

1

Guðspjall Guðsríkis
Það er lausnin!

Gerir þú þér grein fyrir því að Jesús sagði að endirinn gæti ekki

komið fyrr en Guðs ríki er prédikað fyrir heiminum sem vitni?

„Úlfurinn mun einnig búa hjá lambinu ... Þeir munu ekki meiða

né tortíma á öllu mínu heilaga fjalli, því að jörðin mun vera full

af þekkingu Drottins, eins og vatnið þekur hafið.“ (Jesaja 11: 6,

9)

Eftir

Bob Thiel, Ph.D.

2

Guðspjall Guðsríkis
Það er lausnin!

Eftir Bob Thiel, Ph.D.

Höfundarréttur © 2016/2017/2018/2019 eftir Nazarene Bækur. Útgáfa
1.4. Bæklingur framleiddur fyrir áframhaldandi kirkju Guðs og arftaka, ein
fyrirtæki. 1036 W. Grand Avenue, Grover Beach, Kaliforníu, 93433,
Bandaríkjunum ISBN: 978-1-940482-09-5.

Af hverju getur mannkynið ekki leyst vandamál sín?

Veistu að það fyrsta og síðasta sem Biblían sýnir Jesú prédikaði um
viðkomandi Guðspjall Guðsríkis?

Veistu að ríki Guðs var áhersla postulanna og þeirra fyrstu sem fylgdu
þeim?

Er ríki Guðs persónu Jesú? Er ríki Guðs Jesú að lifa lífi sínu í okkur núna?
Er ríki Guðs einhvers konar raunverulegt ríki í framtíðinni? Ætlar þú að

trúa því sem Biblían kennir?

Hvað er ríki? Hvað er ríki Guðs? Hvað kennir Biblían? Hvað kenndi
frumkristna kirkjan?

Gerir þú þér grein fyrir því að endirinn getur ekki komið fyrr en Guðs ríki
er prédikað fyrir heiminum sem vitni?

Ljósmyndin á framhliðinni sýnir lamb sem liggur við úlfinn eins og hann er saminn
af Burdine Printing and Graphics. Ljósmyndin á bakhliðinni er hluti af
upprunalegu kirkju Guðs byggingarinnar í Jerúsalem sem tekin var árið 2013 af
Dr. Bob Thiel.

3

INNIHALD

1. Hefur mannkynið lausnirnar?

2. Hvaða fagnaðarerindi prédikaði Jesús?

3. Var ríki Guðs þekkt í Gamla testamentinu?

4. Kenna postularnir fagnaðarerindið um ríkið?

5. Heimildir utan Nýja testamentisins kenndu Guðs ríki.

6. Gresk-rómverskar kirkjur kenna ríkinu er mikilvægt, en ...

7. Af hverju ríki Guðs?

Upplýsingar um tengiliði

Athugasemd: Þessi bók er þýðing úr ensku útgáfunni af einhverjum sem
ekki er meðlimur í áframhaldandi kirkju Guðs, þess vegna eru sum
orðasambönd kannski ekki fullkomlega flutt upprunalega en vonast er til
að þau séu í nánd. Enska útgáfan er fáanleg á netinu á www.ccog.org

1. Hefur mannkynið lausnirnar?

Heimurinn stendur frammi fyrir mörgum vandamálum .

Margir eru svangir. Margir eru kúgaðir. Margir búa við fátækt. Margar
þjóðir eru í miklum skuldum. Börn, þar með talin ófædd börn, glíma við
ofbeldi. Lyfjaónæmir sjúkdómar varða marga lækna. Helstu iðnaðarborgir

4

hafa loft of mengað til að vera heilbrigt. Ýmsir stjórnmálamenn ógna
stríði . Hryðjuverk gerast áfram .

Geta leiðtogar heimsins lagað vandamálin sem mannkynið stendur
frammi fyrir?

Margir hugsa það.

Ný alheimsdagskrá

Hinn 25. september 2015, eftir lykilathugasemd frá Frans páfa í
Vatíkaninu, greiddu 193 þjóðir Sameinuðu þjóðanna (SÞ) atkvæði um að
hrinda í framkvæmd „ 17 sjálfbærri þróunarmarkmiðum “ um það
sem stundum var kallað Nýja alheimsáætlunin . Hér eru 17 markmið
Sameinuðu þjóðanna:

Markmið 1. Að binda enda á fátækt alls staðar

Markmið 2. Binda enda á hungur, ná matvælaöryggi og bæta
næringu og stuðla að sjálfbærum landbúnaði

Markmið 3. Tryggja heilbrigt líf og stuðla að vellíðan fyrir alla á
öllum aldri

Markmið 4. Tryggja nám án aðgreiningar og jafnréttis og efla
tækifæri til símenntunar fyrir alla

Markmið 5. Náðu jafnrétti kynjanna og styrkir allar konur og
stelpur

Markmið 6. Tryggja framboð og sjálfbæra stjórnun vatns og
hreinlætisaðstöðu fyrir alla

Markmið 7. Tryggja öllum aðgang að hagkvæmri, áreiðanlegri,
sjálfbærri og nútíma orku

Markmið 8. Stuðla að viðvarandi hagkerfi án aðgreiningar og
sjálfbærni, fullri og afkastamikilli atvinnu og mannsæmandi vinnu
fyrir alla

5

Markmið 9. Byggja fjöðrandi innviði, efla sjálfbæra og sjálfbæra
iðnvæðingu og hlúa að nýsköpun

Markmið 10. Draga úr misrétti innan og milli landa

Markmið 11. Gera borgir og mannabyggðir að öllu leyti, öruggar,
seigur og sjálfbærar

Markmið 12. Tryggja sjálfbæra neyslu- og framleiðslumynstur

Markmið 13. grípa til brýnna aðgerða til að berjast
gegn loftslagsbreytingum og áhrifum þeirra

Markmið 14. Varðveita og nýta sjálf höfin, höfin og auðlindir
hafsins til sjálfbærrar þróunar

Markmið 15. Vernda, endurheimta og stuðla að sjálfbærri notkun
vistkerfa á landi, stýra sjálfbærum skógum, berjast gegn
eyðimerkurmyndun og stöðva og snúa niðurbroti landa og stöðva
tap á líffræðilegum fjölbreytileika

Markmið 16. Stuðla að friðsamlegum og án aðgreiningar
samfélögum til sjálfbærrar þróunar, veita öllum aðgang að
réttlæti og byggja virkar, ábyrgar og innifalnar stofnanir á öllum
stigum

Markmið 17. Styrkja framkvæmdina og blása nýju lífi í alþjóðlegt
samstarf um sjálfbæra þróun

Þessari dagskrá er ætlað að koma til framkvæmda að fullu fyrir árið
2030 og er einnig kölluð 2030 dagskráin fyrir sjálfbæra þróun . Það miðar
að því að leysa Ail ment s snúa mannkyninu með reglugerð, menntun og
alþjóðlegt og Interfaith samvinnu. Þó mörg markmið þess séu góð eru
sumar aðferðir og markmið þess vondar (sbr. 1. Mósebók 3: 5). T dagskrá
hans , einnig er í samræmi við Francis páfi Laudato Si encyclical.

The " New Universal Dagskrá " gæti kallast " New Catholic Dagskrá " og
orðið " Cath Olic " þýðir " alhliða. “ Francis páfi kallaði ættleiðinguna
af því New Universal dagskrá " mikilvægt tákn um von. “

6

Sem eftirfylgni við samninginn SÞ, var fundur í París í desember 2015
(opinberlega heitir 21 l ráðstefnu aðila að samningi
Sameinuðu Rammasamningur um loftslagsbreytingar). Francis páfi
hrósaði einnig þessum alþjóðasamningi og ráðlagði þjóðum „ að fara
vandlega fram á veginn og með síaukinni tilfinningu samstöðu. “

Nær öll þjóðin í heiminum féllst á Parísarsamningana, sem höfðu sérstök
umhverfismarkmið og fjárhagslegar skuldbindingar. (Þá skrifaði Barack
Obama, forseti Bandaríkjanna, undir skjal til að skuldbinda Bandaríkin við
þetta árið 2016, en árið 2017 lýsti Donald Trump, forseti Bandaríkjanna,
yfir að Bandaríkjamenn myndu EKKI taka við samþykktum
Parísarsamninga. Þetta olli alþjóðlegri reiði og hefur hjálpað til við að
einangra Bandaríkin frá Evrópu og mörgum öðrum heimshlutum.) Francis
páfi sagði síðar að mannkynið „ muni falla “ ef það geri
ekki breytingar hans sem tengjast loftslaginu.

Þó enginn vill anda mengað loft, hungra, vera snauð, að vera í
hættu , o.fl., verður mönnum tilraunir t hann mörk Sameinuðu 2030
dagskrá þjóðanna og / eða París samningunum Sotv e vandamál sem snúa
mannkyninu?

Afrekaskrá Sameinuðu þjóðanna

T hann Sameinuðu þjóðirnar myndaðist og stofnað þann 24. október
1945 , eftir World War II , í því skyni að koma í veg fyrir aðra slíka átök og
til að reyna að stuðla að friði í heiminum. Sameinuðu þjóðirnar voru með
51 aðildarríki við stofnun þess; það eru nú 193.

Það hafa verið mörg hundruð, ef ekki þúsundir, af átökum um allan heim
síðan Sameinuðu þjóðirnar mynduðust, en við höfum ekki enn haft það
sem hægt væri að lýsa sem þriðja heimsstyrjöldinni.

Sumir telja að alþjóðleg samvinna eins og Sameinuðu þjóðirnar kröfur til
að efla , ásamt tegund Interfaith og samkirkjulegu dagskrá sem Francis
Pope og margir aðrir trúarleiðtogar eru að reyna að kynna , mun koma á
friði og hagsæld.

7

Hins vegar hefur afrek Sameinuðu þjóðanna til að gera þetta ekki verið
gott . Auk fjölda vopnaðra átaka síðan Sameinuðu þjóðirnar mynduðust
eru margar milljónir svangar, flóttamenn og / eða örvæntingarfullir.

Fyrir rúmum áratug settu Sameinuðu þjóðirnar fram til að
innleiða Þúsaldarmarkmiðin . Það hafði átta „ þróunarmarkmið “ en það
tókst ekki, jafnvel samkvæmt SÞ sjálfu. Svo árið 2015 voru svokölluð „ 17
sjálfbær þróunarmarkmið “ samþykkt. Sumir eru bjartsýnir. Sumir líta á
það sem útópískan fantasíu.

Að því er varðar útópíu, 6. maí 2016, sagðist Francis páfi hafa dreymt um
mannúðlegri evrópskri útópíu að kirkja hans gæti hjálpað þeirri heimsálfu
að nást. Samt mun draumur páfa reynast martröð (sbr. Opinberunarbókin
18).

Það getur verið nokkur samvinna og velgengni , en ...

Í orðabók Merriam Webster kemur fram að útópía er „ ímyndaður staður
þar sem stjórnvöld, lög og félagslegar aðstæður eru fullkomnar. „ Biblían
kennir að mannkynið geti ekki leyst vandamál sín á eigin spýtur:

23 Drottinn, ég veit að maðurinn er ekki í sjálfum sér. Það er ekki
hjá manni sem gengur að beina sínum eigin skrefum. (Jeremía
10:23, NKJV allan tímann nema annað sé tekið fram)

Biblían kennir að alþjóðlegt samstarf muni mistakast:

16 Eyðing og eymd er á vegi þeirra; 17 Og veg friðarins þekktu þeir
ekki. 18 Enginn ótti við Guð er fyrir þeirra augum. (Rómverjabréfið
3: 16-18)

Samt eru margir menn að vinna að sýn þeirra á útópískt samfélag og
reyna jafnvel stundum að taka þátt í trúarbrögðum. En næstum enginn er
fús til að fara eftir hinum eina sanna Guði. Það er ekki svo að ekki verði
framfarir í átt að markmiðum Sameinuðu þjóðanna eða Vatíkaninu . Það
verða nokkur (og mörg markmiðin eru góð) , auk nokkurra áfalla.

Reyndar og líklega eftir stórfelld átök verður
gerð samningur um alþjóðlega friðarsamning og staðfestur (Daníel

8

9:27) . Þegar svo er, munu margir ranglega hafa tilhneigingu til að trúa því
að mannkynið muni koma til friðsamara og útópísks samfélags.

Mörg verða tekin af slíkum alþjóðlegum „útópískum framförum“ (sbr.
Esekíel 13:10) sem og ýmis teikn og undur (2. Þessaloníkubréf 2: 9-12). En
Biblían segir að slíkur friður muni ekki endast (Daníel 9:27; 11: 31-44),
þrátt fyrir það sem leiðtogar kunna að fullyrða (1. Þessaloníkubréf 5: 3;
Jesaja 59: 8).

Sú hugmynd að , í sundur frá Jesú (Jh 15: 5 ; Mt 24: 21-22) , mannkynið
getur fært draumsýn í þessum 'yfirstandandi vondu öld' er röng
fagnaðarerindið (Galatabréfið 1: 3-10) .

Ef mannkynið eitt og sér er ekki fullkomlega ófært um að koma með
útópíu með sanni, er einhver tegund útópíu möguleg?

Já.

Ríki Guðs mun gera þessa plánetu og síðar alla eilífð, frábærlega betri.

2. Hvaða fagnaðarerindi predikaði Jesús?
Biblían kennir að útópískt samfélag, kallað Guðs ríki, komi í stað
mannstjórna (Daníel 2:44; Opinberunarbókin 11:15; 19: 1-21).

Þegar Jesús byrjaði að reyna opinbera þjónustu sína byrjaði hann með því
að prédika Guðspjall Guðsríkis . Hér er það sem Mark skýrði frá:

14 Eftir að Jóhannes var settur í fangelsi kom Jesús til Galíleu og
predikaði Guðspjall Guðsríkis , 15 og sagði: „ Tíminn er runninn og
Guðs ríki er í nánd. Gjörið iðrun og trúið á
fagnaðarerindið “ (Markús 1: 14-15).

Hugtakið fagnaðarerindi kemur frá gríska orðinu sem er umritað
sem euangelion og þýðir „ góð skilaboð “ eða „ góðar fréttir. " Í N ew
testamentinu, enska orðið " ríki , " sem tengjast ríki Guðs, er getið um það
bil 149 sinnum í NKJV og 151 í Douay Rheims Biblíunni . Það kemur frá
gríska orðinu umritað sem basileia sem táknar reglu eða ríki kóngafólks.

9

Mannkyns konungsríki, sem og ríki Guðs, eiga konung (Opinberunarbók
17:14) , þau ná yfir landfræðilegt svæði (Opinberunarbókin 11:15) , þau
hafa reglur (Jesaja 2: 3-4; 30: 9) og þeir hafa einstaklingar (Lúkas 13:29) .

Hér er fyrsta opinbera kennslan frá Jesú sem Matteus skráir:

23 Jesús fór um alla Galíleu og kenndi í samkundum sínum og
prédikaði fagnaðarerindið um ríkið (Matteus 4:23).

Matthew skráir einnig:

35 Jesús fór um allar borgir og þorp og kenndi í samkundum sínum
og prédikaði fagnaðarerindið um ríkið (Matt Hew 9:35).

Nýja testamentið sýnir að Je sus mun ríkja að eilífu:

33 Og hann mun ríkja yfir húsi Jakobs að eilífu og ríki hans mun
engin endir verða (Lúkas 1:33).

Lúkas greinir frá því að tilgangurinn sem Jesús var sendur hafi verið að
prédika ríki Guðs. Taktu eftir því sem Jesús kenndi:

43 Hann sagði við þá: „ Ég verð að prédika ríki Guðs í hinum
borgunum, því að í þessu skyni hef ég verið sendur “ (Lúkas 4:43).

Hefur þú einhvern tíma heyrt þetta prédikað? Gerðir þú þér nokkurn tíma
grein fyrir því að tilgangur Jesú til að senda var að prédika Guðs Guðs?

Lúkas skýrir einnig frá því að Jesús hafi farið og prédikað Guðs Guðs:

10 Postularnir sögðu honum allt, sem þeir höfðu gjört, þegar þeir
komu aftur. Síðan tók hann þau og fór einhliða til eyðibýlis sem
tilheyrir borginni, sem heitir Betsaída. 11 En er fjöldinn vissi það,
fylgdu þeir honum. og hann tók á móti þeim og talaði við þá um
Guðs ríki (Lúk. 9: 10-11).

Jesús kenndi að ríki Guðs ætti að vera forgangsverkefni þeirra sem myndu
fylgja honum :

33 En leitaðu fyrst Guðs ríkis og réttlætis hans (Matteus 6:33).

31 En leitaðu að Guðs ríki, og allt þetta mun bæta yður
við. 32 Óttastu ekki, litli hjarðir, því að það er faðir ykkar ánægður
að veita yður ríki (Lúkas 12: 31-32).

10

Kristnir menn munu leita FYRSTA konungsríkis Guðs. Þeir gera þetta með
því að gera þetta að forgangsverkefni sínu með því að lifa eins og Kristur
myndi láta þá lifa og hlakka til endurkomu hans og konungsríkis. Samt,
flestir sem játa Krist, leita ekki aðeins fyrst Guðs ríki, þeir vita ekki einu
sinni hvað það er. Margir trúa líka ranglega að það sem Guð býst við af
kristnum mönnum að taka þátt í veraldlegum stjórnmálum. Með því að
skilja ekki ríki Guðs gera þeir það ekki

lifa núna eins og þeir ættu eða skilja hvers vegna mannkynið er svo gölluð.

Tilkynning einnig að ta E ríki verður að gefa smá hjarðarinnar (sbr
Rómverjabréfið 11: 5). Það þarf auðmýkt til að vera fús til að vera hluti af
hinu sanna litla hjörð.

Ríki Guðs hefur ekki enn verið staðfest á jörðinni

J esús kenndi fylgjendum hans SH Ould biðja fyrir ríkið að koma, þar sem
þeir gera ekki þegar það til eignar:

9 Faðir okkar á himnum, helgaður sé nafn þitt. 10 Ríki þitt er
komið. Verkefni þitt verður gert (Matteus 6: 9-10).

Jesús sendi lærisveina sína út til að prédika Guðs Guðs:

1 Síðan kallaði hann saman tólf lærisveina sína og gaf þeim vald og
vald yfir öllum illum öndum og til að lækna sjúkdóma. 2 Hann
sendi þá til að prédika Guðs ríki (Lúk. 9: 1-2).

Jesús kenndi að nærvera hans ein væri ekki ríkið, þar sem
ríkið var ekki staðfest á jörðu niðri, þess vegna gerði hann það sem
hann rak ekki út illa anda í hans nafni :

28 En ef ég rek út illa anda Guðs, þá hefur vissulega ríki Guðs
komist yfir þig (Matteus 12:28).

Hið sanna ríki er í framtíðinni - né er það hér nú eins M örkin sýning s :

47 Og ef augað þitt lætur þig syndga, þá ríf það út. Það er betra
fyrir þig að fara inn í ríki Guðs með öðru auga, frekar en að hafa
tvö augu, til að varpa ... (Markús 9:47).

23 Jesús leit í kringum sig og sagði við lærisveina sína: „ Hversu
erfitt er það fyrir þá sem hafa auðlegð að komast inn í ríki
Guðs! " 24 En lærisveinarnir voru undrandi á orðum hans. En Jesús

11

svaraði aftur og sagði við þá: „ Börn, það er erfitt fyrir þá sem
treysta á auðæfi að komast inn í ríki Guðs! 25 Það er auðveldara
fyrir úlfalda að fara í gegnum nálarauga en fyrir ríkan mann að
komast inn í Guðs ríki “ (Mark. 10: 23-25).

25 Vissulega segi ég yður: Ég mun ekki lengur drekka ávexti
vínviðsins fyrr en þann dag þegar ég drekk það nýtt í ríki
Guðs. “ (Mark. 14:25).

43 Jósef frá Arimathea, áberandi ráðsmaður, sem var sjálfur að bíða
eftir ríki Guðs, koma og hugrekki … (Markús 15:43).

Jesús kenndi að ríkið er ekki hluti af þessum heimi:

36 Jesús svaraði: „Ríki mitt er ekki af þessum heimi. Ef ríki mitt væri
af þessum heimi, myndu þjónar mínir berjast, svo að ég yrði ekki
afhentur Gyðingum. en nú er ríki mitt ekki héðan “ (Jóh 18:36).

Jesús kenndi að ríkið muni koma eftir að hann snýr aftur sem konungur
þess:

31 „ Þegar Mannssonurinn kemur í dýrð sinni og allir heilagir englar
með honum, þá mun hann sitja í hásæti dýrðar sinnar. 32 Allar
þjóðir munu safnast saman fyrir honum og hann mun skilja þær
hver frá annarri, eins og hirðir skiptir sauði sínum frá
geitunum. 33 Og hann mun setja kindurnar til hægri handar, en
geiturnar vinstra megin. 34 Þá mun konungur segja við þá á hægri
hönd sinni: 'Komið, þér blessaðir föður minn, erftu ríkið, sem búið
er fyrir yður frá grunni heimsins (Matteus 25: 31-34).

Þar sem ríki Guðs er ekki hér, munum við ekki sjá raunverulega útópíu fyrr
en eftir að því hefur verið komið á. Vegna þess að flestir skilja ekki ríki
Guðs skilja þeir ekki hvernig kærleiksrík stjórn hans virkar.

Ríki Guðs mun ekki koma „ fyrr en fylling heiðingjanna er komin
inn “ (Rómverjabréfið 11:25) - og það hefur ekki gerst enn.

Hvernig sagði Jesús að ríkið væri ?

Jesús gaf nokkrar skýringar á því hvernig konungur Guðs er:

26 Og hann sagði: „ Guðs ríki er eins og maður dreifir fræi á
jörðina, 27 og sofi um nótt og rísi á daginn, og fræið eigi að spíra og
vaxa, hann sjálfur veit ekki hvernig. 28 Því að jörðin gefur af sér

12

uppskeru: fyrst blaðið, síðan höfuðið, síðan það að fullu kornið í
hausnum. 29 En þegar kornið þroskast, setur hann sigð strax inn,
því uppskeran er komin “ (Mark. 4: 26-29).

18 Þá sagði hann: „ Hvernig er ríki Guðs? Og við hvað skal ég bera
það saman? 19 Það er eins og sinnepsfræ, sem maður tók og setti í
sinn garð; Og það óx og varð að stóru tré, og fuglar loftsins
hreiðruðust um greinar þess. " 20 Og aftur sagði hann: " Við hvað á
ég að líkja Guðs ríki? 21 Það er eins og súrdeig, sem kona tók og
faldi í þremur máltíðum þangað til allt var súrdeig. “ (Lúkas 13:
18-21).

Þessar sömu hliðar benda til þess að fyrstu hluti Guðs sé nokkuð lítill en
verði stór.

Luke skráði einnig:

29 Þeir munu koma frá austri og vestri, frá norðri og suðri og setjast
í Guðs ríki (Lúkas 13:29).

Þannig mun konungdómur Guðs hafa fólk frá öllum heimshornum. Það
mun EKKI takmarkast við þá sem eiga ættir Ísraelshers eða ákveðna
þjóðernishópa . Fólk mun alls staðar setjast niður í þessu ríki.

Lúkas 17 og ríkið

Lúkas 17: 20-21 ráðalausir sumir. En áður en að að því, eftir því að fólk
mun í raun borða í K ingdom Guðs :

15 „ Sæll er sá sem át brauð í ríki Guðs! “ (Lúkas 14:15).

Þar sem fólk mun (í framhaldinu) borða í Guðs ríki , er það ekki bara
eitthvað sem er lagt til hliðar í hjörtum þeirra núna, þrátt fyrir rangfærslur
/ misskilning Lúkasar 17:21 sem benda til annars.

Moffatt-þýðingin á Lúkas 17: 20-21 gæti hjálpað sumum að skilja:

20 Þegar farísear spurðu hann, þegar Guðs ríki var að koma, svaraði
hann þeim: " Guðs ríki kemur ekki eins og þér vonið að sjá
það. 21 Enginn mun segja, „Hér er það“ eða „Þar er það,“ því að ríki
Guðs er nú mitt á meðal ykkar. “ (Lúkas 17: 20-21, Moffatt ; sjá
einnig þýðingar NASB og ESV)

13

Taktu eftir að Jesús var að tala við hina óbeygjuðu,
holdlegu og hræsni farísea. Jesús " svaraði þeim: " - Ég T var faríseana sem
eins Keï Jesú spurninguna. Þeir neituðu að þekkja hann.

Við erum í KIRKJunni? Nei !

Jesús talaði heldur ekki um kirkju sem brátt yrði skipulögð. Né var hann að
tala um viðhorf í huga eða hjarta.

Jesús var að tala um REIGN hans ! Farísear spurðu hann ekki um
kirkju. Þeir vissu ekkert um neina Nýja testamentiskirkju sem brátt yrði
stofnuð. Þeir voru ekki að spyrja um tegund af fallegu viðhorfi.

Ef maður heldur að ríki Guðs sé kirkjan - og Guðs ríki hafi
verið „ innan “ farísearna - var þá kirkjan innan farísea? Augljóslega ekki!

Slík niðurstaða er frekar fáránleg er það ekki? Þó að sumar
mótmælendabækur þýði hluta af Lúkas 17:21 sem „ ríki Guðs er „ innra
með þér “ (NKJV / KJV), þýðir jafnvel kaþólska New Jerusalem biblían rétt
að „ ríki Guðs er meðal ykkar. “

Jesús var einn meðal faríseanna í miðjunni. Nú farísear héldu þeir
hlökkuðu til guðsríki. En þeir misskildu það. Jesús skýrði frá því að það
væri ekki staðbundið eða takmarkað ríki fyrir Gyðinga eins og þeir virtust
halda (né kirkja eins og sumir telja nú). Ríki Guðs myndi ekki vera bara ein
af mörgum Huma n og sýnilegum konungsríkja sem fólk samstarf uld
benda á eða sjá, og segja, " Þetta er það, hér " ; eða „ það er ríkið þar. “

Jesús var sjálfur fæddur til að vera KONUNGUR ríkisins eins og hann sagði
Pílatusi berum orðum (Jóh. 18: 36-37). Skiljið að Biblían notar
hugtökin „ konungur “ og „ ríki “ til skiptis (td Daníel 7: 17-
18,23). Konungur í framtíðinni konungsríkisins Guðs var, þá og þar,
standa við hliðina á farísea . En þeir myndu ekki viðurkenna hann sem
konung sinn (Jóh. 19:21). Þegar hann kemur aftur mun heimurinn hafna
honum (Opinberunarbókin 19:19).

Jesús hélt áfram, í eftirfarandi versum í Lúkasi 17 , að lýsa endurkomu
sinni, þegar Guðs ríki mun stjórna ÖLLUM JÖRÐU (halda áfram með
Moffatt fyrir samræmi í þessum kafla):

22 Við lærisveina sína sagði hann: „ Það munu koma dagar þar sem
þú vilt og einskis þrá til að eignast jafnvel einn dag

14

Mannssonarins. 23 Menn munu segja: "Sjá, hér er hann!" "Sjá, þar
er hann!" En far þú ekki út eða hleypur á eftir þeim, 24 því eins og
elding, sem blikkar frá einni hlið himins til hinnar, svo mun
Mannssonurinn vera á sínum eigin degi. 25 En hann verður fyrst að
þola miklar þjáningar og hafna af núverandi kynslóð. (Lúkas 17:
22-25, Moffatt)

Jesús vísar rauðu til eldingar sem blikkar, rétt eins og í Matteusi 24:27 -
31 , þar sem hann lýsti endurkomu sinni til REGLU um allan heiminn. Jesús
er ekki að segja að fólk hans muni ekki geta séð hann þegar hann snýr
aftur.

P tt mun ekki viðurkenna hann sem konung sinn (Opinberunarbókin
11:15) og mun berjast gegn honum (Opinberunarbókin 19:19)! Margir
munu halda að Jesús sé fulltrúi andkristsins. Jesús sagði ekki að ríki Guðs
væri innan þessara farísea. Hann sagði þeim annars staðar að þeir ætluðu
ekki að vera í ríkinu vegna hræsni þeirra (Matteus 23: 13-14). Né
var Jesús að segja að kirkjan væri ríki.

T hann er Guðs ríki eitthvað mennirnir skulu einn daginn vera fær um
að ENTER - eins í upprisu hinna réttvísu! Enn , jafnvel Abraham og önnur
ættfeðurnir eru ekki þar ennþá (sbr Heb rews 11: 13-40).

Lærisveinarnir vissu að K ingdom Guðs var ekki innan þeirra persónulega
þá , og það þurfti að koma á eftirfarandi hátt , sem kom á eftir Lúkasi
17:21, sýnir:

11 Þegar þeir heyrðu þetta, talaði hann aðra dæmisögu af því að
hann var nálægt Jerúsalem og af því að þeir héldu að Guðs ríki
myndi birtast strax (Lúkas 19:11).

The K ingdom var greinilega í framtíðinni

Hvernig geturðu sagt hvort K ingdom er nálægt? Sem liður í því að taka á
þessari spurningu listaði Jesús upp spámannlega atburði (Lúkas 21: 8-28)
og kenndi síðan :

29 Horfðu á fíkjutréð og öll trén. 30 Þegar þeir eru þegar farnir að
ryðja sér til rúms, sjáið þið og vitið sjálfir, að sumarið er nú í
nánd. 31 Svo þú líka, þegar þú sérð þetta gerast, veistu að ríki
Guðs er nálægt (Lúkas 21: 29-31).

15

Jesús vildi að fólk hans fylgdi spádómlegum atburðum til að vita
hvenær K ingdom myndi koma. Jesús sagði öðrum lýð sínum að fylgjast
með spámannlegum atburðum og fylgjast með honum (Lúkas 21:36;
Markús 13: 33-37). Þrátt fyrir orð Jesú, þá spá margir í heimspá sem
tengjast spámannlega.

Í Lúk 22 & 23, Jesús aftur sýndi að K ingdom Guðs var svo mething sem
yrði fullnægt í framtíðinni þegar hann kenndi:

15 " Með innilegri Hjartanlega hef ég þráð að neyta þessarar
páskamáltíðar með yður, áður en ég líð; 16 Því að ég segi yður, ég
mun ekki lengur eta það fyrr en það rætist í ríki Guðs. " 17 Og hann
tók kaleik, gjörði þakkir og sagði: " Takið þetta og skiptið með
yður; 18 því að ég segi yður: Ég mun ekki drekka af ávexti vínviðarins
fyrr en Guðs ríki kemur “ (Lúkas 22: 15-18).

39 En einn af þessum illgjörðamönnum, sem krossfestir voru með
honum, lastmæltu honum og sagði: „ Ef þú ert Messías, bjargaðu
þér og bjargaðu okkur líka. " 40 Og félagi hans höstuðu á hann og
sagði við hann, " Ertu ekki einu sinni hræddur við Guð? Því að þér
eruð fordæmdir með honum. 41 Og við gerum það með réttu,
vegna þess að við erum verðug, því að við erum endurgreidd
samkvæmt því sem við höfum gert, en ekkert illt hefur verið gert
af þessum. " 42 Og hann sagði við Yeshua , " Drottinn minn, mundu
mig þegar þú kemur í ríki þitt. " 43 En Jesús sagði
við hann: " Sannlega segi ég yður, að í dag þú skalt vera með mér í
Paradís. “ (Lúkas 23: 39-43, arameíska á sléttu ensku)

The K ingdom Guðs ekki com E eins fljótt og hann var drepinn hvort sem
bæði Mark og Luke sýna okkur:

43 Jósef frá Arimathea, áberandi ráðsmaður, sem var sjálfur að bíða
eftir ríki Guðs, koma og hugrekki … (Markús 15:43).

51 Hann var frá Arimathea, borg Gyðinga, sem sjálfur beið einnig
eftir ríki Guðs (Lúkas 23:51).

Ég er það eftir upprisuna (1. Korintubréf 15: 50-55) að kristnir
menn fæðist að nýju til að komast inn í Guðs Guð , eins og Jóhannes
greinir frá:

16

3 Jesús svaraði og sagði við hann: " Sannlega, ég segi yður, nema
einn sé fæddur að nýju, getur hann ekki séð Guðs
ríki. “ 4 Nikódemus sagði við hann: „ Hvernig getur maður fæðst
þegar hann er gamall? Getur hann farið í annað sinn í móðurkviði
og fæðst? “ 5 Jesús svaraði: „ Sannlega, ég segi yður, nema einn sé
fæddur af vatni og anda, getur hann ekki gengið inn í ríki Guðs
(Jóh. 3: 3-5).

Aðeins fólk Guðs mun sjá fullkominn eftir þúsund ára K ingdom Guðs .

Vinsamlegast skiljið frekari skilning á því að eftir að Jesús var reistur
upp kenndi hann aftur um Guð Guðs:

3 Hann kynnti sig einnig lifandi eftir þjáningu sína með mörgum
óskeikulum sönnunum, sást af þeim á fjörutíu dögum og talaði
um það sem viðkemur ríki Guðs (Postulasagan 1: 3).

Th E FIRST og síðasta prédikunum sem Jesús gaf voru um K ingdom
Guðs ! Jesús kom sem boðberi til að kenna um ríkið.

Jesús lét Jóhannes postula einnig skrifa um þúsund ára aldar Guðs sem
væri á jörðinni. Taktu eftir því sem hann lét John skrifa:

4 Ég sá sálir þeirra, sem hálshöggvaðir voru vegna vitnisburðar
sinnar um Jesú og fyrir orð Guðs, sem höfðu ekki dýrkað dýrið eða
ímynd hans og höfðu ekki fengið merki sitt á enni þeirra eða á
hendur þeirra. Og þeir lifðu og ríktu með Kristi í þúsund ár
(Opinberunarbókin 20: 4).

Frumkristnir menn kenndu að þúsund ára ríki Guðs væri á jörðinni og
komi í stað ríkisstjórna heimsins eins og Biblían kennir (sbr.
Opinberunarbókin 5:10, 11:15).

Af hverju, ef K ingdom Guðs er mikilvægur, hafa flestir
ekki heyrt mjög mikið um það?

Að hluta til vegna þess að Jesús kallaði það leyndardóm:

11 Og hann sagði við þá: " Þér er gefið að vita leyndardóm Guðs
ríkis. en fyrir þá sem eru utan, allt kemur í dæmisögum (Markús
4:11).

Jafnvel í dag er hið sanna ríki Guðs ráðgáta fyrir flesta eins og mikið er af
áætlun Guðs (sjá einnig ókeypis bók okkar á netinu á www.ccog.org

https://translate.google.com/translate?hl=en&prev=_t&sl=en&tl=is&u=http://www.ccog.org

17

með titlinum: Leyndardómur PLANS GUÐs Hvers vegna skapaði Guð
eitthvað? Af hverju skapaði Guð þig ?) .

Hugleiddu líka að Jesús sagði að endirinn (aldarinnar) muni koma
(fljótlega) EFTIR að fagnaðarerindið um ríkið er prédikað um allan heim
sem VITNI:

14 Og þetta fagnaðarerindi um ríkið verður prédikað um allan heim
til vitnisburðar fyrir allar þjóðir, og þá mun endirinn koma
(Matteus 24:14).

Prédikaði Guðspjall Guðsríkis er mikilvægt og á að ná á þessum
tímum . Það eru „ góð skilaboð “ þar sem það berst raunverulegri von við
illsku mannkynsins , þrátt fyrir það sem stjórnmálaleiðtogar kunna að
kenna.

Ef þú hugleiðir orð Jesú ætti að vera ljóst að hin sanna kristna kirkja ætti
að boða fagnaðarerindið um ríkið núna. Þetta ætti að vera
forgangsverkefni kirkjunnar . Og til að gera þetta rétt, ætti að nota mörg
tungumál. Þetta er það sem framhaldskirkja Guðs leitast við að gera. Og
þess vegna hefur þessi bæklingur verið þýddur yfir mörg tungumál.

Jesús kenndi að flestir myndu EKKI sætta sig við leið sína:

13 Komið inn um þrönga hliðið. Því að breitt er hliðið og breitt er
leiðin sem leiðir til glötunar, og það eru margir sem ganga inn um
það. 14 Vegna þess að þröngt er hliðið og erfitt er leiðin sem leiðir
til lífsins og það eru fáir sem finna það. (Matteus 7: 13-14)

Guðspjall Guðsríkis leiðir til lífs!

Það getur verið athyglisvert að þrátt fyrir að flestir kristnir kristnir menn
virðast óvitaðir um þá hugmynd að áhersla Krists hafi verið á að
prédika Guðspjall Guðsríkis hafa veraldlegir guðfræðingar og
sagnfræðingar oft skilið að þetta er það sem Biblían kennir í raun og veru.

Samt bjóst Jesús sjálfur við því að lærisveinar
hans myndu kenna Guðspjall Guðsríkis (Lúk. 9: 2 , 60). Vegna þess að ríki
framtíðarinnar mun byggjast á lögum Guðs mun það færa frið og
velmegun - og hlýðni við þessi lög á þessum tíma leiðir til sannrar friðar
(Sálmur 119: 165; Efesusbréfið 2:15).

https://translate.google.com/translate?hl=en&prev=_t&sl=en&tl=is&u=http://www.ccog.org
https://translate.google.com/translate?hl=en&prev=_t&sl=en&tl=is&u=https://www.cogwriter.com/mystery-gods-plan-why-did-god-create-anything.pdf
https://translate.google.com/translate?hl=en&prev=_t&sl=en&tl=is&u=https://www.cogwriter.com/mystery-gods-plan-why-did-god-create-anything.pdf
https://translate.google.com/translate?hl=en&prev=_t&sl=en&tl=is&u=https://www.cogwriter.com/mystery-gods-plan-why-did-god-create-anything.pdf
https://translate.google.com/translate?hl=en&prev=_t&sl=en&tl=is&u=https://www.cogwriter.com/mystery-gods-plan-why-did-god-create-anything.pdf

18

Og þessar góðu fréttir af ríkinu voru þekktar í ritningum Gamla
testamentisins.

3. Var ríkið þekkt í Gamla testamentinu?

Fyrsta og síðasta hljóðritaða ræðu Jesú fólst í því að
boða Guðspjall Guðsríkis (Markús 1: 14-15; Postulasagan 1: 3).

Ríki Guðs er eitthvað sem Gyðingar á tímum Jesú hefðu átt að vita
eitthvað um eins og það var nefnt í ritningum þeirra, sem við köllum nú
Gamla testamentið.

Daniel kenndi um ríkið
T hann Daníel spámaður skrifaði :

40 Og fjórða ríkið skal vera eins sterkt og járn, að því leyti sem járn
brotnar niður og sundur öllu; og eins og járn sem mölfar, þá mun
það ríki brotna í sundur og mylja alla hina. 41 Þegar þú sást fætur
og tær, að hluta leir leirkerasmiðs og að hluta til úr járni, mun
ríkið skiptast. En styrkur járnsins skal vera í því, rétt eins og þú
sást járnið blandað við leir úr leir. 42 Og eins og tærnar á fótunum
voru að hluta til úr járni og að hluta úr leir, svo að ríkið verður að
hluta sterkt og að hluta brothætt. 43 Eins og þú sást járn blandað
með keramikleir, munu þau blandast saman við fræ manna; en
þeir munu ekki fylgja hver við annan, rétt eins og járn blandast
ekki við leir. 44 Og á dögum þessara konunga mun Guð himnanna
setja upp ríki, sem aldrei verður eytt. og konungdómur skal ekki
láta öðrum í té; það mun brotna saman og eyða öllum þessum
konungsríkjum og það mun standa að eilífu (Daníel 2:40 -44).

18 En hinir heilögu Hinn hæsti munu taka við ríkinu og eignast ríkið
að eilífu, jafnvel að eilífu. (Daníel 7:18).

21 „ Ég fylgdist með; og sama hornið barðist gegn hinum heilögu og
ríkti gegn þeim, 22 þar til hin fornu daga kom, og dómur var
kveðinn upp fyrir hinum heilögu Hæsta, og tími kom fyrir að hinir
heilögu eignuðust ríkið . (Daníel 7: 21-22)

Af Daníel lærum við að sá tími mun koma að Kdomdom Guðs mun
tortíma konungsríkjum þessa heims og mun endast að eilífu. Við lærum
líka að hinir heilögu munu eiga sinn þátt í að taka á móti þessu ríki .

19

Margir hlutar spádóma Daníels eru fyrir okkar tíma í 21 st öld .

Taktu eftir nokkrum leiðum úr Nýja testamentinu:

12 „ Hornin tíu, sem þú sást, eru tíu konungar, sem enn hafa ekki
fengið neitt ríki, en þeir fá vald í eina klukkustund, eins og
konungar með skepnunni. 13 Þessir eru á einu máli og þeir munu
gefa dýrum sínum kraft sinn og vald. 14 Þetta mun berjast við
lambið og lambið mun sigra þau, því að hann er herra drottna og
konungur konunga. og þeir sem með honum eru kallaðir, útvaldir
og trúfastir. “ (Opinberunarbókin 17: 12-14)

Svo , við sjáum bæði í Gamla og Nýja testamentinu hugtakið að það
verður lokatími jarðneska ríki með tíu hlutum og að Guð muni tortíma því
og stofna ríki sitt.

Jesaja kenndi um ríkið
Guð hvatti Jesaja til að skrifa um fyrsta hluta Guðsríkis, þúsund ára
valdatíðina sem þekkt er sem árþúsundin, á þennan hátt:

1 Það mun koma fram stangir frá stofn Ísa, og útibú vaxa úr rótum
hans. 2 Andi Drottins mun hvíla á honum, andi visku og
skilnings, andi ráðs og máttar, andi þekkingar og ótta Drottins.

3 Fögnuður hans er í ótta Drottins, og hann mun ekki dæma fyrir
augum hans né ákveða með því að heyra eyru hans. 4 En með
réttlæti mun hann dæma hina fátæku og ákveða með réttlæti

fyrir hógværð jarðarinnar; Hann mun slá jörðina með stöng
munns síns og með anda varanna mun hann drepa
óguðlega. 5 Réttlæti skal vera belti lendar hans og trúfesti belti
mittis hans.

6 " Úlfur einnig skal búa hjá lambinu The pardusdýrið liggja hjá
unga geit, kálfar, ung ljón og fatling saman; Og lítið barn mun
leiða þau. 7 Kýr og björn munu beit; Ungir þeirra munu leggjast
saman; Og ljónið mun eta hálm eins og uxinn. 8 Hjúkrunarbarnið
mun leika sér við kóberagatið, og vani barnið leggur hönd sína í
gryfjugarðinn. 9 Þeir munu ekki meiða né tortíma á öllu mínu
heilaga fjalli, því að jörðin verður full af þekkingu Drottins, eins og
vatnið þekur hafið.

20

10 „Á þeim degi mun vera rót Ísaí, sem mun standa sem borði fyrir
lýðinn. Því að heiðingjarnir leita hans, og hvíldarstaður hans
verður dýrlegur. “ (Jesaja 11: 1-10)

Ástæðan fyrir að ég vísað til þess sem fyrsta p list eða fyrsta áfanga
K ingdom Guðs , er að þetta er tími þar sem það verður líkamlega (fyrir
þann tíma þegar borgin helga, nýja Jerúsalem kemur niður af himni, Op
21) og mun standa í þúsund ár . Jesaja staðfesti líkamlega hlið þessa
áfanga þegar hann hélt áfram með:

11 Á þeim degi mun Drottinn leggja hönd sína aftur í annað sinn til
að endurheimta leifar þjóðar sinnar, sem eftir eru, frá Assýríu og
Egyptalandi, frá Pathros og Kús, frá Elam og Sínear, frá Hamat og
eyjar hafsins.

12 Hann mun setja upp borði fyrir þjóðirnar og setja saman
útgönguliði Ísraels og safna saman hinum dreifðu Júda frá fjórum
hornum jarðarinnar. 13 Og öfund Efraíms mun hverfa, og
mótstöðumenn Júda verða upprættir. Efraím mun ekki öfunda
Júda, og Júda áreita ekki Efraím. 14 En þeir munu fljúga niður á
herð Filista í vesturátt; Saman munu þeir ræna íbúum
Austurlanda; Þeir munu leggja hönd sína á Edóm og Móab. Og
Ammónítar munu hlýða þeim. 15 Drottinn mun tortíma tungu
Egyptalandshafs, Með sterkri vindi sínum Hann mun hrista
hnefann hans yfir ána, og slá það inn í sjö lækjum, og gera menn
að fara yfir þorna - járna. 16 Það verður þjóðvegur fyrir leifar
þjóðar sinnar, sem eftir verður frá Assýríu, eins og fyrir
Ísrael, daginn sem hann kom upp frá Egyptalandi. (Jesaja 11: 11-
16)

Jesaja fékk einnig innblástur til að skrifa:

2 Nú skal verða á hinum síðustu dögum sem fjall hús Drottins skal
komið á the toppur af fjöllunum, og skulu hækka yfir
hæðirnar, Og allar þjóðir munu streyma til hennar. 3 Margir munu
koma og segja: „ Komið, við skulum fara upp á fjall Drottins, í hús
Jakobs Guðs. Hann mun kenna okkur vegu sína og við munum
ganga á vegum hans. " Því að frá Síon mun kenning út ganga , og
orð Drottins frá Jerúsalem. 4 Hann mun dæma milli
þjóðanna og ávíta marga. Þeir munu berja sverð sín í plógskip og

21

spjót þeirra í krókaleiðir. Engin þjóð skal n OT sverð reiða að
annarri þjóð, og ekki skulu þær temja sér hernað
framar 11 The drembilegu augu mannsins mun auðmýktur
verða, The hroki mannanna skal laut, og Drottinn einn skal á þeim
degi háleitur. (Jesaja 2: 2-4 , 11)

Þannig , það verður ofurmannlegur tími frið á jörðu. U ltimately, þetta
mun vera að eilífu með Jesú úrskurðar. Byggt á ýmsum ritningum (Sálmur
90: 4; 92: 1; Jesaja 2:11; Hósea 6: 2) kennir Gyðinga Talmúd þetta varir í
1.000 ár (Babýlon Talmúd: Tractate Sanhedrin Folio 97a).

Ég saiah var innblástur til að líka að skrifa eftirfarandi:

6 Fyrir oss barn er fætt, Unto okkur sonur er oss gefinn; Og
ríkisstjórnin mun vera á öxl hans. Og nafn hans verður kallað
Dásamlegur, ráðgjafi, voldugur Guð, eilífur faðir, friðar prins. 7 Af
aukningu stjórnvalda hans og friðar Það verður enginn endir, á
hásæti Davíðs og yfir ríki hans, að skipa því og koma því á fót með
dómi og réttlæti frá þeim tíma áfram, jafnvel að eilífu. Vandlæting
Drottins allsherjar mun framkvæma þetta. (Jesaja 9: 6-7)

Taktu eftir að Jesaja sagði að Jesús myndi koma og koma á fót ríki með
ríkisstjórn. Þótt margir sem játa Krist vitna í þennan kafla, sérstaklega í
desember ár hvert, hafa þeir tilhneigingu til að líta framhjá því að hann er
að spá meira en þá staðreynd að Jesús væri borinn . Biblían sýnir
að konungdómur Guðs hefur stjórn með lögum um þegna og að Jesús
mun vera yfir því. Jesaja, Daníel og aðrir spáðu því.

Lög Guðs eru leið kærleikans (Matteus 22: 37-40 ; Jóh. 15:10) og Guðs
Guðs verður stjórnað eftir þessum lögum. Þess vegna mun konungur
Guðs byggjast á kærleika þrátt fyrir hve margir í heiminum líta á það .

Sálmar og fleira

Það var ekki bara Daníel og Jesaja sem Guð hvatti til að skrifa um komandi
ríki Guðs.

Esekíel var innblásið af því að skrifa að ættkvíslir Ísraels (ekki bara
Gyðingar), sem dreifðir voru á tímum þrengingarinnar miklu, myndu
safnast saman í þúsund ára ríki:

22

17 Því skaltu segja: Svo segir Drottinn Guð: „ Ég mun safna þér
saman frá þjóðunum, safna þér saman frá löndunum, sem þér
hafa dreifst, og ég mun gefa þér Ísraelsland. " " 18 Og þeir munu
fara þangað, og þau munu taka burt allar sínar svívirðingar og
öllum svívirðingum þess þaðan. 19 Þá mun ég gefa þeim eitt
hjarta og setja nýjan anda innra með þeim og taka steinhjartað
úr holdi þeirra og gefa þeim hjarta af holdi, 20 til þess að þeir gangi
eftir lögum mínum og varðveiti dóma mína og gera þá; og þeir
munu vera þjóð mín, og ég mun vera þeirra Guð. 21 En hvað
hjarta þeirra fylgir þrá eftir svívirðingum og svívirðingum, þá
mun ég endurgjalda verkum þeirra á eigin höfði, “ segir Drottinn
Guð. (Esekíel 11: 17-21)

Afkomendur ættkvísla Ísraels munu ekki lengur tvístrast heldur hlíta
samþykktum Guðs og hætta að borða viðurstyggilega hluti (3. Mósebók
11; 5. Mósebók 14).

Taktu eftir eftirfarandi í Sálmunum um fagnaðarerindið um ríki Guðs:

27 Allir endar heimsins munu minnast og snúa sér til Drottins, og
allar ættir þjóðanna skulu tilbiðja fyrir þér. 28 Því að ríki er
Drottins, og hann drottnar yfir þjóðunum. (Sálmur 22: 27-28)

6 Hásæti þitt, ó Guð, er að eilífu, Spriður réttlætis er sprotamaður
ríkis þíns. (Sálmarnir 45: 6)

1 Ó, syngið Drottni nýtt lag! Syngið Drottni, öll jörð. 2 Syngið
Drottni, blessið nafn hans; Boðaðu fagnaðarerindið um hjálpræði
hans frá degi til dags. 3 Láttu dýrð hans kunnast meðal
þjóðanna, undur hans meðal allra þjóða. (Sálmarnir 96: 1-3 ;
einnig sbr. 1. Kroníkubók 16: 23-24)

10 Öll verk þín munu lofa þig, Drottinn, og þínir heilögu munu
blessa þig. 11 Þeir tala um dýrð þína ríki, segja frá veldi þínu, 12 að
kunngjöra sonum mannanna máttarverk hans, og glæsilega tign
ríki hans. 13 Ríki þitt er eilíft ríki, og yfirráð þín varir frá kyni til
kyns. (Sálmur 145: 10-13)

Ýmsir rithöfundar í Gamla testamentinu skrifuðu einnig um þætti
ríkisins (td Esekíel 20:33; Obadiah 21; Míka 4: 7).

23

Þegar Jesús byrjaði að kenna Guðspjall Guðsríkis , höfðu nánustu
áhorfendur hans nokkra þekkingu á grunnhugtakinu.

4. Kenna postularnir fagnaðarerindið um ríkið?

Þó að margir haga sér eins og fagnaðarerindið er bara að góður fréttir
um persónu Jesú, raunin er sú að fylgjendur Jesú
kenndi Guðspjall Guðsríkis . Það eru skilaboðin sem Jesús færði.
Páll kenndi Guðs ríki
Postulinn P aul skrifaði um ætt Guðs og Jesú:

8 Hann fór inn í samkunduhúsið og talaði djarft í þrjá mánuði og
rökstuddi og sannfærði um hluti Guðs ríkis (Post. 19: 8).

25 Og nú veit ég að ykkur öll, sem ég hef farið og boðað Guðs ríki
(Post. 20:25).

23 Þegar þeir höfðu skipað honum dag, komu margir til hans í
gistingu hans, sem hann skýrði frá og bar hátíðlega vitni um Guðs
ríki og sannfærðu þá um Jesú bæði frá Móselögum og
spámönnunum, frá morgni til kvölds . … 31 prédikar Guðs ríki og
kennir öllu því sem snertir Drottin Jesú Krist með öllu trausti,
enginn bannar honum (Postulasagan 28:23 , 31).

Taktu eftir að Kdomdom Guðs snýst ekki bara um Jesú (þó að hann
sé stór hluti þess), eins og Páll kenndi einnig um Jesú sérstaklega frá því
sem hann kenndi um Kdom Guðs.

Páll kallaði það einnig guðspjall, en samt var Guðspjall Guðsríkis :

9 ... við predikuðum yður fagnaðarerindi Guðs ... 12 að þú munt
ganga verðug Guði sem kallar þig inn í eigið ríki og vegsemd . (1.
Þessaloníkubréf 2: 9,12)

Páll kallaði það einnig fagnaðarerindi Krists (Rómverjabréfið
1:16). The " góð skilaboð " Jesú, skilaboðin sem hann kenndi.

24

Hugleiddu að það var ekki eingöngu fagnaðarerindi um persónu Jesú
Krists eða bara um persónulega frelsun. Páll sagði fagnaðarerindi Krists
innifalinn hlýða Jesú endurkomu hans , og dóm Guðs:

6 … Guð mun endurgjalda með þrengingum þá, sem hrjá þig, 7 og
gefa yður, sem eru óróttir, hvíla hjá okkur, þegar Drottinn Jesús er
opinberaður af himni með sínum voldugu englum, 8 í logandi eldi
og hefna sín á þeim, sem ekki þekkja Guð, og á þá sem ekki hlýða
fagnaðarerindi Drottins vors Jesú Krists. 9 Þetta skal refsa með
eilífri glötun frá augliti Drottins og fjarri dýrð hans og
mætti, 10 þegar hann kemur, á þeim degi, til að vegsamast meðal
dýrkenda hans og að dást meðal allra þeirra sem trúa, því
vitnisburðar okkar var talið meðal ykkar (2. Þessaloníkubréf 1: 6-
10).

Nýja testamentið sýnir að ríkið er eitthvað sem við munum taka á móti,
ekki að við eigum það að fullu :

28 við fáum ríki sem ekki er hægt að hrista (Hebreabréfið 12:28).

Við getum áttað okkur á því og erum áfram hluti af Guðs eðli Guðs en
höfum ekki gengið að fullu inn í það.

Páll staðfesti sérstaklega að maður fari ekki að fullu inn í Guð Guðs sem
dauðlegur maður, eins og það gerist eftir upprisuna:

50 Þetta segi ég, bræður, að hold og blóð geta ekki erft Guðs
ríki. spillingar erfa heldur ekki vanhæfi. 51 Sjá, ég segi ykkur
leyndardóm: Við munum ekki öll sofa, heldur munum við öllum
verða breytt - 52 á augnabliki, í glitrandi auga , á síðasta
básúnunni. Því að lúðan mun hljóma, og hinir dauðu verða reistir
óbrotin, og okkur verður breytt (1. Korintubréf 15: 50-52).

1 Ég ákæra þig því fyrir Guði og Drottni Jesú Kristi, sem mun dæma
lifendur og dauða við birtingu hans og ríki hans (2.
Tímóteusarbréf 4: 1).

Páll kenndi ekki aðeins það, heldur ekki að Jesús myndi
afhenda Guð föðurinn konungdóminn :

20 En nú er Kristur risinn upp frá dauðum og orðinn frumgróði
þeirra sem sofnaðir eru. 21 Því að frá því að maðurinn kom

25

dauðinn, kom einnig upprisa dauðra af manni. 22 Eins og í Adam
deyja allir, svo munu allir verða lífaðir í Kristi. 23 En hver og einn í
sinni röð: Kristur frumgróði, síðan þeir sem eru Krists við komu
hans. 24 Svo kemur endirinn, þegar hann afhendir ríkið til Guðs
föður, þegar hann lýkur öllu valdi og öllu valdi og valdi. 25 Því að
hann verður að ríkja þar til hann hefur lagt alla óvini undir
fætur. (1. Korintubréf 15: 20-25).

Páll kenndi einnig að ranglátir (boðorðsbrotamenn) muni ekki
erfa konung Guðs:

9 Veistu ekki að hinir ranglátu munu ekki erfa Guðs ríki? Ekki láta
blekkjast. Hvorki hórdómarar, né skurðgoðadýrkendur, né
hórkarlar, né samkynhneigðir, né gosdrykkir, 10 né þjófar, né
ágirndir, né ölvaðir, né spottar, né fjárkúgarar munu erfa Guðs ríki
(1. Korintubréf 6: 9-10).

19 Nú eru kjötverkin augljós, sem eru: framhjáhald, hórdómur,
óhreinleiki, hógværð, 20 skurðgoðadýrkun, fjölkynngi, hatur,
nægjusemi, afbrýðisemi, uppbrot reiði, eigingirni, metstríð,
villutrú, 21 öfund, morð, ofdrykkja, opinberanir og þess háttar; sem
ég segi ykkur fyrirfram, rétt eins og ég sagði ykkur líka áður, að
þeir sem iðka slíka muni ekki erfa ríki Guðs (Galatabréfið 5: 19-
21).

5 Fyrir þetta veistu, að enginn hórdómari, óhreinn maður né
heldur

ágirndarmaður, sem er skurðgoðadýrkandi, hefur einhvern arf í
ríki Krists og Guðs (Efesusbréfið 5: 5).

Guð hefur staðla og krefst iðrunar frá synd til að geta farið inn í ríki
hans. The Páll postuli varaði að sumir myndu ekki kenna
að fagnaðarerindið Jesú er svarið, en annar er :

3 Náð sé með þér og friður frá Guði föður og Drottni vorn Jesú
Kristi, 4 sem gaf sjálfum sér fyrir syndir okkar, svo að hann gæti
frelsað okkur frá þessari illu öld, í samræmi við vilja Guðs okkar og
föður, 5 til þess að vera dýrð að eilífu. Amen. 6 Ég undrast að þú
snýrð þér svo fljótt frá honum, sem kallaði þig í náð Krists, til
annars fagnaðarerindis, 7 sem er ekki annað. en það eru sumir sem

26

hrjá þig og vilja beygja fagnaðarerindi Krists. 8 En jafnvel þó að við,
eða engill af himni, prédikum ykkur annað fagnaðarerindi en það,
sem við höfum boðað yður, skuluð þér bölvaðir verða. 9 Eins og við
höfum áður sagt, svo segi ég nú enn og aftur: Ef einhver boðar
þér annað fagnaðarerindi en það, sem þú hefur fengið, þá verði
hann bölvaður. (Galatabréfið 1: 3 -9)

3 En ég óttast, að eins og höggormurinn blekkti Evu af slægð sinni,
svo að hugsanir þínar geti spillst vegna einfaldleikans í Kristi. 4 Því
að ef sá sem kemur, prédikar annan Jesú, sem við höfum ekki
boðað, eða ef þú færð annan anda, sem þú hefur ekki fengið, eða
annað fagnaðarerindi, sem þú hefur ekki tekið við, þá gætirðu vel
staðið við það! (2. Korintubréf 11: 3- 4)

Hvað var " hinn " og " öðruvísi " í raun rangar , fagnaðarerindið?

Falsarguðspjallið hefur ýmsa hluti.

Almennt er falska fagnaðarerindið að trúa því að þú þurfir ekki að hlýða
Guði og leitast raunverulega við að lifa satt að hætti hans meðan þú segist
þekkja Guð (sbr. Matteus 7: 21-23) . Það hefur tilhneigingu til að vera
eigingirni-stilla af.

Höggormurinn hvatti Evu til að falla fyrir fölsku fagnaðarerindi
fyrir tæpum 6000 árum (1. Mósebók 3) - og menn hafa trúað því að þeir
viti betur en Guð og ættu að ákveða sjálfir og illt. Y ES, eftir að Jesús kom
nafn hans var oft fest við ýmsar rangar guðspjöllunum - og þetta hefur
verið continu ing og mun halda áfram í tíma síðasti andkristur.

Nú á tímum Páls postula var falska fagnaðarerindið aðallega gnostísk /
dulspeki blanda af sannleika og villum . Gnostics taldi í grundvallaratriðum
að sérstök þekking væri það sem þarf til að öðlast andlega innsýn, þar
með talið hjálpræði. Gnostamenn höfðu tilhneigingu til að trúa því að það
sem holdið gerði hafi enga sérstaka afleiðingu og þeir væru á móti því að
hlýða Guði í málum eins og sjöunda daga hvíldardegi . Einn slíkur rangur
leiðtogi var Simon Magus , sem Pétur postuli varaði við (Post. 8: 18-21).

En það sem ég er ekki auðvelt
Nýja testamentið sýnir að Filippus kenndi K ingdom Guðs:

27

5 Síðan fór Filippus niður til Samaríuborgar og prédikaði Krist fyrir
þeim . … 12 þeir trúðu Filippusi þegar hann boðaði það sem varðar
Guðs ríki … (Postulasagan 8: 5,12).

En Jesús, Páll og lærisveinarnir kenndu að það er ekki rétt að komast inn í
ríki Guðs:

24 Og þegar Jesús sá að hann varð mjög sorgmæddur, sagði
hann: „ Hversu erfitt er það fyrir þá sem hafa auðlegð að komast
inn í Guðs ríki! 25 Því að það er auðveldara fyrir úlfalda að fara í
gegnum nálarauga en fyrir ríkan mann að komast inn í Guðs ríki. “

26 Þeir sem heyrðu það sögðu: „ Hver getur þá orðið hólpinn? “

27 En hann sagði: „ Það sem er ómögulegt hjá mönnum er
mögulegt hjá Guði. “ (Lúkas 18: 24-27)

22 „ Við verðum að ganga í gegnum margar þrengingar í ríki
Guðs “ (Postulasagan 14:22).

3 Okkur er ætlað að þakka Guði ávallt fyrir ykkur, bræður, eins og
það er við hæfi, vegna þess að trú ykkar eykst ákaflega og ást
ykkar allra ríkir gagnvart hvor öðrum, 4 svo að við sjálf státum af
ykkur meðal kirkna kirkjunnar Guð fyrir þolinmæði þína og trú á
allar ofsóknir þínar og þrengingar, sem þú þolir, 5 sem er augljós
sönnun fyrir réttlátum dómi Guðs, svo að þú megir verða talinn
verðugur ríki Guðs, sem þú þjáist líka fyrir; 6 þar sem það er
réttlátt mál hjá Guði að endurgjalda með þrengingum þá, sem
hrjá þig, 7 og veita þér, sem eru órólegir, með okkur hvíld, þegar
Drottinn Jesús er opinberaður af himni með sínum voldugu
englum, (2. Þessaloníkubréf 1: 3-7).

Vegna erfiðleikanna eru nú aðeins sumir kallaðir og valdir á þessum tíma
til að vera hluti af því (Matteus 22: 1-14; Jóh. 6:44; Hebreabréfið 6: 4-
6). Aðrir verða kallaðir seinna þar sem Biblían sýnir að þeir „ sem
villdu það, munu skilja, og þeir sem kvörtuðu munu læra
kenningu “ (Jesaja 29:24).

Pétur kenndi ríkið
The Apostle Peter kenndi, að konungdómurinn var eilíft, og það
fagnaðarerindi Guðs skal kostgæfilega hlýtt eða það væri dómur:

28

10 Þess vegna, bræður, vertu enn duglegri við að ganga úr skugga
um að hringja og kjósa, því að ef þú gerir þessa hluti, muntu aldrei
hrasa; 11 því að þér verður veittur inngangur ríkulega inn í hið eilífa
ríki Drottins vors og frelsara Jesú Krists (2. Pétursbréf 1: 10-11).

17 Því að tími er kominn til að dómur hefjist í húsi Guðs. og ef það
byrjar fyrst hjá okkur, hver verður þá lok þeirra sem ekki hlýða
fagnaðarerindi Guðs? (1. Pétursbréf 4:17).

The Last Book s Biblíunni og konungsríkisins
Biblían kennir að „ Guð er kærleikur “ (1. Jóh. 4: 8,16) og Jesús er Guð
(Jóh. 1: 1,1 4) - Guð Guðs mun eiga konung sem er kærleikur og lög hans
styðja kærleika , ekki hata (sbr. Opinberunarbókin 22: 14-15) .

Í síðustu bók Biblíunnar er fjallað sérstaklega K ingdom Guðs.

15 Þá hljómaði sjöundi engillinn: Og það voru háværar raddir á
himni og sögðu: „Ríki þessa heims hafa orðið konungsríki Drottins
vors og Krists hans, og hann mun ríkja að
eilífu! “ (Opinberunarbókin 11:15).

Jesús mun ríkja í ríkinu! Og Biblían opinberar tvo titla hans:

16 Og hann hefur á skikkju sinni og á læri sitt skrifað nafn:
KONUNGUR KONUNGUR OG Drottinn Drottins (Opinberunarbókin
19:16).

En er Jesús sá eini sem mun ríkja? Takið eftir þessum kafla:

4 Og ég sá hásæti, og þeir sátu á þeim, og dómur var gefinn
þeim. Þá sá ég sálir þeirra sem höfðu verið hálshöggnir vegna
vitnisburðar sinnar um Jesú og fyrir orð Guðs, sem höfðu ekki
dýrkað dýrið eða ímynd hans og höfðu ekki fengið merki sitt á
enni þeirra eða á hendur þeirra. Og þeir lifðu og ríktu með Kristi í
þúsund ár . . . 6 Sæll og heilagur er sá sem tekur þátt í fyrstu
upprisunni. Yfir slíkan hefur annar dauði engan kraft, en þeir
verða prestar Guðs og Krists og munu ríkja með honum þúsund ár
(Opinberunarbókin 20: 4 , 6).

Sannkristnir menn verða reistir upp til að ríkja með Kristi í þúsund
ár! Vegna þess að ríkið mun endast að eilífu (Opinberunarbókin 11:15), en
sú valdatíð sem nefnd var var aðeins eitt þúsund ár . T hann er ástæða

29

þess að ég vísað til þetta fyrr sem fyrsta áfanga ríkið - það líkamlega,
á þúsund ára , fasa öfugt við endanlega, meira andlega, áfanga .

Fyrir nokkrum atburðir eru skráð í Opinberunarbókinni sem koma á
milli þúsund ára og endanlegar áföngum í ríki Guðs :

7 Þegar þúsund ár eru liðin, verður Satan leystur úr fangelsi
sínu 8 og mun fara út til að blekkja þjóðirnar sem eru á fjórum
hornum jarðarinnar, Gog og Magog, til að safna þeim saman til
bardaga, en fjöldi þeirra er sem sandur hafsins. … 11 Þá sá ég mikið
hvítt hásætið og hann sem sat í því, frá því að á jörðin og
himinninn flúðu burt. Og aftur fannst enginn staður fyrir þá. 12 Og
ég sá látna, litla og stóra, standa fyrir Guði og bækur voru
opnaðar. Og önnur bók var opnuð, sem er Bók lífsins. Og hinir
látnu voru dæmdir eftir verkum þeirra eftir því sem ritað var í
bókunum. 13 Sjórinn afhenti dauðum, sem í því voru, og dauði og
Hades afhentu hina dauðu, sem í þeim voru. Og þeir voru
dæmdir, hver og einn eftir verkum sínum. 14 Dauðanum og Hades
var varpað í eldvatnið. Þetta er annar dauðinn. 15 Og þeim sem
ekki fannst ritað í lífsins bók var varpað í elds vatnið
(Opinberunarbókin 20: 7-8, 11-15).

Opinberunarbókin sýnir að það verður síðari áfangi sem kemur eftir
þúsund ára stjórnartíð og eftir seinna andlátið:

1 Nú sá ég nýjan himin og nýja jörð, því fyrsti himinninn og fyrsta
jörðin voru horfin. Einnig var enginn sjór. 2 Þá sá ég, Jóhannes,
borgina helgu, nýja Jerúsalem, stíga niður af himni frá Guði,
tilbúin eins og brúður skreytt eiginmanni sínum. 3 Og ég heyrði
háa rödd frá himni og sagði: „ Sjá, búð Guðs er hjá mönnum, og
hann mun búa hjá þeim, og þeir munu vera hans fólk. Guð sjálfur
mun vera með þeim og vera Guð þeirra. 4 Og Guð mun þurrka
hvert tár úr augum þeirra. Enginn dauði verður framar né sorg né
grátur. Það skal ekki vera meira sársauki, því að hin fyrri hlutir eru
liðnir. “ (Opinberunarbókin 21: 1-4)

1 Og hann sýndi mér hreina vatnsflóða lífsins, tæran sem kristal,
sem gengur frá hásæti Guðs og lambsins. 2 Á miðri götu hennar og
hvorum megin árinnar, var lífsins tré, sem bar tólf ávexti, og hvert
tré gaf ávöxt sinn í hverjum mánuði. Blöð trésins voru til lækninga

30

þjóðanna. 3 Og engin bölvun mun vera framar, en hásæti Guðs og
lambsins mun vera í því, og þjónar hans munu þjóna honum. 4 Þeir
munu sjá andlit hans og nafn hans mun vera á enni þeirra. 5 Engin
nótt verður þar. Þeir þurfa hvorki lampa né sólarljós, því að
Drottinn Guð gefur þeim ljós. Og þeir munu ríkja um aldur og
ævi. (Opinberunarbókin 22: 1-5)

Taktu eftir að þessi valdatíð, sem er eftir þúsund ár, nær til þjóna Guðs og
varir að eilífu. Hin helga borg, sem var undirbúin á himnum, mun yfirgefa
himininn og koma niður á jörðina. Þetta er upphaf loka áfanga Guðs
Guðs. Tími sem ENGINN MEIRA MÁL eða þjást!

Hinn hógværa mun erfa jörðina (Matteus 5: 5) og allt (Opinberunarbókin
21: 7). Jörðin, þar á meðal hin heilaga borg sem á henni verður, verður
betri vegna þess að leiðir Guðs verða útfærðar. Gerðu þér grein fyrir því
að :

7 Af auknum stjórnvöldum og friði hérna mun enginn endir verða
(Jesaja 9: 7).

Ljóst að það verður að vera vöxtur eftir síðasta áfanga K ingdom Guðs
hafin og allir vilja hlýða ríkisstjórn Guðs .

Þetta verður glæsilegasti tími:

9 En eins og ritað er: „ Auga hefur ekki séð né eyrað heyrt, né
heldur gengið inn í hjarta mannsins það, sem Guð hefur búið til
fyrir þá, sem elska hann. “ 10 En Guð hefur opinberað þau fyrir
okkur með anda sínum (1. Korintubréf 2: 9-10).

Þetta er tími kærleika, gleði og eilífs huggunar. Þetta verður frábær
tími! Ríki Guðs mun skapa ótrúlega betri eilífð. Viltu ekki eiga þinn þátt í
því?

5. Heimildir utan Nýja testamentisins kenndu Guðs ríki
Töldu fyrstu prófessorar Krists að þeir ætluðu að prédika fagnaðarerindi
bókstafs Guðs ríkis?
Já.
Árum síðan, í fyrirlestri prófessor Bart Ehrman á University of North
Carolina , hann ítrekað , og rétt, lagði áherslu á að ólíkt flestum játa

31

kristna í dag, Jesús og hans snemma fylgjendur Unnar laimed Guðs
ríki. Þótt Dr. Ehrman er almennt skilning á kristni mismunandi mikið frá að
af Endurmenntun kirkju Guðs, við viljum sammála um að fagnaðarerindi
um ríkið er það sem Jesús sjálfur boðaði og fylgjendur hans trúðu á . Við
værum líka sammála því að margir sem halda því fram að kristnir menn í
dag skilji það ekki.

Elsta varðveitt Ritun og predikun eftir Nýja testamentið
K ingdom Guðs var verulegur hluti af því sem haldið er fram að sé „ elsta
algera kristna ræðan sem lifað hefur af “ (Holmes MW Ancient Christian
Sermon. The Apostolic Fathers: Greek Texts and English Translations, 2.
útg. Baker Books, Grand Rapids, 2004 , bls. 102). Þessi forna kristna
ræðan inniheldur þessar fullyrðingar um hana :

5: 5 Enn fremur vitið þér, bræður, að dvöl okkar í heimi holdsins er
óveruleg og tímabundin, en loforð Krists eru mikil og stórkostleg:
hvíld í komandi ríki og eilíft líf.

Ofangreind yfirlýsing sýnir að ríkið er ekki núna, heldur mun koma og
verða eilíft. Ennfremur segir þessi forna ræðan:

6: 9 Ef jafnvel réttlátir menn sem þessir geta ekki bjargað börnum
sínum með réttlátum verkum, hvaða tryggingu höfum við þá til að
komast inn í Guðs ríki ef okkur tekst ekki að halda skírninni
hreinni og óflekkaðri? Eða hver verður málsvari okkar, ef okkur
hefur ekki fundist heilag og réttlát verk? 9: 6 Þess vegna skulum við
elska hvert annað, svo að við öll getum farið í ríki Guðs. 11: 7 Þess
vegna, ef við vitum hvað er rétt í augum Guðs, munum við fara
inn í ríki hans og taka á móti fyrirheitunum sem „ eyra hefur ekki
heyrt né séð auga né hjarta mannsins ímyndað sér. “

12: 1 Við skulum því bíða klukkustund eftir klukkustund eftir ríki
Guðs í kærleika og réttlæti, þar sem við vitum ekki daginn sem
birtist Guðs. 12: 6 segir hann: Ríki föður míns mun koma.

Framangreindar fullyrðingar sýna að ást er nauðsynleg með því að lifa
almennilega, að við höfum enn ekki gengið inn í Guðs ríki og að hún á sér
stað eftir birtingu dagsins - það er eftir að Jesús snýr aftur. Það sem ég er
konungsríki Föðurins og t hann ríki er ekki bara Jesú.

32

Það er intere broddur að elsta greinilega Christian ræðan sem Guð hefur
leyft að lifa kennir sömu K ingdom Guðs að New Testament kennir
og Endurmenntunarstofnun Kirkja Guðs kennir nú (það er mögulegt að
það gæti verið frá raunverulegum C hurch af G od , en takmörkuð þekking
mín á grísku takmarkar getu mína til að gefa fastari yfirlýsingu) .

Leiðtogar annarrar aldar kirkjunnar og guðspjall um ríkið
Það skal tekið fram í upphafi 2 ND öldinni sem Papias , heyrandi John og
vinur Polycarp og talinn vera dýrlingur af Roman
kaþólskir , kenndi þúsund ára ríkið. Eusebius skráði að Papias kenndi:

... það verður árþúsund eftir upprisu frá dauðum, þegar
persónuleg stjórn Krists verður staðfest á þessari jörð . (Brot af
Papias, VI. Sjá einnig Eusebius, kirkjusögu, bók 3, XXXIX, 12)

Papias kenndi að þetta væri tími mikils gnægð:

Eins sagði [Hann sagði] að hveitikorn myndi framleiða tíu

þúsund eyru, og að hvert eyra hefði tíu þúsund korn, og hvert
korn myndi skila tíu pund af tæru, hreinu, fínu hveiti; og að epli,
fræ og gras myndu framleiða í svipuðum hlutföllum; og að öll dýr,
sem aðeins nærast á framleiðslu jarðarinnar, yrðu friðsöm og
samfelld og væru í fullkomnu undirgefni við
manninn. “ [Vitnisburður er borinn um þetta með skrifum af
Papias, fornum manni, sem var heyrandi Jóhannes og vinur
Polycarp, í fjórðu bókinni; fyrir fimm bækur voru samin af honum
...] (Fragments of Papias, IV)

Í bréfi eftir Nýja testamentið til Korintu segir:

42: 1-3 Postularnir fengu fagnaðarerindið fyrir okkur frá Drottni Jesú
Kristi. Jesús Kristur var sendur frá Guði. Svo er Kristur frá Guði og
postularnir eru frá Kristi. Báðir komu því af vilja Guðs í hinni
skipuðu röð. Þeir höfðu því fengið ákæru og verið fullvissir um
upprisu Drottins vors Jesú Krists og staðfestir í orði Guðs með
fullri fullvissu um heilagan anda og fóru fram með
fagnaðarerindið um að konungur Guðs skyldi koma.

33

Polycarp of Smyrna var frumkristinn leiðtogi, sem var lærisveinn
Jóhannesar, síðasti upphaflegu postularnir til d þ.e. Polycarp c. 120-135
e.Kr. kennd :

Sælir séu fátækir og þeir sem ofsóttir eru vegna réttlætis, því að
þeirra er ríki Guðs . (Polycarp. Bréf til Filippseyinga, II. Kafli.
Frá Ante-Nicene Fathers, 1. bindi eins og ritstýrt af Alexander
Roberts & James Don aldson. Ameríska útgáfan, 1885)

Vita, þá, að " Guð er ekki að sér hæða, " við ættum að ganga
verður boðorð hans og dýrð ... Fyrir það er vel að þeir ættu að
skera burt frá girndum sem eru í heiminum, þar sem " hvert
Lust warreth gegn andinn; „ Og „ hvorki hórdómarar né drepnir
né misnotendur sjálfir með mannkyninu munu erfa Guðs ríki, “ né
heldur þeir sem gera hlutina ósamræmi og óumbeðinn . (ibid , V.
kafli)

Við skulum þá þjóna honum í ótta og með lotningu, eins og hann
sjálfur hefur boðið okkur, og eins og postularnir, sem boðuðu
fagnaðarerindið fyrir okkur, og spámennina, sem boðuðu
fyrirfram komu Drottins . (ibid, VI. kafli)

Eins og aðrir í Nýja testamentinu kenndi Polycarp að hinir réttlátu, en
ekki skipunarmennirnir, ættu að erfa Guðs Guðs.

Eftirfarandi var einnig haldið fram að Polycarp hafi verið kennt:

Og næsta hvíldardag sagði hann: Heyr þú áminningu mína,
elskuðu Guðs börn. Ég beið þig þegar biskupar voru til staðar og
hvet ég ykkur enn og aftur til að ganga skrautlega og verðugt á
vegi Drottins ... Vakið ykkur og aftur Verið tilbúnir, látið hjarta
ykkar ekki vega, nýja boðorðið Varðandi kærleika hver við annan,
kemur tilkoma hans skyndilega fram eins og af hraðri eldingu,
hinn mikli dómur með eldi, eilíft líf, ódauðlegt ríki hans. Og allt
það, sem þér er kennt af Guði, veistu, þegar þér rannsakið
innblásnar ritningargreinar, grafið með penna heilags anda í
hjörtum yðar, svo að boðorðin geti staðið í yður óafmáanleg. ' (Líf
Polycarp, kafli 24. JB Lightfoot, The Postular Fathers, bindi
3.2, 1889, bls. 488-506)

Melito frá Sardis , sem var leiðtogi kirkju Guðs , ca. 170 e.Kr., kennt:

34

Því að lögin, sem gefin eru út í fagnaðarerindinu - hin gamla í hinu
nýja, bæði komin saman frá Síon og Jerúsalem; og boðorðið gefið
út í náðinni, og tegundin í fullunninni vöru, og lambinu í syninum
og kindunum í manninum og manninum í Guði ...

En fagnaðarerindið varð skýringin á lögunum og þeim

uppfyllingu, meðan kirkjan varð forðabúr sannleikans ...

Þetta er sá sem frelsaði okkur frá þrælahaldi í frelsi, frá myrkrinu í
ljósið, frá dauðanum inn í lífið, frá harðstjórninni í eilíft
ríki . (Melito Hómilíubókinni. Á þeim páskar versum 7,40,. 68.
Þýðing úr Kerux : The Journal Online guðfræði . Http:
//www.kerux .com / skjöl / KeruxV4N1A1.asp)

Þannig að Guðs ríki WA s þekkt fyrir að vera eitthvað eilíft, og ekki bara
núverandi Kristin eða Kaþólska kirkjan og innifalið Guðs lögum.

Önnur skrif um miðja seinni öld og hvetur fólk til að líta til ríkisins:

Láttu því enginn ykkar dreifa sér lengur og horfa ekki aftur á bak,
heldur nálgast fúslega til Guðspjall Guðsríkis . (Roman Clement.
Viðurkenningar, bók X, kafli XLV. Útdráttur frá Ante-Nicene
feðrum, 8. bindi. Ritað af Alexander Roberts & James Do naldson.
Ameríska útgáfan, 1886)

Enn fremur, þótt það hafi verið augljóst að það hafi ekki verið skrifað af
einum í hinni sönnu kirkju, notar skrifin um miðja annarri öld, sem
heitir The Shepherd of Hermas, í þýðingu Roberts & Donaldson fjórtán
sinnum orðin „ ríki Guðs “ .

Sannkristnir menn , og jafnvel margir sem aðeins játa Krist , vissu eitthvað
um ætt Guðs á annarri öld.

Jafnvel kaþólski og austur-rétttrúnaði dýrlingurinn Irenaeus skildi að eftir
upprisuna á Kristnum myndu kristnir menn ganga inn í Guðs ríki. Taktu
eftir því sem hann skrifaði, c. 180 AD :

Því að slíkt er ástand þeirra, sem trúað hafa, þar sem stöðugt er
hjá þeim heilagur andi, sem gefinn var af honum í skírn og er
haldið af móttakaranum, ef hann gengur í sannleika og heilagleika
og réttlæti og þolinmæði þolinmóður. Því að þessi sál hefur
upprisu í þeim sem trúa, líkaminn tekur á móti sálinni á nýjan leik

35

og ásamt henni, með krafti heilags anda, er alinn upp og gengur
inn í ríki Guðs . (Irenaeus St. CO, 1920).

Theophilus frá Antíokkíu kenndi:

Ég nefni góðvild hans; ef ég kalla hann K ingdom, þá nefni ég dýrð
hans… Því að ef hann hefði gert hann ódauðlegan frá byrjun, þá
hefði hann gert hann að Guði. … Hvorki þá, ódauðlegur né enn
dauðlegur, gerði hann hann, en eins og við höfum sagt hér að
ofan, fær um hvort tveggja; svo að ef hann hneigist til
ódauðleikans og halda boðorð Guðs, þá ætti hann að fá
ódauðleika frá honum sem laun og verða Guð . (Theophilus, Til
Autolycus, 1: 3, 2:27)

Kaþólski dýrlingurinn Hippolytus, skrifaði snemma á þriðju öld:

Og þú munt taka á móti himnaríki, þú sem þekktir himneskan
konung meðan þú dvaldir í þessu lífi. Og þú munt vera félagi
guðdómsins og samstarfsmaður erfingja við Krist, ekki lengur
þjáður af girndum eða ástríðum og aldrei aftur sóað af
sjúkdómum. Því að þú ert orðinn Guð : fyrir allar þær þjáningar
sem þú gengst undir meðan þú varst maður, gaf hann þér, af því
að þú varst af jarðneskri mold , en hvað sem það er í samræmi við
Guð að veita, þá hefur þessi Guð lofað að veita þér, af því að þú
hafa verið deified og getið til ódauðleika . (Hippolytus. Refutation
of All Heresies , X. bók, kafli 30)

Markmiðið fyrir menn er að vera deified í komandi ríki Guðs.

Vandamál á annarri og þriðju öld
Þrátt fyrir víðtæka staðfestingu, á annarri öld, reis
upp fráfarandi leiðtogi gegn lögum að nafni Marcion . Marcion kenndi
gegn lögmáli Guðs , hvíldardegi og bókstafsdómi Guðs. Þrátt fyrir að
honum hafi verið sagt upp störfum af Polycarp og fleirum hafði hann
samband við Rómakirkju í allnokkurn tíma og virtist hafa áhrif þar .

Á annarri og þriðju öld voru allegóristar að verða establis hed í Alexandríu
(Egyptalandi). Menn og allegoristar voru andvígir kenningu um komandi
ríki. Taktu eftir skýrslunni um nokkra af þeim sem eru lögfræðingar:

36

Dionysius fæddist úr göfugu og auðugu heiðinni fjölskyldu í
Alexandríu og var menntaður í heimspeki þeirra. Hann yfirgaf
heiðna skólana til að verða nemandi í Origen, sem hann tók við af
hendi í stjórnun kattafræðiskólans í Alexandríu…

Clement, Origen og Gnostic-skólinn spilltu kenningum heilagra
vélsins með fantasömum og allegorískum túlkunum… þeir fengu
sjálfir nafnið „ allegorists. ” Nepos barðist opinberlega við
ólögfræðingunum og hélt því fram að það yrði stjórnartíð Krists á
jörðinni ...

Dionysius deilur við fylgjendur Nepos og með frásögn
sinni… „ slíkt ástand sem nú er til í ríki Guðs. “ Þetta er fyrsta
minnst á Guðs ríki sem er í núverandi ríki kirkjanna…

Nepos ávítaði villu sína og sýndi að himnaríki er ekki allegorískt,
heldur er bókstaflega ríki Drottins vors í upprisunni til eilífs lífs ...

Þannig að hugmyndin um ríkið er komin í núverandi stöðu var
hugsuð og borin fram í Gnostic School of Allegorists í Egyptalandi,
200 til 250 e.Kr., heila öld áður en biskupar heimsveldisins komu
til að líta á sem íbúa í hásætinu ...

Clement hugsaði með sér hugmyndina um Guðs ríki sem sanna
andlega þekkingu á Guði. Origen setti það fram sem andleg
merking falin í berum orðum Ritningarinnar . (Ward, Henry Dana.
Fagnaðarerindið um ríkið: Ríki ekki af þessum heimi; ekki í
þessum heimi; heldur að koma í himneska landið, um upprisu frá
dauðum og endurreisn allra hluta. Útgefið af Claxton, Remsen
& Haffelfinger , 1870 , bls. 124-125)

Á meðan Nepos biskup
kenndi Guðspjall Guðsríkis reyndu allegóristarnir að koma með rangan,
minna bókstaflegan, skilning á því. Apollinaris biskup í
Hierapolis reyndi einnig að berjast gegn villum allegórista um svipað
leyti. Þeir sem sannarlega eru í kirkju Guðs stóðu fyrir sannleika
bókstafsríkis Guðs í gegnum söguna.

Herbert W. Armstrong kenndi fagnaðarerindið um ríkið, plús
Á 20. th öld, seint Herbert W. Armstrong skrifaði:

37

Vegna þess að þeir höfnuðu fagnaðarerindi Krists . . . , heimurinn
þurfti að skipta um eitthvað annað á sínum stað. Þeir urðu að
finna upp fölsun! Þannig að við höfum heyrt Guðs ríki talað um
aðeins fallega svigrúm - fallegt viðhorf í hjörtum mannsins - að
draga það úr í heiðarlegu, óraunverulegu EKKERT! Aðrir hafa sagt
rangt fram að „ KIRKJAN “ sé ríkið . . . Spámaðurinn Daníel, sem
bjó 600 árum fyrir Krist, vissi að Guðs ríki var raunverulegt ríki -
ríkisstjórn sem drottnaði yfir

bókstaflegir Fólk á jörðinni . . .

Hérna. . . er skýring Guðs á því hvað KONUNGUR Guðs er: „ Og á
dögum þessara konunga ... “ - hér er verið að tala um tíu tærnar,
hluta af járni og hluta af brothættum leir. Með því að tengja
spádóminn við Daníel 7 og Opinberunarbókina 13 og 17 er átt við
nýju BNA STAÐSETNINGAR Evrópu sem nú er að myndast . . . fyrir
augum þínum! Opinberunarbókin 17:12 gerir það ítarlega grein
fyrir því að það skal vera sameining tíu konunga eða konunga sem
(Opinb. 17: 8) munu endurvekja gamla RÚMNI EMPIRE . . .

Þegar Kristur kemur kemur hann sem KONUNGUR konunga og
stjórnar öllu jörðinni (Opinb. 19: 11-16); og HANN KONUNGSRÍKIÐ
- KONUNGSRÍKI GUÐS - sagði Daníel, er að neyta allra þessara
veraldlegu konungsríkja. Opinberunarbókin 11:15 segir það með
þessum orðum: „ Konungsríki þessa heims eru
orðin KONUNGSRÍKUR Drottins okkar og Krists hans, og hann mun
ríkja um aldur og ævi “ ! Þetta er KONUNGUR Guðs. Það er
ENDINN núverandi ríkisstjórna - já, og jafnvel Bandaríkjanna og
breskra þjóða. Þeir munu þá verða konungsríki - STJÓRNVÖRUR -
Drottins JESÚS KRISTINN, þá KONUNGUR konunga yfir alla
jörðina. Þetta gerir það að verkum að KONUNGSRÍKIÐ GUÐ er
bókstafleg stjórnvöld. Jafnvel þar sem Kaldea-keisaradæmið var
KONUNGUR - jafnvel eins og Rómaveldi var KONUNGSRÍKI - svo er
KONUNGSRÍKIÐ GUÐSSTJÓRN. Það er að taka yfir STJÓRNVÖLD
þjóðríkja heimsins. Jesús Kristur var fæddur til að vera konungur -
úrskurður! . . .

Sami Jesús Kristur sem gekk yfir hæðirnar og dali Heilags lands og
götur Jerúsalem fyrir meira en 1.900 árum kemur aftur. Hann

38

sagðist koma aftur. Eftir að hann var krossfestur vakti Guð hann
upp frá dauðum eftir þrjá daga og þrjár nætur (Matt. 12:40; Post.
2:32; I Kor. 15: 3-4). Hann steig upp í hásæti Guðs. Höfuðstöðvar
ríkisstjórnar alheimsins (Postulasagan 1: 9-11; Hebr. 1: 3; 8: 1;
10:12; Opinb. 3:21).

Hann er „ aðalsmaður “ dæmisögunnar sem fór í hásætið

Guð - „ langt landið “ - til að krýna konung konunga yfir allar
þjóðir og síðan að snúa aftur til jarðar (Lúkas 19: 12-27).

Aftur er hann á himni þar til „ tímar endurreisnar allra
hluta “ (Postulasagan 3: 19-21). Með endurreisn er átt við
endurheimt í fyrrum ríki eða ástandi. Í þessu tilfelli er endurheimt
ríkisstjórnar Guðs á jörðu, og þar með endurheimt heimsfriðs og
útópískra aðstæðna.

Núverandi órói í heiminum, stigmagnandi styrjöld og ágreiningur
mun ná hámarki í vandræðum heimsins svo mikil að nema Guð
grípi inn í yrði engu manna holdi bjargað á lífi (Matt. 24:22). Jesús
Kristur mun snúa aftur þegar hámarki er þegar tafir leiða til þess
að allt líf sprengist af þessari plánetu. Að þessu sinni kemur hann
sem guðlegur Guð. Hann er að koma í öllu valdi og dýrð skapandi
alheimsins. (Matt. 24:30; 25:31.) Hann kemur sem „ konungur
konunga og drottinn drottna “ (Opinb. 19:16), til að koma á fót
yfirstjórnarheimi og stjórna öllum þjóðum „ með
járnstöng. “ (Opinb. 19:15; 12: 5) . . .

Kristur óvelkominn?

En mun mannkynið hrópa af fögnuði og bjóða hann velkominn
í hreinskilinn alsælu og eldmóð - ef jafnvel kirkjur hefðbundinnar
kristni eru?

Þeir munu ekki! Þeir munu trúa því að falskir ráðherrar Satans (2.
Kor. 11: 13-15) hafa blekkt þá, að hann er andkristur. Kirkjurnar
og þjóðirnar munu reiðast við komu hans (Opinb. 11:15 með
11:18) og herlið reynir í raun að berjast gegn honum til að tortíma
honum (Opinb. 17:14)!

Þjóðirnar munu taka þátt í loftslagsbaráttunni fyrir komandi
seinni heimsstyrjöld, við vígvöllinn í Jerúsalem (Sak. 14: 1-2) og þá

39

mun Kristur koma aftur. Í yfirnáttúrulegum krafti mun
hann „ berjast gegn þeim þjóðum “ sem berjast gegn honum (vers
3). Hann sigrar þá algerlega (Opinb. 17:14)! „ Fætur hans munu
standa á þeim degi á Olíufjalli, “ mjög stutt til austurs í Jerúsalem
(Sak. 14: 4). (Armstrong HW. Mystery of the Ages, 1984)

Biblían lýsir því yfir að Jesús muni snúa aftur og hann muni vinna, en samt
munu margir berjast gegn honum (Opinberunarbókin 19:19). M allir vilja
fullyrða (byggð á misskilningi á spádómum Biblíunnar, en að hluta til
vegna falsspámanna og dulspekinga) að hinn afturkomi Jesús
sé endanlega andkristur !

Eftirfarandi eru einnig frá Herbert Armstrong :

Sannkölluð trúarbrögð - sannleikur Guðs með vald til kærleika
Guðs sem gefinn er af heilögum anda ... GLEÐILEGT ÓMÆTT af því
að þekkja Guð og Jesú Krist - að þekkja sannleikann - og hlýju
guðlegs kærleika Guðs! ...

Kenningar hinnar sönnu kirkju Guðs eru einfaldlega þær að „ lifa
eftir hverju orði “ í Biblíunni ...

Menn munu snúa frá leiðinni „að komast “ yfir í
leiðina „að gefa “ - leið Guðs til kærleika.

NÝ ÞJÁLFUN skal nú grípa til jarðar! (ibid)

Nýja borgaralagið er ríki Guðs. Að fullyrða að ný siðmenning eigi að koma
og byggjast á kærleika er stór hluti af því sem hið sanna fagnaðarerindi
um ríkið sem Jesús og fylgjendur hans kenndu snýst um. Það er eitthvað
sem við í áframhaldandi kirkju Guðs prédikum .

Herbert Armstrong áttaði sig á því að Jesús var að kenna að mannlegt
samfélag, jafnvel þegar það heldur að það vilji hlýða, hafi
hafnað ' víkja ' lífsins, leið kærleikans. Nánast enginn virðist almennilega
átta sig á signi Fi Cance um hvað Jesús var að kenna.

Frelsun í gegnum Jesú er hluti af fagnaðarerindinu

Nú sumir sem hafa lesið þetta langt líklega undur um Jesú ' dauða og
hlutverk í hjálpræði. Já, þetta er hluti af fagnaðarerindinu sem Nýja
testamentið og Herbert W. Armstrong skrifuðu báðir um.

The New Testament sýnir fagnaðarerindið meðal s sáluhjálp Jesú :

40

16 Ég skammast mín ekki fyrir fagnaðarerindi Krists, því að það er
kraftur Guðs til hjálpræðis fyrir alla sem trúa, fyrst fyrir Gyðinginn
og einnig fyrir Grikki (Rómverjabréfið 1:16).

4 Þess vegna fóru þeir, sem dreifðir voru, alls staðar að prédika

orðið. 5 Síðan fór Filippus niður til Samaríuborgar og prédikaði
Krist fyrir þeim. … 12 En þegar þeir trúðu Filippusi þegar hann
boðaði það sem varði Guðs ríki og nafn Jesú Krists, voru bæði
karlar og konur skírð. … 25 Þegar þeir höfðu vitnað og boðað orð
Drottins, sneru þeir aftur til Jerúsalem og predikuðu
fagnaðarerindið í mörgum þorpum Samverjanna. 26 En engill
Drottins talaði við Filippus ... 40 Filippus fannst í Azotus . Hann fór í
gegnum og prédikaði í öllum borgum þar til hann kom til
Sesareu . (Postulasagan 8: 4,5,12,25,26 , 40)

18 Hann prédikaði fyrir þeim Jesú og upprisuna . (Postulasagan
17:18)

30 Og Páll bjó tvö heilt ár í húsinu sínu í leiguhúsi og tók á móti
öllum þeim, sem til hans komu, 31 og prédikaði Guðs ríki og kenndi
öllu, sem varðar Drottin Jesú Krist, af fullri trú, enginn bannaði
honum . (Postulasagan 28: 30-31)

Taktu eftir því að við boðunina var Jesús OG ríkið. Því miður hefur réttur
skilningur á Guðspjalli Guðsríkis tilhneigingu til að
sakna frá kenningum Grísk-rómversku kirkjunnar .

Reyndar, til að hjálpa okkur að verða hluti af því ríki, elskaði Guð mennina
svo mikið að hann sendi Jesú til að deyja fyrir okkur (Jóhannes 3: 16-
17) og bjargar okkur með náð sinni (Efesusbréfið 2: 8) . Og það er hluti af
fagnaðarerindinu (Postulasagan 20:24).

Fagnaðarerindið um ríkið er það sem heimurinn þarfnast, en ...
Að vinna að friði (Matteus 5: 9) og gera gott eru verðmæt markmið (sbr.
Galatabréfið 6:10). Ye T , margir heim leiðtogar, þar á meðal trúarlegum
sjálfur , telja að það verði alþjóðleg manna samstarf sem mun koma
baun CE og hagsæld, og ekki K ingdom Guðs. Og á meðan þeir vilja hafa
sumir stundlegar árangri , þeir munu ekki aðeins að ná
árangri, sum mönnum viðleitni þeirra mun að lokum koma jarðar til að
benda á að það myndi gera líf ósjálfbær, ef hann sneri ekki aftur til

41

staðfesta konungdóm hans. Menn sem laga jörðina án Guðs eru einskis
og falskt fagnaðarerindi (Sálmur 127: 1) .

Margir í heiminum eru að reyna að setja saman hálf-trúarlega Babylonian
alþjóðlega áætlun til að setja í nýja heimsmynd í 21 st öld. Þetta er eitthvað
sem framhalds kirkja Guðs hefur sagt upp frá upphafi og hyggst halda
áfram að fordæma. Síðan Satan hvatti Evu til að falla fyrir útgáfu
fagnaðarerindisins fyrir tæpum 6000 árum (1. Mósebók 3),
hafa margir menn talið að þeir viti betur en Guð hvað muni gera þá og
heiminn betri.

Samkvæmt Biblíunni mun það taka saman sambands herleiðtoga í Evrópu
(kallaður konungur norðursins , einnig kallaður dýrið Opinberunarbókin
13: 1-10) ásamt trúarleiðtogi (kallaður falsspámaðurinn, einnig
kallaður THE loka andkristur og tvíhyrnd dýrsins í Opinberunarbókinni 13:
11-17) frá sjö hæðirnar (Opinberunarbókin 17: 9,18) til að koma
á „ Babýloníu “ (Opinberunarbókinni 17 og 18) heimsmyndinni. Þótt
mannkynið þarf endurkomu Krists og stofnun ríkis síns, margir í heiminum
vilja ekki borga eftirtekt til this skilaboð á 21. st öld - þeir munu halda
áfram að trúa ýmsu útgáfur af fölskum fagnaðarerindis Satans. En
heimurinn mun fá vitni.

Muna að Jesús kenndi:

14 Og þetta fagnaðarerindi um ríkið verður prédikað um allan heim
til vitnisburðar fyrir allar þjóðirnar, og þá mun endirinn
koma. (Matteus 24:14)

Taktu eftir að fagnaðarerindið um ríkið mun ná heiminum sem vitni, þá
mun endirinn koma.

Það eru nokkrar ástæður fyrir þessu.

Eitt er að Guð vill að heimurinn heyri hið sanna fagnaðarerindi áður en
þrengingin mikla hefst (sem sýnt er að byrjar í Matteus 24:21). Þannig er
fagnaðarerindið vitni og viðvörun (sbr. Esekíel 3; Amos 3: 7). Það mun
hafa í för með sér fleiri heiðingjaskipti áður en Jesús snýr aftur
(Rómverjabréfið 11:25) og nægileg umbreyting án heiðingja
(Rómverjabréfið 9:27) áður en Jesús kemur aftur.

Annað er að meginhluti boðskaparins gengur þvert á sjónarmið
hækkandi dýrið , konungur norðurveldisins, ásamt falsspámanninum, loka

42

andkristi . Þeir munu í grundvallaratriðum lofa frið með átaki manna, en
það mun leiða til loka (Matteus 24:14) og eyðileggingu (sbr. 1.
Þessaloníkubréf 5: 3).

Vegna táknum og liggja undur í tengslum við þá (2Þ 2: 9), mest
í heiminum mun Cho eða se til trúi lyginni (2Þ 2: 9-12) í stað boðskap
fagnaðarerindisins. Vegna óviðeigandi condemnati ons af þúsundára
K ingdom Guðs af hálfu Roman kaþólskir , Eastern Orthodox , lúterskir, og
aðrir, munu margir ranglega halda því fram að skilaboðin eða f-millennial
fagnaðarerindi um K ingdom Guðs er falskur fagnaðarerindið tengist
andkristur .

Hinir trúuðu Philadelphian Christian (Opinberunarbókin 3: 7-13) munu
boða árþúsundarguðspjall um ríkið ásamt því að segja heiminum hvað
vissir veraldlegir leiðtogar (þar á meðal dýrið og falsspámaðurinn) munu
gera.

Þeir munu styðja við að segja heiminum skilaboðin um
að dýrið , konungur norðurveldisins, ásamt falsspámanninum, loka
andkristnum , muni að lokum eyða (ásamt nokkrum bandamönnum
þeirra) Bandaríkjunum og Anglo-þjóðum Bretlands. , Kanada, Ástralíu og
Nýja-Sjálandi (Daníel 11:39) og þeir munu skömmu síðar eyða arabískum /
íslömskum samtökum (Daníel 11: 40-43), virka sem tæki illra anda
(Opinberunarbókin 16: 13-14) og mun að lokum berjast við Jesú Krist
þegar hann kemur aftur (Opinberunarbók 16:14; 19: 19-20). Hinir trúuðu
Philadelphians (Opinberunarbókin 3: 7-13) munu tilkynna að þúsund ára
ríkið muni koma á næstunni. Þetta myndi líklega skapa mikla umfjöllun í
fjölmiðlum og stuðla að rætingu Matteusar 24:14. Við
í áframhaldandi kirkju Guðs erum að undirbúa bókmenntir (á mörgum
tungumálum), bæta við vefsíður og taka önnur skref til að búa okkur undir
„stuttverkið“ (sbr. Rómverjabréfið 9:28) sem mun leiða til ákvörðunar
Guðs um að Matteus 24: 14 hefur verið veitt nægjanlega sem vitni fyrir
lokin.

T hann 'false fagnaðarerindi' boða leiðtogar heims (líklega einhver
"ný" tegund af efstu leiðtogi EUR rekstrartekjur ásamt
málamiðlun páfi sem segjast mynd af kaþólskrar) mun ekki svona - þeir
vilja ekki vilja að heimurinn læra það sem þeir munu raunverulega gera
(og mega ekki einu sinni trúa því sjálfir í fyrstu, sbr. Jesaja 10: 5-7). Þeir og

43

/ eða stuðningsmenn þeirra munu einnig líklega ranglega kenna að hinir
trúuðu Philadelphians munu stuðla að n öfgakenndum kenningum
(árþúsundalisti) um komandi andkrist. Hvaða fordæming sem þeir og /
eða fylgjendur þeirra kveða upp gagnvart Philadelphian trúuðum
og áframhaldandi kirkju Guðs, mun koma af stað ofsóknum (Daníel 11:
29-35 ; Opinberunarbókin 12: 13-15). Þetta mun einnig leiða til loka -
 upphafs þrengingarinnar miklu (Matteus 24:21; Daníel 11:39; sbr.
Matteus 24: 14-15 ; Daníel 11:31) sem og verndartími fyrir hinn trúaða
Fíladelfíu Kristnir (Opinberunarbókin 3:10; 12: 14-16).

Dýrið og falsspámaðurinn mun reyna á vald, fjárkúgun, merki, lygar
undur, morð og annað álag (Opinberunarbókin 13: 10-17; 16:14; Daníel
7:25; 2. Þessaloníkubréf 2: 9-10) til að hafa stjórn . Kristnir menn munu
spyrja:

10 „ Hve lengi, Drottinn, heilagur og sannur, þar til þú dæmir og
hefnir blóðs okkar á þá sem búa á jörðinni? “ (Opinberunarbókin
6:10)

Í gegnum aldirnar hafa þjónar Guðs velt því fyrir sér, „ Hve langan tíma
mun líða þar til Jesús kemur aftur? “

Þó að við vitum ekki daginn né stundina, búast við Jesú að fara aftur (og
þúsund ára ríki Guðs stofnað) í 21 st öld byggist á mörgum
ritningargreinum (td Matt 24: 4-34; Sálmarnir 90: 4; Hósea 6: 2; Lúkas 21:
7 -36 ; Hebreabréfið 1: 1-2; 4: 4,11; 2. Pétursbréf 3: 3-8; 1.
Þessaloníkubréf 5: 4). Sumir hlutar sjáum við nú rætast .

Ef Jesús er ekki grípa, heimurinn m illa hafa tortímt öllu lífi:

21 Því að þá verður mikil þrenging, svo sem ekki hefur verið frá
upphafi heimsins fyrr en á þessum tíma, né mun aldrei verða. 22 Og
nema þessir dagar væru styttir, þá yrði ekkert hold bjargað; en
sakir hinna útvöldu verða þeir dagar styttir. (Matteus 24: 21-22)

29 Strax eftir þrengingu þá daga verður sólin myrkri, og tunglið
gefur ekki ljós sitt. stjörnurnar munu falla af himni og kraftar
himins hristast. 30 Þá mun tákn Mannssonarins birtast á himni, og
þá munu allir ættkvíslir jarðarinnar syrgja, og þeir munu sjá
Mannssoninn koma á skýjum himinsins með krafti og mikilli
dýrð. 31 Og hann mun senda engla sína með mikilli lúðrahljóm, og

44

þeir munu safna útvöldum hans úr vindunum fjórum, frá einum
enda himins til hinna. (Matteus 24: 29-31)

K ingdom Guðs er það sem heimurinn þarfnast.

Sendiherrar fyrir ríkið
Hvert er hlutverk þitt í ríkinu?

Núna, ef þú ert raunverulegur kristinn maður, þá verðurðu að
vera sendiherra fyrir það. Taktu eftir því sem Páll postuli skrifaði:

20 Nú erum við sendiherrar Krists, eins og Guð biðji fyrir okkur: við
biðjum þig fyrir Krist, verðu sáttir við Guð. (2. Korintubréf 5:20)

14 Statt þú því, gyrðir lendar þínar með sannleika, klæddir þér
réttarbrautarskjöldinn 15 og lét feta þig með undirbúningi
fagnaðarerindisins. 16 umfram allt, takið skjöld trúarinnar sem þú
munt geta svalað öllum eldheilum pílu hinna óguðlegu. 17 Taktu
hjálm hjálpræðisins og sverð andans, sem er orð Guðs. 18 með því

að biðja ávallt með allri bæn og grátbeiðni í andanum, vaka í þessu
skyni með allri þrautseigju og grátbeiðni fyrir alla hina heilögu -
 19 og fyrir mig, svo að mér megi gefast orð, svo að ég geti opnað
munn minn djarflega til að kunngera leyndardómur
fagnaðarerindisins, 20 sem ég er sendiherra í fjötrum fyrir; að í því
get ég talað djarflega, eins og ég ætti að tala. (Efesusbréfið 6: 14-
20)

Hvað er sendiherra? Merriam-Webster hefur eftirfarandi skilgreiningu:

1 : opinber sendimaður; sérstaklega : diplómatískur
umboðsmaður í hæstu stöðu sem er viðurkenndur erlendri
ríkisstjórn eða fullvalda sem fulltrúi íbúa eigin ríkisstjórnar eða
fullveldis eða skipaður í sérstakt og oft tímabundið diplómatískt
verkefni

2 a : viðurkenndur fulltrúi eða boðberi

Ef þú ert raunverulegur kristinn maður, þá ertu opinbert sendimaður fyrir
Krist! Taktu eftir því sem Pétur postuli skrifaði:

9 En þú ert valin kynslóð, konunglegt prestdæmi, heilög þjóð, hans
sérstaka þjóð, til þess að þú kunnir að lofa hann sem kallaði þig úr

45

myrkrinu í undursamlegt ljós hans; 10 sem eitt sinn voru ekki lýður
en eru nú Guðs lýður, sem ekki höfðu náð miskunn heldur náð nú
miskunn. (1. Pétursbréf 2: 9-10)

Sem kristnir menn eigum við að vera hluti af heilagri þjóð.

Hvaða þjóð er nú heilög?

Jæja, vissulega er ekkert af konungsríkjum þessa heims - en þau verða að
lokum hluti af K Kristi Krists (Opinberunarbókin 11:15). Það er þjóð Guðs,
hans K ingdom sem er heilagt.

Sem sendiherrar stundum við venjulega ekki bein stjórnmál þjóða þessa
heims. En við eigum að lifa lifnaðarhætti Guðs núna (sjá einnig ókeypis
bókina sem fæst á www.ccog.org með titlinum: Kristnir: Sendiherrar fyrir
Guðs ríki, biblíulegar leiðbeiningar um að lifa sem kristnir) . Með því móti
lærum við betur af hverju vegir Guðs eru bestir, svo að í ríki hans getum
við verið konungar og prestar og ríkja með Kristi á jörðu :

5 Til hans sem elskaði okkur og þvoði okkur frá syndum okkar í
eigin blóði, 6 og hefur gert okkur konunga og presta til Guðs og
föður síns, honum til dýrðar og drottins um aldur og
ævi. Amen. (Opinberunarbókin 1: 5-6)

10 Og höfum gjört oss konunga og presta til Guðs okkar. Og við
munum ríkja á jörðu. (Opinberunarbókin 5:10)

Einn framtíðarþáttur þess verður að kenna þeim sem eru dauðlegir þá að
ganga á vegi Guðs:

19 Því að fólkið mun búa í Síon í Jerúsalem. Þú skalt ekki gráta
meira. Hann mun þykja mjög þakklátur fyrir þig með kvein
þinni; Þegar hann heyrir það, mun hann svara þér. 20 Og þó að
Drottinn gefur þér The brauð neyðarbrauð og þrengingarvatn, þó
kennurum verða ekki flutt í horn lengur, en augu þín munu sjá
kennurum. 21 Eyrun þín heyra orð á bak við þig og segja: „ Þetta er
leiðin, gangið í það, “ þegar þú snýrð til hægri handar eða þegar
þú snýrð til vinstri. (Jesaja 30: 19-21)

W Hile sem er spádómur fyrir þúsundára ríkinu, á þessum aldri kristnir
þurfa að vera tilbúnir til að kenna:

12 … á þessum tíma ættirðu að vera kennarar (Hebreabréfið 5:12)

https://translate.google.com/translate?hl=en&prev=_t&sl=en&tl=is&u=http://www.ccog.org
https://translate.google.com/translate?hl=en&prev=_t&sl=en&tl=is&u=https://www.cogwriter.com/ChristianAmbassadors.pdf
https://translate.google.com/translate?hl=en&prev=_t&sl=en&tl=is&u=https://www.cogwriter.com/ChristianAmbassadors.pdf

46

15 En helgið Drottin Guð í hjörtum yðar, og vertu ávallt reiðubúinn
að svara hverjum manni, sem spyr yður um vonina, sem í þér er,
með hógværð og ótta (1. Pétursbréf 3:15, KJV).

Biblían sýnir að margir trúfastari kristnir menn munu, rétt áður en
þrengingin mikla hefst, leiðbeina mörgum:

33 Og þeir, sem skilja, munu leiðbeina mörgum (Daníel 11:33)

Svo, að læra , vaxa í náð og þekkingu (2. Pétursbréf 3: 1 8), er eitthvað
sem við ættum að gera núna. Hluti af hlutverki þínu í konungdómi Guðs er
að geta kennt. Og fyrir fleiri trúr, Philadelphian (Opinberunarbókin 3: 7-
13) , kristnir , þetta mun einnig fela í
sér styðja mikilvæga fagnaðarerindisins vitni fyrir upphaf á þúsundára
ríkinu (sbr Matteus 24:14).

Eftir að ríki Guðs hefur verið stofnað verður fólk Guðs notað til að hjálpa
til við að endurheimta skemmda plánetu:

12 Þeir sem eru frá yður, munu byggja gömlu úrgangsstaði.
Þú skalt reisa grundvöll margra kynslóða; Og þú munt
verða leiddur viðgerðarmaður brotsins, endurreisnarmaður gata
að bústað í . (Jesaja 58:12)

Þannig mun fólk Guðs sem lifði vegi Guðs á þessum tíma auðvelda fólki að
búa í borgum (og víðar) á þessum tíma endurreisnar. Heimurinn verður
sannarlega betri staður. Við ættum að vera sendiherrar fyrir Krist núna,
svo að við getum líka þjónað í ríki hans.

Hinn sanni fagnaðarboðskapur er umbreytandi

Jesús sagði: „ Ef þú stendur við orð mitt, þá eruð þér lærisveinar
mínir. 32 Og þú munt þekkja sannleikann, og sannleikurinn mun frelsa
þig “ (Jóh. 8: 31-32). Að þekkja sannleikann um Guðspjall Guðsríkis losar
okkur við að vera föst í fölskum vonum þessa heims. Við getum djarflega
stutt áætlun sem virkar - áætlun Guðs! Satan hefur blekkt allan heiminn
(Opinberunarbókin 12: 9) og ríki Guðs er hin sanna lausn. Við þurfum að
standa fyrir og talsmenn sannleikans (sbr. Jóh. 18:37).

Fagnaðarerindið snýst meira en um persónulega frelsun. Góðu fréttirnar
um ríki Guðs ættu að breyta um það á þessum tíma:

47

2 Og ekki vera í samræmi við þennan heim, heldur breyttist með
því að endurnýja huga þinn, svo að þú getir sannað hvað er þessi
góði og ásættanlegur og fullkominn vilji Guðs. (Rómverjabréfið
12: 2)

Sannkristnir menn eru umbreyttir til að þjóna Guði og öðrum:

22 Skuldabréfasveitir, hlýðið öllu húsbændum ykkar eftir holdinu,
ekki með augnaþjónustu, eins og þóknanlegir menn, heldur í
einlægni í hjarta og óttast Guð. 23 Og hvað sem þér gjörið, gjörið
það hjartanlega eins og Drottinn og ekki menn. 24 Vitandi að frá
Drottni munuð þér fá arfleifðina. því að þú þjónar Drottni
Kristi. (Kólossubréfið 3: 22-24)

28 Því að þar sem við fáum ríki sem ekki er hægt að hrista, skulum
við hafa náð sem við getum þjónað Guði með áreiðanleika og
guðsótta. (Hebreabréfið 12:28)

Sannkristnir menn lifa á annan hátt en heimurinn. Við samþykkjum staðla
Guðs umfram heiminn varðandi það sem er rétt og rangt. Hinir réttlátu
lifa eftir trú (Hebreabréfið 10:38) þar sem það þarf trú til að lifa vegi Guðs
á þessum tíma. Kristnir menn voru álitnir svo frábrugðnir heiminum sem
þeir bjuggu í, að lífstíll þeirra var nefndur „ Leiðin “ í Nýja testamentinu
(Postulasagan 9: 2; 19: 9; 24: 14,22). Heimurinn lifir eigingirni, undir
forystu Satans, í því sem kallað hefur verið „ vegur Kainar “ (Jud. 11).

Guðspjall Guðsríkis er boðskapur um réttlæti, gleði og frið
(Rómverjabréfið 14:17). Spádómsorðið, sem rétt er skilið, er
hughreystandi (sbr. 1. Korintubréf 14: 3; 1. Þessaloníkubréf 4:18),
sérstaklega þegar við horfum á heiminn molna (sbr. Lúkas 21: 8-
36). Sannkristinn lífsstíll leiðir til andlegrar gnægðar og líkamlegra
blessana (Mark. 10: 29-30). Þetta er liður í því að þeir sem lifa það skilja
að heimurinn þarf Guðs ríki. Kristnir menn eru sendiherrar Guðsríkis.

Kristnir menn leggja von okkar í hið andlega en ekki hið líkamlega, þó að
við búum í líkamlegum heimi (Rómverjabréfið 8: 5-8). Við höfum „ von
fagnaðarerindisins “ (Kólossubréfið 1:23). Þetta er nokkuð sem
frumkristnir menn skildu að margir sem játa Jesú nú á tímum skilja það
ekki.

48

6. Gresk-rómverskar kirkjur kenna ríki er mikilvægt, en
...
Gresk-rómversku kirkjurnar telja sig kenna þætti Guðsríkis en eiga erfitt
með að skilja hvað það er. Til dæmis kennir kaþólska
alfræðiorðabókin þessu um ríkið:

Krists… Á hverju stigi kennslu hans á tilkomu þessa ríkis, eru ýmsir
þættir þess, nákvæm merking þess, hvernig það á að nást, mynda
grunninn í orðræðum hans, svo mikið að orðræða hans er
kölluð „ fagnaðarerindið“ um ríkið “ ... þeir fóru að tala um
kirkjuna sem „ ríki Guðs “ ; sbr. Col., I, 13; Ég Thess., Ii, 12; Apoc.,
I, 6, 9; v, 10, osfrv ... það þýðir kirkjan sem þessi guðdómlega
stofnun ... (H. páfi Guðsríki. Kaþólska alfræðiorðabókin, bindi VIII.
1910).

Þrátt fyrir að framangreint benti á „ Col., I, 13; Ég Thess., Ii, 12; Apoc., I, 6,
9; v, 10, „ ef þú munt fletta þeim upp finnurðu að ekki ein þessara versa
segir neitt um að kirkjan sé ríki Guðs. Þeir kenna að trúaðir verði hluti af
ríki Guðs eða að það sé ríki Jesú. Biblían varar við því að margir myndu
breyta fagnaðarerindinu eða snúa sér að öðru , sem er ósatt (Galatabréfið
1: 3-9). Því miður hafa ýmsir gert það.

Jesús kenndi: „ Ég er vegurinn, sannleikurinn og lífið. Enginn kemur til
föðurins nema í gegnum mig “ (Jóh. 14: 6). Pétur kenndi: „Engin önnur
er heldur hjálpræði, því að ekkert annað nafn er undir himni gefið
meðal manna sem við verðum að frelsa “ (Postulasagan 4:12). Pétur
sagði að Gyðingar yrðu allir að hafa trú til að iðrast og taka við Jesú til að
frelsast (Post 2:38).

Öfugt við þetta hefur Francis páfi kennt að trúleysingjar, án Jesú, geti
bjargað með góðum verkum! Hann kennir líka að hægt er að bjarga
gyðingum án þess að taka við Jesú! Að auki virðast hann og nokkrir Greco-
Rómverjar telja að útgáfa af 'Maríu' sem ekki er biblíuleg, sé lykill að
fagnaðarerindinu sem og lykillinn að samkirkjulegri og trútrú. Því miður
skilja þeir og aðrir ekki mikilvægi Jesú OG hið sanna fagnaðarerindi
Guðsríkis. Margir eru að kynna rangar guðspjöll.

49

Margir vilja ganga í sjónmáli og hafa trú á heiminum. Nýja testamentið
kennir að kristnir menn ættu að líta ofar:

2 Hugaðu að hlutunum hér að ofan, ekki hlutum á
jörðu. (Kólossubréfið 3: 2)

7 Því að við göngum í trú en ekki af sjón. (2. Korintubréf 5: 7)

Samt kenndi Píus páfi XI í grundvallaratriðum að ganga með sjónar af
kirkjunni sinni:

... kaþólska kirkjan ... er ríki Krists á jörðu. (Pius er
encyclical Quas Primas).

The Catholi cBible 101 website kröfur, " Guðs ríki var stofnað á jörðinni
sem Jesús Kristur á árinu 33 e.Kr., í formi kirkju hans, undir forystu
Peter .. . kaþólska kirkjan. „ Þús þúsund ára ríki Guðs er ekki hér og er ekki
Rómskirkja, heldur mun það vera á jörðu. Þótt hin sanna kirkja Guðs
hafi „ lyklana að ríkinu “ (Matteus 16: 1 9), hafa þeir sem halda því fram
að kirkja sé ríkið „ tekið burt lykil þekkingarinnar “ (Lúkas 11:52).

Rómakirkjan kennir svo sterkt gegn jarðnesku ríki Guðs sem er væntanlegt
á næstunni að það er í grundvallaratriðum eina „ kenningin um andkristi “
sem talin er upp í opinberu trúfræðslu kaþólsku kirkjunnar :

676. Blekking Antikrists byrjar þegar að taka á sig mynd í
heiminum í hvert skipti sem fullyrðingin er gerð um að gera sér
grein fyrir innan sögunnar þá messíönsku von, sem aðeins er
hægt að veruleika umfram söguna með eschatological
dómi. Kirkjan hefur hafnað jafnvel breytt form af fölsun ríki til að
koma undir nafni millenarianism ... (Trúfræðslurit kaþólsku
kirkjunnar. Imprimatur Potest + Joseph Cardinal Ratzinger.
Doubleday, NY 1995, bls. 194)

Því miður munu þeir sem eru sammála því eiga í miklum vandræðum með
boðun Guðspjall Guðsríkis í lokin. Sumir munu taka

hræðileg skref gegn þeim sem boða það (Daníel 7:25; 11: 30-36). En
gætirðu hugsað, munu ekki allir sem játa Jesú sem Drottin vera í
ríkinu? Nei, það verða þeir ekki. Taktu eftir því sem Jesús sagði:

21 „ Ekki allir, sem segja við mig:, Herra, herra, 'munu komast inn í
himnaríki, heldur sá sem gerir vilja föður míns á

50

himnum. 22 Margir munu segja við mig á þeim degi: Herra, herra,
höfum vér ekki kennt í þínu nafni, rekið út illa anda í þínu nafni og
gjört mörg kraftaverk í þínu nafni? " 23 Og þá mun ég lýsa þeim:,
Ég hef aldrei þekkt þig. far þú frá mér, þú sem iðkir lögleysi!
' (Matteus 7: 21-23)

Páll postuli benti " leyndardómur lögleysa " WA s " þegar í vinnunni " (2
Þessaloníkubréf 2: 7) á sínum tíma. Þessi lögleysa tengist líka einhverju
sem Biblían varar við á lokatímanum sem er kölluð „ Leyndardómur,
Babýlon hin mikla “ (Opinberunarbókin 17: 3-5).

The " Leyndardómur lögleysa " tengist játa kristna menn sem trúa því að
þeir þurfa ekki að halda Tíu boðorð lögmál Guðs, osfrv og / eða það eru
svo margir ásættanleg undantekningar það og / eða eru ásættanleg konar
yfirbót að brjótast Guðs lögum, svo á meðan þeir hugsa að ta Ey hafa
mynd af lögmáli Guðs, þeir eru ekki að halda formi kristni Jesús eða
postulunum myndi viðurkenna sem lögmæt.

Grikkir-Rómverjar eru eins og farísear sem brutu gegn boðorðum Guðs,
en héldu að hefðir þeirra gerðu þetta ásættanlegt - Jesús fordæmdi þá
nálgun (Matteus 15: 3-9)! Jesaja varaði einnig við því að fólk sem segist
vera Guð myndi gera uppreisn gegn lögum hans (Jesaja 30: 9). Þessi
löglausa uppreisn er eitthvað sem við sjáum því miður fram á þennan dag.

Önnur „ leyndardómur “ virðist vera sú að Rómakirkja virðist trúa því að
samsætu- og samkirkjulegar dagskrárdagar hennar muni leiða til friðar og
biblíuleg útgáfa af Guðsríki á jörðu. Ritningin varar við komandi
samkirkjulegri einingu sem hún kennir mun í nokkur ár ná árangri
(athugið: Nýja Jerúsalembiblían , þýðing á kaþólskri samþykkt, er sýnd):

4 Þeir steigðu frammi fyrir drekanum af því að hann hafði gefið
dýrið vald sitt. Og þeir settu sig fram fyrir dýrið og sögðu: 'Hver
getur borið sig saman við dýrið? Hver getur barist gegn því?
' 5 Dýrið var leyft að munnur hrósa þess og guðlastar og vera virkur
í fjörutíu og tvo mánuði; 6 Og það lagði fram guðlast gegn Guði,
gegn nafni hans, himnesku tjaldi hans og öllum þeim, sem þar eru
í skjóli. 7 Það var leyft að herja gegn hinum heilögu og sigra þá og
fá vald yfir öllum kynþáttum, þjóð, tungumáli og þjóð; 8 og allir
jarðarbúar munu tilbiðja það, það er að segja hver sá sem ekki
hefur verið ritað frá upphafi heimsins í lífsbók

51

fórnarlambsins. 9 Hver sem heyrir, hlýðir: 10 Þeir sem eru í haldi til
útlegðar; þeir fyrir dauðann með sverði til dauða með sverði. Þess
vegna verða hinir heilögu að hafa þrautseigju og
trú. (Opinberunarbókin 13: 4-10, NJB)

Biblían varar við lokatíma einingar Babýlonar:

1 Einn af englunum sjö, sem hafði sjö skálarnar, kom til máls við
mig og sagði: 'Komdu hingað og ég mun sýna þér refsingu hinnar
miklu vændiskonu, sem er heillandi við gnægð vatns, 2 sem allir
konungar jarðarinnar eiga með hverjum. hafa stundað vændi, og
hver hefur drukkið alla íbúa heimsins drukkinn af víni
framhjáhalds hennar. ' 3 Hann fór með mig í anda í eyðimörk, og
þar sá ég konu ríða á skarlatsdýri sem hafði sjö höfuð og tíu horn
og hafði guðlastar titla skrifaðar um það allt. 4 Konan var klædd
fjólubláum og skarlati og glitruð af gulli og perlum og perlum, og
hún hélt í gullvíni sem var full af ógeðslegu óhreinindum í vændi
sínu. 5 á enni hennar var ritað nafn, dulmálsnafn: „Babýlon hin
mikla, móðir allra vændiskvenna og allar óhreinar venjur á
jörðu .“ 6 Ég sá að hún var drukkin, drukkin af blóði hinna heilögu
og blóði píslarvottar Jesú. og þegar ég sá hana, var ég fullkomlega
leyndardómur. (Opinberunarbókin 17: 1-6, NJB)

9 'Þetta kallar á kúgun. The Höfuðin sjö eru sjö fjöll , sem konan
situr. . . 18 Konan sem þú sást er borgin mikla sem hefur vald yfir
öllum höfðingjum á jörðu. ' (Opinberunarbókin 17: 9,18, NJB)

1 Eftir þetta sá ég annan engil stíga niður af himni og honum var
veitt mikið vald. jörðin skein af dýrð sinni. 2 Efst á raust sína
hrópaði hann: „Babýlon er fallin, Babýlon hin mikla er fallin og
orðin að áreiti djöfulsins og gisting fyrir hvern illan anda og
óhreinan, ógeðslegan fugl. 3 Allar þjóðir hafa drukkið djúpt af víni
sínu í vændi. Sérhver konungur á jörðu hefur sýnt sig með henni í
vændum og sérhver kaupmaður orðinn ríkur með villigötum
sínum. ' 4 Önnur rödd talaði af himni. Ég heyrði það segja: ' Farið,
þjóð mín, farðu frá henni, svo að þú takir ekki þátt í glæpum
hennar og hefur sömu plágur að bera . 5 Syndir hennar hafa náð
upp til himins og Guð hefur glæpi hennar í huga: komið fram við
hana eins og hún hefur komið fram við aðra. 6 Henni verður að

52

greiða tvöfalt hærri upphæð en hún hafði lagt fram. Hún á að
hafa tvöfalt sterkan bolla af sinni eigin
blöndu. 7 Allir pompar og líffæri hennar eiga að passa við
pyntingar eða kvöl. Ég er heillandi sem drottning, hugsar hún; Ég
er engin ekkja og mun aldrei vita af sorg. 8 Því að á einum degi
munu plága falla á hana: sjúkdómur og sorg og hungursneyð. Hún
verður brennd til grunna. Drottinn Guð, sem hefur fordæmt hana,
er voldugur. ' 9 'Það verður sorg og grátur yfir henni af konungum
jarðarinnar, sem hafa verið í vændum með henni og haldið orga
sína með henni. Þeir sjá reykinn þegar hún brennur,
(Opinberunarbókin 18: 1-9, NJB)

Í Sakaría varar Biblían við komandi Babýlon og sýnir að rétt eining mun
ekki gerast fyrr en eftir að Jesús kemur aftur:

10 Horfðu út! Gættu þín! Flýðu frá landi norðursins - segir Drottinn
- því að ég dreif þig til fjögurra vinda himinsins - segir
Drottinn. 11 Horfðu út! Láttu flýja þinn, Síon, búa nú með
dótturinni Babel!

12 Því að Drottinn Sabaoth segir þetta, frá því að dýrðin lét af hendi
bera

mér, um þjóðirnar, sem rændu þig, „Hver sem snertir þig, snertir
epli augans míns. 13 Sjá nú, ég skal veifa hendi minni yfir þeim og
þeir verða rændir af þeim, sem þeir hafa þrælkun í. ' Þá munt þú
vita að Yahweh Sabaoth hefur sent mig! 14 Syngið, gleðjið, dóttir
Síonar, því að nú mun ég koma til að búa meðal ykkar - það lýsir
Jahve! 15 Og þann dag munu margar þjóðir verða breyttar til
Drottins. Já, þeir munu verða þjóð hans og þeir munu búa meðal
ykkar. Þá munt þú vita að Yahweh Sabaoth hefur sent mig til
þín! 16 Drottinn mun taka Júda til eignar, hlut hans í landinu helga,
og aftur láta Jerúsalem verða að vali sínu. (Sakaría 2: 10-16, NJB;
athugaðu í KJV / NKJV útgáfunum að vísurnar eru taldar upp sem
Sakaría 2: 6-12)

Samkirkjulegar og trúarbragðahreyfingar sem Sameinuðu þjóðirnar,
Vatíkanið, margir mótmælendur og leiðtogar austur-rétttrúnaðar eru að
stuðla að eru greinilega fordæmdir af Biblíunni og ætti ekki að hvetja til
þeirra. Jesús varaði við þeim sem segjast fylgja honum sem

53

myndu „ blekkja marga “ (Matteus 24: 4-5). Mikið samkirkjufræði er
tengt „ hvíta riddaranum “ í Opinberunarbókinni 6: 1-2 (sem er EKKI Jesús)
og skækjunni í Opinberunarbókinni 17.

Líkt og Sakaría kenndi Páll postuli einnig að sönn eining trúarinnar myndi
ekki gerast fyrr en eftir að Jesús kemur aftur:

13 þar til við öll náum einingu í trú og þekkingu á syni Guðs og
myndum hinn fullkomna mann, fullþroskaðan með fyllingu Krists
sjálfs. (Efesusbréfið 4:13, NJB)

Þeir sem telja að þessi eining komi áður en Jesús kom aftur eru í
villu. Reyndar, þegar Jesús kemur aftur, verður hann að tortíma einingu
þjóða sem munu koma á móti honum:

11: 15 Þá blés sjöundi engillinn á lúður sinn og heyrðust raddir sem
hrópa á himni og kalla: „Ríki heimsins hefur orðið ríki Drottins
vors og Krists hans og hann mun ríkja um aldur og ævi.“ 16 Þeir
tuttugu og fjórir öldungar, sem heilluðust í návist Guðs, stóðu
frammi fyrir sér og snertu jörðina með enninu á þeim sem tilbáðu
Guð 17 með þessum orðum: 'Við þökkum þér, almáttugur Drottinn
Guð, sá sem er, sá sem var, fyrir að gera ráð fyrir miklum krafti
þínum og hefja stjórnartíð þína. 18 Þjóðirnar voru í uppnámi og nú
er kominn tími til endurgjalds yðar og dauðra til að dæma og
þjóna ykkar spámannanna, heilagra og þeirra sem óttast nafn
ykkar, lítill og mikill, til að fá verðlaun . Tíminn er kominn til að
tortíma þeim sem eru að tortíma jörðinni. ' (Opinberunarbókin
11: 15-18, NJB)

19: 6 Og ég heyrði hvað virtust vera raddir mikils fólks, eins og hljóð
hafsins eða mikill þruma, og svaraði:, Alleluia! Ríki Drottins, Guðs
allsherjar, er hafið; . . . 19 Og ég sá dýrið, ásamt öllum konungum
jarðarinnar og herjum þeirra, safnast saman til að berjast við
Reiðmanninn og her hans. 20 En dýrið var gripið til fanga ásamt
falsspámanninum sem hafði unnið kraftaverk fyrir hönd dýrsins
og af þeim blekkt þá sem samþykktu vörumerki með merki
dýrsins og þeim sem dýrkuðu styttu hans. Þessir tveir voru
hleyptir lifandi út í eldheitu vatni brennandi brennisteins . 21 Allir
hinir voru drepnir af sverði knapans, sem kom út úr munni hans,
og allir fuglarnir sóttu sig við hold sitt. . . 20: 4 Og ég sá hásæti, þar

54

sem þeir tóku sæti sín, og fékk þeim vald til að dæma. Ég sá sálir
allra sem hálshöggvaðir voru fyrir að hafa orðið vitni að Jesú og
fyrir að hafa boðað orð Guðs, og þeirra sem neituðu að dýrka
dýrið eða styttuna hans og myndu ekki sætta sig við vörumerkið á
enni þeirra eða höndum; Þeir urðu til lífs og ríktu með Kristi í
þúsund ár. (Opinberunarbókin 19: 6,19-21; 20: 4, NJB)

Taktu eftir að Jesús verður að eyða herjum heimsins sem eru sameinaðir
gegn honum. Þá munu hann og hinir heilögu ríkja. Það er þegar það
verður rétt eining trúarinnar. Því miður munu margir hlusta á falsa
ráðherra sem virðast góðir en eru það ekki, eins og Páll postuli varaði við
(2. Korintubréf 11: 14-15). Ef fleiri myndu sannarlega skilja Biblíuna
og Guðspjall Guðsríkis myndi minna berjast gegn Jesú.

7. Af hverju ríki Guðs?
Þótt mönnum líki að við séum svo klár, þá eru takmörk fyrir skilningi
okkar, en „ skilningur Guðs er óendanlegur “ (Sálmur 147: 5).

Þess vegna þarf afskipti Guðs að laga þessa plánetu.

Þó að margir trúi á Guð er mikill meirihluti manna ófús að lifa eins
og hann beinlínis stýrir. Taktu eftir eftirfarandi:

8 Hann hefur sýnt þér, maður, hvað er gott; Og hvað krefst
Drottins af þér en að gera með réttu, elska miskunn og ganga
auðmýkt með Guði þínum? (Míka 6: 8)

Að ganga auðmjúkur með Guði er ekki eitthvað sem mannkynið hefur
sannarlega verið fús til að gera. Frá tíma Adam og Evu (1. Mósebók 3: 1-6)
hafa mennirnir kosið að treysta á sjálfa sig og forgangsröðun sína, ofar
Guði, þrátt fyrir boðorð hans (2. Mósebók 20: 3-17).

Orðskviðirnir kenna:

5 Treystu Drottni af öllu hjarta þínu, og reiddu þig ekki á eigið
hyggjuvit; 6 Viðurkennið hann á öllum þínum vegum, og hann mun
beina vegum þínum. 7 Vertu ekki vitur í þínum eigin augum. Óttast
Drottin og farðu frá illu. (Orðskviðirnir 3: 5-7)

Samt munu flestir ekki sannarlega treysta Guði af öllu hjarta eða bíða eftir
að hann beini skrefum sínum. Margir segja að þeir muni gera það sem
Guð vill en gera það ekki. Mannkynið hefur verið blekkt af Satan

55

(Opinberunarbókin 12: 9) og hefur fallið fyrir girndum heimsins og „stolti
lífsins“ (1. Jóhannesarbréf 2:16).

Þess vegna hafa margir komið með sínar eigin trúarhefðir og veraldlega
stjórnvöld vegna þess að þeir telja sig vita best. En þeir gera það ekki (sbr.
Jeremía 10:23) og munu ekki með sanni iðrast.

Þess vegna þarf mannkynið ríki Guðs (sbr. Matteus 24: 21-22).

Hugleiddu Góðleikinn

Ein þekktasta röð fullyrðinga sem Jesús gaf voru blessanirnar sem hann
gaf í predikun sinni á Olíufjallinu.

Taktu eftir einhverju af því sem hann sagði:

3 „ Sælir eru fátækir í anda, því að þeirra er himnaríki. 4 Sælir eru
sorgbitnir, Því að þeir munu huggaðir verða. 5 Sælir eru
hógværir, Því að þeir munu jörðina erfa. 6 Sælir eru þeir, sem
hungrar og þyrstir eftir réttlætinu, Því að þeir munu saddir
verða. 7 Sælir eru miskunnsamir, því að þeir munu öðlast
miskunn. 8 Sælir eru hjartahreinir, því að þeir munu sjá Guð. 9 Sælir
eru friðflytjendur, Því að þeir skulu kallast Guðs börn. 10 Sælir eru
þeir, sem ofsóttir eru fyrir sakir réttlætisins, Því að þeirra er
himnaríki. (Matteus 5: 3-10)

Ég er í ríki Guðs (sbr. Markús 4: 30-31) , oft kallað himnaríki af
Matteusi (sbr. Matteus 13:31) , þar sem þessi blessuðu loforð munu
rætast. Það er í Guðs ríki sem loforð verði uppfyllt , f o r hrjáðum að erfa
jörðina og hrein að sjá Guð . Ég hlakka líka til fagnaðarerindisins um
blessanirnar í ríki Guðs!

Leiðir Guðs A rétt fyrir

Sannleikurinn er sá að Guð er kærleikur (1. Jóhannesarbréf 4: 8,16) og
Guð er EKKI eigingirni. Lög Guðs sýna kærleika til Guðs og náunga okkar
(Markús 12: 29-31; Jakobsbréfið 2: 8-11). Leiðir heimsins eru eigingirni og
enda í dauða (Rómverjabréfið 8: 6).

Taktu eftir að Biblían sýnir að kristnir menn virða boðorðin:

1 W hoever trúir, að Jesús sé Kristur, er af Guði fæddur, og hver
sem elskar hann, sem gat elskar hann, sem er fæddur af honum
líka. 2 Með þessu vitum við að við elskum Guðs börn, þegar við

56

elskum Guð og geymum boðorð hans. 3 Því að þetta er kærleikur
Guð, að vér höldum boðorð hans. Og boðorð hans

eru ekki íþyngjandi. (1. Jóh. 5: 1-3)

Öll „ boð Guðs eru réttlæti “ (Sálmur 119: 172). Vegir hans eru hrein (1
Ti tus 1:15). Því miður hafa margir samþykkt ýmsar tegundir
af „ lögleysi “ og gera sér ekki grein fyrir því að Jesús kom EKKI til að
tortíma lögunum eða spámönnunum, heldur til að uppfylla þau (Matteus
5:17), með því að útskýra raunverulega merkingu þeirra og auka þau
umfram það sem margir hugsað (td Matteus 5: 21-2 8). Jesús kenndi
að „ hver sem gerir það og kennir þeim, hann verður kallaður mikill í
himnaríki “ (Matteus 5:19) (hugtökin „Guðsríki“ og „himnaríki“ eru
skiptanleg).

Biblían kennir að trú án verka sé dauð (Jakobsbréfið 2:17). Margir segjast
fylgja Jesú en munu ekki trúa kenningum hans (Matteus 7: 21-23) og líkja
ekki eins og þeir ættu (sbr. 1. Korintubréf 11: 1). „ Synd er lögbrot “ (1.
Jóh. 3: 4) og allir hafa syndgað (Rómverjabréfið 3:23). Hins vegar sýnir
Biblían að miskunn mun sigra yfir dómi (Jakobsbréfið 2:13) þar sem Guð
hefur sannarlega áætlun fyrir alla (sbr. Lúkas 3: 6).

Mannlegar lausnir, fyrir utan vegu Guðs, munu ekki virka. Í
þúsundáraríkinu mun Jesús ríkja með „ járnstöng “ (Opinberunarbókin
19:15) og góður vilji mun ríkja þar sem fólk lifir vegi Guðs. ÖLL vandamál
heimsins eru til vegna þess að samfélög þessa heims neita að hlýða Guði
og lögum hans . Ferilskrá Sýnið s mannkynið er ekki fær um að leysa
vandamál samfélagsins:

6 Því að dauðinn er holdlegur hugur, en líf og friður að vera
andlega sinnaðir. 7 Vegna þess að holdlegur hugur er fjandskapur
gegn Guði. Því að það er ekki háð lögum Guðs og getur það ekki
heldur verið. 8 Þeir sem eru í holdinu geta því ekki þóknast
Guði. (Rómverjabréfið 8: 6-8)

Kristnir menn eiga að einbeita sér að hinum andlega og fá anda Guðs til
að gera það á þessum tíma (Rómverjabréfið 8: 9), þrátt fyrir persónulega
veikleika okkar:

26 Því að þér sjáið ákall ykkar, bræður, að ekki eru margir vitrir eftir
holdinu, ekki margir voldugir, ekki margir göfugir. 27 En Guð hefur

57

valið heimsku heimsins til að skammast vitringana, og Guð hefur
valið veika hluti heimsins til að skammast það, sem er
voldugt. 28 Og grundvallaratriðin í heiminum og það, sem fyrirlitið
er, Guð hefur valið, og það, sem ekki er, til þess að gera það, sem
er, ekki til neins, 29 svo að ekkert hold megi vegsama sig í návist
hans. 30 En af honum ert þú í Kristi Jesú, sem fyrir okkur varð visku
frá Guði - og réttlæti og löggjöf og endurlausn. 31 sem, eins og ritað
er: „ Sá sem vegsama, lát hann vegsama Drottin. “ (1. Korintubréf
1: 26-31)

Kristnir menn eiga að vegsama áætlun Guðs! Við göngum í trú núna (2.
Korintubréf 5: 7) og lítum hér að ofan (Kólossubréfið 3: 2) í trú
(Hebreabréfið 11: 6). Við verðum blessuð fyrir að halda boðorð Guðs
(Opinberunarbókin 22:14).

Af hverju Guðspjall Guðsríkis ?

Mótmælendum finnst að þegar þeir hafi tekið Jesú sem frelsara, hafi
þeir leitað Guðs ríkis. Kaþólikkar telja að þeir sem skírðir hafi verið, jafnvel
sem ungabörn, hafi farið inn í kirkju sína sem ríki. Kaþólikkar og austur-
rétttrúnaðarmenn hafa tilhneigingu til að halda að með sakramentum
o.s.frv. Séu þeir að leita Guðs ríkis. Þó kristnir menn verði skírðir, hafa
Greco-Roman-Protestants tilhneigingu til að leita til heimsins til að leysa
vandamál mannkynsins. Þeir hafa tilhneigingu til að hafa jarðneska
áherslu (sbr. Rómverjabréfið 8: 6-8).

Að leita fyrst að Guðs ríki (Matteus 6:33) er að vera lífstætt markmið fyrir
kristna menn. Markmið, ekki að leita til heimsins eftir lausnum, heldur til
Guðs og vegu hans. Góðu fréttirnar af ríki Guðs breyta lífi okkar.

Biblían segir að kristnir menn muni stjórna með Jesú, en áttarðu þig á því
að þýðir að raunverulegir kristnir menn munu í raun stjórna
borgum? Jesús kenndi:

12 „ Ákveðinn aðalsmaður fór í langt land til að fá sér ríki og snúa
aftur. 13 Hann kallaði á tíu þjóna sína og afhenti þeim tíu mina og
sagði við þá: "Gjörið viðskipti þar til ég kem." 14 En borgarar hans
hatuðu hann og sendu sendinefnd á eftir sér og sögðu: "Við
munum ekki hafa þennan mann til að ríkja yfir okkur."

15 „ Og svo bar við, að þegar hann kom aftur, fékk hann

58

ríki, bauð hann þá þessum þjónum, sem hann hafði gefið féð, að
vera kallaðir til hans, svo að hann gæti vitað hve mikið hver
maður hafði aflað með viðskiptum. 16 Síðan kom sá fyrsti og sagði:
'Meistari, náunga þinn hefur þénað tíu mina.' 17 Og hann sagði við
hann: 'Gott og vel, góður þjónn. af því að þú varst trúfastur í mjög
litlu, hafðu vald yfir tíu borgum. ' 18 Síðari kom og sagði: 'Meistari,
mín mín hefur unnið fimm mina.' 19 Sömuleiðis sagði hann við
hann: 'Þú ert líka yfir fimm borgir.' (Lúkas 19: 12-19)

Vertu trúr yfir því litla sem þú hefur núna. Kristnir menn fá tækifæri til að
drottna yfir raunverulegum borgum, í raunverulegu ríki. Jesús sagði
einnig: „Laun mín eru með mér að gefa hverjum og einum eftir verkum
sínum “ (Opinberunarbókin 22:12). Guð hefur áætlun (Jobsbók 14:15) og
stað (Jóh. 14: 2) fyrir þá sem munu raunverulega svara honum (Jóh. 6:44;
Opinberunarbókin 17:14). Ríki Guðs er raunverulegt og þú getur verið
hluti af því!

Í byrjun árs 2016 var tímaritið Science með greinina sem ber
nafnið „ Máttur mannfjöldans “ sem benti til þess að gervigreind og
fjölmennur heimamenn gætu leyst „ óguðleg vandamál“ sem mannkynið
stendur frammi fyrir. Samt gat greinin ekki skilið hvað illsku var, hvað þá
hvernig á að leysa hana.

Samstarf, fyrir utan að fylgja sanna leiðir Guðs, er eins og dæmt til að
mistakast í 21 st öld sem það var aftur eftir Nóaflóðinu þegar mannkynið
unnið að byggja tókst turninn Babel (Genesis 11: 1-9).

Vandamál í heiminum, á stöðum eins og Miðausturlöndum (þrátt fyrir
búist við tímabundnum ágóða, td Daníel 9: 27a; 1. Þessaloníkubréf 5: 3),
verða ekki leyst af mönnum - við þurfum frið í ríki Guðs (Rómverjabréfið
14: 17).

Vandamál alþjóðlegrar hryðjuverkastarfsemi, þrátt fyrir væntanlegan
ávinning, verða ekki leyst (sbr. Esekíel 21:12) af blekkingum á Sameinuðu
þjóðunum (sbr. Opinberunarbók 12: 9) - við þurfum gleði og þægindi
Guðsríkis.

Vandamál umhverfisins verða EKKI leyst með alþjóðlegri samvinnu þar
sem þjóðir heimsins munu hjálpa til við að tortíma jörðinni
(Opinberunarbók 11:18), en þau verða leyst með ríki Guðs.

59

Málefni um siðleysi, fóstureyðingar og að selja líkamshluta manna verða
ekki leyst af Bandaríkjunum (sbr. Opinberunarbókina 18:13) , heldur af ríki
Guðs.

Gífurlegu skuldirnar sem Bandaríkin, Bretland og margar aðrar þjóðir hafa
á að verða ekki leystar með alþjóðlegri verðbréfamiðlun, heldur að lokum
(eftir eyðingu á Habakkuk 2: 6-8) af ríki Guðs.

Fáfræði og misvísun verður ekki leyst af Sameinuðu þjóðunum - við
þurfum Guðs ríki. Trúarleg deilur verða ekki með sanni leystar með neinni
samkirkju-trúarbragðshreyfingu sem samþykkir að frelsun sé fyrir utan
hinn sanna Jesú í Biblíunni. Synd er vandamálið í heiminum og til þess
þurfum við fórn Jesú og endurkomu hans í ríki Guðs. Nútíma læknavísindi
hafa ekki öll svör fyrir heilsu manna - við þurfum Guðs ríki.

Hungurmál verða ekki leyst með erfðabreyttum lífverum sem setja
heimshluta í hættu á hungursneyð vegna hugsanlegra uppskerubrests -
við þurfum Guðs ríki.

Hin mikla fátækt í hlutum Afríku, Asíu og víðar, en nýtist um tíma frá
„Babýlon“ í lok tímans (sbr. Opinberunarbókin 18: 1-19), mun ekki leysa
fátæktarvandann - við þurfum ríki Guðs. Hugmyndin um að mannkynið,
fyrir utan Jesú, geti komið með útópíu á þessari „vondu öld“ er falskt
fagnaðarerindi (Galatabréfið 1: 3-10).

The millennial áfanga K ingdom Guðs er bókstaflega ríki sem verður komið
á jörðu. Það mun byggjast á kærleiksríkum lögum Guðs og kærleiksríkum
Guð sem leiðtoga. T hann heilögu munu ríkja með Kristi um þúsund
ár (Opinberunarbókin 5:10, 20: 4-6). Þetta ríki mun fela í sér þá sem eru
sannarlega í kirkju Guðs, en engin ritning segir að Guð Guð sé í raun
kirkjan (kaþólsk eða á annan hátt). Rómskirkja hefur staðið gegn
árþúsundarkennslunni og seinna mun hún öflugri andmæla
fagnaðarerindisboðskap Biblíunnar þegar við náum lokum. Þetta mun
líklega fá umtalsverða fjölmiðlaumfjöllun sem gæti hjálpað til við að
uppfylla Matteus 24:14.

Í lokaáfanga sínum mun ríki Guðs fela í sér „ nýju Jerúsalem,

að koma niður af himni frá Guði “ (Opinberunarbókin 21: 2) og aukning
þess mun engin endir verða. Það verður ekki meira ranglæti, engin sorg
og engin dauði meira.

60

Prédikaði og u nderstanding Guðspjall Guðsríkis er mikilvægt þema í
Biblíunni. Rithöfundar Gamla testamentisins fræddu um það. Jesús, Páll
og Jóhannes fræddu um það. The Elsti ' Christian ' ræðan að lifa utan Nýja
testamentið kennt um það. Kristnir leiðtogar snemma á annarri öld, eins
og Polycarp og Melito , fræddu um það. Við í Continuin g kirkju Guðs að
kenna henni í dag. Mundu að ættingi Guðs er fyrsta viðfangsefnið sem
Biblían sýnir að Jesús prédikaði um (Markús 1:13 . Það var líka það sem
hann prédikaði um eftir upprisuna (Post. 1: 3) - og það er það sem kristnir
ættu fyrst að leita eftir (Matteus 6:33) .

Fagnaðarerindið snýst ekki aðeins um líf og dauða Jesú . T hann áhersla
fagnaðarerindisins Jesús og f hans ollowers kennt var að koma K ingdom
Guðs. Fagnaðarerindið um ríkið tekur hjálpræði Krists, en
einnig eru s kennslu enda ríkisstjórna manna (Opinberunarbókin 11: 1 5) .

Mundu að Jesús kenndi að endirinn myndi ekki koma fyrr en eftir að
fagnaðarerindið um ríkið var boðað heiminum sem vitni fyrir allar
þjóðirnar (Matteus 24:14) . Og sú boðun er að gerast núna.

Góðu fréttirnar eru þær að ríki Guðs er lausnin á vandamálunum sem
mannkynið stendur frammi fyrir . Samt vil ég EKKI styðja það, né heyra
það , né eða vilja trúa sannleikanum um það. Ríki Guðs er eilíft (Matteus
6:13) en „ þessi heimur er að líða undir lok “ (1. Korintubréf 7:31) .

Að halda því fram að hið sanna fagnaðarerindi um Guðsríki sé eitthvað
sem við í áframhaldandi kirkju Guðs erum alvarleg í . Við leitumst við að
kenna allt það sem Biblían kennir (Matteus 28: 19-20), þar með talið
Guðsríki (Matteus 24:14). Meðan við bíðum þess ríkis, verðum við að læra
og fylgja vegum Guðs og hugga aðra sem vilja trúa sannleikanum.

Ættirðu ekki að styðja boðun fagnaðarerindisins um komandi ríki
Guðs? Trúir þú Guðspjalli Guðsríkis ?

Áframhaldandi kirkja Guðs

Skrifstofa Áframhaldandi kirkju Guðs í Bandaríkjunum er staðsett í: 1036
W. Grand Avenue, Grover Beach, Kaliforníu, 93433 Bandaríkjunum;
vefsíðu www.ccog.org.

61

Vefsíður Áframhaldandi kirkja Guðs (CCOG)

CCOG.ASIA Þessi síða hefur áherslu á Asíu.
CCOG.IN Þessi síða er miðuð við þá sem eru af indverskum arfleifð.
CCOG.EU Þessi síða er miðuð við Evrópu.
CCOG.NZ Þessi síða er miðuð við Nýja Sjáland og aðra með uppruna í
Bretlandi.
CCOG.ORG Þetta er aðal vefsíða Áframhaldandi kirkju Guðs. Það þjónar
fólki í öllum heimsálfum. Það inniheldur greinar, tengla og myndbönd.
CCOGCANADA.CA Þessi síða er miðuð við þá sem eru í Kanada.
CCOGAfrica.ORG Þessi síða er miðuð við þá sem eru í Afríku.
CDLIDD.ES La Continuación de la Iglesia de Dios. Þetta er spænska
vefsíðan fyrir Áframhaldandi kirkju Guðs.
PNIND.PH Patuloy na Iglesya ng Diyos. Þetta er vefsíða Filippseyja um
Áframhaldandi kirkju Guðs. Það hefur upplýsingar á ensku og Tagalog.

Vefsíða og fréttir

COGWRITER.COM Þessi vefsíða er helsta boðunartæki og hefur fréttir,
kenningar, sögulegar greinar, myndbönd og spádómslegar uppfærslur.
CHURCHHISTORYBOOK.COM Þetta er auðvelt að muna vefsíðu með
greinum og upplýsingum um kirkjusögu.
BIBLENEWSPROPHECY.NET Þetta er netútvarpssíða sem fjallar um fréttir
og biblíuleg efni.

YouTube og BitChute vídeórásir fyrir prédikanir og predikanir

BibleNewsProphecy rás. CCOG prédikunarmyndbönd.
CCOGAfrica rás. CCOG skilaboð á afrískum tungumálum.
CCOG Animations rás til að kenna þætti kristinnar trúar.
CCOGSermones rás er með skilaboð á spænsku.
ContinuingCOG rás. CCOG vídeó predikanir.
Myndin sýnir hér að neðan nokkrar af fáum múrsteinum sem eftir eru (auk nokkurra
sem bætt er við síðar) af byggingu í Jerúsalem sem stundum er kölluð Cenacle, en
betur lýst sem kirkju Guðs á Vesturheiðinni í Jerúsalem (nú kölluð Síon-fjalli):

62

Talið er að þetta hafi verið staður ef til vill fyrstu kristnu kirkjubyggingarinnar.
Bygging sem „fagnaðarerindi Jesú um ríki Guðs“ hefði verið boðað í. Þetta var
bygging í Jerúsalem sem kenndi Guðspjall Guðsríkis.

Af þessum sökum þökkum við líka Guði án þess að hætta, vegna þess að ...
þið, bræður, verðið fylgjendur kirkna Guðs sem eru í Júdeu í Kristi Jesú. (1.
Þessaloníkubréf 2: 13-14)

Láttu ákaft fyrir trúna sem var í eitt skipti fyrir öll afhent hinum heilögu.
(Júd. 3)

Hann (Jesús) sagði við þá: „Ég verð að prédika Guðs ríki í hinum
borgunum, því að í þessu skyni hef ég verið sendur.“ (Lúkas 4:43)

En leitaðu Guðs ríkis og allt þetta bætist við fyrir þig. Óttastu ekki, litli
hjörð, því að það er faðir ykkar ánægður að gefa þér ríkið. (Lúkas 12: 31-
32)

Og þetta fagnaðarerindi um ríkið verður prédikað um allan heim til
vitnisburðar fyrir allar þjóðir, og þá mun endirinn koma. (Matteus 24:14)

 language edition.

	2. Hvaða fagnaðarerindi predikaði Jesús?
	Daniel kenndi um ríkið
	Jesaja kenndi um ríkið
	Esekíel var innblásið af því að skrifa að ættkvíslir Ísraels (ekki bara Gyðingar), sem dreifðir voru á tímum þrengingarinnar miklu, myndu safnast saman í þúsund ára ríki:
	17 Því skaltu segja: Svo segir Drottinn Guð: „ Ég mun safna þér saman frá þjóðunum, safna þér saman frá löndunum, sem þér hafa dreifst, og ég mun gefa þér Ísraelsland. " " 18 Og þeir munu fara þangað, og þau munu taka burt allar sínar svívirðingar og ...
	Ýmsir rithöfundar í Gamla testamentinu skrifuðu einnig um þætti ríkisins (td Esekíel 20:33; Obadiah 21; Míka 4: 7).
	Þegar Jesús byrjaði að kenna Guðspjall Guðsríkis , höfðu nánustu áhorfendur hans nokkra þekkingu á grunnhugtakinu.
	Þó að margir haga sér eins og fagnaðarerindið er bara að góður fréttir um persónu Jesú, raunin er sú að fylgjendur Jesú kenndi Guðspjall Guðsríkis . Það eru skilaboðin sem Jesús færði.
	Páll kenndi Guðs ríki
	En það sem ég er ekki auðvelt
	Pétur kenndi ríkið
	The Last Book s Biblíunni og konungsríkisins
	5. Heimildir utan Nýja testamentisins kenndu Guðs ríki
	Töldu fyrstu prófessorar Krists að þeir ætluðu að prédika fagnaðarerindi bókstafs Guðs ríkis?
	Já.
	Elsta varðveitt Ritun og predikun eftir Nýja testamentið
	Leiðtogar annarrar aldar kirkjunnar og guðspjall um ríkið
	Vandamál á annarri og þriðju öld
	Herbert W. Armstrong kenndi fagnaðarerindið um ríkið, plús
	Fagnaðarerindið um ríkið er það sem heimurinn þarfnast, en ...
	Sendiherrar fyrir ríkið
	6. Gresk-rómverskar kirkjur kenna ríki er mikilvægt, en ...
	Gresk-rómversku kirkjurnar telja sig kenna þætti Guðsríkis en eiga erfitt með að skilja hvað það er. Til dæmis kennir kaþólska alfræðiorðabókin þessu um ríkið:
	7. Af hverju ríki Guðs?

