

The Life and Contribution of Arno C. Gaebelein

Dr. Mike Stallard, Baptist Bible Seminary

Road Map for Presentation

Life and Ministry

Interpretation of the Bible
and View on Grace

Survey of Writings

Sketch of Gaebelein's Life

3

**The
Early
Years**

**Jewish
Outreach**

**Emergence
of
National
Ministry**

**Holocaust
Years**

The Early Years

4

- Born in Germany in 1861
- Saved at 12 years old
- Surrendered to full time Christian service in 1879 in the United States
- German Methodists in Lawrence, Massachusetts
- Wallon family (Augustus and Louis)
 - ▣ Introduced the idea of premillennialism
 - ▣ Told him to avoid going to seminary

The Early Years

5

- Pastor of church in Baltimore (1882-84)
- Interest in Semitic languages
- Ministry in Harlem, N. Y. (1884)
- Met his future wife Emma
- Their first child (a little girl) dies 1886
- Missions impulse in Gaebelein

A. T. Pierson
The Crisis of Missions

Decade of Jewish Outreach

6

Preliminary...

- Hoboken, NJ – larger congregation (1887)
- Hebrew Christian Mission (1887)
 - ▣ Outreach to Orthodox Jews (many poor immigrants)
 - ▣ Converts from postmillennial to premillennial

Why?

Why Premillennial?

7

Émile Guers, Geneva
The Future of Israel
(1856)

Emile Guers: 1794 - 1882

**Orthodox Jews in
New York City**

Émile Guers, *The Future of Israel*

8

- **Three principles for interpreting the Bible:**
 1. Literalism (literal interpretation)
 2. Diversity of classes and privileges in the entire body of the redeemed (distinction between Israel and the Church)
 3. Literal value of the word *day* in prophecy

Charles Ryrie

Orthodox Jews in New York City

9

- Two quotes in Gaebelein's autobiography

Our Hope Magazine

1894-1945

**Messianic Judaism
Adopted and Rejected**

**Withdrawal from
Methodists over Higher
Criticism**

**Emergence
of National
Ministry**

**Niagara Bible
Conference**

Brookes & Scofield

Plymouth Brethren

Controversy over the Timing
of the Rapture

Itinerant Teacher

Scotfield Reference Bible

Dallas Seminary

Regional Conferences

Voluminous Writing

The Holocaust Years

11

- Controversy: Was Gaebelein Anti-Semitic?
- *Our Hope* makes mention of the *Protocols of the Elders of Zion* in 1920 and 1921
- Gaebelein's Book *The Conflict of the Ages* (1933)
- Trip to Germany in 1937
- Warns of the coming Holocaust

Road Map for Presentation

Life and Ministry

Interpretation of the Bible
and View on Grace

Survey of Writings

Gaebelein's Interpretation

13

**Historical
Narratives in the
Bible**

**Prophetic
Passages in the
Bible**

**Covenant
Theology**

Literal

Allegorical

**Arno C.
Gaebelein**

Allegorical

Literal

Charles Ryrie

Literal

Literal

Gaebelein's Interpretation

14

**Historical
Narratives in the
Bible**

**Prophetic
Passages in the
Bible**

**Covenant
Theology**

Literal

Allegorical

**Arno C.
Gaebelein**

Allegorical

Literal

Charles Ryrie

Literal

Literal

The Literal Gaebelein

15

Typology (Allegory?) in Gaebelein

16

- Example of “Patterns” in John Chapters 1-2
- Panorama of the Ages seen in typological form:

“Next day” John 1:29	Present Church Age
“Next day” John 1:35	National Restoration of Israel after Second Coming
“Third day” John 2:1	Millennium

Other Theological Items

17

- Literal understanding of biblical covenants
- Abrahamic, Davidic, and New covenants are unconditional
- Mosaic covenant is conditional
- Kingdom of heaven is different than the kingdom of God in Matthew's Gospel
 - ▣ Kingdom of heaven – earthly, Israel, ultimately millennium
 - ▣ Kingdom of God – wherever God rules
- Inspiration and Inerrancy

Gaebelein and Salvation

18

- Accepted fact of original sin
- Men are spiritually dead and under the wrath of God
- Death of Christ on the Cross is a vicarious suffering for sinners
- Rejected limited atonement

Gaebelein and Salvation

19

- ❑ Wanted middle ground between Calvinists and Arminians
- ❑ Rejects salvation by good works
- ❑ One simply accepts the free gift of life offered by God on the basis of the finished work of Christ on the cross

Gaebelein and Salvation

20

- Repentance and faith are inseparably connected
- Old Testament saints are saved the same way that New Testament saints are saved (contrast to complaint about Chafer and Scofield)

Gaebelein and Salvation

21

Gaebelein's words:

“No condition is mentioned; for their [OT saints'] salvation as well as ours, is ‘not of works’ but of Grace alone.”

The Book of Exodus, 21

Gaebelein and Salvation

22

- Strong belief in eternal security
- Good works can function as an aid in assurance of salvation
- In sanctification, the Law does not serve as a rule of life for the believer today

THE FOCUS ON THE GLORY OF GOD IN DISPENSATIONALISM

Gaebelein's Central Calling and Theme

24

- Ministry to expound prophecy
- Christ-centered devotionally and theologically
- Major quote from *Hope of the Ages*

Gaebelein's Writings

25

- Fifty-two books or articles within books
 - ▣ Commentaries – General – *The Annotated Bible*
 - ▣ Commentaries -- Specific

OT	NT
Exodus	Matthew
Psalms	John
Ezekiel	Acts
Daniel	Galatians
Joel	Ephesians 1-3
	1 & 2 Thessalonians
	Revelation

Recommendations & Cautions

26

- Gaebelein is a dispensationalist who believes in **grace** and is close to Chafer and Scofield
- One must be careful in historical narratives when Gaebelein does unusual and unjustified **typology**
- One should cherish Gaebelein's beliefs about the **future of national Israel** and **the glory of the Church**
- One should follow the example of **outreach** and Missions found in Gaebelein as well as **detailed Bible study**

