
MarriagePreParing for

helP for
christian couPles

resources from John Piper

© 2012 Desiring god foundation

Published by Desiring god
Post office Box 2901
Minneapolis, Mn 55402
www.desiringgod.org

Permissions:
You are permitted and encouraged to reproduce and distribute this
material in any format provided that you do not alter the wording in
any way and do not charge a fee beyond the cost of reproduction.
for web posting, a link to this document on our website is preferred.
any exceptions to the above must be approved by Desiring god.

Please include the following statement on any distributed copy:
© Desiring god foundation. Website: desiringgod.org

Cover design: taylor Design Works
Typesetting: taylor Design Works

E-book conversion: Michael Pate, glh Publishing, llc

scripture quotations are from the esV® Bible (The Holy Bible,
English Standard Version®), copyright © 2001 by crossway. used
by permission. all rights reserved.

all emphases in scripture quotations have been added by the
author or editor.

TablE of ConTEnTs

01 Editor’s Preface

04 Questions to Ask When Preparing
for Marriage

09 The Surpassing Goal: Marriage
Lived for the Glory of God

21 Sexual Relations in Marriage

33 Marriage, Singleness, and the
Christian Virtue of Hospitality

P
reparing for M

arriage R
esources from

 John P
ip

er

1

EdiTor’s PrEfaCE

Preparing well for marriage means asking each other all the
hard questions.
 Getting to know that special someone includes learning
about family and friends and schooling and athletics, favorite
pastimes, books, movies, life’s best moments and worst, the
brightest places in our background and the darkest.
 But what about theology? Ever think to ask about that?
 At Desiring God, one of our most accessed pages online is
a set of questions John Piper put together for couples prepar-
ing for marriage (chapter 1 in this eBook). There is some of the
typical stuff—like friends and entertainment and lifestyle and
children—but many have found that John’s way of putting the
question helps get right at some pretty deep stuff.
 And then there’s the questions about theology, worship and
devotion, and the roles of husband and wife—questions that
far too many couples don’t think to ask. When preparing for
marriage, or even in just beginning to consider it, it is of im-
mense help to have the perspective not only of a seasoned hus-
band of over 40 years, but also a seasoned pastor and theologian.

P
reparing for M

arriage R
esources from

 John P
ip

er

2

 This is a short eBook. Our vision for it is humble. Our hope
is that a few couples, whether dating and considering marriage,
or engaged and preparing for marriage, would find some ben-
efit here, get to know each other better in some of life’s most
significant matters, and be more fit to discern God’s leading for
their lives.
 We packaged three additional resources with the marriage
questions hoping to enrich your preparation. Chapter 2 is per-
haps John Piper’s single most important message on marriage.
There he goes more macro than many of us have ever dared to
go in thinking about what marriage is, and what God designed
it for. This is a super important chapter.
 Sexual relations in marriage is the topic of chapter 3. (We
know some of you may be flipping straight to that one, now
that you know it’s there. That’s okay. Do come back to the chap-
ters 1 and 2, when you can.) Here there is so much potential for
pleasure, and so much potential for pain. Don’t shy away from
giving the topic of sex good consideration and honest discus-
sion during engagement.
 Finally, chapter 4 is about mission together. Marriage is for
mission too. In particular, the focus here is on hospitality. It’s
a sermon from the series that became the book This Momen-
tary Marriage: A Parable of Permanence, which is where we’d
send you to learn more about marriage following this eBook.
For Christians, talking about ministry together, including hos-
pitality (literally, in the New Testament, “love for strangers”) is
essential preparation.
 Marriage is big. What you’re considering or preparing for
here is no trifle. Don’t think you can just add marriage as an-
other layer to an already busy life. Marriage demands a full

P
reparing for M

arriage R
esources from

 John P
ip

er

3

restart. Reevaluate your commitments, check your priorities,
rethink your normal. Hopefully this eBook and other resourc-
es like it will help. It’s well worth the investment of serious
questions and careful thought. For your joy, the good of others,
and the glory of the church’s Groom.
 — David Mathis
 Executive Editor
 desiringGod.org

http://www.desiringgod.org/

P
reparing for M

arriage R
esources from

 John P
ip

er

4

1 QuEsTions To ask WhEn
PrEParing for MarriagE

In each of these sections, one item could be added that I have
not listed, namely, How do you handle and live with differ-
ences? How do you decide what can remain differences with-
out jeopardizing the relationship? So as you deal with each sub-
heading, include that in the discussion.

Theology

What do you believe about...everything?

Perhaps read through the Desiring God Affirmation of Faith
to see where each other is on various biblical doctrines.

Discover how you form your views. What is the reasoning-be-
lieving process? How do you handle the Bible?

Worship and devotion

How important is corporate worship? What about other kinds
of participations in church life?

http://www.desiringgod.org/about/our-distinctives/affirmation-of-faith

P
reparing for M

arriage R
esources from

 John P
ip

er

5

How important is it to be part of a small
accountability/support group?

What is the importance of music in life and worship?

What are your daily personal devotional practices?
(prayer, reading, meditation, memorization)

What would our family devotions look like? Who leads in this?

Are we doing this now in an appropriate way (praying together
about our lives and future, reading the Bible together)?

husband and Wife

What is the meaning of headship and submission in the Bible
and in our marriage?

What are expectations about situations where one of you might
be alone with someone of the opposite sex?

How are tasks shared in the home (finances, cleaning, cooking,
washing dishes, yard work, car upkeep, repairs, shopping for
food, and household stuff)?

What are the expectations for togetherness?

What is an ideal non-special evening?

How do you understand who initiates sex and how often?

Who does the checkbook—or are there two?

P
reparing for M

arriage R
esources from

 John P
ip

er

6

Children

If and when, should we have children? Why?

How many?

How far apart?

Would we consider adoption?

What are the standards of behavior?

What are the appropriate ways to discipline them? How many
strikes before they’re … whatever?

What are the expectations of time spent with them and when
they go to bed?

What signs of affection will you show them?

What about school? Home school? Christian school?
Public school?

lifestyle

Own a home or not? Why?

What kind of neighborhood? Why?

How many cars? New? Used?

View of money in general? How much to the church?

How do you make money decisions?

Where will you buy clothes? Department store? Thrift store?
In between? Why?

P
reparing for M

arriage R
esources from

 John P
ip

er

7

Entertainment

How much money should we spend on entertainment?

How often should we eat out? Where?

What kind of vacations are appropriate and helpful for us?

How many toys? Snowmobile, boat, cabin?

Should we have a television? Where? What is fitting to watch?
How much?

What are the criteria for movies and theater? What will our
guidelines be for the kids?

Conflict

What makes you angry?

How do you handle your frustration or anger?

Who should bring up an issue that is bothersome?

What if we disagree both about what should be done and
whether it is serious?

Will we go to bed angry at each other?

What is our view of getting help from friends or counselors?

Work

Who is the main breadwinner?

Should the wife work outside the home? Before kids? With
kids at home? After kids?

P
reparing for M

arriage R
esources from

 John P
ip

er

8

What are your views of daycare for children?

What determines where you will locate? Job? Whose job?
Church? Family?

friends

Is it good to do things with friends but without spouse?

What will you do if one of you really likes to hang out with
someone the other doesn’t?

health and sickness

Do you have, or have you had any, sicknesses or physical prob-
lems that could affect our relationship? (allergies, cancer, eat-
ing disorders, venereal disease, etc.)

Do you believe in divine healing, and how would prayer relate
to medical attention?

How do you think about exercise and healthy eating?

Do you have any habits that adversely affect health?

P
reparing for M

arriage R
esources from

 John P
ip

er

9

2ThE surPassing goal:
MarriagE livEd for ThE

 glory of god

My topic for this chapter is “Marriage lived for the glory of God.”
The decisive word in that topic is the word “for.” “Marriage lived
for the glory of God.” The topic is not: “The glory of God for
the living of marriage.” And not: “Marriage lived by the glory of
God.” But: “Marriage lived for the glory of God.”
 This little word “for” means that there is an order of prior-
ity. There is an order of ultimacy. And the order is plain: God
is ultimate, and marriage is not. God is the most important
Reality; marriage is less important—far less important, infi-
nitely less important.
 Marriage exists to magnify the truth and worth and beau-
ty and greatness of God; God does not exist to magnify mar-
riage. Until this order is vivid and valued—until it is seen and
savored—marriage will not be experienced as a revelation of
God’s glory but as a rival of God’s glory.
 I take my title, “Marriage lived for the glory of God,” to be

P
reparing for M

arriage R
esources from

 John P
ip

er

10

an answer to the question: Why marriage? Why is there mar-
riage? Why does marriage exist? Why do we live in marriages?
 This means that my topic is part of a larger question: Why
does anything exist? Why do you exist? Why does sex exist?
Why do earth and sun and moon and stars exist? Why do ani-
mals and plants and oceans and mountains and atoms and gal-
axies exist?
 The answer to all these questions, including the one about
marriage is: All of them exist to and for the glory of God. That is,
they exist to magnify the truth and worth and beauty and great-
ness of God. Not the way a microscope magnifies, but the way a
telescope magnifies.
 Microscopes magnify by making tiny things look bigger
than they are. Telescopes magnify by making unimaginably big
things look like what they really are. Microscopes move the ap-
pearance of size away from reality. Telescopes move the appear-
ance of size toward reality.
 When I say that all things exist to magnify the truth and
worth and beauty and greatness of God, I mean that all things—
and marriage in particular—exist to move the appearance of
God in people’s minds toward Reality.
 God is unimaginably great and infinitely valuable and
unsurpassed in beauty. “Great is the Lord, and greatly to be
praised, and his greatness is unsearchable” (Ps. 145:3, esv).
Everything that exists is meant to magnify that Reality. God
cries out through the prophet Isaiah (43:6–7, esv), “Bring my
sons from afar and my daughters from the end of the earth, ev-
eryone who is called by my name, whom I created for my glory”
(emphasis added). We have been created to display the glory
of God. Paul concludes the first eleven chapters of his great

P
reparing for M

arriage R
esources from

 John P
ip

er

11

letter to the Romans with the exaltation of God as the source
and end of all things: “For from him and through him and to
him are all things. To him be glory forever. Amen” (11:36, esv,
emphasis added). He makes it even clearer in Colossians 1:16,
where he says, “By [Christ] all things were created, in heaven
and on earth … all things were created through him and for
him” (emphasis added).
 And woe to us if we think that “for Him” means “for His
need,” or “for His benefit,” or “for His improvement.” Paul
made it crystal clear in Acts 17:25 that God is not “served by
human hands, as though he needed anything, since he himself
gives to all mankind life and breath and everything” (esv). No,
the term “for His glory” and “for Him” means, “for the display
of His glory,” or “for the showing of His glory,” or “for the mag-
nifying of His glory.”
 We need to let this sink in. Once there was God, and only
God. The universe is His creation. It is not coeternal with God.
It is not God. “In the beginning was the Word, and the Word
was with God, and the Word was God… . All things were made
through him” (John 1:1, 3, esv). All things. All that is not God
was made by God. So once there was only God.
 Therefore God is absolute Reality. We are not. The universe
is not. Marriage is not. We are derivative. The universe is of sec-
ondary importance, not primary. The human race is not the ul-
timate reality, nor the ultimate value, nor the ultimate measur-
ing rod of what is good or what is true or what is beautiful. God
is. God is the one ultimate absolute in existence. Everything else
is from Him and through Him and for Him.
 That is the starting place for understanding marriage. If
we get this wrong, everything goes wrong. And if we get it

P
reparing for M

arriage R
esources from

 John P
ip

er

12

right—really right, in our heads and in our hearts—then mar-
riage will be transformed by it. Marriage will become what it
was created by God to be—a display of the truth and worth and
beauty and greatness of God.
 This leads to a very simple conclusion—so simple and yet so
far-reaching. If we want to see marriage have the place in the
world and in the church that it is supposed to have—that is, if
we want marriage to glorify the truth and worth and beauty and
greatness of God—we must teach and preach less about mar-
riage and more about God.
 Most young people today do not bring to their courtship
and marriage a great vision of God—who He is, what He is
like, how He acts. In the world there is almost no vision of
God. He is not even on the list to be invited. He is simply and
breathtakingly omitted. And in the church the view of God
that young couples bring to their relationship is so small in-
stead of huge, and so marginal instead of central, and so vague
instead of clear, and so impotent instead of all-determining,
and so uninspiring instead of ravishing, that when they marry,
the thought of living marriage to the glory of God is without
meaning and without content.
 What would the “glory of God” mean to a young wife or
husband who gives almost no time and no thought to knowing
the glory of God, or the glory of Jesus Christ, His divine Son…

› the glory of His eternality that makes the mind want to ex-
plode with the infinite thought that God never had a begin-
ning, but simply always was;

› the glory of His knowledge that makes the Library of

P
reparing for M

arriage R
esources from

 John P
ip

er

13

Congress look like a matchbox and quantum physics like a
first grade reader;

› the glory of His wisdom that has never been and can never
be counseled by men;

› the glory of His authority over heaven and earth and hell,
without whose permission no man and no demon can
move one inch;

› the glory of His providence without which not one bird
falls to the ground or a single hair turns gray;

› the glory of His word that upholds the universe and keeps
all the atoms and molecules together;

› the glory of His power to walk on water, cleanse lepers, heal
the lame, open the eyes of the blind, cause the deaf to hear,
still storms with a word, and raise the dead;

› the glory of His purity never to sin, or to have a two-second
bad attitude or evil thought;

› the glory of His trustworthiness never to break His word or
let one promise fall to the ground;

› the glory of His justice to render all moral accounts in the
universe settled either on the cross or in hell;

› the glory of His patience to endure our dullness for decade
after decade;

› the glory of His sovereign, slave-like obedience to embrace
the excruciating pain of the cross willingly;

P
reparing for M

arriage R
esources from

 John P
ip

er

14

› the glory of His wrath that will one day cause people to call
out for the rocks and the mountains to fall on them;

› the glory of His grace that justifies the ungodly; and

› the glory of His love that dies for us even while we were
sinners.

How are people going to live their lives so that their marriages
display the truth and worth and beauty and greatness of this
glory, when they devote almost no energy or time to knowing
and cherishing this glory?
 Perhaps you can see why over the last thirty years of pastoral
ministry I have come to see my life-mission and the mission of
our church in some very basic terms: namely, I exist—we ex-
ist—to spread a passion for the supremacy of God in all things
for the joy of all peoples. That’s our assessment of the need. Un-
til there is a passion for the supremacy and the glory of God in
the hearts of married people, marriage will not be lived for the
glory of God.
 And there will not be a passion for the supremacy and the
glory of God in the hearts of married people until God Himself,
in His manifold glories, is known. And He will not be known
in His manifold glories until pastors and teachers speak of Him
tirelessly and constantly and deeply and biblically and faithfully
and distinctly and thoroughly and passionately. Marriage lived
for the glory of God will be the fruit of churches permeated
with the glory of God.
 So I say again, if we want marriage to glorify the truth and
worth and beauty and greatness of God, we must teach and
preach less about marriage and more about God. Not that we

P
reparing for M

arriage R
esources from

 John P
ip

er

15

preach too much on marriage, but that we preach too little on
God. God is simply not magnificently central in the lives of
most of our people. He is not the sun around which all the plan-
ets of our daily lives are held in orbit and find their proper, God-
appointed place. He is more like the moon, which waxes and
wanes, and you can go for nights and never
think about Him.
 For most of our people, God is marginal and a hundred good
things usurp His place. To think that their marriages could be
lived for His glory by teaching on the dynamics of relationships,
when the glory of God is so peripheral, is like expecting the hu-
man eye to glorify the stars when we don’t stare at the night sky
and have never bought a telescope.
 So knowing God and cherishing God and valuing the glory
of God above all things, including your spouse, is the key to liv-
ing marriage to the glory of God. It’s true in marriage, as in ev-
ery other relationship: God is most glorified in us when we are
most satisfied in Him.
 Here is a key that unlocks a thousand doors. Superior satis-
faction in God above all earthly things, including your spouse
and your health and your own life (Psalm 63:3, esv, “your stead-
fast love is better than life”) is the source of great long-suffering
without which husbands cannot love like Christ, and wives can-
not follow like the bride of Christ, the church. Ephesians 5:22–
25 makes plain that husbands take their cues of leadership and
love from Christ, and wives take their cues of submission and
love from the devotion of the church for whom He died. And
both of those complementary acts of love—to lead, and to sub-
mit—are unsustainable for the glory of God without a superior
satisfaction in all that God is for us in Christ.

P
reparing for M

arriage R
esources from

 John P
ip

er

16

 Let me say it another way. There are two levels at which the
glory of God may shine forth from a Christian marriage: One
is at the structural level when both spouses fulfill the roles God
intended for them—the man as leader like Christ, the wife as
advocate and follower of that leadership. When those roles are
lived out, the glory of God’s love and wisdom in Christ is dis-
played to the world.
 But there is another deeper, more foundational level where
the glory of God must shine if these roles are to be sustained as
God designed. The power and impulse to carry through the self-
denial and daily, monthly, yearly dying that will be required in
loving an imperfect wife and respecting an imperfect husband
must come from a hope-giving, soul-sustaining, superior satis-
faction in God. I don’t think that our love for our wives or theirs
for us will glorify God until it flows from a heart that delights in
God more than marriage.
 Marriage will be preserved for the glory of God and shaped
for the glory of God when the glory of God is more precious to
us than marriage. When we can say with the apostle Paul (in
Philippians 3:8), “I count all things to be loss in view of the sur-
passing value of knowing Christ Jesus my Lord” (nasb)—when
we can say that about marriage—about our husband or wife—
then that marriage will be lived to the glory of God.
 I close by trying to say this one more way, namely, with a
poem that I wrote for my son on his wedding day.

P
reparing for M

arriage R
esources from

 John P
ip

er

17

 love her More and love her less

For Karsten Luke Piper
At His Wedding to
Rochelle Ann Orvis

May 29, 1995

The God whom we have loved, and in
Whom we have lived, and who has been
Our Rock these twenty-two good years
With you, now bids us, with sweet tears,
To let you go: “A man shall leave
His father and his mother, cleave
Henceforth unto his wife, and be
One unashaméd flesh and free.”
This is the word of God today,
And we are happy to obey.
For God has given you a bride
Who answers every prayer we’ve cried
For over twenty years, our claim
For you, before we knew her name.

And now you ask that I should write
A poem—a risky thing, in light
Of what you know: that I am more
The preacher than the poet or
The artist. I am honored by
Your bravery, and I comply.
I do not grudge these sweet confines
Of rhyming pairs and metered lines.
They are old friends. They like it when

P
reparing for M

arriage R
esources from

 John P
ip

er

18

I bid them help me once again
To gather feelings into form
And keep them durable and warm.

And so we met in recent days,
And made the flood of love and praise
And counsel from a father’s heart
To flow within the banks of art.
Here is a portion of the stream,
My son: a sermon poem. Its theme:
A double rule of love that shocks;
A doctrine in a paradox:

If you now aim your wife to bless,
Then love her more and love her less.

If in the coming years, by some
Strange providence of God, you come
To have the riches of this age,
And, painless, stride across the stage
Beside your wife, be sure in health
To love her, love her more than wealth.

And if your life is woven in
A hundred friendships, and you spin
A festal fabric out of all
Your sweet affections, great and small,
Be sure, no matter how it rends,
To love her, love her more than friends.

And if there comes a point when you
Are tired, and pity whispers, “Do

P
reparing for M

arriage R
esources from

 John P
ip

er

19

Yourself a favor. Come, be free;
Embrace the comforts here with me.”
Know this! Your wife surpasses these:
So love her, love her more than ease.

And when your marriage bed is pure,
And there is not the slightest lure
Of lust for any but your wife,
And all is ecstasy in life,
A secret all of this protects:
Go love her, love her more than sex.

And if your taste becomes refined,
And you are moved by what the mind
Of man can make, and dazzled by
His craft, remember that the “why”
Of all this work is in the heart;
So love her, love her more than art.

And if your own should someday be
The craft that critics all agree
Is worthy of a great esteem,
And sales exceed your wildest dream,
Beware the dangers of a name.
And love her, love her more than fame.

And if, to your surprise, not mine,
God calls you by some strange design
To risk your life for some great cause,
Let neither fear nor love give pause,
And when you face the gate of death,
Then love her, love her more than breath.

P
reparing for M

arriage R
esources from

 John P
ip

er

20

Yes, love her, love her, more than life;
Oh, love the woman called your wife.
Go love her as your earthly best.
Beyond this venture not. But, lest
Your love become a fool’s facade,
Be sure to love her less than God.

It is not wise or kind to call
An idol by sweet names, and fall,
As in humility, before
A likeness of your God. Adore
Above your best beloved on earth
The God alone who gives her worth.
And she will know in second place

That your great love is also grace,
And that your high affections now
Are flowing freely from a vow
Beneath these promises, first made
To you by God. Nor will they fade
For being rooted by the stream
Of Heaven’s Joy, which you esteem
And cherish more than breath and life,
That you may give it to your wife.

The greatest gift you give your wife
Is loving God above her life.
And thus I bid you now to bless:
Go love her more by loving less.

P
reparing for M

arriage R
esources from

 John P
ip

er

21

3 sExual rElaTions
in MarriagE

let marriage be held in honor among all, and let the mar-
riage bed be undefiled, for god will judge the immoral and
adulterous. Keep your life free from love of money and be
content with what you have; for he has said, “i will never fail
you nor forsake you!” —hebrews 13:4–5

It is interesting that Hebrews puts money and the marriage bed
side by side. I doubt that is a coincidence, since most counsel-
ors today would put money and sexual relations near the top
of their lists of trouble spots in marriage. Agreement in money
matters and harmony in the marriage bed don’t seem to come
easily. Our focus this chpater is going to be on sexual relations
in marriage, not on money.
 “Let marriage be held in honor among all, and let the mar-
riage bed be undefiled.” That is, let sexual relations in marriage
be kept pure, clean, free from blemish. All these terms like “un-
defiled,” “pure,” “clean,” “without blemish” are simply visual or
tangible metaphors for a moral demand, namely, don’t sin in

P
reparing for M

arriage R
esources from

 John P
ip

er

22

your sexual relations in marriage. But what is sin? Sin is any act
or attitude that displeases God. But I find it very helpful to fo-
cus on the essential nature of sin as it relates to the great positive
force in Christian life, namely, faith. Hebrews 11:6 says, “‘With-
out faith it is impossible to please God.” This implies two things:

1. Since sin is anything that displeases God and since with-
out faith you can’t please God, therefore, if you don’t have
faith, everything you do is sin, because everything you do
displeases God.

2. This suggests very strongly that there must be a very close,
perhaps causal, connection between the absence of faith
and sin. And Romans 14:23 confirms such a connection. It
says, “Whatever is not from faith is sin.” In other words, the
essential nature of those actions and attitudes which we call
sin is that they are not prompted or motivated by a heart of
faith. The thing that makes an attitude or act displeasing to
God is that it does not grow from faith in God. Sin is evil
precisely in its failure to be the product of faith.

faith, sin, and sexual relations in Marriage

We need to clarify how it is that our actions come “from faith”
or not from faith. First of all, what is this faith that produces at-
titudes and actions which aren’t sin? Hebrews 11:1 says, “Faith
is the assurance of things hoped for, the conviction of things
not seen.” In other words, faith is the confidence we feel in
the good things that God has promised to do for us tomorrow
and to eternity. We can’t see them, but faith has the assurance
that the promises in which we hope will come true. Hebrews

P
reparing for M

arriage R
esources from

 John P
ip

er

23

11:6, mentioned earlier, says, “Without faith it is impossible to
please God. For whoever would draw near to God must believe
that he exists and that he rewards those who seek him.”
 In other words, the faith which pleases God is our coming
to him with confidence that, perhaps contrary to all appearanc-
es, he will reward us with all the good things he has promised.
 Now, how does such faith produce attitudes and acts which
are not sin? Go back with me to Hebrews 13:5. “Keep your life
free from the love of money and be content with what you have.”
The love of money is a desire that displeases God; it is sin. First
Timothy 6:10 says, “The love of money is the root of all evils.”
Now the antidote to this sinful love and all the evils that grow
from it is contentment: “Be content with what you have.” But
the writer doesn’t leave us there by ourselves to somehow crank
up contentment. But he goes on to give a basis for contentment:

“For God has said, ‘I will never fail you nor forsake you.”’ The
basis for contentment is the promise of God’s unfailing help
and fellowship. The promise is taken from Deuteronomy 31:6,

“Be strong and of good courage; do not fear or be in dread of
them, for it is the Lord your God who goes with you; he will
not fail you or forsake you.”
 So the writer to the Hebrews is saying this: God has made
such comforting, reassuring, hope-inspiring promises in his
Word that, if we have faith in these promises, we will be con-
tent. And contentment is the antidote to the love of money
which is the root of all sorts of evils.
 Now we can see more clearly how it is that an action or atti-
tude comes “from faith” or not. If we do not have faith, if we do
not trust the promise of God, “I will never fail you nor forsake
you,” then we will feel anxious and insecure, and the deceptive

P
reparing for M

arriage R
esources from

 John P
ip

er

24

power of money to buy security and peace will be so attrac-
tive, that it will start to produce other evils in us. We will be
inclined to steal, or lie on our income tax returns, or rationalize
why we shouldn’t be giving generously to the church, or conve-
niently forget about a debt we owe a friend, or refuse to spend
any money to make our rental property more livable, etc., etc.
The evils that come from the love of money are endless. And the
reason these evils are sin is that they do not come from faith.
 If we have faith in the promise, “I will never fail you nor for-
sake you,” then we will be free from the anxiety and insecurity
that craves more money, and we will have victory over the sins
that result from the love of money. If you are content in Christ,
resting in the promise of God always to help you and stay be-
side you, then the compulsion to steal and lie on your tax re-
turn, and skimp on your giving, and neglect your debts, and op-
press poor renters will be gone. Instead there will be an honest
day’s work, complete accuracy on the tax return, generosity to
the church, faithfulness in retiring debts, and doing unto your
renters as you would have them do to you. And all this new be-
havior will not be sin but righteousness, because it comes from
faith in the hope-giving promise of God.
 Now, just in case you may have lost the connection between
all this and sexual relations in marriage, let’s go back and pick
up the thread. Hebrews 13:4 says, “Let marriage be held in
honor among all, and let the marriage bed be undefiled.” That
means, “Let the marriage bed be without sin; do not sin in your
sexual relations.” Now we have seen that sin is whatever is not
from faith. Sin is what you feel and think and do when you are
not taking God at his word and resting in his promises. So the
command of Hebrews 13:4 can be stated like this: Let your

P
reparing for M

arriage R
esources from

 John P
ip

er

25

sexual relations be free from any act or attitude that does not
come from faith in God’s Word. Or to put it positively: Have
those attitudes and do those acts in your marital sexual rela-
tions which grow out of the contentment that comes from con-
fidence in God’s promises.

Why seek sexual gratification in Marriage?

But now immediately a problem emerges. Someone may ask,
“If I am content through faith in God’s promises, why should
I even seek sexual gratification at all?” That is a good ques-
tion. And the first answer to it is, “Maybe you shouldn’t seek
any sexual gratification; maybe you should stay single.” This is
what Paul was urging in 1 Corinthians 7:6–7. He says, “By no
means am I commanding everyone to get married and gratify
sexual desires. All I’m saying is that sexual desire is okay, and
if a person has a compelling desire, marriage is the place to sat-
isfy it.” But (verse 7), “I wish that all were (single) as I myself
am. But each has his own special gift from God, one of one
kind and one of another.” This is really a remarkable verse. Paul
could wish that everyone were single like him: free from the en-
tanglements of family life and from the strong urge to be mar-
ried. But he knows that’s not God’s will: “Each has his own gift
from God.” God wills some people to be married and some to
be single. He does not endow everyone like Paul; some he en-
dows like Peter, who took his wife with him on his missionary
travels (1 Corinthians 9:5). So the first answer to the question,

“If I have contentment through faith in God’s promises, why
should I seek sexual gratification?” is, “Perhaps you shouldn’t.
God may want you single.”

P
reparing for M

arriage R
esources from

 John P
ip

er

26

 But there is a second answer to this question, namely, the
contentment that God’s promises to give does not mean the end
of all desires, especially bodily desires. Even Jesus, whose faith
was perfect, got hungry and desired food and got tired and de-
sired rest. Sexual appetite is in this same category. The content-
ment of faith does not take it away any more than it takes away
hunger and weariness. What, then, does contentment mean in
relation to ongoing sexual desire? I think it means two things.

1. If gratification of that desire is denied through singleness,
then that denial will be compensated for by an abundant por-
tion of God’s help and fellowship through faith. In Philippi-
ans 4:11–13 Paul said, “Not that I complain of want, for I have
learned in whatever state I am to be content … I have learned
the secret of facing plenty and hunger, abundance and want.
I can do all things through him who strengthens me.” If Paul
could learn to be content in hunger, then we can learn to be
content if God chooses not to give us sexual gratification.

2. The other thing contentment means in relation to ongo-
ing sexual desire is this: if gratification is not denied us but
offered to us in marriage, we will seek it and enjoy it only
in ways that reflect our faith. To put it another way, while
the contentment of faith does not put an end to our hun-
ger, weariness, or sexual appetite, it does transform the way
we go about satisfying those desires. Faith doesn’t stop us
from eating, but it stops gluttony; it doesn’t stop sleep, but
it keeps us from being a sluggard. It doesn’t stop sexual ap-
petite but … But what? That’s what we want to spend the
rest of this chapter trying to answer, though space here only
allows a very partial answer.

P
reparing for M

arriage R
esources from

 John P
ip

er

27

faith believes That sex is a good gift of god

First of all, when the ear of faith hears the word from 1 Timothy
4:4 that “everything created by God is good and nothing is to
be rejected if it is received with thanksgiving, for then it is con-
secrated by the word of God and prayer”—when the ear of faith
hears that, it believes. And so faith honors the body and its ap-
petites as God’s good gifts. Faith will not allow a married couple
to lie in bed and say to themselves, “What we are doing is dirty;
it’s what they do in the pornographic movies.” Instead, faith
says, “God created this act, and it is good, and it is ‘for those who
believe and know the truth’ (1 Timothy 4:3).” It is the world
which has plundered God’s gifts and corrupted them by misuse.
But they belong rightfully to the children of God, and so faith
will not let us view them as worldly or defiled. “Let the marriage
bed be held in honor by all and the marriage bed be undefiled.”

faith frees from the guilt of the Past

Secondly, faith increases the joy of sexual relations in marriage
because it frees from the guilt of the past. I have in view, mainly,
us who are married but have to look back on an act of fornica-
tion, or adultery, or incest, or a homosexual fling, or years of
habitual masturbation, or preoccupation with pornography, or
promiscuous petting, or divorce. And what I have to say to us
is this: If it genuinely lies within you, by the grace of God, to
throw yourself on the mercy of God for forgiveness, then he
will free you from the guilt of the past.

 “There is now no condemnation to those who are in Christ
Jesus” (Romans 8:1).

P
reparing for M

arriage R
esources from

 John P
ip

er

28

 “To the one who does not work but trusts him who jus-
tifies the ungodly, his faith is reckoned as righteousness”
(Romans 4:5).

 “Blessed are those whose iniquities are forgiven and whose
sins are covered; blessed is the man against whom the Lord
will not reckon his sin” (Psalm 32:1–2).

 “He does not deal with us according to our sins nor requite
us according to our iniquities. For as the heavens are high
above the earth, so great is his steadfast love towards those
who fear him; as far as the east is from the west, so far does
he remove our transgressions from us’’ (Psalm 103:10–12).

 “If we confess our sins, he is faithful and just to forgive our
sins and to cleanse us from all unrighteousness” (1 John 1:9).

There is no need for a child of God to carry any guilt into the
marriage bed. But that takes a solid faith because Satan loves
to make us feel unforgiven for the rottenness of our former life.

“Resist him, firm in your faith” (1 Peter 5:9). “Quench his flam-
ing darts with the shield of faith” (Ephesians 6:16)—faith in the
Son of God who loved you and gave himself for you (Galatians
2:20), who for your sake was made to be sin that you might be-
come the righteousness of God (2 Corinthians 5:21), who bore
your sins in his body on the cross (1 Peter 2:24). Lay hold on your
forgiveness, and take it with you to the marriage bed.
 Christ died for your sin that in him you might have guilt-
free sexual relations in marriage.
 Now let me clarify something I’ve said before, namely, that
even though the guilt of our sin can be washed away, some
of the scars remain. I can imagine a couple just before their

P
reparing for M

arriage R
esources from

 John P
ip

er

29

engagement sitting together in a park. He turns to her and says,
“There is something that I’ve got to say. Two years ago I had sex-
ual relations with another girl. I was away from the Lord, and it
was just one night. I’ve wept over that one night many times. I
believe God has forgiven me and I hope you can.” In the weeks
that follow, not without tears, she forgives him, and they marry.
And on their first honeymoon night they lie together, and as he
looks at her, the tears well up in her eyes and he says, “What’s
the matter?” And she says, “I just can’t help but think of that
other girl, that she lay right here where I am.” And years lat-
er, when the novelty of his wife’s body has worn off, he finds
himself inadvertently drifting back in his imagination to the
thrill of that one-night fling. That’s what I mean by scars. And
all of us have such scars. All of us have committed sins which,
though forgiven, make our present life more problematic than
if we hadn’t committed them.
 But I do not want to give the impression that Christ is pow-
erless against such scars. He may not remove all the problems
that these scars cause us, but he has promised to work even in
all these problems for our good if we love him and are called ac-
cording to his purpose.
 Take our imaginary couple I just referred to. I prefer to
think that there was a happy ending. They came eventually to a
satisfying sexual relationship because they worked at it openly
in constant prayer and reliance on the grace of God. They talk-
ed about all their feelings. They kept nothing bottled up. They
trusted each other and helped each other, and they found their
way to peace and sexual harmony and, above all, new dimen-
sions of God’s grace.
 Christ died not only that in him we might have guilt-free

P
reparing for M

arriage R
esources from

 John P
ip

er

30

sexual relations in marriage, but also that he might then, even
through our scars, convey to us some spiritual good.

faith uses sex as a Weapon against satan

The third thing now that we can say about faith and sexual rela-
tions in marriage is that faith uses sex against Satan. Look at 1
Corinthians 7:3–5.

 The husband should give to his wife her conjugal rights
and likewise the wife to her husband. For the wife does not
rule over her own body, but the husband does; likewise the
husband does not rule over his own body, but the wife does.
Do not refuse one another, except perhaps by agreement
for a season, that you may devote yourselves to prayer; but
then come together again, lest Satan tempt you through
lack of self-control.

In Ephesians 6:16, Paul says we should ward off Satan with the
shield of faith. Here he says to married people, “Ward off Satan
with sufficient sexual intercourse. Don’t abstain too long, but
come together soon, so that Satan will gain no foothold.” Well,
which is it? Do we guard ourselves from Satan with the shield
of faith or the shield of sex?
 The answer for married people is that faith makes use of sex-
ual intercourse as a means of grace. For the people God leads
into marriage, sexual relations are a God-ordained means of
overcoming temptation to sin (the sin of adultery, the sin of
sexual fantasizing, the sin of pornographic reading, etc.). Faith
humbly accepts such gifts and offers thanks.
 Now notice something else in 1 Corinthians 7:3–5. This is

P
reparing for M

arriage R
esources from

 John P
ip

er

31

very important. In verse 4 Paul says that the man and the wom-
an have rights over each other’s body. When the two become
one flesh, their bodies are at each other’s disposal. Each has
the right to lay claim to the other’s body for sexual gratifica-
tion. But what we really need to see is what Paul commands in
verses 3 and 5 in view of these mutual rights. He does not say,

“Therefore stake your claim! Take your rights!” He says, “Hus-
band, give her her rights! Wife, give him his rights!” (v. 3). And
in verse 4, “Do not refuse one another.” In other words, he does
not encourage the husband or wife who wants sexual gratifica-
tion to seize it without concern for the other’s needs. Instead
he urges both husband and wife to always be ready to give their
body when the other wants it.
 I infer from this and from Jesus’s teaching in general that
happy and fulfilling sexual relations in marriage depend on
each partner aiming to give satisfaction to the other. If it is the
joy of each to make the other happy, a hundred problems will
be solved.
 Husbands, if it is your joy to bring her satisfaction, you will
be sensitive to what she needs and wants. You will learn that the
preparation for satisfactory sexual intercourse at 10 p.m. begins
with tender words at 7 a.m. and continues through the day as
kindness and respect. And when the time comes, you will not
come on like a Sherman tank, but will know her pace and bring
her skillfully along. Unless she gives you the signal, you will say,

“Her climax, not mine, is the goal.” And you will find in the long
run that it is more blessed to give than to receive.
 Wives, it is not always the case, but often, that your hus-
band wants sexual relations more often than you do. Martin
Luther said he found twice a week to be ample protection from

P
reparing for M

arriage R
esources from

 John P
ip

er

32

the tempter. I don’t know if Katie was up for it every time or
not. But if you’re not, give it anyway. I do not say to you hus-
bands, “Take it anyway.” In fact, for her sake you may go with-
out. The goal is to outdo one another in giving what the other
wants. Both of you, make it your aim to satisfy each other as
fully as possible.
 “Let marriage be held in honor among all, and let the mar-
riage bed be undefiled.” That is, do not sin in your sexual rela-
tions. And that means, have only those attitudes and do only
those acts which come from faith in God’s hope-giving prom-
ises. We should all regularly ask ourselves: “Does what I am
feeling or doing have its roots in the contentment of faith or in
the anxious insecurity of unbelief?” That will give you help in
hundreds of little and big ethical decisions.
 I’ve simply tried to show the impact of faith on three as-
pects of sexual relations in marriage. First, faith believes God
when he says that sexual relations in marriage are good and
clean and should be received with thanksgiving by those who
believe and know the truth. Second, faith increases the joy of
sexual relations in marriage because it frees from the guilt of
the past. Faith believes the promise that Christ died for all
our sins, that in him we might have guilt-free sexual relations
in marriage. And finally, faith wields the weapon of sexual in-
tercourse against Satan. A married couple gives a severe blow
to the head of that ancient serpent when they aim to give as
much sexual satisfaction to each other as possible. It makes me
just want to praise the Lord when I think that on top of all the
joy that the sexual side of marriage brings, it also proves to be a
fearsome weapon against our ancient foe.

P
reparing for M

arriage R
esources from

 John P
ip

er

33

4MarriagE, singlEnEss, and ThE
ChrisTian virTuE of hosPiTaliTy

the end of all things is at hand; therefore be self-controlled
and sober-minded for the sake of your prayers. above all,
keep loving one another earnestly, since love covers a mul-
titude of sins. show hospitality to one another without grum-
bling. as each has received a gift, use it to serve one another,
as good stewards of god’s varied grace: whoever speaks, as
one who speaks oracles of god; whoever serves, as one who
serves by the strength that god supplies—in order that in
everything god may be glorified through Jesus christ. to
him belong glory and dominion forever and ever. amen.

 —1 Peter 4:7–11

What’s driving this chapter is a desire for Christ to be magni-
fied in the way married people and single people show hospital-
ity to each other. Or, to put it another way, if it’s true—which
I believe it is—that God’s family, that comes into being by
new birth and by faith in Christ, is more central and more
lasting than families that come into being by marriage and

P
reparing for M

arriage R
esources from

 John P
ip

er

34

procreation and adoption, then how that spiritual, eternal fam-
ily (the church) relates to each other (married and single) is a
crucial witness to the world that our lives are oriented on the
supremacy of Christ and that our relationships are defined not
just by nature, but by Christ. I long to see Christ magnified
through married people folding single people into their lives,
and single people folding married people into their lives for the
sake of Christ and the gospel.

“because he is a disciple”

Jesus said, “Whoever gives one of these little ones even a cup of
cold water because he is a disciple, truly, I say to you, he will by
no means lose his reward” (Matthew 10:42). Of course, Jesus
also said that we should love our enemy (Matthew 5:44), and
Paul said to give a cup of water to our enemy (Romans 12:20).
That kind of love will receive its reward. But here Jesus says,
Show simple kindness to people precisely because they are fol-
lowers of Jesus. And that too will receive its reward.
 In other words, when you look into the eyes of a single per-
son or a married person and you see the face of a follower of
Jesus—a brother or a sister of your own eternal family—that
relationship with Jesus that you see should draw out your heart
in practical kindness—like hospitality—for Jesus’ sake. Jesus
is the focus here. He says, do this “because he is my disciple.” I
will be honored in a special way if you give my disciple a drink
for that reason. If you have him into your home, do this for my
sake.” That is what I mean when I say, I long to see Christ mag-
nified through married people folding single people into their
lives, and single people folding married people into their lives.

P
reparing for M

arriage R
esources from

 John P
ip

er

35

The Material World—for the glory of god

Just a few more words of introduction before we look at the text
in 1 Peter. Have you ever asked, Why did God give us bodies
and make a material universe? And why does he raise our bod-
ies from the dead and make them new and then liberate this
earth so that it is a new earth that we can live on forever in our
new bodies? If God meant to have great praise (“Great is the
Lord and greatly to be praised,” Psalm 96:4), why not just cre-
ate angels with no bodies but great hearts who can only speak
to God and not to each other? Why all these bodies and why
should persons be able to communicate to each other? And
why trees and ground and water and fire and wind and lions
and lambs and lilies and birds and bread and wine?
 There are several deep and wonderful answers to these ques-
tions. But the one I want to mention is this: God made bod-
ies and material things because when they are rightly seen and
rightly used, God’s glory is more fully known and displayed.
The heavens are telling the glory of God (Psalm 19:1). Consider
the birds of the air and the lilies of the field and you will know
more of God’s goodness and care (Matthew 6:26–28). See in
the things he has made his invisible attributes—his eternal
power and divine nature (Romans 1:20). Look at marriage and
see Christ and the church (Ephesians 5:23–25). As often as you
eat this bread and drink this cup, you declare the Lord’s death
until he comes (1 Corinthians 11:26). Whether you eat or drink
or whatever you do, do all to the glory of God (1 Corinthians
10:31). The material world is not an end in itself; it is designed
to display God’s glory and awaken our hearts to know him and
value him more.

P
reparing for M

arriage R
esources from

 John P
ip

er

36

Making food and sex holy

Physical reality is good. God made it as a revelation of his glo-
ry. And he intends for us to sanctify it and worship him with
it—that is, to see it in relation to him and to use it in a way
that makes much of him and in doing so gives us joy. All of that
has direct bearing on marriage and singleness. It protects us
from idolizing sex and food as gods. They are not gods; they
are made by God to honor God. And it protects us from fear-
ing sex and food as evil. They are not evil; they are instruments
of worship—they are ways to make much of Christ. Here’s the
key text: 1 Timothy 4:1–5. It is one of the most important texts
in the Bible on the meaning of physical appetites or sex.
 Now the Spirit expressly says that in later times some will
depart from the faith by devoting themselves to deceitful spir-
its and teachings of demons, through the insincerity of liars
whose consciences are seared, who forbid marriage and require
abstinence from foods that God created to be received with
thanksgiving by those who believe and know the truth. For ev-
erything created by God is good, and nothing is to be rejected if
it is received with thanksgiving, for it is made holy by the word
of God and prayer.
 Sex and food—two great idols in first-century Asia Mi-
nor and twenty-first-century America. And God’s response
to those who solve the problem of the idolatry of sex and food
by merely renouncing or avoiding them is to say these teach-
ers are demonic—“teachings of demons” (v. 1). What is God’s
solution? Everything created by God is good; nothing is to
be rejected if it is received with thanksgiving and made holy
by the word of God and prayer. You make food holy by using

P
reparing for M

arriage R
esources from

 John P
ip

er

37

it according to the word of God in Christ-dependent prayer.
You make sex holy by using it according to the word of God in
Christ-dependent prayer.

Making Much of Christ—single or Married

All of that is simply introduction to make clear that in the
beauty of marriage as a physical parable of the covenant love
between Christ and the church, and the beauty of singleness
as a physical parable of the spiritual nature of God’s fam-
ily that grows by regeneration and faith, not procreation and
sex—to make clear in all these things that neither marriage nor
singleness is idolized or feared. Marriage and celibacy can be
idolatrous. Spouses can worship each other or worship sex or
worship their children or worship double-income-no-kid buy-
ing power. Singles can worship autonomy and independence.
Singles can look on marriage as a second-class Christian com-
promise with sexual drive. Married people can look upon sin-
gleness as a mark of immaturity or irresponsibility or incompe-
tence or even homosexuality.
 But what I am trying to clarify is that there are Christ-exalt-
ing ways to be married and there are Christ exalting ways to be
single. There are ways to use our bodies, our appetites in mar-
riage and in singleness that make much of Christ.

That infamous sentence in 1 Corinthians 7:9

And I think I should make just a brief comment about that in-
famous sentence in 1 Corinthians 7:9: “If they cannot exercise
self-control, they should marry. For it is better to marry than to
burn with passion.” Remember, this is addressed explicitly to

P
reparing for M

arriage R
esources from

 John P
ip

er

38

men and women (v. 8). And here is the one thing I want to say
about it: When a person seeks to be married, knowing that as
a single he or she would “burn with passion,” it doesn’t have to
mean that marriage becomes a mere channel for the sex drive.
Paul would never mean that in view of Ephesians 5.
 Instead when a person marries—let me simply use the man
as an example—he takes his sexual desire, and he does the same
thing with it that we must all do with all our physical desires
if we would make them means of worship—1) he brings it into
conformity to God’s word; 2) he subordinates it to a higher pat-
tern of love and care; 3) he transposes the music of physical plea-
sure into the music of spiritual worship, 4) he listens for the
echoes of God’s goodness in every nerve; 5) he seeks to double
his pleasure by making her joy his joy; and 6) he gives thanks
to God from the bottom of his heart because he knows and he
feels that he never deserved one minute of this pleasure.

Magnifying Christ by showing hospitality

Now to the text, 1 Peter 4:7–11, and what’s driving this chapter,
namely, a desire for Christ to be magnified in the way married
people and single people show hospitality to each other. We
will walk through the text quickly with brief comments and
then draw out simple and obvious implications—and pray that
God would use this word powerfully to change us for his glory
and our joy.

The End is near

Verse 7: “The end of all things is at hand.” Peter knows that
with the coming of the Messiah the end of the ages has arrived

P
reparing for M

arriage R
esources from

 John P
ip

er

39

(1 Corinthians 10:12; Hebrews 12:2). The kingdom of God has
come (Luke 17:21). And therefore the consummation of all
things could sweep the world in a very short time.
 Therefore, just as Jesus taught us to be vigilant over our lives
and to watch, Peter says (v. 7), “Therefore be self-controlled and
sober-minded for the sake of your prayers.” That is, cultivate a
very personal relationship with the one you hope to see face to
face at his coming. Don’t be unfamiliar with Christ. You don’t
want to meet him as a stranger. And seek in prayer all the help
you will need in these last days so that you may stand in the
days of great stress (Luke 21:36). And don’t depend on your
spontaneity to bring you to prayer. “Be self-controlled and so-
ber-minded for the sake of your prayers.”

love is Paramount

Then verse 8: “Above all, keep loving one another earnestly,
since love covers a multitude of sins.” Love is paramount, and
it will be needed all the more as the end draws near. Why? Be-
cause the pressures and stresses and tribulations of the last days
will put relationships under tremendous stress. But in these
days we will need each other, and the world will be watching to
see if we are real: “By this all people will know that you are my
disciples, if you have love for one another” (John 13:35). Will
we cover and bear and endure each others’ faults and foibles, or
will anger rule our hearts?

hospitality without grumbling

Verse 9 gives one form of that love, and is it telling that he men-
tions doing it without grumbling? “Show hospitality to one

P
reparing for M

arriage R
esources from

 John P
ip

er

40

another without grumbling.” If we are loving earnestly and love
is covering a multitude of sins, then we will not grumble so eas-
ily will we? Love covers much of what makes us grumble. So hos-
pitality without grumbling is the calling of Christians in the last
days. In the very days when your stress is high, and there are sins
that need covering, and reasons to grumble abound—in those
very days, Peter says, what we need to do is practice hospitality.
 Our homes need to be open. Because our hearts are open.
And our hearts are open because God’s heart is open to us. Do
you recall how John the apostle connected the love of God with
our love for each other in relation to hospitality? He wrote in 1
John 3:16-17, “By this we know love, that [Jesus] laid down his
life for us, and we ought to lay down our lives for the brothers.
But if anyone has the world’s goods and sees his brother in need
[single or married!], yet closes his heart against him, how does
God’s love abide in him?”

stewards of god’s varied grace

That’s as far as we have space to go in this text. Except to sim-
ply point to what happens when we get together in our homes.
Verse 10: “As each has received a gift, use it to serve one an-
other, as good stewards of God’s varied grace.” “Stewards of
God’s varied grace!” I love that phrase. Every Christian is a
steward—a custodian, a manager, a warden, a distributor, a ser-
vant—of God’s varied grace. What a great reason to be alive!
Every Christian lives on grace. “God is able to make all grace
abound to you, so that having all sufficiency in all things at all
times, you may abound in every good work” (2 Corinthians
9:8). If you are afraid of hospitality—that you don’t have much

P
reparing for M

arriage R
esources from

 John P
ip

er

41

personal strength or personal wealth—good. Then you won’t
intimidate anybody. You will depend all the more on God’s
grace. You will look all the more to the work of Christ and not
your own work. And O what a blessing people will get in your
simple home. Your little apartment.

Welcome one another as Christ has Welcomed you

So there it is: the Christian virtue of hospitality—a Christ-ex-
alting strategy of love in the last days.
 Now some closing applications: First, to everyone. If you
belong to Christ, if you have by faith received his saving hospi-
tality, which he paid for with his own blood, then extend this
hospitality to others. Romans 15:7: “Welcome one another as
Christ has welcomed you, for the glory of God.” You live on
free grace everyday. Be a good steward of it in hospitality.
 Second, to married couples. Plan that your hospitality in-
clude single people—small groups, Sunday dinners, picnics,
holiday celebrations. And don’t make a big deal out of it. Just be
natural. And don’t forget that there are eight-year-old singles
and sixty-year-old singles and fifty- and forty- and thirty- and
twenty-year-old singles, male and female, formerly married
and never married, divorced and widowed. Think like a Chris-
tian. This is your family, more deeply and more eternally than
your kinfolk.
 Third, to single people. Show hospitality to other single
people and to married couples. Perhaps it seems odd. But
should it? Would it not be a mark of unusual maturity and sta-
bility? Would it not be a mark of God’s grace in your life?
 I pray that the Lord would do this beautiful work among

P
reparing for M

arriage R
esources from

 John P
ip

er

42

us—all of us. The end of all things is at hand. Let us be sober
for our prayers. Let us love each other. Let us be good stewards
of the varied grace of God, and let us show hospitality without
grumbling. “Welcome one another as Christ has welcomed you.”

the mission of Desiring god is that people everywhere would
understand and embrace the truth that god is most glorified
in us when we are most satisfied in him. our primary strategy
for accomplishing this mission is through a maximally useful
website that houses over thirty years of John Piper’s preach-
ing and teaching, including translations into more than 40
languages. this is all available free of charge, thanks to our
generous ministry partners. John Piper receives no royalties
from the books he writes and no compensation from Desiring
god. the funds are all reinvested into our gospel-spreading
efforts. if you would like to further explore the vision of Desir-
ing god, we encourage you to visit www.desiringgod.org.

desiring god
2601 e. franklin ave., Minneapolis, Minnesota 55406
888.346.4700 mail@desiringgod.org

mailto:mail@desiringgod.org

