Introduction to the Hebrew Bible/Old Testament

PAR 235-001 and 002

Department of Philosophy and Religion
UNC Wilmington
 Spring 2008

Dr. Theodore W. Burgh
Phone: 910-962-7660

burght@uncw.edu
Class Meetings: T-Th Section One 8:00-9:15; Section Two 9:30-10:45 AM 103 Bear Hall

Office: 275 Bear Hall Office Hours T 11:00-12:00 PM; W 11:00-12:00 PM; by appointment

IMPORTANT NOTES!

**Please note that a copy of the syllabus is online at my webpage. If there are changes with the syllabus during the semester I will post them on the online syllabus and do my best to announce them in class. Understand that you are responsible for keeping up with the online syllabus.. Also, be sure to keep up with checking your email, as the instructor may communicate information in this manner.

This is a PAR Basic Studies Course, which explores a range of issues and inquiries related to the Bible regarding its nature, origin, composition, history, culture, setting, people, and their stories, and its teachings. Students analyze and analyze approaches to interpreting the Hebrew Bible/Old Testament, how it impacts people’s lives, how the study of the text developed, and the reasons for its enduring presence. Students will examine the range of literary genre, symbolic metaphors, figures of speech and religious and theological themes.

A SIGNED COPY OF THE LAST PAGE OF THE SYLLABUS IS DUE THURSDAY, JANUARY 17, 2008

Course Description

The Bible permeates nearly every aspect of Western culture. Legal systems, politics, moral issues, and philosophy are some of the areas in which this text has and continues to influence. No book in the history of human civilization has functioned in such a unique and powerful way in western culture. For this reason, the study of the Bible as a document is essential in the study of the American culture.

Course Objectives

By the end of the course, you will:

1) gain knowledge about the Hebrew Bible/Old Testament and its formation and history, from an interdisciplinary perspective, which includes geography, history, archaeology, language, literature, and religious studies;

2) understand the literary genre and the phenomenal survival of the HB/OT as a religious text or scripture and an important collection of literary works worthy of study in the University curriculum irrespective of one’s religious faith or confession;

3) gain an overview of the history, cultures, and peoples mentioned in the HB/OT; what might be learned from the Hebrews’ ideas of the sacred and the secular, ancient peoples’ communities, law and morality, pain and suffering, war and peace, honesty and deception, gender and sexuality, and better understand how family dynamics are approached in the biblical text.

Required Texts

-Matthews, V., and Moyer, J.

 2005 The Old Testament: Text and Context. 2nd Edition. Peabody: Hendrickson Publishers, Inc.

-Introduction to Old Testament Course Packet (Availably electronically through the UNCW library homepage; see explanation below)

-English Bible. Any modern translation will be fine. I ask that you not use the paraphrase editions, i.e., Good News for Modern Man or the Living Bible. If you are not sure about a version of the Bible, please check with the instructor!

Recommended Texts

Shanks, H., ed.

1999 Ancient Israel: From Abraham to the Roman Destruction of the Temple, rev. ed. H. Shanks, ed. Washington, DC: Biblical Archaeology Society.

The instructor will announce any additional readings in class.

Course Requirements

Readings: You are expected to complete all required readings before class. In addition to the readings from the textbook, there will be several readings that you will find in the electronic course packet. The “R” in the syllabus indicates electronic reserve readings; “M” = Matthews; “S” = Shanks, and “B” = Bible.

To access the electronic course packet, follow these instructions:

-Go the UNCW library webpage: http://library.uncw.edu/
-Click on “Reserves”: http://library.uncw.edu/web/customerservices/reserves.html
-Click on the box titled “Reserves”

-If you are accessing the library website from off campus a page may come up asking for some ID information. Once this is complete, you should be taken to “Welcome to Docutek ERes http://0-ereserve.randall.uncw.edu.uncclc.coast.uncwil.edu/eres/

-Click on “Electronic Reserves and Reserve Pages.” This will take you to the “Ereserves Index.”

-Select Philosophy and Religion” and Burgh, Theodore, and click on “Go.”

-Click on “Introduction to the Old Testament” to get the reading list.

-Click on “Accept”

-If there are any problems, please contact the instructor or the library.

-Exams: Midterm, Final, and any Pop or Announced Quizzes

-Group Project and Class Presentation:

 -Following are some examples of group projects:

 -Influential Women of the Bible

 -Creation Stories of the ANE

 -Kingship in Israel and the ANE
 -Archaeological Aspect of Ancient Israel/Palestine and its relationship to the biblical text (e.g., Temples, Gates, Food Production, etc.)

 -Prophecy or a particular prophet(s)

 -Other specific biblical figures

 -Sacred Festivals, rituals, etc.

 -Religions of ANE cultures and their places in society and culture

 -Select controversial issues in biblical text: David and Bathsheba affair, “guilt” of Eve, etc.

 -Relationships between ancient Israel/Palestine and surrounding Near Eastern cultures

 -The group must select its own topic, and the instructor must approve all topics no later than February 28, 2008! (Note that Class presentations should be no more than 30 minutes or the instructor will stop you! Points may be deducted from your presentation!)

 -Click Here for Group Project Outine Form (EACH GROUP MUST SUBMIT THIS FORM BY THE BEGINNING OF CLASS ON FEBRUARY 28, 2008!)

-Final Paper (Please note that EACH PERSON in the group must turn in a paper!): The Final Paper is on the subject that the group selected; each person will write on the subject they researched. The paper will be a maximum of 7 pages in length, a minimum of 5---not including the Works Cited page; PLEASE remember this as the instructor stops reading after page 7! Points will be deducted for not following instructions!
 -Click Here for Guidelines to Writing the Paper

LATE PAPERS ARE NOT ACCEPTED. IF YOU HAVE A PROBLEM, YOU SHOULD CONTACT THE INSTRUCTOR ASAP!!!!!

-Other assignments will be announced in class.

-Students can choose the MLA or Chicago Style for paper documentation, but please remain consistent with the selected style. Be sure to eliminate spelling and grammar errors, etc. Represent yourself as best you can on paper. Also, PLEASE see the instructor or visit the Campus Writing Center if you have any questions or problems with writing your papers!

***PLEASE KEEP UP WITH THE READINGS THE BEST THAT YOU CAN, AS THE INSTRUCTOR WILL GIVE POP QUIZZES!

Disability Service
 The University of North Carolina at Wilmington is open and accessible to students with disabilities. We are committed to providing assistance to enable qualified students to accomplish their educational goals, as well as assuring equal opportunity to derive all of the benefits of campus life. Disability Services has devoted much energy to meeting the requirements of Section 504, as a full-time advocate for students with disabilities, as well as a resource for faculty, staff and administration. Students needing accommodations should contact the director of Disability Services and provide appropriate documentation of the disability.

Violence and Harassment
 “UNCW practices a zero-tolerance policy for violence and harassment of any kind. For emergencies contact UNCW CARE at 962-2273, Campus Police at 962-3184, or Wilmington Police at 911. For University or community resources visit http://uncw.edu/wrc/crisis.htm.”

Performance Evaluations

The student’s grade will be determined on the following basis:

-Map Quiz (20 points)

-Class Participation (30 points; e.g., participation, attendance, etc.) PLEASE UNDERSTAND THAT THREE UNEXCUSED ABSENCES MAY RESULT IN A MINIMUM 5 POINT DEDUCTION OF THE FINAL GRADE
-Midterm (40 points)

-Final (60 points)

-Paper/Presentation (80 points: 30 points = presentation; 50 points = paper). LATE PAPERS WILL NOT BE ACCEPTED.
Total Points: 230

***Points earned from quizzes or additional assignments will be added to the point total

Class Attendance

 Class attendance is the student’s responsibility. Students are responsible for all assignments being handed in on time, obtaining class notes or other assignments. Although there may be extra credit class assignments, the instructor does not give extra credit work to individual students. Also, class participation is part of the final evaluation. You cannot participate if you are not present. If emergencies or problems develop, please contact the instructor as soon as possible.

Final grades will be assigned according to the following percentages of the total possible points:

90% and above = A

80% and above = B

70% and above = C

60% and above = D

Below 60% = F

Honor Code
 “The University of North Carolina at Wilmington is committed to proposition that the pursuit of truth requires the presence of honesty among all involved. It is therefore this institution’s stated policy that no form of dishonesty among its faculty or students will be tolerated. Although all members of the university community are encouraged to report occurrences or dishonesty, honesty is principally the responsibility of each individual.

 Academic dishonesty takes many forms, from blatant acts of cheating, stealing, or similar misdeeds to the more subtle forms of plagiarism, all of which are totally out of place in an institution of higher learning. Reporting and adjudication procedures have been developed to enforce the policy of academic integrity, to ensure justice, and to protect individual rights. Complete details may be found in the current Code of Student Life” (Undergraduate Catalogue 2003-2004, p64).

Plagiarism
 If you have questions regarding plagiarism, please visit the following websites or ask the instructor.

http://library.uncw.edu/web/research/topic/plagiarism.html
http://www.rbs2.com/plag.htm#anchor333333
http://www.uncwil.edu/policies/04-100-academichonorcode.htm
PLEASE UNDERSTAND THAT CLASS READINGS ARE TO BE DONE BEFORE CLASS!

.

Class Meetings

Class Meeting Topic Questions for Thought

	-Class Meeting One: Thursday, January 10
	-Discussion of Syllabus, Assignments, Course Objectives, etc.

-Geographical locations for the Map Quiz (see Electronic Reserve [pp 2-3 of syllabus] and Atlases in UNCW library for geographical locations)

	

	-Class Meeting Two: Tuesday, January 15
	MAP QUIZ What is the Hebrew Bible/Old Testament?

 **Readings: M (REQUIRED): “Introduction,” pp 1-20.

	-Are there any differences between the Hebrew Bible and Old Testament?

-If so, how would you explain the difference(s)?

	-Class Meeting Three: Thursday, January 17
	Formation of the Hebrew Canon (Biblical Criticism)

 **Readings: M (REQUIRED): “Oral Tradition and the Development of the Canon,” pp 20-5.

	-Why do you think oral tradition/communication was so important in antiquity?

-Given the continuing development of technology today, is oral tradition/communication still important? Why or why not?

SIGNED COPY OF LAST PAGE OF SYLLABUS DUE

	-Class Meeting Four: Tuesday, January 22
	Literary Tools for Old Testament Study: Translation Issues

 **Readings: M (REQUIRED): “Modern Methods in Studying the Bible,” pp 26-31

	-What are some concerns that one has to consider when studying ancient translations?

-What are some translation concerns that we have to consider today in spoken and written languages?

	-Class Meeting Five: Thursday, January 24
	History and Geography of the Ancient Near East: The People and Land of the Hebrew Bible

**Readings: M (REQUIRED): “Geography and Climate of the Ancient Near East,” p32-42.

	-Why is geography important in studying the past?

-How would you describe the terrain where you live?

-How is it different from where you live or grew up and where you are presently?

 -What are some the challenges or benefits of the different terrains?

	-Class Meeting Six: Tuesday, January 29
	Continued---History and Geography of the ANE: The People and Land of the Hebrew Bible

	-What groups of people lived in the Ancient Near East?

-Where did they live?

-How would you describe them or their culture?

	-Class Meeting Seven: Thursday, January 31
	The Pentateuch---What is the Pentateuch?

 **Readings: M (REQUIRED): “The Premonarchic Period: The Book of Genesis,” pp 43-57.

	-What books are included in the Pentateuch?

 -Do these books have anything in common with each other? If so, what?

	-Class Meeting Eight: Tuesday, February 5
	Creation Narratives and the Beginnings of Humankind

**Readings: B (REQUIRED): Genesis 1:1-11:3

CP: Genesis 1:1-2:4a/The Creation,” and 2. Genesis 2:4b-11:32/The Primeval Cycle,” from M. Fishbane, pp 3-39; 46-64

CP (REQUIRED): Genesis 1:1-11:32; “Epic of Creation,” from S. Dalley, pp 21-45 or try reading one of the following versions:
http://www.crystalinks.com/babyloniancreation.html

http://ccat.sas.upenn.edu/humm/Resources/Ane/enumaA.html

	-What might a people’s interpretation of creation tell us about their culture?

-How does Fishbane compare the relationship and roles of God/YHWH and man/humankind?

	-Class Meeting Nine: Thursday, February 7
	Creation Narratives Continued; Flood Narratives; Patriarchs

**Readings: B (REQUIRED): Genesis 12-50; Also review pp 44-47 in M
CP(STRONGLY RECOMMENDED):

“Enuma Elish,“ from S. Dalley, pp. 229-76 (SEE PREVIOUS CLASS MEETING)
(RECOMMENDED): “The Patriarchal Age,” P.K. McCarter, Jr., pp 1-31.

	

	-Class Meeting Ten: Tuesday, February 12
	The Exodus and Settlement Period

**Readings: M (REQUIRED): “The Exodus-Settlement Period,” pp 57-67;

 -B (REQUIRED): Exodus 1-40

-S(RECOMMENED): “Israel in Egypt,” N. Sarna, pp 33-54

	-Who was Moses?

-How would you describe him?

-Is there anyone today you would consider a type of “Moses”?

	-Class Meeting Eleven: Thursday, February 14
	Exodus continued; Joshua, Family Stories in Early Israelite History

 **Readings: M (REQUIRED): “The Book of Joshua,” pp 68-79;

-B (REQUIRED): Joshua 1-12

	-How would you describe the family unit in the culture of Israel/Palestine? For example:

 -Organization?

 -Hierarchy?

 -Roles of family members?

	-Class Meeting Twelve: Tuesday, February 19
	Joshua, Family Stories in Early Israelite History continued

 **Readings: B (REQUIRED): Joshua 13-24

	-How are Moses and Joshua alike or different?

	-Class Meeting Thirteen: Thursday, February 21
	The Judges

**Readings: M (REQUIRED): “The Book of Judges,” pp 79-92;

 B (REQUIRED): Judges 1-10

 CP (STRONGLY RECOMMENDED): The Deities in Israel in the Period of the Judges,” M. Smith, pp 151-60;

 S (RECOMMENDED): “The Settlement in Canaan,” J. Callaway, pp 55-89

	-What is a judge?

-What were the duties of the judge?

-Do you think the system of judges was “successful” in Israel?

	-Class Meeting Fifteen: Tuesday, February 26
	Judges continued
	

	-Class Meeting Sixteen: Thursday, February 28
	Midpoint Summary

**Readings: B (REQUIRED): Judges 11-21; I Samuel 1:1-31-13

MIDTERM STUDY GUIDE AVAILABLE AT http://people.uncw.edu/burght/
	

	MARCH 1-9
	SPRING BREAK
	

	-Class Meeting Seventeen

Tuesday, March 11
	Midterm Review
	

	-Class Meeting Eighteen: Thursday, March 13
	MIDTERM

	

	-Class Meeting Nineteen: Tuesday, March 18
	**Readings: M (REQUIRED): 93-110;

 B (REQUIRED): 2 Samuel 1:1-24:25

 -Why did Israel want a king versus a judge?

	-Do you think it was a good choice for Israel to have a king? Why or why not?

How would you describe the relationship between Saul, Samuel, and Yahweh?

	Thursday, March 20
	NO CLASS MEETING STATE HOLIDAY
	

	-Class Meeting Twenty: Tuesday, March 25
	Monarchy of Israel

 **Readings: B (REQUIRED):I Kings 1:1-11:41

 S (RECOMMENED): “The United Monarchy,” A. Lemaire, pp 91-128

-Using the information you’ve read in the biblical text, which system of government would you have chosen (if you had the opportunity): the system of judges or the monarchy? Why?

	-How would you compare the reigns of Saul, David, and Solomon?

	-Class Meeting Twenty-one: Thursday, March 27
	Divided Kingdom

 **Readings: M (REQUIRED): pp 110-111

B (REQUIRED): I Kings 12-2 Kings 6 :33

 -Why did the monarchy split?
	-Why does the kingdom split?

	-Class Meeting Twenty-two: Tuesday, April 1
	Divided Kingdom

 **Readings: B (REQUIRED): 2 Kings 7:1-25:27

 S (RECOMMENDED): “Divided Monarchy,” S. Horn, pp 129-199

	

	-Class Meeting Twenty-three: Thursday, April 3
	Prophets

 **Readings: M (REQUIRED): 113-176

-How would you define the term prophet?

-Are there any persons today that you would consider as prophets? Why?

	-What is a prophet?

-What do you think are the roles of prophets in Israel and the ancient Near East?

	-Class Meeting Twenty-four: Tuesday, April 8
	Prophets Continued; Final Fall of Kingdom of Israel

	-What are historical and religious reasons or explanations for the fall of the kingdom?

	-Class Meeting Twenty-five: Thursday, April 10
	Final Fall of Kingdom of Judah; Wisdom Literature

 **Readings: M (REQUIRED): “Wisdom Literature, ”pp 177-194

	-What are historical and religious reasons or explanations for the fall of the kingdom?

	-Class Meeting Twenty-six: Tuesday, April 15
	Group Presentations

	

	-Class Meeting Twenty-seven: Thursday, April 17
	Group Presentations
	

	-Class Meeting Twenty-eight: Tuesday, April 22
	Group Presentations

	

	-Class Meeting Twenty-nine: Thursday, April 24
	Group Presentations/Final Exam Review
	

-Exam Schedule for this course:

 -Section 001 (8:00-9:15 AM): Final Exam is Thursday, May 1, 2008, 8:00-11:00

 -Section 002 (9:30-10:45 AM): Final Exam is Tuesday, May 6, 2008, 8:00-11:00 AM

Final Group Project Papers are due no later than Monday April 28, 2008 11:30 AM. You can bring them to class or turn them in at the instructor’s office---Bear 275. All students must submit a hardcopy of the final paper. Papers sent via e-mail and “lost” in cyberspace are the student’s responsibility.
I have read, understand, and agree to the PAR 235 Spring 2008 syllabus

Date____________________________

Print Name_____________________________________

Signature______________________________________

PAGE
1

