July 20
Lesson 8
Overcome Temptation

Devotional Reading: Hebrews 3:7-14
Background Scripture: 1 Corinthians 10:1-22
1 Corinthians 10:6-22
6 Now these things were our examples, to the intent we should not lust after evil things, as they also lusted.

7 Neither be ye idolaters, as were some of them; as it is written, The people sat down to eat and drink, and rose up to play.

8 Neither let us commit fornication, as some of them committed, and fell in one day three and twenty thousand.

9 Neither let us tempt Christ, as some of them also tempted, and were destroyed of serpents.

10 Neither murmur ye, as some of them also murmured, and were destroyed of the destroyer.

11 Now all these things happened unto them for ensamples: and they are written for our admonition, upon whom the ends of the world are come.

12 Wherefore let him that thinketh he standeth take heed lest he fall.

13 There hath no temptation taken you but such as is common to man: but God is faithful, who will not suffer you to be tempted above that ye are able; but will with the temptation also make a way to escape, that ye may be able to bear it.

14 Wherefore, my dearly beloved, flee from idolatry.

15 I speak as to wise men; judge ye what I say.

16 The cup of blessing which we bless, is it not the communion of the blood of Christ? The bread which we break, is it not the communion of the body of Christ?

17 For we being many are one bread, and one body: for we are all partakers of that one bread.

18 Behold Israel after the flesh: are not they which eat of the sacrifices partakers of the altar?

19 What say I then? that the idol is any thing, or that which is offered in sacrifice to idols is any thing?

20 But I say, that the things which the Gentiles sacrifice, they sacrifice to devils, and not to God: and I would not that ye should have fellowship with devils.

21 Ye cannot drink the cup of the Lord, and the cup of devils: ye cannot be partakers of the Lord's table, and of the table of devils.

22 Do we provoke the Lord to jealousy? are we stronger than he?

Key Verse

There hath no temptation taken you but such as is common to man: but God is faithful, who will not suffer you to be tempted above that ye are able; but will with the temptation also make a way to escape, that ye may be able to bear it. —1 Corinthians 10:13
Lesson Aims

After participating in this lesson, each student will be able to:

1. Tell how Paul used Hebrew history and the church's experience with the Lord's Supper to teach about resisting temptation.

2. Describe the nature and causes of temptation.

3. Recruit an accountability partner for mutual support in resisting temptation.

Lesson Outline

Introduction

A. The Medicine of Immortality?

B. Lesson Background

I. Lessons from History (1 Corinthians 10:6-13)

A. Examples of Sin (vv. 6-11)

American Idol(atry)?
B. Cautions for Corinthians (vv. 12, 13)

II. Application of the Lessons (1 Corinthians 10:14-22)

A. Fleeing from Idolatry (vv. 14, 15)

B. Connecting in Communion (vv. 16, 17)

C. Wrestling with Reality (vv. 18-22)

Belonging
Conclusion

A. Seduction to Sin

B. Prayer

C. Thought to Remember

Introduction

A. The Medicine of Immortality?

Ignatius of Antioch, a leader in the early church, called the Lord's Supper the "medicine of immortality, the antidote against dying." He was writing about AD 110, a little over 50 years after Paul wrote 1 Corinthians. Ignatius believed and taught that partaking of the Lord's Supper gave Christians almost magical protection against life's ultimate troubles. This idea later developed into what is called sacramentalism, a belief that eating the bread and drinking the cup of the Lord's Supper is essential to maintaining one's salvation. To be barred from partaking (excommunication) was effectively to lose one's salvation.

But defective views of the Lord's Supper did not begin with Ignatius of Antioch. At least some of the Corinthian Christians of Paul's day held one or more false understandings in this area. Part of Paul's response was to warn them by drawing on incidents from the history of Israel. This week's lesson will explore those examples.

B. Lesson Background

Two areas of background information will better help us understand today's lesson. First, it is useful to review the wilderness experience of the nation of Israel since it forms the backdrop for Paul's teaching in 1 Corinthians 10. Perhaps some may idealize that experience as being somewhat like a weekend camping trip that was extended for 40 years. Everything was the same, week by week, as people lived in tents. Their clothes and shoes never wore out, so they never got new ones (Deuteronomy 29:5). They gathered manna and ate it daily (Numbers 11:6; Deuteronomy 8:3).

But it wasn't that simple; things weren't always the same. During this period, the people of Israel had many points of contact with other small nations and tribes (Numbers 14:45; 25:16-18; Deuteronomy 23:3). Encounters with peoples outside the covenant are the basis for some of the lessons Paul teaches in 1 Corinthians 10.

A second background item that can help us understand this lesson is to note Paul's use of an interpretation method known as typology. The essence of typology is that certain persons, places, things, or events in the Old Testament serve as patterns (or "types") that can help us understand various persons, places, things, or events in the New Testament.

A good example is King David as a "type" of the Messiah or Christ. Certainly, David did not measure up to Jesus in essential nature, character, or importance, but David's kingship provides many patterns that help us understand Jesus as the true Messiah, sent by the Father. For example, when Psalm 2:7 says "Thou art my Son," we understand this as having been written about David, but it is applied more fully to Jesus in Hebrews 1:5. Typology figures heavily into Paul's method of teaching in 1 Corinthians 10.

I. Lessons from History

(1 Corinthians 10:6-13)

A. Examples of Sin (vv. 6-11)

6. Now these things were our examples, to the intent we should not lust after evil things, as they also lusted.

In the five verses just before this one, Paul compares Israel's Red Sea deliverance with Christian baptism and compares Israel's miraculous provision of food (manna) and drink (water from the rock) with the Lord's Supper. His point is that even though the people of Israel had these marvelous things (which were "types" of baptism and the Lord's Supper; see the Lesson Background), God was not pleased with the people. As a result, the Israelites "were overthrown in the wilderness" (1 Corinthians 10:5).

How to Say It

Antioch An-tee-ock.

Baalpeor Bay-al-pe-or.

Ignatius Ig-nay-shus.

Ouija Wee-juh.

typology tie-paw-luh-gee.

Wicca Wih-kuh.

These incidents serve as our examples. The Greek word translated examples here is typoi, which comes into English rather directly as types. Paul thus uses events from the Old Testament as lessons of warning: we are not to lust after evil things as the Israelites in the wilderness did, lest we be subject to God's wrath as Israel was. Paul then proceeds to offer four examples from the history of Israel in the wilderness.

7. Neither be ye idolaters, as were some of them; as it is written, The people sat down to eat and drink, and rose up to play.

Paul's first example is from the notorious golden calf incident, where the Israelites demanded that Aaron make an idol for them to worship (see Exodus 32; compare Deuteronomy 9:7-21). This took place during the most important event in the history of Israel: the receiving of the law by Moses on Mount Sinai. Paul even quotes Exodus 32:6, The people sat down to eat and drink, and rose up to play. The polite word play carries the sense that the people of Israel were having a giant party that included drunkenness and sexual immorality.

Paul is not being subtle here; even a blockhead can see the parallel with the Corinthian situation. The incident of the golden calf involved both idol worship and sexual immorality, the great dangers of the pagan temples of the city of Corinth (see the Lesson Background of last week's lesson).

American Idol(atry)?
American Idol first aired on June 11, 2002, quickly becoming one of the most popular TV shows ever. The show is a singing competition for amateurs. Celebrity judges eliminate contestants in the early stages, but the winners are determined by viewers who vote by telephone, Internet, and text messaging. By the tenth season, the total of votes was around 750 million! Winners typically receive lucrative recording contracts. Jeff Zucker, an executive for a rival network, declared American Idol to be "the most impactful show in the history of television."

Has adoration of top contestants by American Idol fans reached the stage of being literal idolatry? Such a question can be answered only on a fan by fan basis. In any case, the dedicated following the program has gained does say something about Americans' unhealthy tendency to venerate celebrities. What would have to happen for us to get as excited about our faith as the world does about the contestants on American Idol?—C. R. B.

8. Neither let us commit fornication, as some of them committed, and fell in one day three and twenty thousand.

Paul's second example is the Baalpeor incident of Numbers 25:1-9. This is another notorious episode of idolatry in the history of Israel. It began with illicit sex with non-Israelite women, which led to idolatrous worship with them. The result was death on a massive scale. This should be a stark lesson for the Corinthians who are being tempted in the same two areas.

What Do You Think?
Which happens more often: idolatry leads to other sins or other sins lead to idolatry? Or is such a distinction unimportant? Explain.

Talking Points for Your Discussion
In your personal, day-to-day observations

In the country as a whole

In the differing cultural contexts of other countries

9. Neither let us tempt Christ, as some of them also tempted, and were destroyed of serpents.

Paul's third example is from Numbers 21:4-9, the incident of the serpents in the wilderness. In this case, the people of Israel complained against both Moses and the Lord, implying that the former life in Egyptian slavery was to be preferred. In particular, the people complained about the manna God was providing, calling it "light bread" (v. 5). The Lord's response was to send a plague of poisonous snakes, causing many deaths. This disaster was mitigated when the people repented and looked upon a brass serpent that the Lord had directed Moses to make (compare John 3:14).

Paul's lesson here is that the Corinthians' abuse of the Lord's Supper is a testing of the patience of the Lord, here expressed as to tempt Christ. The Corinthians should understand that God's willingness to endure the abuse of His patience may result in disaster.

10. Neither murmur ye, as some of them also murmured, and were destroyed of the destroyer.

The fourth example from the history of Israel is an incident of grumbling against Moses. Grumbling and murmuring was an ongoing problem for the Israelites during the trip to the promised land. Paul's reference is Numbers 14:37, where 10 of the 12 men sent to spy out the land of Canaan were struck down by a plague from the Lord. Mention of the destroyer reflects Exodus 12:23.

The Israelites' grumbling against Moses is like the Corinthians' grumbling against Paul. Both cases are, in effect, grumbling against God. Those Corinthians who are inclined to ignore Paul as an unwelcome, outside meddler are being forewarned that they should heed what he has to say!

11. Now all these things happened unto them for ensamples: and they are written for our admonition, upon whom the ends of the world are come.

These incidents have not been recorded because they are part of a glorious history of Israel—quite the opposite! They are recorded as cautionary ensamples (an older word for "examples") to future generations, and they now serve that function in the Corinthian situation. The mix of idolatry, sexual immorality, and rebellion against God-ordained authority resulted in a 40-year delay for the ancient people of Israel, and that mix is present in an eerily similar way in the church at Corinth. Paul wants the Corinthians to heed these lessons from history.

Paul uses grand terminology at the end of this verse: the Corinthians are part of the larger body of Christ, the church as a whole, the new covenant people upon whom the ends of the world are come. Paul's readers should appreciate that the historical accounts of faith failures serve as enduring warnings for the church age.

B. Cautions for Corinthians (vv. 12, 13)

12. Wherefore let him that thinketh he standeth take heed lest he fall.

Paul offers sound advice: don't overestimate your spiritual strength. This is akin to the old saying, "Don't play with fire or you will get burned." Paul is not speaking to folks who are constantly in the presence of temptations due to life circumstances. In that regard, we can imagine the situation of a woman in the church at Corinth whose unbelieving husband demands she attend events at pagan temples. Such a believer is not playing with fire voluntarily; she is being forced toward the furnace. Paul has in mind, rather, the believer who acts arrogantly, trusting in his or her spiritual maturity and strength to enter the lions' den of paganism voluntarily and not be consumed.

13. There hath no temptation taken you but such as is common to man: but God is faithful, who will not suffer you to be tempted above that ye are able; but will with the temptation also make a way to escape, that ye may be able to bear it.

This is a well-known verse, but we should take a careful look at what it means. Sometimes it has been used to teach that there is no excuse for ever yielding to temptation, because to commit a sin implies that one has not drawn on God's help to resist that sin. While this idea has some merit, it is not really what Paul is teaching here. The promise is not about an infusion of spiritual strength to resist, but about having a way to escape.

Let's apply this to the Corinthian situation. What would be a way to escape the temptation of participating in idolatrous activities at a pagan temple? How about this: Don't go! We should never underestimate the power of temptation (that is what the four examples from Israel's history are intended to demonstrate). Often the best way to defeat temptation is to avoid it altogether.

However, we should not lose sight of another fundamental truth here: God does not desert us in our times of temptation and trial. He stands with us. He will not abandon us. He will walk with us until we can extricate ourselves from the tempting situation. God wants us to have victory over sin, and this means to resist and escape temptation.

What Do You Think?
Is it useful to try to identify in advance possible escape routes for various kinds of temptations? Or is this more of a "wait and see what God will provide" issue? Explain.

Talking Points for Your Discussion
Regarding temptations of the body

Regarding temptations of the spirit

II. Application of the Lessons

(1 Corinthians 10:14-22)

A. Fleeing from Idolatry (vv. 14, 15)

14, 15. Wherefore, my dearly beloved, flee from idolatry. I speak as to wise men; judge ye what I say.

By speaking as to wise men, Paul is calling on the Corinthians to exercise wisdom. To flee from idolatry is the wise path. The opposite is to invite temptation by participating in activities of the pagan temples, the places of idol worship. To join in activities there—even activities that do not involve worship as such—is unwise, foolish. Paul wants his readers to take this matter seriously, to examine carefully what he says. This is not a light matter! The salvation of some believers may be at stake.

B. Connecting in Communion (vv. 16, 17)

16, 17. The cup of blessing which we bless, is it not the communion of the blood of Christ? The bread which we break, is it not the communion of the body of Christ? For we being many are one bread, and one body: for we are all partakers of that one bread.

Paul now returns to the Lord's Supper as a way to understand the danger of flirting with idolatry. He reminds the Corinthians that the Lord's Supper is a communal meal, a symbolic sharing in the blood of Christ and the body of Christ. The Lord's Supper has a built-in symbol of unity: the single loaf of bread that is shared by all partakers. This connectedness is not incidental, but purposeful and meaningful (compare Romans 12:5). Paul's implication is that the communal meals at a pagan temple, using food dedicated to an idol, also speak to a unity of worship—idolatrous worship.

C. Wrestling with Reality (vv. 18-22)

18. Behold Israel after the flesh: are not they which eat of the sacrifices partakers of the altar?

Paul briefly returns to consider Israel after the flesh, the historic people of that nation, to point out that they ate some of the meat from certain sacrifices offered at the altar of the tabernacle (see Leviticus 7:15, 16). This was a shared meal with great spiritual significance, performing a duty to the Lord that also gave them communion with the God of Israel. This was a central purpose of the tabernacle and its successor, the temple: a place where sacrifices could be offered.

19, 20. What say I then? that the idol is any thing, or that which is offered in sacrifice to idols is any thing? But I say, that the things which the Gentiles sacrifice, they sacrifice to devils, and not to God: and I would not that ye should have fellowship with devils.

Using irony, Paul points out that some of the spiritual realities of the Jewish temple in Jerusalem are also present in the pagan temples of Corinth. The worshippers of Apollo, etc., also offer sacrifices involving a spiritual presence, but in those cases the sacrifices are made to devils, and not to God. While it is surely true that the idols of the pagan temples are inanimate creations of stone and wood, Paul warns that there is a demonic presence behind them. Just because the pagan gods are fictitious does not mean they do not represent powerful, evil spiritual forces (compare Revelation 9:20).

What Do You Think?
What experiences have you had, or personally know of people having had, with demonic spiritual forces? How have these affected you?

Talking Points for Your Discussion
Ouija board

Witchcraft/Wicca

Fortune-telling

Other

21. Ye cannot drink the cup of the Lord, and the cup of devils: ye cannot be partakers of the Lord's table, and of the table of devils.

This verse has one of the most profound statements in the book of 1 Corinthians. In modern idiom, we might put it this way: "You cannot share yourself with both the Lord and the demons." Our relationship with God must be exclusive. There can be no such thing as a part-time, Sunday-only Christian.

Paul is drawing a direct contrast between the pagan celebrations—spiritually enlivened by the demonic realm—and the celebrations of the Lord's Supper practiced by the Corinthians. Both are intended to have a powerful spiritual impact on participants. The temples of the gods do not sponsor meals merely as free entertainment. They do so to honor their gods, and Paul warns that demonic powers lurk behind these events.

Paul's statement here is similar to Jesus' teaching that we cannot serve God and mammon (Matthew 6:24). There can be no divided loyalties in the Christian walk. There is one God (Ephesians 4:6) and all other gods, whether mammon or Apollo, are false. This does not mean they are "fake" with no spiritual power (compare Acts 16:16-18; 19:13-16). If we allow ourselves to think otherwise, we are truly setting ourselves up for a fall (1 Corinthians 10:12). We must guard our hearts, not inviting temptations and compromise.

What Do You Think?
Has Paul's argument shifted from one of right use of liberty to a matter of right versus wrong? Why, or why not?

Talking Points for Your Discussion
Reasons the argument has shifted

Reasons the argument has not shifted

Belonging
What determines or indicates where we belong or don't belong? In the not too distant past, one could find places in America where skin color was the criteria in this regard. Even today, gender may be the determining factor. Humans have a long history of creating rules, expressed or implied, that say, "We'll invite you, you, and you because you are like us. Everyone else—stay away."

The Lord's Supper is inclusive because all who confess Jesus as Lord are invited to partake. As we do, we are saying we are one in Christ regardless of differences in culture, language, nationality, race, gender, socioeconomic level, education, or any of the other distinctions by which the world divides people into categories of us and them. The unity of the body of Christ transcends all such categories.

Yet the Lord's Supper by nature also witnesses to exclusion and distinction. As we partake, we say, "By being united with Christ, we are united against the world that rejects Him." Think of how odd and self-contradictory it is to partake of the loaf and cup only to join in an unholy activity of the world an hour later! Our partaking of the Lord's Supper should make a profound statement about where our allegiance lies.—C. R. B.

What Do You Think?
What guardrails can we erect to keep us from dividing our loyalties in various areas of life?

Talking Points for Your Discussion
Family

Vocation

Hobbies

Other

22. Do we provoke the Lord to jealousy? are we stronger than he?

Paul ends this section with two rhetorical questions, the answers to which should be obvious. As God desired the allegiance of Old Testament Israel, so He desires ours. To shift our allegiance to idols or other things will provoke the Lord to jealousy (compare Exodus 20:5; 34:14; Deuteronomy 4:24; 5:9; 6:15). This is the lesson of the four examples from Israel's history.

These two questions boil down to the folly of pitting our strength against the mighty power of the Creator of the universe. In the final analysis, God commands that we "flee from idolatry" (1 Corinthians 10:14). This is a constant refrain in the Old Testament, and the Christian way does not require any less. The new covenant through Jesus' blood has not changed this. We must guard our hearts and give them only to the Lord.

Conclusion

A. Seduction to Sin

On the blog "Waiter Rant," this observation was made: "Seduction... isn't making someone do what they don't want to do. Seduction is enticing someone into doing what they secretly want to do already." This statement occurs in the context of a waiter enticing a foursome of women to have dessert after an expensive dinner. He presumed that the four truly wanted calorie-laden desserts but were denying themselves this pleasure. The waiter, using patience and the power of suggestion, eventually convinced all four to order dessert, adding $33 to their bill. When paying their tab, one of the women moaned, "I can't believe I ate that... . You are the devil."

[image: image1.jpg]THE CUP OF THE LORD?

o e

Visual for Lesson 8. Challenge your learners to answer this question both in terms of them as individuals and the congregation as a whole.
We are surrounded by temptations. These come from advertisements, from the Internet, from friends, from those closest to us. None of these wears the face of a devil or demon. But just as Paul warned the Corinthians, we are to be careful lest we fall into old patterns of sin.

Temptation to sin may also come through us. Remember that some of our fellow believers have been delivered from horrendous, destructive patterns of sin. They may fall back into them easily through a bad witness on our part. We must never be the cause of the fall of a brother or sister (Romans 14:20; 1 Corinthians 8:13). Let us work daily to keep our lives pure and unspotted from the world (James 1:27) and to keep everyone in our fellowship in the same condition (Jude 23).

B. Prayer

Holy God, may we flee from sin. May we be strong to resist temptation. May we never think we can mix our allegiance to You with service to the gods of this world. In Jesus' name, amen.

C. Thought to Remember

Falling to temptation is not inevitable.
God always provides a way out.

Involvement Learning

Some of the activities below are also found in the helpful student book, Adult Bible Class.
Don’t forget to download the free reproducible page from www.standardlesson.com to enhance your lesson!

Into the Lesson

First Corinthians 10:1-5, which precedes today's text, sets the context for the bad examples Paul cites in the verses that follow. Have a good oral reader read those verses aloud. Then ask, "Thinking about the bigger picture, what was it that displeased God?" The expected summation is that although all the Israelites of the exodus received the same evidences of God's presence and power, many chose to disbelieve and disobey. Say, "Today's lesson warns us of the consequences of ignoring God. Let's take a look."

Into the Word

Create in advance five index cards, each of which has the phrase Friends, I don't want you to be ignorant regarding followed by one of these five topics: sexual immorality / grumbling / tempting (testing) God / the Lord's Supper / idolatry. If your class is larger than five, create additional (duplicate) sets of cards so that when you distribute the cards each learner will have at least one.

Distribute the cards as evenly as possible among learners; for those who receive more than one card, make sure the cards are not duplicates. Say, "Fill out your card or cards based on today's text. As you do, ask yourself what problem Paul sees or implies and what solution is in order."

Collect the completed cards. Arrange them in the order the topics are addressed in the text. Use the cards to work down through the topics, pointing out good observations on the cards and using the commentary to fill in missing information.

Before working down through the topics, explain the concept of typology (see the Lesson Background) as Paul uses that method to discuss persons, places, things, and/or events in the New Testament in light of persons, places, things, and/or events in the Old Testament. As you work through the topics, ask at appropriate points, "What is the Old Testament element that Paul is using here to stand behind a New Testament parallel, if any?" If learners seem to be having a hard time grasping the concept of typology, use the case of John the Baptist in relation to Elijah to illustrate further (Malachi 4:5, 6; Matthew 17:10-13; Luke 1:17).

Option: Do all the above, but instead of having a whole-class evaluation of the cards, distribute the completed cards as evenly as possible to small groups of two to four. If you created more than five cards, spread duplicate topics as evenly as possible. Ask groups to evaluate the entries on the cards in order to supply missing information and correct misconceptions. After groups finish, call for conclusions. If two or more groups have the same topic (if you created more than five cards), compare and contrast their responses.

Alternative: Instead of the above, distribute copies of the "As Some of Them" activity from the reproducible page, which you can download. You can use this in one of two ways: either (1) have learners work down the four entries of the bad example column first (individually or in small groups) to set the stage for class discussion regarding how Paul uses these examples, or (2) have learners use the chart as a note taker, completing in tandem the bad example and higher standard entries for each example as they encounter them in the progression of the lesson.

Into Life

Explain the accountability-partner concept, which involves being available to be called for encouragement by another who is having trouble resisting destructive, sinful behavior. Ask if anyone has had experience with this practice; discuss procedures and outcomes. Encourage learners to form such partnerships.

Distribute copies of the "How Not to Fall" activity from the reproducible page as a take-home exercise.

Standard Lesson Commentary 2013-2014 (KJV).
