· To say I was pretty obsessed with dating in college would be an understatement

· The fall of my Junior year in college, here’s a list of girls I seriously considered dating in one semester (11): Andrea, Charlotte, Amy, Mandy, Julie, Aimee, Lisa, Kristen, Heather, Paige, Joni

· Read over 15 books on the subject

· But I really didn’t date much.

· Mandy, my wife, was the first girl I kissed

· I took the dating process really seriously b/c I felt an incredible conflict within my heart

· On the one hand I had these incredibly strong sexual desires – a desire to just find a cute girl and make out with her – to use her to quench my sexual desires

· And then there was the Bible with explicit commands to abstain from even a hint of lust & to treat girls w/ honor and love

· So these two colossal forces slammed against each other – like sumo wrestlers – my desires and the Word of God

· Throughout my journal I am wrestling with God over the dating area (Fall of Junior year in college):

· “She is very attractive to me. I would love to feel her body next to mine. I’m praying for relief because I am so controlled by physical, carnal desires right now. It is so hard to resist and not feel her touch.”

· “I am longing for my perfect complement – my wife – tonight” December 15

· “Julie gets home tonight so I am going over to see her. Lord, give me the strength to live above sensuality and within your Will. My desire (physically) is for her but I am no longer bound to the sinful nature.”

· “Do you not know that your body is a temple of the Holy Spirit. You are not your own, you were bought with a price.” I still have no idea what my convictions are on kissing. I am not my own so I can’t give what is not mine.”

· Let me say this right off – if you’re struggling with this whole area of life – dating and sexual purity, you’re on the right track.

· B/c the majority of singles have no struggle – they feel an urge, they act on it

The Bible doesn’t talk about dating. But it has plenty to say about marriage that relates to dating

· Dating is a modern 20th century invention – it’s only been around for the last 100 years

· The goal tonight – to learn to date counter-culturally as followers of God

Take Notes!! You won’t remember this stuff tomorrow. Get in the habit of being a note taker.

The Culture

· Before we get to what the Bible says about dating relationships, we HAVE to first look at the alternative. What is the prevailing wind in our culture

· You don’t have to be a doctoral student in sociology to pretty easily grasp what is the prevailing culture on a college campus

· I think a doctoral student would call it a “Hookup and Shack Up” culture

· Hook up:

· In my day, it was very black and white.
· You were going together with someone or you weren’t
· There was no ambiguity
· But recently, nationwide dating is somewhat disappearing
· People are in and out of sexual relationships with one another based on their level of attraction and desire to have fun and experiment.
· But not just hooking up
· Even less shady stuff like – facebook and texting have opened up a new level of grayness – flirting
· A wise sophomore girl told me today – “If a boy is texting you and it’s not about “business” (classes, etc), then he likes you. Don’t text him back because you’re playing the game and leading him on!”
· As a result a lot of you don’t know where you stand or how you relate to a lot of the people you interact with.

· The book Souls in Transition says it this way: “Romantically, the lines between just met, just friends, something a bit more than friends, “Talking”, “going out”, “dating”, being boyfriend and girlfriend, sleeping over, cohabitating, and relating like married people can seem like passing through a series of gradually darkening shades of grey.” – p. 58

· One of the chief reasons for this is the increasingly casualness about sexual things – hooking up as a recreational no-big-deal activity

· For the last decade girls have been given the expectation that the very most they could or should expect from a boy is a hookup
· But what do girls crave?
· Let’s look at what’s girls in high school are obsessed with:

· Twilight

· High School Musical

· Taylor Swift

· What do those 3 have in common?

· They’re all based on old-fashioned, fairly innocent hyper-romantic love stories – boy meets girl

· Trust me I have never seen any of them but I’ve HEARD that the leads in HSM don’t even kiss until the third movie

· In general girls want intimacy, loyalty, and security that come from highly committed relationships
· But, in general, what are girls getting? The hook up culture

· What spin-the bottle and kissing were to previous generations, hook-ups are to this generation

· This is a gross generalization but:

· Guys want sex

· Girls want to be loved – they want boyfriends not hookups

· So which one does the hook up culture favor?

· “Such tendencies toward nebulous relations has generated the need for what some young people call “The DTR talk,” that is, an explicit discussion whose purpose is “defining the relationship.” But that does not seem to happen often or effectively. Finally, it appears that emerging adult females have somewhat more investment than their male peers in getting clear on the nature of their relationships. But they also do not seem to feel empowered to demand that or to be up for challenging the larger amorphous relationships culture. Mostly they seem to simply go along and try their best to figure out what’s going on.”

· Perfect Example

· Kristin and Brody on the Hills: Show Clip- Season-6-ep-4 – This is Goodbye
· http://www.mtv.com/videos/the-hills-season-6-ep-4-this-is-goodbye/1639434/playlist.jhtml
· Start at 14:20 End 15:09

· Brody and Kristin hook up
· Cut to the morning after at Kristin’s house. Brody slept over and Kristin’s making coffee when Brody walks out wearing a crop top. “I think what we’ve got going on is good,” says Kristin [meaning – I like how we’re together]. Brody says he likes being single [meaning= I like having sex with you while maintaining freedom to hook up with other girls]
· Kristin begrudgingly agrees. And quickly changes the subject
· Girls just submit themselves to it

· And it’s not a phenomenon just noted by prudish Christians

· From the very secular The Atlantic magazine this summer:

· “Is it any wonder that so many girls are binge-drinking and reporting, quite candidly, that this kind of drinking is a necessary part of their preparation for sexual activity? Unlike the girls of my era, who looked forward to sex, not as a physical pleasure (although it would—eventually—become that for most of us), but as a way of becoming ever closer to our boyfriends, these girls are preparing themselves for acts and experiences that are frightening, embarrassing, uncomfortable at best, painful at worst. These girls aren’t embracing sex, all evidence to the contrary. They’re terrified of it.”
The Atlantic – Love Actually

http://www.theatlantic.com/magazine/archive/2010/06/love-actually/8094/1/
· It does not have to be this way
· Shack Up

· This month in the WSJ :
· In 1960, 72 percent of adults over 18 were married compared to 52 percent in 2009.
· While marriage has fallen among younger people, the probability of getting married at some point in life still remains at about 90%.
· The main factor driving the never-married trend seems to be cohabitation.
· Men and women are living together as an alternative or a first step towards matrimony.
· The vast majority of young people believe that cohabiting is a smart if not absolutely necessary experience and phase for moving toward an eventual successful and happy marriage
· You’d be stupid to get married without first having lived together first

· To “test drive” the relationship and confirm before it is too late that the marriage really will work [paraphrased from Souls]

· But here’s the facts:
· Not only is cohabitating against the flow of Scripture, but it simply doesn’t work
· Research from Souls:
· Studies consistently show that couples who live together before they marry are more, not less, likely to later divorce than couple who did not live together before their weddings.

So that’s the culture we find ourselves in

· There are only 2 options:

· Go along with the culture

· Or fight against the flow

· But get this: if you don’t seriously consider and think thru this area, which one will you drift toward. If there’s a cultural flood of water toward Hook Ups, and you have an inward pull of sexual desire and a lustful nature, which way do you think your boat will drift?

· So we need to answer

1. What’s wrong with drifting?

2. What is the Biblical current?

3. How do we fight against the flow?

· What’s wrong with drifting that way (which we talked about 2 weeks ago)?

· Brief summary:

· Every man who knocks on the door of a brothel is looking for God.

· –G. K. Chesterton

· It feels like sex is your number one need. But it’s not.

· God intended sexual desire to push us toward marriage and to ultimately acts as a sign post that points back to God – we have a deep-seated need for union and intimacy that only can be filled ultimately in God

· We have a God-given desire for sex and to get married

· Sex is a fire that will literally burn up your entire life –

· It’s the difference between setting up a bonfire in the middle of your living room, dousing your couch in gasoline and throwing on a match

· Vs. using your fireplace

· Marriage would be the fireplace – the God-intended place for the fire that is sex

· What is the Biblical current?

Biblical Patterns

· Date to Marry
· Genesis 2:24
· For this reason a man will leave his father and mother and be united to his wife, and they will become one flesh.

· God's purpose in giving us sexual desire and the purpose of courting / dating is to establish a marriage covenant between a man and a woman.
· The purpose of dating in our culture should be to discern whether a person we are interested in is fit to marry.
· Dating is laying a foundation for a potential marriage.

· Now this is obviously in contrast to our Hook Up culture

· Cultural dating is about meeting a selfish need

· I feel lonely, so I’m going to date
· I really want to make out with someone
· Godly Dating has a point in mind from the beginning—a God honoring relationship built on purity and integrity with purposeful movement toward marriage as a final outcome.
· Dating on the other hand, as defined by popular culture, does not have such a purposeful intent.

· Dating recreationally is a training ground for divorce.
· Having seriously dated lots of people is not necessarily a great thing - forming intimate relationships and then breaking them off based on how you feel is setting a behavioral/emotional pattern for divorce and is contrary to the gospel picture of Christ's commitment to the church.
· Cultural dating also encourages many couples to fall into sinful patterns by encouraging them to spend considerable time together alone, one-on-one. This increases the probability of sexual sin

· You might break up
· Emotional boundaries: I can’t be the one who she attaches herself to; she has to protect her heart because [the relationship] might not end in marriage.
· Physical Boundaries – you likely won’t marry
Devastating Breakups Happen

· We interviewers are taken aback, actually, by the number of traumatic breakups we heard described, since we had embarked on the interviews with the belief that emerging adults generally want to hold off on serious committed relationships. But the fact is that while most emerging adults do want to hold off, they – again especially women, it seems – also yearn for the kind of intimacy, loyalty, and security that only highly committed relationships can deliver.

· So in the nebulous world of romantic relationships that they inhabit, some emerging adults, thinking they have found “the right” partners who feel the same way they do, jump in with heart, soul, and mind; often only to discover, later, when they are betrayed or dumped, that the partners did not share their understandings or expectations, or perhaps were experiencing a gradual change in their feelings or desires but did not communicate this along the way.

· These splits are not your run-of-the-mill middle school and high school break ups . . . that create a lot of drama, and leave somebody crying for a few days.

· Their accounts suggested the experience of getting a hard divorce without ever even having gotten married

· They often happened in the context of couples living together or cohabitating and, in any case, being sexually involved. – p. 61

· Men, is there a point to the relationship you are involved in?

· Does it resemble a biblical relationship or a cultural dating relationship?

· What do you learn about a girl when you’re alone with her that you can’t learn about with others around?

· No Sexual Immorality

Flee from sexual immorality. All other sins people commit are outside their bodies, but those who sin sexually sin against their own bodies. Do you not know that your bodies are temples of the Holy Spirit, who is in you, whom you have received from God? You are not your own; you were bought at a price. Therefore honor God with your bodies. (1 Corinthians 6:18-20)
It is God's will that you should be sanctified: that you should avoid sexual immorality; that each of you should learn to control your own body in a way that is holy and honorable, not in passionate lust like the pagans, who do not know God 1 Thessalonians 4:3-5
· We talked about this a lot last talk:

· The goal of sexual desire is to bring us to marriage

· Sex is covenant cement – it’s continually renewing a legal, moral, spiritual commitment to someone

· [Sex] is meant to be this incredible bond shared between two people who spend their entire lives together, and whether the culture wants to admit it or not, you leave a part of yourself with that other person. So when you go from partner to partner, an act committed with the intention of bringing closeness becomes an act which leaves you lonely and unsatisfied.
· So why would it be right to say I want sexual intimacy with you, I want to be naked and vulnerable to you physically but I don’t’ want to be bound to you

· I want to have sex with you and then do whatever I want

· It’s silly to have sexual union without every other kind of union

· Your level of expression of affection, emotionally and physically, corresponds to our level of commitment: you don’t have sex before marriage
· And the Bible would take it to another level – when it says “keep the marriage bed holy” it is saying do not do things that are sexually immoral – that are essentially foreplay
· Things that only married people should do
· “Many couples don’t understand that sex is a progressive activity that culminates in intercourse. Once arousal begins it is unnatural to stop short of full expression. Sexual stimulation was designed by God to prepare marriage partners for intercourse, not as a pleasant activity that can be easily interrupted. Stimulation, or foreplay, is intended for one thing only: precipitating a married couple into a complete expression of their sexuality.” Josh McDowell

· You may say – well, that’s your interpretation. It’s not mine. Girls, this is Mark Driscoll’s advice:

· "If his interpretation ends up with you naked in bed, I would argue that he may not be the most objective theologian. I’d go with my interpretation which is: dump him"
· Suggested buffer: choose not to kiss for a long, long time (some wait ‘til engagement)

· Then (a kiss is as far as you go (not extended making out)

· If you are sexually active in a relationship right now (oral sex, masturbation, fondling) (no physical contact for 3 months

· If you are in a dating relationship right now and you are having sex (break up for 3 months with no contact

· Some of you here don’t buy it. You’re thinking “ It sounds like obeying Christ will just keep me from having some real fun
· The answer is yes. Sometimes it really does not feel fun to follow God.

· And there are some very strong temptation at times.

· I mean, wouldn’t it be easier to just say “screw it” I want to make out with that girl I’ve been flirting with. I want to hook up

· Yeah, sure. But in your heart that that isn’t the full truth

· ‘True happiness in life comes from sacrificing what you want now for what you want later.’

· Diagnosing the competing desires in your heart and not just going with the loudest voice in your ear.

· Doing what is right (and, in the long run, most fulfilling) instead of what is easy

Guys Initiate – this is the biblical pattern for Marriage

· Ephesians 5

· 22Wives, submit to your husbands as to the Lord. 23For the husband is the head of the wife as Christ is the head of the church, his body, of which he is the Savior. 24Now as the church submits to Christ, so also wives should submit to their husbands in everything. 25Husbands, love your wives, just as Christ loved the church and gave himself up for her
· Men must establish from the very beginning what the relationship is about and what it will look like. You don't develop into a leader once you get married
· In dating, the man is demonstrating his ability to lead, protect, and provide. The woman is discerning whether she will be well cared for and provided for, and whether she can follow his leadership.
Mark Driscoll – Show Clip (start minute 35:28 – to minute 42:30)
http://www.marshillchurch.org/media/religionsaves/dating
· Pastor at Mars Hill in Seattle

· I think they are doing some of the best thinking/preaching on this topic of dating

· We’re going to watch a 7 minute clip from one of his sermons where he lists out a few more key principles for dating

1. Do not pursue a relationship until you are ready to marry.

2. Be reasonable – do not set your expectations too high or too low.

3. A date is not dating: date = time together; dating = couple (1 Tim. 5:1-2).

4. Never go on a date or date a non-Christian (2 Cor. 6:14).

DTR

· Risks that I took – asking Mandy out

· This girl that I had a crush on for a year

· Didn’t do it unwisely – I didn’t ask her out of the blue – I got to know her first

· And I clearly defined where I was coming from

· I like hanging out with you, I don’t want to date right now, but I want to get to know you better as friends

· If my intentions change, you’ll be the first to know

· Put her at ease

Physical Limits

(“The worst sexual decisions we make often aren’t decisions at all. Our worst sexual choices occur when we fail to choose – when we just let events take their natural course. Sexual desire is a very powerful force, and in the heat of the night, we may do things we deeply regret later. The solution: set your sexual standards while your thinking is clear and your resolve is strong.” Tim Muelhoff

(Don’t wait til your on the couch in the dark @ 2 am to make the choice

The Law of diminishing returns

(“Very simply, this principle states that over time, it takes more sexual stimulation to give the same "thrill". This naturally leads to more sexual activity. Practically, this means that acts that today send electric sparks all over you, will not give you the same charge if you continually repeat the same acts.”

Tim Muelhoff

 EX: Holding hands w/ Mandy the first time vs. Now (why are you touching me and getting in my personal space?)

(each intimate touch leads to more intimacy (Pace yourself!

(Some of Mandy’s & I convictions (you need to wrestle w/ this issue for yourself & determine what limits you will set when you date):

· No kissing for a year and a half (as much as possible, let the rel. begin in friendship)

· No shutting doors

· No lights out

· No Wandering Hands

· Curfew @ midnight (nothing good happens after midnight)

· No laying down together (including sleeping/napping Together) – very unwise

· Don’t lay down and make out (Burn the couch - Satan’s #1 tool against the church)

· Chandler – Laying on top of each other

· I had no idea that things would get handsy

· You’re a moron!

· Try to hang out in place where other people are (talking at McDonalds late at night, instead of laying down on the couch “talking”)

· When visiting each other out of town, do not spend the night at their house(Overriding rule: “if at any point we stopped pushing each other in our walks with God, then we will break up”.

(Make a plan – put it in writing and show it to someone you respect spiritually

Date to Marry

· Build a Foundation that will honor God

· A year ago, in my journal, “Mandy and I were laying in bed last night about to go to sleep, and Mandy rolled over and shared with me that she had just been lying there mentally going through all they guys she’d ever dated and how each one wanted to just use her or try to have sex with her. And how I was the first guy that she felt like was on her side – trying to keep her pure. So, after 3 years of marriage she felt this tremendous sense of gratitude and love for me. It’s amazing how important that trust that we built while dating was and still is. It still has a huge impact on how she views me as a man.”

· I share that not to pat myself on the back but to let you know that it is worth it

· Those struggles that you are having now, that I wrote about nearly every day in my journal – the sumo wrestlers slamming into each other in your head – are worth it.

· Wrestle with these issues and choose to hold to God’s standard so that sex and marriage is all it was meant to be

What’s it going to take to live counter culturally?

· Pursue God as your primary source of life (not a girl or guy)

· You’ve got to believe that

· But again, remember the cultural current (and our inner sex drive and lustful sin nature) is pulling us away from this belief

· Our thoughts don’t naturally drift to Christ.
· So what must we do every day? Fight!!!

· We are called to tenaciously struggle in order to believe what is true, cherish what is beautiful, and live out what is good.
· In the New Testament, the primary Greek word for “fight” is agonizo, from which we get the word “agonize.” It means “to contend, struggle, with difficulties and dangers antagonistic to the gospel”.
· Believing the Gospel is not a passive, one-time decision; it is an active, continual fight for faith in God’s Word.
· Go to God daily in prayer and writing your heart out to him

· This is what it looked like for me in college – some of my thoughts from my journal:

· “There are so many girls out there that I would love to date (& honestly that I would like to just have a purely physical relationship with). They are Christians, they are growing in their walks, and they have awesome personalities. But the girl I would date has to be above anything else, full of passion for my eternal lover. Lord, continue to remind me that I have these high standards b/c I believe that You have someone better out there for me and b/c I know that you prohibit me from seeking after purely physical satisfaction, not b/c you are a cosmic kill-joy but b/c you want what is best for me. Keep this in my head.”

· Spend your time fighting/moving forward not being passive

· Guys, we are wired to fight, to battle

· That’s why football is so attractive to so many of us – it’s a physical battle

· That’s why Ultimate Fighting has taken off

· Get in the ring and fight.

· Don’t waste your life fighting virtual via Video Games

· Don’t waste your life pursuing virtual girls via porn

· Fight in real life. Pursue real girls

· Seek out like minded fighters

· Same wise sophomore girl who told me about flexting – flirting thru texting – had this advice: Date in community – invite your family and friends to weigh in on the relationship; spend time around others

· I love how Mars Hill church does an ongoing series called lets-talk-about-sex-with-guys-who-arent-having-any where they interview different single guys who are fighting the good fight

If you want notes (quotes, etc) from tonight, just shoot me an e-mail

