

Cambridge University Press
0521824664 - God and History in the Book of Revelation: New Testament Studies
in Dialogue with Pannenberg and Moltmann
Michael Gilbertson
Frontmatter
[More information](#)

GOD AND HISTORY IN THE BOOK OF REVELATION

This is an interdisciplinary study which constructs a dialogue between biblical interpretation and systematic theology. It examines how far a reading of the Book of Revelation might either support or question the work of leading theologians Wolfhart Pannenberg and Jürgen Moltmann on the theology of history, exploring the way in which the author of Revelation uses the dimensions of space and time to make theological points about the relationship between God and history. The book argues that Revelation sets the present earthly experience of the reader in the context of God's ultimate purposes, by disclosing hidden dimensions of reality, both spatial – embracing heaven and earth – and temporal – extending into the ultimate future. Dr Gilbertson offers a detailed assessment of the theologies of history developed by Pannenberg and Moltmann, including their views on the nature of the historical process, and the use of apocalyptic ideas in eschatology.

MICHAEL GILBERTSON took his doctorate at the University of Durham. Ordained in the Church of England, he is now the Vicar of Stranton in Hartlepool, England.

Cambridge University Press
0521824664 - God and History in the Book of Revelation: New Testament Studies
in Dialogue with Pannenberg and Moltmann
Michael Gilbertson
Frontmatter
[More information](#)

SOCIETY FOR NEW TESTAMENT STUDIES

MONOGRAPH SERIES

General Editor: Richard Bauckham

124

GOD AND HISTORY IN THE BOOK OF REVELATION

Cambridge University Press

0521824664 - God and History in the Book of Revelation: New Testament Studies
in Dialogue with Pannenberg and Moltmann

Michael Gilbertson

Frontmatter

[More information](#)

God and History in the Book of Revelation

New Testament Studies in Dialogue with
Pannenberg and Moltmann

MICHAEL GILBERTSON

Cambridge University Press
0521824664 - God and History in the Book of Revelation: New Testament Studies
in Dialogue with Pannenberg and Moltmann
Michael Gilbertson
Frontmatter
[More information](#)

PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE
The Pitt Building, Trumpington Street, Cambridge, United Kingdom

CAMBRIDGE UNIVERSITY PRESS
The Edinburgh Building, Cambridge CB2 2RU, UK
40 West 20th Street, New York, NY 10011-4211, USA
477 Williamstown Road, Port Melbourne, VIC 3207, Australia
Ruiz de Alarcón 13, 28014 Madrid, Spain
Dock House, The Waterfront, Cape Town 8001, South Africa
<http://www.cambridge.org>

© Michael Gilbertson 2003

This book is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without
the written permission of Cambridge University Press.

First published 2003

Printed in the United Kingdom at the University Press, Cambridge

Typeface Times 10/12 pt. *System* L^AT_EX 2_ε [TB]

A catalogue record for this book is available from the British Library

ISBN 0 521 82466 4 hardback

Cambridge University Press

0521824664 - God and History in the Book of Revelation: New Testament Studies
in Dialogue with Pannenberg and Moltmann

Michael Gilbertson

Frontmatter

[More information](#)

For Jenny

CONTENTS

<i>Preface</i>	page xi
<i>Acknowledgements</i>	xii
<i>List of abbreviations</i>	xiii
1 Setting the scene: a modern debate about faith and history	1
1.1 Introduction	1
1.2 The challenge of Ernst Troeltsch	2
1.3 Rudolf Bultmann: a dualistic response	5
1.4 Wolfhart Pannenberg: a unitive response	11
1.5 Jürgen Moltmann: radical eschatology	16
1.6 Conclusion	19
2 Relating scripture and systematic theology: some preliminary issues	20
2.1 Introduction	20
2.2 Scripture and theology: the interrelationship of historical and theological disciplines	21
2.3 Scripture and theology: the nature and appropriation of scripture	32
2.4 Conclusions	43
3 Ways of approaching the Book of Revelation	45
3.1 Introduction	45
3.2 Revelation as the key to history?	45
3.3 The rhetorical impact of the text	57
3.4 The genre of the Book of Revelation	72
3.5 Conclusions	79
4 The spatial dimension of the Book of Revelation	81
4.1 The spatial setting of the text	81
	ix

Cambridge University Press
 0521824664 - God and History in the Book of Revelation: New Testament Studies
 in Dialogue with Pannenberg and Moltmann
 Michael Gilbertson
 Frontmatter
[More information](#)

<i>x</i>	<i>List of contents</i>	
	4.2 The spatial dynamic of the text	83
	4.3 Analysis of the text	85
5	The temporal dimension of the Book of Revelation	109
	5.1 Introduction	109
	5.2 The temporal categories of the text	110
	5.3 Analysis of the text	115
	5.4 Conclusions	140
6	Pannenberg, Moltmann, and the Book of Revelation	143
	6.1 Introduction	143
	6.2 Preliminary questions: the nature of divine self-revelation and its appropriation	145
	6.3 The dynamics of history	164
	6.4 Prolepsis: the transformation of the apocalyptic framework	179
	6.5 Eschatological consummation	186
	6.6 The present in eschatological context	193
	6.7 Conclusions	199
7	Conclusions	201
	<i>Bibliography</i>	208
	<i>Index of passages cited</i>	224
	<i>Index of modern authors</i>	230
	<i>Index of subjects</i>	233

Cambridge University Press

0521824664 - God and History in the Book of Revelation: New Testament Studies
in Dialogue with Pannenberg and Moltmann

Michael Gilbertson

Frontmatter

[More information](#)

PREFACE

This interdisciplinary study brings together a reading of the Book of Revelation with an assessment of the work of Wolfhart Pannenberg and Jürgen Moltmann on the theology of history. Although both theologians have been influenced by apocalyptic, there has been no detailed study of their work in the light of Revelation, the most important Christian apocalypse.

Chapter 1 sets Pannenberg and Moltmann in their context, showing the influences which have shaped their work. Chapter 2 examines some of the methodological issues which arise in relating scripture and systematic theology together.

Chapters 3–5 form a detailed study of Revelation, exploring the way in which the author uses the dimensions of space and time to make theological points about the relationship between God and history. This in turn encourages faithfulness to God in the present.

Chapter 6 is a detailed assessment of the theologies of history developed by Pannenberg and Moltmann, including their views on the nature of the historical process, and the use of apocalyptic ideas in eschatology. Their proposals are analysed alongside conclusions from the reading of Revelation in chapters 3–5.

The study therefore constructs a dialogue between biblical interpretation and systematic theology, giving due weight to both disciplines.

Cambridge University Press
0521824664 - God and History in the Book of Revelation: New Testament Studies
in Dialogue with Pannenberg and Moltmann
Michael Gilbertson
Frontmatter
[More information](#)

ACKNOWLEDGEMENTS

This book is a revised and updated version of a PhD thesis submitted to the University of Durham in 1997. Particular thanks are due to my supervisor, Dr Stephen Barton, for his encouraging support and wise guidance. Other members of staff at Durham also provided welcome advice, including Professor David Brown, Professor James Dunn and Professor Ann Loades of the Department of Theology, and Dr Mark Bonnington of Cranmer Hall. I am most grateful to the examiners of my thesis, Professor Anthony Thiselton of the University of Nottingham and Dr Loren Stuckenbruck of the University of Durham, for their perceptive and helpful comments.

It was most useful to be able, from time to time, to present ideas from the study as 'work in progress', to be discussed and critiqued by colleagues. In this respect, my thanks are due to the members of the Postgraduate New Testament Seminar in the Department of Theology at Durham, to Dr Dennis Stamps and the members of the Bible and Theology Seminar at the annual conference of the Society for the Study of Theology, and to Dr Steve Moyise and the members of the Revelation Seminar at the British New Testament Conference.

I should also like to thank Professor Richard Bauckham, the General Editor of the SNTS Monograph Series, and Kevin Taylor and Jan Chapman at Cambridge University Press for their guidance, patience and courtesy.

Finally, I must thank my wife, Jenny, for her support and patience, when the demands of this project often meant sacrificing time with the family.

Cambridge University Press
 0521824664 - God and History in the Book of Revelation: New Testament Studies
 in Dialogue with Pannenberg and Moltmann
 Michael Gilbertson
 Frontmatter
[More information](#)

ABBREVIATIONS

Unless otherwise indicated, scriptural references are to the Book of Revelation. References to 'Revelation' with an initial capital are to this text, rather than to divine disclosure in general, for which I have used lower case.

Abbreviations for canonical texts and for the Apocrypha follow usual conventions. Abbreviations for texts from the Old Testament pseudepigrapha are based on those used in *The Old Testament Pseudepigrapha*, ed. James H. Charlesworth (2 vols., New York: Doubleday, 1983–85).

Where abbreviations for modern publications appear in the list set out in the *Journal of Biblical Literature* 107 (1988), pp. 579–96, I have followed that guide. Other abbreviations are listed below.

BNTC	Black's New Testament Commentaries
<i>IJPR</i>	<i>International Journal for the Philosophy of Religion</i>
JSPSup	Journal for the Study of the Pseudepigrapha, Supplement Series
<i>MTheol</i>	<i>Modern Theology</i>
<i>NIDNTT</i>	<i>The New International Dictionary of New Testament Theology</i> , ed. C. Brown (3 vols. Exeter: Paternoster, 1975–78).
<i>Theol</i>	<i>Theology</i>