
88

11

Managing in Tough Times

Sabbath afternoon

Read for This Week’s Study: 2 Chron. 20:1–22, 1 Chron. 
21:1–14, 2 Pet. 3:3–12, 1 John 2:15–17, Rev. 13:11–17.

Memory Text: “ ‘Offer to God thanksgiving, and pay your vows to 
the Most High. Call upon Me in the day of trouble; I will deliver you, 
and you shall glorify Me’ ” (Psalm 50:14, 15, NKJV). 

Sometimes our world seems to be spinning out of control: wars, 
bloodshed, crime, immorality, natural disasters, pandemics, 
economic uncertainty, political corruption, and more. There is a 

strong urge for individuals and families to think first of their own sur-
vival. Accordingly, much thought is given to seeking security in these 
uncertain times, which, of course, is understandable.

The toils of life do take a lot of our daily focus. With debts to pay, 
children to raise, property to maintain, it does take time and thought. 
And, of course, we do need clothes, food, and shelter. In the Sermon 
on the Mount, Jesus addressed these very basic needs and then stated, 
“ ‘Your heavenly Father knows that you need all these things. But seek 
first the kingdom of God and His righteousness, and all these things 
shall be added to you’ ” (Matt. 6:32, 33, NKJV).

Amid trying times, when we need to lean on the Lord more than 
ever, there are some concrete steps, based on biblical principles, that 
we should follow.

* Study this week’s lesson to prepare for Sabbath, March 18.

*March 11–17Lesson


89

March 12

Putting God First 
Read 2 Chronicles 20:1–22. What important spiritual principles can 

we take from this story for ourselves, whatever struggles we are 
facing? 

 ________________________________________________________

 ________________________________________________________

 ________________________________________________________

Toward the close of Jehoshaphat’s reign, Judah was invaded. Jehoshaphat 
was a man of courage and valor. For years he had been strengthening his 
armies and his fortified cities. He was well prepared to meet almost any 
enemy; yet in this crisis, he did not put his confidence in his own strength 
but in the power of God. He set himself to seek the Lord, and he pro-
claimed a fast throughout all Judah. The people all gathered together in 
the court of the temple, as Solomon had prayed that they would do if faced 
by danger. All the men of Judah stood before the Lord with their wives 
and children. They prayed that God would confuse their enemies and that 
His name might be glorified. Then the king prayed, “ ‘We have no power 
against this great multitude that is coming against us; nor do we know what 
to do, but our eyes are upon You’ ” (2 Chron. 20:12, NKJV).

After they committed themselves to God in this manner, the Spirit 
of the Lord came upon a man of God, who said, “ ‘Do not be afraid 
nor dismayed because of this great multitude, for the battle is not 
yours, but God’s. . . . You will not need to fight in this battle. Position 
yourselves, stand still and see the salvation of the Lord’ ” (2 Chron. 
20:15–17, NKJV). 

So, early the next morning, the king assembled the people, with the 
Levitical choir in the front to sing the praises of God. Then he admon-
ished the people, “  ‘Believe in the Lord your God, and you shall be 
established; believe His prophets, and you shall prosper’  ” (2  Chron. 
20:20, NKJV). Then the choir began to sing, and their enemies destroyed 
one another, and “none escaped” (2 Chron. 20:24). It took the men of 
Judah three days just to collect the spoils of the battle, and on the fourth 
day they returned to Jerusalem, singing as they went.

Of course, the God who delivered them is the same God whom we 
love and worship, and His power is just as great today as back then. The 
challenge, for us, is to trust in Him and His leading. 

Read 2 Chronicles 20:20. What special significance should this 
text have for Seventh-day Adventists?

 ______________________________________________________

sunday


90

March 13

Trust God, Not Your Own Resources
King David should have known better. He should have known from 

the experience of his best friend, Jonathan, that when you are in covenant 
relationship with God, it doesn’t matter whether you have a few  
men or many; God can give you the victory. In 1  Samuel 14:1–23, 
the Bible records the story of how Saul’s son Jonathan and Jonathan’s 
armor-bearer defeated an entire garrison of Philistines—with the help 
of God. But in spite of this experience and many others in the history 
of God’s people, when difficult times came to King David, he allowed 
Satan to tempt him to trust in his own strength and ingenuity. 

Read 1 Chronicles 21:1–14. Why did David decide to number Israel or 
count his soldiers? Why did his commander Joab counsel against 
this?

 ________________________________________________________

 ________________________________________________________

Note that it was Satan’s idea to count the soldiers. He tempted David 
to trust in his own strength rather than to depend on the providence of 
God in his defense. Joab, the leader of Israel’s army, tried to persuade 
David not to number Israel because he had seen God work on behalf of 
Israel, but David demanded that the numbering go forward. His actions 
brought calamity to the nation, as the text reveals.

No one ever trusted God in vain. Whenever you do battle for the Lord, 
prepare yourself. And prepare well too. There’s a quote, attributed to a 
British ruler, Oliver Cromwell (1599–1658), who, before a battle, said to 
his army, “Put your trust in God, my boys, and keep your powder dry!” 
(The powder was gunpowder.) In other words, do all that you can to suc-
ceed, but, in the end, realize that only God can give you victory. 

In our immediate context, it is very tempting to trust in the power of 
the government or in our bank accounts, but in every crisis mentioned 
in the Bible, when the people trusted in God, He honored their trust and 
provided for them.

We should be using the present time to get square with God, get out 
of debt, and be generous with what we have been given. In the words 
of the well-known, Thomas Dorsey gospel song, “If we ever needed the 
Lord before, we sure do need Him now.” 

How do we strike the right balance between doing what we can, 
for instance, to be financially secure, and yet, at the same time, 
trusting in the Lord for all things?

 ______________________________________________________

Monday


91

Time to Simplify? 
What should Seventh-day Adventist Christians do in response to dif-

ficult times? Do we hunker down in a survival mode? No, in fact, just 
the opposite is true. Because we know that the end of the world and the 
second coming of Christ is near, we want to use our assets to tell others 
the good news of the gospel and what God has prepared for those who 
love Him. We understand that someday soon everything on this earth 
will be burned up.

Read 2 Peter 3:3–12. What is Peter telling us with these words?

 ________________________________________________________

 ________________________________________________________

 ________________________________________________________

We understand from the Word of God that He is not sending moving 
vans to take our stuff to heaven. It will all get burned up in the final 
conflagration when all traces of sin and evil will be forever destroyed.

So, what should we do with our possessions? “It is now that our 
brethren should be cutting down their possessions instead of increas-
ing them. We are about to move to a better country, even a heavenly. 
Then let us not be dwellers upon the earth, but be getting things into 
as compact a compass as possible.”—Ellen G. White, Counsels on 
Stewardship, p. 59. 

Of course, she wrote those words more than a century ago! But still 
the principle remains: time is always short, because our lives are always 
short. What are 60, 80, or 100 years (if you have good genes and good 
health practices) in contrast to eternity? Your life can end before you 
finish reading this week’s lesson, and the next thing you will know is 
the second coming of Jesus. (Wow, that was fast after all, wasn’t it?) 

As Seventh-day Adventist Christians we must always live in the 
light of eternity. Yes, of course, we need to work hard to provide for 
ourselves and our families; and if we have been blessed with wealth, 
nothing is wrong with enjoying it now, provided we don’t become 
greedy and are generous with it in regard to the needy. Yet, we must 
always remember that whatever we accumulate here is transitory; 
fleeting; and, if we are not careful, has the potential to be spiritually 
corrupting. 

If you knew Jesus were coming within ten years, how would you 
change your life? Or within five years? Or three?

 ______________________________________________________

Tuesday March 14


92

March 15

Priorities
The parables and teachings of Jesus, the stories of Bible characters, 

and the counsel of Ellen G. White all indicate clearly that there is no 
halfway commitment to Christ. Either we are or we are not on the 
Lord’s side.

When asked by a scribe which commandment was the greatest, Jesus 
answered, “ ‘ “You shall love the Lord your God with all your heart, 
with all your soul, with all your mind, and with all your strength” ’ ” 
(Mark 12:30, NKJV). When we give all to Christ, there is nothing left 
for another master. That is the way it is. That is the way it must be.

Read Matthew 6:24. What has been your own experience with the 
truth of these words?

 ________________________________________________________

 ________________________________________________________

Notice, Jesus didn’t say that it was hard to serve God and money, or 
that you needed to be careful in how you served both. He said, instead, 
that it couldn’t be done. Period. This thought should put a bit of fear 
and trembling in our souls (Phil. 2:12).

Read 1 John 2:15–17. How are these three things manifested in our 
world, and why is the danger they present sometimes more subtle 
than we realize?

 ________________________________________________________

 ________________________________________________________

No wonder Paul wrote, “Set your affection on things above, not on 
things on the earth” (Col. 3:2). Of course, that’s easier said than done, 
because the things of the world are right here before us every day. The 
lure of “all that is in the world” is strong; the pull for immediate grati-
fication is always there, whispering in our ears or pulling on our shirt 
sleeves—or both. Hasn’t even the most faithful Christian felt some love 
for “the things of the world”? Even with our knowledge that one day it 
will all end, we still feel the pull, don’t we? The good news, however, is 
that we don’t need to let it pull us away from the Lord.

Read 2 Peter 3:10–14. How should what Peter says here impact 
how we live, including what we do with our resources?

 ______________________________________________________

Wednesday


93

When No One Can Buy or Sell 
The Bible paints a painful picture of the world before the second 

coming of Jesus. Daniel writes about “ ‘a time of trouble, such as never 
was since there was a nation, even to that time’ ” (Dan. 12:1, NKJV). 
Considering some of the troublous times in the past, what he is referring 
to here must be pretty bad. 

The book of Revelation also points to troubling times before the 
return of Christ.

Read Revelation 13:11–17. How do financial matters fit in with the 
end-time persecution?

 ________________________________________________________

You can’t buy or sell? How much of our lives today revolves around 
buying and selling? Our work is, in a sense, our selling of our time and 
skills and goods to those who want to buy them. Not being able to buy 
or sell all but means not being able to function in society. The pressure 
on those who remain faithful will then be enormous. Plus, the more 
money that you have, the more stake you will have in this world, at least 
in terms of material possessions, and so, surely, the pressure to conform 
will be even stronger.

How then do we prepare? We prepare now, by making sure through 
God’s grace that we are not slaves to our money, to the things of the 
world. If we are not bound to them now, we won’t be when we will, in 
order to be faithful, have to give them up.

Read Deuteronomy 14:22 and the last part of verse 23. What were 
God’s people to do with their increase or production each year? 
Why did God ask them to do this?

 ________________________________________________________

God explained through Moses that one of the reasons He established 
the tithing system was “  ‘that you may learn to fear the Lord your 
God always’ ” (Deut. 14:23, NKJV). In the poetic parallelism of Psalm 
31:19, we see that fear is synonymous with trust. “Oh, how great is 
Your goodness, which You have laid up for those who fear You, which 
You have prepared for those who trust in You” (NKJV).

These parallel lines show us that to fear the Lord is to trust Him. 
Therefore, we understand that God established the tithing system to 
protect us from selfishness and to encourage us to trust Him to provide 
for us. While being faithful in tithe is certainly not a guarantee that 
people will stay faithful in the end, those who are not faithful in tithe 
are surely setting themselves up for trouble.

Thursday March 16


94

March 17

Further Thought: Though nothing in the Bible warns against wealth, 
nothing in the Bible talks about wealth as increasing one’s spiritual com-
mitment either. In fact, the opposite danger is true. “The love of money, the 
desire for wealth, is the golden chain that binds them [people] to Satan.” 
—Ellen G. White, Steps to Christ, p. 44. 

In fact, since the founding of Christianity, no church has ever partaken 
of such wealth and creature comforts as the church in many countries of 
the world enjoys today. The question is: At what cost? Such affluence 
surely influences our spirituality—and not for the good either. How 
could it? Since when have wealth and material abundance fostered the 
Christian virtues of self-denial and self-sacrifice? Can coming home to 
refrigerators stuffed with more food than we can eat, and owning one or 
two cars, and taking yearly vacations, and shopping online, and having 
the latest in home computers and smartphones make it easier to love 
not the world nor the things in the world? Though many members of 
our church don’t have these luxuries, many do—and they do so at the 
peril of their own souls. We are not talking about the “rich” now, as in 
millionaires and beyond. They at least know that they’re rich, and they 
can heed (if they choose) the biblical cautions given them. We’re talk-
ing, instead, about many even of the middle-class people, who—amid 
smartphones, iMacs, air-conditioning, and SUVs—are fooled enough 
to think that because they are just “middle class,” they are not in danger 
of being spiritually pickled by their own prosperity. That’s why tithing 
can be, if nothing else, a powerful spiritual antidote to the dangers of 
wealth, even for those who are not particularly “wealthy.”

Discussion Questions:
Ê Even if we are not rich by the world’s standards, why must we 
all be careful about our attitude toward money and wealth?

Ë What are some practical things we can do, besides tithing, that 
can help us make sure we are not getting too caught up in the 
things of this world?

Ì What would happen to you tomorrow if, suddenly, you could 
not buy or sell because you are numbered among those “who keep 
the commandments of God and the faith of Jesus” (Rev. 14:12, 
NKJV)? How well would your faith fare?

Friday


Provided by the General Conference Office of Adventist Mission, which uses Sabbath School  
mission offerings to spread the gospel worldwide. Read new stories daily at AdventistMission.org. 95

Storyi n s i d e

Two Best Friends
By chifunDo kAnjo

Bahadu Ibrahim was born to non-Christian parents who expected him to 
follow their faith in central Malawi. He had no problem with that because 
he did not know any other religion.

But then an older brother married a Seventh-day Adventist woman and 
joined the Adventist Church. As a teen, Bahadu was sent by his parents 
to live with his brother and his wife in Malawi’s capital, Lilongwe. When 
Sabbath came, his brother expected him to go to church with them. Bahadu 
did not want to go, but he felt like he had no choice. For two years, he went 
to church every Sabbath out of a sense of duty.

Returning to his parents in Kaluluma village, he thought to forget the 
Bible. But he made friends with another teenager who happened to be an 
Adventist. Bahadu admired his new friend very much for his kindness 
and gentleness. Everyone in the village admired the young man and spoke 
highly of him. 

One Sabbath, the friend invited Bahadu to go to church. What could 
Bahadu do? He went. He was glad to spend time with his best friend, even 
in church. As time passed, their friendship grew, and Bahadu listened to his 
friend explain that the seventh day was the true Sabbath of God. His friend 
gave him books to read. Little by little, he understood new truths about God 
and the Sabbath. However, he was not convinced that Saturday was the true 
Sabbath. Without his parents’ knowledge, he decided to compare the Bible 
with his family’s traditional religious book. As he read, he discovered that 
his family’s religious book contained only one woman’s name, Maryam, the 
mother of Jesus. He also discovered that Jesus is Lord. Bahadu decided to 
give his heart to Jesus in baptism. He no longer went to church out of sense 
of duty. He went to spend special time with his new best Friend.

After Bahadu’s baptism, his parents disowned him and stopped paying his 
high-school fees, leaving him unable to graduate with the rest of his class. 
Both of his parents died without accepting his decision, and many relatives 
continue to treat him with hostility today. But Bahadu has not wavered in 

his faith. “This is the best decision that I have ever 
made,” he said. Today he is a student at Malawi 
Adventist University, studying to become a pastor.

Thank you for your 2021 Thirteenth Sabbath Offering that is 
helping to construct a community outreach and leadership 
development center on the Mzuzu campus of Malawi Adventist 
University, where BahaDu studies, in the Southern Africa-
Indian Ocean Division. This quarter’s offering will support 
six additional educational projects in the neighboring East-
Central Africa Division.


