1 CORINTHIANS chapter seven

jack

outline

Paul's readout to married, single, divorced and separated believers

1. The bedroom and marriage (verses 1-7).

2. Advice to the unmarried—stay single (verses 8,9).

3. Divorce and separation for married believers (verses 10,11).

4. Divorce and separation for spiritually mixed marriages (verses 12-16).

5. Acclimating to your niche in the Angelic Conflict (verses 17-24).

6. Advantages to remaining single and advice concerning virgins (verses 25-35).

7. A Christian father’s authority over his virgin daughter (verses 36-38).

8. To remarry or not? (verses 39,40).

Summary verses 1-7

1. The background to the statement in verse one is their question about the single status of certain believers.

2. Some apparently considered the single state not in line with the will of God.

3. Some single types thought that they should seek marriage as the best way to serve God.

4. Paul tells them the single state is good, but not for most.

5. But due to libido and ISTA marriage is for man.

6. Divine Institution number two avoids the sinful aspect of libido.

7. In fact, sex is not sinful within marriage.

8. And there is a mutual obligation to each believer to sexually fulfill his/her believing mate.

9. Each has a sexual debt to render to the other.

10. This harmonizes with Paul's previous statement about the body being the Lord's.

11. So that neither partner has authority to biblically withhold sex from the other.

12. Except by agreement.

13. Sex and the Christian couple:

a. Each is commanded to satisfy the other (verse 3).

b. This establishes, without contradiction, that the primary function of sex is R and R (compare PROVERBS 5:15-23).

c. You who withhold sex under normal conditions are wrong.

d. There is no biblical basis for a legalistic view that sex is beneath the Christian.

e. Truth will make you free.

14. Adam and the woman established the precedent.

15. Sex and prayer:

a. His primary purpose is to encourage prayer for the Christian couple.

b. He is in this passage trying to give us ideas.

c. Prayer is a higher function and should be desired (compare

 MATTHEW 18:19,20).

16. So Paul does not command marriage for all.

17. Paul realizes all can't be as he is due to differences in the realm of the physical and gifts differ.

Paul's teaching on divorce and separation for married believers (verses 10,11)

Summary verses 8-11

1. Paul's advice to unmarried and widows is to stay unmarried if possible.

2. PRINCIPLE: KEEP YOUR LIFE SIMPLE. (KISS)

3. However, marriage is permissible if they can't control libido. (That is, lack of self-control; he recognizes physical differences).

4. Paul's advice tot married believers is permanency which follows the Lord's teaching in the gospels (compare MATTHEW 5,19).

5. Paul's instructions are via apostolic authority; such is not self-originating.

6. A believing wife has no right to pack her bags because her husband is less than a gentleman.

7. The passive voice of cwrizw (choridzo) indicates that she is the object of abuse.

8. Sarah is an example; twice she wound up in a king’s harem (compare

 1 PETER 3:6).

9. In the midst of abuse, do what is right.

10. So God's directive will for the abused wife is to stay with her husband.

11. The parenthesis gives the alternatives. (read the verses leaving out the parenthesis)

12. Sometimes a marital situation disintegrates to the point one separates.

13. Separation can occur without the separating mate incurring guilt before the Lord.

14. The two choices open to those who separate (believer versus believer):

a. Remain unmarried if it is mere separation.

b. Reconciliation (don’t give up the quest).

15. The positive husband is not to leave his wife (Example: she is negative, horsy, a nag, contentious).

16. Marital unity is a high biblical principle but if an appeal can be made to a higher spiritual principle then the believer can separate.

17. Principles of appeal for marital separation:

a. The sanctity of life (mate’s life is endangered).

b. Spiritual bread (compare 2 PETER 3:18; he won't let her grow in grace).

c. The filling of the Holy Spirit (he induces her to crime, etc.).

d. Deprivation (the situation may vary: infidelity, etc.).

Paul's TEACHING ON DIVORCE AND SEPARATION FOR spiritualLY MIXED COUPLES

(believer MARRIED TO unbeliever)

verses 12-16)

Summary verse 12

1. The husband must decide whether he is going to put the principle of Second Peter 3:18 above his marriage.

2. If so, he must sit his negative spouse down and explain the way it will be.

3. If she agrees, he is not free to leave.

Summary verse 13

1. A positive wife must explain to her husband her spiritual priorities.

2. She must obey him as long as she lives with him.

3. She can't leave him if he refuses to believe.

Summary verse 14

1. If the believer can avoid violating a higher spiritual principle then it is wrong to bail-out (desert).

2. Paul says the marriage of a believer to an unbeliever is legitimate in God's eyes if the believer was saved subsequent to the union.

3. He says the believer sanctifies it.

4. They can go on living together and the children they may have are legitimate.

5. So sanctification implies legitimacy.

if the unbeliever initiates separation

Summary verse 15

1. When the unbeliever deserts, Paul doesn’t want the believer left hanging as to standard operating procedure.

2. The unbeliever at some point isn't interested in keeping the marriage together.

3. Paul's advice is let him/her leave; don’t resist the desertion.

4. All maneuvers to keep the union intact are out of line.

5. Don’t panic.

6. Furthermore, Paul says that the “one flesh” is broken in the phrase “is not under bondage” (compare verses 27,39; ROMANS 7:1-3).

7. Remarriage is permitted (one of three legitimate reasons: the first is sexual immorality; the other death).

8. “Called us to peace” is:

a. Absence of court battles, panic, etc.

b. Ph2 rapport with the Lord as the higher principle.

9. Don’t engage in court battles over child custody, etc.

10. Unlike the case where a believer deserts a believer (verse 11), there is to be no attempt at reconciliation by the believer.

11. Furthermore, the deserted believer is free to remarry.

12. This is what the phrase “is not under bondage” means (compare

 verses 27,39; ROMANS 7:2).

13. There are three legitimate reasons for remarriage:

a. Death.

b. Extra-marital affair.

c. An unbeliever deserts a believer.

14. The phrase “called you in peace” means in context:

a. The SAJG removed the enmity positionally forever between us and God.

b. But to avoid Ph2 estrangement with God we must know and apply doctrine to our circumstances as we pursue 2 PETER 3:18.

c. To violate apostolic orders here is to put earthly relationships above relationship with God.

possibility of winning the other

Summary verse 16

1. Whether the unbeliever mate is consenting or deserting, the believer is not to give up on their conversion.

2. Even under traumatic conditions, you may win your opposite number.

3. In fact, his/her leaving and your lack of hindrance may bring them around.

4. The believer must guard against mental attitude sins of bitterness, self-pity, or guilt. (The will try to make you feel guilty.)

5. If you are someone “ex” you are not the Lord's “ex.” (He loves you and has a perfect plan.)

6. Determine to keep life simple; fellowship with doctrinally oriented believers and don’t date negative types.

7. Forget the past, burn bridges, and destroy mementos.

8. How “to save” the opposite number:

a. Don’t use marriage for evangelistic purposes or to reform your husband.

b. Don’t fail to witness tactfully and in love.

c. By your life, the opposite number will be influenced. (You are especially under scrutiny. Be sure to faith/rest.)

d. There is no guarantee the unbeliever will believe since God won't violate free will.

e. The children will be exposed to Bible doctrine.

9. Don’t use this passage as justification to marry an unbeliever or a negative believer.

adjusting to your niche

Summary verses 17-19

1. Regardless of marital status or social level, the believer is to adjust to his/her niche.

2. Bible doctrine enables the believer to recognize that sexual or social status isn't an issue.

3. Rather one must know where he is in the Angelic Conflict dispensationally.

4. Circumstances was a Jewish ritual commanded in the previous age, but is not an issue in the Church Age.

5. Verse eighteen says that race isn't an issue.

6. In Paul's time a Jewish Christian might seek to hide his racial origins from Gentiles.

7. A Gentile might try to appear Jewish, erroneously thinking that was an advantage.

8. Background to Paul's statement: Gentiles were circumcised and some Jews submitted to a surgical technique that made the foreskin seem to protect again so as to appear Greek in the gym.

9. So disregard your providential portion and concentrate on this one thing: apply doctrine to your situation.

10. Quit wasting time worrying about what you aren't.

11. Believers, when not taught the straight line, dwell on false issues. (If I lived here or had this, etc. etc.)

example: lowest social status (verse 21)

the freedom and slavery that counts (verse 22)

Don’t become a slave experientially (verse 23)

adjust to your niche (verse 24)

Summary verses 20-24

1. One of the first areas the new believer should reprogram is the mental attitude dynamics of relating with respect to your station in life.

2. Verse twenty states the principle in general terms.

3. The STA and the cosmos put efferent pressure on you to change.

4. Believers violate the three areas of Divine guidance and enter a frantic search for happiness.

5. Manifested by wander lust, enslavement to the details of life, mental attitude sins, and violation of right man/right woman.

6. A slave best illustrates this truth.

7. Don’t make your station a matter of concern.

8. This doesn’t mean that you should avoid changing stations altogether.

9. You must, before the Lord, decide if this or that is an open door or a test to stay put.

10. A prisoner would be advised to jump at the chance but not try and force it.

11. Slavery may be the best thing for the believer at first.

12. Verse twenty-two give the mental attitude perspective you should have at your station:

a. A slave would recognize that he is free where it counts positionally and in the mental attitude—the body is in God's hands.

b. A free person recognizes that the key to his blessing is to acclimate to the shackles the Word puts on his STA.

c. A poor man in his potential SG3 wealth.

d. A rich man in his obligation to use his wealth (1 TIMOTHY 6:17,18).

13. The local church should never make an issue out of social distinctions (JAMES 2:1-5).

14. Verse twenty-three is for all of us:

a. The blood of Christ purchased our freedom from spiritual death.

b. We are not to become enslaved to human viewpoint systems of men.

c. The solution is the intake and application of doctrine.

15. Verse twenty-four summarizes the section.

a. You don’t stay with God if you run from your station.

b. Relax about the externals.

c. Just stay where you can get face-to-face.

Summary verses 25,26

1. The preposition “concerning” indicates that Paul was queried about virgins.

2. Ascetics in the church had one viewpoint, while others were pushing marriage.

3. They asked him what the Lord's will was and he said there is no hard and fast rule.

4. So he offers a sanctified opinion as a reliable source.

5. His view is to stay single; one reason is that he sees on the horizon the storm of Roman persecution (families torn apart).

6. PRINCIPLE: THERE ARE HISTORICAL PERIODS WHEN IT WOULD BE BEST TO STAY SINGLE.

Summary verses 27-31

1. Paul warns against misapplication: i.e. don’t separate because of statements about staying single.

2. This is consistent with permanency.

3. If you are recently divorced, don’t seek a mate. (Everyone will advise you.)

4. Marriage is not a sin to avoid ascetic misapplication.

5. Again Paul's advice is along the lines of what is expedient, not right or wrong.

6. Paul reminds them of the fact there are troubles associated in general with married life (verse 28b).

7. In verse twenty-nine, he tells them to consider the fact that the time has been shortened (same verb as in MATTHEW 24:22).

8. Paul gives us an eschatological consideration; namely that history has advanced closer to the Rapture.

9. This factor looms significantly for the Rapture generation.

10. Now so strong for his day, but for them life was rapidly advancing (time is always short).

11. When faced with marriage, the believer should consider:

a. Impending history crisis like the persecutions of the first century.

b. Tribulations peculiar to marriage which are applicable at all times

 (verse 28b).

c. Eschatological factor should be checked—where are you in terms of the seven churches.

12. These considerations are subject to weight based on time, place, and circumstances in the Angelic Conflict.

13. Time shortened for them was the impending Roman assault on the church; for us it is the proximity of the Parousia.

14. Under such overt circumstances, the believer must modify his standard operating procedure with respect to certain human experiences and pursuits.

15. It is a theme woven into this chapter: adjust to your niche in the Angelic Conflict, which includes history considerations.

16. We see another parallel between the early and latter rains.

17. Paul uses five human situations, experiences, or pursuits to illustrate:

a. Marriage: His command: don’t separate but don’t let married life interfere with GAP; in fact, in times of crisis your wife will have to acclimate to a life-style which excludes some otherwise legitimate pursuits. (She may feel neglected.)

b. He is saying not to weep, but don’t let death or sickness in the family take time away from GAP.

c. Likewise, we may be overtly blessed with the details (right man/right woman, money, things) but under certain circumstances we will act as if we weren't so blessed because we won't have time to enjoy it.

d. “Those who buy” is the acquisition of details, but due to spiritual demands you either don’t have the time to pursue the details or to enjoy them.

e. The fifth involves living grace and the fact that we are to avoid letting the pursuit of our standard of living or higher standard of living ever take precedent over “all the more.”

18. Besides, Paul says the scheme of things is in a state of transition; only he who does the will of God abides forever (1 JOHN 2:17).

19. The STA gives a false read-out about the details (man is an animal, matter is eternal, gratifying self).

20. We are to seek to apply this to enable us to take full advantage of the short time left.

Summary verses 32-35

1. Paul's interest in single believers is their maximum blessing before the Lord.

2. He sees that maximum potential blessing is to be found in the single state, all other factors being equal.

3. He isn't saying a married person can't grow to maturity, serve the Lord, and attain SG3.

4. But a married person has to legitimately please his/her mate.

5. Again with proper restraint and priorities this isn't wrong; in fact, it is a field to produce Divine good.

6. But Paul does distinguish between the things of the Lord and the things of the world.

7. The married person has to divide his time and resources between the two.

8. He can't neglect on over the other and stay in God's will.

9. Things of the world versus things of the Lord; please husband/wife versus please the Lord.

a. The single person has an edge since:

b. He/she can devote time to a greater service and hence a higher quality of Divine good.

10. And without distraction from a lesser level of Divine good.

11. But to attain the greater, the cost is greater.

12. Here we see again that all Divine good is not equal.

a. Review of the reasons that Paul gives for staying single:

b. Impending historical crisis (verse 26).

c. Potential tribulations of married life (verse 28).

d. Eschatologically awareness of brevity of the time (verse 29).

e. Concentrate on “the things of the Lord” exclusively, a higher level of service.

13. Ultimate in keeping your life simple without the distractions of married life.

14. We see how marriage would have hampered Paul (Peter had a wife), but Paul says that we appeal to a higher spiritual principle when we apply this.

more advice on virgins (verses 36-38)

Summary verse 36, first situation

1. Verse thirty-six gives the standard operating procedure of a consenting father.

2. If he sees that the situation is right for marriage and recognizes that the two are “destined” for marriage and he determines that further opposition is wrong, he can okay the marriage.

3. Notice that the father is the one who is in authority, not the daughter or the mother.

4. The Christian father gives the okay when he deems it proper.

5. He is governed by guidelines such as the girl’s age and the groom’s spiritual status.

6. He calls the shots; his permission is needed.

7. This is a good custom.

8. So the attitude that the parent has no say-so and early marriages are wrong.

Summary verse 37

1. The father is seen to make a unilateral decision about his daughter’s future.

2. And in the face of some resistance.

3. There is nothing which says he has to let her marry (no compulsion).

4. The passage is quite clear in its statement that it is a matter of his own deciding.

5. And he doesn’t have to tell anyone why.

6. This counters human viewpoint about the extent of parents authority and that of the husband/father in particular.

7. We assume here the man is a believer who is motivated by a higher principle.

8. Although he retains, under Divine Institution #3, this authority regardless.

9. He does this for her maximum blessing which at the time she may not see.

10. So he determines her niche; she must acclimate.

11. The passage says he is 100% in God's will.

comparison and contrast

Summary verses 38

1. Both decisions are within God's will to avoid extremism.

2. But the second is higher and much rarer.

Summary verses 39,40

1. This chapter on marriage and separation appropriately ends with a reference to God the Holy Spirit.

2. Paul's advice, opinion, and command all came under verbal inspiration.

a. Legitimate reasons one can remarry without sin:

b. Infidelity on the opposite number’s part.

c. Death of one party.

3. Desertion by an unbeliever.

a. A believers remarriage is to be only “in the Lord” meaning:

b. It must be to a believer only.

4. Who has shown genuine and consistent interest in Bible doctrine. (It is easy to separate the phonies.)

5. A single but free adult would do well to consider staying unmarried.

6. Paul's says that such a person will be happier than their positive married counterpart.

a. Concluding observations:

b. If single, stay single; but if you remarry, it is not a sin, provided that you are biblically eligible.

c. If separated or divorced, learn and apply the Divine viewpoint written for you.

d. Identify your niche and grow in it.

