

**MORE THAN CONQUERORS: THE CONQUEROR (ΝΙΚΑΪΩ)
MOTIF IN THE BOOK OF REVELATION**

by

EUN-CHUL SHIN

Dissertation

Submitted in fulfillment of the requirements

For the degree:

Philosophiae Doctor

New Testament Studies

In the Faculty of Theology

Pretoria University

Supervisor: Prof. Dr. J.G. van der Watt

October 2006

ACKNOWLEDGMENTS

I have for a long time been fascinated by the book of Revelation. I am constantly encouraged to examine and understand the meaning of its message.

I owe much to the many people who have helped me with my research in different ways. I would like to give special thanks to my promoter and mentor, Prof. J.G. van der Watt for his tireless encouragement and advice. Without his support, I couldn't have finished my research.

I should like to express my special thanks to my parents and mother-in-law who supported me while I studied in South Africa. I would especially like to acknowledge my father, Reverend Young-Kweon Shin, who passed away on 19 July 2006. For me, he was more than a father. He was my physical and spiritual teacher who taught me the love of God and Jesus.

I also express my thanks to Dr. W.F. Harding and Mr. L.D.A. Shee who helped me correct my English. Other colleagues and friends, too, have supported me in various ways: missionary Jin-Ho Park; Won-Bin Im; Sang-Bok Kim; Jeong-Keun Seo; Rev. Young-Jin Kim; deacon Gun-Young Yoon, who allowed me to use his computer; Seong-Joo Cho; the Pretoria Korean church; and the Kanana New Sprout church for their spiritual support.

Above all, I thank my wife, Young-Soon Hwang, for her love, endurance and support; my children, Eum-Jeong and Peter for keeping all of us smiling.

I dedicate this dissertation to my late father Reverend Young-Kweon Shin.

Pretoria, October 2006.

SUMMARY

Title: More Than Conquerors: The Conqueror (Νικάω) Motif in the Book of Revelation

Researcher: Eun-Chul Shin

Supervisor: Prof. Dr. J.G. van der Watt

Degree: Doctor of Philosophy

This dissertation intends to reveal the theme of the conqueror, which is spread throughout the book of Revelation. I try to determine the identity and function of the conquerors who were faced with various problems in their present situations. Various present situations such as the political, economical, social, and religious phenomena that the first Christians confronted must be considered. Thus, the main aim of Revelation is to persuade compromising Christians to disengage from pagan idolatry and to sustain those who resist. One must remember the fact that the designated conquerors were absolutely embedded in their historical and sociological situation. We should recognize why John wanted to send his prophetic message through various symbolic references and universes, providing a different heavenly perspective in contrast with an earthly point of view.

In general, the conquest can be linked with both a military and political meaning, such as Messiah and the son of David in Jewish literature and the Old Testament. But the conqueror figure in Revelation can be understood from a different angle. The characteristic of the conqueror is explained through the symbolic transformation of redemptive death and victory. It means that the idea of conquering has been changed. Conquering doesn't depend on a military or political power that is the interpretation of the traditional messianic expectation, but self-sacrifice of the Lamb on the cross. The characteristic of the Lamb as conqueror is closely linked with the image of an atoning, sacrificial victim.

The theme of suffering and death in Revelation is linked with the victory of the conquerors. That is, the conquerors can be defined as those who endure suffering, slander, poverty and tribulation unto death as Jesus has done. From a worldly

perspective, Satan looks like the almighty figure as the conqueror that persecuted the people of God, but in terms of the heavenly perspective, he is defeated and conquered by the blood of the Lamb and by the word of God in 12:11. Therefore, conquering is provided from the heavenly perspective to encourage the conquerors as seeing the present reality. Just as the Lamb has conquered the evil ones by his blood, the conquerors should conquer the evil ones by the blood of the Lamb and the word of their testimony. Thus, the victory of the conquerors can be attained by means of witness and death. The idea that the conquerors are the victims might provide the people of God with a powerful symbolic transformation as a marginalized group in a hostile world.

The conquerors are provided with a heavenly perspective, implying an eschatological fulfillment and God's presence in the New Jerusalem. The image of the New Jerusalem provides a rhetorical effect that the people of God as conquerors will experience salvation in the future. Whereas the city of Babylon was drunk with the blood of the conquerors, the New Jerusalem coming down from heaven will dwell with God as the completion of the fulfillment God promised (cf. 21:1-22:5).

KEY WORDS

- The Conquerors
- The promise statement given to the conquerors
- The fulfillment statement given to the conquerors
- The One like a Son of man
- The Lamb
- The Divine Warrior
- The people of God as the conquerors
- The word of God and the testimony of Christ
- The heavenly and the earthly perspectives
- The symbolic transformation

ABBREVIATIONS

A. General abbreviations

AD.	Anno Domini
Ant.	Antiquities
J.W	Wars of the Jews
BD.	Before Christ
Cf.	Compare, confer
Ch (s).	Chapter (s)
Ed (s).	Editor (s), edited by
E.g.	For example
Etc.	Et cetera
I.e.	That is
LXX.	Septuagint
N.d.	No date
NT	New Testament
OT	Old Testament
Trans.	Translator, translated, translation
V (s)	Verse (s)
Vol.	Volume

B. Abbreviations for books of the Bible

► OLD TESTAMENT (OT)

Genesis	Ge.	Ecclesiastes	Ecc.
Exodus	Ex.	Song of Songs	SS.
Leviticus	Lev.	Isaiah	Isa.
Numbers	Nu.	Jeremiah	Jer.
Deuteronomy	Dt.	Lamentations	La.
Joshua	Jos.	Ezekiel	Ezk.
Judges	Jdg.	Daniel	Da.

Ruth	Ru.	Hosea	Hos.
1 Samuel	1 Sa.	Joel	Joel.
2 Samuel	2 Sa.	Amos	Am.
1 King	1 Ki.	Obadiah	Ob.
2 King	2 Ki.	Jonah	Jnh.
1 Chronicles	1 Ch.	Micah	Mic.
2 Chronicles	2 Ch.	Nahum	Na.
Ezra	Ezr.	Habakkuk	Hab.
Nehemiah	Ne.	Zephaniah	Zep.
Esther	Est.	Haggai	Hag.
Job	Job.	Zechariah	Zec.
Psalms	Ps.	Malachi	Mal.
Proverb	Pr.		

► **NEW TESTAMENT (NT)**

Matthew	Mt.	1 Timothy	1 Ti.
Mark	Mk.	2 Timothy	2 Ti.
Luke	Lk.	Titus	Tit.
John	Jn.	Philemon	Phm.
Acts	Acts.	Hebrews	Heb.
Romans	Ro.	James	Jas.
1 Corinthians	1 Co.	1 Peter	1 Pe.
2 Corinthians	2 Co.	2 Peter	2 Pe.
Galatians	Gal.	1 John	1Jn.
Ephesians	Eph.	2 John	2 Jn.
Philippians	Php.	3 John	3 Jn.
Colossians	Col.	Jude	Jude.
1 Thessalonians	1 Th.	Revelation	Rev.
2 Thessalonians	2 Th.		

C. Abbreviations with regard to books and series used:

AUSS	Andrews University Seminary Studies
Bib	Biblica
BibSac	Bibliotheca Sacra
BT	The Bible Translator
BTB	Biblical Theology Bulletin
CBQ	Catholic Biblical Quarterly
CR	Currents in Research
CTJ	Calvin Theological Journal
EvQ	Evangelical Quarterly
GTJ	Grace Theological Journal
HTR	Harvard Theological Review
Int	Interpretation
JBL	Journal of Biblical Literature
JETS	Journal of the Evangelical Theological Studies
JRL	The John Rylands Library
JSNT	Journal for the Study of the New Testament
JTS	Journal for Theological Studies
Neotest	Neotestamentica
NIC	New International Commentary
NIDNTT	New International Dictionary of New Testament Theology
NIGTC	New International Greek Testament Commentary
NovT	Novem Testamentum
NTS	New Testament Study
QR	Quarterly Review
SA	Sociological Analysis
TDNT	Theological Dictionary of the New Testament
VoxEv	Vox Evangelica
WBC	World Biblical Commentary
WTJ	Westminster Theological Journal
WW	Word and World

Table of Contents

ACKNOWLEDGMENTS	i
SUMMARY	ii
KEY WORDS	iv
ABBREVIATIONS	v
CHAPTER I. INTRODUCTION	1
1.1. The Reason for this Research	2
1.2. Purpose of the Dissertation	3
1.3. Methodology of the Dissertation	4
1.4. Main Hypothesis	5
1.5. Investigative procedure	6
CHAPTER II. THE VICTORY MOTIF AS BACKGROUND FOR UNDERSTANDING THE BOOK OF REVELATION	9
II.1. Dating as background for understanding the book of Revelation	9
II.1.1. Dating	11
II.1.1.1. <u>External Evidence</u>	11
II.1.1.2. <u>Internal Evidence</u>	14
II.1.1.2.1 <i>The Temple measuring (11:1-2) and the seven kings (17:10-11)</i>	14
II.1.1.2.1.1. <i>The Temple measuring (11:1-2)</i>	15
II.1.1.2.1.2. <i>The seven kings (17:10-11)</i>	20
II.1.1.3. <u>Summary</u>	27
II.2. Literary genre and Social situation of the Revelation	28
II.2.1. Apocalypse as crisis literature	28
II.2.1.1. <u>Apocalyptic literature</u>	31
II.2.1.2. <u>Victory through death</u>	33
II.2.2. Persecution or Compromise	35
II.2.2.1. <u>Emperor worship and Imperial cult</u>	36

II.2.2.1.1. <i>Emperor worship</i>	38
II.2.2.1.2. <i>Imperial cult</i>	40
II.2.3. Summary	42
II.3. Conclusion	43
CHAPTER III. THE PROMISE STATEMENTS GIVEN TO THE CONQUERORS OF THE SEVEN CHURCHES	46
III.1. Introduction	46
III.2. The Conquerors	49
III.3. Structure of the seven Letters	53
III.3.1 Τάδε λεγει formula - christological implication	56
III.3.2. The οἶδα formula – the body	60
III.3.3. The Spirit in the seven churches	61
III.3.4. Summary	62
III.4. The promise statement given to the conquerors of the church of Ephesus	62
III.4.1. The city of Ephesus	63
III.4.2. The social situation of the church of Ephesus	66
III.4.3. Tree of life (ξύλον της ζωης)	66
<u>III.4.3.1. Artemis cult as the tree of life</u>	67
<u>III.4.3.2. Tree of life in the Old Testament</u>	69
III.4.3.2.1 <i>Paradise of God</i>	71
III.4.4. The Conquerors in the church of Ephesus	73
III.4.5. Summary	77
III.5. The promise statement given to the conquerors of the church of Smyrna	78
III.5.1. The city of Smyrna	78
III.5.2. The social situation of the church of Smyrna	80
III.5.3. The second death	81
III.5.4. The crown of life	84
III.5.5. The Conquerors in the church of Smyrna	87
III.5.6. Summary	89

III.6. The promise statement given to the Conquerors of the church of Pergamum	90
III.6.1. The city of Pergamum	90
III.6.2. The social situation of the church of Pergamum	92
III.6.3. The hidden manna	93
III.6.4. The white stone (ψηφός λευκός)	95
III.6.5 The new name	97
III.6.6. The Conquerors in the church of Pergamum	99
III.6.7. Summary	100
III.7 The promise statement given to the Conquerors of the church of Thyatira	102
III.7.1. The city of Thyatira	102
III.7.2. The social situation of the church of Thyatira	103
III.7.3. Authority over the nations	104
III.7.4. The morning star	106
III.7.5. The Conquerors in the church of Thyatira	108
III.7.6. Summary	109
III.8 The promise statement given to the Conquerors of the church of Sardis	111
III.8.1. The city of Sardis	111
III.8.2 The social situation of the church of Sardis	112
III.8.3. White garment	113
III.8.4. The book of life	116
III.8.5. The Conquerors in the church of Sardis	118
III.8.6. Summary	119
III.9. The promise statement given to the Conquerors of the church of Philadelphia	120
III.9.1. The city of Philadelphia	120
III.9.2. The social situation of the church of Philadelphia	121
III.9.3. A pillar in the temple of my God	122
III.9.4. The Conquerors in the church of Philadelphia	124
III.9.5. Summary	126
III.10. The promise statement given to the Conquerors in the church of	126

Laodicea	
III.10.1. The city of Laodicea	127
III.10.2. The social situation of the church of Laodicea	127
III.10.3. The Throne	128
III.10.4. The Conquerors in the church of Laodicea	131
III.10.5. Summary	132
III.11. Conclusion	133
CHAPTER IV. THE CONQUEROR MOTIF REFLECTED IN THE CHRISTOLOGICAL PERSPECTIVE	137
IV.1. Introduction	137
IV.2. The Son of Man Christology	143
IV.2.1. Daniel 7:13	144
<u>IV.2.1.1. The vision of the one “like a Son of man” in Daniel 7:13</u>	144
<u>IV.2.1.2. Who is the “One like a Son of man”?</u>	147
<u>IV.2.1.3. The function of the “One like a Son of man”</u>	149
<u>IV.2.1.4. The relationship between Daniel 7:13 and Revelation 1:13 and 14:14</u>	150
IV.2.2. The Son of man in Mark’s and John’s Gospel	151
<u>IV.2.2.1. The Son of man in Mark’s Gospel</u>	152
<i>IV.2.2.1.1. Mark 2:10 (cf. Mt. 9:6; Lk. 5:24)</i>	153
<i>IV.2.2.1.2. Mark 8:31 (cf. Mt. 16:21; Lk. 9:22)</i>	154
<i>IV.2.2.1.3. Mark 14:62 (cf. Mt. 26:64; Lk. 22:69)</i>	156
<u>IV.2.2.2. The Son of man in the Gospel of John</u>	157
<i>IV.2.2.2.1. The Son of man in John 1:51</i>	158
<i>IV.2.2.2.2. The Son of man in John 3:13-14</i>	160
IV.2.3. The Son of man in Revelation	162
<u>IV.2.3.1. The Son of man in Revelation 1:13</u>	162
<u>IV.2.3.2. The Son of man in Revelation 14:14-16</u>	165
IV.2.4. Summary	169
IV.3. The Lamb Christology	172
IV.3.1. The Lamb in 5:5-14	173

<u>IV.3.1.1. God, Creator</u>	173
<u>IV.3.1.2. The Lamb, Conqueror</u>	175
<i>IV.3.1.2.1. The suffering Lamb</i>	176
<i>IV.3.1.2.2. The Conquering Lamb</i>	179
<i>IV.3.1.2.3. The Doxology to God and the Lamb</i>	181
IV.3.2. The Lamb in 14:1-5	183
<u>IV.3.2.1. Mount Zion</u>	183
<u>IV.3.2.2. The Virgin, Conqueror</u>	185
<u>IV.3.2.3. The First fruit</u>	187
IV.3.3. The Lamb in 17:14	189
<u>IV.3.3.1. Lord of lords and King of kings</u>	190
IV.3.4. Summary	192
IV.4. The Divine-Warrior Christology in Revelation 19:11-21	194
IV.4.1. The Divine-Warrior in Revelation 19:11-21	195
<u>IV.4.1.1. Faithful and True</u>	196
<u>IV.4.1.2. Divine Judgment</u>	198
<u>IV.4.1.3. The great supper</u>	200
<u>IV.4.1.4. Final salvation and final judgment</u>	201
IV.4.2. The Conquerors as the followers of Christ the Divine-Warrior	203
<u>IV.4.2.1. The 144,000 as Conquerors in 7:4-8</u>	203
<i>IV.4.2.1.1. Interlude or expansion?</i>	203
<i>IV.4.2.1.2. The twelve tribes of Israel and the innumerable multitude</i>	205
<u><i>IV.4.2.1.2.1. The twelve tribes of Israel</i></u>	205
<u><i>IV.4.2.1.2.2. The innumerable multitude</i></u>	207
IV.4.3. The martyrs as Conquerors in 6:9-11	210
<u>IV.4.3.1. The word of God and testimony</u>	210
IV.4.4. Two witnesses as Conquerors in 11:3-13	213
<u>IV.4.4.1. Little scroll</u>	213
<u>IV.4.4.2. Prophet witness</u>	216
IV.4.5. Summary	219
IV.5. Conclusion	221

CHAPTER V. THE CONQUEROR MOTIF IN TERMS OF THE HEAVENLY AND EARTHLY PERSPECTIVE: FOCUSING ON CHAPTERS 12-13	227
V.1. Introduction	227
V.2. Apocalyptic symbols in chapters 12-13	231
V.2.1. The Theophany Formula	232
V.2.2. Heavenly War between the Conqueror and the Defeater	235
V.2.3. Symbolic transformation	238
<u>V.2.3.1. The Conqueror, The Victim</u>	239
<u>V.2.3.2. Seeing and Hearing</u>	241
<u>V.2.3.3. The people of God and the people of Satan</u>	243
V.3. The Conqueror motif from a heavenly perspective	249
V.3.1. Temporal dimension	250
V.3.2. The Psychological perspective: positive and negative	252
V.3.3. Social and political implication	255
<u>V.3.3.1. The Conquerors versus the Dragon</u>	257
<u>V.3.3.2. The Conquerors versus the Beast from the sea</u>	258
<u>V.3.3.3. The Conquerors versus the Beast from the earth</u>	260
V.4. Victory and Doxology of the Conquerors	262
V.5. Conclusion	265
CHAPTER VI. THE CONQUEROR MOTIF AS THE FULFILLMENT OF THE PROMISE STATEMENT IN REVELATION 21-22	268
VI.1. Introduction	268
VI.2. Structural analysis in Revelation 21-22 as promise and fulfillment	269
VI.3. Babylon and the New Jerusalem as promise and fulfillment	273
VI.3.1. Εὐ πνεύματι	273
<u>VI.3.1.1. The judgment of Babylon</u>	274
VI.3.2. Babylon versus the New Jerusalem as a city and woman	279
<u>VI.3.2.1. Babylon as a woman and city</u>	280

VI.3.2.1.1. <i>Babylon as a woman</i>	280
VI.3.2.1.2. <i>Babylon as a city</i>	283
<u>VI.3.2.2. The New Jerusalem</u>	284
VI.3.2.2.1. <i>The New Jerusalem as a bride</i>	285
VI.3.2.2.2. <i>The New Jerusalem as eschatological fulfillment statement in 21:1-8</i>	286
VI.4. The Fulfillment statement given to the Conquerors of the seven church	289
VI.4.1. The Ephesus fulfillment statement given to the Conquerors	290
<u>VI.4.1.1. The tree of life</u>	290
VI.4.1.1.1. <i>The tree of life in 22:2</i>	290
VI.4.1.1.2. <i>The tree of life in 22:14</i>	294
VI.4.1.1.3. <i>The tree of life in 22:19</i>	295
VI.4.2. The Smyrna fulfillment statement given to the Conquerors	296
<u>VI.4.2.1. The second death</u>	296
VI.4.2.1.1. <i>The second death in 20:6</i>	296
VI.4.2.1.2. <i>The second death (the lake of fire) in 20:14</i>	298
VI.4.2.1.3. <i>The second death in 21:8</i>	300
VI.4.3. The Pergamum fulfillment statement given to the Conquerors	301
<u>VI.4.3.1. The white stone</u>	301
<u>VI.4.3.2. The new name in 22:4</u>	302
VI.4.4. The Thyatira fulfillment statement given to the Conquerors	303
<u>VI.4.4.1. Authority over the nations</u>	303
<u>VI.4.4.2. The morning star</u>	304
VI.4.5. The Sardis fulfillment statement given to the Conquerors	305
<u>VI.4.5.1. The white garment</u>	306
<u>VI.4.5.2. The book of life</u>	307
VI.4.6. The Philadelphia fulfillment statement given to the Conquerors	308
<u>VI.4.6.1. The pillar in the temple</u>	309
VI.4.7. The Laodicea fulfillment statement given to the Conquerors	310
<u>VI.4.7.1. The divine throne</u>	311
VI.5. Conclusion	312

CHAPTER VII. CONCLUSION	315
VII.1. Introduction	315
VII.2. God, Conqueror	316
VII.3. Christ, Conqueror	317
VII.3.1. Martyr is Conqueror	317
VII.3.2. Eschatological Agent	318
VII.3.3. Christ, Conqueror, the Giver of new life	320
VII.4. The Conquerors, the people of God	321
VII.4.1. The Conquerors in the seven letters	322
VII.4.2. Victory by prophetic witness	325
VII.5. Final remark	327
BIBLIOGRAPHY	328