Dealing with Sin: Lesson 4 of 15, “Sexual Immorality”

Since sexual immorality is at the top of most sin lists, and because it is so pervasive in history and in our society as a problem sin, we offer this special discussion on this intensely-attractive, but extremely destructive, practice. 

God decrees against sexual immorality. We see this in the Old and New Testaments alike. In Lev. 18:6-23, there are specific prohibitions against sexual immorality, and clear descriptions of what we are to avoid. The following list of forbidden activities gives the male slant, but adapts to females:

Do not have sex with a close relative.

Do not have sex with your step-mother.

Do not have sex with your sister or step-sister.

Do not have sex with your granddaughter.

Do not have sex with an aunt.

Do not have sex with your sister-in-law.

Do not have sex with a woman and her daughter or granddaughter.

Do not have sex with a woman during her monthly period.

Do not have sex with a neighbor’s wife.

Do not lie with a man.

Do not have sex with an animal.

This sets the stage for our discussion of sexual immorality. We are focusing on this particular brand of sin, because it is so common, and because its effects are so devastating. Few people have not committed some form of sexual sin, even if it is only in the mind, so any discussion of this sin applies to virtually everyone. 

In 1 Cor. 6:12-20, we see that sexual sins offend all three members of the Trinity, as follows:

In 1 Cor. 6:13b we see offense against God the Father: “The body is not meant for sexual immorality, but for the Lord, and the Lord for the body.” 

In 1 Cor. 6:15 we see offense against Jesus Christ the Son: “Do you not know that your bodies are members of Christ himself? Shall I then take the members of Christ and unite them with a prostitute? Never!”

In 1 Cor. 6:18-19a, the offense of sexual immorality goes against the Holy Spirit: “Flee from all sexual immorality. All other sins a man commits are outside his body, but he who sins sexually sins against his own body. Do you not know that your body is a temple of the Holy Spirit, who is in you, whom you have received from God?”

Job 24:15-24 gives the pattern for adulterers that has been seen so many times in history, and that is still being followed today. We will quote verse 15 and verses 22-24, to make a point, but the entire passage should be read for maximum benefit. What we see in the following is the motif for “adulterers”:

The eye of the adulterer watches for dusk; he thinks, “No eye will see me,” and he keeps his face concealed….But God drags away the mighty by his power; though they become established, they have no assurance of life. He may let them rest in a feeling of security, but his eyes are on their ways. For a little while they are exalted, and then they are gone; they are brought low and gathered up like all others; they are cut off like heads of grain.

Life goes on normally; the person committing sexual immorality believes he is “getting away with it”. He may even be prosperous in business or advancing into upper echelons of society, but God is watching him, and the bitter outcomes that abide will haunt him for as long as he continues...and likely beyond. Mark Rutland said, “Lust steals the joy of human sexuality. Lust destroys homes, families, consciences, and minds. And...lust kills.” 

Sexual lust is never satisfied. Rutland added the following concerning lust:

The greater problem with Lust, however, is that in getting its object, nothing is “settled”. Lust fulfilled “has” nothing. It must immediately start over. Hence, the law of diminishing return drives the lustful ever closer to the brink of sexual burnout. Jaded and seared, the lustful must constantly veer deeper into the bizarre and twisted for titillation. 

Eph. 4:19 expresses this well: “Having lost all sensitivity, they have given themselves over to sensuality so as to indulge in every kind of impurity, with a continual lust for more.” They want more, because it takes more to keep the thrill going. It is spiritual quick-sand with no bottom. This is why even a “hint” of sexual immorality cannot be allowed, as per Eph. 5:3a, which says, “But among you there must not be even a hint of sexual immorality….”

This battle does not go on in an open field, but in dark and quiet places, beginning in the secret chambers of the heart, where imagination joins the sinful nature to embrace evil. Sexual enticement creeps in on cat’s paws, and we never see it coming. Before we know it, we are in its claws. Fighting against such primal and supernatural forces is going to require more than resolution. We need all of God’s weapons to fight this one.
