PAGE
18

GARDNER-WEBB UNIVERSITY

GRADUATE SCHOOL

CONFESSIONAL OLD TESTAMENT AT

GARDNER-WEBB UNIVERSITY

SUBMITTED TO DR. LORIN CRANFORD

IN PARTIAL FULFILLMENT OF

RELI 600 RESEARCH SEMINAR

BY

MATT PENNINGTON

21 November 2006

CONTENTS

INTRODUCTION……………………………………………………………………1

TEACHING METHODOLOGIES…...………………………………………………2

 Teaching the Material 2

 Creating an Environment for Learning 3
 Teaching from a Confessional Perspective 3
COURSE CONSTRUCTION………………………………………………………...5
 Content 5
 Book Selection 6
 Syllabus 6
 Assignments and Exams 7
CONCLUSION………………………………………………………………………..9

APPENDIX 1 (SYLLABUS)………………………………………………………....10
APPENDIX 2 (SAMPLE EXAM)…………………………………………………....14
BIBLIOGRAPHY…………………………………………………………………….16
i

INTRODUCTION

This paper is a proposal of how to teach confessional Old Testament at Gardner-Webb University. This class is an introduction of the Old Testament, in which the Old Testament is covered through one semester. Within this proposal, the issues of teaching methodologies to be used will be discussed of how to effectively teach this course. Gardner-Webb University is a Christian affiliated institution and the Old Testament course is taught from a confessional standpoint. This will provide unique dynamics in teaching within a confessional environment than a critical one.

The content of the course will be discussed, as a syllabus will be provided in the appendix. Along with the syllabus, a textbook is selected for the course that supplements the proposed methodological approach. Testing approaches will also be evaluated and the paper contains a sample exam. Overall, this proposal will give an overview of all aspects to be considered when preparing to teach a confessional Old Testament course.
TEACHING METHODOLOGIES

Various philosophies in teaching need to be consulted in providing quality teaching, while attending to the needs of the students who are in the classroom to learn. Providing an atmosphere for students to learn is essential in providing exceptional education through teaching. In addition, finding new ways to connect the course material with the students can help not only the students learn, but the instructor connects with the students as well. Having a good philosophy of teaching can give a great foundation for the instructor as they prepare the course material.
Teaching the Material

The challenge in teaching is making the material interesting for the students to want to engage in the new ideas. Creating this stimulus for students to think about the material can be frustrating in not wanting to make the material too hard to comprehend but not oversimplify it as well. There has to be a balance in teaching within the level of the students in the class. A large part of instruction lies in making the difficulty of new problems large enough to challenge thought, and small enough to make the material familiar to bring forth discussion.
 This environment of posing tough questions with the more shallow ones allows all students to participate in the classroom and respond to the material.

A large part of learning can come from discussions among students within the classroom. This can be a daunting task, especially for an Introduction to the Old Testament class, which college freshmen will primarily make up the class. These new college students may feel intimidated to engage in a class, but if given the proper motivation, would enjoy The chance to participate in discussion allows for students to give their views and allows the instructor to see the development of the students. Discussions in the classroom help lead to creativity and gives the student the opportunity to use his or her own powers to think and respond to the material.
 Again, using discussion can be difficult to introduce to the class, but the rewards of using this method can be great.
Creating an Environment for Learning

The environment an instructor creates for his or her students is crucial in building the necessary elements to maximize a student’s learning potential. The instructor must make it a responsibility to furnish the environment, which stimulates responses and directs the learner’s course.
 The subject material, in this case the Old Testament, has a part in supplying this environment, but the social environment is a large part as well. With students who have a mindset of being an individual, it can be tough to create a social community in a classroom.

Breaking through the barriers that do not allow students to engage in the classroom activities is part of the work a teacher must do. The teacher needs to connect with the students by bringing them in a relationship with both the subject and to the teacher.
 Good teachers have the ability to effectively connect the subject material they teach to their students. This is not meant to create warm feelings between the teacher and the students, but to take the time to show the teacher cares about the material and wants the student to have the same feeling toward the material as well.
 This relationship between the teacher and student begins on day one and is a work in progress throughout the course.
Teaching from a Confessional Perspective

Teaching biblical studies from a confessional perspective does direct how one teaches the Bible. Gardner-Webb University is a Christian institution meaning that this Introduction to the Old Testament is taught with a confessional slant. This means that the teacher introduces the Old Testament as a part of sacred Scripture that is authoritative in their own life. The Christian or believing community studies the Old Testament for not only its historical meaning and the context it grew out of. Confessing Christians also seek the Old Testament’s contemporary relevance today. In a state-supported institution, this same course would be studied strictly on a historical and literary level. However, from a confessional standpoint, the professor can present the Old Testament from his or her own faith perspective.
COURSE CONSTRUCTION

In preparing in constructing this course, many elements were taken into account of how students like to learn as well as effective ways of testing as well. This section will cover some of the course content and the selection of the textbook used in this course. In addition, a brief overview of the proposed syllabus and the sample exam is presented.
Content

This course is entitled Introduction to the Old Testament, and is to give a brief but concise overview of the Old Testament within the period of one semester. The course description in the University Course Catalog states that the Introduction to the Old Testament’s purpose is “focusing upon the history, literature, and faith of the people of Israel and its contemporary relevance.”
 This is the mandate the University has set as to how this course is to be taught.

One other consideration to be made is that this is a required course for all undergraduate students, so every student must take this course to graduate. This requirement allows for a mix of students, some who are just taking it as the requirement while there may be other students who will use this course to start their academic study in religion. This mixture does cause the teacher to adjust the course content and assignments accordingly.

The method proposed in this proposal is to cover the Old Testament in a historical timeframe in placing the text within this context, while looking at major events, places, and people in the text as well. There is a lot of material in the Old Testament, and the short time period of a semester does limit what is covered. Teaching this course from a historical perspective by presenting the major events and people is the method proposed. This method is reflected in both the selected textbook and syllabus in the method of how the material will be covered.
Textbook Selection

When looking at a textbook to select for a confessional Old Testament course, there is a plethora of books to choose an effective textbook. As stated earlier, this proposal seeks to present the Old Testament within the framework of its historical context, telling the story of the people of Israel from the Creation to the post-Exilic period. With these considerations, the textbook to be used in this class is The Old Testament Story by John Tullock.
 The author, John Tullock, is professor emeritus at Belmont University, which is a Christian institution with a Baptist heritage. Tullock does approach the Old Testament in his textbook from a confessional perspective as this course is designed to do.

This is the selected textbook because of its approach in presenting the Old Testament as a story as it title suggests. Each chapter outlines a major event in which the Old Testament moves at the same pace. The book is written at a level appropriate for a beginning college student, which would work well in a required class made up of mainly freshmen. The textbook’s simplistic approach does introduce the various aspects of the Old Testament while still allowing the professor to go deeper at his or her discretion. The numerous diagrams and maps provide helpful information for students. This textbook serves to supplement the structure and organization of the material taught in class as provided in the syllabus.
Syllabus

Many old syllabi used by Gardner-Webb professors were consulted in the construction of the syllabus provided in appendix two. The syllabus does what it is intended to do, give the students information, objectives, and goals as to show the expectations of the course. The syllabus follows the guidelines set by those determined by the University.

The syllabus provides all of the information the student needs to be successful in this course. The course schedule gives an ambitious effort to cover all of the material set forth to do in the course objectives. Once the semester has started, the professor does need to be flexible in order to adjust the schedule as needed. The schedule does give an outline, but should not guide the material covered in class if other circumstances do not allow it. The use of discussion in the classroom could be a positive impact on adjusting the course schedule as the semester continues.

Assignments and Exams

This is an introductory class so that has to be taken into consideration when planning assignments and exams. Each of these components are in the syllabus to explain the requirements that will make up the student’s final grade. There are not many daily assignments other than the reading to prepare the student for material covered in class. Pop quizzes given throughout the semester encourage the students to read before class, but are not worth too much to affect a student’s overall grade.

Students must write a text analysis paper as a requirement for all Introduction to Old Testament courses. This is simply an exegesis paper where students interpret an assigned passage using various sources such as Bible dictionaries and commentaries. This is a major grade for the course designed to challenge students to write analytically.

There is a sample comprehensive exam found in appendix three of this paper that gives an example of the testing strategies used. Taking into consideration the make up of the class will be primarily freshmen, there is a blend of types of questions used. The exam composes both objective questions with short answer or essay questions that need more analyzing of the question. The more weight of the points on the exam are placed on the short answer and essay questions for the purpose of challenging students to think more analytically rather than relying on the more objective questions. Some students may be resistant to this, but will prepare them for upper level classes that require these skills in analytical thinking.

CONCLUSION

Teaching confessional Old Testament takes a lot of preparation to make it effective in allowing the students to learn the material. Many teaching methodologies can be used to clearly communicate the ideas in a way that students will learn and retain. There is a challenge to cover such a large subject in the limited period of a semester, but there must be an adequate plan in place. From the confessional perspective, the professor does have the freedom to express his or her faith-based views, however this too can be limited provided the theological orientation of the Christian institution.

Much thought must be given to the organization of the syllabus, the assignments, and testing strategies to ensure an excellent learning experience for the student. It should be the challenge of the professor to see that each student has every opportunity to succeed in the class. Taking in all of the factors that can play a role in a student’s success in confessional Old Testament at Gardner-Webb University is a task a good teacher will strive to do.
APPENDIX 1

Introduction to the Old Testament

Reli 101D- TR 1:15-2:30 Lindsay 103

Gardner-Webb University

Prof. Matt Pennington

Spring 2007

Office: Lindsay 101

Phone: (704) 406-5555

Office Hours: MWF 9-11, MWF 2-4, TR 9-12

E-mail: mjp0304@gardner-webb.edu

I. Course Description

This course is an introduction and survey of the Old Testament focusing upon the history, literature, and faith of the people of ancient Israel, and its contemporary relevance.

II. Course Objectives

1. To introduce you to the history of ancient Israel (major people, places, events, themes, and types of literature) and the historical context of which the Old Testament was formed.

2. To examine the Old Testament by introducing the scientific approach to the study of ancient documents with the goal of understanding what they meant to the community who produced the Old Testament.

3. To write an analytical paper, or text analysis, on a passage from the Old Testament.

4. To challenge students to find meaning in the Old Testament text that can apply to your cultural and historical situation.

III. Required Textbooks

John H. Tullock, The Old Testament Story. 5th Edition. Upper Saddle River, NJ: Prentice Hall, 2006.

Coogan, Michael D., ed. The New Oxford Annotated Bible. 3rd Edition. New York: Oxford University Press, 2001.

IV. Course Requirements

A. Exams- 3 exams will be given during the course of the semester. They will be made up of objective questions (multiple choice, matching, etc.), short answer, and essay questions. Each exam is worth 15% of the final grade. A pre-test and post-test will be given to evaluate how much a student has learned in the semester to make up 5% of the total grade.

B. Quizzes- A pop quiz may be given throughout the semester to cover the assigned reading for that day. Students should be prepared each day for class for the possibility of a quiz. There will be eight quizzes given, with the two lowest scores dropped.

C. Text analysis paper- Each student is required to write a 6-8 page text analysis paper on a selected passage. This paper will be double spaced, use footnoes, and bibliography, and follow the Turabian style guide. The paper is worth 15% of the total grade.

D. Participation- Students will be expected to participate in class discussion, group work, and readings. Attendance will also be taken into account when evaluating a student’s participation in a class. Participation is worth 5%.

E. Comprehensive Final Exam- A comprehensive final exam will be given at the end of the semester. The final is worth 20% of the total grade.

Grading Scale: A=100-90, B=89-80, C=79-70, D=69-60, F=59 or lower

Grade composition: Three exams (15% each)
45%

 Text analysis paper

15%

 Quiz average

10%

 Participation

 5%

 Post-test

 5%

 Final Exam

20%

V. Course Expectations

A. Reading- Each student is expected to carefully read all assigned sections from the textbok before the material is covered in class. Remember, the pop quizzes given will evaluate if you are coming to class prepared or not.

B. Attendance- Attendance will be taken each day and absences will be recorded. Three tardies to class will equal one absence. The University mandates for students to attend 75% of classes in order to pass the course. Your maximum allowed absences are 7 (excused or unexcused) for a Tuesday/Thursday class.

C. Academic Honesty and Plagiarism- Each student is expected to do his or her own within the class. Dishonesty in all forms including cheating and plagiarism will not be tolerated. Please refer to the Student Handbook for further information regarding the honor code.

D. Special Needs- All students who need accommodating in order to participate in all of the class activities need to notify the professor as soon as possible. These students need to be approved of having a disability by the Noel Program in order to receive special accommodations.

E. Additional Resources- Library assistance is provided for any needing help in accessing various resources for research in the Dover Library. Also, the Writing Lab located in Craig 110 is another great resource to take advantage of especially in the writing of your text analysis.

F. All Religious Studies majors are required to attend 2 out of 3 CMA meetings during the semester.

Disclaimer- The professor reserves the right to make changes to the syllabus and schedule and his or her discretion, and any such changes will be communicated to the class.

VI. Course Schedule

Jan.
9
Course Introduction & Distribution of Syllabus

 11
The Old Testament and how to study it (Tullock ch. 1)

16
Old Testament historical timeline (Tullock ch. 2)

18
The Creation Accounts (Tullock ch. 3)

23
The patriarchs- Abraham

25
The patriarchs, continued- Jacob and Joseph

30
Exam 1

Feb.
1
Moses and the Exodus (Tullock pp. 59-71)

6
Ten Commandments (Tullock pp. 74-92)

13
Conquest- Joshua and Judges (Tullock pp. 95-117)

 15
Israel’s first king- the Monarchy (Tullock pp. 119-138)

20
Israel at its Peak- David and Solomon (Tullock pp. 140-62)

22
The Kingdom is divided (Tullock pp. 164-199)

27
Exam 2

Mar.
1
Prophets from the Northern Kingdom (Tullock pp. 181-199)

6
Northern Kingdom Falls

13-15 Spring Break!

20 Prophets from the Southern Kingdom (Tullock pp. 204-222)

22
Jerusalem Falls, Jeremiah (Tullock pp. 224-252)

27 Baylonian Exile Period (Tullock pp. 255-280)

29
Return to Judah (Tullock pp. 298-310)

April 3
Exam 3

5 Easter Break

10 Psalms and Song of Solomon (Tullock pp. 311-344)

12
Wisdom literature continued: Job (Paper Due!!)
17 Intertestamental Period (Tullock pp. 347-365)

19
Intertestamental Period continued, Daniel

24 The Old Testament canon (Tullock pp. 367-374)

26
The Old Testament canon continued

May 1
Post-Test

3 Review for Final

7
Final Exam

APPENDIX 2

SAMPLE EXAM

Comprehensive Exam

Matching (2 pts. each):

A. Judah B. 922 BCE C. Reheboam D. 587 BCE E. Aaron F. Jonah G. Ezekiel

H. Nehemiah I. 722 BCE J. Saul

1) _____ First King of Southern Kingdom

2) _____ Date for the fall of Judah

3) _____ Name of Southern Kingdom

4) _____ Wanted to rebuild the wall around Jerusalem

5) _____ Resisted God’s command to go to Ninevah

6) _____ Moses’ brother

7) _____ Prophet that saw images of wheels within wheels

8) _____Date for the split of Israel

9) _____ First king of Israel

10) _____ Date for the fall of Israel

Short Answer: Use complete sentences to answer the following. (6 pts. ea.)

1) What does it mean that Israel was a theocracy?

2) What covenant did God make with Abraham?

3) What does the term “messiah” refer to in the Old Testament?

4) What is were the judges in the Old Testament?

Listing (2 pts. each):

List the four patriarchs:

1.

2.

3.

4.

List three Wisdom Books:

1.

2.

3.

List three Minor Prophets:

1.

2.

3.

List the three kings of Israel (before the split)

1.

2.

3.

Essay: Answer both questions in essay form. (15 pts. each)

1) Describe the cyclical theology of the relationship between God and Israel.

2) How is Job an example of a theophany?

BIBLIOGRAPHY
Dewey, John. Democracy and Education: An Introduction to the Philosophy of Education. New York: Free Press, 1997.
Palmer, Parker. To Know as we are Known. San Francisco: HarperCollins, 1993.

Tullock, John H. The Old Testament Story. 5th Edition. Upper Saddle River, NJ: Prentice

Hall, 2006.

� Democracy and education p 157

� Ibid., 172.

� Ibid., 180

� To know as we are known, 17

� Ibid.

� Gardner-Webb University Undergraduate Catalog 2006

� Old testament story

