Website: Studying the Word of God

Authors: Brian K. McPherson and Scott McPherson

Web Address (URL): biblestudying.net

Study on the Importance of Family for Christians

I. Survey

1. There are 85 passages in the New Testament that mention some aspect of the family under the following words:

a. Family, home, house, houses, marriage, married, marries, marry, father, fathers, mother, mothers, sister, sisters, brother*, husband, husbands, wife, wives, children, child, and parents.

b. *only relevant occurrences of “brethren,” the plural form of brother were included in the survey since the term can be used in a non-family sense to indicate fellow Christians who are not related by blood.

2. Results

a. 43 of these verses deal with the importance of family for Christians

b. 42 do not deal with the importance of family for Christians

II. Modern Church View

1. Marriage

a. treated of as the will and calling of God for the lives of (many/most) Christians

b. emphasized as advancing the spiritual development of the individual

2. Family

a. taught that God’s intention is to protect the family as a key building block for growing the church, an essential to church life

b. (the commitment/responsibility of the individual to) the family is unquestioningly viewed as essential to following Christ

III. Biblical View

1. Marriage

a. allowed, but not the preferred will of God for Christians, instead identified as a product man’s will and choosing

1. Jesus –
i. Matthew 19:9-12 – Jesus tells the disciples that a man who divorces his wife causes her to commit fornication (unless he divorces her because she has fornicated), the disciples conclude that “if that is the case, then it is better not to marry/good not to marry,” to which Jesus responds “all men cannot accept this…he that is able to receive it, let him receive it”

2. Paul –

i. 1 Corinthians 7:7-8 – Paul would have that all unmarried men and widows remain unmarried just as he did.

ii. 1 Corinthians 7:20, 24, 26-27 – Let every man abide in the same calling wherein he was called (command from the Lord). If you are not married, do not seek to be married (Paul’s judgment, preserved as scripture – command from the Lord?).

iii. 1 Corinthians 7:9, 37 Remaining unmarried is an exercise of self-control.

iv. 1 Corinthians 7: 38 – “he who marries does well, but he that giveth her not in marriage does better.”

v. 1 Corinthians 7:40 – Paul in his own judgment thought that widows would be happier if they remained unmarried.

b. inhibiting the spiritual development of the individual

1. 1 Corinthians 7:28-29, 32-35 – Getting married will bring added troubles in the flesh, that Paul would have us not have to face. Paul would want us to be without care/distractions as the time is short. Married people have concerns about things of this world – how to please their spouse, an unmarried person is free to only be concerned with how to please the Lord. Paul wants us to serve the Lord without distraction.

c. Rules for marriage

1. 2 Corinthians 6:14 – We are not to be yoked together or married (2086) to unbelievers. The idea is that of two oxen pulling a cart, if they are not equal in strength the cart will not go straight, productivity will be sidetracked. It may even go in circles. The stronger ox cannot compensate for the weaker ox, it is inevitably pulled aside from doing the work as it should.

2. Divorce is not permissible.

a. Matthew 19:3-8 – Jesus is asked if it is lawful for a man to divorce his wife and says that this is not God’s will.

b. Matthew 5:32, 19:9, Mark 10:11, Luke 16:18 - A man who divorces his wife forces her to commit adultery (unless he divorces her because she has committed adultery). A woman who divorces her husband commits adultery. NOTE: Jesus does not say it is permissible to divorce because of adultery.
c. Matthew 5:32, 19:9, Mark 10:11, Luke 16:18 – A man who marries another man’s wife commits adultery.

d. Romans 7:1-3 - Marriage is a lifelong commitment that we are responsible for to God as long as both people are still alive. If one spouse dies, the other is no longer bound.

e. 1 Corinthians 7:10-11 – a wife must not separate from her husband, if she does she must remain unmarried or else be reconciled to her husband. A husband cannot divorce his wife.

3. Special Circumstances –

a. When one spouse gets saved after they are married to an unbeliever as an unbeliever. (1 Corinthians 7:10-17)

i. The believer is not to divorce the unbeliever just because they are not saved. (v.12-13)

ii. The household/children are considered as holy by God, not as unclean as a believer choosing to marry an unbeliever would be (presumably, see 2 Corinthians 6:14 and Old Testament precedents as well). (v.14)

iii. If the unbeliever chooses to leave, the believer must let them. In such circumstances, the believer is not bound by the command not to separate. (v.15)

iv. God has called us to live in peace (1515) – God does not want us to live under the rage and havoc (of war) that an unbeliever may cause over the faith of their spouse or children who get saved.

v. There is no guarantee from God to the believer that their unbelieving spouse will be saved. (v.16)

b. widows

i. Older - 1 Corinthians 7:40 – Paul in his own judgment thought that widows (presumably older widows) would be happier if they did not remarry another man, but remained unmarried. (1 Timothy 5:9-10 – Apparently, there was even a special group of/for widows over 60, with qualifications.)

ii. Younger - 1 Timothy 5:11-14 – Paul would have that young widows remarry. He thought that if they did not they would become idle, gossips, and busybodies.

2. Family

a. *NOTE: the word “family” only occurs a single time in the New Testament in Ephesians 3:15 where Paul is referring to the family of God.

b. God’s intention is to grow the church even at the expense of the family

1. Matthew 10:34-36, Luke 12:51-53 – Jesus did not come to bring peace to our families, but division. A man’s enemies will be in his own household.

c. the family is identified as an obstacle to our following Christ

1. Matthew 13:57, Mark 6:4 – A prophet is often not recognized or honored by his family.

2. Matthew 10:21, Mark 13:12-13, Luke 21:16 – Family members will betray their Christian family members unto death.

3. Luke 9:61-62, Luke 14:26 – Those who love their family more than Jesus cannot be Jesus’ disciple. Those who would compromise their commitment to Christ to accommodate their loved ones cannot be his disciple.

d. the Christian is not responsible to or for unbelieving family members
1. Matthew 4:21-22, Mark 1:19-20 – James and John leave their father Zebedee (while working with him to mend their fishing nets) to follow Jesus.

2. Matthew 12:46-50, Mark 3:31-35*, Luke 8:19-21 – As far as Jesus is concerned the only family we have obligations to are those who do the will of the Father. Following Jesus example we are not even obligated to speak to our natural family if they are unbelievers.
3. Matthew 19:27, 29, Mark 10:28-29, Luke 18:28-29 – the disciples left their homes and family to follow Jesus.

4. Matthew 8:21-22, Luke 9:59-62 – Jesus voids a Christian’s responsibility to their unbelieving loved ones.

5. Luke 2:43-48 – Jesus devotion to God overrode his consideration of Mary and Joseph’s feelings. Mary and Joseph didn’t understand.

6. John 2:3-4 – Mary, Jesus mother petitions Jesus to miraculously provide wine for the wedding at Cana. Jesus addresses her as woman, not mother (disregarding) and asks “what have I to do with thee?”

7. 2 Thessalonians 3:6 – We are not to fellowship with anyone, (even family members) who calls themselves a Christian and does not follow the traditions handed down by the apostles.

8. *Mark’s account of Jesus’ “who is my mother?” may convey that the reason Jesus relatives came to talk to him was that they intended to get control of him because they thought he was out of his mind (verse 21)

· Mark 3:21 And [2532] when his [846] friends [3844] heard [191] (5660) [of it], they went out [1831] (5627) to lay hold [2902] (5658) on him [846]: for [1063] they said [3004] (5707), [3754] He is beside himself [1839] (5627).

3. Miscellaneous

a. having children – as we are watchful for the last days we should mind Jesus warning and give careful consideration to having children, for it will add difficulty to an already difficult time - (Mark 13:17, Luke 21:23)

IV. Conclusions

1. Marriage

a. marriage was allowed, but not the preferred will of God for Christians, instead identified as a product man’s will and choosing (and lack of self-restraint) (Matthew 19:9-12, 1 Corinthians 7:7-9, 20, 24, 26-27, 37-38)

b. marriage is seen as inhibiting the spiritual development of the individual, a distraction limiting our freedom to be fully devoted to Christ (1 Corinthians 7:28-29, 32-35)

c. we cannot get married to unbelievers or be unequally yoked in marriage (2 Corinthians 6:14)

d. marriage is a lifelong commitment, divorce was not permissible (Matthew 5:32, 19:3-9, Mark 10:11, Luke 16:18, Romans 7:1-11)

e. separation was permissible under some circumstances when someone got saved after getting married and their unsaved spouse either did not want to stay with a saved person or impeded a peaceful home life because of their disagreement over the faith of the believer (1 Corinthians 7:10-17)

2. Family

a. God’s intention is to grow the church even at the expense of the family, his concern is for the individual, not the family (Matthew 10:34-36, Luke 12:51-53)

b. the family is identified as an obstacle to our following Christ or in opposition to our following Christ (Matthew 13:57, Mark 6:4, Matthew 10:21, Mark 13:12-13, Luke 21:16)

c. our families must not supercede or impede our devotion to Jesus (Luke 9:61-62, Luke 14:26)

d. the Christian is not responsible to or for unbelieving family members (Mathew 4:21-22, Mark 1:19-20, Matthew 12:46-50, Mark 3:31-35, Luke 8:19-21, Matthew 19:27, 29, Mark 10:28-29, Luke 18:28-29, Matthew 8:21-22, Luke 9:59-62, Luke 2:43-48, John 2:3-4, 2 Thessalonians 3:6)

3. Children

a. in accordance with Jesus’ command to watch for the end times and the difficulties associated with it, we should give careful consideration to having children in such times or when such times may be soon to come upon us (Mark 13:17, Luke 21:23)

PAGE
1

