Reply to Pat Donahue and Two Types of Mental Divorce 
My good friend and brother, Pat Donahue, authored an article titled The Two Types of Mental Divorce for the July 2003 issue of Faith & Facts.  In this article Pat took a bold stand against an error that is getting a hold in some quarters.  He is to be commended, and I want to add my voice in opposition to the error being promoted.  The divorce evil is overrunning the church in some places and too many preachers are unwilling to oppose the advocates of error for fear of sacrificing popularity and pay.  However, one need not “run past Jerusalem to Jericho” in order to oppose error.  I believe this is what Pat has done with respect to what he identifies as “Mental Divorce Type II.”
Mental Divorce Type I
The position advocated by Ron Halbrook and others is an old one.  I was taught it when I was a youth under the influence of some of the same men that have influenced Ron.  It is a doctrine “very full of comfort” because it allows an apparent injustice to be “righted.”  The Halbrook doctrine allows a spouse put away for no cause or any cause, other than fornication, to remarry after the former spouse’s subsequent adultery by “mentally” putting that former spouse away.  This “mental divorce” is defined by its advocates as a “moral and spiritual act.”  It is certainly not an actual and legal act since according to law, custom and Scripture there is no marriage.
Pat is right on target when he points out that the remarriage of a person having been so divorced constitutes adultery per Luke 16:18.  The text says, “Whosoever putteth away his wife, and marrieth another, committeth adultery: and whosoever marrieth her that is put away from her husband committeth adultery.”  Both of the spouses and those whom they marry are guilty of adultery.  This is the general marriage law which is true from the beginning (Matthew 19:3–6).  Jesus made provision for one and only one exception to this rule––fornication.
In Matthew 5:32 Jesus states the exception to the general marriage law relative to the “innocent” spouse: “But I say unto you, that 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.”  Jesus assigns no blame to the spouse that divorces a fornicator.  Such a one cannot “cause,” that is, “be the author of” (Thayer) adultery.  This is apparent since it is the guilty spouse that has already committed the act.  In this text Jesus specifies the only righteous “cause” or “motive” (Strong) authorizing a believer to obtain a divorce––the fornication of a spouse.  This motive precipitated by a spouse’s sinful actions must be present at the time the divorce occurs or else both spouses commit adultery when they remarry.  To seek a divorce without this motive makes one or both spouses party to a grievous sin (cf. Matthew 18:6–10; Mark 10:11–12).
Matthew 19:9 also states the exception to the general marriage law and includes instruction concerning the remarriage of the innocent spouse.  Jesus said, “And I say unto you, 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.”  Jesus is clear that all divorce, except that which is for the reason of fornication, will result in adultery for all who remarry.  In that case when the exception is present, the only one that may remarry without sin is the one who divorced having the cause of fornication.  Notice the “her” of this text commits adultery, whether or not she is guilty of fornication, when she remarries.  It is equivocation of the worst sort to dissect this verse and read it with two different definitions assigned to the words “put away” in order to justify the remarriage of a spouse that divorced for a reason other than fornication.
Halbrook and others confuse the legitimate motive of the divorcing spouse with the actual legal procedure for the divorce.  If their position is true, then marriage has nothing at all to do with the requirements of civil law but is a matter initiated and ended upon a mental act.  I am willing to grant that these brethren have taken this view for noble reasons.  They want to hinder wicked persons from the treacherous behavior of divorcing the wife or guide of youth (Malachi 2:15–16; Proverbs 2:17).  However, it is not true because Luke 16:18 et. al. affirm that one can divorce for unlawful reasons and so sin against a faithful saint leaving them in a condition where to marry is to commit adultery.  This is not fair; it is unjust and cruel, however, it is just one of many things that the wicked may do to the righteous (cf. 1 Peter 4:14–16).  We have not helped the suffering saint by arranging a “loop hole” in Scripture that will lead them into adultery.
Mental Divorce Type II
One of the charges being brought against those opposing the Halbrook doctrine is that we reduce a scriptural divorce to a “race for the court house.”  I have certainly objected to that characterization and deny that it is the case.  However, I am finding that some of my brethren really do believe that the scripturalness of a divorce, in some cases, depends on who files the divorce petition.  Pat is among those who so believe.  This is where he and I part company.
This difference between us is serious.  In opposing Halbrook and others both Pat and I recognize that they are loosing a matter that God has bound (cf. Matthew 16:19).  Jesus specifically told men not to attempt to put asunder what God had joined (Matthew 19:6).  In that Halbrook says that some may marry with impunity when God has said they commit adultery, he is encouraging men to commit sin (cf. 2 Peter 2:18).  While he no doubt believes he is right, the best I can say is that he is deceived while deceiving others (2 Timothy 3:13).  However, Pat is in no better situation.  He is in the unenviable position of binding what God has loosed.  Like the sect of the circumcision in the early church, Pat would deny some their liberty (Galatians 2:14).  Jesus has said that one who divorces having as a motive the fornication of an unfaithful spouse may do so and remarry without sin.  It is my duty to oppose those who would take away a brother’s liberty as arduously as I oppose those that encourage sin (Galatians 2:5).
In the original article Pat objected to this position taken by Harry Osborne: “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…”  Harry’s position is clearly in favor of a spouse who has a scriptural motive obtaining an actual civil divorce regardless of the precise procedure civil authority follows.
In order to be sure I understood Pat I wrote and asked:
“My point (or maybe it is a question) is this, it seems to me that while an innocent party may not have initiated the legal proceeding, if fornication has occurred and the innocent one is confident that it has, that innocent one may consent to a divorce initiated by an unfaithful spouse and still have ‘put away’ as the Scriptures teach ‘for the cause of fornication.’”  
In his reply Pat stated,
“If, however, the guilty man files first and the innocent woman just consents to (goes along with) HIS divorce, then she is the put away person, and may not remarry without sin.  Not only that, but she has sinned by going along with an unscriptural action (2 John 9–10).”
I think it is apparent that Pat makes the individual who has a scriptural motive guilty of sin because he did not win the foot race to the court house.  Now, let’s consider why he is in error on this point.
The Realities of No Fault Divorce
Most states, including Texas, have adopted what are called “no fault divorce statutes” in addition to the traditional “fault” divorce statutes.  Fifteen states have only “no fault” divorce.  Ohio is the only state that will not grant a no fault divorce if one of the petitioners contests the grounds of incompatibility and insupportability.  A breakdown of which states have either or both may be obtained by visiting the law encyclopedia located at the following website: http://www.nolo.com (search for “no fault divorce”).  In Texas it is impossible to stop a “no fault divorce” because the courts have adopted a very liberal view for granting divorce on the grounds of insupportability.  The objection to the divorce by one party is viewed by the court as an irreconcilable difference and, therefore, grounds for the divorce.  It is possible that a Christian may be unwillingly compelled to appear before a judge in a divorce proceeding over which he has no control of the outcome.
Now, Pat insists that the innocent spouse must either file for a “fault” divorce on the grounds of adultery and win as a “plaintiff“ or be first to file as “petitioner” in a “no fault” divorce.  This is what Pat said in our correspondence:
“First, it is not who files first, but who actually gets the divorce.  In our society (and legal system), that would have to do with who is the plaintiff, who is the defendant, and who the judge grants the divorce to.
“If the guilty (man) files first and the innocent (woman) counter sues and wins, then she has put away her husband for fornication, and may remarry without sin.  He tried to divorce her, but he failed to accomplish the task.
“In our society (Romans 13:1, I Peter 2:13), that is how it is determined who gets the divorce and who is the put away party.  One must put away in order to put away.
”The word ‘fornication’ doesn't necessarily have to be on the official divorce paper.  In a no fault divorce State (where you don't tell the reason), the reason would be what is truly in the mind of the one doing the putting away.  Who gets the divorce is not a mental thing; the reason is mental.
“If however the guilty (man) files first and the innocent (woman) just consents to (goes along with) HIS divorce, then she is the put away person, and may not remarry without sin.  Not only that, but she has sinned by going along with an unscriptural action (II John verses 10-11).”
It is apparent that Pat makes much of who gets t here first at least in the “no fault” divorce situation.  Furthermore, he makes the particular state the arbiter of who can get a scriptural divorce on procedural grounds not moral and spiritual ones.  In his scenario a woman who knows her husband is a fornicator cannot divorce him because he has beat her to the courthouse and petitioned for a “no fault” divorce.  She does not want a “no fault” divorce––the state says she must.  She protests she does not want to be divorced––the judge grants the divorce because her husband wants one.  She insists her husband is an adulterer––the judge grants the divorce because of irreconcilable differences.
Why must she be the petitioner?  Why must she be the plaintiff and win?  In order just to please some brethren?  What did Jesus require in order for a spouse to divorce and remarry?  He required the motive––for the cause of fornication––in order to divorce and remarry.  Jesus did not require a particular legal procedure with designations of “plaintiff” or “petitioner”.
Mental Divorce Type II Is Fiction
Those that divorce according to the “no fault” divorce statutes having “the cause of fornication,” that is, they actually possess as their motive consent to a divorce because their spouse has committed fornication, have not violated any precept of Scripture.  This must be the case because (1) their spouse was guilty of fornication at the time they appeared before a judge seeking a divorce decree, (2) they consented to the divorce having their own scriptural motive and not because they were compelled to do so on the basis of an unscriptural one, and (3) they are not justifying their remarriage on the basis of a mental act after the fact of an actual legal civil divorce.
Pat’s objections are without scriptural merit or factual basis.  He ignores the realities of the system under which we live and demands of his brethren that which cannot be achieved.  He forbids those whom God has said may marry their liberty and exalts a human system above the divine.  Furthermore, Pat’s objections to this non–existent evil hinders his effectiveness in opposing a real evil by giving to the enemies of truth an advantage by which they shift the focus of the debate from themselves to his irrational conclusions.  It is my prayer that Pat will see his error and return to solid ground whereupon we both can contend earnestly with those that would promote the sin of adultery.
