The Protestant Reformation: The Good, The Bad, and The Ugly Session 4

Andy Woods, Th.M.., JD., PhD.
Sr. Pastor, Sugar Land Bible Church
President Chafer Theological Seminary

Introduction

- I. Oct 31, 1517
- II. 500 years
- III. Far reaching impact
- IV. Partial restoration
- V. Restoration of a hermeneutic
- VI. Selectively applied
- VII. Subsequent generations applied consistently
- VIII. Preview

Detober 31. 151i

Overview

- I. The early church
- II. The Alexandrian eclipse
- III. The Dark Ages
- IV. The contribution of the Protestant Reformers
- V. The Reformers' incomplete revolution
- VI. Reformed Theology today
- VII. Dispensationalism & the completed revolution
- VIII. Looking back 500 years later

What Caused the Shift Into Allegorism?

- A. Need for immediate relevance
- B. Incorporation of human philosophy into interpretation
- C. Gnostic dualism (Gen. 1:31; 1 John 2:22; 4:2-3; Acts 17:32; 1 Cor. 15:12)
- D. Decline of the church's Jewish population
- E. Constantine's Edict of Milan (A.D. 313)

F. AD 70 and Hadrian's (A.D. 117–138)"Palestine"

Overview

- I. The early church
- II. The Alexandrian eclipse
- III. THE DARK AGES
- IV. The contribution of the Protestant Reformers
- V. The Reformers' incomplete revolution
- VI. Reformed Theology today
- VII. Dispensationalism & the completed revolution
- VIII. Looking back 500 years later

October 31, 151

III. The Dark Ages (or the Middle Ages)

- A. Lasted from the 4th to the 16th centuries
- B. Obsolescence of prophetic studies
- C. Domination of Augustinian Amillennialism
- D. Only one church: Roman Catholicism
- E. The Bible is removed from the people
 - 1. Allegorization
 - 2. Illiteracy
 - 3. Mass read in Latin
- F. Sale of indulgences
- G. Anti-Semitism
- H. Church in need of rescue

III. The Dark Ages (or the Middle Ages)

- A. Lasted from the 4th to the 16th centuries
- B. Obsolescence of prophetic studies
- C. Domination of Augustinian Amillennialism
- D. Only one church: Roman Catholicism
- E. The Bible is removed from the people
 - 1. Allegorization
 - 2. Illiteracy
 - 3. Mass read in Latin
- F. Sale of indulgences
- G. Anti-Semitism
- H. Church in need of rescue

III. The Dark Ages (or the Middle Ages)

- A. Lasted from the 4th to the 16th centuries
- **B.** Obsolescence of prophetic studies
- C. Domination of Augustinian Amillennialism
- D. Only one church: Roman Catholicism
- E. The Bible is removed from the people
 - 1. Allegorization
 - 2. Illiteracy
 - 3. Mass read in Latin
- F. Sale of indulgences
- G. Anti-Semitism
- H. Church in need of rescue

III. The Dark Ages (or the Middle Ages)

- A. Lasted from the 4th to the 16th centuries
- B. Obsolescence of prophetic studies
- C. <u>Domination of Augustinian Amillennialism</u>
- D. Only one church: Roman Catholicism
- E. The Bible is removed from the people
 - 1. Allegorization
 - 2. Illiteracy
 - 3. Mass read in Latin
- F. Sale of indulgences
- G. Anti-Semitism
- H. Church in need of rescue

Renald Showers

John Ankerberg and Renald Showers, *The Most Asked Prophecy Questions* (Chattanooga, TN: ATRI, 2000), 327-28.

"Augustine's allegorical amillennialism became the official doctrine of the church, and Premillennialism went underground. Some aspects of Premillennialism were even branded as heretical. The Roman Catholic Church strongly advocated and maintained Augustine's Amillennial view throughout the Middle Ages. During that span of time occasionally pre-millennial groups formed to challenge the doctrine and political power of the major part of organized Christendom, but they were not able to restore Premillennialism to its original position as the accepted, orthodox view of the Church."

Pseudo Ephraem (4th-6th century A.D.)

"Why therefore do we not reject every care of earthly actions and prepare ourselves for the meeting of the Lord Christ, so that he may draw us from the confusion, which overwhelms all the world...For all the saints and the <u>elect of god are gathered</u>, <u>prior to the tribulation</u> that is to come, and are taken to the Lord lest they see the confusion that is to overwhelm the world because of our sins."

III. The Dark Ages (or the Middle Ages)

- A. Lasted from the 4th to the 16th centuries
- B. Obsolescence of prophetic studies
- C. Domination of Augustinian Amillennialism
- D. Only one church: Roman Catholicism
- E. The Bible is removed from the people
 - 1. Allegorization
 - 2. Illiteracy
 - 3. Mass read in Latin
- F. Sale of indulgences
- G. Anti-Semitism
- H. Church in need of rescue

III. The Dark Ages (or the Middle Ages)

- A. Lasted from the 4th to the 16th centuries
- B. Obsolescence of prophetic studies
- C. Domination of Augustinian Amillennialism
- D. Only one church: Roman Catholicism
- E. The Bible is removed from the people
 - 1. Allegorization
 - 2. Illiteracy
 - 3. Mass read in Latin
- F. Sale of indulgences
- G. Anti-Semitism
- H. Church in need of rescue

III. The Dark Ages (or the Middle Ages)

- A. Lasted from the 4th to the 16th centuries
- B. Obsolescence of prophetic studies
- C. Domination of Augustinian Amillennialism
- D. Only one church: Roman Catholicism
- E. The Bible is removed from the people
 - 1. Allegorization
 - 2. Illiteracy
 - 3. Mass read in Latin
- F. Sale of indulgences
- G. Anti-Semitism
- H. Church in need of rescue

"As soon as the gold in the casket rings; the rescued soul to heaven springs."

2.7 Tetzel: A Sample Sermon

Hillerbrand 1964: 41-3

Behold, you are on the raging sea of this world in storm and danger, not knowing if you will safely reach the harbour of salvation. . . .

You should know that all who confess and in penance put alms into the coffer according to the counsel of the confessor, will obtain complete remission of all their sins. . . . Why are you then standing there? Run for the salvation of your souls! . . .

Don't you hear the voices of your wailing dead parents and others who say, "Have mercy upon me, have mercy upon me, because we are in severe punishment and pain. From this you could redeem us with a small alms and yet you do not want to do so." Open your ears as the father says to the son and the mother to the daughter..., "We have created you, fed you, cared for you, and left you our temporal goods. Why then are you so cruel and harsh that you do not want to save us, though it only takes so little? You let us lie in flames so that we only slowly come to the promised glory." You may have letters which let you have, once in life and in the hour of death . . full remission of the punishment which belongs to sin. .

Acts 17:10-11 (NASB) "The brethren immediately sent Paul and Silas away by night to Berea, and when they arrived, they went into the synagogue of the Jews. 11 Now these were more noble-minded than those in Thessalonica, for they received the word with great eagerness, examining the Scriptures daily to see whether these things were so."

1 Thessalonians 5:20-21 (NASB) "do not despise prophetic utterances. But examine everything carefully; hold fast to that which is good."

Revelation 2:2 (NASB) "I know your deeds and your toil and perseverance, and that you cannot tolerate evil men, and you put to the test those who call themselves apostles, and they are not, and you found them to be false."

III. The Dark Ages (or the Middle Ages) A. Lasted from the 4th to the 16th centuries B. Obsolescence of prophetic studies C. Domination of Augustinian Amillennialism D. Only one church: Roman Catholicism E. The Bible is removed from the people 1. Allegorization 2. Illiteracy 3. Mass read in Latin F. Sale of indulgences G. Anti-Semitism

H. Church in need of rescue

Acts 18:1-2 (NASB) "After these things he left Athens and went to Corinth. And he found a Jew named Aquila, a native of Pontus, having recently come from Italy with his wife Priscilla, because Claudius had commanded all the Jews to leave Rome. He came to them."

Romans 11:13, 17-21 (NASB) ¹³ "But I am speaking to you who are Gentiles. Inasmuch then as I am an apostle of Gentiles, I magnify my ministry...¹⁷ But if some of the branches were broken off, and you, being a wild olive, were grafted in among them and became partaker with them of the rich root of the olive tree, ¹⁸ do not be arrogant toward the branches; but if you are arrogant, remember that it is not you who supports the root, but the root supports you. ¹⁹ You will say then, "Branches were broken off so that I might be grafted in." ²⁰ Quite right, they were broken off for their unbelief, but you stand by your faith. Do not be conceited, but fear; ²¹ for if God did not spare the natural branches, He will not spare you, either"

III. The Dark Ages (or the Middle Ages)

- A. Lasted from the 4th to the 16th centuries
- B. Obsolescence of prophetic studies
- C. Domination of Augustinian Amillennialism
- D. Only one church: Roman Catholicism
- E. The Bible is removed from the people
 - 1. Allegorization
 - 2. Illiteracy
 - 3. Mass read in Latin
- F. Sale of indulgences
- G. Anti-Semitism
- H. Church in need of rescue

Emergent Preaching

"At Solomon's porch, <u>sermons are not</u> <u>primarily about my extracting truth from the</u> <u>Bible to apply to people's lives</u>...So our sermons are not lessons <u>that precisely define</u> <u>belief</u> so much as they are stories that welcome our hopes and ideas and participation" (Italics added).

Doug Pagitt, cited in Oakland, 41-42.

Emergent Preaching

"It <u>isn't</u> about clever apologetics or careful <u>exegetical or expository preaching</u>...Emerging generations are hungering to experience God in worship" (Italics added).

Dan Kimball, The Emerging Church, 116

Emergent Preaching

"A spiritual Tsunami has hit postmodern culture. The wave will build without breaking for decades to come. The wave is this: People want to *know* God. They want *less to know about God* ...they want new experiences, especially new experiences of the divine" (Italics added).

Leonard Sweet, Soul Tsunami, 420.

Emergent Doctrine

"...something <u>beyond a belief</u> <u>system or doctrinal array</u> or even a practice. I mean an attitude—an attitude toward God and our neighbor and our mission that is *passionate*."

Brian McLaren, A Generous Orthodoxy, 117-18.

- "Don't give me doctrine, just give me Jesus."
- "What really matters is Christ not creed."
- Devotion is important and not doctrine."
- What counts is our behavior, and not our beliefs."

Most of these slogans were originally accumulated in Henry Holloman, "Prolegomena, Bibliology, and Theology (Part 1)" (unpublished class notes in TTH511 Theology I, Talbot Theological Seminary, Spring 1998), 9.

Rick Warren

Purpose Driven Life 34, 124, 183

- "God won't ask you about your religious background or <u>doctrinal</u> views."
- "Jesus said our love for each other
 not our doctrinal beliefs
 is our greatest witness to the world."
- "Today many assume that spiritual maturity is measured by the amount of biblical information and <u>doctrine you know</u>."

Rick Warren

Purpose Driven Life 186, 231; Purpose Driven Church 300

- "The Bible is far more than a doctrinal guidebook."
- "The <u>last thing</u> many believers need today is to go to another <u>Bible study</u>. They already know far more than they are putting into practice."
- "My pastor has been in Daniel's seventy weeks longer than Daniel was!"

Biblical Preaching

- Biblical priority of preaching-Acts 2:42; 2 Tim 3:15–4:2; Matt 4:4; Neh 8; 2 Kgs 22
- New dark ages?

Emphasis of 2 Timothy

"By my count, there are twenty-seven explicit commands given in the body of this letter. In 27 words Paul tells pastors what to focus on. You have to be blind to miss the thrust of Paul's instructions here, because *eighteen* of those commands--fully *two-thirds*--have to do with the ministry of the *Word..*"

Daniel Wallace, "Crisis of the Word: A Message to Pastors or Would-be Pastors," Conservative Theological Journal 1, no. 2 (August 1997): 108.

Emergent Worship

Julie B. Sevig, The Lutheran, 9/2001.

"Post-moderns prefer to encounter Christ by using all their senses. That's part of the appeal of classical liturgical or contemplative worship: the incense and candles, making the sign of the cross, the taste and smell of the bread and wine, touching icons and being anointed with oil."

Emergent Worship

Dan Kimball, The Emerging Church, 186 "multisensory and interactive ...Through various experimental elements as well as through the space itself, we can actually preach. Art preaches. Scripture preaches. Music preaches. Even silence preaches."

Emergent Worship

Brian McLaren
A Generous Orthodoxy, 175. the Spirit."

"If Charismatics gave me my high school diploma in the ways of the Spirit, it was from <u>Catholic contemplatives</u> that I entered an undergraduate degree in the liberal arts of the Spirit."

Francis Beckwith

Acts 20:29 "For I know this, that <u>after my</u> <u>departure</u> savage wolves will come in among you, not sparing the flock." (Italics added).

Emergent Worship

- Why not go back to the very beginning?
- Where in Scripture are we told that it is essential to embrace ancient liturgical and contemplative practices?
- Matt 6:7

CONCLUSION

	NEXT SESSION	Delaber 31, 1317	
l.	The early church		
II.	The Alexandrian eclipse	2011	
III.	The Dark Ages		
IV.	THE CONTRIBUTION OF THE PROTESTANT REFORMERS		
V.	The Reformers' incomplete revolut	ion	
VI.	Reformed Theology today		
VII.	Dispensationalism & the completed	d revolution	
VIII.	Looking back 500 years later		