Marriage and Divorce

A Biblical Worldview

1. Marriage is God’s Idea (The Genesis of Marriage)

2. The Fall’s Effect on Marriage

3. God’s Blueprint for Marriage

4. Social, Physical and Mental Benefits of Marriage

5. The Secular Worldview of Marriage

6. Divorce

7. Final Thoughts

1. Marriage is God’s Idea (The Genesis of Marriage)

· Representation of Community and Unity within the Trinity (Gen 1:26a)

· Man and Woman are the Trinity’s image bearers (Gen 1:27)

· The union between a man and a woman is God’s design to populate the earth with humans (Gen 1:28)

· Early evidence of God’s grace

· “It is not good for man to be alone”; “I will make for him a helper” (Gen 2:18)

· Put Adam asleep before he “operated” on him (Gen 2:21-22)

· Man and Woman were created to be together

· Woman is from the man (Gen 2:23)

· Man should make his wife his top family priority (Gen 2:24)

· A reflection of the relationship between Jesus and the Father (John 17:20-23)

· Sealed with an Oath (Matt 19:4-6)

· Promise, Commitment

· Unbreakable, Permanent

2. The Fall’s Effect on Marriage

· The serpent (Satan) speaks to the woman first (Gen 3:1)

· Usurping the Man’s God-given obligation to lead his wife

· Adam fails to protect his wife (Gen 3:6)

· The consequences of their disobedience (Gen 3:16-19)

· For the wife: Pain in child-birth, desire to hold man’s position

· For the husband: Hard, endless work

· For both: Death

· The Fall destroyed the perfect unity and harmony that existed between God, man and woman

3. God’s Blueprint for Marriage

· The husband is the head of his wife AS Christ is the head of His Bride (the Church) (Eph 5:23)
· Husbands love your wives AS Christ loves His Bride (Eph 5:25)

· Husbands, love your wives as yourselves (Eph 5:33a)

· Sacrificially and selflessly (Eph 5:28)

· Nourish and cherish (Eph 5:29)

· AS Christ does for His Church

· Husbands, be gentle to your wives (Col 3:19)

· Wives submit to your husbands AS we, the Church, submit to Christ (Eph 5:22,24; Col 3:18)

· Wives, respect your husbands (Eph 5:33b)

· Return to God’s original plan

· Reverse the Curse (Gen 3:16-19)

· Uphold the sanctity of Marriage (Heb 13:4)

· Establish a strong marital foundation (Deut 24:5)

4. Social, Physical and Mental Benefits of Marriage

· Married people live longer and healthier

· Sociologist Linda Waite and researcher Maggie Gallagher: "The evidence from four decades of research is surprisingly clear: a good marriage is both men's and women's best bet for living a long and healthy life.“

· Social scientist, James Q. Wilson: "Married people are happier than unmarried ones of the same age, not only in the United States, but in at least seventeen other countries where similar inquiries have been made. And there seems to be good reasons for that happiness. People who are married not only have higher incomes and enjoy greater emotional support, they tend to be healthier. Married people live longer than unmarried ones, not only in the United States but abroad.“

· Dr. Robert Coombs of UCLA: “[Our studies on marriage indicate] an intimate link between marital status and personal well-being."

· Other Benefits

· Incidence of Alcoholism

· 70% more likely in divorced/separated couples

· 15% likely in married couples

· Physical Health

· Unmarried people twice as likely to be in hospital

· Heart diseased married men live 5 years longer than those who are unmarried

· Mentally

· Mental disorders appear 5.4 times more in unmarried/divorced/separated people

· General Happiness

· Married people have a significantly higher level of happiness

· Additional Benefits

· Prevents loneliness

· For Society

· Protects woman from violence (a majority of the time)

· Enhances ability to parent

· More productive employees

· More financially secure

5. The Secular Worldview of Marriage

· Defined: Legally or formally recognized union between two consenting people

· Marriage is a contract that can be terminated if agreed upon by both parties of the contract

· Temporary and convenient (until it’s not)

· Marriage is for people who love each other

· Not confined to one man and one woman

· Same sex

· Multiple spouses (polygamy)

· Marriage is a business decision

· To accumulate wealth

· To combine “kingdoms”

· To achieve an end (citizenship, inheritance, power)

· Marriage is about the individual

· What makes me happy until it doesn’t

· Union only on paper

6. Divorce

· Defined: Legal dissolution of a marriage by a court or other competent body

· “People are living longer. No one can expect to stay married to the same person for that long.”

· Statistics

· In 2000, 4 divorces per 1,000 population = 1.2 million

· In 2014, 3.2 divorces per 1,000 population = 960,000

· Fewer people are getting married

· More socially acceptable to live together without getting married

· Biblically Speaking

· Old Testament

· Certificate of Divorce (Deut 24:1-4)

· Indecency

· Not allowed to re-marry the woman he divorced

· An abomination; it will bring “sin upon your land”

· Hardened hearts (Matt 19:1-12)

· New Testament

· When justified (Matt 5:31-32)

· Adultery

· Not to marry a divorced woman

· Why divorce shouldn’t happen (even in the case of adultery)

· Heb 13:4 – Marriage is to be honored and undefiled

· Luke 16:18 – Marrying again makes you an adulterer

· Malachi 2:16 – Guards against faithlessness and violence (injustice, cruelty)

7. Final Thoughts

· I Cor 7:1-16

