Myths About Dispensationalism

Dr. Mike Stallard Friends of Israel Gospel Ministry

Dispensationalists only care about eschatology

- Our charts often give the panorama of the ages, not just the end times
- Dispensationalists care about all of <u>biblical</u> <u>history</u>
- ➤ Dispensationalists champion <u>salvation by</u> grace alone through faith alone
- ➤ I am <u>Jesus-centered</u> in my theology more than gospel-centered

1 Peter 1:13

Wherefore gird up the loins of your mind, be sober, and hope to the end for the grace that is to be brought unto you at the revelation of Jesus Christ. (KJV)

Wherefore gird up the loins of your mind, be sober, and rest your hope <u>fully</u> upon the grace that is to be brought to you at the revelation of Jesus Christ. (NKJV)

Therefore, gird your minds for action, keep sober in spirit, fix your hope completely on the grace to be brought to you at the revelation of Jesus Christ. (NASB)

Dispensationalists
like to <u>set dates</u> for the
Second Coming

Four Options of Fulfillment with Respect to Time

- **Preterist = Past**
- **Historicist = Present**
- Futurist = Future
- Idealist = Timeless

The View That Sets Dates The Most

- **Preterist = Past**
 - **Historicist = Present**
 - **Futurist = Future**
- Idealist = Timeless

Date Setters

Amillennialist
Harold
Camping

Postmillennialist
Jonathan
Edwards

Dispensationalists believe in two ways of salvation

- I have never heard a preacher or teacher teach this doctrine
- The charge is based on a note in the Scofield Bible which needs more explanation than the note gives (1115)

- The charge is also based upon a poorly worded paragraph in Chafer's Systematic Theology, VII, 219
- ➤ Arno C. Gaebelein "...no condition is mentioned; for their (OT saints) salvation as well as ours, is 'not of works' but of Grace alone" (Book of Exodus, 21)

Dispensationalists destroy the unity of the Bible (like higher criticism)

THE FOCUS ON INDIVIDUAL REDEMPTION IN COVENANT THEOLOGY

THE NEW READ BACK INTO THE OLD

THE FOCUS ON THE GLORY OF GOD IN DISPENSATIONALISM

Dispensationalists believe in "cheap" grace

- The charge against us is that we believe that a person can get saved and never live for Christ (this is a valid concern)
- It is true that some dispensationalists may have gone to <u>extreme positions</u> on salvation by grace but many are balanced in this matter (Charles Ryrie, for example)

- ➤On the other hand, the Bible does teach that a true believer can die in <u>rebellion</u> against God
 - ✓ 1 Cor. 5:1-5 The immoral man
 - ✓ 1 Cor. 11:30 Lord's Supper cases
 - ✓ 1 John 5:16 Sin unto death

Dispensationalists are too pessimistic about social action

Dispensationalists are pessimistic about mankind's ability to overcome social problems like racism because they are sin problems

Dispensationalists are optimistic about God's plan for history to deal with sin and all the problems that mankind has created

REALISTIC

Dispensationalists
throw away the
Ten Commandments

- ➤ All Scripture is <u>applicable</u> (2 Tim. 3:16-17), so we apply the OT as wisdom application and not as a direct law code to our lives today
- Test Case: All 10 commandments are repeated in the NT except "keep the Sabbath"

A Similar Test Case

"If my people, which are called by my name, shall humble themselves, and pray, and seek my face, and turn from their wicked ways; then will I hear from heaven, and will forgive their sin, and will heal their land" (2 Chron. 7:14)

Dispensationalists
throw away the
Sermon on the Mount

- Some dispensationalists see Matthew 5-7 as describing how things are going to be in the millennium (and do to some degree eliminate the Sermon from present application)
- Some dispensationalists see the Sermon as having some things for the present time and some things for the millennium (Gaebelein)

Some dispensationalists (most perhaps) see Matthew 5-7 as describing how many things are going to be in the millennium but see the Sermon as teaching us how to live in light of God's coming kingdom (6:10 - "Thy kingdom come")

Dispensationalists reject the local church

- ➤ John Nelson Darby and the Plymouth Brethren (early 1800s) on paper seemed to deny the local church
- This flowed from their rejection of <u>organized religion</u> (i.e., Anglican Church)

- In real life they still practiced functioning <u>assemblies</u> or churches
- Darby was even a "churchplanter"
- This myth is way overstated

Dispensationalists believe the Church is Christ's Plan B

DISPENSATIONALISM'S VIEW OF DISPENSATIONS

UNITY IN GOD'S OVERALL MULTI-FACETED PLAN

Dispensationalists are the cause of ongoing violent conflict in the Middle East

Teaching from Bruce Waltke (covenant view) An Old Testament Theology (558-59)

- 1.The survival of the United States depends upon <u>rejecting</u> the dispensational understanding of the Land of Israel.
- 2. Dispensationalists treat the Arabs as Canaanites to be conquered.

Teaching from Bruce Waltke (covenant view) An Old Testament Theology (558-59)

- 3. Dispensational support for Israel's claim to the land leads to <u>Arab</u> dissatisfaction.
- 4. Dispensationalism therefore helped lead to 9-11 and may help lead the U.S. to a <u>tragic future</u>.

RESPONSE

- All that we need for peace in the Middle East (other than Jesus coming back) is for the Moslems to leave Israel alone.
- There are two million <u>Arab citizens</u> who live in Israel, mostly satisfied with the nation and not interested in living in the Palestinian Authority.

RESPONSE

To be fair, if covenant teachers accuse dispensationalists of causing lack of peace in the Middle East, it would be appropriate to charge covenant teachers with fomenting anti-Semitism with their replacement theology.

Dispensationalists
oppress Palestinian

Arabs in the Middle East

- But who is doing the oppressing?
- 1948, 1956, 1967,
 1973, 1976, 1982,
 1987, 1993, 2000,
 2006, 2008, on and
 on

RESPONSE

Myth # 13

Dispensationalists support an unbelieving, imperialistic nation when it supports Israel

RESPONSE

- Israel must return in unbelief for the temple to be rebuilt to follow Mosaic sacrifices
- Passages suggest the return in unbelief
 - ✓ Zeph. 2:1-2
 - ✓ Ezekiel 20:33-44

RESPONSE

- Is Israel really an imperialist nation?
- Is not the land Israel's <u>ancient</u> homeland?
- Why does no one ask about the imperialism of the <u>Arab Islamic</u> take over of all of <u>North Africa</u>?

Myth # 14

Dispensationalists believe that God's future kingdom is only 1000 years

"But a little later there followed the chiliasts [premillennialists], who limited the reign of Christ to a thousand years."

John Calvin

The Institutes, Book 3, XXV, 5

"Now their fiction is too childish either to need or to be worth a refutation. And the Apocalypse, from which they undoubtedly drew a pretext for their error, does not support them. For the number "one thousand" does not apply to the eternal blessedness of the church but only to the various disturbances that awaited the church, while still toiling on earth."

"On the contrary, all Scripture proclaims that there will be no end to the blessedness of the elect or the punishment of the wicked."

How long is God's coming kingdom?

If you say "one thousand years," what about all of the passages that speak of an everlasting kingdom?

If you say "forever," what does all that stuff about 1000 years mean?

PREMILLENNIALISM

Myth # 15

Dispensationalism is a rather recent doctrinal innovation

Response

- That's what Catholics say about <u>covenant</u> theology
- ► Irenaeus 2nd century has almost all features of modern dispensationalism except the rapture
- Pseudo-Ephraem as early as late fourth century teaches a two-phase Second Coming

Response

- Brother Dolcino -- 1300 teaches a pretribulation rapture
- ➤ 1600s-1700s English writers many pretribulation references to consider (see William Watson, *Dispensationalism Before Darby*)
- > It is the biblical text that matters and it is fairly early in time

Is dispensationalism the most caricatured approach to the Bible?