
 1

Christian Zionism: Road-map to Armageddon?
Part 2: The Bible and Christian Zionism

Christian Zionism may be distinguished by seven basic theological

tenets and each of these will now be evaluated in the light of

scripture. Not all who identify with Christian Zionism necessarily

holds to all seven tenets, or with equal conviction. Nevertheless,

these seven provide a summary of what distinguishes Christian

Zionism from other movements.

1. An Ultra-Literalist Biblical Hermeneutic

Through his Reference Bible, Scofield popularised an ultra-literal

way of reading the Bible in this way:

‘Not one instance exists of a ‘spiritual’ or figurative fulfilment
of prophecy ... Jerusalem is always Jerusalem, Israel is
always Israel, Zion is always Zion ... Prophecies may never
be spiritualised, but are always literal.’

 1

 Patrick Goodenough of the International Christian Embassy

offers a contemporary example of this position.

We simply believe the Bible. And that Bible, which we
understand has not been revoked, makes it quite clear that
God has given this land as an eternal inheritance to the
Jewish people.

2

1.1 Changing Literalism

1 1
 C.I. Scofield, Scofield Bible Correspondence Course, (Chicago, Moody Bible Institute,

n.d.), pp45-46.

2
2
Kathy Kern, ‘Blessing Israel? Christian Embassy Responds’ Christian Peacemakers

Team, Internet:menno.org.cpt.news@MennoLink.org 2 November 1997.Y

 2

Such literalism is problematic when futurists attempt to keep pace

with the dramatic geo-political changes as seen in Eastern Europe

and the Soviet Union in the last two decades. Lindsey had insisted

in 1981 and again in 1994 that his, by then, apparently

contradictory assessments of Russia were, nevertheless, both

predicted in the Bible.

1980’s Countdown to
Armageddon

Planet Earth 2000 AD

‘Today, the Soviets are without
question the strongest power on
the face of the earth. Let’s look
at recent history to see how the
Russians rose to the might
predicted for them thousands of
years ago.’

3

 ‘We see Russia as no
longer a world threat, but
a regional power with a
world-class military -
exactly what Ezekiel 38
and 39 predicted it would
be.’

4

With the gradual demise of Russia as a world power and the

disintegration of the Communist bloc, Lindsey began to switch his

emphasis from Russian Communism in 1970 to Islam

Fundamentalism by 1994.
5
 In The Late Great Planet Earth (1970)

the threat comes from ‘The Russian force’.
6
 By 1997 this had

become, ‘The Russian-Muslim force’.
7
 In keeping pace with the

3 3
 Lindsey, 1980’s, op.cit., p68.

4 4
 Lindsey, Planet, p216.

5 5
 Lindsey, Chapter 1 of The Final Battle, (Palos Verdes, California, Western Front,

1995), is entitled ‘The New Islamic Global Threat’, p1.

6 6
 Lindsey, Late, op.cit., p160.

7 7
 Lindsey, Apocalypse, op.cit., p153.

 3

changing Middle East scene, by 1999 Lindsey was claiming this

axis of evil was now led by a ‘Muslim-Russian alliance.’
8

1.2 Contradictory Literalism

While dispensationalists claim to use a consistent plain literal

interpretation of scripture, at times they nevertheless reach very

different, and sometimes contradictory, conclusions. For example,

in their interpretation of Revelation 9:13-19, M.R. DeHann and Hal

Lindsey contradict one another:

M.R. DeHann (1946) Hal Lindsey (1973)

‘In Revelation 9:13-21 we have
a description of an army of two
hundred million horsemen ...
seems to be a supernatural
army of horrible beings,
probably demons, who are
permitted to plague the
unrepentant sinners on the
earth.’

9

‘The four angels of
Revelation 9:14-15 will
mobilize an army of 200
million soldiers from east of
the Euphrates ... I believe
these 200 million troops are
Red Chinese soldiers
accompanied by other
Eastern allies.’

10

For DeHann and also LaHaye, the 200 million are ‘a supernatural

horde of 200 million demonic horsemen’
11

 while for Lindsey and

Schuyler English they are literally Chinese soldiers.
12

 Lindsey

8 8
 Lindsey, Briefing, op.cit., 7th January (1999).

1 9
 M. R. DeHann, Revelation, 35 Simple Studies in the Major Themes of Revelation,

(Grand Rapids, Zondervan, 1946), p148.

2 10
 Lindsey, There’s, op.cit., pp142-143.

3 11
 Tim LaHaye & Jerry B. Jenkins, Are We Living in the End Times?, (Wheaton, Tyndale

House, 1999), pp190-192.
12

 Schuyler English, New, op.cit., p1334.

 4

does, however, suggest their ‘horses’ are symbolic for mobilized

ballistic missile launchers.
13

 Each claims his is a ‘literal’

interpretation of the text. William Hendrikson raises several

questions about this form of hermeneutics in his own commentary

on the book of Revelation:

‘Because among the thousands of dates and events and
persons in history that show certain traits of resemblance to
the symbol in question, who is able to select the one and
only date, event or person that was forecast by this particular
symbol? Confusion results. We get thousands of
“interpretations” but no certainty. And the Apocalypse
remains a closed book.’

14

The fundamental error made here is the refusal to acknowledge

how Jesus and the Apostles reinterpreted the Old Testament. For

example, Jesus annulled the Levitical food laws.

"Don't you see that nothing that enters a man from the
outside can make him `unclean'? For it doesn't go into his
heart but into his stomach, and then out of his body." (In
saying this, Jesus declared all foods "clean.") (Matthew 7:18-
19)

A vision of unclean food is specifically used by God to help the

apostle Peter realise that in Christ there is now no longer any

distinction between Jew and Gentile. Both are accepted as equal

in the kingdom of God.

"Get up, Peter. Kill and eat." "Surely not, Lord!" Peter replied.
"I have never eaten anything impure or unclean." The voice

1 13
 Lindsey, There’s, op.cit., p143.

14
 William Hendrikson, More than Conquerors, (London, Inter-Varsity, 1962). p40-41.

 5

spoke to him a second time, "Do not call anything impure that
God has made clean." (Acts 10:11-15)

 Only when Peter encounters Cornelius does he begin to

realise the implications of the vision for the way he should now

view Jews and Gentiles. “I now realise how true it is that God

does not show favouritism but accepts men from every nation who

fear him and do what is right.” (Acts 10:34-35). Logically, if God

does not show favouritism, the Jews cannot presume to enjoy a

favoured or exclusive status. This movement in biblical revelation

is explained more fully by the writer to the Hebrews. The Old

Testament revelation from God often came in shadow, image and

prophecy. In the New Covenant that revelation finds its

consummation in reality, substance and fulfilment in Jesus Christ.

By calling this covenant "new," he has made the first one
obsolete; and what is obsolete and aging will soon
disappear. (Hebrews 8:31)

The law is only a shadow of the good things that are coming-
- not the realities themselves. For this reason it can never, by
the same sacrifices repeated endlessly year after year, make
perfect those who draw near to worship. (Hebrews 10:1)

 It is fundamental that Christians read the Scriptures with

Christian eyes, and that they interpret the Old Covenant in the

light of the New Covenant, not the other way round. In Colossians,

for example, Paul uses a typological hermeneutic to explain this.

Therefore do not let anyone judge you by what you eat or
drink, or with regard to a religious festival, a New Moon
celebration or a Sabbath day. These are a shadow of the

 6

things that were to come; the reality, however, is found in
Christ. (Colossians. 2:16-17)

The question is therefore not whether the promises of the old

covenant are to be understood literally or allegorically as Christian

Zionists like to polarise the issue. It is instead a question of

whether they should be understood in terms of Old Covenant

shadow or in terms of New Covenant reality. This is the most

basic hermeneutical error which Christian Zionists consistently

repeat. This is illustrated in the way the Jews are designated by

Christian Zionists as God’s ‘chosen people’.

2. The Jewish People Remain God’s ‘Chosen People’

Arising from their ultra-literal hermeneutic, Darby and Scofield

taught that God has two separate peoples. The Church and Israel.

Promises made to the Jews may never be applied to the Church,

and vice versa. So, Scofield insists, Comparing then, what is said

in Scripture concerning Israel and the Church, we find that in

origin, calling, promise, worship, principles of conduct and future

destiny all is contrast.
15

 In its classical form, Charles Ryrie insists the sine qua non of

Dispensationalism to be:

1. A dispensationalist keeps Israel and the Church distinct...
2. This distinction between Israel and the church is born out
of a system of hermeneutics that is usually called literal
interpretation....

16

1 15
C. I. Scofield, Scofield Bible Correspondence Course, 19th edn. (Chicago, Moody Bible

Institute), p. 23.

2 16
Ryrie, Dispensationalism., pp. 39-40.

 7

Lewis Sperry Chafer, the founder of Dallas Theological Seminary,

today the second largest seminary in the USA, elaborates further

on this dichotomy between Israel and the church,

The dispensationalist believes that throughout the ages God
is pursuing two distinct purposes: one related to the earth
with earthly people and earthly objectives involved which is
Judaism; while the other is related to heaven with heavenly
people and heavenly objectives involved, which is
Christianity.

17

This notion contradicts Jesus own clear and unambiguous

statements to the contrary. John the Baptist warned,

Produce fruit in keeping with repentance. And do not begin to
say to yourselves, `We have Abraham as our father.' For I tell
you that out of these stones God can raise up children for
Abraham. The axe is already at the root of the trees, and
every tree that does not produce good fruit will be cut down
and thrown into the fire." (Luke 3:8-9)

Similarly Jesus warned, "If you were Abraham's children," said

Jesus, "then you would do the things Abraham did... (John 8:39)

For this reason Peter warned his Jewish audience soon after the

Day of Pentecost that if they persisted in refusing to recognise

Jesus as their Messiah, they would cease to be the laos of God,

‘Anyone who does not listen to him (Christ) will be completely cut

off from among his people.’ (Acts 3:23)

Jesus and the apostles repudiated the notion that the Jews

continued to enjoy a special status or relationship apart from belief

 8

in Jesus as their Messiah. Indeed Paul refutes the notion that

Jewishness may be defined by race or adherence to Jewish law.

“A person is not a Jew who is one only outwardly, nor is
circumcision merely outward and physical. No, a person is a
Jew who is one inwardly; and circumcision is circumcision of
the heart, by the Spirit, not by the written code.” (Romans
2:28-29)

 Christian Zionists fail to recognise that in the Bible, 'chosenness'

becomes progressively universalised, the gift of God's grace in

Jesus Christ to all who trust in Him, irrespective of their race.

 In the New Testament the concept of ‘chosenness’ is applied

to those who have or who will believe in Jesus Christ. It is never

used exclusively of the Jewish people, apart from as members of

the Church.. For example,

‘But you are a chosen people, a royal priesthood, a holy
nation, a people belonging to God, … Once you were not a
people, but now you are the people of God; once you had not
received mercy, but now you have received mercy. (1 Peter
2:9-10)

The term ‘chosen’ has been invested with new meaning to refer to

all who trust in Jesus Christ.

3. The Restoration to and Occupation of Eretz Israel

In Genesis 15:18 God promised Abraham, "To your descendants I

give this land, from the river of Egypt to the great river, the

Euphrates.”

3 17
Lewis Sperry Chafer, Dispensationalism (Dallas, Seminary Press, 1936), p. 107.

 9

Since Israel has never occupied all of this land, taking the Bible

literally, Christian Zionists believe they will do so. The

geographical extent of ‘Eretz Israel’, However, such a view fails to

take account of the way the Old Testament itself interprets this

promise.

 Joshua insists, ‘So Joshua took the entire land, just as the

Lord had directed Moses.’ (Joshua 11:23). At the end of the book

of Joshua, the same assessment is repeated but more

emphatically,

‘So the Lord gave Israel all the land he had sworn to give
their forefathers, and they took possession of it and settled
there … Not one of all the Lord’s good promises to the house
of Israel failed; every one was fulfilled.’ (Joshua 21:43-45).

Zionists fail to recognise that ‘meekness’ rather than ‘chosenness’

was always a precondition of remaining in the land, whereas

arrogance or oppression were reasons for exile. “But the meek

will inherit the land and enjoy great peace.” (Psalm 37:11) This is

reiterated and universalised by Jesus in the Sermon on the Mount

“Blessed are the meek, for they will inherit the earth.” (Matthew

5:5).

 Zionists also invariably ignore the conditional nature of the

covenant promises. They were not unconditional. Moses and the

Hebrew Prophets repeatedly insist the land belongs to God and

residence there is always conditional. For example,

The land must not be sold permanently, because the land is
mine and you are but aliens and my tenants. (Leviticus
25:23)

 10

In Deuteronomy residence in the land is explicitly made

conditional on adherence to the Law. Notice the “if” and “because”

“If the LORD your God enlarges your territory, as he
promised on oath to your forefathers, and gives you the
whole land he promised them, because you carefully follow
all these laws I command you today--to love the LORD your
God and to walk always in his ways...” (Deuteronomy 17:8-9)

4. Jerusalem, The Eternal and Exclusive Jewish Capital

The place and purpose of Jerusalem, or ‘Zion’ as it is sometimes

called,
18

 is deeply felt within Christian Zionism. Lindsey points out

that

‘From ages past, Jerusalem has been the most important city
on this planet ... More prophecies have been made
concerning Jerusalem than any other place on earth.’

19

For example, Zechariah 14 is frequently cited as evidence that

one day all the nations of the earth will come to worship God in

the Temple in Jerusalem.

“I will gather all the nations to Jerusalem to fight against it;
the city will be captured, the houses ransacked, and the
women raped. Half of the city will go into exile, but the rest of
the people will not be taken from the city… Then the
survivors from all the nations that have attacked Jerusalem
will go up year after year to worship the King, the LORD
Almighty, and to celebrate the Feast of Tabernacles.”
(Zechariah 14:2, 16)

18
 Zion more specifically refers to the hill on the western edge of the Old City of Jerusalem.

1 19
 Lindsey, Israel, op.cit., p20.

 11

On the basis of this passage the ICEJ holds an annual Feast of

Tabernacles celebration drawing followers from many nations and

at which successive Israeli Prime Ministers have been guests of

honour. Notice, however, what Zechariah predicted they would do

- offer a large number of animal sacrifices each day during the

Feast of Tabernacles (See Numbers 28:26-29:39 - bulls, rams and

lambs).

 The New Testament, however, knows nothing of this

preoccupation with a nationalistic and materialistic earthly

Jerusalem. Instead through faith in Christ we already inhabit the

heavenly Jerusalem and look forward to its appearing.

But you have come to Mount Zion, to the heavenly
Jerusalem, the city of the living God. You have come to
thousands upon thousands of angels in joyful assembly, to
the church of the firstborn, whose names are written in
heaven. (Hebrews 12:22-23)

But the Jerusalem that is above is free, and she is our
mother (Galatians 4:26)

In Galatians 4 Paul criticizes the ‘Jerusalem-dependency’

20
 of the

legalists who were infecting the Church in Galatia. Galatians 4:27

is a quotation from Isaiah 54:1 which referred to the earthly

Jerusalem. Paul now interprets the passage to refer to the home

of all who believe in Jesus Christ.
21

 Access to heaven no longer

2
20

Peter Walker, Jesus and the Holy City (Grand Rapids: Eerdmans, 1996), p. 129.

3
21

Walker, Jesus., p. 131.

 12

has anything to do with the earthly Jerusalem. Jesus had already

made this clear to the woman of Samaria.

Believe me, woman, a time is coming when you will worship
the Father neither on this mountain nor in Jerusalem.

22
 … a

time is coming and has now come when the true worshipers
will worship the Father in spirit and truth…. (John 4:21-23)

At his trial Jesus explained why.

My kingdom is not of this world. If it were, my servants would
fight to prevent my arrest by the Jews. But now my kingdom
is from another place. (John 18:36)

Jesus redefines the boundaries of the kingdom of God and

thereby the meaning of chosenness. The expansion of the

kingdom of God throughout the world requires the exile of the

Apostles from the land. They must turn their backs on Jerusalem

and their hopes of a materialistic kingdom. They are sent out into

the world but never told to return. Subsequent to Pentecost, under

the illumination of the Holy Spirit, the Apostles begin to use Old

Covenant language concerning the Land in new ways. So for

example, Peter speaks of an inheritance which unlike the Land,

‘...can never perish, spoil or fade.’ (1 Peter 1:4). There is no

evidence that the Apostles believed that their inheritance lie in

Palestine, still less that Jerusalem would play a central aspect of

God's future purposes for the world.

 The contradiction between the flow of biblical revelation in

the New Testament and the Zionist agenda is no where more

clearly seen than in the question of the Jewish Temple. This is

 13

also the most controversial issue uniting Christian Zionists with the

more extreme Jewish Zionists.

5. The Rebuilding of the Jewish Temple

Many Christians are convinced that the Jewish Temple will be

rebuilt very soon. The most frequently cited passage regarding a

future Temple is Daniel 9:26-27.

“After the sixty-two `sevens,' the Anointed One will be cut off
and will have nothing. The people of the ruler who will come
will destroy the city and the sanctuary. The end will come like
a flood: War will continue until the end, and desolations have
been decreed.

27
 He will confirm a covenant with many for

one `seven.' In the middle of the`seven' he will put an end to
sacrifice and offering. And on a wing of the temple he will set
up an abomination that causes desolation, until the end that
is decreed is poured out on him.” (Daniel 9:26-27)

In order to justify this exegesis it is necessary for

dispensationalists to place a two thousand year parenthesis

between Daniel 9:26 (the destruction of the Temple) and 9:27 (a

subsequent desecration which presumably requires another

Temple to be built) - yet something entirely unwarranted in the

text. The conviction that the Jewish Temple must be rebuilt is,

ironically, the Achilles' heel of Christian Zionism for it is inevitably

also associated with the reintroduction of the Mosaic sacrificial

system. The Temple described in Ezekiel assumes the offering of

animal sacrifices. Scofield in his Reference Bible claimed that the

sacrifices mentioned in Ezekiel 43:19, will be ‘memorial’ offerings.

 14

Doubtless these offerings will be memorial, looking back to
the cross, as the offerings under the old covenant were
anticipatory, looking forward to the cross. In neither case
have animal sacrifices power to put away sin (Heb. 10.4;
Rom. 3.25).

22

However, the verse explicitly refers to the sacrifice of a ‘young

bullock as a sin offering.’ If Scofield appears to fudge the issue

suggesting this is only a memorial sacrifice, the New Scofield

Reference Bible note on the same verse goes further,

undermining the entire hermeneutical premise of

Dispensationalism.

The reference to sacrifices is not to be taken literally, in view
of the putting away of such offerings, but is rather to be
regarded as a presentation of the worship of redeemed
Israel, in her own land and in the millennial Temple, using the
terms with which the Jews were familiar in Ezekiel’s day.

23

If this particular reference to sacrifice in Ezekiel 43 need not be

taken ‘literally’ then the ultra-literalist distinction between Israel

and the Church collapses, flawed by its own internal

inconsistency.
24

 The immediate context for Ezekiel vision of a

rebuilt Temple is the promised return of the Jews from Babylonian

exile, not some long distant eschatological event. This would

have been utterly meaningless to the exiles longing to return to

Israel.

4
22

C.I. Scofield, Scofield Reference Bible (New York, Oxford University Press, 1945), p.

890.

5
23

The New Scofield Reference Bible ed. E. Schuyler English (New York, Oxford

University Press, 1967), p. 864.

 15

 In the New Testament the Temple is used as a vivid

metaphor for Jesus Christ, for the individual Christian and

corporately the Church as the Body of Christ and dwelling place of

the Holy Spirit.
25

 This is precisely what Jesus predicted in John 2

and 4.

“Jesus answered them, "Destroy this temple, and I will raise
it again in three days." The Jews replied, "It has taken forty-
six years to build this temple, and you are going to raise it in
three days?" But the temple he had spoken of was his body.”
(John 2:19-21)

While Jesus warned of the destruction of the Temple, he never

promised that it would ever be rebuilt.
26

 Indeed, in the Book of

Hebrews, the writer describes the offering of sacrifices between

the death of Christ and the destruction of the Temple as an

‘illustration’ of, and ‘copies’ of, heavenly realities, a ‘reminder of

sins’ but unable, unlike the finished work of Christ, to take sin

away.
27

 There is in fact not a single verse in the New Testament

which promises that a Jewish Temple would be rebuilt, that a

2000 year ‘parenthesis’ should be placed between references to

its desecration and destruction, or indeed that the Temple in

Jerusalem would play any part in God’s purposes after the cross.

Christian Zionists must therefore ignore the way in which the

6
24

Cornelis P. Venema, The Promise of the Future (Edinburgh, Banner of Truth, 2000), p.

285

7
25

1 Corinthians 3:16-17; 2 Corinthians 6:16; Ephesians 2:21; 1 Corinthians 6:19.

8
26

John 2:19, Mark 26:61, 27:40; Mark 14:58, 15:29.

 16

Temple is invested with new meaning in the New Testament and

becomes instead an image of the Church.

 For example, Paul, in writing to the Church in Ephesus,

describes them as part of the new living Temple.

Consequently, you are … members of God's household, built
on the foundation of the apostles and prophets, with Christ
Jesus himself as the chief cornerstone. In him the whole
building is joined together and rises to become a holy temple
in the Lord. (Ephesians 2:19-21)

Peter uses the same terminology to describe the way Christians

are being made into the new house of God,
28

 in which Jesus is the

‘precious cornerstone’.
29

you also, like living stones, are being built into a spiritual
house to be a holy priesthood, offering spiritual sacrifices
acceptable to God through Jesus Christ. (1 Peter 2:5)

Similarly, in his letter to the Corinthians, Paul takes a quote from

Isaiah 52:11, referring to the Temple, and instead applies it to the

Church.

“For we are the temple of the living God. As God has said: "I
will live with them and walk among them, and I will be their
God, and they will be my people. ‘Therefore come out from
them and be separate, says the Lord. Touch no unclean
thing, and I will receive you.’” (2 Corinthians 6:16-7)

The movement in the progressive revelation of Scripture is always

from the lesser to the greater. It is never reversed. The New

9
27

Hebrews 9:9, 23, 10:1-3, 11.

10
28

1 Peter 2:5.

11
29

1 Peter 2:7.

 17

Testament repeatedly sees such Old Testament concepts as the

Temple, High Priest and sacrifice as ‘types’ pointing to and fulfilled

in Jesus Christ.
30

 Christians who therefore advocate the rebuilding

of the Temple are regressing into a pre-Christian sacrificial

system, superseded, made redundant and annulled by the

finished work of Jesus Christ. The Temple was only a temporary

edifice, a shadow and type anticipating the day when God would

dwell with people of all nations through the atoning work of the

true Temple, Jesus Christ.
31

 By insisting on such an arbitrary and dualistic separation

between God’s purposes for the Jews and those of the Church,

Christian Zionists are promoting Old Testament ‘shadows’

alongside their New Testament ‘substance’.
32

 In doing so they are

seeking to revive what is now obsolete. Turning the clock back in

redemptive history
33

 they are Judaizing the Christian faith.
34

 It is

not surprising perhaps that Christian support for Jewish

sovereignty over the Temple Mount, attempts to destroy the Dome

of the Rock and rebuild the Jewish Temple, inflames tensions

between Jews and Arabs, Christian and Moslem.

12
30

John 1:14; 2:19-22; Colossians 2:9.

13
31

John 1:14.

14
32

Colossians 2:16-17; Hebrews 10:1, 5.

15
33

Venema, Promise., p. 288.

16
34

Galatians 3:1-5; 3:13-16; Hebrews 8:13; .

 18

6. Antipathy Toward Arabs and Palestinians

Christian Zionists, while lovers of Israel, rarely show the same

feelings toward Arabs and Palestinians. Anti-Arab prejudices and

Orientalist stereotypes are common in their writings.
35

Comparisons between Hitler and the Arabs are common.
36

 Hal

Lindsey, the most prolific Christian Zionist writer, insists,

Long ago the psalmist predicted the final mad attempt of the
confederated Arab armies to destroy the nation of Israel...
The Palestinians are determined to trouble the world until
they repossess what they feel is their land. The Arab nations
consider it a matter of racial honour to destroy the State of
Israel. Islam considers it a sacred mission of religious honour
to recapture Old Jerusalem.

37

 While the United Nations is invariably viewed with mistrust,

the two nations of America and Israel, like Siamese twins, are

perceived to be pitted against an evil world dominated by Islam,
38

in which people like Saddam Hussein are seen as contenders for

the role of Anti-Christ.
39

 Attempts are even made to find a

strategic role for America in Biblical prophecy. Mike Evan’s is only

the latest in a series of Christian Zionists to make this claim. This

is part of the review on Amazon’s website:

How is America tied into ancient biblical prophecies?
According to author Michael Evans, … biblical prophets

17
35

Edward Said, Orientalism (New York, Vintage, 1978)

18
36

Jan Willem van der Hoeven, Babylon or Jerusalem? (Shippensburg, Pasadena, Destiny

Image Publishers, 1993), pp. 132-133.

19
37

Lindsey, Israel and the Last Days (Eugene, Oregon, Harvest House, 1983), pp. 38-39.

20
38

Merrill Simon, Jerry Falwell and the Jews (Middle Village, New York, Jonathan David,

1984), pp. 63-64, 71-72.

21
39

Charles Dyer, The Rise of Babylon (Wheaton: Tyndale, 1991)

 19

already predicted that America is doomed to collapse unless
its government stops accommodating the Arab world for the
sake of oil and instead offers full military and diplomatic
support to Israel. He believes that God wants Israel to have
full control of the West Bank and Gaza, and Americans are
risking God's wrath by not fully supporting this biblical
mandate. Evans also theorizes that much of America's
problems--including the attack of 9-11--are indications of
God's fury over America's split allegiance between the two
famous descendents of Abraham: Ishmael and Isaac…
Evans uses 17 chapters to weave in interpretations of
scripture that support his theory that America faces a
mammoth choice--ruin or salvation.

40

Regrettably this kind of speculation, common among Christian

Zionist writers who demonise Arabs, regard Palestinians as

'aliens' and deny them the basic right to self determination, is

difficult to square with the a New Testament ethic. The followers

of Jesus Christ are called to be peace makers
41

, to love their

enemies and seek reconciliation.
42

 In the parable of the Good

Samaritan Jesus insists we may no longer regard people on the

basis of their race but their need. The New Testament ethic is one

that call us to reach out to the widow and orphan, the poor the sick

and the stranger, through a ministry of reconciliation, irrespective

of their race.
43

 Tragically, many Christian Zionists, it seems, are

more concerned with fighting wars than building peace.

40
 www.Amazon.com http://www.amazon.com/exec/obidos/ASIN/044652252X/103-2116324-4283859

1
41

Matthew 5:9.

2
42

Matthew 5:44.

3
43

2 Corinthians 5:16-20.

 20

7. Anxious for Armageddon

In the history of Christian theology, speculation concerning the

interpretation of Revelation 20:1-10 and the meaning of the

millennium has led theologians to suggest three main

alternatives:
44

 Amillennialism teaches that the millennium is

symbolic, or already ‘realised’
45

 and refers to heaven where

departed souls reign with Christ (Augustine, Luther, Calvin,

Berkhof). Postmillennialism teaches a literal or symbolic period of

a thousand years in which the Church triumphs over evil before

Christ returns (George Whitefield, Jonathan Edwards).

Premillennialism teaches that Christ will return to save the Church

from evil and then reign for a literal thousand years on earth

(Darby, Scofield, Chafer, Ryrie).

 The 1967 ‘Six Day War’ marked a significant watershed for

Christian interest in Israel and Zionism and the decades leading

up to the new Millennium saw a heightened interest in a

pessimistic form of Premillennialism popularized by best selling

authors such as Hal Lindsey’s Late Great Planet Earth and Tim

LaHaye’s Left Behind series.

For example, Lindsey insists,

‘And look what’s happening in the Middle East - ground zero
in the endtimes events.... This phoney peace deal in the
Middle East thus only ensures that eventually there will be a

44
 Stanley J. Grenz, The Millennial Maze, Sorting out Evangelical Options, (Downers Grove, InterVarsity Press,

1992); Robert G. Clouse, ed., The Meaning of the Millennium, (Downers Grove, InterVarsity, 1977); Cornelis P.

Venema, The Promise of the Future, (Edinburgh, Banner of Truth, 2000), pp189-362.

45
 Ibid., p235.

 21

thermonuclear holocaust in the Middle East... This seems to
parallel predictions in Revelation and else where almost to a
T. Mark my words. It will happen.’

46

Lindsey's last but one book, The Final Battle, includes the
following,

Never before, in one book, has there been such a complete
and detailed look at the events leading up to 'The Battle of
Armageddon.'

47

Lindsey, along with people like Jack Van Impe offer graphic maps

showing future military movements of American, Russian, Chinese

and African armies and naval convoys which they claim will

contend with one another in the battle of Armageddon.
48

A Critique of Christian Zionist Theology

In this brief survey we have explored seven basic tenets of

Christian Zionism. An ultra-literalist hermeneutic, the belief that

the Jews remain God’s chosen people, the restoration of Jews to

Eretz Israel will continue, Jerusalem will be the eternal and

exclusive capital of the Jews, the Temple will be rebuilt, the

priesthood consecrated and sacrifices reinstituted. Arabs and

Palestinians are seen as the enemies of Israel in what is about to

become the battle of Armageddon.

1
46

Lindsey, Planet., pp. 243-244.

2
47

Hal Lindsey, The Final Battle (Palos Verdes, California, Western Front, 1995), front

cover.?

3
48

Hal Lindsey, The Late Great Planet Earth (London, Lakeland, 1970), p. 155; Louis

Goldberg, Turbulence Over the Middle East (Neptune, New Jersey, Loizeaux Brothers, 1982), p.

172.

 22

By contrast, in the New Testament, followers of Jesus Christ are

called to be ‘peacemakers’ – indeed it is peacemaking that Jesus

insists identifies the authenticity of those who claim to be his

followers. “Blessed are the peacemakers, for they will be called

children of God.” (Matthew 5:9).

 The apostle Paul elaborates on this radical yet intrinsic role

of Christ-followers in 2 Corinthians 5:

“So from now on we regard no-one from a worldly point of
view. Though we once regarded Christ in this way, we do so
no longer. Therefore, if anyone is in Christ, he is a new
creation; the old has gone, the new has come! All this is from
God, who reconciled us to himself through Christ and gave
us the ministry of reconciliation: that God was reconciling the
world to himself in Christ, not counting men's sins against
them. And he has committed to us the message of
reconciliation. We are therefore Christ's ambassadors, as
though God were making his appeal through us. We implore
you on Christ's behalf: Be reconciled to God.” (2 Corinthians
5:16-20)

We are to repudiate worldly criteria that distinguishes and

categorises people on the basis of wealth, race, colour or creed.

God is not willing that any should perish.

“The Lord is not slow in keeping his promise, as some
understand slowness. He is patient with you, not wanting
anyone to perish, but everyone to come to repentance.” (2
Peter 3:9)

The vision of the future found in the Book of Revelation is

ultimately a message of hope not despair. We see in the closing

chapters, God’s dream not his nightmare.

 23

“And I heard a loud voice from the throne saying, "God’s
dwelling place is now among the people, and he will live with
them. They will be his people, and God himself will be with
them and be their God. He will wipe every tear from their
eyes. There will be no more death or mourning or crying or
pain, for the old order of things has passed away."
(Revelation 21:3-4)

The closing chapter of the New Testament takes us back to the

imagery of the Garden of Eden and the removal of the curse

arising from the Fall.

“Then the angel showed me the river of the water of life, as
clear as crystal, flowing from the throne of God and of the
Lamb… On each side of the river stood the tree of life,
bearing twelve crops of fruit, yielding its fruit every month.
And the leaves of the tree are for the healing of the nations.”
(Revelation 22:1-2)

Surely this is what Jesus had in mind when he instructed his

followers to work and pray that God’s kingdom would come on

earth as it is in heaven.

