The Nature of the Kingdom

Week 4 – Pictures of the Kingdom: Conquest

1 Kings 4.20-34

The people of Judah and Israel were as numerous as the sand on the seashore; they ate, they drank and they were happy. And Solomon ruled over all the kingdoms from the Euphrates River to the land of the Philistines, as far as the border of Egypt. These countries brought tribute and were Solomon’s subjects all his life. Solomon’s daily provisions were thirty cors of the finest flour and sixty cors of meal, ten head of stall-fed cattle, twenty of pasture-fed cattle and a hundred sheep and goats, as well as deer, gazelles, roebucks and choice fowl. For he ruled over all the kingdoms west of the Euphrates River, from Tiphsah to Gaza, and had peace on all sides. During Solomon’s lifetime Judah and Israel, from Dan to Beersheba, lived in safety, everyone under their own vine and fig tree. Solomon had four thousand stalls for chariot horses and twelve thousand horses. The district governors, each in his month, supplied provisions for King Solomon and all who came to the king’s table. They saw to it that nothing was lacking. They also brought to the proper place their quotas of barley and straw for the chariot horses and the other horses. God gave Solomon wisdom and very great insight, and a breadth of understanding as measureless as the sand on the seashore. Solomon’s wisdom was greater than the wisdom of all the people of the East and greater than all the wisdom of Egypt. He was wiser than anyone else, including Ethan the Ezrahite – wiser than Heman, Kalkol and Darda, the sons of Mahol. And his fame spread to all the surrounding nations. He spoke three thousand proverbs and his songs numbered a thousand and five. He spoke about plant life, from the cedar of Lebanon to the hyssop that grows out of walls. He also spoke about animals and birds, reptiles and fish. From all the nations people came to listen to Solomon’s wisdom, sent by all the kings of the world, who had heard of his wisdom.

Aim of Study

To look at the third picture of the Kingdom in the Old Testament: The conquest and the Davidic monarchy. It was under the reign of Solomon, son of David that the kingdom of God reached its zenith and provides us with a picture of what God’s kingdom should look like.

Key Verse

The people of Judah and Israel were as numerous as the sand on the seashore; they ate, they drank and they were happy. (Vs. 20)

Study: Observation, Interpretation and Application

The following questions are a mix of observation, interpretation and application. Observation is not determining what the passage means, but looking to see what the text says. The motto of observation is look, look, and look. Interpretation is not what this passage means to us, but what it meant to the original audience. This involves understanding the author’s viewpoint as well as the viewpoint of his audience. Consider how the author’s first readers understood the passage. Application: with observation and interpretation as the foundation, you are ready to ask the question, “How do the basic truths of this passage relate to my life?”

Background

The third picture is found in the conquest and the Davidic monarchy. The Lord, the king in the midst of Israel, gives them victory as they invade Canaan. Psalm 47 describes the Lord as the “great king over all the earth” who “will subdue the peoples under us, and the nations under our feet” (vs.2-3) Under Joshua, each tribe obtained its portion, the inheritance provided for Israel (vs. 4). If, in the Exodus, Israel came to know God as king over Egypt and nature, they encountered his rule over “the nations” in the conquest. Through his power, each nation Joshua invaded was subdued. However, Joshua didn’t invade every nation residing in Canaan – the conquest of Canaan would not be completed until the Davidic monarchy – under the reign of Solomon - which was the real fulfillment of the promises made to Moses of the good life in the Promised Land.

1) Upon reflection on this text, what stands out to you?

2) How far geographically does Solomon’s reign extend?

Solomon ruled over all the kingdoms from the Euphrates River to the land of the Philistines, as far as the border of Egypt. These countries brought tribute to Solomon – and were subjects of his kingdom for the duration of his life. Interestingly, this was historically a time of unusual peace as many of the surrounding nations were waning in their military strength or weakened due to constant battles (such as Assyria was with the Arameans). The Assyrians also held the Babylonians in check, blocking any Chaldean intrusion into Israelite territory. This allowed both David and Solomon free to extend their own territory into south Syria. The Egyptians were weakened as well and were experiencing a general decline. Because of this decline, the weakened priestly dynasty ruling Egypt made great concessions to Solomon because of his increasing power and influence. It is clear from history of the neighboring countries that an unusual era of peace enveloped Israel, enabling Solomon to greatly develop and enrich his nation through many profitable commercial alliances.

3) Because Solomon was the representative king, his rule describes the various facets of the kingdom of God manifest in his time. What were some of the facets of Solomon’s reign?

It was under Solomon’s reign that Israel experienced kingdom growth and prosperity – they tasted the Messianic banquet, living to the fullest because Solomon’s reign reflected God’s rule. It was a time of kingdom celebration and multiplication. That everyone lived under his or her own vine and fig tree reflects this time of fullness and well-being.

It was also a time of kingdom prosperity. An oriental monarch was judged by the wealth of his court. The greater the table at his court and the more state officials, foreign dignitaries and ambassadors he had, the greater the king. Solomon had it all. He had tremendous wealth and wisdom.

Another characteristic of his court was kingdom peace: The Hebrew term for peace, shalom, means much more than the absence of war. It means total well-being in every aspect of your life – your health, marriage, children (tons of fun), your relationship with your neighbor, crops, herds, vines, fruit trees, weather, feasts, worship and celebration. All the people of Israel experienced this shalom in their lives.

Finally, his court reflected kingdom life-style: The kingdom involves every aspect of our lives as servants of God. The rule of God pertains to every possible area of our endeavor. It encompasses the whole of life – when the kingdom comes to you, all of your relationships are transformed – not just the “spiritual” ones.

4) The response of the people under Solomon’s rule was happiness. When we are under the reign of God, our lives also experience his blessing and provision. How has this been true in your life?

5) What were some of the qualities that God gave to Solomon (besides great wealth)?

The text tells us that God gave Solomon great wisdom, insight and an understanding that was “as measureless as the sand on the seashore.” Because Solomon was God’s king, he saw things from the perspective of the kingdom. The implication of this is when the kingdom shapes our minds; we can become far more visionary and expansive in our thinking. The text draws our attention to this through a deliberate comparison: the nation is compared with the sand on the seashore (vs. 20). So is the mind of their king (vs. 29). The enlarged size of the nation is a measure of the enlarged mind of their king. Solomon spoke 3,000 proverbs and wrote 1,005 songs (vs. 32). Most of his songs would have been for worship. The fact that the songs of Solomon, both romantic (Song of Songs) and spiritual, are an expression of the kingdom, is testimony to Hebrew world-view that incorporates the whole of life under the rule of God. When the kingdom comes to you, it is not possible to see the world, creation, humankind, and life through the eyes of the kingdom and remain petty or small-minded.

6) In what area of your life do you need wisdom today?

7) Share some of the areas of your life that have been transformed in such a way that it reflects the kingdom? It is important to remember what God has accomplished for us in our lives; what changes he has wrought in our lives – it builds our faith up and it also builds up the faith of others as we tell our stories.

8) What are some areas that you would like to see transformed in your life?
The picture of the Kingdom in Exodus all the way through to Solomon’s reign points forward to the fulfillment of the kingdom in Christ. Matthew shows how Jesus is the second, greater Moses. Just as God intervened for the people of Israel in the Exodus account, he has intervened for lost humanity through Jesus. When Jesus hit the scene, the same collision of two powers emerged in his ministry. As he cast out demons, healed the sick, stilled the storm, and raised the dead, he was invading the prison house of the strong man and setting the captives free. Just as the Israelites experienced on a first hand level the power and potency of God, being set free from the brutality of Pharaoh’s kingdom, so we too can experience this liberation from the sins, fears, the inadequacies and insecurities that stumble us up.

