History of Dispensational Theology and the Grace Movement

Outline:

Definition of Pauline Dispensationalism
Jewish Messianic Hope / Kingdom / Apocalyptic / National Restoration
Jesus’ Ministry / Early Acts

Paul’s Conversion / Gentile Ministry

Progressive Revelation

Diminishing of Paul’s Apostleship / Gospel Records

Early Church Fathers / Marcion

Augustine and Amillennialism

Anti-Semitism in Church History and the Impact on Dispensational Theology
Paulicianism
Reformation
Re-emergence of Pre-Millennialism
American Post- Millennialism

Early History of Dispensationalism
John Nelson Darby
Bullinger
Scofield
Bible Conference Movement

Pentecostalism and its impact on Dispensational Theology

World 1 and the Impact on Liberalism and Amillennialism
Fundamentalist Movement/Bible Conference Movement

Bible Institute Movement

William R. Newell
O’Hair
Baker

Stam
BBS

The early days of the “Grace Movement”
WGT
Impact of radio
GGF
Bethesda Mission

GBC
TCM
PMA
BBF
Word of Grace Mission

BBI

End of 20th century Bible teachers – Jordan, Enyart, Feldick, et al.

Internet and the Future of the Grace Theology

Lessons

Many times our theology is maligned because it is said to be too recent. That people have held a mid-Acts theology only since the middle of the 20th century. Part of the reason it is rejected is because it is not recognized by highly credentialed academics. However, it still seems to be quite clear and straightforward.

We have from Paul that the message he proclaimed was already in the mind of God before the foundation of the world. (Ephesians 1:4)

So if it was so clear, why has it not been know for nearly 2000 years. We can see that the basic framework of dispensationalism was recognized, but the details were lost in history.
Definition of Pauline Dispensationalism

Dispensationalism as a system was not known in the early church, in the same way that there was no actual systematic theology.

Scriptures were not complete or widely distributed and the canon was not yet determined. Not possible to study and discuss the way we do.

The Essence of what we today refer to as Pauline Mid-Acts Dispensationalism can be summarized in several points.

Ryrie Lists 3 Distinctives in Dispensationalism Today.

1. The Distinction Between Israel and the Body of Christ.

2. Literal Interpretation.

3. The purpose of God in the world is to glorify Himself.

DeWitt Recognized 7 major essentials of Dispensational Theology

1. Literal Interpretation

2. Law and Grace

3. Progressive Revelation

4. The Dispensations

5. The Church and Kingdom/Israel

6. The Church a Pauline Revelation

7. The pre-tribulation Rapture

I wish to suggest another list, similar but with some differences.

1. Literal Interpretation of Scriptures

2. A series of Dispensations

3. The ministry of Jesus and the 12 apostles was a continuation of the OT prophetic program.

4. The distinction between Israel and the Body of Christ.

5. The Church, the Body of Christ, as a uniquely Pauline Revelation.

6. Freedom from the requirements of the Jewish laws and ceremonies.

7. The pre-tribulation rapture of the church

8. The unique ministry of the holy spirit in baptism, circumcision, sealing people in the body of Christ.

9. The cessation of circumcision, water baptism, and sign gifts.

This is what we recognize today in our highly developed theological system. We assume that this is what Paul taught based upon his letters. We also know that much of it was lost to the church within a few hundred years of its existence.

Jewish Covenant, Messianic Hope / Kingdom / Apocalyptic / National Restoration

The nation of Israel was in a special covenant relationship with God. This included their having been chosen by God to preserve and propagate the truth and message of God to the world.

The covenant included:

The sign of Circumcision

The Law of Moses

The promise of the Land of Palestine as an eternal inheritance.

Old Testament Prophetic Timeline
· God would lead Israel to the Promised Land.

· Israel would possess the Land and be blessed if they obeyed His commandments and kept His covenant

· Israel would have a King, the Davidic dynasty would continue and eventually a ruler would come from the line of David that would rule with justice and righteousness.

· Israel would be invaded and taken captive. A period of time known as the “Times of the Gentiles” would begin.

· After 70 years of captivity some Jews would return to the land

· The city of Jerusalem would be rebuilt.

· The Babylonian, Medo-Persian and Greek Empires would rise and fall

· 483 years after the proclamation to rebuild Jerusalem an anointed one (Messiah) of Israel will be cut off from his people.

· An Elijah-like figure will appear to proclaim the arrival of the King of Israel.

· The Messiah would be born in Bethlehem

· Several signs would accompany the Messiah to authenticate his ministry. (Healings, giving sight to the blind, lame walking, preaching of good news, etc.)

· The Messiah will die as a suffering servant for mankind’s sin. He will have new life in the latter days.

· God would pour His Spirit, an event which will be accompanied by many signs and wonders.

· A seven year period of tribulation would follow in which the true believers in Israel will be separated like wheat from the chaff.

· The Messiah will return with His feet on the Mount of Olives and He will destroy all the enemies of God.

· The nation of Israel will be regathered to the land, the “times of the Gentiles” would end.

· The Messiah will establish a glorious Kingdom. Jerusalem will be its capitol and all the nations will worship God, coming from around the world to praise him on Mt. Zion.
The concept of the Messiah, a savior sent from God to restore the nation of Israel and to rule the world in peace and justice is described throughout the Old Testament Scriptures.

“After the conversion as well as before it the Christ of Paul was simply the Christ of the Jewish apocalypses.” (Machen, J. Gresham, The Origin of Paul’s Religion, New York, MacMillan, 1921; p.174)

In Numbers 24:17 we read what is considered by Jews one of the earliest references to the Messiah.

 17I shall see him, but not now: I shall behold him, but not nigh: there shall come a Star out of Jacob, and a Sceptre shall rise out of Israel, and shall smite the corners of Moab, and destroy all the children of Sheth.

The concept of the coming of The Messiah was held in the highest regard by pre-Christian Judaism. The Talmud records: "All the prophets prophesied [all the good things] only in respect of the Messianic era."[13] In another folio, the Talmud says, "The Jews are destined to eat [their fill] in the days of the Messiah," and "The world was created only...for the sake of the Messiah."[14]
A prominent Judaism Web site claims:

Belief in the eventual coming of the Moshiach...is part of the minimum requirements of Jewish belief. In the Shemoneh Esrei prayer, recited three times daily, we pray for all of the elements of the coming of the Moshiach: gathering of the exiles; restoration of the religious courts of justice; an end of wickedness, sin, and heresy; reward to the righteous; rebuilding of Jerusalem; restoration of the line of King David; and restoration of Temple service.[15]

Judaism believes in a unique future physical messiah who will usher in the messianic age of peace to the world.
Wikipedia.org 8/5/2010 “Messiah”
It was further developed through the promise of the king that would sit on David’s throne, and more fully in the prophecies of Israel’s restoration.

Isaiah, Micah, Zechariah, Malachi in particular have clear messianic references that further develop the idea of a literal figure returning to earth and establishing His kingdom, a Jewish kingdom focused in Jerusalem.

The first coming of the Messiah was much less well understood, but there was some indication that there was some recognition of it.

Daniel has the most clearly developed description of the Messiah, the only canonical book which actually uses the term, “The Anointed One”, the literal meaning of Messiah.
It is to be noted that "Messiah" as a special title is never applied in the Old Testament to the unique king of the future, unless perhaps in Daniel 9:25 f (mashiach naghidh, "Messiah-Prince"), a difficult passage, the interpretation of which is very uncertain. It was the later Jews of the post-prophetic period who, guided by a true instinct, first used the term in a technical sense. ISBE - Messiah
During the 400 years of prophetic silence the Jewish rabbi’s began to look at the scriptures and try to interpret the meaning of prophecies that were at best confusing to the readers at the time they were written. There must have been spiritual illumination guiding those rabbi’s since the conclusions they came to about the Messiah were very much in line with how they were fulfilled by Jesus Christ.

Most of the textual requirements concerning the messiah, what he will do, and what will be done during his reign are located within the Book of Isaiah, although requirements are mentioned in other prophets as well.

· The Sanhedrin will be re-established (Isaiah 1:26)

· Once he is King, leaders of other nations will look to him for guidance (Isaiah 2:4)

· The whole world will worship the One God of Israel (Isaiah 2:17)

· He will be descended from King David (Isaiah 11:1) via King Solomon (1 Chron. 22:8–10)

· The Moshiach will be a man of this world, an observant Jew with "fear of God" (Isaiah 11:2)

· Evil and tyranny will not be able to stand before his leadership (Isaiah 11:4)

· Knowledge of God will fill the world (Isaiah 11:9)

· He will include and attract people from all cultures and nations (Isaiah 11:10)

· All Israelites will be returned to their homeland (Isaiah 11:12)

· Death will be swallowed up forever (Isaiah 25:8)

· There will be no more hunger or illness, and death will cease (Isaiah 25:8)

· All of the dead will rise again (Isaiah 26:19)

· The Jewish people will experience eternal joy and gladness (Isaiah 51:11)

· He will be a messenger of peace (Isaiah 53:7)

· Nations will recognize the wrongs they did Israel (Isaiah 52:13–53:5)

· The peoples of the world will turn to the Jews for spiritual guidance (Zechariah 8:23)

· The ruined cities of Israel will be restored (Ezekiel 16:55)

· Weapons of war will be destroyed (Ezekiel 39:9)

· The Temple will be rebuilt (Ezekiel 40) resuming many of the suspended mitzvot
· He will then perfect the entire world to serve God together (Zephaniah 3:9)

· Jews will know the Torah without Study (Jeremiah 31:33)

· He will take the barren land and make it abundant and fruitful (Isaiah 51:3, Amos 9:13–15, Ezekiel 36:29–30, Isaiah 11:6–9)
Wikipedia (August 13, 2010) – Jewish Eschatology
The concept of the Millennium is found in the Midrash which is a commentary on the Old Testament.

According to the Talmud,[6] the Midrash,[7] and the ancient Kabbalistic work, the Zohar,[8] the 'deadline' by which the Messiah must appear is 6000 years from creation. A majority of Orthodox and Hasidic Jews believe that the Hebrew calendar dates back to the time of creation; the year 2010 of the Gregorian calendar corresponds to the Hebrew year 5770. (i.e. 6000 will be 2040).

The Midrash comments:

"Six eons for going in and coming out, for war and peace. The seventh eon is entirely Shabbat and rest for life everlasting[10]".

This means that the world will continue as it has for 6000 years since creation and that the last 1000 years will be a time of peace and rest.

There is some evidence that the 1st century Jews saw the Messiah as Divine, or at the very least more than just a normal human. There is also some indication that they were anticipating a suffering servant and that the expectation of the Messiah coming to Bethlehem was widespread among the rabbis. (See references from “The One Who Is to Come”)

A form of non-canonical Jewish literature developed in the post-Exilic period that became known as Jewish Apocalyptic. It followed the pattern established by Daniel, Isaiah, Zechariah and Ezekiel. Daniel is the most classic example of canonical apocalyptic literature. What was developed through this literature was the idea of a cosmic battle between good and evil which was played out on the earth, with the eventual triumph over the forces of evil through the coming of a savior figure (the Messiah) that would rule the earth with truth and justice.

The Essenes were among the most prominent groups that had apocalyptic, millennial and messianic beliefs. We have their beliefs preserved in the Dead Sea Scrolls which are very important documents in helping us understand the beliefs held at the time of Jesus about the Messiah.

The following quote illustrates how developed the expectation was in 1st Century Judaism.

One of the more intriguing of the newly released Dead Sea Scrolls is a fragment now titled "Messianic Apocalypse" (4Q521). This text contains three rather striking features that are of particular significance for comparing the apocalyptic beliefs and expectations of the Qumran community with the emerging early Christian movement. First, the text speaks of a single Messiah figure who will rule heaven and earth. Second, it mentions in the clearest language the expectation of the resurrection of the dead during the time of this Messiah. And third, and perhaps most important for students of the New Testament, it contains an exact verbal parallel with the Gospels of Matthew and Luke for identifying of the signs of the Messiah.
It is important to know these things because most liberal scholars try to say that Christianity wrote the Messiah back into the Old Testament. That they retold the story of Jesus so as to make it look like he fulfilled prophecies and that they reinterpreted the Old Testament so that Jesus would be their fulfillment.
History of Grace Theology, Lesson 1 Lecture Notes: Page 2 of 6

