
Chart Listing - Mental Divorce
Affirmative
2.
Proposition - Exemplified

3.
Luke 16:18 - The Sequence Of Events
33.
Luke 16:18 - Parts A, B, and C
4.
Matthew 19:9 - Not For Fornication Option
5.
Matthew 19:9 - For Fornication Option
6.
Matthew 19:9 - Four Possibilities

7.
Fornication Alone Does NOT Break The Bond

8.
Two Ways To Break The Bond

9.
They Are "Put Away"

10.
Reversing God's Order

11.
Two Kinds Of Mental Divorce

25.
He Doesn’t Really Cause Her To Commit Adultery

31.
Mental Divorce - From The Mouth Of Those Who Believe It
32.
Closing The Door To Open Discussion
Negative
12.
Putting Law Of Land Above Law Of God ?

13.
In The Eyes Of God/Man ?

14.
Legal Aspect Not Relevant ?

15.
Divorce Is More Than Just Mental

16.
"kai" means "likewise" ?

17.
Difference In The Marriage And Bond

18.
Race To Divorce Court ?

26.
Bond Still Exists, Therefore Divorce Still Possible ?

27.
Does “Fornication” Have To Be On The Papers ?

28.
Where Does The Bible Bind The Procedure For “Put Away”? (Therefore “Repudiate/Dismiss” Is Good Enough)

29.
Pat’s Position Is Unfair ?

30.
The MDR Passages Are Not Sequential ?

What Does "Put Away" Mean ?
19.
What Does "Put Away" Mean? - Bible Dictionary Definitions

20.
What Does "Put Away" Mean? – Translations

21.
Divorce – English Definitions

22.
"Putting Away" Without The Benefits Of Divorce ?

23.
Matt 15:39, etc., "Put Away" Doesn't Mean Divorce ?

24.
Put Away Means Sexual Adultery?
Proposition - Exemplified
The Bible teaches that if a man divorces his scriptural wife for a reason other than fornication and marries another, the first wife may not remarry (even though her former husband is now committing fornication).

The Issue Exemplified:

If Fred puts away Ethel unscripturally, and then Fred marries Jane, thereby committing adultery, may Ethel then marry John?

My opponent says YES.

I will PROVE that the answer is NO.

Luke 16:18 The Sequence Of Events
Whosoever putteth away his wife, and marrieth another, committeth adultery: and whosoever marrieth her that is put away from her husband committeth adultery.

Compare the sequence of events:

	Luke 16:18
	My Proposition

	Whosoever putteth away his wife,
	if a man divorces his wife unscripturally

	and marrieth another, committeth adultery:
	and marries another,

	and whosoever marrieth her that is put away from her husband committeth adultery.
	the man's first wife may not remarry

This verse envisions a man Fred, who puts away his wife, Ethel, unscripturally, and then marries Jane. The verse goes on to say that it is adultery if someone marries Ethel at this point, after Fred has put her away, and even after Fred has remarried and committed adultery against Ethel.
Or is the 2nd part of Luke 16:18 only true if the 1st part hasn’t taken place?

Matthew 19:9 - Not For Fornication Option
Whosoever shall put away his wife, not for fornication, and shall marry another, committeth adultery: and whoso marrieth her which is put away doth commit adultery.

Compare the sequence of events:

	Matthew 19:9
	My Proposition

	Whosoever shall put away his wife, not for fornication,
	if a man divorces his wife unscripturally

	and shall marry another, committeth adultery:
	and marries another,

	& whoso marrieth her which is put away doth commit adultery
	the man's first wife may not remarry

So after Fred has put Ethel away unscripturally, and even after Fred has remarried and committed adultery against Ethel, if someone marries Ethel, it is adultery.

Matthew 19:9 - For Fornication Option
Whosoever shall put away his wife, … for fornication, and shall marry another, doth NOT commit adultery ...

So for a man not to commit adultery when he remarries after divorce
1.
his first wife must have committed fornication

2.
the man must put away (divorce) wife

3.
the fornication of his wife must be the reason/cause that the man decides to put away his wife

Let me repeat condition #2:

the man must put away (divorce) wife

This contradicts my opponent's position which says a woman may remarry (as long as her previous husband commits fornication), even if she was not the one to actually get the divorce, much less get the divorce for fornication.

Matthew 19:9 - Four Possibilities
Whosoever shall put away his wife, except it be for fornication, and shall marry another, committeth adultery: and whoso marrieth her which is put away doth commit adultery.

Four possible situations:

1.
The one who puts away their spouse for fornication does NOT commit adultery when they remarry.

2.
The one who puts away their spouse for a reason other than fornication commits adultery when they remarry.

3.
The one who is put away by their spouse for fornication commits adultery when they remarry.

4.
The one who is put away by their spouse for a reason other than fornication commits adultery when they remarry.
My opponent is defending a man who falls into category #4.
Fornication Alone Does NOT Break The Bond
We all agree that if a man cheats on (commits fornication against) his wife, the marriage bond does not terminate at the point of that fornication. No, the wife has the option of divorcing her husband for fornication (Matthew 19:9). But she may decide to stay with her husband; the marriage bond would then remain intact.

So we all agree it is not fornication by itself that breaks the marriage bond, it is divorce for fornication that breaks the bond.

But my opponent's position says a woman's bond with her previous husband is broken, simply based upon the fact her previous husband has committed fornication, even though she never divorced him for that fornication (instead, he divorced her).

Two Ways To Break The Bond
The Bible only gives two ways the marriage bond can be broken (leaving a person free to remarry without committing adultery):

1.
Romans 7:2-3 death of the spouse

2.
Matthew 19:9 divorce of the spouse for fornication

Neither of the above has occurred with respect to the wife of my proposition:

•
her husband has not died

•
she has not divorced her husband for fornication (instead, he divorced her)

If Fred divorces Ethel and marries Jane, Ethel is still bound to Fred, therefore she is not free to remarry without committing adultery (Romans 7:2-3 - it is adultery if bound to one, married to another).

They Are "Put Away"
The wife of my proposition is a "put away" person, that is, her husband put her away (divorced her).

Jesus said three times:

•
Matt 19:9b whoso marrieth her which is put away doth commit adultery
•
Mt 5:32b whosoever shall marry her that is divorced committeth adultery
•
Luke 16:18b whosoever marrieth her that is put away from her husband committeth adultery
My opponent's position defends a put away woman who remarries. Our Lord said three times adultery is committed if she does (she is still bound to her husband).

Mike Willis said, "I never really thought it made any difference who got the divorce." Well according to Jesus, it sure makes a difference who got the divorce!

Reversing God's Order
Salvation

Mark 16:16:
believe - baptized - saved

Baptist:
believe - saved - baptized

Divorce and Remarriage

Bible:
fornication-divorce-remarriage

Error:
divorce-fornication-remarriage

My opponent ignores the 3 requirements of a scriptural divorce:
•
the fornication must occur before the divorce

•
the innocent party must be the one to actually get the divorce

•
they must get the divorce for fornication; that must be the reason (fornication must the cause for the divorce)

In our example case, Ethel didn't even get the divorce (Fred did), much less get the divorce for fornication; the fornication hadn't even taken place at the time of the divorce!

Two Kinds Of Mental Divorce
My proposition:

… if a man divorces his wife unscripturally and marries another, the man's first wife may not remarry

Some people agree with that proposition, but make a distinction:

If a man commits adultery against his wife first and then divorces her, some say that she may remarry in that case. For example, Harry Osborne wrote to me in a Sept 27, 2001 e-mail: I believe the vast majority would also affirm that an innocent party in a marriage sundered for the cause of fornication has the right to remarry even if the guilty fornicator filed first and secured the civil divorce. … the vast majority have agreed with me
But when the adultery occurred isn’t critical in this case. What matters is:

•
The wife did NOT divorce her husband for that adultery.

•
Instead, she is a put away person.

It's simple, Ethel has to get the divorce for fornication. Anything else is just "mental" gymnastics!

Putting Law Of Land Above Law Of God ?
My opponent says that my position puts the law of the land above the law of God.

To the contrary, it is not the law of the land that says "whoso marrieth her which is put away doth commit adultery." Jesus himself said that! That is the law of God.

In all three places where Jesus says a man commits adultery if he marries a put a woman (Matthew 5:32b, Matthew 19:9b, and Luke 16:18b), the 'a' part of the verse shows that the 'b' part includes the woman put away unscripturally (a "law of the land" divorce).

My position no more puts the law of the land above the law of God than when my opponent teaches:

•
we should obey law of the land regulations when getting married
•
we should worship on 1st day of the week, which is set by society
In The Eyes Of God/Man ?
If Fred divorces Ethel unscripturally and marries Jane, and then Ethel subsequently marries John ...

Here is the truth of the matter:

•
Fred is unlawfully divorced from Ethel "in the eyes of God."

•
Ethel is unlawfully divorced from Fred "in the eyes of God."

•
Fred is unscripturally married to Jane "in the eyes of God."

•
Ethel is unscripturally married to John "in the eyes of God."

Even using my opponent's terminology, his theory is still wrong
Luke 16:18 - Whosoever putteth away his wife (in the eyes of man), and marrieth another committeth adultery: and whosoever marrieth her that is put away from her husband (in the eyes of man) committeth adultery (in the eyes of God).

Legal Aspect Not Relevant ?
My opponent is maintaining that the legal divorce is not relevant to who God considers as getting the divorce.

Is the legal aspect relevant when?:

•
A man and a woman just "shack up" (live) together. According to my opponent's reasoning, that would be perfectly okay, since they would in effect be married! Remember, the legal aspect of getting married isn't necessary. Does my opponent agree with the Catholic “Council of Toledo” (400 AD) - “But if a man had … a concubine instead of a wife, let him not be refused communion, only let him be content to be united with one woman, whether wife or concubine” (Catholic Encyclopedia (IV, 207). Concubine - (Random House) a woman who cohabits with a man to whom she is not married.
•
If a man's wife committed adultery against (cheated on) him, he could just immediately marry another woman, without first obtaining a legal divorce from his first wife (remember, that is not relevant). For that matter, he wouldn't have to marry the second, he could just start sleeping with her, after all he doesn't need a legal marriage!

But let's assume that my opponent is right, that the legal aspect is not relevant. Notice that Luke 16:18 and Matthew 19:9 would still condemn his position anyway. If a man mentally dismisses his wife, and takes up with another, whoever marries her that is put away commits adultery.

Divorce Is More Than Just Mental
Matthew 1:19:

Then Joseph ... not willing to make her a public example, was minded to put her away privily.

Though this refers to the breaking off of a legal engagement, it shows us that "put away" is more than just a mental repudiation. Here, Joseph had already "minded" to put her away, that is, he had already repudiated her mentally. But there was still something left for him to do to accomplish what he had already decided to do in his mind.

Divorce (put away) simply means 'the repudiation or undoing' of the marriage contract. Going from married to unmarried. Whatever is involved in this process, in whatever society one may live, is what the Bible calls 'divorce' or 'putting away.' (Jim Deason)

So once Fred "puts away" Ethel unscripturally, there is nothing left for Ethel to put away later, the marriage has already been "undone" by Fred.

"kai" means "likewise" ?
One of the first rules of Bible study is to understand words as having their primary, ordinary meaning unless something demands a secondary, unusual meaning.

Nothing is demanding the secondary, unusual meaning for the word "kai" in these passages other than my opponent's desire to uphold his theory.

The Baptists do the same thing with "kai" in John 3:5 when they say it means "even," so the passage would mean "born of water even the Spirit."

But regardless, substituting "likewise" for "and" in Luke 16:18, etc. is fine with me. Paraphrasing, it would read:

If a man puts away his wife unscripturally, and marries another, he commit adultery; likewise, whoever marries her that has been put away commits adultery.

The woman of the second part of the verse would still be general, certainly including the woman of the first part of the verse whose husband has divorced her and already remarried.

Difference In The Marriage And The Bond
My opponent argues that after an unscriptural divorce, Fred and Ethel are really still married (in the eyes of God).

My opponent is correct in recognizing that a tie still exists between the two, but it is not a marriage (they are divorced); instead it is the bond.

The marriage and the bond are not the same thing → Romans 7:2-3:

For the woman which hath husband is bound by the law to her husband so long as he liveth; but if the husband be dead, she is loosed from the law of her husband. So then if, while her husband liveth, she be married to another man, she shall be called an adulteress: but if her husband be dead, she is free from that law; so that she is no adulteress, though she be married to another man.

The woman of this passage is bound to the first, but married to the second.

So when Fred divorces Ethel, yes, the two are still bound, their divorce is unscriptural; nevertheless, they are divorced, really divorced. There is no marriage left for Ethel to put away!

Race To Divorce Court ?
Actually in this country, a man or woman has 'X' amount of days to counter file before the civil law recognizes and grants a divorce.

However, if it were a race to the courthouse, so what?

•
If two brothers both want to marry the same girl, and the girl is fickle enough to be willing to marry either, the first boy to get the girl to the courthouse gets her.

•
We must be willing to accept whatever the Bible teaches, whether we like it or not!

It is Jesus that taught it is important who gets the divorce, not me (Luke 16:18).
What Does "Put Away" Mean?
Bible Dictionary Definitions

Strong’s #630 - The following are definitions from Bible dictionaries. Each dictionary gives several definitions. I am only going to quote the definition that applies to the marriage passages.

Bauer, Danker, Arndt, and Gingrich – to dissolve a marriage relationship, to divorce
Thayer - used of divorce
Strong's - divorce
Vine's - used of divorce in ... Mt 19:3,7-9, Mk 10:2,4,11,12, Lk 16:1
Berry's Lexicon - to put away a wife, divorce, ... Luke 16:18
Analytical Greek Lexicon - to divorce
Green's Greek Concordance - of divorce
Liddell-Scott-Jones Greek-English Lexicon - divorce a wife
I guess all of these many Greek scholars/lexicons are just wrong, and my opponent is the only one who is right!

What Does "Put Away" Mean? - Translations
KVJ
Matthew 5:32 ... whosoever shall put away his wife, saving for the cause of fornication, causeth her to commit adultery: and whosoever shall marry her that is divorced committeth adultery.
So even the versions that translate “put away” are talking about “divorce.” One can tell that because the terms are used interchangeably in the KJV of Matt 5:32.
NKJV (and NASV, RSV, NIV, ESV) – are all these standard translations wrong?
Matthew 5:32 ... whoever divorces his wife for any reason except sexual immorality causes her to commit adultery; and whoever marries a woman who is divorced commits adultery.
Matthew 19:3 The Pharisees also came to Him, testing Him, and saying to Him, "Is it lawful for a man to divorce his wife for just any reason?"
Mt 19:9 Whoever divorces his wife, except for sexual immorality, & marries another, commits adultery; & whoever marries her who is divorced commits adultery
Mark 10:11-12 Whosover divorces his wife and marries another commits adultery against her. And if a woman divorces her husband and marries another, she commits adultery
Luke 16:18 Whoever divorces his wife and marries another commits adultery; and whoever marries her who is divorced from her husband commits adultery.
My opponent says this word (Strong's #630) is never translated "divorce."
Divorce – English Definitions

Suppose you were teaching a Methodist or whether or not baptism should be sprinkling or putting them all the way under the water. You might look the Greek word up and note that it means "immerse." But suppose this fellow was like me and his vocabulary wasn't top notch. Suppose he didn't know what "immerse" meant. Perhaps you would take him to an English dictionary and show him what it meant. The first definition listed for "immerse" on www.dictionary.com is "To cover completely in a liquid; submerge." Don't you think that would be a useful thing to do, and a valid thing to do?

Let's do the same thing with the word “divorce.” Here are some dictionary definitions (phrases) from www.dictionary.com (my emphasis):

· The legal dissolution of a marriage

· To end marriage with (one's spouse) by way of legal divorce

· To dissolve the marriage contract
· A legal dissolution of the marriage contract by a court or other body having competent authority. This is properly a divorce, and called, technically, divorce

· the legal dissolution of a marriage [syn: divorcement]

· get a divorce; formally terminate a marriage
Isn’t that the way we’ve always understood the word, until the recent attempt to justify some unscriptural marriages?
What does Mark 6:17 mean when it says Herod had “married” Herodias if it is not talking about a legal/civil action?

"Putting Away” Without The Benefits Of Divorce ?
Walter Wagner and Robert Waters say Luke 16:18 is talking about a man putting away his wife without divorcing her.

· Sticking my opponent's reasoning into Matthew 19:9, if a man "puts away" (leaves) his wife for fornication, he may remarry, even though he never gets a divorce (since "put away" doesn't mean divorce).
· The phrase "putteth away" obviously means divorce in Luke 16:18, else how could the man remarry according to civil law?
· We all know what "marrieth" means in Luke 16:18. Well, "putteth away" means the opposite of that. The opposite of marriage is divorce. If "marrieth" is putting two people together "officially" (not just "shacking up" - John 4:18), then "putteth away" is putting them apart "officially."
· We can tell what “put away” meant in the OT by comparing Jer 3:1 to Deut 24:1 – “put away” means “write her a bill of divorcement” and “send her out”
Everyone knows "put away" in the marriage passages means divorce: everyone, that is, BUT MY OPPONENT!
Matthew 15:39, etc.
"Put Away" (Strong's #630)

Doesn't Mean Divorce?
Walter Wagner says passages like Matthew 15:39 ("sent away") show "put away" (Strong's #630) doesn't mean divorce. He says if a word means something in one place, it must mean that same thing every place it is used
•
Mr. Wagner says that #630 means sexual adultery in Luke 16:18. Is that what Jesus was doing in Matthew 15:39?

•
Walter Wagner's Greek word for divorce ("apostasian") is translated "forsake" in Acts 21:21. Does it mean "divorce" there?

Mr. Wagner is right that the word doesn't mean divorce in Matthew 15:39. The word has different meanings depending upon the context. Other meanings given by Thayer are: set free, dismiss, release, depart.

Don't all words have more than one meaning?

Everyone knows that "put away" in the marriage passages means divorce: everyone, that is, BUT MY OPPONENT!
Put Away Means Sexual Adultery ?
Walter Wagner thinks the marriage is "put away" the moment one partner commits adultery against the other.

As he put it in our first debate, "fornication is the divorce."

But Mr. Wagner agreed with me in the first debate that a wife may forgive her husband and take him back. Does that mean that a divorce and remarriage has taken place?

We challenge him to produce one Bible dictionary that defines "put away" (Strong's #630) as "fornication."

•
I wonder how you would get a scriptural divorce ("for fornication") if you have to commit fornication yourself in order to get the divorce?

•
I guess once a man commits fornication against his wife, since she is "put away" at that point (according to my opponent's reasoning), the wife may never remarry (she is a "put away" person).

•
Nobody could ever get a divorce for fornication, because the moment they are cheated on, they would become a "put away" person.

My opponent says "fornication is the divorce," but Mt 19:9 teaches divorce for fornication: fornication first, then the divorce.
He Doesn’t Really Cause Her To Commit Adultery

Matt 5:32a - … whosoever shall put away his wife, saving for the cause of fornication, causeth her to commit adultery
The great majority of time the man in this case will have sexual relations before the woman does (he obviously doesn’t care about doing what is right; she does). So according to my opponent’s position, the woman will be free to remarry without committing adultery in the great majority of cases. Therefore the man would not cause her to commit adultery.

Since Jesus said the man does cause the woman to commit adultery, my opponent’s position that she is free to remarry after the man’s subsequent adultery must be wrong.

Bond Still Exists, So Divorce Is Still Possible ?
Ben Overby - Yes, divorce includes a writing of divorcement in our society, but does that break the bond? If not, they can still put away.
My opponent is putting a second divorce in the passage, but Matthew 19:9, etc. only has one. Ben’s second putting away is only in the mind of the woman; nobody to speak of (first husband, judge, society, etc.) knows about it. Nobody can prove it has actually occurred.

My opponent doesn’t really understand that “putting away” (divorcing) breaks the marriage, not the bond. When people get an unscriptural divorce, they are really divorced (even though they are still bound).

People marry and divorce; only God binds and loosed:

· Notice Romans 7:2-3 shows the marriage and the bond are NOT the same.

· Notice Matthew 5:32 shows that when an unscriptural divorce takes place, the parties are really divorced.

Now God does only sever the bond when a man puts away his wife for fornication, but an unscriptural divorce is a divorce, a real divorce. They are not married anymore. There is not marriage left for the innocent party to dissolve.

Does “Fornication” Have To Be On The Papers?

The reason a person does something is necessarily a mental action, but divorce is a legal action.

Some states don’t allow a reason to be stated, but this would not preclude a scriptural divorce if the real reason was for fornication.

If the real reason is for fornication, and the divorcer has a different reason put on the papers, then the divorcer need to repent of lying, but the divorce would still be scriptural.

The real reason is in the mind of the divorcer, the papers may or may not represent that reason accurately (e.g., the papers may say “for fornication,” when that is not the real reason in the divorcers mind).

But it is not likely the papers would misrepresent who was the plaintiff and who was the defendant (unless one party whites out “plaintiff” and “defendant” and reverses them with her typewriter - as I heard of one lady doing).

Where Does Bible Bind The Procedure For “Put Away”?

(Therefore “Repudiate/Dismiss” Is Good Enough)
Where does the Bible bind the procedure for getting married? Therefore “shacking up” is good enough?
Where does the Bible tell me what the speed limit is? Therefore I can drive as fast as I want to?
Where does the Bible tell me what the “cuss” words (Eph 4:29) are? Therefore I can say any “cuss” word I want to?
-
see http://peterpike.com/bio.html to see where a denominational debater justifies using cuss words because the Bible doesn't tell us which words are cuss words

Where does the Bible tell me what day the “first day of the week” is? Therefore I am free to choose any one of the seven days, call it the first day, and eat the Lord’s Supper on that day.
Pat’s Position Is Unfair ?

This’s exactly what the Baptists say about the believer who dies on the way to the baptistery.

Suppose a man leaves his wife and never commits adultery. Is that unfair that the innocent wife has to remain celibate the rest of her life through no fault of her own?

Suppose a man murders his wife. Can’t he remarry once he gets out of jail? Is that fair?

Suppose a man’s wife becomes debilitated & cannot perform her wifely duties. Is that unfair to the man?

The MDR Passages Are Not Sequential ?

I Cor 7:10-11 and Mark 10:11-12 are not sequential. They just tell one gender something, and then turn it around and tell the other gender not to do the same thing:

· I Cor 7:10-11 woman not to depart/divorce; the same is true for the man
· Mark 10:11-12 man not to put away and remarry; the same is true for the woman

Luke 16:18b is different. Lk 16:18a (& Mt 5:32a & 19:9a) are like Mk 10:11. They tell the man to stay with his wife. But Lk 16:18b (& Matt 5:32b & 19:9b) are not like Mark 10:12. Luke 16:18b is not telling the wife to stay with her husband. The 'b' part is not telling the woman to avoid the same thing as the 'a' part had told the man to avoid. Instead, the 'b' part tells a second man not to marry the "put away" woman of the 'a' part.

Let me repeat in outline form:

1. Mt 5:32a,19:9a, Mk 10:11, Lk 16:18a, & I Cor 7:10 tell one gender to stay in marriage

2. Mk 10:12 and I Cor 7:11 tell the other gender to "likewise" stay in their marriage

3. Mt 5:32b, 19:9b, and Lk 16:18b tell another man not to marry a put away woman

"1" and "2" are the same admonition, but "3" is a completely different admonition.

And here is the bottom line in the debate. How could you look at Matt 5:32b, Matt 19:9b, and Luke 16:18b and not conclude the put away woman there doesn't at least include the put away woman of the 'a' part of each verse? It is absurd to think otherwise. And so Luke 16:18 matches my proposition to the tee; if a man divorces his wife unscripturally and then remarries, it is adultery for a second man to marry that put away woman (even after her former husband has committed adultery after the divorce).
Mental Divorce - From The Mouth Of Those Who Believe It

Weldon E. Warnock (Searching the Scriptures, November 1985):

But someone asks: ‘What about a woman who is put away (divorced) by a man simply because the man no longer wanted to be married? Fornication is not involved and the woman repeatedly tried to prevent the divorce, but to no avail. After a couple of years the man marries another woman. Is the ‘put way’ woman then free to marry?’ She certainly is, if she puts away her husband for fornication. She would have to do this before God in purpose of heart since the divorce has already taken place, legally speaking. She could not go through the process of having a legal document charging her husband with 'adultery,' but God would know …

Ron Halbrook (1986 document):

But if he commits adultery (before or after his action in the courts of man), there is something else to be said by divine law-by the moral and spiritual law of the court of God. She now may put away, reject, or divorce him as a moral and spiritual act.
Closing The Door To Open Discussion

Ron Halbrook: Be willing to hear both sides of the issues involved & be wary of excuses offered for closing the door to open discussion. 'Try,' test, or examine the teachers in this controversy – no matter who they are – and do it by comparing what they say with Scripture (I Jn. 4:1,6). Do not be timid about approaching the men involved to ask for the Bible basis of their conduct and teaching. Pay close attention to whether they actually give you Bible passages or whether they merely talk around the subject. Notice whether they seem tense, resentful, and angry when you question them, or whether they seem to truly welcome and appreciate your questions. Those who stand on the truth find that it gives them a confidence which creates calmness and patience in discussing the questions of honest people. Those who cannot give Scripture for their position suffer from arrogance, impatience, and frustration which create bitter resentment against those who dare to question them. Something is wrong if the man you question does not seem glad for the opportunity to fulfill I Peter 3:15 (‘be ready always to give an answer to every man that asketh you a reason of the hope that is in you’).
I have asked all four of these men to debate these issues, but they all have refused. I have offered to get another capable man to represent my side (in case the problem was with me), but to no avail. The door has been closed to open discussion.
Luke 16:18 - Parts A, B, and C
Whosoever putteth away his wife, and marrieth another, committeth adultery: and whosoever marrieth her that is put away from her husband committeth adultery.
Let’s call “Whosoever putteth away his wife” the ‘a’ part, “and marrieth another, committeth adultery” the ‘b’ part, and “whosoever marrieth her that is put away from her husband committeth adultery” the ‘c’ part.

I am not saying the ‘c’ part is only true when both ‘a’ and ‘b’ have happened. What I am saying is it is false that the ‘c’ part is only true when the ‘a’ part is true and the ‘b’ part is false. That’s the “mental divorce” position and is absurd on the face of it.

This verse proves it matters who gets the divorce, and not just who commits fornication. If it doesn’t matter who gets the divorce, then the woman of the ‘c’ part ought to be able to remarry, since when ‘b’ is true, she has the grounds. But ‘c’ says she can’t remarry even if ‘b’ is true. It is because she didn’t divorce her husband for his fornication.
www.BibleDebates.info
available for download:

debate charts on various issues

audio of several debates

other Bible material

(256) 721-0726 PatDonahue@bellsouth.net
PAGE
22

