DIVORCE AND REMARRIAGE: FOUR CHRISTIAN VIEWS

edited by Wayne House

published by Inter-Varsity Press, Downers Grove, IL, 1990,

paperback, 267 pages

Any pastor in any church will tell you that not a week goes by in which pastoral counselling must be performed to help a troubled marriage or to repair a failing marriage with someone in the church. And if you go into a Christian bookstore to find some good literature on the subject of divorce and re-marriage, you will encounter a vast number of books...each propounding a different biblical point of view.

This 1990 book by Inter-Varsity Press goes to the heart of the differences concerning the issues of divorce and re-marriage by holding a symposium of four different major evangelical interpretations of the sensitive issue of divorce and re-marriage:

1. NO DIVORCE/NO REMARRIAGE VIEW is defended by J. Carl Laney who is a professor at Western Seminary in Portland, OR.

2. DIVORCE YES/NO REMARRIAGE VIEW is defended by William Heth who is a professor at Dallas Theological Seminary in Dallas, TX.

3. DIVORCE YES/REMARRIAGE YES VIEW (under 2 conditions only) is defended by Thomas Edgar who is a professor at Capital Bible Seminary in Lanham, MD

4. DIVORCE YES/REMARRIAGE YES VIEW (under any conditions) is defended by Larry Richards who is a full time author of Christian books.

Each person writes out an essay defending his own viewpoint and then the other three authors analyze and critique it. This format points out the strengths and weaknesses of each position from a biblical point of view. One really learns from reading this book how the phrase "ONE FLESH" can be interpreted in Genesis 2:24 or how the phrase "EXCEPT FOR FORNICATION" in Matthew 19:9 can be looked at in different ways.

This is not an easy book to read and one must ride it hard in order to follow and to make sense of both the arguments and the points of disagreement. However, after reading and understanding this book, one will know precisely what points break or make a position on this very sensitive subject. This book is an absolute must read for anyone involved with performing marital counselling or for anyone really wanting to find out the truth in regards to these issues...given the point that in the current USA, there is a 50% marriage failure rate.

