Simplified Definitions: Eschatology

Eschatology

The doctrines pertaining to the end of time and the events surrounding it.

Millennialism

A millennium is a period of 1,000 years. Millennialism refers to the belief in the imminent end of the world and the establishment of a new and radically different one, frequently lasting 1,000 years. Many religions have forms of millennialism.

Amillennialism

The Christian belief that there is no millennial reign of Christ on Earth before the end. References to a thousand years in Rev 20 are speaking symbolically of the Gospel Age (in fact the plural 'thousands' is used). 10 x 10 x 10 is symbolic of divine completeness and fulness – the fulness of the elect saved by the Gospel. There is no teaching about a millennial age in the Bible; there is only teaching about a new age after the return of Christ and the judgment. Advocates: the majority of Reformed theologians since the Reformation.

Postmillennialism

The Belief that the world gets better and better over time, that the power of the Gospel expands and there is a golden age of 1,000 years before Christ returns. This view was rare in the early church but became popular with some Puritans who often connected it with the idea of a Jewish revival. Today it is evidenced in two major forms: 1) Charismatic Dominionism: a triumphalist concept of a powerful Charismatic church ruling over all before Christ returns (often manifest in the rule of super-apostles and prophets and preaching of global revival). 2) Theonomy ('God's law') or Reconstructionism: the minor US Reformed church view that the Law of Moses will be the universal law in a reconstructed society where all nations are subject to Christ.

Historic Premillennialism

The view that Christ will return to Earth before a millennium begins, whereby he reigns over all sinful nations before the Final Judgment for 1,000 years. This view was popular with a few early church theologians based on certain Jewish ideas (e.g. Irenaeus); however, it quickly faded away and was considered a radical, minority view during the Middle Ages and the Reformation ('Chiliasm', *chilioi* Gk. for 1,000). It grew in popularity in the late 19th - early 20th century. Some posit a revival amongst Jews and the establishment of Israel. Advocates: John Bengel, JP Lange, Henry Alford, Charles Ellicott, HG Guinness, SH Kellog, RC Trench, GE Ladd, Millard Erickson. Some Reformed theologians hold a covenantal form of this view, such as: JO Buswell, J Barton Payne, R Laird Harris.

Dispensational Premillennialism (Dispensationalism)

This is a radical new development of Premillennialism that began in the early 19th century. Its precursors were the Jesuits Francisco Ribera, Robert Bellarmine and Manuel Lacunza. Its initial propagator was the scandalous Catholic Apostolic church of Edward Irving in London; it was only later taken on board by John Darby and the Brethren. Key novelties are: a fundamental division between the church and Israel with Israel being God's primary concern and the church a mere stopgap. The division of history into several dispensations (economies, stewardship) where different systems prevailed. [See separate Truth Bomb.]

Paul Fahy Copyright © 2019 Understanding Ministries http://www.understanding-ministries.com