2

Florida Atlantic University

Department of Languages, Linguistics and comparative literature
The Bible as Literature: New Testament
LIT 3374 (3 credit hours)

[image: image1.jpg]

Class location and time: Tues-Thurs 9:30-10:50 Alumni Center (FA) 105

Instructor: Dr. Kris Lindbeck, Culture and Society Building (Living Room Theaters) CU 240
Office Hours: Tuesday & Thursday 1:30-3:00, Wednesday 1:30-4:30 or by appointment

Telephone: 561-297-0134; email: klindbec@fau.edu

Course Description

This is a historical and literary approach to the Bible and the methods modern scholars use to understand it. The course covers the content and historical setting of the New Testament in Jewish and Greco-Roman culture, as well as the style and genre of different books.

Goals of the Course:

· To understand the historical background of the New Testament in Second Temple Judaism and Greco-Roman culture.

· To understand when and how historians believe the New Testament came to be written.
· To become acquainted with how the New Testament, and the Bible in general, are read as literature through an introduction to Northrop Frye’s classic work, The Great Code:
 The Bible and Literature.
· To get a sense of the many ways that scholars today read the New Testament seriously, whether they are literary critics or historians, religious or non-religious, Jewish or Christian, and, within Christianity, theologically traditional or theologically liberal.
Required Texts
1. Raymond E. Brown, An Introduction to the New Testament.

2. A Bible or New Testament in one of the following translations: New Revised Standard Version, New International Version, The Jerusalem Bible, or the Revised Standard Version; I recommend a Harper Collins or Oxford Study Bible, available cheaply second-hand.
3. Readings from The Great Code: The Bible and Literature, by Northrop Frye and The Meaning of Jesus: Two Versions, by Marcus J. Borg & N. T. Wright described in full in the syllabus and found on our class Blackboard site.

Internet Resources
The syllabus, announcements, lecture notes, worksheet questions, readings, and more will be online at the class web page. You may access it via bb.fau.edu . Please feel free to ask me if you have any questions about using the site.

The Work of the Course
1. Ten worksheets (open book short answer questions found under “Assignments” on Blackboard, to be completed before class), 2% each, for 20%.

2. Five one-page essays, 5% each, for 25%
3. Two 3-4 page take-home assignments, 15% each, for 30%.

4. Take-home final, 25%.
The grading scale will be A 94-100, A- 90-93, B+ 87-89, B 84-86, B- 80-83, C+ 77-79, C 74-76, etc

Students with disabilities, Honor Code, Attendance Policy etc.

Americans with Disabilities Act

In compliance with the Americans with Disabilities Act (ADA), students who require special accommodation due to a disability to properly execute coursework must register with the Office for Students with Disabilities (OSD) – in Boca Raton, SU 133 (561-297-3880); in Davie, MOD 1 (954-236-1222); in Jupiter, SR 117 (561-799-8585); or at the Treasure Coast, CO 128 (772-873-3305) – and follow all OSD procedures. Bring a letter to your instructor from the OSD indicating that you need academic accommodations no later than the second week of classes.

In accordance with the OSD’s rules and regulations, students must turn in an Exam Sign-Up Sheet at least one week before the date on which each exam is scheduled. Please contact OSD for more information.

Please let me know well ahead of time if you will need any help with notes or other special arrangements: I’m happy to give you any help needed to do a good job in my class.

Academic Honor Code & Honors Statement

Students at Florida Atlantic University are expected to maintain the highest ethical standards. Academic dishonesty, including cheating and plagiarism, is considered a serious breach of these ethical standards, because it interferes with the University mission to provide a high quality education in which no student enjoys an unfair advantage over any other. Academic dishonesty is also destructive of the University community, which is grounded in a system of mutual trust and places high value on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty. For more information, see http://wise.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf
Put simply: Don’t cheat. I may or may not use a system to check your papers, but I can tell.

In papers, plagiarism can be unintentional as well as intentional.
I’ll discuss this in class – ask for more advice if you are uncertain.

Attendance Policy

Reasonably regular attendance is required, and necessary for a good grade.
Absences will be excused only if a. you notify me in advance by email of legitimate reasons to miss class, such as FAU activities, and including traveling for Passover (but not Spring Break travel schedule!), or
b. you bring me hard copy proof of illness or other inability to attend.

Three unexcused absences will result in a 2% drop in your grade, four, 4%, five, 6%, etc.

Extensions on papers, Incompletes, and Emailing papers:

Papers are due at the start of class, or by email before class.

On assignments other than the worksheets, I will grant one or two day extensions on request,
IF YOU ASK FOR THEM EARLY - that means at least one class in advance. I am reluctant to grant longer extensions, but come talk to me face-to-face if absolutely necessary – by the previous class at the latest.

Late papers (without extensions or after extensions come due): 1 day (including later the day of class), one step down (e.g. B > B-); 2 days, one letter grade down; 3 days, two letter grades down, etc.

At 5-7 days an “A” = F = 55%, and I will not accept papers more than one week late.

I know people can have bad semesters for reasons beyond their control, such as illness in the family.
I am willing to be flexible about some of these rules if you come talk to me as soon as you fall behind.
Incompletes: If you think you might need an incomplete, please speak to me at least two weeks before the end of the semester. According to FAU regulations, “grades of Incomplete (“I”) are reserved for students who are passing a course but have not completed all the required work because of exceptional circumstances.”
*** I strongly prefer most papers in hard copy, unless I tell you otherwise, because printing out all student papers takes a lot of time. However, if you do email me a paper, note the following:

1. Papers must be sent before class to be counted on time. Any papers sent after class will be counted one day late.

2. Papers must be in Microsoft Word format (.doc or .docx) or Rich Text File (.rtf) format.
If you use Word Perfect, or Open Office, or a Mac, you must save your papers in .doc or .rtf format and change the file extension accordingly.

3. If you know how, send your papers with “return receipt requested.” If not, expect to hear from me in 2-3 days at most – usually on the same day. If you do not hear from me, I did not get your paper.

4. Hence, it is necessary to keep a copy of the paper you sent in your sent mail folder, or email a copy to yourself when you send to me so you can show it to me and or forward it to me to prove that you submitted the paper on time.
I’ll be happy to help with the technical details, but you are responsible to ask me.

& One more thing: No cell phone use in class, and computers only for note-taking.

Course Schedule

All readings are due on the date listed.
1. 1/10 T – Introduction to the syllabus and historical background.
2. 1/12 Th – Brown, An Introduction to the New Testament, chapter 1, “The Nature and Origin of the New Testament,” 3-19. The implications of reading the New Testament in translation.
3. 1/17 T – Brown, chapter 2-3, “How to Read the New Testament,” and “The Text of the New Testament,” 20-54. Worksheet 1 due. Lecture on ways of reading the New Testament, and introduction to Northrop Frye, The Great Code.
4. 1/19 Th – Brown, chapter 4, “The Political and Social World of New Testament Times,” 55-73. Worksheet 2 due.
January 20th last day to drop without receiving a “W”

5. 1/24 T – Brown, chapter 5, “The Religious and Philosophical World of New Testament Times,” 74-96. Worksheet 3 due. Understanding the genre of the New Testament in the world of its readers: metaphor and proclamation.
6. 1/26 Th – Brown, chapter 6, part one, “The Gospels in General: Synoptic Gospels in Particular,” part one, 99-111. In-class reading: “In memory of her”: Mark 14:3-9, Matthew 26:6-13, John 12:1-8 – is Luke 7:36 to 50 related?
7. 1/31 T –The Gospel of Mark. Brown, chapter 7, part one, “The Gospel According to Mark”: “General Analysis of the Message,” 125-149. First one-page essay due: What three passages best express Mark’s view of Jesus’ message, and why?
8. 2/2 Th – Brown, chapter 7, part two, “The Gospel According to Mark”: “Authorship,” “Locale,” “Date,” 149-170. Lecture including an introduction to The Meaning of Jesus: Two Versions, by Borg & Wright: Who did Jesus think he was?
9. 2/7 T – The Gospel of Matthew. Second one-page essay due: How would you describe two key differences between the Gospels of Mark and Matthew, one in style, and one in the portrayal of Jesus? In-class discussion of the meaning of Kingdom of God in the Gospels.
10. 2/9 Th – Brown, Chapter 8, in part, “The Gospel of Matthew”: “Analysis,” 171-193; “Authorship,” “Locale,” “Date,” 208-217. Jewish law in the New Testament: in-class worksheet on the Sabbath in Mark and Matthew.
11. 2/14 T – Chapters Brown, chapter 6, part two, “The Synoptic Problem,” and “The Existence of Q,” 111-125. Luke chapters 1-3, 6-15. Third one-page essay due on the difference between Matthew’s and Luke’s Beatitudes (full instructions on Blackboard).
12. 2/16 Th – The Gospel of Luke, chapters 21-24; Brown, chapter 9 in part, “The Gospel According to Luke,” 253-274. Worksheet 4 due.
13. 2/21 T – Take-home assignment on parallel passages in the Gospels due (full description on Blackboard). Brief lecture on the Gospel of Thomas and in-class reading of some parables from Thomas.
14. 2/23 Th – So, what about Christmas? Luke, Chapters 1-3; Matthew, chapters 1-2; Blackboard reading “The Birth of Jesus,” from The Meaning of Jesus: Two Visions, by Marcus J. Borg and N. T. Wright, 171-186. Worksheet 5 due.
15. 2/28 T –Brown, Chapter 10, “The Acts of the Apostles,” 279-332. Worksheet 6 due.
16. 3/ 1 Th – Acts, chapters 1-8:3, 15-16, and 21-28. Lecture on women in the early Church as represented by Luke and Acts in particular.
March 2nd last day to drop with a “W”

March 5th – 11th Spring Break

17. 3/13 T – The Gospel of John, chapters 1-17; Brown, chapter 11, part one, “The Gospel According to John,” 333-56 (introduction and outline of chapters 1-17). Worksheet 7 due. Discussion of handout on John’s names for Jesus and the Holy Spirit.
18. 3/15 Th – The Gospel of John, chapters 18-21; Brown, chapter 11, part two, “The Gospel According to John,” 356-77 (outline of chapters 18-21, and general analysis of John). What does “myth” mean in the context of the New Testament?
19. 3/20 T – The Bible and/as Literature, Blackboard reading, Northrup Frye, The Great Code, “Myth I,” “and Metaphor I,” 31-77. Worksheet 8 due.
20. 3/22 Th – Continued discussion of Northrup Frye. Fourth one-page essay: identify and explain one key paragraph in Frye’s definition of either “myth” or “metaphor.”
21. 3/27 T – Take-home assignment: define what Frye means by “Myth” and “Metaphor” in your own words (full instructions on Blackboard).
22. 3/29 Th – Brown, chapter 15, “Classifications and Format of New Testament Letters,” 409-421; The First Letter of Paul to the Thessalonians.
23. 4/3 T – Brown, chapter 16, “General Issues in Paul’s Life and Thought,” and chapter 17, “An Appreciation of Paul,” 422-55; The Letter of Paul to the Galatians. Worksheet 9 due.
24. 4/5 Th – The First Letter of Paul to the Corinthians. Worksheet 10 due. (You can stop after this one, if you have done all ten; if not, write one or both of the next two.)
25. 4/10 T – The Letter of Paul to the Romans; Brown, Chapter 24 in part, “Letter to the Romans,” 559-71 & 576-581. Worksheet 11 due. Discussion of handout on Paul’s view of Judaism in this epistle.
26. 4/12 Th – Paul’s typology and that of the Gospels: Blackboard reading, The Great Code, “Typology I,” 78-101. Worksheet 12 due.
27. 4/17 T – Slavery and hierarchy in Paul and the Deuteropauline writings: Galatians, 3:23-29; 1 Corinthians 7:17-24; Philemon; Brown, chapter 25, “Pseudonymity and the Deuteropauline Writings,” 585-89; Colossians, chapter 3; Titus, chapter 2. Fifth one-page essay due: Did Paul mean for the slave Onesimus to be freed?
28. 4/19 Th – What is an apocalypse? Brown, Chapter 37, “The Book of Revelation (The Apocalypse,” 773-80 (No worksheet due, but this reading and the next will be on the final). In-class discussion of handout on Luke 21 and Revelation.
29. 4/24 T – Revelation of John (required); Brown, 780-95, recommended.
4/26 Th, 9:00 AM – Wrap-up and take-home exam due.

