The Flesh – What is it?
 What to do with it?
 Gal. 5:24, “They that are Christ’s have crucified the flesh with its passions and desires.” Rom. 8:7, “So then those who are in the flesh cannot please God.”

I. WHAT EXACTLY IS THE “FLESH”?

A. SARX: a) substance of the body, 1 Cor. 15:39; b) the human body, Gal. 2:20; c) mankind, Matt. 24:22, etc.

B. But in Gal. 5:24, much more than “body.”

C. Vine’s Dictionary of NT Words: “The seat of sin…”

-- Arndt-Gingrich-Greek Lexicon, “The willing instrument of sin.”

-- Barclay: “To be dominated by the flesh and to be the slave of sin are one and the same thing…”

D. Surest translation of “sarx” is “flesh” (NOT “the lower nature,” “the earthly nature,” “the unspiritual nature,” “sinful nature,” etc.)

E. Main thing to emphasize here is that man is not born with it. Greek philosophy: body sinful, tomb of soul… soul shackled to body… (but 1 Cor. 6:19, 20, temple of Holy Spirit).

F. Greek philosophy said that matter is sinful, therefore the body is sinful. This is the origin of the false doctrine of original sin (that man is born a sinner).

II. THE FLESH IS THE “ENEMY WITHIN.”

A. No army can invade a country from the sea unless it can obtain a bridgehead… Likewise, sin could gain no foothold in a man’s mind and heart and soul and life unless there was an enemy within the gates who was willing to open the door to sin.” Remember the legend of the Trojan Horse!!

B. JAMES 1:14, a good illustration of the “enemy within.” “Each one is tempted when he is carried away and enticed by his own lust.”

--- Why is one tempted so much? Because of “his own lust”. Compare 2 Tim. 4:3; 2 Pet. 3:3; Jude 18. Not God-given desires but worldly lusts.

--- These are lusts or evil desires that we ourselves have created and stimulated and they incessantly war against our soul.

C. Our own lusts are compared to a seductress that conceives… has a child (gives birth to overt sin)... That child (sin) also has a child: gives birth to death. Compare Rom. 7:5, “For when we were in the flesh, the sinful passions which were aroused by the law were at work in our members to bear fruit to death.” Also Job 15:35, “They conceive trouble and bring forth futility; Their womb prepares deceit.“ And Isa. 59:4, 13 “They conceive evil and bring forth iniquity… Conceiving and uttering from the heart words of falsehood.”

--- So we open the door to let Satan set up this beachhead in our hearts. We let him bring in his Trojan Horse and release his soldiers.

--- Jn. 13:27, “Satan entered” Judas with Judas’ permission; Acts 5:3 “Satan filled” Ananias’ heart with the consent of Ananias. He and his wife let Satan in!

--- Josh. 7:21, Achan; 2 Sam.11:2, David; hate, 1 Jn. 3:15; covet, Col. 3:5; Mark 7:21-23. The source of our problem is what is in the heart!
III. THERE IS A “LIFE AND DEATH” STRUGGLE BETWEEN THE FLESH AND THE SPIRIT.

A. Gal. 5:17, “For the flesh lusts (sets its desire, fights) against the Spirit, and the Spirit against the flesh; for these are in opposition to one another…”

B. They are diametrically opposed to each other. We’re pulled in two directions.

C. “…so that you may not do the things that you please.” We can’t do right? Have to do wrong? No, but each hinders the other. Not saying you only do the things of flesh. This would contradict v. 16 (“you shall not fulfill…”). This statement just emphasizes the severity of the conflict between flesh and Spirit.

II. CONVERSION AND THE FLESH.

A. Rom. 6:7, “our old man (our former self dominated by the desires of the flesh) was crucified with Him, that the body of sin (body of which sin had taken possession) might be done away with, that we should no longer be slaves of sin.” Dead slave. Sin lost a slave.

B. Are there legal claims on a dead man?

C. Rom. 6:3, 4, a death, burial and resurrection. Ever stop to think what happens at baptism?

D. Emphasize not only “immersion,” but burying a slave that has been crucified and raised to be a slave of a new Master. Slave has to die to live.

E. Shouldn’t make obeying the gospel (Hear, Believe, Repent, Confess Christ, be Baptized) sound too easy, for a radical change is necessary, nothing easy about it. Called a “crucifixion.” Is crucifixion painless?

F. Baptism is indispensable, but there is no miracle in baptism that automatically makes us stop living according to the flesh and start living according to the spirit. Phil. 2:12, “work out your own salvation with fear and trembling…”

G. Not a matter of “You ought to try to…” It’s a matter of die to sin, be alive to Christ.

H. “Buried with Christ… dead to the old life of folly and sin…”

I. Rom. 8:4, 5 No longer “set their minds on the things (works) of the flesh.” Don’t live for them.

J. Gal. 5:19-21, not only adultery, murder, etc. but also hatred, contentions, jealousies, selfish ambitions, dissensions, envy, etc.

K. Problem: a “remnant” remains. Like the Canaanites that weren’t destroyed were thorns in the side and thistles in the eyes of Israel. We were sanctified but there is an unceasing life and death struggle between the flesh and the spirit. And it’s a battle that we MUST WIN!

III. WHAT MUST WE DO WITH THE FLESH? Several Scriptures tell us what to do with the flesh:

A. Make no provision for the flesh. Rom. 13:14, “But put on the Lord Jesus Christ, and make no provision for the flesh, to fulfill its lusts.” Don’t feed the monster.

--- Think of “providing” food, clothing, shelter, etc. for our physical life. How do we provide for the desires of the flesh? For example: wrong thinking, wrong kind of conversations (misuse of tongue), wrong friends (company), questionable entertainment or recreation, worldly music, corrupt TV and videos, Internet, reading material, love of material things, etc.

--- We must not provide for, nor stimulate, but rather, suppress all the wrong kinds of desires. Practice self control. 2 Pet. 1:6; 1 Cor. 9:27.

Change our interests… the things that appeal to us… what fascinates us. It is possible and it is imperative that we do it.

B. Don’t “satisfy” the lusts of the flesh, Gal. 5:16 , no matter how desirable they may seem, Heb. 11:25.

--- Prov. 9:17, “Stolen water is sweet, bread eaten in secret is pleasant.” But this is very deceptive.

--- Prov. 20:17, “Bread gained by deceit is sweet to a man but afterward his mouth will be filled with gravel.” Satan deceives us.

--- Sin in prospect may be alluring… sin in the act may be thrilling… but sin behind us is a nightmare.

--- Don’t be deceived by Satan. Remember Eve.

--- Must change our tastes, appetites. We have created them and cultivated them and we can change them. Can create, cultivate good tastes.

Doctor says “change diet.” Fats, chili, sweets, even salt – tastes we have created. But it’s suicide not to change.

--- Cultivate good appetites. Ps. 34:8, “Oh, taste and see that the Lord is good.” 1 Pet. 2:3, “if you have tasted that the Lord is gracious.” Gal. 5:22, 23, “love, joy, peace, longsuffering, kindness, goodness, faithfulness, gentleness, self-control.” To take place of “works of flesh” 19-21. Phil. 4:8, “whatever things are true, noble, just, pure, lovely, of good report… meditate on these things.” Col. 3:2, 3, “Set your mind on things above, not on things on the earth. For you died, and your life is hidden with Christ in God.” Col. 3:16, “Let the word of Christ dwell in you richly”. Learn the pleasure of Bible study!

--- We must strive daily to develop hatred for sin. Rom. 12:9, “Abhor what is evil.” (All evil, the way we hate drunkenness, homosexuality). Jesus hated sin: Heb. 1:9, “Thou hast loved righteousness and hated lawlessness.” No danger of committing a sin that we hate.

C. What to do with the flesh? Col. 3:5, “put to death...” Covetousness is one of greatest threats to soul! It “deceives” us (Eccl. 5:10; Mat. 13:22).

--- “Put to death” – kill or be killed! Covetousness is selfishness, the love of material things. We hunger and thirst after material things.

--- Beware of employers that think they own you body and soul. They couldn’t care less about church services on Sunday, they just want you to make more money for them. If you go to hell, that’s your problem!

--- Many women working outside the home, letting others care for their small children, when it isn’t absolutely necessary. Covetousness. Bad bargain.

--- Members of the church coming to USA from other countries to work illegally. Many excuses but main reason: covetousness. (Many of them have houses and other possessions in their country, but they want more, better).

--- Members neglecting services to work because “need” the extra hours, to pay off debts, buy new “things,” spend more on children, trips, etc.

Spending hours shopping, “just looking” – yes, just looking but also wanting and desiring… and usually buying and maxing out the plastic cards!

--- But “things” satisfy the flesh not the soul. They don’t satisfy the desires and longings of the soul.

--- Nor do they last as long as the soul. 1 Jn. 2:17, “world passes away and its lust.”

--- So we should beware of attractive commercials that entice us to buy, buy, buy…

--- One of best cures for covetousness is to have a heart of mercy and compassion. Have in mind people (especially brethren) that have genuine NEEDS…And HELP them!

--- Every congregation should carve out a generous program of benevolence and of supporting gospel preachers.

--- This is a very healthy practice for many reasons but it is very relevant to what we are saying about “covetousness.”

--- It means “thinking of others” and this is what it takes to overcome covetousness.

D. What to do with the flesh? Deny worldly lusts. Titus 2:12, The grace of God has appeared, “teaching us that, denying ungodliness and worldly lusts, we should live soberly, righteously, and godly in the present age.”
Deny worldly lusts! Forsake them. Renounce them. All of them!

E. What to do with the flesh? Abstain from fleshly lusts. 1 Pet. 2:11, “Beloved, I beg you as sojourners and pilgrims, abstain from fleshly lusts which war against the soul.”

--- Flesh and spirit are locked in mortal combat to destroy each other.

The members that are irresolute, indifferent, indecisive are sure to lose the battle.

F. What to do with the flesh? Put off the “old man.” Eph. 4:22-32, put off “the old man” (lying, anger, stealing, corrupt speech, bitterness, wrath, anger, clamor, evil speaking), put on “the new man which is created according to God.”

G. What to do with the flesh? Flee youthful lusts, 2 Tim. 2:22. Flee Fornication, 1 Cor. 6:18; Gen. 39:12; 1 Cor. 7:1, Don’t date boys/girls who don’t respect you. (Young lady, if your date doesn’t respect you and wants to take liberties, tell him to take you home immediately or use cell phone, tell someone to come and get you).

--- Avoid dancing and petting … get married to avoid fornication (1 Cor. 7:1) … Change jobs. Don’t think you can “whip it.” Remember Samson, didn’t know the Lord had forsaken him.

--- 1 Cor 10:14, flee idolatry (covetousness)

Conclusion.

A. What is our greatest enemy? Where are we tempted the most? What is our greatest difficulty in living the Christian life? What “Canaanite” have we not destroyed?

 B. Remember King of Syria. Battle with Jehoshaphat and Ahab. 32 captains, but just one mission: “Get Ahab.” (1 Kings 22:31).

 C. What is our “besetting sin”? Concentrate on it, whip it. “I can do all things in Christ who strengthens me,” Phil. 4:13.
 D. What to do with the flesh, the enemy within the gates? Tempted when seduced by own lusts! So kill or be killed. Life or death struggle.

E. Don’t provide for… don’t satisfy… deny, renounce… abstain… flee… HATE SIN! And bear the fruit of the Spirit.
