
BACK TO THE BIBLE STUDY GUIDES

1
&

 2
 T

H
E

SS
A

L
O

N
IA

N
S

WOODROW
KROLL

TRUSTING UNTIL
CHRIST RETURNS

1 & 2 Thessalonians

Back to the Bible Study Guides

Genesis: A God of Purpose, A People of Promise

Exodus: God’s Plan, God’s People

Judges: Ordinary People, Extraordinary God

Proverbs: The Pursuit of God’s Wisdom

Daniel: Resolute Faith in a Hostile World

John: Face-to-Face with Jesus

Ephesians: Life in God’s Family

Philippians: Maturing in the Christian Life

Hebrews: Our Superior Savior

James: Living Your Faith

Revelation: The Glorified Christ

1 & 2 THESSALONIANS

TRUSTING UNTIL
CHRIST RETURNS

WOODROW KROLL

1 & 2 Thessalonians: Trusting until Christ Returns

Copyright © 2008 by Back to the Bible

Published by Crossway Books
a publishing ministry of Good News Publishers
1300 Crescent Street
Wheaton, Illinois 60187

All rights reserved. No part of this publication may be reproduced, stored in a
retrieval system, or transmitted in any form by any means, electronic, mechanical,
photocopy, recording, or otherwise, without the prior permission of the publisher,
except as provided by USA copyright law.

Cover photo: iStock

First printing, 2008

Printed in the United States of America

ISBN 13: 978-1-4335-0125-8

ISBN 10: 1-4335-0125-2

ISBN Mobi: 978-1-4335-0414-3

ISBN PDF: 978-1-4335-0413-6

Unless otherwise indicated, all Scripture quotations are taken from The Holy Bible:
English Standard Version®. Copyright © 2001 by Crossway Bibles, a publishing
ministry of Good News Publishers. Used by permission. All rights reserved.

Produced with the assistance of The Livingstone Corporation
(www.LivingstoneCorp.com).

Project Staff: Neil Wilson

CH 18 17 16 15 14 13 12 11 10 09 08

15 14 13 12 11 10 9 8 7 6 5 4 3 2 1

Table of Contents
How to Use This Study. 7

Lesson One: Trusting Jesus. 9

Lesson Two: Trusting Jesus When Trials Come . 15

Lesson Three: Trusting Jesus with Loving Relationships. 22

Lesson Four: Trusting Jesus in Immoral Times. 29

Lesson Five: Trusting Jesus about the Future. 35

Lesson Six: Trusting Jesus into the Unknown. 42

Lesson Seven: Trusting Jesus in the Face of God’s Judgment. 48

Lesson Eight: Trusting Jesus in the Long Days of Waiting. 55

Lesson Nine: Busy, not Busybodies. 62

Lesson Ten: Summary Lesson—Constant Companion. 69

How to Use This Study
The entire text of the Books of 1 & 2 Thessalonians (ESV) is included
in the study. While we recommend reading the Scripture passage
before you read the devotional, some have found it helpful to use
the devotional as preparation for reading the Scripture. If you are
unfamiliar with the English Standard Version (on which this series
of studies is based), you might consider reading the included Bible
selection, then the devotional, then the passage again from a
different Bible translation with which you are more familiar. This will
give you an excellent biblical preparation for considering the rest of
the lesson.

After each devotional, there are three sections designed to help
you better understand and apply the lesson’s Scripture passage.

Consider It—Several questions will help you unpack and reflect on the
Scripture passage of the day. These could be used for a small group
discussion.

Express It—Suggestions for turning the insights from the lesson
into prayer.

Go Deeper—Throughout this study, you will benefit from seeing how
1 & 2 Thessalonians fit with the rest of the Bible. This additional
section will include other passages and insights from Scripture.
The Go Deeper section will also allow you to consider some of the
implications of the day’s passage for the central theme of the study
(Trusting until Christ Returns) as well as other key Scripture themes.

9
1 & 2 Thessalonians: Trusting until Christ Returns

Lesson

1
Trusting Jesus

The apostle Paul wrote two letters to the Macedonian
city of Thessalonica. The story behind these letters
involves a riot that resulted in Paul being run out of
town. Why would he write letters to people who had
rejected him? What happened after he left?

Go Deeper
After writing the two letters to

Thessalonica, Paul visited there on two
more occasions. The second visit was part
of the westward leg of his third missionary
journey (Acts 18:23–21:16). The effect of
his visit was summarized by the phrase
“much encouragement” (Acts 20:2). After
staying in Greece three months, Paul
journeyed back eastward and visited
Thessalonica a third time. This time he
traveled with a team made up of men
from Berea, Thessalonica, Derbe, and
Asia. Paul was surrounded by disciples
from churches he had planted. These men
would extend and expand the ministry
God had given him. What a deeply
satisfying journey that must have been!

Paul had already decided he would
return all the way to Jerusalem but then
would travel to Rome. He returned east
in order to travel west. Little did he know
how God would arrange for his all-
expenses-paid trip to Rome, underwritten
by the Roman Empire itself. Paul was
eager not to let any grass grow under
his sandals. He practiced what he saw
in the Thessalonian believers—that they
were eagerly waiting for Christ’s return (1
Thess. 1:10). But he wanted to make sure
that they were not sitting around waiting
for that day to come! There was work to
be done.

Greeting

1 Paul, Silvanus, and Timothy,

To the church of the Thessalonians in
God the Father and the Lord Jesus Christ:

Grace to you and peace.

The Thessalonians’ Faith and Example
2We give thanks to God always for all

of you, constantly mentioning you in our
prayers, 3remembering before our God
and Father your work of faith and labor
of love and steadfastness of hope in our
Lord Jesus Christ. 4For we know, brothers
loved by God, that he has chosen you,
5because our gospel came to you not
only in word, but also in power and in
the Holy Spirit and with full conviction.
You know what kind of men we proved
to be among you for your sake. 6And
you became imitators of us and of the
Lord, for you received the word in much
affliction, with the joy of the Holy Spirit,
7so that you became an example to
all the believers in Macedonia and in
Achaia. 8For not only has the word

of the Lord sounded forth from you in
Macedonia and Achaia, but your faith
in God has gone forth everywhere, so
that we need not say anything. 9For they
themselves report concerning us the
kind of reception we had among you,
and how you turned to God from idols to
serve the living and true God, 10and to
wait for his Son from heaven, whom he
raised from the dead, Jesus who delivers
us from the wrath to come.

Key Verse
For they themselves report
concerning us the kind of
reception we had among
you, and how you turned
to God from idols to serve
the living and true God
(1 Thess. 1:9).

1 Thessalonians 1:1–10

10

11

P
aul actually visited Thessalonica at least three times. The
city is about 200 miles north of Athens on the coastal
road that travels around the Aegean Sea. His first visit,
recorded in Acts 17, was part of the itinerary of Paul’s
second missionary journey. Although he was there for

only about three weeks before trouble broke out, Paul and his team
left behind a tiny group of believers. The missionaries moved on
to Berea and then Athens. Somewhere along the way, Paul sent
Timothy back to Thessalonica to get firsthand news on conditions
there. Timothy caught up with Paul in Corinth with a glowing report
about the young church and with questions they had sent for Paul to
answer. Not long after that, Paul wrote the two letters we are about
to study. They are, along with his letter to the Galatians, the first
apostolic letters from Paul.

The news from Thessalonica encouraged Paul very much. Besides
Timothy’s report, other travelers Paul encountered were talking about
the vibrant little church in that bustling city. Paul’s purpose in writing
the first letter to the Thessalonians was to deepen and clarify their
unmistakable faith. They had almost immediately taken real steps
in response to the Gospel, even while Paul was among them; now
they needed to take further steps into the Christian life. He wanted
to rejoice over their faith, commend them for how far they had come,
and urge them to go on. We need the same message today. We’re
going to let Paul show us some of the steps that occur in the life of
the believer that keep us moving on from spiritual infancy to spiritual
maturity.

The place to begin is always in the beginning. And the beginning
for the Christian is the step into eternal life of placing your faith in
Jesus Christ as Savior. In the last two verses of the first chapter, Paul
summarizes the faith story of the Thessalonian believers: “You turned
to God from idols to serve the living and true God, and to wait for his
Son from heaven, whom he raised from the dead, Jesus who delivers
us from the wrath to come” (1 Thess. 1:9–10). Trusting Jesus always
means not trusting any longer what we were trusting before. The
Thessalonians turned “from idols” and “to God, to serve . . . and to
wait” on Jesus.

12

Paul looked back at the early steps of the Thessalonians, and he
was thrilled. He couldn’t stop thanking God (v. 2). He was delighted
over the way the Gospel had come to them and changed their lives.
He wrote, “Because our gospel came to you not only in word, but
also in power and in the Holy Spirit and with full conviction. You
know what kind of men we proved to be among you for your sake”
(v. 5). Look at the “triple whammy” there. The Gospel came to them
“in power,” “in the Holy Spirit,” and “with full conviction.” When the
Thessalonians received the Gospel of God, they received it not as the
word of men, not as Paul’s opinion and not as a particular human
viewpoint. They received the Gospel, as indeed it is, as the Word of
God. They did not receive it as the word of men, but they experienced
it as the life-changing message that comes from God. Their response
shows us the reality of God’s power, the involvement of the Holy
Spirit, and the creation of conviction. When Jesus described the
evidence of the Holy Spirit’s work in John 3:7–8, He compared it to
the effects of the wind. We can’t see the wind, but the moving leaves
and branches catch our attention. The Thessalonians were catching
people’s attention because the Holy Spirit was at work in their lives
beginning with their immediate response to the Gospel.

Today we are deluged by opinions. Everyone likes to express his
or her viewpoint. And the often unstated rule is that one person’s
opinion is just as valid as another’s. We’ve replaced truth and

The Gospel tells us we can turn from
whatever we were trusting and trust
Jesus instead. That’s the first step in

a lifetime of steps. . . . The faith walk
shares the same characteristic of any

journey—it begins with a step.
That step is to trust Jesus.

“

”

13

authority with opinion. Anytime we hear something we don’t like,
we set out looking for “a second opinion”! But the Gospel is not
somebody’s opinion. The Gospel is the story of God’s love for you and
for me. The Gospel is the story of how God gave His Son to die for us.
And the Gospel is fact! Until we get to that Gospel, we can have all
the opinions that we want—but opinions don’t matter—the Gospel
matters.

The Gospel tells us we can turn from whatever we were trusting
and trust Jesus instead. That’s the first step in a lifetime of steps. But
whether the journey is short or long, the faith walk shares the same
characteristic of any journey—it begins with a step. That step is to
trust Jesus.

Express It
Paul began this letter with an expression of thanksgiving.
Several times in correspondence he told people that he
thanked God every time he thought of them. Who are the
people like that in your life? Whose memory is so precious
that it provokes gratitude in your heart? Take some time to
express that gratitude to God, and then consider writing or
calling and telling them “thank you.”

14

Consider It
As you read 1 Thessalonians 1:1–10, consider these questions:

1) As you begin this study of 1 & 2 Thessalonians, what do you already know
about these letters?

__
__

2) As he frequently does, Paul uses the three cardinal traits (faith, hope, and
love) in the opening of this letter. How does he apply them?

__
__

3) Who were the Thessalonians imitating, and why is this important?

__
__

4) In what ways does Paul indicate how well he remembers the difficulties of
his first visit when he shared the Gospel with them?

__
__

5) How does Paul describe the reputation of the Thessalonian church?
Compare this with the city’s reputation in Acts 17:10–11.

__
__

6) Describe the tone of this opening chapter. What would have made you
want to read on?

__
__

1 & 2 Thessalonians: Trusting until Christ Returns

Lesson

2
Trusting Jesus

When Trials Come
It’s one of the promises Jesus made that many of us
don’t like: “In the world you will have tribulation. But
take heart; I have overcome the world” (John 16:33).
So, how do we “take heart” when the trials come?

15

16

Paul’s Ministry to the Thessalonians

2 For you yourselves know, brothers,
that our coming to you was not in vain.
2But though we had already suffered
and been shamefully treated at Philippi,
as you know, we had boldness in our
God to declare to you the gospel of God
in the midst of much conflict. 3For our
appeal does not spring from error or
impurity or any attempt to deceive, 4but
just as we have been approved by God
to be entrusted with the gospel, so we
speak, not to please man, but to please
God who tests our hearts. 5For we never
came with words of flattery, as you
know, nor with a pretext for greed—God
is witness. 6Nor did we seek glory from
people, whether from you or from others,
though we could have made demands as
apostles of Christ. 7But we were gentle
among you, like a nursing mother taking
care of her own children. 8So, being
affectionately desirous of you, we were
ready to share with you not only the
gospel of God but also our own selves,
because you had become very dear to
us.

9For you remember, brothers, our labor
and toil: we worked night and day, that
we might not be a burden to any of you,
while we proclaimed to you the gospel of
God. 10You are witnesses, and God also,
how holy and righteous and blameless
was our conduct toward you believers.
11For you know how, like a father with his
children, 12we exhorted each one of you
and encouraged you and charged you
to walk in a manner worthy of God, who
calls you into his own kingdom and glory.

13And we also thank God constantly
for this, that when you received the word
of God, which you heard from us, you
accepted it not as the word of men but as
what it really is, the word of God, which
is at work in you believers. 14For you,
brothers, became imitators of the

churches of God in Christ Jesus that
are in Judea. For you suffered the same
things from your own countrymen as they
did from the Jews, 15who killed both the
Lord Jesus and the prophets, and drove
us out, and displease God and oppose
all mankind 16by hindering us from
speaking to the Gentiles that they might
be saved—so as always to fill up the
measure of their sins. But God’s wrath
has come upon them at last!

Paul’s Longing to See Them Again
17But since we were torn away from

you, brothers, for a short time, in person
not in heart, we endeavored the more
eagerly and with great desire to see you
face to face, 18because we wanted to
come to you—I, Paul, again and again—
but Satan hindered us. 19For what is our
hope or joy or crown of boasting before
our Lord Jesus at his coming? Is it not
you? 20For you are our glory and joy.

Key Verse
But though we had already
suffered and been shamefully
treated at Philippi, as you
know, we had boldness
in our God to declare to
you the gospel of God in
the midst of much conflict
(1 Thess. 2:2).

1 Thessalonians 2:1–20

17

Go Deeper

Although the bulk of this chapter
is Paul’s defense of his ministry, the
verses also contain an excellent profile
of an effective minister of the Gospel.
In creating what we could call a digital
reproduction of a minister, Paul gave us
a picture of an enduring servant of Christ
that we can reproduce.

Every verse between 1 Thessalonians
2:3 and 2:12 contains at least one
positive trait. If we want to be effective
while we wait for Christ’s return, we must:

Speak the gospel truthfully without
impurity or manipulation
(v. 3; see also Eph. 4:15).

Seek to please God and not worry about
pleasing other people (v. 4; see also
Gal. 1:10).

Avoid both flattery and greed in dealing
with people (v. 5; see also Rom. 16:18).

Refuse to pursue “glory” from our
audience or special recognition of our
position (v. 6; see also 1 Cor. 9:15–16).

Practice a maternal gentleness, attentive
to the needs of others (v. 7; see also
2 Tim. 2:24).

Genuinely love others to the point that
we share ourselves as well as the Gospel
(v. 8; see also 2 Cor. 12:15).

Work and toil, avoiding becoming an
unnecessary burden on others, while
sharing the Gospel (v. 9; see also
2 Thess. 3:8).

Practice holiness, righteousness, and
blamelessness among believers (v. 10;
see also 1 Thess. 1:5).

Treat others with a fatherly attitude
(v. 11; see also Phil. 2:22).

Exhort, encourage, and challenge people
to “walk in a manner worthy of God”
(v. 12; see also Eph. 4:1).

Spend some time today thinking about
how you can put these positive traits into
practice in your life. It’s the best way to
serve while you await Christ’s return.

W
 hen Paul talked about affliction and shameful
 treatment in 1 Thessalonians 2:2, he mentioned
 the experience he and Silas went through in
 Philippi shortly before their trip into Macedonia
 (Acts 16:11–40). His point seems to be that

it would have been easy for them to be intimidated by the violent
rejection of their message, but instead it emboldened them. Why?
Certainly it wasn’t enjoyable to be beaten or imprisoned. But Paul
described their attitude as “boldness in our God” (1 Thess. 2:2). He
focused not on the difficulties but on the good results that happened,
even though he had been mistreated along the way. Instead of the

18

scars, he remembered the smiles on the faces of the Philippian jailer
and his family during the impromptu baptismal service the night
before they left town. And he still remembered the eager responses
of some of the Thessalonians when they heard the Gospel for the first
time.

Philippi and Thessalonica were just two of numerous hostile
environments Paul faced. By the time his ministry ended, we can
almost see he had two groups of followers: (1) those faithful team
members who shared the load of preaching the Gospel and (2)
those determined to confuse and destroy any groups of young
believers. When we look back at Paul’s original visit to Thessalonica,
we can see a familiar pattern unfold. Paul and Silas arrived in the
city knowing that there was a large enough Jewish population to
support a synagogue. That’s where they began their efforts because
Paul felt a duty to his countrymen and because a Jewish audience
already had before them God’s Old Testament Word. So, we read,
“And Paul went in, as was his custom, and on three Sabbath days he
reasoned with them from the Scriptures, explaining and proving that
it was necessary for the Christ to suffer and to rise from the dead,
and saying, ‘This Jesus, whom I proclaim to you, is the Christ’” (Acts
17:2–3). So far, so good.

The list of those who immediately responded to the Gospel is
impressive. Some Jews and “a great many of the devout Greeks
and not a few of the leading women” (Acts 17:4). The synagogue in

When we don’t know what’s going to
happen next, we can trust the One

who does. . . . The One who died for us
will be with us every step of the way.

Trusting Jesus to win our battles gives us
victory over the trials in our lives.

“

”

19

Thessalonica was apparently open to God-fearing Gentiles, because
they heard the message and some responded.

We can see in this case, as in many cases, those who rejected
the Gospel fell into two groups. Some rejected the message; others
rejected the messenger. The former group included people for whom
the message either seemed false or too good to be true—they were
simply not ready to believe. The latter group, Luke tells us, were
jealous of Paul’s success and the response of people to the news
about Jesus (see Acts 17:5–9). This group decided to make trouble.
And Paul was forced to leave.

First Thessalonians 2:3–12 includes Paul’s carefully worded
response to affliction and rejection. The apostle was defending
himself against criticism by the churches, by believers, and by
religious leaders. It seemed as if everybody he tried to impact or
affect somehow had a criticism for the apostle Paul. Questions were
raised about his truthfulness (v. 3) by labeling his message an error.
Some questioned Paul’s motivation, accusing him of “pleasing men”
to gain a following (v. 4). And there were whispers of Paul’s quest for
glory (v. 6). Paul felt he had to defend himself against unjust criticism,
but he resisted the temptation to retaliate with criticism. He could
have lashed out at all the people who had unjustly attacked him, but
he didn’t. He simply stated a defense of his message, his motivation,
and his methods. He asked them to think back on their experience
with him. Did the accusations and questions match their memory of
his ministry among them? Of course not! He hadn’t claimed status as
an apostle but had served them as a caring father. Here was a man
unjustly criticized while waiting for the return of the Lord and pointing
others to Him. Paul was trusting Jesus to enable him to be earnest and
steadfast and blameless and to have victory over his immediate trials.

Paul is a good example for us. In verse 14, he shifted attention
to the Thessalonians and pointed to their experience of suffering for
Christ. He was proud of them for their outlook toward Christ’s return
and their endurance under present difficulties. This kind of bold
living was rooted in God, not their own strength (see v. 2). They were
allowing trials to strengthen their connection with Christ.

The greatest affliction we face at this point in our lives may be the

affliction of personal apprehension: fears of the unknown, fears of
sickness, of war, of terrorism. Some believers today face the reality
that fear is their major emotional experience. But all of us have to
trust Jesus for the next step. When we don’t know what’s going to
happen next, we can trust the One who does. When we can’t trace His
hand, we can trust His heart. The One who died for us will be with us
every step of the way. Trusting Jesus to win our battles gives us victory
over the trials in our lives.

Express It
As you pray, review the nature of the “troubles” in your life
right now. For each item that comes to mind, ask God to help
you trust Him with knowing how to bring good and His glory
out of that situation. Remember that the alternative to trust
isn’t pretty or positive. Depending on the level of difficulty in
your trouble, you may well want to ask God “if the cup can
pass from you”; but if you pray that way, make sure that you
follow the rest of Jesus’ example and say, “Yet not what I will,
but what you will” (see Mark 14:32–36).

20

Consider It
As you read 1 Thessalonians 2:1–20, consider these
questions:

 1) How would you explain the phrase “boldness in our God” (v. 2)?

2) In what situations have you exercised boldness in God?

3) How have you experienced the way trials can test and strengthen trust?

4) Why do you think it is easier to doubt during difficult times?

5) When have you experienced a sense of victory as a result of trusting
Christ?

6) When others attacked Paul’s motivation, message, and methods, how
did he respond to each of those attacks?

7) How does this chapter reinforce or change your strategy for responding
to trials while you wait for Christ’s return?

21

1 & 2 Thessalonians: Trusting until Christ Returns

Lesson

3
Trusting Jesus
with Loving

Relationships
The relationships we have with one another can be
among the strongest sustaining gifts God gives to
us for the in-between time—the time between our
introduction to Jesus and that wonderful day we see
Him face-to-face.

22

3 Therefore when we could bear it no
longer, we were willing to be left behind
at Athens alone, 2and we sent Timothy,
our brother and God’s coworker in the
gospel of Christ, to establish and exhort
you in your faith, 3that no one be moved
by these afflictions. For you yourselves
know that we are destined for this. 4For
when we were with you, we kept telling
you beforehand that we were to suffer
affliction, just as it has come to pass,
and just as you know. 5For this reason,
when I could bear it no longer, I sent
to learn about your faith, for fear that
somehow the tempter had tempted you
and our labor would be in vain.

Timothy’s Encouraging Report
6But now that Timothy has come to

us from you, and has brought us the
good news of your faith and love and
reported that you always remember us
kindly and long to see us, as we long to
see you—7for this reason, brothers, in all
our distress and affliction we have been
comforted about you through your faith.
8For now we live, if you are standing fast
in the Lord. 9For what thanksgiving can

we return to God for you, for all the joy
that we feel for your sake before our God,
10as we pray most earnestly night and
day that we may see you face to face and
supply what is lacking in your faith?

11Now may our God and Father himself,
and our Lord Jesus, direct our way to you,
12and may the Lord make you increase
and abound in love for one another and
for all, as we do for you, 13so that he
may establish your hearts blameless in
holiness before our God and Father, at
the coming of our Lord Jesus with all his
saints.

Key Verse
And may the Lord make you
increase and abound in love
for one another and for all,
as we do for you (1 Thess.
3:12).

1 Thessalonians 3:1–13

Go Deeper

God doesn’t ask us to be sinless, but
He does ask us to be blameless. Paul
refers to this three times in this letter:
2:10, 3:13, and 5:23. It’s sometimes hard
showing love to other people, isn’t it?
But our love is to be blamelessly holy
love, because the love we show may be
the only love our neighbor encounters.

We don’t love that way naturally. But Paul
tells us, “If possible, so far as it depends
on you, live peaceably with all” (Rom.
12:18).

The New Testament uses six different
Greek words to challenge us to be
“blameless.” Looking at those words

(continued)

23

Go Deeper Continued . . .

helps us understand what “blameless”
means:

First—amemptos (1 Thess. 3:13; Phil.
2:14–15). God wants us to be faultless the
moment Jesus Christ comes back. And
since He could come back at any time, it’s
important that we keep our hands clean
and our hearts pure all the time.

Second—amomos (Col. 1:21–23). It
means to be without rebuke or without
blemish; there are no chinks in your
armor.

Third—anegkletos (Col. 1:21–23; 1 Cor.
1:8; 1 Tim. 3:10; Titus 1:6–7). It simply
means that no one can call you into
account. You are unaccused.

Fourth—amiantos (James 1:27; 1 John
1:9). This word means to be unsoiled,
to be free from anything that is debased
at all.

Fifth—amometos (2 Peter 3:14). It means
that which cannot be censured.

Sixth—anepileptos (1 Tim. 3:2; 6:14). The
word implies one not open to censure,
irreproachable. Nobody can call you
into account for anything. You have no
skeletons in your closet.

Among many conclusions we could
come to based on these verses, here are
some crucial ones:

While we cannot be sinless—not
this side of glory at least—we can be
blameless.

God doesn’t save us and get us out
of hell so that we can live like we’re still
there. God’s plan for us is that we all be
blameless (1 Cor. 1:7–8; Eph. 1:4).

To be blameless will require spiritual
vigilance and a significant amount of
diligence (2 Pet. 3:14).

Jesus will one day present us to the
Father as His treasured vessels, cleansed
and undeserving of any censure (Jude
1:24).

Blameless living is the lifestyle of every
Christian who truly anticipates the Lord’s
return. “See what kind of love the Father
has given to us, that we should be called
children of God; and so we are. The
reason why the world does not know us is
that it did not know him. Beloved, we are
God’s children now, and what we will be
has not yet appeared; but we know that
when he appears we shall be like him,
because we shall see him as he is. And
everyone who thus hopes in him purifies
himself as he is pure” (1 John 3:1–3).

I
t is somehow comforting to remember that the apostle Paul
was human. He was a spiritual giant with healthy Achilles’
heels. He wrote 25 percent of the New Testament, but he
understood he was neither the source nor the author of the
message he wrote. And alongside the message from God that

24

he delivered to us, he also gave us plenty of glimpses of his human
shortcomings and struggles.

Chapter 3 of 1 Thessalonians is an admission of personal struggle
leading up to a powerful prayer. When we take those first few steps
into spiritual maturity, one of our early discoveries is that there are
other people traveling on the road with us. And not all of them are as
nice as we are! The net of the Gospel gets thrown into our corner of
the ocean, and we get pulled in with all kinds of other fish. And then
the Lord informs us that not only are we going to have to learn to live
together, but we’re also going to have to love one another.

Sooner, rather than later, trusting Jesus for the next step
between here and eternity will mean learning to trust Him for loving
relationships as we all grow together. For Paul, thoughts about the
fledgling church he had left in Thessalonica were filled with concern.
The man who later wrote, “Do not be anxious about anything” (Phil.
4:6), knew what it was like to be anxious about something. He was
very candid with his Thessalonian friends about his concern, “For this
reason, when I could bear it no longer, I sent to learn about your faith,
for fear that somehow the tempter had tempted you and our labor
would be in vain” (1 Thess. 3:5). He didn’t just stew and worry, he
sent Timothy to check on the condition of their faith.

Verses 6 through 10 describe Paul’s reaction to Timothy’s glowing
report. Paul’s worst fears had been replaced by gratitude, joy, and a
renewed desire to be with the Thessalonians again to “supply what
[was] lacking in [their] faith” (v. 10). Timothy’s description of the
church featured two main traits: faith and love. For Paul, it couldn’t
get much better than that. They were taking the immediate steps
needed as they were waiting for Christ’s return.

Timothy’s report sharpened the focus of Paul’s prayers for
his Thessalonian brethren. Verses 11–13 contain a delightful
benediction, a call for God’s blessing, for Paul’s own next step and
for an ever-increasing outpouring of love among those believers:
“Now may our God . . . direct our way to you, and may the Lord make
you increase and abound in love for one another and for all.” This
is a picture of Christians growing and overflowing with love for each
other. Paul was making the point in prayer that once we have trusted

25

Christ as Savior, a primary evidence of our salvation is always our
love for God and for others. They’ll “know that you are my disciples,”
Jesus said, “if you have love for one another” (see John 13:35). Love
is a cornerstone of a life growing in grace.

One of the great things that can happen to us next weekend is
increasing in our love for the one sitting right next to us in church.
Now, maybe that person is a stranger or someone we’ve known for
years. Our love can increase. God wants to increase it. Part of trusting
Jesus is taking the risk to love someone a little more, and after that a
little more, until it’s more love than we could ever imagine or come up
with on our own.

The early Christians stood out in society in two ways: (1) the
purity of their lives and (2) the depth and breadth of their love. Their
example challenges us today almost like a slap in the face. Wouldn’t
it be true to say that Christians today are often ridiculed for their lack

One of the great things that can happen
to us next weekend is increasing in our
love for the one sitting right next to us
in church. . . . Our love can increase.

God wants to increase it.
Part of trusting Jesus is taking the risk

to love someone a little more, and
after that a little more, until it’s more

love than we could ever imagine or
come up with on our own.

“

”

26

of purity and love? Celsus, one of the early vocal critics of Christianity,
lived during the second century A.D. He wrote a little book called
True Discourse, which was anything but true. In that book, Celsus
recorded what he must have thought was a Christian weak point
worthy of derision: “These Christians love each other even before
they get acquainted,” he mocked. What he saw as weakness, we see
as strength. Loving others when we barely know them is a mark of
genuine spiritual life!

If you have only known a snuggly, little Christian community
in your hometown all your life, get out and see the world. Discover
Christians from another country, from another culture, from another
ethnic background, from another denomination; you will discover that
when you meet Christians who love the Lord, you are immediately
attracted to one another. Sometimes the spiritual attraction will start
before you are even acquainted!

Trusting Jesus means taking the step to let Him increase our
loving relationships, not only with other believers but also with all
(1 Thess. 3:12). How willing are you to take that step?

Express It
Praying about love may seem like an easy thing, but it
isn’t. When we ask God for an increased capacity for a
characteristic such as love, He has a predictable way of
answering our prayers. He puts us in situations and brings
people into our lives that will provoke growth in that area.
Growing in love involves growing pains. But desire is part of
this step of trust. We can count on a promise when we pray
for growth in love: “For it is God who works in you, both to
will and to work for his good pleasure” (Phil. 2:13).

27

28

Consider It
As you read 1 Thessalonians 3:1–13, consider these
questions:

1) What makes loving other Christians hard for you?

2) What does Paul say about affliction in the first five verses of this chapter?

3) Based on his actions and feelings, what was Paul’s relationship to his
new friends in Thessalonica?

4) Who is the “tempter” Paul mentioned in verse 5, and how might the
tempter use the situation in Thessalonica to his advantage?

5) How did Paul describe the personal affect Timothy’s report had on him?
How do you identify with those feelings?

6) What are the basic characteristics in the life of a person who is growing
spiritually?

7) How can love continue to grow no matter how large it has become?

1 & 2 Thessalonians: Trusting until Christ Returns

Lesson

4
Trusting Jesus in
Immoral Times

Thessalonica was a port city, home for many cultures
and worldviews. The people who first turned to Christ
brought with them a background of confused morality
at best or blatant immorality at worst. Trusting Jesus
involved settling the issue of how much their past
would influence their lives in the future. Doesn’t that
sound like us?

29

30

A Life Pleasing to God

4 Finally, then, brothers, we ask and
urge you in the Lord Jesus, that as you
received from us how you ought to walk
and to please God, just as you are doing,
that you do so more and more. 2For you
know what instructions we gave you
through the Lord Jesus. 3For this is the
will of God, your sanctification: that you
abstain from sexual immorality; 4that
each one of you know how to control his
own body in holiness and honor, 5not
in the passion of lust like the Gentiles
who do not know God; 6that no one
transgress and wrong his brother in this
matter, because the Lord is an avenger
in all these things, as we told you
beforehand and solemnly warned you.
7For God has not called us for impurity,
but in holiness. 8Therefore whoever
disregards this, disregards not man but
God, who gives his Holy Spirit to you.

9Now concerning brotherly love you
have no need for anyone to write to you,
for you yourselves have been taught
by God to love one another, 10for that
indeed is what you are doing to all the
brothers throughout Macedonia. But we
urge you, brothers, to do this more and
more, 11and to aspire to live quietly, and
to mind your own affairs, and to work
with your hands, as we instructed you,
12so that you may walk properly before
outsiders and be dependent on no one.

Key Verse
For this is the will of God,
your sanctification: that
you abstain from sexual
immorality (1 Thess. 4:3).

1 Thessalonians 4:1–12

Go Deeper

How do we please God? Paul reminded
the Thessalonians that his ongoing theme
for them hadn’t changed with this letter.
He had urged them during his visit to live
to please God. In this letter, that was still
his primary objective (1 Thess. 4;1). In the
language of this section, it is clear that
we please God when we agree with His
plans for us and pursue sanctification
and holiness with His help (vv. 3, 7).
What we must settle in our hearts and
minds is God’s passionate desire for our
good. He does not ask from us anything
that isn’t for our benefit. We please God
most when we desire what He desires,
when we ask for His will even though our

will may be different—as Jesus prayed in
the Garden of Gethsemane (Mark 14:36).

Throughout Scripture, we find
numerous insights regarding this task to
please God. Jesus pointed out that His
life was about saying and doing what
pleased His Father (see John 5:30; 8:29).
In Romans 12:1, Paul tells us, “I appeal to
you therefore, brothers, by the mercies
of God, to present your bodies as a living
sacrifice, holy and acceptable to God,
which is your spiritual worship.” That
word spiritual implies a logical, expected
lifestyle for each believer, and acceptable
can also be translated “pleasing.” Living

(continued)

31

Go Deeper Continued . . .

for Christ has the same effect on God as
did some of the Old Testament worship,
where God is said to have “smelled
the pleasing aroma” (Gen. 8:21). Both
Ephesians 5:10 and Colossians 1:10
parallel the counsel of 1 Thessalonians,
urging believers to watch for what
pleases God and then live that way.

Pleasing God is a life-result. It’s a big
enough idea to take up our lives every
day. Or, to put it another way, everything
we do can be shaped by this central

question: “Will this please God or not?”
One of the central statements in all of
Scripture that describes our relationship
with God uses this theme of God’s
pleasure as the focus: “And without
faith it is impossible to please him, for
whoever would draw near to God must
believe that he exists and that he rewards
those who seek him” (Heb. 11:6). Living
for Christ means that we continue to seek
God’s will and pleasure even after we
have found Him.

T
he apostle Paul couldn’t help but think that his friends
back in Thessalonica were a small band of brothers
and sisters in a hostile world. They were terribly
outnumbered. And the hostility of the world would
become harsher when those young Christians began

to practice a lifestyle distinct from what was typical in that pagan
environment. Paul wanted to instruct and encourage them. He knew
they needed to move from that one simple step of faith in Christ to
multiple steps of a life in Christ. We need to do the same.

How do we do that? In the first verse of chapter 4, Paul tells his
friends, “It’s time to grow up.” This isn’t new teaching but a directive
Paul had already given them, “that as you received from us how you
ought to live and to please God, just as you are doing, that you do so
more and more” (1 Thess. 4:1). Paul is basically saying, “I’ve heard
good news about how you are doing. That’s great! Now, keep doing it
even more!”

For Paul, living the Christian life was like walking a step at a
time with a destination in mind. He told the Ephesians, “I therefore,
a prisoner for the Lord, urge you to walk in a manner worthy of the
calling to which you have been called” (Eph. 4:1).

Not only is it by faith that we were saved (see Eph. 2:8), it’s also
by faith that we live (see Col. 2:6–7). The faith that brought us to new

life in Christ Jesus is the same kind of faith that carries us on
to full maturity in Christ Jesus. It’s by this faith that we walk and live
in ways that please the One who loved us, which is our purpose
(see 1 Thess. 4:1 again).

If we are walking and living with Christ, we should regularly
monitor our decisions with the prayer, “Lord, is what I’m doing
pleasing You?” because when we enter eternity we want the Lord to
say, “Well done, good and faithful servant.” But that requires periodic
checkups along the way. We need to keep short accounts with Him.

Notice how verses 3 and 7 act as parentheses around some
specific behavior patterns. Before and after Paul talks about our
conduct, he talks about God’s desires for us. “For this is the will of
God, your sanctification. . . . For God has not called us for impurity,
but in holiness” (vv. 3, 7). When God puts limits on our behavior,
He always does so for our good. When we trust Jesus, we have to
walk in such a way that we avoid impurity. And listen: that is a non-
negotiable in the Christian life. God doesn’t accept sexual impurity
one time; He doesn’t accept it ever—because He has our best
interests at heart.

The specifics in this case are spelled out in three phrases that
begin the same way: “that you abstain from sexual immorality”
(v. 3); “that each one of you know how to control his own body”
(v. 4); and “that no one transgress and wrong his brother in this
matter” (v. 6). Paul says we have to learn how to control our passions.
We trust Jesus to help us to learn how to control our drives, our sexual

Now, trusting Jesus as we live in an
immoral world means that we have
to practice contentment with what
Jesus gives us. And when we live in

contentment with what Jesus gives us,
we have found success in life.

“

”

32

cravings, our bodies, and our treatment of others. Walking with Jesus
always involves living in a way that respects God and others.

The holiness God expects to help us develop doesn’t involve
isolation from the world but constant righteous interaction with the
world. It often seems as if the Church today is afraid of holiness.
Perhaps that’s because we don’t have a clue what holiness is.

One way to describe holiness can be found in the positive
encouragement Paul gives his friends in verses 9–12. These
directions parallel the constraints of the previous paragraph.
Holiness is expressed through loving one another (v. 9). To this
central objective, Paul added that they should seek: “to do this [love]
more and more” (v. 10), “to aspire to live quietly” (v. 11), “to mind
[their] own affairs” (v. 11) and “to work with [their] hands” (v. 11).
It turns out that a quiet, thoughtful kind of life pleases the Lord God—
not constantly badgering those around us, not constantly borrowing
from other people but being content with what God gives us.

Now, trusting Jesus as we live in an immoral world means that we
have to practice contentment with what Jesus gives us. And when we
live in contentment with what Jesus gives us, we have found success
in life. Trusting Jesus this way is how we can maintain that distinction
He was talking about when He said that His disciples would be in the
world but not of the world (see John 15:19).

Express It
Life is a continual cascade of choices. But at any time most of
us face a handful of decisions we know will affect our lives for
a long time. What are those decisions for you? How willing
are you to pursue God’s pleasure and hold each of those
choices up to the light of the question, “Which alternative
fits best with God’s purpose of creating sanctification and
holiness in my life?” Use that question to pray through your
current set of pressing choices. Experience God’s pleasure by
determining to do His will.

33

34

Consider It
As you read 1 Thessalonians 4:1–12, consider these questions:

1) What previous teaching was Paul reinforcing in this letter?

2) How did Paul compare God’s behavioral expectations with the standards
of the pagan world?

3) This section speaks about God’s desire for your sanctification and
holiness. How would you describe a lifestyle that exhibits holiness?

4) According to v. 8, when a person deliberately rejects the previous
behavioral guidelines, who is he or she rejecting? Why does Paul make this a
crucial part of his teaching?

5) What is a person who claims to be a Christian but insists on living an
immoral life failing to understand?

6) What about the positive pursuits listed in vv. 11–12 appeals to you? Why?

7) In what areas of your life do you know you need to step more deliberately
toward holiness?

1 & 2 Thessalonians: Trusting until Christ Returns

Lesson

5
Trusting Jesus

about the Future
The part of the Good News that announces Jesus’
return can create some confusion. We’re challenged to
have an open-ended expectation. He could return at
any moment. But we want to know the date. We think
it would be easier to live faithfully if we knew God’s
schedule. Would it?

35

36

The Coming of the Lord
13But we do not want you to be

uninformed, brothers, about those who
are asleep, that you may not grieve as
others do who have no hope. 14For since
we believe that Jesus died and rose
again, even so, through Jesus, God will
bring with him those who have fallen
asleep. 15For this we declare to you by
a word from the Lord, that we who are
alive, who are left until the coming
of the Lord, will not precede those
who have fallen asleep. 16For the Lord
himself will descend from heaven with
a cry of command, with the voice of an
archangel, and with the sound of the
trumpet of God. And the dead in Christ
will rise first. 17Then we who are alive,
who are left, will be caught up together
with them in the clouds to meet the Lord
in the air, and so we will always be with
the Lord. 18Therefore encourage one
another with these words.

The Day of the Lord

5 Now concerning the times and the
seasons, brothers, you have no need to
have anything written to you. 2For you
yourselves are fully aware that the day
of the Lord will come like a thief in the
night. 3While people are saying, “There
is peace and security,” then sudden
destruction will come upon them as
labor pains come upon a pregnant

woman, and they will not escape. 4But

you are not in darkness, brothers, for
that day to surprise you like a thief. 5For
you are all children of light, children of
the day. We are not of the night or of the
darkness. 6So then let us not sleep, as
others do, but let us keep awake and
be sober. 7For those who sleep, sleep
at night, and those who get drunk, are
drunk at night. 8But since we belong to
the day, let us be sober, having put on
the breastplate of faith and love, and
for a helmet the hope of salvation. 9For
God has not destined us for wrath, but to
obtain salvation through our Lord Jesus
Christ, 10who died for us so that whether
we are awake or asleep we might live
with him. 11Therefore encourage one
another and build one another up, just
as you are doing.

Key Verse
“For since we believe that
Jesus died and rose again,
even so, through Jesus, God
will bring with him those
who have fallen asleep”
(1 Thess. 4:14).

1 Thessalonians 4:13–5:11

Go Deeper

This lesson’s passage and a parallel
passage in 1 Corinthians 15 explain
important details about the stages of
Christ’s return. Paul calls this area of
teaching “a mystery” (1 Cor. 15:51). Much
we will not understand now, but we can

trust God to do what He says He will do.
God unveiled through Paul information
about His eternal plan that had been
kept hidden until then. Ponder that
information.

(continued)

37

Go Deeper Continued . . .

Begin by reading 1 Corinthians 15:51–58.
The wonder and mystery is that not all of
us are going to die. The same thing he
wrote in 1 Thessalonians 4 he also wrote
later in 1 Corinthians 15. We need to trust
Jesus for the future. And if our next step
is the step into glory at the Rapture, we
can depend on Him to meet us in the air.
He’s been through enemy territory before.
Remember, Satan is the prince of the
power of the air (see Eph. 2:2). When we
get caught up to glory, we’re going through
enemy territory, but we can count on our
Commander-in-Chief to lead the way safely
and rather dramatically. That’s why it’s
significant that He Himself will descend,
and He will shout (1 Thess. 4:16). Taking
us to heaven is too important to the Lord
Jesus to assign this task to one of His
angel-lieutenants.

These passages don’t deal with
Christ’s final return. This is not Jesus

coming to establish His kingdom on the
earth. This passage is very different from
Revelation 19, when Jesus comes again.
In 1 Thessalonians 4, Christ comes in the
clouds. In Revelation 19, Christ comes
to the earth. In 1 Thessalonians 4, Christ
comes alone. In Revelation 19, Christ
comes with an army. In 1 Thessalonians 4,
Christ comes for His saints. In Revelation
19, Christ comes with His saints. In
1 Thessalonians 4, Christ comes on
a retrieval mission. In Revelation 19,
Christ comes on a battle mission. In 1
Thessalonians 4, Satan and Antichrist
don’t even appear. In Revelation 19, they
are central characters in the story. The
passage in 1 Thessalonians is truly a
great source of comfort for those who are
walking with Christ. Let it be a source of
comfort to you. You’ll see your loved ones
“in Christ” again. That’s God’s promise
to you.

T
his section of Paul’s letter is probably an ongoing
response to the issues and questions Timothy reported
after his visit. In the excitement of the early days of
their faith, the Thessalonians were anticipating Christ’s
imminent return. They thought He would be back any day

for them. Then some of the believers began to die. What was God’s
plan for them? Troubled hearts wanted to know.

When Paul writes about falling asleep in 1 Thessalonians
4:13–15, it’s evident from the context he’s not talking about a nap;
he is talking about people who have died. Using the word sleep as
a metaphor for death is a common practice in Scripture. His point
is, “I don’t want you to be [uninformed] about those who have died
already.” The information Paul was about to reveal to them would
allow them to sorrow with hope rather than “grieve as others do who
have no hope” (4:13). If we’re going to trust Jesus for the final step in

our lives, the step into the future, we have to trust Him that perhaps
that step will come for us by resurrection after we have died. Verse
14 clearly spells out our basis for hope when it comes to our own
death: “For since we believe that Jesus died and rose again, even so,
through Jesus, God will bring with him those who have fallen asleep”
(4:14).

So, we have the hope of resurrection. We know that there is going
to be a tomorrow. And that tomorrow is absolutely secure and sure
for us because of Jesus’ resurrection from the dead. Even if we die,
we have God’s promise we will live again. Jesus said, “Because I live,
you also will live” (John 14:19). That’s His promise to you; you can
believe it.

Now, why should we not grieve like others who have no hope?
First, because we have here a promise from God’s Word that gives us
hope. Second, we have a glorious future with the Lord Jesus. Jesus
also has assured us that because He lives, we shall live also (see also
John 11:25–26).

We don’t have to be worried about dying even though we don’t
like the prospect of it. If we are in Christ, we know that we have a
hope of resurrection. But let’s not lose sight of something even better
than that! “For this we declare to you by a word from the Lord, that
we who are alive, who are left until the coming of the Lord, will not

For a follower of Jesus, life and death
must be seen from eternity’s point

of view. Even the best fleeting pleasures
in this world are not worth exchanging

for our souls. . . . We follow the Lord
Jesus Christ, “who died for us

so that whether we are awake or asleep
we might live with him.

“

”

38

precede those who have fallen asleep” (1 Thess. 4:15, italics added).
There’s something exhilarating (and comforting) about the possibility
of cheating death!

Paul’s teaching is clear. Some who follow Christ will die before
our Lord returns for us. Those who die before Christ returns are not
doomed. Christ will raise the bodies of those who have trusted Him
as Savior but have died, and their bodies will be reunited with their
spirits that went to live with the Lord at their death. Thus, those dead
will be just as alive at Christ’s return as those of us who have never
died. Together we will be caught up into the air to meet the Lord. Talk
about a promise of victory!

But how do we know that? Here’s what the Bible says: “For the
Lord himself will descend from heaven with a cry of command, with
the voice of an archangel, and with the sound of the trumpet of God.
And the dead in Christ will rise first” (4:16). Let’s think about the
sequence here. First, the Lord descends from heaven with a shout—a
commanding shout. We’ve seen this before. When Jesus raised
Lazarus from the dead, “He cried out with a loud voice, ‘Lazarus,
come out’” (John 11:43). There is precedent for Jesus shouting,
“Come on up here!” and waking the dead. This passage also
mentions the trumpet of God and the voice of the archangel. We know
from Scripture (see Matt. 24:29–31; 1 Cor. 15:51–58) that these are
appropriate accompanying sounds to the mighty voice of Christ. What
a wake-up call!

Next, 1 Thessalonians 4:17 tells us that after the dead in Christ
rise from their graves into the air, then God’s living saints will join
them on the way up to heaven. This is definitely a one-of-a-kind
experience awaiting believers. The word for “caught up” has an
exciting aspect to it that is best captured in a term borrowed from
the Latin translation of the Bible—Rapture. We may not know all
the details, but we know the Rapture is God’s catching us up to live
forever with Him in heaven (see also Acts 1:8–9). The very word used
for Jesus ascending into heaven when He left this earth is the same
word that is used for our ascending into heaven when He catches us
up to be with Him forever (1 Thess. 4:17).

The first eleven verses of 1 Thessalonians 5 bring the subject
back to the present. Once we’ve settled the issue of death, we need
to get busy with the issues of living for Christ on this side of eternity.

39

Paul points to the sleepwalking tendency of people in this world.
Their ultimate goal is peace and security in this life. For a follower of
Jesus, life and death must be seen from eternity’s point of view. Even
the best fleeting pleasures in this world are not worth exchanging
for our souls (see Mark 8:36). We follow the Lord Jesus Christ, “who
died for us so that whether we are awake or asleep we might live with
him” (1 Thess. 5:10).

Express It
If you haven’t experienced grief before, it is highly likely that
you will at some time in the future. Pain and loss are not
easy. They are part of living in a fallen world. But these verses
give us hope and comfort. If you are grieving right now, ask
God for a renewed sense of the security you and your loved
ones can have in Him. Leave tomorrow in His hands and live
for Him today.

40

Consider It
As you read 1 Thessalonians 4:13–5:11, consider these
questions:

1) Where did Paul say his teaching on the fate of the dead came from?
(See 1 Thess. 4:15.)

2) What is the difference between grieving with hope and grieving without
hope?

3) In both 4:18 and 5:11 Paul tells us this teaching can encourage us. What
does he mean?

4) How has the promise of the resurrection and Jesus’ return influenced
your view of death?

5) What would you most like to be doing the moment you are caught up to
meet Christ?

6) How would you begin to respond to someone who stated he or she
thought life ended with physical death?

7) Knowing that Christ could return for us at any moment, what kind of a
checklist should you mentally go through each day to make sure you are
ready?

41

1 & 2 Thessalonians: Trusting until Christ Returns

Lesson

6
Trusting Jesus into

the Unknown
This first letter to the Thessalonians may not have
had the theological depth Paul demonstrated in later
letters like Romans and Ephesians; that’s partly due to
his audience. He wanted to keep this letter simple and
practical. He gave them what they needed to know
now. He certainly gave them the basics for spiritual
survival.

42

Timothy’s Encouraging Report
12We ask you, brothers, to respect those
who labor among you and are over you
in the Lord and admonish you, 13and to
esteem them very highly in love because
of their work. Be at peace among
yourselves. 14And we urge you, brothers,
admonish the idle, encourage the
fainthearted, help the weak, be patient
with them all. 15See that no one repays
anyone evil for evil, but always seek to
do good to one another and to everyone.
16Rejoice always, 17pray without ceasing,
18give thanks in all circumstances; for
this is the will of God in Christ Jesus
for you. 19Do not quench the Spirit.
20Do not despise prophecies, 21but test
everything; hold fast what is good.
22Abstain from every form of evil.

23Now may the God of peace himself
sanctify you completely, and may your

whole spirit and soul and body be
kept blameless at the coming of our
Lord Jesus Christ. 24He who calls you is
faithful; he will surely do it.

25Brothers, pray for us.

26Greet all the brothers with a holy kiss.

27I put you under oath before the Lord to
have this letter read to all the brothers.

28The grace of our Lord Jesus Christ be
with you.

Key Verse
He who calls you is faithful;
he will surely do it (1 Thess.
5:24).

1 Thessalonians 5:12–28

Go Deeper
When we talk about the God of peace

(Rom. 15:33, 16:20; 2 Thess. 3:16), we
should include at least two ways we
experience this peace:
1) Peace with God (see Rom. 5:1) and
2) the peace of God (see Phil. 4:7;
Col. 3:15). These prepositions become
extremely important in our theological
understanding. First of all, God
establishes peace with us. He gives
us peace as a commodity. He gives us
peace as the joy of our lives. When we
originally trusted the Lord Jesus for the
step of salvation in our lives, we actually
had a peace treaty signed between God
and us (see Rom. 5:1). Our rebellion and
war against God is over because Jesus
brought the two warring parties together.

We have surrendered. We have peace
with God. In Ephesians, Paul says, “But
now in Christ Jesus you who once were far
off have been brought near by the blood
of Christ. For he himself is our peace,
who has made us both one and has
broken down in his flesh the dividing wall
of hostility” (Eph. 2:13–14). Notice that
Jesus doesn’t just bring peace to us; He is
our peace. He doesn’t just sign the treaty
between God and us; He is the treaty, the
bond between God the Father and us.

Mentioning the God of peace also
brings up our peace-filled relationship
from God that spills (or should spill) over
to everybody else. As God’s Word puts it,
“Do not be anxious about anything, but

(continued)

43

Go Deeper Continued . . .

in everything by prayer and supplication
with thanksgiving let your requests be
made known to God. And the peace of
God, which surpasses all understanding,
will guard your hearts and your minds
in Christ Jesus” (Phil. 4:6–7). The same

One who brought the peace treaty to us
also brings daily peace to our hearts and
minds. Jesus is the one we peacefully
trust to give us a future that is set apart
for Him in peace.

W
 ell, we come now to the last section of 1 Thessa-
 lonians and Paul’s concluding remarks. We can
 prepare ourselves for the rapid-fire tone of these
 final verses if we imagine the setting. One of the
 things many of Paul’s traveling companions had

in common is that most of them could write. In all likelihood, when
we talk about Paul writing, we are generally referring to Paul dictating
letters to others like Timothy and Silvanus mentioned in the opening
verse of this letter. Timothy was the messenger reporting his findings
in Thessalonica, so Silvanus may have been the scribe.

By the time we read 1 Thessalonians 5:11, we’ve reached a
natural conclusion to the letter. Paul has dealt with the pressing issue
of encouraging the believers in Thessalonica to persevere until the
end and encourage one another along the way. Paul senses there’s
a little more the Lord wants him to say, so he begins to mention, one
after another, practical matters about life. There are always good
things worth mentioning that will help us persevere as we walk with
Christ.

Paul uses the term brothers (or brethren, meaning both brothers
and sisters) five times in these verses. His clipped commands are
softened in tone but not in urgency. First, Paul deals with leadership
issues, directing the church to maintain a high level of respect and
honor for those God calls to teach and lead. His brief note, “Be at
peace among yourselves” (v. 13), could be a gentle warning not to
choose between leaders and create division.

Next comes a group of directives headed by the phrase “we urge
you” and covering 14 different issues. These alternate between the
brothers’ relationship with each other and their relationship with

44

God. The idle are to be admonished, the fainthearted encouraged, the
weak helped and all treated with patience (see v. 14). Opportunities
for revenge are to be ignored and ways to do good are to be sought
(see v. 15). Rejoicing, praying, and thanksgiving are to be continuous
and pervasive—because this is God’s will (see vv. 16–18). The last
five issues involve spiritual openness and guardedness.

Verses 23–24 record a kind of “catch-all” expression that we
frequently find in Paul’s writings. He fashions a benediction (a
request for God’s blessing) to conclude his letter. This entire book is
about the coming of the Lord, the return of Jesus. Paul reminded the
Thessalonians (and us) that we are waiting for Jesus to come back.
And while we’re waiting, we’re watching. And while we’re watching,
we’re working. And while we’re working, we’re improving ourselves
and others in word and in deed. At any and every point, battles come
into our lives. The conflicts and setbacks can unnerve us if we forget
that we are never alone in our waiting, watching, and working. This
life, until Christ comes, is not about self-improvement; it’s about
God’s work in and through our lives.

Paul begins his benediction with a specific title for God, the
God of peace (see Go Deeper). One of the promises Jesus left us
was to provide us with a peace we can find only in Him: “Peace I
leave with you; my peace I give to you. Not as the world gives do
I give to you. Let not your hearts be troubled, neither let them be
afraid” (John 14:27). We can trust the Lord for peace and trust Him

45

Battles come into our lives.
The conflicts and setbacks can unnerve
us if we forget that we are never alone

in our waiting, watching, and working.
This life, until Christ comes, is not
about self-improvement; it’s about

God’s work in and through our lives.

“

”

for living in peace with others. According to 1 Thessalonians 5:23,
we are also trusting God to preserve us blameless at the Lord’s
return. When Jesus Christ comes back, we want Him to find us with
clean hands and a pure heart. We need to get in the habit of doing a
daily spiritual check of our lives. The reason we can anticipate peace
and blamelessness is found in the next verse: “He who calls you is
faithful; he will surely do it” (v. 24).

As we step into the unknown immediate future, we can trust
Jesus to guard each step. This last verse points us to two powerful
reasons for trust: God’s faithful Word and God’s faithful character.
Both our exposure to God’s Word and our experience with God’s
character lead us to the same conclusion—He is faithful. We can
reevaluate ourselves constantly, but we must reach some conclusions
about God. If we let each moment and every issue that enters our
lives determine our view of God, we will not have peace. Paul didn’t
know what the next life-step would be and neither do we. We don’t
know Jesus’ next step for us. That’s why we simply have to make the
commitment to trust Him. He will surely do it—every it we need. He
will preserve us blameless. He will be faithful in all that He does. He
will bring peace to us. He will sanctify us. And He will take us all the
way home because God is trustworthy!

Express It
One way to think about prayer involves realizing that we get
to meet with God, in the moment, to talk about the past and
the future. Confession and thanksgiving focus on the past—
what we have done and what God has done for us. Requests
focus on the future, entrusting our next steps to God and
what He will do for us. And the worship and praise part of
prayer has no time stamp because we’re seeking to express our
awareness of the One who IS, the I Am. Consciously include
these different parts of prayer as you pray.

46

Consider It
As you read 1 Thessalonians 5:12–28, consider these
questions:

1) All of us in the Church rely on the leadership of others. What guidelines
does this passage give us in our view of spiritual leaders?

2) According to verses 14–18, what actions can we take, confident that we
are doing God’s will?

3) What does it mean to “quench the Spirit” (v. 19)?

4) Compare verses 13 and 23. How do we experience and maintain peace in
the Church?

5) How many of the specific behavior items in these verses touched on a
tender spot in your life?

6) What do you think it means to “rejoice always” and “pray without
ceasing” (v. 16)?

7) What are some things you can do to keep your spirit, soul, and body
blameless until Jesus comes? (See v. 23.)

47

1 & 2 Thessalonians: Trusting until Christ Returns

Lesson

7
Trusting Jesus in
the Face of God’s

Judgment
The news media may be filled with stories of
impending economic disasters, ecological meltdowns,
and continual wars, but the Bible doesn’t elevate any
of these events beyond being possible side effects to the
actual fate of the world. God has determined the final
act of history.

48

Greeting

1 Paul, Silvanus, and Timothy,

To the church of the Thessalonians in
God our Father and the Lord Jesus Christ:

2Grace to you and peace from God our
Father and the Lord Jesus Christ.

Thanksgiving
3We ought always to give thanks

to God for you, brothers, as is
right, because your faith is growing
abundantly, and the love of every one
of you for one another is increasing.
4Therefore we ourselves boast about
you in the churches of God for your
steadfastness and faith in all your
persecutions and in the afflictions that
you are enduring.

The Judgment at Christ’s Coming
5This is evidence of the righteous

judgment of God, that you may be
considered worthy of the kingdom of
God, for which you are also suffering—
6since indeed God considers it just to
repay with affliction those who afflict
you, 7and to grant relief to you who are
afflicted as well as to us, when the Lord
Jesus is revealed from heaven with his
mighty angels 8in flaming fire, inflicting

vengeance on those who do not know
God and on those who do not obey the
gospel of our Lord Jesus. 9They will suffer
the punishment of eternal destruction,
away from the presence of the Lord and
from the glory of his might, 10when he
comes on that day to be glorified in his
saints, and to be marveled at among
all who have believed, because our
testimony to you was believed. 11To this
end we always pray for you, that our
God may make you worthy of his calling
and may fulfill every resolve for good
and every work of faith by his power,
12so that the name of our Lord Jesus
may be glorified in you, and you in him,
according to the grace of our God and
the Lord Jesus Christ.

Key Verse
This is evidence of the
righteous judgment of God,
that you may be considered
worthy of the kingdom of
God, for which you are also
suffering (2 Thess. 1:5).

2 Thessalonians 1:1–12

49

Go Deeper

Revelation 19 parallels the teaching
of 2 Thessalonians 1. It is also a glorious
passage but difficult to teach. Notice the
description of Jesus in Revelation 19:11:
He “is called Faithful and True, and in
righteousness he judges and makes
war.” Both these passages convey the
awesome finality of God’s judgment.

Jesus is also called “The Word of
God” in Revelation 19:13. Two times in
Scripture, the word word (logos) is used
as a proper name. It is used once in
Revelation 19 and again in John 1:1 where
we read, “In the beginning was the Word,
and the Word was with God, and the
Word was God.” The Word of God, Jesus,

(continued)

Go Deeper Continued . . .

is coming back to make war. He will
dispense judgment. These pictures of the
final times of humanity make us shudder
in concern and wonder.

Daniel 7:9–10 gives us further
glimpses into the stunning visual
panorama of the last days (see also
Isa. 66:15–16). The description of Jesus
in Daniel tells us “his throne was fiery
flames; its wheels were burning fire.”
God’s activity is accompanied by fire.
His judgments are like cleansing fire.
In 2 Thessalonians 1:8, Jesus comes in
flaming fire to take vengeance on those
who do not know God and on those who
do not obey the Gospel of God.

Hebrews reminds us, “It is a fearful
thing to fall into the hands of the living
God” (Heb. 10:31). We dare not wish
God’s judgment on anyone, because
judging someone shows that we don’t
appreciate God’s grace in our own lives.
Our prayer ought to be that no one who
knows us should be able to say, “You
knew better and never told me.” Ask God
for a bold love for others that doesn’t
overlook any opportunity for witness.

P
aul’s second letter to the Thessalonians followed soon
after the first. In 1 Thessalonians he wrote to them about
the Lord gathering His Church up to Him, both the living
believers and those who had died. He said that some of
us may not even die because the Lord may catch us up to

be with Him in the air, and that’s good news! He zipped that letter off
with Timothy to the Thessalonians.

When they read Paul’s first letter, they said, “Oh good, Jesus
is coming back so we can quit our jobs now. We can just go up the
hill and wait.” When Paul heard about their response, he realized
they needed the rest of the story. So, he helped them (and us) to
understand that there is also a time when Jesus will come back—not
to gather the saints together but to come with the saints to make war
and to bring judgment to this planet. Basically, what Paul had to say
in 2 Thessalonians relates to that event.

Paul’s second letter begins much like the first, with glowing
words of encouragement for the Thessalonians. Stories of their

50

faith and love were spreading. And the fact that they were growing
spiritually in the face of “persecutions” and “afflictions” was all the
more impressive. Paul used their hardships as a transition into his
teaching about the end times. He wrote, “This is evidence” (2 Thess.
1:5) to make the point that unmerited suffering of believers is a
reminder that God still holds the power for a just conclusion. God will
“repay with affliction those who afflict you, and to grant relief to you
who are afflicted” (vv. 6–7). The blatant injustices of this world have
not been resolved, but they will be—mark God’s Word.

Second Thessalonians 1:7–10 is a tough passage. But it includes
teaching that God wants us to know about because it’s coming, and
it’s certain. It’s not part of our future, thank God, but it is part of the
future for this world. We have been given this information for the
in-between time. Like the Thessalonians, we, too, will experience
our share of suffering and affliction in this fallen world. But we
need to trust Jesus to exercise righteous judgment on the world.

51

We . . . will experience our share of
suffering and affliction in this fallen
world. But we need to trust Jesus to
exercise righteous judgment on the
world. If we can trust Jesus for our
eternal salvation, we can trust Him
to mete out to the world, which has
not received that salvation, just the
right amount of judgment—not too

little and not too much.

“

”

If we can trust Jesus for our eternal salvation, we can trust Him to
mete out to the world, which has not received that salvation, just
the right amount of judgment—not too little and not too much. God
will judge righteously based on His perfect knowledge of men’s
hearts and motives. So, when things we see on television or read in
the newspaper trouble us, we turn them over to God’s wisdom and
judgment. The day is coming when the wrath of God will be revealed
from heaven. And when that wrath is revealed from heaven, Jesus
Christ will come riding out as King of Kings and Lord of Lords.

Verse 8 talks about Christ and His mighty angels “in flaming fire,
inflicting vengeance.” Now, flaming fire is often used in the Bible
as a visual evidence of God’s presence (see Exodus 3). According
to this verse, there are two categories of individuals on whom this
judgment will fall: (1) those who do not know God and (2) those who
do not obey the Gospel of our Lord Jesus. Those who do not know
God are people who are willfully ignorant of God. The key word there
is willfully (see also Rom. 1:21–23). It’s not that they don’t know that
God exists; they refuse to accept knowing that God exists. That’s the
first group.

The second group is those who know but are willfully
disobedient. They are those who say, “Well, sure, I know God exists;
I’ve read about it. I went to Sunday school as a kid, you know. And I
decided that He didn’t ever do anything for me. So, I’m not going to
do anything for Him.” But they are wrong—Christ did everything for
them. Rejecting Him means their fate is sealed (see John 3:36).

According to 2 Thessalonians 1:9, horrible judgment will come.
We must not forget what makes hell hell. It’s the fact that God isn’t
there. God is omnipresent, but when we leave the intimate presence
of God, it is hell. Hell will ultimately involve spending eternity outside
of the intimate presence of God.

But verse 10 follows with a bright ray of hope. Non-believers
can claim an opportunity to believe even as they are reading about
the fate that otherwise awaits them. When Christ comes, He will be
“marveled at among all who have believed, because our testimony
to you was believed” (v. 10). There are some people who say, “I don’t
want to have anything to do with God”; and then we give them our

52

Express It
Pray for those you know who do not know the Savior. Let their
faces appear in your mind. Think of the danger before them if
they should step into eternity without Christ or face His return
without salvation. Ask God for both guidance and courage as
you relate to them. We cannot decide for them, but we may be
a part of God’s plan to reach them before it’s too late.

53

testimony and, lo and behold, they are saved by the grace of God.
That’s why it’s so important that we are consistent in our witness
to others and consistent in the way we live for the Lord God—if our
friends don’t trust the Lord as Savior, they must meet the Lord as
judge.

Consider It
As you read 2 Thessalonians 1:1–12, consider these
questions:

1) What were Paul’s specific compliments for the church in Thessalonica?

2) According to vv. 5–7, what are the by-products of being worthy of the
kingdom of God?

3) How does Paul later use the term worthy in v. 11?

4) Why do you think it is difficult for us to accept the harshness and finality
of God’s judgment?

5) Why is it crucial to remember that God does both the saving and the
judging, not us?

6) How often do you ask God to allow both your good and bad experiences
to be used to bring other people to Him? In what ways have you seen Him
answer?

7) What details does Paul give us in vv. 11–12 about his prayers for the
Thessalonian believers?

54

1 & 2 Thessalonians: Trusting until Christ Returns

Lesson

8
Trusting Jesus in
the Long Days of

Waiting
Are we there yet? Is it time yet? Is He here yet? Waiting
is agony for children. As we get older, waiting isn’t
much easier. We have a hard time living in a state of
perpetual anticipation. The Day of the Lord is coming!
How are we to wait?

55

56

The Man of Lawlessness

2 Now concerning the coming of our
Lord Jesus Christ and our being gathered
together to him, we ask you, brothers,
2not to be quickly shaken in mind or
alarmed, either by a spirit or a spoken
word, or a letter seeming to be from us,
to the effect that the day of the Lord has
come. 3Let no one deceive you in any
way. For that day will not come, unless
the rebellion comes first, and the man
of lawlessness is revealed, the son of
destruction, 4who opposes and exalts
himself against every so-called god or
object of worship, so that he takes his
seat in the temple of God, proclaiming
himself to be God. 5Do you not remember
that when I was still with you I told you
these things? 6And you know what is
restraining him now so that he may be
revealed in his time. 7For the mystery of
lawlessness is already at work. Only he
who now restrains it will do so until he is
out of the way. 8And then the lawless one
will be revealed, whom the Lord Jesus
will kill with the breath of his mouth and
bring to nothing by the appearance of his
coming. 9The coming of the lawless one
is by the activity of Satan with all power
and false signs and wonders, 10and with
all wicked deception for those who are
perishing, because they refused to love
the truth and so be saved. 11Therefore
God sends them a strong delusion, so
that they may believe what is false,
12in order that all may be condemned
who did not believe the truth but had
pleasure in unrighteousness.

Stand Firm
13But we ought always to give thanks

to God for you, brothers beloved by
the Lord, because God chose you as
the firstfruits to be saved, through
sanctification by the Spirit and belief in
the truth. 14To this he called you through
our gospel, so that you may obtain
the glory of our Lord Jesus Christ. 15So
then, brothers, stand firm and hold to
the traditions that you were taught by
us, either by our spoken word or by our
letter.

16Now may our Lord Jesus Christ
himself, and God our Father, who loved
us and gave us eternal comfort and
good hope through grace, 17comfort your
hearts and establish them in every good
work and word.

Key Verse
Now concerning the coming
of our Lord Jesus Christ and
our being gathered together
to him, we ask you, brothers,
not to be quickly shaken in
mind or alarmed, either by
a spirit or a spoken word, or
a letter seeming to be from
us, to the effect that the
day of the Lord has come
(2 Thess. 2:1–2).

2 Thessalonians 2:1–17

Go Deeper
The “day of the Lord” is an expression

used throughout the Bible. There is
a period of future history, frequently

mentioned in the Old Testament, when
God will bring final judgment on this
earth. That’s the day of the Lord. And

(continued)

57

Go Deeper Continued . . .

while the phrase “day of the Lord” is
used in a variety of settings, it is generally
used as a way to talk about God’s judging
the earth. Here are some examples: (1)
Isaiah 13:6, 9 refers to the day of the
Lord as a day of destruction; (2) Jeremiah
46:10 explains the day of the Lord as the
day of vengeance; and (3) Zephaniah
1:14–15 has multiple descriptive words
for the day of the Lord—“The great day of
the LORD is near, near and hastening fast;
the sound of the day of the LORD is bitter;
the mighty man cries aloud there. A day
of wrath is that day, a day of distress and
anguish, a day of ruin and devastation,
a day of darkness and gloom, a day
of clouds and thick darkness” (Zeph.
1:14–15). It is not a pretty picture. All the
way through the Old Testament, the day
of the Lord is depicted for us as a day
when God gets His holy, righteous due on
a world that has sinned against Him.

The New Testament picks up this
theme and sharpens it. While the exact
phrase is not used, the entire Book of
Revelation, which is actually titled “The
Revelation of Jesus Christ,” is about
the day of the Lord and surrounding
events. Other references can be found
in Acts 2:20; 1 Corinthians 5:5;
2 Corinthians 1:14; 1 Thessalonians 5:2;
and 2 Peter 3:10.

We need to remember that day is
coming! We don’t know the exact day on
the calendar, but it is coming. God has
promised it will come. The world hasn’t
seen anything like this yet. And if we are
in Christ, we will be with Christ and ride
out of heaven with Him on that day!

T
he first chapter of 2 Thessalonians summarizes the
world’s last days. Now, this second chapter steps back
to today. Not only do we trust Jesus for the final step in
history, but we also have to trust Jesus for the next step
in waiting before that event occurs. God’s Word allows

us to wait as informed waiters. The Bible gives us plenty to do while
we wait. In fact, our waiting shouldn’t look that much like waiting to
the watching world. Remember, Noah was waiting for the flood and
busy building the ark at the same time. Which action got people’s
attention?

Paul begins the second chapter talking about “our Lord Jesus
Christ and our being gathered together to him” (2 Thess. 2:1). This
is not the final step of the last chapter; this is the family step of
the dead and living in Christ meeting Him in the air. But when he

immediately mentioned “the day of the Lord” in verse 2, he was
again referring to the final step (see Go Deeper). To paraphrase,
he says, “Now, remember what I said about the Rapture? Don’t
believe all you have to look forward to is the day of Lord.” They had
a problem. One of the things people begin to struggle with when
they have waited for a while is the nagging feeling they missed the
event. The Thessalonians thought perhaps they had missed the
Rapture. They thought Jesus had already come and left them behind,
and now they were facing the Judgment Day of the Lord. Paul wrote,
“Wrong, friends! You are confusing these events! See, there are some
things that have to happen before that day comes, and they haven’t
happened. So, don’t worry! You haven’t missed it!” He didn’t want
them to be “deceived” into disappointment.

Paul’s case is simple: “For that day will not come [the Day of the
Lord will not come], unless the rebellion comes first” (v. 3). Other
things have to happen before anyone can say, “Ah ha, the day of the
Lord is getting close.” Now, there were people in the Old Testament
who thought that the day of the Lord was at hand. And, quite frankly,
we may think exactly the same way today. How can God not bring
judgment to this earth? Look how godless the world has become.
Well, as bad as things were then and are now, apparently they
weren’t and aren’t bad enough yet. Paul points to two major events
that must occur.

First, notice that word rebellion in verse 3. That’s the Greek word
apostasia from which we get the English word apostasy. It means “a
massive revolt, a departure, and an abandoning of a position that
was once held.” It refers to an en masse leaving of the faith within

Not only do we trust Jesus for the
final step in history, but we also have to
trust Jesus for the next step in waiting

before that event occurs.

“

”

58

“professing churches.” This is not just a general coldness but an
actual, deliberate turning away from God and from His Word. Second
Thessalonians 2:5 tells us that Paul had discussed this with them
in person. He asks, “Do you not remember that when I was still with
you I told you these things?” Isn’t that a teaching session we would
have enjoyed sitting in on? Fortunately, this apostasy, this deliberate
turning away, is discussed elsewhere in Scripture (see, for example,
1 Tim. 4:1; 2 Tim. 3:1–9,4:3–4 and 2 Pet. 2:1–22).

The second development leading to the day of the Lord, wrote
Paul, is when “the man of lawlessness is revealed, the son of
destruction” (2 Thess. 2:3). Now, who is this man of sin? He’s a leader
on the world stage. He makes a covenant with Israel at the beginning
of the seventieth week of Daniel (Dan. 9:27). And when he gets to
the middle of that time three-and-a-half years later, he breaks that
covenant. This is the Antichrist. This is the man who opposes God;
who sets himself up as God (see 2 Thess. 2:4). Could these things be
ready to unfold today? They could be, just as they could have been
in Paul’s day. We don’t know; we wait. But we do know this: before
the great and terrible day of the Lord there will be a falling away, an
apostasy from the faith. The Church will lose millions of people. And
the Antichrist will arise as a world leader. Until you see those two
things happen, the end isn’t yet.

The Thessalonians were confused. They thought they’d missed
the Lord’s Rapture. They were expecting nothing but bad times
ahead. We’ve seen a similar kind of confusion in our lifetime. We’ve
heard about (or known) people so sure the end was about to come
that they stopped waiting and began saying things Scripture forbids
such as, “I know He’s coming the day after tomorrow.” So Paul wrote
his little second letter to tell them, “When the great and terrible day
of the Lord comes, when the Lord comes back in power and great
glory, when He comes back with His heavenly armies, when He rides
out of heaven on a white horse, you’ll know!”

Those who are waiting for the Lord, intent on living by His Word,
don’t have to worry about missing being “caught up” to heaven.
Paul’s two letters are filled with in the meantime activities we can do
while waiting. The waiting is always easier when we’re busy, but we

59

can’t forget we’re waiting and anticipating at the same time. We must
be on guard against joining in apostasy or minimizing God’s Word.
Paul’s closing thoughts in this chapter (vv. 13–17) can be as present
and continuous a comfort as they must have been to those anxious
Macedonians long ago.

Express It
As you prepare to pray, consider that believers through the
years and even today have suffered and died for Christ.
Yet the day of the Lord will be terrible. It will be the end of
Creation and the start of a new one. Those who are not in
Christ will not survive. Living and waiting for Christ doesn’t
mean an easy road, but we can be thankful for His presence
every day. And we can pray continually for those we know
who have not yet trusted Christ as Savior. We want them
with Christ and with us on the great and terrible day of the
Lord.

60

61

Consider It
As you read 2 Thessalonians 2:1–17, consider these
questions:

1) Why is it crucial to distinguish between “being gathered together” (v. 1)
with the Lord and experiencing the “day of the Lord” (v. 2)?

2) What kind of person will the “man of lawlessness” be, and have there
been any candidates in history that might have led to the conclusion that
“the day of the Lord” was approaching?

3) How would you explain and illustrate the word “rebellion”? (See v. 3.)

4) What is Satan’s role during the events leading up to the day of the Lord?

5) What points of confidence can Christians remember as we wait for Christ?

6) What do you think active waiting involves? In what ways is your life an
example of active waiting?

7) In verses 13–17, what reasons to stand firm can you find?

1 & 2 Thessalonians: Trusting until Christ Returns

Lesson

9
Busy, not

Busybodies
After a program we’re watching on television is
interrupted by a special report, we’re used to hearing
the announcement, “And now, back to our regularly
scheduled programming.” Trusting and waiting for
Jesus feels like our regularly scheduled programming.
Should it?

62

Pray for Us

3 Finally, brothers, pray for us, that
the word of the Lord may speed ahead
and be honored, as happened among
you, 2and that we may be delivered from
wicked and evil men. For not all have
faith. 3But the Lord is faithful. He will
establish you and guard you against the
evil one. 4And we have confidence in
the Lord about you, that you are doing
and will do the things that we command.
5May the Lord direct your hearts to the
love of God and to the steadfastness of
Christ.

Warning Against Idleness
6Now we command you, brothers, in

the name of our Lord Jesus Christ, that
you keep away from any brother who is
walking in idleness and not in accord
with the tradition that you received from
us. 7For you yourselves know how you
ought to imitate us, because we were not
idle when we were with you, 8nor did we
eat anyone’s bread without paying for it,
but with toil and labor we worked night
and day, that we might not be a burden
to any of you. 9It was not because we do
not have that right, but to give you in
ourselves an example to imitate. 10For
even when we were with you, we would
give you this command:

If anyone is not willing to work, let him
not eat. 11For we hear that some among

you walk in idleness, not busy at work,
but busybodies. 12Now such persons we
command and encourage in the Lord
Jesus Christ to do their work quietly and
to earn their own living.

13As for you, brothers, do not grow
weary in doing good. 14If anyone does not
obey what we say in this letter, take note
of that person, and have nothing to do
with him, that he may be ashamed. 15Do
not regard him as an enemy, but warn
him as a brother.

Benediction
16Now may the Lord of peace himself

give you peace at all times in every way.
The Lord be with you all.

17I, Paul, write this greeting with
my own hand. This is the sign of
genuineness in every letter of mine; it is
the way I write. 18The grace of our Lord
Jesus Christ be with you all.

Key Verse
“As for you, brothers, do not
grow weary in doing good”
(2 Thess. 3:13).

2 Thessalonians 3:1–18

63

Go Deeper

Besides the Parable of the Ten Virgins,
Jesus told two others that parallel the
practical teaching Paul gave to the
Thessalonians: The Parable of the
Traveling Owner (Mark 13:34–37) and the
Parable of the Wise and Foolish Servants

(Matt. 24:45–51; Luke 12:42–48). Several
themes can be seen in each of these
stories. The unexpected return of the
central character was Jesus’ main point,
but the state of those he surprised
holds a good point of application for us.

(continued)

Go Deeper Continued . . .

Everyone in these parables is surprised,
but the surprise turns out well for some
and not so well for others.

Before the Parable of the Traveling
Owner, Jesus briefly explained His
meaning: “Be on guard, keep awake.
For you do not know when the time will
come” (Mark 13:33). A man goes on a
journey and leaves his servants to tend
his home and await his return. He is
not required to tell them ahead of time
when he will come back. He expects
them to be ready for him at any time.
What would displease the master is
to find his servants asleep. This is not
about Jesus forbidding His disciples
from getting a good night’s sleep. If the
house, the servants, and the duties are
metaphorical, so is the sleep. We are
not to be sleepwalking or sleep-living
when Jesus returns. He expects us
rested, healthy and busy for Him—never
busybodies.

The Parable of the Wise and Foolish
Servants (Luke 12:42–48) has a similar
point with different details. Here the
servant isn’t sleeping but busy doing
wrong. The servant assumes the delay
means the master will not come anytime
soon. But just because the Master hasn’t
returned doesn’t mean the Master is
oblivious to the servant’s actions. Being
caught by the Lord doing nothing or
doing evil will lead to an unhappy ending.
There’s only one way to fix this: “Do
not be deceived: God is not mocked,
for whatever one sows, that will he also
reap. For the one who sows to his own
flesh will from the flesh reap corruption,
but the one who sows to the Spirit will
from the Spirit reap eternal life. And let us
not grow weary of doing good, for in due
season we will reap, if we do not give up”
(Gal. 6:7–9).

P
aul’s first letter to the Thessalonians closed with a simple
request, “Brothers, pray for us” (1 Thess. 5:25). He began
that letter with prayer for them and ended by expressing his
need for prayer from them. This is a pattern he maintained
in almost all his letters. In this second letter, Paul made

the same request, but he gave them some direction about how to
pray. He wanted them to pray for his message and his mission—that
the message they had heard from him would have the same effect in
new places, and that he and his team would be protected from their
adversaries.

After that pause for prayer, Paul again plunged into the specifics of
the active waiting aspects of the Christian life. He reminded them we
live and move in a world where “not all have faith” (2 Thess. 3:2), which
makes it all the more important that we never lose sight of the fact that

64

“the Lord is faithful” (v. 3). Verses 3–5 form a brief description of
Paul’s confidence in God concerning the Thessalonians. Ultimately,
Paul knew his friends were in God’s care.

From verses 6 to 15, Paul takes care of what we might call
spiritual house rules. The love he expected the Thessalonians to
shower on one another needed to be tempered with a toughness that
emphasized personal responsibility. Believers were not to presume
on one another’s generosity. Paul pointed to his own example among
them. He had not taken advantage of them. He hadn’t been idle, nor
had he eaten “anyone’s bread without paying for it, but with toil and
labor we worked night and day, that we might not be a burden to any
of you” (v. 8). Verse 9 tells us he knew he could have expected their
hospitality and support in response to his work of sharing the Gospel
and teaching them, but he wanted to give them an example.

Based on his example Paul could say, “For even when we were
with you, we would give you this command: If anyone is not willing to
work, let him not eat” (v. 10). This may sound harsh at first, but Paul
is not talking about ability here. Someone who is genuinely unable to
work should not be allowed to go hungry, and such are the situations
that allow believers to meet one another’s needs. In 2 Thessalonians
3:10 Paul is addressing a problem. He had heard that there were
some who were acting like parasites on the Body of Christ. They were
taking at will without making any contribution to the whole. In the
context of this letter, they could have been people who thought the
coming of the Lord was so close that they could coast in every way.
Paul firmly confronted and condemned that attitude of entitlement.
Waiting expectantly for Christ didn’t mean not working in the
meantime!

So how do we wait for the coming of the Lord to receive us to
Himself? First of all, we keep busy for the Lord. We don’t sell our
house and go to a mountaintop to sit cross-legged in meditation. We
don’t join a little club someplace, where there are only 60 members
and hole up expecting to disappear one day. That’s not God’s plan.
That’s not a healthy way to live in expectation of what Christ will do
at the proper time. Paul clearly says in verses 10–12, “Get a job;
contribute in the work force; get back in the church; get back to doing

65

what you always did.” Then he says to those who hadn’t given up
their jobs, “As for you, brothers, do not grow weary in doing good”
(v. 13). In other words, “Hang in there. Keep watching and working
because, after all, either the Lord will come back and take us to
Himself, or, after whatever time the Lord has allotted to us, we will be
taken from this life and meet Him in the air.”

Verse 11 includes a great little play on words that can give us a
guiding motto: busy at work, not busybodies; busy doing what God
wants us to do, not busy doing nothing or what the Lord doesn’t want
us to do. Jesus told a parable about ten virgins who were excitedly
waiting for the bridegroom to arrive (Matt. 25:1–13). But five of them
were prepared for the wait and brought extra oil while the other five
ran out. When the shortsighted rushed to try to find more oil, the
bridegroom arrived, and they missed him. Foresight and added labor
by the five wise virgins were required in order to keep their lamps
lit for the groom’s arrival. Jesus summarized that parable with this
statement: “Watch therefore, for you know neither the day nor the
hour” (Matt. 25:13). The apostle Paul gave the Thessalonians and
us his own version of that same message. We don’t want to become
weary doing the good it takes to keep the supply of oil in the lamp so
that the world can see our light!

Express It
Prayer is certainly part of active waiting. It keeps the line
of communication open between God and us. He speaks
continuously through His Word and His Spirit in us. Our
responses are somewhat less constant, but they can always
improve. Take some time to talk to God about your feelings
and struggles as you wait for His return.

66

67

Consider It
As you read 2 Thessalonians 3:1–18, consider these
questions:

1) Which of Paul’s two prayer requests strikes you as the most personal?
Why?

2) What does Paul trust God to do to maintain the safety of the
Thessalonians?

3) What are the command and the conditions that Paul lays down about the
treatment of those who are “walking in idleness” (v. 6)?

4) How would you describe Paul’s idea of a healthy community of believers?

5) Why was it important for Paul to set a high standard of personal behavior
when he was with the Thessalonians?

6) How does this chapter challenge some of your assumptions and
philosophy about work and relating to other Christians?

7) What effect does Paul’s closing benediction (vv. 16–18) create in you as
you think of him writing this to someone like you?

21
1 & 2 Thessalonians: Trusting until Christ Returns

Lesson

10
Summary Lesson:

Constant Companion
Is it possible to trust until Christ returns? It certainly
is. But we need help along the way. In fact, being aware
of the resources God makes available to us increases
the likelihood that we will be alert and waiting when
He returns.

69

70

The Coming of the Lord

 13But we do not want you to be
uninformed, brothers, about those who
are asleep, that you may not grieve as
others do who have no hope. 14For since
we believe that Jesus died and rose
again, even so, through Jesus, God will
bring with him those who have fallen
asleep. 15For this we declare to you by
a word from the Lord, that we who are
alive, who are left until the coming of
the Lord, will not precede those who
have fallen asleep. 16For the Lord
himself will descend from heaven with
a cry of command, with the voice of an
archangel, and with the sound of the
trumpet of God. And the dead in Christ
will rise first. 17Then we who are alive,
who are left, will be caught up together
with them in the clouds to meet the Lord
in the air, and so we will always be with
the Lord. 18Therefore encourage one
another with these words.

Key Verse
For since we believe that
Jesus died and rose again,
even so, through Jesus, God
will bring with him those
who have fallen asleep
(1 Thess. 4:14). To this
he called you through
our gospel, so that you
may obtain the glory of
our Lord Jesus Christ
(2 Thess. 2:14).

1 Thessalonians 4:13–18

Go Deeper

Paul wrote these two letters with
glowing feelings about the progress of
the Thessalonians. They had come a long
way spiritually in a very short time against
significant resistance. He wanted to
commend their faith as well as urge it on.
He wanted to acknowledge their difficulties
without making them feel like victims.
He wanted to assure them that they were
not in the struggle alone. And he wanted
to give them confidence in God that they
could trust Jesus until He comes—even if
He didn’t come in their lifetime.

His affirming references to their faith
 can be found in 1 Thessalonians 1:3, 8;
3:2, 6–7 and 2 Thessalonians 1:3–4.
He acknowledged their afflictions

in 1 Thessalonians 1:6; 3:4, 7 and
2 Thessalonians 1:4, 5, 6. And he
strengthened their connection with God’s
peace in 1 Thessalonians 1:1; 5:23 and
2 Thessalonians 1:2; 3:16. Paul knew
his brethren in Thessalonica faced many
obstacles, including the difficulty of
waiting, but he also knew there was great
help from God available for the journey.

That’s why Paul could say, after
describing how Christ will handle those
who are alive and those who have died
when he comes for the Church, “Therefore
encourage one another with these words”
(1 Thess. 4:18). His words apply to us too.
Be encouraged and trust Him until He
returns. He will. He promised.

71

T
hese two letters from Paul tell us a lot about his
audience, but they also tell us a lot about him. He
continued to care deeply about people after he had
passed along the message Christ entrusted to him. He
sought to find out how they were doing. In this case,

when he had to leave the young church long before he wanted to, he
sent Timothy back to get an eyewitness report on its spiritual welfare.
He perked up every time he heard news about how they were doing.
And he was thrilled with their progress and let them know it! Even
though he was far from them most of the time, they must have felt
that Paul was a constant, although distant, companion.

In all, Paul visited this church three times and wrote them at least
these two letters. His visits were always short. The apostle mentions
frequently the afflictions (1 Thess. 1:6; 3:3; 2 Thess. 1:4, 7) faced by
those young believers and his delight over their endurance. He may
well have been torn over the effects of his visits, because while he got
to encourage them, it is also likely that opposition and persecution
increased for them when Paul was around. Acts 20:1–6 contains most
of what we know about Paul’s two visits after the founding one. They
came within six months of each other. As usual, Paul was on his way
to or from a riot. He left Ephesus after staying two years and three
months building the church (Acts 19:1–20). At that point, Paul sent
Timothy and Erastus ahead of him into Macedonia (Acts 19:21–22).
They undoubtedly visited Thessalonica. Shortly after they left, a fierce
backlash developed in Ephesus, and Paul had to leave the area. He
journeyed through Philippi, Thessalonica, and Berea on his way to
Greece and then reversed that itinerary several months later. Each
time he confirmed the message he had recorded in his letters.

Paul was an urgent man. He had an urgent message and there
was a large world to which he planned to deliver it. He was applying
literally the Great Commission and traveling to take the Gospel to the
ends of the earth. As far as he knew, the events leading to the end of
the world might well happen in his own lifetime. No wonder he was so
intense! No wonder he had to follow up his spread of the Gospel with
teaching that emphasized that discipleship and trust in Christ weren’t
short-term responses; they had to be long-term resolves.

The Holy Spirit gave Paul two huge markers in God’s plan to pass
on to others: (1) Christ’s removal of the believers from the world, the
Rapture—“And the dead in Christ will rise first. Then we who are alive,
who are left, will be caught up together with them in the clouds to
meet the Lord in the air, and so we will always be with the Lord”
(1 Thess. 4:16–17); and (2) the day of the Lord—“For you yourselves
are fully aware that the day of the Lord will come like a thief in the
night” (1 Thess. 5:2). The day of the Lord (see Go Deeper in Lesson
8) would arrive by surprise, and the effects would be devastating. It
would involve a general rebellion against the teachings of God’s Word
(called the “falling away” in the NKJV) and the rise of the Antichrist
(2 Thess. 2:3). This then would lead to the second coming of Jesus in
glory and power (2 Thess. 2:8).

Paul’s letters served as a constant reminder that, though the end
was determined, getting to it might take a while. Yes, believers would
die before Christ’s return, but that wouldn’t be a problem. The biggest
problem would be living as faithful disciples during the waiting time
before Christ returns. The letters were like a travel guide for the
journey to be consulted for directions along the way. In that way, they
were and are a constant companion (as is all of God’s Word).

In Matthew’s account, Jesus’ final words stress the reality of
another constant companion: “And behold, I am with you always, to
the end of the age” (Matt. 28:20). Paul closed both these letters to
the Thessalonians with the same statement: “The grace of our Lord
Jesus Christ be with you” (1 Thess. 5:28; 2 Thess. 3:18). He added

It turns out that Jesus is our present
companion along the way until He

returns. He promised to be with us until
the very moment that we are with Him

in glory! Now, that’s good news.

“

”

72

“all” to the sign-off of the second letter. How do we know Christ
is with us? One way we know is by the presence of His grace. Not
only are we saved by His grace through faith (Eph. 2:8), but we also
need His gracious presence every step of the way until He comes.
Paul understood and helps us understand that we can count on that
help. He encouraged his readers in each letter: “He who calls you is
faithful; he will surely do it” (1 Thess. 5:24); “But the Lord is faithful.
He will establish you and guard you against the evil one” (2 Thess.
3:3). It turns out that Jesus is our present companion along the way
until He returns. He promised to be with us until the very moment that
we are with Him in glory! Now, that’s good news.

73

Express It
As you pray, consider how far you have come in your journey
following Jesus. If you haven’t started, trust Him today. If
you have been following Jesus for a little while or for decades,
thank Him for His faithfulness. Put into words your desire to
trust Him for every step along the way until He comes.

74

Consider It
As you review 1 & 2 Thessalonians, consider these questions:

1) What people in your life have had a Paul-like impact on you? Whose visits
and letters have always made a significant difference? How have they done
that?

2) What have you learned in this study about perseverance?

3) When you think about your own journey with Christ, how would you
describe your level of long-term trust?

4) In what ways did you feel companionship with Paul as you studied these
letters?

5) How and when do you sense Christ being “with you always, to the end of
the age” (Matt. 28:20)?

6) We know the who, what, where, and how of God’s plan for the end times.
Why do you suppose He hasn’t told us the when?

7) What question(s) has been answered for you by this study of
1 & 2 Thessalonians?

Notes

Notes

Notes

Notes

Notes

Notes

Will you be ready for Christ’s return?
Between the day you become a Christian and the day you meet Jesus face-

to-face, there’s a lot of life to be lived. In his two letters to the Thessalonians,

the apostle Paul described the Christian life as a journey, led by Jesus, into a

life of love and maturity. And it’s a journey characterized by hope.

The ten lessons of 1 & 2 Thessalonians: Trusting until Christ Returns will

show you how to live in eager expectation of the day Christ calls you home.

You’ll be encouraged in your faith and assured that you’re not alone on your

journey to heaven. Let these lessons lead you into a greater faith and a deeper

trust in Jesus Christ.

WOODROW KROLL is the president and Bible teacher for Back to the

Bible, a ministry of international media. Author of more than fifty books, Kroll

served as the president of Practical Bible College in Binghamton, New York,

before joining Back to the Bible. He and his wife, Linda, live in Ashland,

Nebraska. They have four married children and thirteen grandchildren.

BLICAL STUDIES / NEW TESTAMENT

BACK TO THE BIBLE STUDY GUIDES

	Cover
	Title Cover
	Copyright
	Contents
	Lesson 1
	Back Cover

