PAGE
4

Faith Formation Lesson No 11: Catholic teaching on divorce (L/12)
Introduction: Divorce is rampant in the United States, and it is rampant among Christians and non-Christians alike. There are some instances where people have married not once or twice, but three, four, five, or six times. They have had a succession of mates, a succession of children, and a succession of problems. One of the problems affecting every parish community in the western countries is that over eighty percent of divorced individuals remarry and fewer than twenty percent of divorced Catholics actually do petition for an annulment. The vast majority of divorced Catholics simply do not. This means that they remarry outside of the Catholic Church, thus diminishing the number of families in each Catholic Parish. Canon 1055 (1) of the revised 1983 Code of Canon Law states that “the marriage covenant, by which a man and a woman establish themselves a partnership of their whole life, and which of its own very nature is ordered to the well-being of the spouses and the procreation and upbringing of children, has, between the baptized, been raised by Christ the Lord to the dignity of a sacrament.” With this change mentioned in the purpose of marriage from the old Canon Law, the Church, worldwide, began to grapple with many new grounds by which a marriage can be declared invalid. However, the Church finds itself in a difficult situation when trying, on the one hand, to be faithful to the teachings of Jesus Christ, and on the other hand, attempting to be faithful to the needs of honest, good Christian people who simply want a new start after a marriage that did not work out.
Biblical teaching on the morality of divorce: The words and teachings of Jesus Christ on divorce and remarriage are clear, and it is the responsibility of the Church and its pastors to safeguard, proclaim, and defend them. Let us, therefore, turn our attention to the words of Christ himself recorded in the Gospel of Matthew: 1) Matthew 5:31-32 : “Everyone who divorces his wife and marries commits adultery, and he who marries a woman divorced from her husband commits adultery” (Luke 16:18). “It was also said, ‘Whoever divorces his wife, let him give her a certificate of divorce.’ But I say to you that everyone who divorces his wife, except on the ground of unchastity, makes her an adulteress; and whoever marries a divorced woman commits adultery.” When the Rich Young Man asked Jesus what he must do to go to heaven, He responded, “If you would enter life, keep the commandments.” Among those he listed was “You shall not commit adultery” (Matt. 19:16-19). These words sound like a great judgment upon a civilization such as ours, where there is one divorce for every two marriages and many consequent re-marriages after such divorces. Archbishop Fulton J. Sheen, in his radio series “Life Is Worth Living,” eloquently shows how this teaching is not just for Catholics, but for all Christians. Divorces, he says, go against everything man and woman were created to be. 2) In Matthew 19: 3-10, “Pharisees came up to him and tested him by asking, ‘Is it lawful to divorce one’s wife for any cause?’ He answered, ‘Have you not read that he who made them from the beginning made them male and female, and said, “For this reason a man shall leave his father and mother and be joined to his wife, and the two shall become one flesh”? So they are no longer two but one flesh. What, therefore, God has joined together, let not man put asunder.’ They said to him, ‘Why then did Moses command one to give a certificate of divorce, and to put her away?’ He said to them, ‘For your hardness of heart Moses allowed you to divorce your wives, but from the beginning it was not so. And I say to you: whoever divorces his wife, except for unchastity, and marries another, commits adultery.’” Some argue that the phrase, “except on the ground of unchastity,” constitutes an “exception clause” that allows for divorce and remarriage in cases where one or both spouses commits adultery. But this is a misreading of the text. The Greek word here for unchastity, porneia, refers to sexual unlawfulness in which two “spouses” are not validly married (cf. John 4:17-18), though they live as if they were. In such cases, to separate and then marry someone else would not constitute adultery, since the two parties were not really married to begin with. A valid marriage, however, cannot be dissolved. Christ said, “They are no longer two but one flesh. What therefore God has joined together, let not man put asunder.”

St. Paul’s teaching: Romans 7:2-3: “[A] married woman is bound by law to her husband as long as he lives; but if her husband dies she is discharged from the law concerning the husband. Accordingly, she will be called an adulteress if she lives with another man while her husband is alive. But if her husband dies she is free from that law, and if she marries another man she is not an adulteress.” Anyone who imagines that divorce and remarriage is not serious in God’s eyes should ponder this warning: “Do you not know that the unrighteous will not inherit the kingdom of God? Do not be deceived; neither the immoral, nor idolaters, nor adulterers, nor sexual perverts, nor thieves, nor the greedy, nor drunkards, nor revilers, nor robbers will inherit the kingdom of God” (1 Cor. 6:9-10). This warning is directed to anyone who is divorced and remarried but who never went through the annulment process and received from the Church a declaration of nullity (i.e. “an annulment”). If a Catholic is in this situation, he or she needs to contact his or her pastor and to get advice on how to correct things.

The Old Testament taught that marriage was intended to be a permanent, covenantal relationship between a man, who was to protect and provide for his wife, and a woman, who was to remain monogamous to her husband. God instructed His people through the prophet Malachi: “I hate divorce . . . so take heed to yourselves and do not be faithless” (Malachi 2:16). Ezra 10:1-14 - these verses support what the Church calls the "Petrine privilege" – where a baptized person marries an unbaptized person. To save the baptized person’s faith from being jeopardized, the Pope may dissolve such a marriage pursuant to his binding and loosing authority. Other O.T passages are Exodus 20:14, Leviticus 20:10, Deuteronomy 5:18, Proverbs 6:32

The Church’s teaching: The basic principle of the Church’s teaching on marriage is that between the baptized, a ratified and consummated marriage cannot be dissolved by any human power or for any reason other than death. The Church’s teaching on divorce is condensed in the Catechism of the Catholic Church, “Divorce is a grave offense against the natural law. It claims to break the contract, to which the spouses freely consented, to live with each other till death. Divorce does injury to the covenant of salvation, of which sacramental marriage is the sign. Contracting a new union, even if it is recognized by civil law, adds to the gravity of the rupture: the remarried spouse is then in a situation of public and permanent adultery” (CCC 2384). “Divorce is immoral also because it introduces disorder into the family and into society. This disorder brings grave harm to the deserted spouse, to children traumatized by the separation of their parents and often torn between them, and because of its contagious effect which makes it truly a plague on society” (CCC 2385). The Church is also fully aware that there are innocent parties, that one may be “the victim” of divorce by his or her spouse. Such spouses are unjustly abandoned and suffer the consequences of a civil divorce and the spiritual and psychological consequences accompanying a failed marriage. Many are concerned in their consciences whether their divorces which have been forced unjustly upon them constitute a gravely sinful act. The Church responds: “…This spouse therefore has not contravened the moral law. There is a considerable difference between a spouse who has sincerely tried to be faithful to the sacrament of marriage and is unjustly abandoned, and one who through his own grave fault destroys a canonically valid marriage.” (CCC 2386).
Moral consequences of a civil divorce: It is critical for all who have undergone a civil divorce to understand that the Church still recognizes the validity of a marriage, even if it is a dissolved union at the civil level; for marriage is first and foremost a physical and spiritual union of a man and a woman. The words of Jesus Christ, echoed in the teachings of the Catechism of the Catholic Church, remain unambiguous: “Today there are numerous Catholics in many countries who have recourse to civil divorce and contract new civil unions. In fidelity to the words of Jesus Christ—‘Whoever divorces his wife and marries another, commits adultery against her; and if she divorces her husband and marries another, she commits adultery’(Mk 10:11-12), the Church maintains that a new union cannot be recognized as valid, if the first marriage was. If the divorced are remarried civilly, they find themselves in a situation that objectively contravenes God's law. Consequently, they cannot receive Eucharistic communion as long as this situation persists. For the same reason, they cannot exercise certain ecclesial responsibilities. Reconciliation through the sacrament of Penance can be granted only to those who have repented for having violated the sign of the covenant and of fidelity to Christ, and who are committed to living in complete continence (CCC, n. 1650. “The remarriage of persons divorced from a living, lawful spouse contravenes the plan and law of God as taught by Christ. They are not separated from the Church, but they cannot receive Eucharistic communion. They will lead Christian lives especially by educating their children in the faith” (CCC, n. 1665).The Church teaches that the separation of spouses while maintaining the marriage bond can be legitimate in certain cases. The Catechism states: “If civil divorce remains the only possible way of ensuring certain legal rights, the care of the children, or the protection of inheritance, it can be tolerated and does not constitute a moral offense” (CCC, n. 2383).
Show sensitivity to the divorced: In the Catechism of the Catholic Church (n.1651), the Church stresses that the community of the faithful should exercise a sensitivity to the divorced through works of charity. Toward Christians who live in this situation, and who often keep the faith and desire to bring up their children in a Christian manner, priests and the whole community must manifest an attentive solicitude, so that they do not consider themselves separated from the Church, in whose life they can and must participate as baptized persons: They should be encouraged to listen to the Word of God, to attend the Sacrifice of the Mass, to persevere in prayer, to contribute to works of charity and to community efforts for justice, to bring up their children in the Christian faith, to cultivate the spirit and practice of penance and thus implore, day by day, God's grace (Familiaris Consortio, n. 84.) L/12
Sources: 1)http://www.archden.org/tribunal/documents/divorce.htm
2)http://patrickmadrid.com/wp-content/uploads/2011/11/What-Does-the-Church-Teach-About-Divorce.pdf 3)http://www.holyfamilychurch.com/index.php/separated-divorced-widowed?showall=&start=1 4)http://www.catholicscomehome.org/answers-divorce.php

5) Pope Pius XI, Encyclical Letter Casti Cannubi: “On Chastity in Marriage,” http://www.vatican.va/holy_father/pius_xi/encyclicals/documents/hf_p-xi_enc_31121930_casti-connubii_en.html 6) Gaudium et Spes: “Constitution on the Church in the Modern World,” http://www.vatican.va/archive/hist_councils/ii_vatican_council/documents/vat-ii_const_19651207_gaudium-et-spes_en.html 7) John Paul II, “The Theology of the Body: Human Love in the Divine Plan,” Pauline Books & Media, 1997. 8) John Paul II, Familiaris Consortio: “The Role of the Christian Family in the Modern World,” November 22, 1981. http://www.vatican.va/holy_father/john_paul_ii/apost_exhortations/documents/hf_jp-ii_exh_19811122_familiaris-consortio_en.html 9) http://www.marysadvocates.org/syllabus/CCC2383_2386.html

