Chapter
One
How it all Began
Two The Kingdom of Israel
Three King of kings
Four To the Glory of God
How it all Began
God in control
The Bible tells us very plainly that "the Most High God rules the kingdom of men" (Daniel 5 :21). God controls the affairs of the nations, and nothing happens which is not part of His purpose.
Of course, the nations do not recognise God as their ruler. There is no nation where God's laws are properly obeyed. There is no kingdom which worships Him as He should be worshipped. Al​though all the kingdoms of the world belong to God and are in His power, men do not accept Him as their king.
Over four thousand years ago, when the language of men was confounded, and people were scattered over the earth, they form​ed kingdoms. Most of these kingdoms chose to ignore God, yet God was in control. The kings thought that they had chosen their own boundaries and fought to establish themselves, but the Bible says that God was working His purpose out all the time.
It was God who decided the limits of each nation. He did it because He had chosen a special nation for Himself to be His Kingdom; and He had selected a place for His Kingdom too:
"When the Most High gave to the nations their inheritance, when He separated the sons of men, he fixed the bounds of the peoples according to the number of the sons of God. For the Lord's portion is His people, Jacob His allott'ed heritage." (Deuteronomy 32:8-9).
His special people
The nation God chose did not exist when men were first scattered over the earth but God kept a place for them until the time came for the Kingdom to be established.
The nation consisted of people who were descended from a faithful man named Abraham, through his faithful son Isaac and his faithful grandson Jacob. Jacob's name was changed by God to Israel and his twelve sons became known as the children of Israel. They were the heads of the twelve tribes of Israel.
Forced by famine to go and live in Egypt, the children of Israel settled there. Many years passed and they grew into a nation. Then at the end of that time God sent Moses to lead then] out of Egypt to the land He had chosen.
It was not a long journey, but God took them a long way round because He had many things to teach them. Israel had to prepare for the honour of becoming God's Kingdom. Somewhere along the journey God told the nation of His purpose with them.
"Now therefore, if you will obey my voice and keep my cove​nant you shall be my own possession among all peoples: for all the earth is mine, and you shall be to me a Kingdom of priests and a holy nation/' (Exodus 19:5-6).
The People, the King, the Land
So th?: nVion %•' Israel was chosen to be God's own possession. They wer^ M ht the people of God's Kingdom.
And G<",j HimseM was the King "you shall be f« we a King​dom". He had said
Before the Israelites inherited the land, it was called Canaan. It was the i.mj that God had chosen and promised to the nation's ancestor. Abraham. It wis the land which today we call Israel. As he led the people of Israel towards it, Moses talked enthusiastically about God s land:
"The land which you are going over to possess is a land of hills and valleys, which drinks water by the rain from heaven, a land which the Lord your God cares for; the eyes of the Lord your God are always upon it, from the beginning of the year to the end of the year." (Deuteronomy 11:11-12).
A kingdom consists of three things: a people, a king and a land. The Kingdom of God in the Bible was no exception.
An active King
God was a very real King to Israel.
Although He is so great and holy and cannot be limited to temples and tents, there were many signs that He was with His people as they journeyed to the land of Canaan. By day there was a cloud to guide them. At night a pillar of fire protected them. Al​ways they knew that God was watching over them.
God's care fur Hi\ Kingdom exceeded [hat uf any human king. He had rescued rhe people from Egypt where they had endured die hardships of slavery. He haJ saved them from the king of Egypt's army when they had been pursued by opening a wa\ through the Red Sea. He pro\ided food for the whole nation in a wilderness, even seeing to it that their clothes and shoes did not wear out.
And God was a peifect lawgiver. Ail kings make laws. Some are good, some are not good, but God's law was perfectly fair and just in every way. It was far in advance of any of the laws of other kingdoms.
God gave Israel an excellent system of worship too. It was not one that made stupid demands of them, but a wise and compas​sionate plan of worship by which they should honour their King.
In everything God was an active King, constantly interested in the affairs of His people and concerned about them.
The Purpose of God
Why did God specially select this one nation? Why did the God who controls the world want a Kingdom of His own? "All the earth is mine", He said to Israel (Exodus 19). Why then did He want to pick out a land and people to reign over?
Perhaps the answer lies in the kind of Kingdom that this was in​tended to be:
"And you shall be a A'mgc/wn o/ /)n'M/.s and a holy nation". (Exodus 19:6).
Priests are men who are chosen for a special work. The nation of Israel had priests of its own. They stood between God and the people. They brought the offerings of the people to God and took the blessing of God back to the people.
So when God chose Israel. He chose them for this special pur​pose. The whole nation were to be like priests, God's go-between for the rest of the world. They would be God's Kingdom, the chief Kingdom, to set an example to other kingdoms. They would be able to teach other nations about God and bring them to Him. Through Israel God's blessings would go out to other nations when they too became obedient. All the world would learn about the true and living God from His own Kingdom, the Kingdom of Israel
Chapter Two
The Kingdom of Israel
A Poor Response
God continued to bless His people. He fought their battles, drove out the wicked nations which had taken over the land of Canaan and established Israel there.
But the response from Israel was disappointing. When they knew how much they needed God they were obedient, but soon they forgot God's blessings. They disobeyed and began to copy the nations around who were ignorant of God. On such occasions God often left them to themselves to remind them how much they needed Him. Then they repented and so God saved them from their enemies again. This happened time after time.
Things got worse until, at last, although they had not com​pletely forgotten God, Israel no longer regarded Him as their King. They wanted a king they could see like the nations around; a man who would lead them out to battle with a shout and bring them home to celebrate victory.
Not everyone shared these feelings. Samuel, the last of Israel's judges, was a very righteous man and it made him sad to think of the people turning away from God in this way. He prayed about it and God told him:
"Hearken to the voice of the people in all that they say to you; for they have not rejected you, but they have rejected me from being king over them." (1 Samuel 8 :7).
King Saul
So God let them have their own way and Saul was chosen to be their first human king. When war broke out, he led them out to battle and brought them home victorious. But Saul did little about the fact that there were now several foreign nations settling in God's land and the Kingdom of God was becoming marred by the worship of idols.
Eventually, Saul himself became openly disobedient and God rejected him and appointed a new king king David..
God's Representative
David had a much better idea of what the Kingdom of God should be like. He understood that this was God's Kingdom and that really he was ruling it for Him. He was God's representative on earth, and God was the real King of Israel.
Although David had a palace, a throne and many servants and although he received honour as a king, yet he knew that he too had a King higher than himself. He gave honour to God. Some of the psalms tell us exactly how David felt:
"The Lord is King for ever and ever; the nations shall perish from His land." (Psalm 10:16).
It was not only God's land that David was anxious about. He also cared about God's people. God cared for them and David shared that concern. He had been used to looking after sheep and sometimes risking his life for them. Now he was devoting his life to minding God's human "sheep".
And David knew that God would look after him:
"The Lord is my shepherd, I shall not want." (Psalm 23:1).
The Bible tells us that David was "a man after God's own heart". That does not just mean that he was a good man, but that he shar​ed God's outlook. He understood God's purpose and wanted to see men doing God's will. Here is another prayer of David's that sums this up. In it he says that his kingdom was really the King​dom of God:
"Blessed art thou, O Lord, the God of Israel our father, for ever and ever. Thine, O Lord, is the greatness, and the power, and the glory, and the victory, and the majesty; for all that is in the heavens and in the earth is thine; thine is the Kingdom, O Lord, and thou art exalted as head above all." (1 Chronicles 29:10-11).
The Beginning of the End
For a while it looked as though everything was going well. David certainly did a good job as king of God's people and God, who always cared for them much more even than David, blessed them and made them prosper.
David was succeeded by his own son Solomon who, at first, wanted to walk in his father's footsteps. He asked God to help him to become a good king:
"Thy servant is in the midst of thy people whom thou hast chosen, a great people, that cannot be numbered or counted for multitude. Give thy sen-ant therefore an understanding mind to govern thy people, that I may discern between good and evil; for who is able to govern this thy great people'"' (1 Kings 3 :8-9),
Unfortunately Solomon's loyalty to God did not last, and as the years went by he turned away from God and so did the people.
It was the beginning of the end of the Kingdom of God. Under Solomon's son ten of the twelve tribes revolted and formed a separate kingdom of Israel. Their kings were mostly evil men and things went from bad to worse. The two southernmost tribes of Israel were then known as Judah. They too gradually went astray from Goci and although they hail some good kings who did their best to teach the people about God again, more often they forgot their true King and did not glorify Him.
No King, no l^and, no People
Israel's and Judah's true King. God, had again been rejected and so God removed their human kings too.
He permitted foreign armies to invade His land and take the people captive to teach them a lesson. The priests too were carried away and She people could no longer worship God in their normal way. Israel was destroyed first by Assyria, but eventually the Kingdom of Judah was also brought to an end by the power of Babylon.
The prophet Ezekiel spoke of this time when he said:
"And you. 0 unhallowed wicked one, prince of Israel, whose day has come, the time of your final punishment, remove the turban, and take off the crown: things shall not remain as they are". (Ezekiel 21:25-26).
The turban was part of the priest's uniform and its removal was a sign that he had been stripped of his duties. In a similar way the whole nation had been stripped of its privileges and honour of being a "Kingdom of priests" to God.
They were no longer the Kingdom of God. The crown had been taken off and there was no human king. But worse, their divine King had rejected them. Israel was carried off to Babylon; there was no people. Other nations had defiled God's land and made it
desolate, there was no longer a land where God was recognised as King.
Until He Come
But the word of God through Ezekiel had set a time limit on this state of things. The Kingdom of God had not been abandoned for ever, and the prophecy continues:
". . . exalt that which is low. and abase that which is high. A ruin, ruin, ruin 1 will make it; there shall not be even a trace of it until he comes whose right it is; and to him I will give it." (Ezekie! 2 1:26-27).
God was speaking of a time when there would be a man born who had a right to be the priest and a right to sit on the throne. The Kingdom would be given to that man who would reign over it for God. This prophecy is about God's Son. Jesus Christ.
After 70 years in Babylon the people of Judah were allowed to return to their own land. They rebuilt Jerusalem and the Temple but were never a real kingdom. Through wickedness they again suffered the punishments of God when the Romans took over the land and forced them to pay heavy taxes. It was at this time that Jesus was born.
Chapter Three
King of kings
Jesus the King
Jesus was the one intended to be King over God's Kingdom and an angel was sent to tell his mother, Mary, about this before his birth:
"Do not be afraid. Mary, for you have found favour with God. And behold, you will conceive in your womb and bear a son, and you shall call his name Jesus. He will be great and will be called the Son of the Most High; and the Lord God will give to him the throne of his father David, and he will reign over the house of Jacob for ever; and of his Kingdom there shall be no end," (Luke 1 :30-33).
There are three things of special importance in these words of the angel:
1. Jesus will be given David's throne. This means that he will have a real throne as David did. His Kingdom will be more than a ruling in the hearts of men; it will be a literal kingdom with its headquarters firmly established in Jerusalem, where David reigned.
2. Jesus will reign over "the house of Jacob". This means that he will be ruling the people of Israel (God changed the name of Jacob to Israel) whom God chose for Himself to be part of His Kingdom. Jesus will be ruling for God.
3. There will be no end to his Kingdom. This means that Jesus will not be deposed or defeated. He will live for ever and will rule the Kingdom for ever.
Whose Right it is
Jesus had a right to the Kingdom because he was descended from the royal family of David.
More important than that, however, Jesus had a right to the Kingdom because God was his Father. He was the one Ezekiel had foretold. (Ezekiel 21:26-27).
But the angel who spoke to Mary said nothing about the time
all this would happen. Jesus was born quite soon afterwards, but God's promise about his throne was not to be fulfilled so quickly. For there was neither land nor people. The land that God had chosen so many hundreds of years before was now part of the Roman Empire. Although the people of Israel still lived in it they were answerable to the Romans for all they did. True, the nation of Israel was still there, and they claimed to worship God, but God was not at all pleased with them: they were not truly His people. That was why He had used the Romans to punish them, to teach them to turn and honour Him.
So although the King had arrived, the land and the people were not prepared for him. The time was not yet ripe for God to give him the Kingdom, as Ezekiel had prophesied.
Expectant but not Ready
It is sad to reflect that at this time the people of Israel were ac​tually expecting God to intervene in their affairs and to send the promised King. They knew that the prophets had foretold the coming of a Messiah, they knew too the time was drawing near for his arrival.
Messiah is a Hebrew word used to describe one who is anointed a priest or king. In those days faithful Jews were looking for a divine priest-king. But though they were expecting a Messiah they were not ready to recognise the Son of God when he came. The gospel of John tells us:
"He came to his own home, and his own people received him not." (John 1:11).
That was because they were looking for the wrong sort of per​son. They were looking for a man like Saul, a strong warrior who would soon begin driving the Romans out of their country.
Jesus was more like David, full of concern for the people, and anxious to win them back from evil and turn their hearts again to God. The people looked for someone who would give them all they wanted but Jesus taught them obedience and love.
The people sought an immediate, political kingdom, but Jesus wanted them to honour God first.
Probably with David in mind, Jesus said that he was the good shepherd, willing to lay down his life for God's people. He taught
men to pray, as David had prayed, "thine is the kingdom". In all things Jesus sa\v God as the real King and hiinse.lt as Mis uncrown​ed representative.
The Kingdom at Hand
It was not long before Jesus entered on his great \vork of preparing the people by teaching and preaching to them of God's plan to re-establish the Kingdom
"Now after that John was arrested. Jesus came into Galilee.
preaching the gospel of God, and saying. 'The time is fulfilled
and tne Kingdom of God is at hand: repent, and believe in the
gospel' ." (Mark 1:14-15).
This presents us with a problem tor we have seen that though born to be a King. Jesus was still uncrowned, and that Ezekiel's words had not yet been completely fulfilled. How then could Jesus say that the time was fulfilled and the Kingdom of God was at hand'
The answer is very simple; as we have seen. Jesus did not fulfil their expectations. To them he did not look like a king and there​fore they concluded that he could not be a king. The Kingdom was indeed at hand, but their rejection of the King showed that they did not want it.
Jesus' teaching was not about how and when the Kingdom will be established, but about its quality, the sort of Kingdom it will be and the kind of people who will form a part of it. Although he made it clear that he was to go away and then return and often re​ferred to his coming again, his parables about the Kingdom presen​ted pictures of different aspects of it and his teaching urged men and women to be righteous and to obey their God.
Those of Jesus' followers who believed he was the Messiah and wanted to make him a king must have found this emphasis on righteousness frustrating. It certainly aroused great jealousy amongst the Jewish leaders and eventually their hatred led to his death.
Jesus of Nazareth, King of the Jews
They brought him to Pontius Pilate, the Roman governor, to be condemned. Pilate asked Jesus:
" 'Your own nation and the chic! priests have handed you over
to me; what have you done?' Jesus answered. 'My kingship is not of this world; if my kingship were of this world, my serv​ants would fight, that I might not be handed over to the Jews; but my kingship is not from the world'." (John 18:35-36). The Kingship of Jesus was not from the world, an immediate
political sign directed against the Romans. Jesus's Kingship was of
God, whose representative he was.
Pilate briefly tried to grasp what Jesus was saying:
" 'So you are a king?' Jesus answered. 'You say that I am a king. For this I was born, and for this I have come into the world, to bear witness to the truth.' " (John 18:37).
Jesus himself declares plainly before Pilate that he was born to bear witness to his Kingship. The Jews would not accept it, and when Pilate asked if he should sentence to crucifixion a man who claimed to be their king, they answered:
"We have no king but Caesar." (John 19:15).
Their allegiance had been given to the Romans under whose rule they served and suffered. They had chosen to belong to a kingdom of this world rather than to the Kingdom of God.
But Pontius Pilate had put over the cross of the Lord Jesus, a title plate: "Jesus of Nazareth, the King of the Jews." And against Jewish protests he left it there. He had given in to their wishes and delivered Jesus to a cruel death, but his unaltered inscription spoke the truth. Jesus of Nazareth is the King of the Jews.
The Last Word
God had the last word. He raised Jesus on the third day after his death and gave him a life that cannot end. God made him a King and he is a King for ever.
David foretold the death of Jesus and his resurrection long be​fore it happened and in the book of Acts Peter explains his proph​ecy:
"Why did the Gentiles rage, and the peoples imagine vain things? The kings of the earth set themselves in array, and the rulers were gathered together, against the Lord and against His Anointed, for truly in this city there were gathered together against thy holy servant Jesus, whom thou didst anoint, both Herod and Pontius Pilate, with the Gentiles and the peoples of
Israel, to do whatever thy hand and thy plan had predestined to take place." (Acts 4:25-28).
David goes on to tell how God laughs at the pettiness of men. In His anger He will destroy them for their wickedness:
"He who sits in the heavens laughs; the Lord has them in deri​sion. Then he will speak to them in His wrath, and terrify them in His fury, saying, 'I have set my King on Zion, my holy hill'. " (Psalm 2:4-6).
Men had destroyed God's King. God raised him from the dead and instead destroyed those wicked men. Soon Jerusalem was de​stroyed by the Romans they had chosen to serve and the Jewish people, scattered all over the world, ceased to exist as a nation in a land of their own.
Chapter Four
To the Glory of God
The Kingdom of Heaven
The scattering of the Jew's amongst all nations was a fulfilment of the Lord's own words before his death when he said:
"they will fall by the edge of the sword, and be led away cap​tive among all nations". (Luke 21:24).
God's plan now took a step forward and the Kingdom of God was no longer confined to the Old Testament Kingdom of Israel. It consists of those who love and obey God and who, by their godly lives, give Him the honour due to a King. These may be as well as Jews men and women of any nation.
"Therefore I tell you, the Kingdom of God will be taken away
from you and given to a nation producing the fruits of it."
(Matthew 21:43).
Here it is necessary to ask a personal question. "Am I willing for Jesus Christ to rule over me now?" Some people do not permit him to rule over them even as the Jews did not:
"But as for these enemies of mine who did not want me to reign
over them, bring them here and slay them before me." (Luke
19:27).
Much of the teaching of the Lord about the Kingdom is concerned with accepting his authority now in daily living. Here are some of his sayings from the gospel of Matthew about different aspects of his Kingdom and about the need for personal preparation for it:
"Blessed are those who are persecuted for righteousness' sake,
for theirs is the Kingdom of Heaven." (5 :10).
"But seek first His Kingdom and His righteousness, and all these
things [daily blessings] shall be yours as well." (6:33).
"The Kingdom of Heaven may be compared to a man who
sowed good seed in his field . . . the field is the world, and the
good seed means the sons of the Kingdom." (13:24,38).
"Again the Kingdom of Heaven is like a merchant in search of
fine pearls, who. on finding one pearl of great value, went and
sold all that he had and bought it." (13:45).
"Again, the Kingdom of Heaven is like a net which, was thrown into the sea and gathered fish of every kind." (13:47). "Then the Kingdom of Heaven shall be compared to ten maid​ens who took their lamps and went to meet the bridegroom," (25: 1).
Of course there are many more such passages, but the very least to be learned from the verses quoted here is:
1.That the Kingdom belongs to those who suffer for doing right.
2. That it must be regarded as more important than the needs of daily life.
3. That believers must also strive after its righteousness.
4. That it consists of believers "sown" in the world.
5. That it is more precious than all else in life.
ti. That it gathers all kinds of people.
"' That there must be personal preparation to meet the King.
All these things demonstrate that Kingdom preparation con​cerns daily living now. They should guide our behaviour before God and men. As well as being a real Kingdom with a past and future, the Kingdom of God also puts responsibilities on its citizens in the present day,
"For the Kingdom of God does not mean food and drink but righteousness and peace and joy in the Holy Spirit; he who thus serves Christ is acceptable to God and approved by men." (Ro​mans 14:17-18).
This is why so many of the sayings of the Lord use the phrase "Kingdom of Heaven". It is not a description of where the King​dom is to be found, but of its quality. It is a Heavenly Kingdom, a godly life.
A Royal Priesthood
Today the responsibility to live the life of the Kingdom is very similar to that in which Israel failed. Peter describes it like this:
"But you are a chosen race, a royal priesthood, a holy nation. Gods' own people". (1 Peter 2 :9). (Compare the words quoted on page 3.)
Nationality or colour make no difference. All true believers are God's people, God's nation, and He is their King. Like Israel, be​lievers today do the work of priests, taking the knowledge of God
to others and helping them to come to Him.
But the faithful people spoken of in this verse are a roval pnc'st-ho(>d'. they are kings and priests working for God. They enjoy a special relationship with God through Jesus Christ whose blood has redeemed them and "made them a kingdom of priests to our God." (Revelation 1 :6; 5 :10).
Thy Kingdom Come
The Lord Jesus taught his disciples to pray "Thy Kingdom come" (Matthew 6:10) and spoke in a parable of a man going into a far country to receive a Kingdom and to return (Luke 19:11-12).
The disciples often failed to understand their Master's teaching :md must have despaired of him ever becoming a King when he was crucified. After his resurrection, however, their hopes were re-,tored and they asked whether the time was ripe for the Kingdom to be established then:
"Lord, will you at this time restore the Kingdom to Israel?"
Jesus replied that it was not for them to know the schedule which God was working to and when, almost immediately after​wards, he left them and ascended to heaven, the disciples would be very bewildered men. Their questions were quickly answered by the promise of two angels:
"Men of Galilee, why do you stand looking into heaven? This Jesus who was taken up from you into heaven, will come in the same way as you saw him go into heaven." (Acts 1:11).
This promise did not refer to the Holy Spirit which was re​ceived on the day of Pentecost for after that, Peter was still ex​pecting Jesus to return, literally and in person. He says again:
". . . that He [God] may send the Christ appointed for you, Jesus, whom heaven must receive until the time for establish​ing all that God spoke by the mouth of His holy prophets from of old." (Acts 3:20-21).
As well as the "prophets from of old" nearly all the letters of the New Testament mention this very important teaching of the second coming of Jesus to establish God's Kingdom on the earth,
Misunderstandings
Sadly, much of this clear teaching has been ignored and today
there are several wrong beliefs about the Kingdom of God. For example, many believe that it is a kingdom beyond the skies where one is admitted to the presence of God immediately at death, or after a short probation. The Bible, however, never says that the Kingdom is in heaven, but speaks of Jesus returning to the earth. Further, it shows plainly that death is a punishment for sin and not the beginning of a reward.
Some think that God's Kingdom is not a real kingdom as Israel was, but that it exists today in the hearts of righteous men and women, or that the true church is His Kingdom, but there is no Bible evidence to support either of these beliefs. On the con​trary, there are many Scriptures which show that the Kingdom will again have all the ingredients which we normally expect - a King, a people and a land.
Here is a passage from the Old Testament which teaches the same simple truth of a future Kingdom on the earth:
"And in the days of these kings [as depicted earlier in a dream] the God of Heaven will set up a Kingdom which shall never be destroyed, nor shall its sovereignty be left to another people. It shall break in pieces all these kingdoms and bring them to an end, and it shall stand forever. The dream is certain and its in​terpretation sure." (Daniel 2:44-45).
Right at the beginning of this booklet it was stated that God rules in the world, but soon, through His Son, He will destroy all the present wickedness of the nations and then establish in their place the just and perfect rule of Jesus Christ.
Psalm 2, part of which was used on page 11, teaching about Jesus' first advent, also foretells this:
"Ask of me, and I will make the nations your heritage, and the
ends of the earth your possession. You shall break them with
a rod of iron, and dash them in pieces like a potter's vessel"
(Psalm 2:8-9).
No longer will man be able to crucify or even resist God's King, for in raising Him from the dead, God has given him all right and authority and appointed him to judge the world.
"He whose right it is" will take the Kingdom. As Son of David and Son of God it belongs to him and he will at last be crowned. His Kingdom will be real, splendid, powerful and will embrace every country and people in the world.
Head of the Nations
The Bible gives us little glimpses of what the Kingdom will be like: There will be complete disarmament. Real peace will spread across the world.
The earth's resources will be properly and wisely used until prosperity and contentment will come to all.
Deceit and violence of every kind will be removed by a Ruler who knows the motives and thoughts of men. He will insist on justice for all.
Pain and killer diseases will cease to exist and even death it​self shall be abolished at last. Read such chapters as Psalm 72, Isaiah 35 and Isaiah 65:17-25.
The headquarters of the Kingdom will be in Jerusalem where king David had his throne, and which long ago God chose to be His Holy City. From Jerusalem God's law will spread outwards to all the world:
"It shall come to pass in the latter days that the mountain of the house of the Lord shall be established as the highest of the mountains, and shall be raised above the hills; and all the nations shall flow to it, and many peoples shall come, and say: 'Come, let us go up to the mountain of the Lord, to the house of the God of Jacob; that He may teach us his ways and that we may walk in his paths.' For out of Zion shall go forth the law, and the word of the Lord from Jerusalem." (Isaiah 2:2-3).
This will be a time of everlasting joy and happiness for those who are blessed to be with Jesus in that day.
Those who now seek to know and please him, who, by baptism and obedience to his commands, join his family will receive his gift of everlasting life. They will join his team of workers who will be busy teaching the nations how to love and serve their new King.
Some will survive the horror of war and distress such as they have never yet known and which Jesus foretold would engulf the world immediately before his return. These will make up the nations to be ruled over by Jesus. They will not be immortal, but will be compelled and privileged to learn of God and to obey His laws.
At the head of these nations will be the Jews. Though they have
not been an established nation since God scattered them centuries ago, they have, in modern times, been regathered to the Land of Israel in preparation for the last stage in God's purpose. Though they were so rebellious in former times, and still are, God promised that He would not cast them off for ever. When they repent and turn to Him again, God will keep His word to make them "the head of the nations and not the tail", a Kingdom of Priests for the other nations.
Back to God
The righteous rule of Jesus Christ will bring many blessings to mankind, but it must not be thought that all human desires will be satisfied and every modern labour-saving device available to every​one. The Kingdom of God is not to honour man's achievements, or to give him selfish pleasure, but to give praise and glory to God, the King, and to Christ who will rule for Him. However it will be a time of unsurpassed happiness for those who are chosen to share it with Jesus.
After He has reigned for a long and wonderful time, Jesus will hand his royal authority back to God:
"Then comes the end, when he delivers the Kingdom to God the Father after destroying every rule and every authority and power. For he must reign until he has put all his enemies under his feet. The last enemy to be destroyed is death . . . When all things are subjected to him, then the Son himself will also be subjected to him who put all things under him, that God may be everything to every one." (1 Corinthians 15:24-26,28).
This is all that is revealed about the last step in God's plan and we would be unwise to guess what things will be like then, for we cannot grasp the glory and blessings which God has in store'for those who love Him.
We know only that in some wonderful way we shall belong to God, who will be everything to every one. Those who want to share the blessings of that time must seek now to be worthy of it by putting God and His Kingdom first and by serving Him with heart and soul. They will look and pray earnestly for Jesus' return and their greatest ambition will be to have a place in His Kingdom and to be with Him for ever.
By John Roberts
