Bible	Training	Institute
-------	----------	-----------

To proactively accelerate the spiritual growth of Grace Bible Church for the purpose of knowing God more intimately and becoming more effective servants of God in the world

1

Eschatology 1

2

Eschatology 1 Views of Eschatology; Premillennialism

- ➤ "eschatology" = eskatos—"last" -study of last things
- > Four views on timing of prophecy
- Preterism (Latin *preter* "past")–Most eschatological passages in Scripture were fulfilled in A.D. 70 at destruction of Jerusalem
- 2. Historicism—the events of Revelation are being fulfilled now
- 3. Idealism—past, present or future fulfillment is not the issue; timeless truths are the issue
- 4. Futurism–major prophecy passages await a future fulfillment

Critiquing Preterism

- > Implications of Preterism to the Book of Revelation:
 - ✓ The Great Tribulation is the fall of Israel
 - ✓ Great apostasy of Revelation happened already
 - $\checkmark\,$ Last days happened between Christ's coming and AD 70
 - \checkmark The Antichrist speaks of widespread apostasy before AD 70
 - ✓ The Beast is Nero and the Roman Empire
 - ✓ The False Prophet is the apostate leadership of Israel
 - √ The Great Harlot is Jerusalem
 - ✓ The Millennium is the kingdom of Christ happening now (partial preterist)
 - ✓ First Resurrection of Rev 20:5 is a spiritual resurrection
 - ✓ National Israel has been rejected; the Church is Israel now

.

4

Critiquing Preterism

- > Problems of the Preterist View
 - ✓ Founded on the flimsy foundation of Revelation being written between AD 64 - 67.
 - ✓ Preterist fulfillment claims don't hold water
 - Why did no one see Jesus return?
 - Matthew 24:21 becomes irrelevant
 - Nero cannot be Antichrist according to Scripture
 - Zech 12:3 is not fulfilled (all nations attacking Jerusalem)
 - Zech 13:8 is not fulfilled (1/3 of Jews being saved)
 - John 14:1-3 is not fulfilled (Why are we not in our Father's house?)
 - The 21 judgments of Revelation did not happen
 - Zech 14:1-4 is not fulfilled (Mt. of Olives split in two)

5

5

Critiquing Preterism

- > Dangerous Implications of Preterism
 - ✓ Some forms of Preterism deny a great doctrine of faith—
 the second coming of Christ, the "blessed hope" of Titus
 2:13
 - ✓ Or it severely shrinks the doctrine of the Second Coming
 - ✓ Many commands of Scripture regarding holiness and godly conduct are related to the Second Coming
 - ✓ View of Israel is flawed and leads to a theological anti-Semitic position.

Critiquing Postmillennialism

- ➤ Basics of Post-Mill:
 - √ The kingdom is fulfilled spiritually now until Christianity will
 permeate all of society
 - ✓ The world will get better until Jesus comes again
 - √ The Eternal State will begin when the gospel triumphs
- √ Problems
 - ✓ Has a liberal flavor and tends to be very ecumenical
 - ✓ Encourages a social gospel of political activism as the means to bring in the kingdom
 - ✓ Unsupportable from Scripture

7

7

Critiquing Amillennialism

- > Basics of Amillennialism
 - ✓ There will not be a future literal 1,000 year reign of Christ
 - ✓ The millennium of Rev 20:1-6 is being fulfilled now
 - ✓ Satan is presently bound and we are enjoying the benefits of the millennium now
 - √ 1,000 years of Rev 20:1-6 refers to long indefinite time between the two comings of Christ
 - ✓ In regard to end times:
 - Christ is now ruling while Satan is bound from deceiving the nations
 - Tribulation is experienced in the present age though Christ is ruling
 - Jesus will return again after which will be resurrection and judgment
 - Eternal Kingdom begins

8

Critiquing Amillennialism

- Amillennialism in History
 - ✓ Premillennialism was the predominant view of the first 300 years of church history
 - ✓ Augustine (354-430) is often referred to as the "Father of Amillennialism" though he simply popularized the views of others
 - Augustine's Amillennialism quickly became the accepted view of the church. Council of Ephesus in 431 condemned Premillennialism as superstitious.
 - Amillennialism became the official view of the Roman Catholic religion and later kept by reformers such at Martin Luther and John Calvin

9

Critiquing Amillennialism

- ➤ Basic Issue: Revelation 20:1-3
 - ✓ Amillennial approach to interpreting Revelation is unacceptable and illogical
 - Progressive Parallelism—says that Revelation is not chronological or sequential but contains seven parallel divisions/perspectives that happen all at once
 - * PROBLEMS: No other Bible book interpreted this way and defies conclusions a natural reading would give
 - ✓ Conflicts with NT's descriptions of Satan's present activities
 - ❖ 2 Cor 4:4; 1 Peter 5:8; Acts 5:3; 1 Thess 2:18; 1 John 5:19

10

10

Premillennialism

- ➤ Beliefs
 - ✓ End times will see a 7-year Tribulation Period
 - ❖Antichrist
 - ❖Wrath of God
 - ❖Visible return of Christ at the end
 - ❖Establishment of millennial kingdom
 - ❖Tribulation martyrs receive resurrection bodies
 - ❖Believing survivors will reign
 - ❖Satan will be bound
 - At end of 1,000 years, Satan is released
 - ❖ Satan will be defeated and sent permanently to lake of fire
 - ✓ Literal 1,000 years (most premillennialists)
 - $\checkmark \mbox{Unlike other views of the millennium, Premill holds to future fulfillment}$

11

11

Premillennialism

- ✓ Scriptural Support
 - Premillennialism has no trouble with any passage of Scripture
 - ❖ Based on literal chronological reading of Revelation
 - OT passages consistent with intermediate kingdom— Isaiah 65:20; Zech 14:5 - 17; Isaiah 11:6 - 11; Psalm 72:8 - 14
 - Strong emphasis in NT that Davidic Kingdom is FUTURE, not present—Matt 19:28; Matt 25:31; Acts 1:6
 - Promise of believers reigning with Christ in the future not present (Rev 20:1-6; 2:26-27; 5:10)

1:

–		
Premil	lennia	lıcm
1 1011111		

- √ Two Forms of Pre-Mill
- 1. Dispensational-
 - 1. National Israel saved and restored
 - 2. Literal 1,000 years
- 2. Historic-
 - 1. National Israel saved but blends into church
 - 2. Maybe 1,000 years or just a long time
- ✓ Premillennialism in Church History: Papias, Irenaeus, Justin Martyr, Tertullian, Hippolytus, Methodius, Lactanius, etc.–PAPIAS is key: Apostle John → Polycarp → Papias

13