5/23/2010
“I Pledge You My Faithfulness”

1. Motivate

How is marriage commonly portrayed in the media?

· take it or leave it

· easily taken up and discarded

· fragile

· a convenience

· redefined – not necessarily between a man and woman

· nice for some people, unnecessary for others

· an object of ridicule, comedy

2. Transition

Today (We look at the contrast between the world’s views of adultery and faithfulness and what God says
· We are challenged to commit to faithfulness in fulfilling our marital vows

3. Bible Study

3.1 Avoid Mental Adultery
Listen for what Jesus has to say about the implications of the 7th commandment.
Matthew 5:27-30 (NIV) "You have heard that it was said, 'Do not commit adultery.' [28] But I tell you that anyone who looks at a woman lustfully has already committed adultery with her in his heart. [29] If your right eye causes you to sin, gouge it out and throw it away. It is better for you to lose one part of your body than for your whole body to be thrown into hell. [30] And if your right hand causes you to sin, cut it off and throw it away. It is better for you to lose one part of your body than for your whole body to go into hell.
How did Jesus explain the meaning of adultery?

· adultery started within the mind, the heart

· was not just the ultimate act of sexual intercourse

· so even though a former president claimed “I did not have sex with that woman”, Jesus would have defined what he did as adultery

· actually, most of us have done what Jesus said … looked with lust

Why is adultery common in our society?

· portrayed in entertainment as exciting

· we want instant gratification

· we think “the grass is greener” elsewhere (with someone else)

· sex is portrayed as casual fun, having no long term effect on anyone

According to Jesus, how does adultery start?

· viewing with the wrong attitude

· within the imagination

· friendly interchange

· within the thought life
Why are people willing to harbor and tolerate lust in their hearts?

· think if no one knows, it is not a problem

· (like if a tree falls in the forest and no one is there to hear it, maybe it doesn’t make a sound)

· [image: image1.jpg]

just looking won’t lead to anything else – it’s the actual act that is sin, not just thinking about it

When does looking at someone become inappropriate?

· when your imagination goes in the wrong direction

· when you fantasize about wrong actions and attitudes

What is wrong with the argument, “It’s OK to look as long as you don’t touch”?

· an appropriate statement when shopping for antiques

· dangerous when viewing with fantasy or lust

· it is the first step down a “slippery slope” which leads to flagrant sin

So, why did Jesus make this radical statement about eyes? Literally gouging out an eye will not prevent mental adultery.

· the statement was hyperbole, exaggeration for effect

· you still might lust after someone else without your eye

· need to realize it is your mind’s eye that is doing the lusting

· lusting is just that dangerous … better to lose your sight than to get drawn into this sin

How about the temptations of relationships? How can we know the line between good relationships and dangerous territory with opposite-gender colleagues, church members, and friends?

· it is especially easy to connect with old and new friends on the internet

· catch up but refrain from personal revelations

· talk about your spouse – the love of your life

· talk with your spouse more than you do with anyone else – online or off

What are practical steps to cutting off what really does cause us to sin?
· If you realize you are attracted to another, back off … run the other way

· better to be rude to an acquaintance than unfaithful to a spouse

· all sexual sin begins with imagination or wanting emotional understanding

· establish boundaries regarding internet use – have an accountability partner to check the history of what you’ve viewed

· even cut off the internet – like Jesus said, better to cut something off (technology) than for your entire life to become a living hell

3.2 Find Fulfillment in Your Spouse

Listen for the implications of all we do being within God’s view.
Proverbs 5:15-21 (NIV) Drink water from your own cistern, running water from your own well. [16] Should your springs overflow in the streets, your streams of water in the public squares? [17] Let them be yours alone, never to be shared with strangers. [18] May your fountain be blessed, and may you rejoice in the wife of your youth. [19] A loving doe, a graceful deer-- may her breasts satisfy you always, may you ever be captivated by her love. [20] Why be captivated, my son, by an adulteress? Why embrace the bosom of another man's wife? [21] For a man's ways are in full view of the Lord, and he examines all his paths.
According to this passage, how should a person satisfy his or her “thirst”?

· from one’s own “cistern” or “well”

· not from some stream of “water” running down the street

What is Solomon saying about where a person should seek sexual fulfillment?

· only within one’s marriage

· only with one’s own spouse

· never outside of marriage (whether you or the other person is married or single)

What reasons does Solomon give for the experience of intimacy being kept within a marriage?

· keep marital relations within the marriage

· don’t go roaming the streets for sexual fulfillment

· personal relationships should stay personal and private … never outside the marriage

· never let yourself be seduced

· remember that God sees – your are accountable to Him at all times

What kinds of things help us resist unfaithfulness? What are some common sense principles?
· determine within your heart that only your mate will be the one to satisfy you

· when someone of the opposite gender is in your office, keep the door open
· no riding alone in a car with someone of the opposite sex

· have a third person along with or nearby in an outer office

· no private dinners with someone not your spouse

Verse 19 says “may you ever be captivated by her love.” What are some synonyms for the word “captivate”?

· enthrall

· fascinate

· mesmerize

· charm

· enchant

· entrance

· hold your interest

What can you do so that you will ever be captivated by his/her love?

· don’t go looking elsewhere

· tell your spouse of your appreciation

· pray God’s blessing on him/her

· spend time together – sometimes spend time apart

· get to know your spouse better – ask about their day, their joys, their frustrations, their hopes and dreams

· go on dates together (even after many years of marriage)

3.3 Recognize What Is at Stake
Listen for consequences of sexual sin.
Proverbs 6:25-32 (NIV) Do not lust in your heart after her beauty or let her captivate you with her eyes, [26] for the prostitute reduces you to a loaf of bread, and the adulteress preys upon your very life. [27] Can a man scoop fire into his lap without his clothes being burned? [28] Can a man walk on hot coals without his feet being scorched? [29] So is he who sleeps with another man's wife; no one who touches her will go unpunished. [30] Men do not despise a thief if he steals to satisfy his hunger when he is starving. [31] Yet if he is caught, he must pay sevenfold, though it costs him all the wealth of his house. [32] But a man who commits adultery lacks judgment; whoever does so destroys himself.
According to this passage, what is dangerous about lust?

· can ultimately ruin you (reduce you to a loaf of bread)

· can prey upon your very life

· you can get burned

What word pictures or images does Solomon use to talk about the dangers of adultery?

· captivate you with her eyes

· reduce you to a loaf of bread

· lose your very life

· get burned

Why do people think that they can “play with fire” (sin) and “not be burned” (get away with it)?

· think they won’t get caught

· think it won’t go any farther

· believe that it is really OK

· you can deny it if you are caught

What makes sexual sin so tempting?

· entertainment (movies, TV, magazines, fiction) makes it so attractive

· God made us in such a way that we respond to certain visual or emotional cues

· we can fail to control how we react to those cues

· inappropriate reaction to those situations leads to sin

How can adultery destroy a person’s life – how do they ultimately get “burned”?

· lose a lifetime partner

· financial ruin

· lose respect of family, friends

· lose relationship with children

Which statement do you agree with? Why?

	“Lust is a choice.”
	“Lust is an unavoidable part of being human”

	· we always do what we want to do

· you cannot help noticing, but you can choose whether to look again
	· good looking people are all around us
· people at work are friendly, charming to be with – they are good friends

Martin Luther said: “You can’t keep the birds from flying overhead, but you can keep them from making a nest in your hair”
4. Application
4.1 Avoid the sin of adultery and other sinful actions
· This week, seek God’s help in overcoming the sexual lusts that are all around us

· Do not allow lust of any kind to rule in your life

· Ask God to control your life

4.2 The strongest defense against unfaithfulness is a growing love affair with your spouse
· Get together with your spouse and list good reasons to be physically and emotionally faithful in marriage

· Court your spouse! Keep doing so!
4.3 Be on guard against anyone who would seduce you
· Always be aware of the hurt and harm which that would do to spouse, children, and others

· Flee that kind of immorality, just like Joseph did

“Killer” : ladies’ man from Beetle Bailey

Be careful to answer what this is really asking!

5

