

THE DIVIDED KINGDOM

ISRAEL

Samaria

JUDAH

Jerusalem

Lake Galilee

Mediterranean Sea

Dead Sea

**The divided kingdom
– what and why?**

Laindon Bible Class
16th January 2019

The divided kingdom – what and why?

THE DIVIDED KINGDOM

- The divine principle of division
- The divided Kingdom of Israel
- Division in God's Ecclesia
- God's purpose to bring about unity
- Lessons for us

The divine principle of division

THE DIVIDED KINGDOM

“Suppose ye that I am come to give peace on earth? I tell you, Nay; but rather division” Luke 12:51

“...that there be no divisions among you; but that ye be perfectly joined together in the same mind and in the same judgment.” 1 Corinthians 1:10

The Kingdom of Israel is divided

THE DIVIDED KINGDOM

The two kingdoms

THE DIVIDED KINGDOM

Kingdom of Judah –
Rehoboam (17 yrs)
930 – 914BC

19 further kings
914 – 586BC
(just under half 'good')

Zedekiah last king

Fall of Jerusalem to
Babylonians – 586BC

No longer a kingdom

Return under Ezra &
Nehemiah – 70+ yrs later

Banished by
the Romans

Jesus came to Judah
not to Samaritans
(Matthew 10:5)

However, apostles
preached to them
(Acts 8:25)

Northern Kingdom
(Israel/Samaria)
– Jeroboam (22 yrs)
931 – 910BC

17 further kings
910 – 723BC
(all evil)

Hoshea last king

Fall of Samaria to the
Assyrians – 723BC

Never became a nation
again (but mentioned)

Israel and Judah – God’s Ecclesia

THE DIVIDED KINGDOM

- “Then Solomon sat on the throne of the LORD as king instead of David his father, and prospered; and all Israel obeyed him.” 1 Chronicles 29:23
- “This is he [*Moses*], that was in the church [*ecclesia*] in the wilderness...” Acts 7:38
- The kings of Israel and Judah were accountable to God (Hebrews 13:17)
- The Biblical records are explicit and unbiased (not as they would have been written by a court scribe)
- “Now all these things happened unto them for ensamples: and they are written for our admonition, upon whom the ends of the world are come.” 1 Corinthians 10:11

Lessons for us...

THE DIVIDED KINGDOM

- We must keep ourselves separate as God's people, not associating ourselves with the godless world around us or with error amongst us (Deuteronomy 13:12-16 – “inquire and make search”)
- As part of God's ecclesia He sees all that we do and will hold us to account but will also care for the faithful: “For the eyes of the LORD run to and fro throughout the whole earth, to shew himself strong in the behalf of them whose heart is perfect toward him.” 2 Chronicles 16:9
- The division that has taken place down the ages has been at God's instigation to separate out for himself a people
- In the end God's plan will be accomplished and all division will be removed in a perfected Kingdom (spiritual Israel), which is to His eternal glory