The Protestant Reformation: The Good, The Bad, and The Ugly Session 7

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

October 31, 1317

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

ugar Land	l Bible	Church
-----------	---------	--------

1

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)

October 31, 151

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

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

Overview

- I. The early church
- II. The Alexandrian eclipse
- III. The Dark Ages

- V. The Reformers' incomplete revolution
- VI. Reformed Theology today
- VII. Dispensationalism & the completed revolution
- VIII. Looking back 500 years later

Detaber 31. lali

IV. Contribution of the Protestant Reformers

- A. Preparation of the Reformers
- B. Emphasis on literal interpretation
- C. Denunciation of allegorization
- D. Rejection of church tradition as a guide
- E. Priesthood of all believers
- Bible translations
 - 2. Literacy
- F. Basis for the American system of governance
- G. Five solas
- H. Rejection of celibacy of the priesthood
- I. The ultimate sacrifice
- J. Rejoice

- A. Preparation of the Reformers
- B. Emphasis on literal interpretation
- C. Denunciation of allegorization
- D. Rejection of church tradition as a guide
- E. Priesthood of all believers
 - Bible translations
 - 2. Literacy
- F. Basis for the American system of governance
- **G**. Five solas
- H. Rejection of celibacy of the priesthood
- I. The ultimate sacrifice
- J. Rejoice

- A. Preparation of the Reformers
- B. Emphasis on literal interpretation
- C. Denunciation of allegorization
- D. Rejection of church tradition as a guide
- E. Priesthood of all believers
 - 1. Bible translations
 - 2. Literacy
- F. Basis for the American system of governance
- G. Five solas
- H. Rejection of celibacy of the priesthood
- I. The ultimate sacrifice
- J. Rejoice

- A. Preparation of the Reformers
- B. Emphasis on literal interpretation
- C. Denunciation of allegorization
- D. Rejection of church tradition as a guide
- E. Priesthood of all believers
- - 1. Bible translations 2. Literacy
- F. Basis for the American system of governance
- **G**. Five solas
- H. Rejection of celibacy of the priesthood
- I. The ultimate sacrifice
- J. Rejoice

IV. Contribution of the Protestant Reformers A. Preparation of the Reformers B. Emphasis on literal interpretation C. Denunciation of allegorization D. Rejection of church tradition as a guide E. Priesthood of all believers 1. Bible translations 2. Literacy F. Basis for the American system of governance G. Five solas H. Rejection of celibacy of the priesthood I. The ultimate sacrifice J. Rejoice

- A. Preparation of the Reformers
- B. Emphasis on literal interpretation
- C. Denunciation of allegorization
- D. Rejection of church tradition as a guide
- E. Priesthood of all believers
 - 1. Bible translations
 - 2. Literacy
- F. Basis for the American system of governance
- G. Five solas
- H. Rejection of celibacy of the priesthood
- I. The ultimate sacrifice
- J. Rejoice

IV. Contribution of the Protestant Reformers

- A. Preparation of the Reformers
- B. Emphasis on literal interpretation
- C. Denunciation of allegorization
- D. Rejection of church tradition as a guide
- E. Priesthood of all believers
 - 1. Bible translations
 - 2. Literacy
- F. Basis for the American system of governance
- G. Five solas
- H. Rejection of celibacy of the priesthood
- I. The ultimate sacrifice
- J. Rejoice

- A. Preparation of the Reformers
- B. Emphasis on literal interpretation
- C. Denunciation of allegorization
- D. Rejection of church tradition as a guide
- E. Priesthood of all believers
 - Bible translations
 - 2. Literacy
- F. Basis for the American system of governance
- **G**. Five solas
- H. Rejection of celibacy of the priesthood
- I. The ultimate sacrifice
- J. Rejoice

- A. Preparation of the Reformers
- B. Emphasis on literal interpretation
- C. Denunciation of allegorization
- D. Rejection of church tradition as a guide
- E. Priesthood of all believers
 - 1. Bible translations
 - 2. Literacy
- F. Basis for the American system of governance
- G. Five solas
- H. Rejection of celibacy of the priesthood
- I. The ultimate sacrifice
- J. Rejoice

"Every tin horn dictator in the world today, every president for life, has a Bill of Rights,"..."That's not what makes us free; if it did, you would rather live in Zimbabwe. But you wouldn't want to live in most countries in the world that have a Bill of Rights. What has made us free is our Constitution. Think of the word 'constitution,' it means structure." "That's why America's framers debated not the Bill of Rights during the Constitutional Convention of 1787 in Philadelphia," he said, "but rather the structure of the federal government." "The genius of the American constitutional system is the dispersal of power," he said. "Once power is centralized in one person, or one part [of government], a Bill of Rights is just words on paper."..."A constitution is about setting structure; it is not about writing the preferences of special interest groups," he said."

Kevin Mooney, "Supreme Court Justice Scalia: Constitution, Not Bill of Rights, Makes Us Free," online: http://dailysignal.com/2015/05/11/supreme

Federalist #51

"But what is government but the greatest of all reflections on human nature? If men were angels, no government would be necessary. If angels were to govern men, neither external nor internal controls on government would be necessary. In framing a government which is to be administered by men over men, the great difficulty lies in this: you must first enable the government to control the governed; and in the next place oblige it to control itself,"

Alexander Hamilton, James Madison, and John Jay, The Federalist Papers, trans. Clinton

Alexander Hamilton, James Madison, and John Jay, *The Federalist Papers*, trans. Clinton - Rossiter (New York, NY: Penguin, 1961), 322.

John Calvin

Bancroft "...simply calls Calvin 'the father of America' and adds: 'He who will not honor the memory and respect the influence of Calvin knows but little of the origin of American liberty.'"

- A. Preparation of the Reformers
- B. Emphasis on literal interpretation
- C. Denunciation of allegorization
- D. Rejection of church tradition as a guide
- E. Priesthood of all believers
 - Bible translations
 - 2. Literacy
- F. Basis for the American system of governance
- G. Five solas
- H. Rejection of celibacy of the priesthood
- I. The ultimate sacrifice
- J. Rejoice

"Anglicans have demonstrated this both/and beautifully in relation to Scripture. Scripture is always a factor in Anglican thinking. In Anglicans' best moments, it is their primary factor, but it is never...the only factor. Rather Scripture is always in

Emergent Church &

dialogue with tradition, reason, and experience. **None of them sola can be the ultimate source of authority...**" (Italics added).

Brian McLaren, A Generous Orthodoxy, 210.

Biblical Authority

- I. Tradition? (Mark 7:13; Col 2:8)
- II. Reason? (Prov 3:5; 14:12; Isa 55:8-9)
- III. Experience? (2 Thess 2:9)

Biblical Authority

- I. <u>Tradition? (Mark 7:13; Col 2:8)</u>
- II. Reason? (Prov 3:5; 14:12; Isa 55:8-9)
- III. Experience? (2 Thess 2:9)

2 Thessalonians 2:15 (NASB) "So then, brethren, stand firm and hold to the traditions which you were taught, whether by word of mouth or by letter from us.."

Biblical Authority I. Tradition? (Mark 7:13; Col 2:8) II. Reason? (Prov 3:5; 14:12; Isa 55:8-9) III. Experience? (2 Thess 2:9)

Biblical Authority

- I. Tradition? (Mark 7:13; Col 2:8)
- II. Reason? (Prov 3:5; 14:12; Isa 55:8-9)
- III. Experience? (2 Thess 2:9)

Satanic / Demonic Miracles

- I. Exod 7–8
- II. Deut 13:1-3
- III. Matt 7:21-23; 24:24
- IV. Acts 8:9; 16:16
- V. Gal 1:6-9
- VI. 2 Thess 2:9
- VII. Rev 13:3, 13; 16:13-14

Biblical Authority

- I. Where in Scripture are we told to dialogue with all four?
- II. Magisterial vs. ministerial

Matthew 13:55 (NASB) "Is not this the carpenter's son? Is not His mother called Mary, and His brothers, James and Joseph and Simon and Judas?"

Ephesians 2:8-9 (NASB)		
"For by grace you have been saved through faith; and that not of yourselves, it is the gift of God; 9 not as a result of works, so that no one may boast."		

IV. Contribution of the Protestant Reformers A. Preparation of the Reformers B. Emphasis on literal interpretation C. Denunciation of allegorization D. Rejection of church tradition as a guide E. Priesthood of all believers 1. Bible translations 2. Literacy F. Basis for the American system of governance G. Five solas H. Rejection of celibacy of the priesthood I. The ultimate sacrifice J. Rejoice

IV. Contribution of the Protestant Reformers A. Preparation of the Reformers B. Emphasis on literal interpretation C. Denunciation of allegorization D. Rejection of church tradition as a guide E. Priesthood of all believers 1. Bible translations 2. Literacy F. Basis for the American system of governance G. Five solas H. Rejection of celibacy of the priesthood I. The ultimate sacrifice J. Rejoice

- A. Preparation of the Reformers
- B. Emphasis on literal interpretation
- C. Denunciation of allegorization
- D. Rejection of church tradition as a guide
- E. Priesthood of all believers
 - Bible translations
 - 2. Literacy
- F. Basis for the American system of governance
- G. Five solas
- H. Rejection of celibacy of the priesthood
- I. The ultimate sacrifice
- J. Rejoice

CONCLUSION

- A. Preparation of the Reformers
- B. Emphasis on literal interpretation
- C. Denunciation of allegorization
- D. Rejection of church tradition as a guide
- E. Priesthood of all believers
 - Bible translations
 - 2. Literacy
- F. Basis for the American system of governance
- G. Five solas
- H. Rejection of celibacy of the priesthood
- I. The ultimate sacrifice
- J. Rejoice

John 3:14-15 (NASB) "As Moses lifted up the serpent in the wilderness, even so must the Son of Man be lifted up; 15 so that whoever believes will in Him have eternal life."

2 Kings 18:4 (NASB) "He removed the high places and broke down the sacred pillars and cut down the Asherah. He also broke in pieces the bronze serpent that Moses had made, for until those days the sons of Israel burned incense to it; and it was called Nehushtan."

Joshua 1:2 (NASB) "Moses My servant is dead; now therefore arise, cross this Jordan, you and all this people, to the land which I am giving to them, to the sons of Israel."

Matthew 16:13-23 (NASB) 16 Now when Jesus came into the district of Caesarea Philippi, He was asking His disciples, "Who do people say that the Son of Man is?"...16 Simon Peter answered, "You are the Christ, the Son of the living God." 17 And Jesus said to him, "Blessed are you, Simon Barjona, because flesh and blood did not reveal this to you, but My Father who is in heaven. 18 I also say to you that you are Peter, and upon this rock I will build My church; and the gates of Hades will not overpower it. 19 I will give you the keys of the kingdom of heaven; and whatever you bind on earth shall have been bound in heaven, and whatever you loose on earth shall have been loosed in heaven."

NEXT WEEK I. The early church II. The Alexandrian eclipse III. The Dark Ages IV. The Contribution of the Protestant Reformers V. THE REFORMERS INCOMPLETE REVOLUTION VII. Dispensationalism & the completed revolution VIII. Looking back 500 years later