
THE MARRIAGES VALIDATION ACT, 1892

CONTENTS

SECTIONS:

1. Commencement.

2. Definition.

3. Validation of irregular marriages.

4. Validation of records of irregular marriages.

5. Application of Act to marriages under Act V of 1865.

6. Penalty for solemnizing irregular marriages.

Page 1 of 4


 

1[THE MARRIAGES VALIDATION ACT, 1892]

ACT No. II OF 1892

[29th January, 1892]

An Act to validate certain marriages solemnized under Part VI of the Christian Marriage Act,
1872.

WHEREAS provision is made in Part VI of the Christian Mar riage Act, 1872 (XV of 1872), for
the  solemnization  of  marriages  between  persons  of  whom  both  are  Native  Christians,  but  not  of
marriages between persons of whom one only is a Native Christian;

And whereas persons licensed under section 9 of the said Act have in divers parts of 2[Pakistan]
through ignorance of the law, permitted marriages to be solemnized in their presence under the said
Part between persons of whom one is a Native Christian and the other is not a Native Christian;

1Short title given by the Short Titles Act, 1897 (14 of 1897). 
For Statement of Objects and Reasons, see Gazette of India,1891 , Pt. V. p. 142; for Report of the Select Committee, see ibid., 1892, Pt. V, p. 5 and for Proceedings in Council, see ibid.,
1891, Pt. VI, p. 117, and ibid., 1892, Pt. VI, p.11. 
This Act has been declared to be in force in Baluchistan by the British Baluchistan Laws Regulation, 1913 (2 of 1913). 
It has also been extended to the Leased Areas of Baluchistan, see the Leased Areas (Laws) Order, 1950 (G.G.O. 3 of 1953) ; and applied in the Federated Areas of Baluchistan, see
Gazette of India, 1937, Pt. I, p. 1499. 
This Act has been and shall be deemed to have been extended to the whole of Pakistan by the Central Laws (Statute Reform) Ordinance, 1960 (21 of 1960) , s. 3 and 2nd Sch. (with effect
from the 14th October, 1955). 
2Subs. ibid, (with effect from the 14th October, 1955) for "the Provinces and the Capital of the Federation" which had been subs. by A. O.,1949, Arts. 3(2) and 4, for "British India.".

Page 2 of 4

http://10.0.1.64/pc/UY2FqaJw-apaUY2Fqa-a54%3D-sg-jjjjjjjjjjjjjjjj


And whereas it is expedient that such marriages, having been solemnized in good faith, should be
validated;

It is hereby enacted as follows:__

1. [Commencement.] Rep. by the Repealing and Amending Act, 1914 (10 of 1914).

2.  Definition.  In  this  Act  the  expression  “Native  Christian”  has  the  same  meaning  as  in  the
Christian Marriage Act, 1872 (XV of 1872).

3. Validation of irregular marriages. All marriages which have already been solemnized under
Part VI of the Christian Marriage Act, 1872 (XV of 1872), between persons of whom one only was a
Native Christian, shall be as good and valid in law as if such marriages had been solemnized between
persons of whom both were Native Christians:

Provided  that  nothing  in  this  section  shall  apply  to  any  mar riage  which  had  been  judicially
declared to be null and void, or to any case where either of the parties has, since the solemniza tion of
such marriage and prior to the commencement of this Act, contracted a valid marriage.

4. Validation of records of irregular marriages. Certificates of marriages which are declared by
the last foregoing section to be good and valid in law, and register­books, and certified copies of true
and duly authenticated extracts there from, deposited in compliance with the law for the time being in
force,  in  so  far  as  the  register­books  and  extracts  relate  to  such  marriages  as  aforesaid,  shall  be
received as evidence of such marriages as if such marriages had been solemnized between persons of
whom both were Native Christians.

5. Application of Act to marriages under Act V of 1865. References in this Act to the Christian
Marriage Act, 1872 (XV of 1872), shall, so far as may be requisite, be construed as applying also to
the corresponding portions of the 1Indian Marriage Act, 1865 ( V of 1865).

6. Penalty for solemnizing irregular marriages. If any person licensed under section 9 of the
said  Act  to  grant  certificates  of  marriage  between  Native  Christians  shall  at  any  time  after  the
commencement of this Act solemnize or affect to solemnize any marriage under Part VI of the said
Act  or  grant  any  such  certificate  as  therein  mentioned,  knowing  that  one  of  the  parties  to  such
marriage or affected marriage was at the date of such solemnization not a Christian, he shall be liable
to have his license cancel1ed, and in addition thereto he shall be deemed to have been guilty of an
offence prohibited by section 73 of the said Act, and shall be punishable accordingly.

 

__________

 

1Rep. (except as to Straits Settlements) by the Christian Marriage Act, 1872 (15 of 1872).

Page 3 of 4

http://10.0.1.64/pc/UY2FqaJw-apaUY2Fqa-a54%3D-sg-jjjjjjjjjjjjjjjj
http://10.0.1.64/pc/UY2FqaJw-apaUY2Fqa-a54%3D-sg-jjjjjjjjjjjjjjjj
http://10.0.1.64/pc/UY2FqaJw-apaUY2Fqa-a54%3D-sg-jjjjjjjjjjjjjjjj


Page 4 of 4


