Pressing on into the Kingdom of God

[Church of Laodicea holding up the works]
If we feel frustrated about the complacency of fellow Christians, if we feel concerned about the lack of dedication among disciples for studying and spreading the Word of God, if we feel disappointed with the level of spiritual discernment among church leaders here is an excellent way to change all that.
1. The first thing to know is that the enemy of God likes things to be this way and encourages this status quo. So any attempt of ours to change things will arouse the attacks from the enemy of God through those we hope to address. Be prepared for that!

2. The second thing to know is that as long as we do nothing different we simply encourage the status quo as well and become partners with the enemy of God. We should acknowledge that!

3. The third thing to know is that we are not doomed to be like everyone else. But it takes wisdom and courage to become partners with God, making a difference to this status quo. Be excited about that!
So what are we to do? The best thing we can do is to be different from those around us, and start doing the very things we would like to see everyone doing. When we do that we will separate the ranks into sheep and goats. That’s courage! Those who want to be hot with the fire of the Holy Spirit will follow our example and join with us, while those who don’t want to be hot will ignore our example and move away in other directions. So their cold winds of spiritual apathy and ignorance will not blow over us. This is a sure principle for spiritual growth and adventure. When we allow cold winds to blow on us they will quench our Holy Spirit fire and stagnate us. If we don’t experience that Holy Spirit fire ourselves we should get alongside those who do. It won’t be long before we catch on fire too.

Next spiritual principle – realize our spiritual power. People are social beings by nature so they need to congregate somewhere. When we make our own choices we force a choice on others around us. If our Christian friends and family don’t want to grow spiritually and enter into the Kingdom of God but prefer the fleshpots of Babylon, they don’t have to slow down our spiritual journey and delay our rewards. They can only slow us down if we remain emotionally bonded to them – then we’ll remain neither hot nor cold and then they can gather around us and we feel their cold winds cooling us down. When we go in search of and receive more fire from the Holy Spirit we create a sharper contrast between hot and cold. So they will have to make a decision. The old circle of friends will become cooler when they move away from us, so they will have to choose to remain with the cold hearted ones getting colder, or join those who want to be on fire for the Lord. Eliminating the common middle ground will force them into a choice. That’s wisdom. By doing nothing but complain about the problem we actually encourage them to do nothing as well. Look at the spiritual power we have in our hands!
Third spiritual principle – realize that the Kingdom of God has been within our grasp since our Saviour defeated the enemy through His death and resurrection. The New Jerusalem does not come for those who remain neither hot nor cold but for those on fire with the power of the Holy Spirit. The gates of the New Jerusalem remain closed until the common middle ground in the churches disappears; they remain closed so that the uncommitted, the lukewarm, the problem people don’t enter in along with those victorious ones who are fired up. The Kingdom of God is for winners not losers or faders.

The longer we all remain in Babylon [the middle ground] the longer we will have to wait for the gates to open and we too might fade away waiting. The enemy of God likes things to be this way because he rules the roost in Babylon and all those in the middle ground are his subjects including us if we stay there. Babylon comes tumbling down after the middle ground is eliminated and the lukewarm become cold hearted subjects of the beast instead. Then the beast will bring Babylon to ruin. That’s prophetic insight!
As soon as disciples of Christ wake up to this realization that the New Jerusalem will not open her gates while Babylon and the beast exist they will understand what spiritual power they really have.
It’s the lukewarm church of Laodicea that is holding up the works.

We don’t want to open the door and let the Messiah come in – Revelations 3:14-21 We prefer lukewarm Babylon where ignorance and blindness is bliss.
As the disciples of Christ make a choice and force a choice upon others we will move into the final days of this present age, prepare the kingdom of Babylon for it’s destruction and prepare the way for the New Jerusalem. We must now make a choice and force others to choose for or against the kingdom of Babylon. That’s spiritual warfare! Or else we will be waiting forever even though the Kingdom of God is within our grasp. Do we want to take hold of it? The longer we remain in lukewarm Babylon the more unpalatable Babylon becomes for us.
The longer we wait for the Kingdom of God the more tired we become of waiting and our spiritual strength ebbs away. There’s nothing sadder than seeing the cold winds of apathy, spiritual stagnation and ignorance of the Word of God cooling down those previously strong, fired up disciples of the Lord. That has been happening for hundreds of years already. So don’t let that happen to us.

Now here’s a question – How much longer will we wait? Let’s decide.

Do we allow others to influence us and rob us of our future and rewards or do we take the initiative now and enter into the Kingdom of God? The decision is ours and ours alone!!! The New Jerusalem and our Kingdom is waiting. Will we journey forward? Or remain where we are in Lukewarm Babylon?
If we’ve grown tired of waiting for the Kingdom of God, it’s encouraging to know that the Almighty Father has grown tired of waiting too. Like us He wants to wake His people up from their sleep. So now He is starting to shake the earth and bring on the trials, making the world more uncomfortable than before. As wars, revolutions, earthquakes, floods, famine, disease and economic troubles increase, the more people will start waking up, taking notice and thinking about God. They are becoming uncomfortable in the middle ground and want to move somewhere safer. So we must be ready to show them the way. Our Heavenly Father wants to use us to help sift the world and separate sheep from goats. Isn’t it wonderful to know that we have been chosen to be His instruments under the control of His Almighty hands?
So let’s do it! That’s pure joy! And our great and glorious Messiah will be with us, encouraging us with his gifts and spiritual insights all the way!
