1 Corinthians: An Inward Look

Week 3: Your Body, God’s Temple

April 14, 2013
Today’s sermon by Pastor Hsu was on confronting impure thoughts (IT) from Matt. 5:27-32.
How does sexual temptation affect you today?
One student shared that this week, a teacher at school said “everybody masturbates” and “if you didn’t, you were weird.” Some in their class also claimed that women want to marry someone with “experience.”
From today’s discussion it seems that masturbation is an issue that concerns many of our youth. A more detailed discussion of this issue follows at the end of this lesson.*

Now to our Bible study…

Read 1 Corinthians 6:12-20 (nlt)
12You say, “I am allowed to do anything”—but not everything is good for you. And even though “I am allowed to do anything,” I must not become a slave to anything. 13You say, “Food was made for the stomach, and the stomach for food.” (This is true, though someday God will do away with both of them.) But you can’t say that our bodies were made for sexual immorality. They were made for the Lord, and the Lord cares about our bodies. 14And God will raise us from the dead by his power, just as he raised our Lord from the dead.

15Don’t you realize that your bodies are actually parts of Christ? Should a man take his body, which is part of Christ, and join it to a prostitute? Never! 16And don’t you realize that if a man joins himself to a prostitute, he becomes one body with her? For the Scriptures say, “The two are united into one.” 17But the person who is joined to the Lord is one spirit with him.

18Run from sexual sin! No other sin so clearly affects the body as this one does. For sexual immorality is a sin against your own body. 19Don’t you realize that your body is the temple of the Holy Spirit, who lives in you and was given to you by God? You do not belong to yourself, 20for God bought you with a high price. So you must honor God with your body.

This passage contains a statement about why God wants us to pursue His plan for sex. Clearly, any sin separates us from God—yet the Apostle Paul tells us in these verses that sexual sin has a particularly significant impact because it affects our bodies and because the Holy Spirit inhabits our bodies if we’re followers of Jesus.

Paul’s solution to sexual temptation is simple: Run. Don’t argue or negotiate or justify or consider or examine or discuss or ponder. Just run. Sometimes this means a literal fleeing—leaving a place or a person that creates temptations. Other times it means refocusing our thoughts away from temptation and toward Christ-like things.

We’re going to talk more today about the nature of sexual sin, and how it affects us differently than other sins.
1. Don’t abuse the freedom God has given you

· Why does God allow us to choose what we will and won’t do in life, even though some of our choices lead to negative, harmful consequences?

· How do we fall into the trap of becoming a slave to something, as Paul says in verse 12?
· What are some examples of things that aren’t inherently wrong but can become dangerous or harmful if they enslave us?

· What are the consequences to our relationship with God if we become enslaved to a pattern of behavior?
Paul presents one of the challenging truths of Christianity: God gives us freedom to decide how we will live, but our choices are not all equally beneficial. We can abuse this freedom if we begin to develop habits and patterns that enslave us. We find ourselves building our lives around meeting these desires, and slowly we find a gap growing between God and us. In the context of sexual sin, it’s important to remember that God created sex as a wonderful expression of love between a husband and a wife, but outside of those boundaries, sexual activity is sin—and it can become sin that enslaves us.
2. Sexual immorality is a sin with deep-reaching effects on individuals

· Paul says something that’s actually pretty remarkable here in verse 18 about the effects of our sin. What does he say about the nature of sexual sin, and what does this mean?
· Is Paul saying sexual sin is worse than other sins? Why or why not?
· Why and how does sexual sin affect you in different ways than other sins, such as gossiping or anger or pride?
· What are some of the consequences of sexual sin on us and on others?
· Have you ever really stopped to think about what Paul says in verse 19, that you have God inside of you, and when you engage in sexual sin, you are doing so with a body that contains God? How does this make you feel?

If you lie, or cheat, or steal, you are sinning against God. Paul isn’t saying sexual sins are worse than other sins; all sins create distance between God and us. But you are not involving your body like you are when you engage in sexual sin. God made your body. And to involve part of God’s creation in such a personal and intimate sin is an extreme affront to God. Sexual sin doesn’t just mean having sexual intercourse. It means anything that is sexually impure in God’s eyes.

3. Avoid or flee from sexually tempting situations
· Why does Paul say in verse 18 that we ought to run from sexual sin? Why does he use such strong language?

· What role do you think the Holy Spirit wants to play in your sin? In other words, how repulsive must it be for the Holy Spirit of God to be dragged in to your sexual sin?

· How might our choices change if we truly understood what Paul says in verses 19 and 20, that Jesus paid the price for our sins through his death and resurrection, and that our lives are not our own, if we’re followers of Christ?
One of the roles of the Holy Spirit is to convict us of sin and righteousness. When we engage in sexual sin, we drag the Holy Spirit into our filthy sin. That should cause a big moment of reflection in each of us. We should desire to be pure when it comes to sex and sexuality out of a heartfelt desire to please and honor God. But we should also be convicted about the idea that our bodies are a dwelling place for the Holy Spirit. This should keep us from being so quick to engage in sexual sin.
ADDITIONAL DISCUSSION
1 Peter 2:11-12 (nlt)
11Dear friends, I warn you as “temporary residents and foreigners” to keep away from worldly desires that wage war against your very souls. 12Be careful to live properly among your unbelieving neighbors. Then even if they accuse you of doing wrong, they will see your honorable behavior, and they will give honor to God when He judges the world.

· Read 1 Peter 2:11-12. Do you think having a Christ-centered attitude toward sex and sexuality makes a big impact on the people around you? Why or why not?
· How does God’s attitude toward sex and sexuality conflict with the world’s view?
· What does Peter say here is the point of living pure lives when it comes to morality in general?
1 Thessalonians 4:3-5 (nlt)
3God’s will is for you to be holy, so stay away from all sexual sin. 4Then each of you will control his own body and live in holiness and honor—5not in lustful passion like the pagans who do not know God and His ways.

· Read 1 Thessalonians 4:3-5. As a teenager, how easy or difficult is it to obey what Paul writes in these verses? Why?
APPLICATION

· Are your attitudes and actions toward sex and sexuality healthy? Or are you struggling?
· If you feel open to talking about it, what is the biggest struggle? A dating relationship? The Internet? TV or movies?
· How can you develop an action plan for making wise, healthy, God-honoring choices in the area of sex and sexuality? What steps might help minimize the temptation, change or avoid certain behavior, and keep you on the right track?
· How do you protect your brothers and sisters in Christ?
Ladies, please don’t wear revealing clothing. Guys are sexually aroused by what they see. Don’t accidentally defraud (stirring up sexual appetites that you cannot righteously fulfill, i.e. in a marriage) them. Don’t leave lingerie catalogs on the coffee table in plain view when inviting guys over to your house. Those things are called “soft porn.” Just because they are not sold as pornography doesn’t mean they are harmless to your guy friends or family members.

Guys, remember the hour of edification. Don’t stay out late (usually after 10pm) with a girl. You will get tired, your defenses will weaken, and you may succumb to temptation and end up doing things and thinking things that are not edifying. Also, girls may be turned on by what you do and say, so don’t touch them inappropriately (or at all, if they don’t want to be touched) and try to reserve saying “I love you” to the one you will marry, so that phrase doesn’t cheapen in meaning when you actually do get married.
· Do you have someone to talk to in your life when you are being tempted in this way? If not, how can you find a friend or trusted adult who could help you?
One last note, if you have committed sexual sin, there’s always grace and healing. God promises in 1 John 1:9 to forgive you of your sins AND purify you from ALL unrighteousness. If you have lost your virginity, you can still regain your chastity. Make a commitment to continue to stay pure all the way to marriage. Jennifer and I want you to know that we love you and are here to listen and to help, not to condemn or make you feel guilty.

For Keeps [Memory Verse]

Run from sexual sin! No other sin so clearly affects the body as this one does. For sexual immorality is a sin against your own body (1 Corinthians 6:18 NLT).
LIVE Curriculum

*(For those unfamiliar with this term, mas·tur·ba·tion (n.)
 Excitation of one's own or another's genital organs, usually to orgasm, by manual contact or means other than sexual intercourse.)
What does the Bible say about this mentality (that “everyone masturbates” and “if you didn’t you are weird” and “you need sexual experience before marriage”)?

“The foolishness of a man twists his way” –Prov. 19:3

“For the foolish person will speak foolishness, and his heart will work iniquity: to practice ungodliness”—Isaiah 32:6

“The man without the Spirit does not accept the things that come from the Spirit of God, for they are foolishness to him, and he cannot understand them, because they are spiritually discerned. The spiritual man makes judgments about all things—1 Corinthians 2:14-15a

The world will naturally believe the opposite of what God wants for us: “The wisdom of this world is foolishness with God”—1 Corinthians 3:19

You should expect that the world will think you are “weird” or “foolish” in their eyes because you are not of this world (though you are in it). You are a new creation (Galatians 2:20; 2 Cor. 5:15,17) not to walk as the rest (Ephesians 4:17; 1 Peter 4:2).
Romans 12:2 says “And do not be conformed to this world, but be transformed by the renewing of your mind, that you may prove what is that good and acceptable and perfect will of God.”

God says in Leviticus 20:26 “And you shall be holy to Me, for I the LORD an holy, and have separated you from the peoples, that you should be Mine.” This word “holy” in Hebrew is qados, which means to be “sacred” and “set apart.” We are to be set apart for God. That means we can’t do some things that the world thinks is ok. Even though Genesis 19:4-7 reported that the men of Sodom wanted to have sex with the two visiting men (angels), God makes it clear that He does not approve of homosexuality. Just because “everybody’s doing it” doesn’t make it right.

Why do people masturbate?

Answers given: To release pent up energy or stress.

What are some potential problems with masturbation, or “solo sex?”

1. There are Christians that say that the Bible does not say “masturbation is a sin.” Fornication (a single person having sex with another single person) is a sin (Ephesians 5:3; Colossians 3:5). Adultery (a married person having sex with someone who is not their spouse) is a sin. Sexual immorality is a sin (1 Thessalonians 4:3). Lust is sin (Prov. 6:25; Matt. 5:28). Impurity is sin (2 Corinthians 12:21). We all know that sex was created by God in the context of marriage. Even if you don’t believe masturbation is sex, and think you can masturbate without lusting, sexual fantasies, or looking at pornographic pictures, what is going to happen after you get married? Do you think you can just stop masturbating? I know a husband who has been masturbating in the shower every day for years. He’s married to a beautiful wife. How do you think she feels knowing that her husband chooses to satisfy himself BY himself, without her? What does it do to their intimacy when she is excluded from this part of his personal life? What does it do to her pleasure when his self-conditioning or practice of quick release/masturbation leads to premature ejaculation or quick orgasm during marital sex? I know Christian women who masturbate. How do you think their current or future husbands would feel about the idea that their wives don’t really need them or worse case that they can’t satisfy their wives sexually because she already knows how to “take care of herself?” Wouldn’t that cause more stress in your future married sex-life?

2. Masturbation may become a habit (like the husband above), or worse, an addiction that can’t be stopped because of the instant “high” they get. But eventually, they lose self-control.

3. Even if masturbation is acceptable, does it glorify God? If it glorifies God, why don’t people talk about it in a typical church or do it in public? And when someone does it in public like Tulsa judge Donald Thompson in 2001, why did the courts sentence him to 4 years in prison in 2006? How does it glorify God? What would you say if your mom walked in on you? What would you say if Jesus walked in on you? Do you believe it is God’s will for you? Why or why not? Do you think Jesus masturbated?

4. Masturbation seems to be self-serving, thinking about “me,” what I need, what I want, and immediate gratification. Are you giving God a chance to help you overcome these urges and temptations? (1 Cor. 10:13 “No temptation has overtaken you except such as is common to man; but God is faithful, who will not allow you to be tempted beyond what you are able, but with the temptation will also make the way of escape, that you may be able to bear it.”) Do you think that wet dreams is one way of escape for guys? If guys are not disciplined to wait for sex, what’s going to happen when their wives are sick or pregnant?

In any case, whether you are single or happily married, it does not seem to be an ideal practice.

“It is God’s will that you should be sanctified: that you should avoid sexual immorality: that each of you should learn to control his own body in a way that is holy and honorable, not in passionate lust like the heathen, who do not know God; and that in this matter no one should wrong his brother or take advantage of him. The Lord will punish men for all such sins, as we have already told you and warned you. For God did not call us to be impure, but to live a holy life. Therefore, he who rejects this instruction does not reject man but God, who gives you his Holy Spirit.” –1 Thessalonians 4:3-8

