

Historical Situation of Revelation

Comfort in Crisis

A. Genre: Apocalyptic Literature

What Is Apocalyptic?

- Revelation of God's secrets.
 - Pseudonymy.
 - History rewritten as prophecy.
- Determinism in history, ending is cosmic cataclysm.
- Dualism of good and evil.
 - Pessimism about God's saving rule at present.
- Bizarre and wild symbols denote historical events.

Situating Apocalyptic

- See Morris, Apocalyptic.
- Morris, Revelation 22-25.
- Collins, "Apocalypse", 9.

Examples of Apocalyptic

- Numbers 23-24, Daniel, Ezekiel, Isaiah 24-27, 1 Thess 4-5, 2 Thess 1-2, the Olivet Discourse, Revelation.
- Extrabiblical: 1 QM, Assumption of Moses, 1-2-3 Enoch, 2-3 Baruch, 4 Ezra, Apocalypse of Peter, Apocalypse of Paul, Apocalypse of Thomas, Ascension of Isaiah.

Modernists' View of Apocalyptic

no true long-range prophecy

Rev. is not long-range prophecy

all write for their own time

apocalyptic is for its own time

comfort an in-group

Prediction in Apocalyptic

- Daniel 7; Zech. 6; 9.
- 1 Enoch; 4 Ezra.
- Comfort for the immediate audience can take place through long-range prediction.

Lessons from Apocalyptic

- Bizarre symbols are common.
- Prediction may be included.
- Present comfort may be one goal.
- Difficult to generalize about all apocalyptic.

Use Extracanonical Literature?

No

Yes

- Superficial, vague connections.
- Rev. is Christocentric.•
- Much is explainable from canonical parallels.

- Symbols may come from general culture.
 - Parallels may be polemical rather than merely approving paganism.

B. The Seven Churches

1:11

Asia Minor

Importance of the 7 Churches

7 messages (2-3)

real church situations

application to Roman Empire

thematic connection

Rest of Rev.

Structure of the 7 Messages

- "To the angel of the church in X write:"
- "The words of ..."
- "I know ..." (state of the church)
- Commendations and rebukes
- Promise
- "He who has an ear, let him hear ..."
- "To the one who conquers ..."

Message to the Church in Ephesus

• "To the angel of the church in X write:"

To the angel of the church in Ephesus write:

"These are the words of ..."

The words of him who holds the seven stars in his right hand, who walks among the seven golden lampstands.

"I know ..." (state of the church)

I know your works, your toil and your patient endurance, and how you cannot bear with those who are evil, but have tested those who call themselves apostles and are not, and found them to be false.

Message to Ephesus (cont.)

Commendations and rebukes

I know you are enduring patiently and bearing up for my name's sake. and you have not grown weary.

But I have this against you, that you have abandoned the love you had at first. Remember therefore from where you have fallen; repent, and do the works you did at first. ... Yet this you have: you hate the works of the Nicolaitans, which I also hate.

Promise

If not, I will come to you and remove your landstand from its place, unless you repent.

"He who has an ear, let him hear ..."

He who has an ear, let him hear what the Spirit says to the churches.

"To the one who conquers ..."

To the one who conquers I will grant to eat of the tree of life, which is in the paradise of God.

Research on Churches

- William A. Ramsay, archeological research.
- Ramsay, Letters of the Seven Churches (1905).
- Colin J. Hemer, Letters to the Seven Churches (1986).

Connections in Smyrna (2:8-11)

- 2:8, "died" Smyrna destroyed, 627 B.C.
- 2:10, "test" Gladiatorial contests, 5 days.
- 2:10, "faithful"
- 2:10, "crown"
- Smyrna was known for fidelity to Rome.
- Like buildings of Mt. Pagos; Goddess Cybele with a crownbattlement; Smyrna as "crown of Ariadne" (Aristides).

Multifaceted Allusions

"died and came to life again" (2:8)

- City died.
- Church threatened with death.
- OT promise of life.
- Christ died and came to life.

- City
- Church

- **OT**
- Christ

- All-sufficiency of Christ

C. Troubles in Asia Minor

Aspects of Opposition

• Beast

Persecuting power

• Prostitute

Seductive luxury

First Century Idolatries

Counterfeit

Particular form

- Dragon
- Beast

- Various Satanic activities
- Roman Emperor worship
- False Prophet
 Priests of Emperor worship

• Prostitute

City-life enticements

Emperor Worship

- Emperors called themselves divine.
- People offered incense (an act of worship) to the "genius of the emperor" to show political loyalty.
- Those who refused were guilty of treason.

Uh oh!

Roman Persecution

Colin Hemer, Letters 8, shows situation:

- Emperor worship proved political loyalty.
- Jews paid temple tax instead.
- After 70 A.D., the tax (2 drachmas) went to the temple of Jupiter Capitolinus in Rome.
- Domitian, in need of money, enforced taxes (Suetonius, *Domitian* 12.2).

Domitian Persecution?

- Suetonius *Domitian* 12.2: "Besides other taxes, that on the Jews was levied with the utmost rigour, and those were prosecuted who without publicly acknowledging that faith yet lived as Jews, as well as those who concealed their origin and did not pay the tribute levied upon their people."
- Jews might disown Christians and render them liable to the imperial cult.

The Temple of Domitian in Ephesus

Seduction of the Pagan City

(1) Sexual immorality

Pagans accept prostitution.

Gentile Christians feel the pull

Jezebel in 2:20 says it's OK.

Temple of Artemis in Ephesus

D. Does Babylon Stand for Jerusalem?

Why Is It Important?

- Advocates: Cornelius vander Waal and David Chilton.
- <u>Postmil interest</u>: the disasters depicted in Revelation can be put in the past.
- Where is the main <u>danger</u> threatening Christians? In the fall-of-Jerusalem view, the focus is on apostate church, not paganism.

Evidence for Jerusalem

Babylon as <u>counterfeit</u>

Ties of the Olivet Discourse

Matt. 24; Mark 13; Luke 21

Rev. 6; rest of Rev.

(at least partially)

fall of Jerusalem

Jerusalem?

Covenant Imagery of Revelation

OT sources Imagery of Revelation

?
covenantal Jewish Jerusalem?

NT' Interest in Jews

NT interest in general

Jew-Gentile relations

unbelieving Jews

Rev. as part of NT

About unbelieving Jews?

Evidence for Pagan World (Rome)

• Jezebel (2:20)

7 Cities are Pagan

7 cities are predominantly

pagan

city pressures

pagan

city symbol (Babylon)

pagan

"Has Dominion" in 17:18

- Babylon "has dominion over the kings of the earth."
- "Kings": not "princes of the land."
- "has dominion": not "would have ruled," or "once ruled," or "ruled in some invisible 'covenantal' sense."
- Rome is the obvious referent. How would people in Asia Minor see otherwise?

Beast and Prostitute

Covenantal Imagery as Universal

- All are in covenant through Adam.
- OT use towards Jews is but one possible use of a general pattern.
- Paganism too is counterfeit religion.
- Nineveh is prostitute, Nahum 3:4.
- Repeated pattern interpretation of Rev. accounts for the plausibility of Jerusalem as one instance of a counterfeit church.

E. Author

Copyright © 1993, The National Gallery, Lond

Who Is John?

The Apostle

- Justin Martyr and Irenaeus say so.
- No other John is attested.
- Thematic connections with the Gospel of John.

Someone else

• Style differs from the Gospel.

The Bearing of Authorship

The Apostle

- Treat Rev.
 together with his
 other writings.
- But the different genre requires different treatment.

Someone else

- Treat Rev. separately from Gospel.
- But thematic connections invite joint treatment.

F. Date

The Roman Emperors

• Augustus 27 B.C. - 14 A.D.

• Tiberius 14-37 A.D.

• Caligula 37-41

• Claudius 41-54

• Nero 54-68

-Galba 68-69

-Otho 69

– Vitellius 69

• Vespasian 69-79

• Titus 79-81

• **Domitian** 81-96

most plausible

Domitian

Domitian Date (Irenaeus)

Domitian's reign

from

Polycarp

John

was the time when Revelation was written.

Domitian Date (Suetonius)

Suetonius

reports

Domitian's tax of Jews

exposes Christians

During

Domitian's reign

ripe for persecution

Nero

Nero Date (17:10)

"5 fallen" Rev. 17:10

Nero is 6th, if Julius Caesar is 1st.

But:

- Augustus first?
- Galba and Otho don't work as 7th and 8th.
- Heads = empires?
- 6th is symbolic of next to last.

Nero Date (11:1-2)

temple in Jerusalem is standing (11:1-2)

But:

- 11:1-3 implies perservation of inner room.
- Does not match the events of 70.
- Rev. 11 is symbolic of the church (11:4 and 1:20).
- City is figurative (11:8)

Best Date: Domitian

Benefits from Knowing Situation

- Relevance then
- Relevance now