CLEVELAND STATE COMMUNITY COLLEGE

Religious Studies/Humanities 1080 – New Testament Survey

3 credits

INSTRUCTOR

TEXT

Harris, Stephen, The New Testament: a Student’s Introduction. McGraw Hill, 2002. Fourth Edition. ISBN 0-7674-2031-4.

COURSE OVERVIEW

This course will provide the historical, cultural, political, philosophical, and religious background of the New Testament. At the end of the semester, you will have gained a basic understanding of canonical development and placement, authorship, chronological frame, context and circumstance, and content summary of each New Testament writing.

This class will meet in 16 weekly sessions from Jan. 14 to May 6. There will be no class on

Mar. 11 (Spring Break). Instruction methods will include and combine lecture, discussion, guided interaction, small group activity, and written/oral response.

Learning Outcomes

Upon completion of this course, you should be able to:

· Identify the key theme or message of each of the New Testament writings.

· Recognize issues related to authorship, date, and circumstances of the books and letters.

· Understand key terms associated with Biblical interpretation and major doctrinal premises.

· List the New Testament scriptures in canonical order.

· Distinguish categories of New Testament writings.

· Discuss the diversity of opinions regarding scriptural interpretation.

· Describe influences of early, latter, and interbiblical Jewish history.

Course Outline

Jan.
14
Ch. 1-2: Overview of NT/Formation of Canon

21
Ch. 3-5: Historical/Cultural Environment

28
Ch. 6: Gospels – Form and Purpose

Sm. Grp. Rpt. #1

Feb.
 4
Ch. 7: Mark’s Portrait of Jesus

Test #1

11
Ch. 8: Matthew’s Portrait of Jesus

18
Ch. 9: Luke’s Portrait of Jesus

25
Ch. 10: John’s Portrait of Jesus

Mar.
 4
Ch. 11-12: The Other Gospels/Continuing Quest for

the Historical Jesus

Test #2

11
Spring Break

18
Ch. 13: Acts of Apostles

25
Ch. 14-15: Paul the Apostle/Pauline Letters

Apr.
 1
Ch. 16: Pauline Letters

Sm. Grp. Rpt. #2

 8
Ch. 17-18: The Prison Letters and Continuing

the Pauline Tradition

15
Ch. 19-21: General Letters; Apocalyptic Literature;

Judeo-Christian Bible

22
Semester Summary

Test #3

29
Presentations

May
 6
Presentations

ASSESSMENTS

Learning outcomes will be assessed by the following methods:

· 3 Tests will be given as outlined above. No make-ups will be offered on tests. If a test is missed, you will receive no credit on that test.

· 2 Oral Small Group Reports of 10 min. each will be graded according to individual participation. Report dates are listed above. No make-up dates will be given. If a student misses a small group report date, that individual will receive no score for the report.

· A 5-min. final presentation will complete the course requirements. Presentation papers are expected to be typed and edited for technical errors. Topic and format for presentations will be given in class.

GRADING CRITERIA AND SCALE

3 tests

20 points each

60%

2 small group oral reports
10 points each

20%

participation/attendance
10 points

10%

final presentation

10 points

10%

 100%

A

90 and above

B

80-89

C

70-79

D

60-69

F

below 60

ATTENDANCE POLICY

Attendance is 10% of the course grade; it will be taken at the beginning of each class session. Absences in excess of 1 will result in a reduction of your final grade. More than 3 absences will result in a failing grade. Three tardy occurrences (arriving late or leaving early) constitute an absence. Students are entirely responsible for what takes place in class (e.g. notes, assignments, in-class work, due dates, etc.)

IMPORTANT DATES

Classes begin

Tuesday, Jan. 14

Spring Break

March 10-14

Last day to drop

March 26

Good Friday Holiday

April 18

Study Day – No classes
Thursday, May 1

DISABILITY

If, because of a documented disability, you require assistance or reasonable accommodations to complete assigned course work (such as modifications in testing, readers, special equipment, etc.) you must register with Disability Support Services and notify your instructor within the first two weeks of the semester. Disability Support is located in the Office of Student Development & Testing (U118, 423-478-6217 or 423-472-7141).

WITHDRAWAL DATE

The last day to withdraw from this class is March 26.

ACADEMIC INTEGRITY

Cleveland State students are required, as a condition of good standing and continued enrollment, to conduct themselves properly in class. Such proper behavior includes academic honesty, civility, respect for others, and regard for private property. Please refer to the Student Handbook portion of the catalog for further information.

3
1

