The Nature Of The Kingdom

John 18:36, "Jesus answered, My kingdom is not of this world: if my kingdom were of this world, then would my servants fight, that I should not be delivered to the Jews: but now is my kingdom not from hence."

Usage Of The "Kingdom Of God" In The Scriptures

- ▶ God's Universal Dominion. Psalms 145:10-13
- The Hebrew Nation Or Twelve Tribes Of Israel. Genesis 12:1-3; Exodus 19:5-6; 1 Chronicles 28:5; 2 Chronicles 13:5, 8
- The Redeemed Of God Under The Present Reign Of Christ. What is the
 - Anticipated in prophecy. Daniel 2:44
 - Prophesied by Jesus. Matthew 21:43 Existed in N.T. times. Colossians 1:13; Revelation 1:5
 - Established in Acts 2. "The beginning ..." Acts 11:15
- The Redeemed in Heaven, The Heavenly Kingdom. 2 Peter 1:10

nature of this

kingdom?

The Nature Of The Kingdom

Two Positions:

- Earthly, theocratic, position (Premillennialism).
 - "There are three major movements in the Gospel of Matthew:
 - (1) The presentation and authentication of the king (1:1-11:1);
 - (2) The opposition to the king (11:2-16:12);
- (3) The final rejection of the king (16:13-28:20)." (Things to Come, by J. Dwight Pentecost, page 456)

The Nature Of The Kingdom

Two Positions:

- Spiritual kingdom. (The Church)
- Jesus promised to establish such a kingdom and the apostles were to be in it. cf. Matthew 16:18-19; Mark
- Preached "at hand" by:
- >John the Baptist. Matthew 3:2
- Jesus. Matthew 4:17
- >The apostles. Matthew 10:7
- The seventy. Luke 10:9

The Nature Of The Kingdom

NOTE: The ministry of Christ begins and ends with teaching about the nature of the kingdom.

The Beginning Of His Ministry. John 3:1-16

- "Except one be born anew, he cannot see the kingdom of God."
- "How can a man be born when he is old? can he enter a second time into his mother's womb, and be born?" (verse 4)
- "Jesus answered, Verily, verily, I say unto thee, Except one be born of water and the Spirit, he cannot enter into the kingdom of God!
- "That which is born of the flesh is flesh; and that which is born of the Spirit is spirit." (verse 6)
- "Nicodemus answered and said unto him. How can these things be?" (verse 9)
- "Art thou the teacher of Israel, and understandest not these things?" (verse 10)

The Nature Of The Kingdom

NOTE: The ministry of Christ begins and ends with teaching about the nature of the kingdom.

The Beginning Of His Ministry, John 3:1-16

- Jesus taught five things about the kingdom of God.
 - 1. The kingdom is not of "earthly things," but of "heavenly things." (verse 12)
 - 2. The kingdom would come after he ascended up to "heaven." (verse 13)
 - 3. The Son Of Man must be "lifted up" as Moses lifted the serpent. (verse 14)
 - 4. The kingdom would consist of "believers" in Him, not of physical descendents of Abraham. (verse 15)
 - 5. God was moved to establish this kind of a kingdom because of his love for "the world," not his love for Israel. (verse 16; cf. John

Micky Galloway

The Nature Of The Kingdom

NOTE: The ministry of Christ begins and ends with teaching about the nature of the kingdom.

The Close Of His Ministry Before Pilate, John 18:36

- 1. Jesus charged with intention to set up a kingdom in opposition to Caesar. (Luke 23:1-2; John 19:12)
- 2. When Pilate asked, "Art thou the king of the Jews?" Jesus answered, "Thou sayest" (Luke 23:3) ... "My kingdom is not of this world: if my kingdom were of this world, then would my servants fight ... To this end have I been born, and to this end am I come into the world" (John 18:36–37)

The Nature Of The Kingdom

NOTE: The ministry of Christ begins and ends with teaching about the nature of the kingdom.

The Close Of His Ministry Before His Ascension.

Acts 1:3, "To whom he also showed himself alive after his passion by many proofs, appearing unto them by the space of forty days, and <u>speaking the things concerning the kingdom</u> of God"

Acts 1:6 - The apostles asked him, saying, "Lord, dost thou at this time restore the kingdom to Israel?"

Acts 1:8, "But ye shall receive power, when the Holy Spirit is come upon you ..." (cf. Mark 9:1)

8

The Nature Of The Kingdom Observations:

Luke 17:20–21, "And being asked by the Pharisees when the kingdom of God cometh, he answered them and said, The kingdom of God cometh not with observation: neither shall they say, Lo, here! or, there! for lo, the kingdom of God is within you."

Fills earth by means of gospel, not

John 18:36, "My kingdom is not of this world: if my kingdom were of this world, then would

my servants fight, that I should not be delivered to the Jews: but now is my kingdom not from hence."

The Nature Of The Kingdom

Observations:

Romans 14:17, "the kingdom of God is not eating and drinking, but righteousness and peace and joy in the Holy Spirit." (cf. 1 co. inthians 11:22, 34)

Peace and safety. Isaiah 9:6 Fulfilled in salvation. Isaiah 11:6-10; Romans 15:12 With God. Romans 5:1 With man. Ephesians 2:14-18

10

The Nature Of The Kingdom

Are you a citizen in the Kingdom of God?

- John 3:3-5, "Except one be born anew, he cannot see the kingdom of God ... Jesus answered, Verily, verily, I say unto thee, Except one be born of water and the Spirit, he cannot enter into the kingdom of God!"
- Christ on throne with all authority.
- When Jesus returns and abolishes death, the kingdom will pass into the eternal realm of existence.
- You can have kingdom blessings now: Mercy, peace, and eternal life.

11

Micky Galloway 2