
- 1 -

PAGE
-2-

-- GUIDELINES FOR RESEARCH PAPER--

Due April 30
RLST 212\DIV\REL3162 SPRING 2013
PAULINE INTERPRETATION OF CHRISTIANITY: ROMANS

[image: image1.jpg]

PROPOSAL FOR RESEARCH PAPER: Due Tuesday Feb 26
Your proposal will include three parts:
1) a Report (as usual): Following the model of the weekly exercises (using the Form) , choose as a topic for your paper

a) two passages from the Letter to the Romans

1-- You will have signed up for a text in the last part of Romans ch 8 – 16 ; on some aspects of
Romans 8:1-39

Romans 9:1—11:36

Romans 12:1—21

Romans 13:1-14

Romans 14 -15
Romans 15- 16
You are asked to focus on one part of the passage for which have signed up, because it is most significant for you, AND

2-- to relate to it one passage chosen in Romans ch. 1 - 7 (because it deals with a complementary issue; helps clarify your chosen passage; etc. in ch. 8-16)

b) a theme (your choice; fitting these two passages)

c) The main part of the Proposal is the FORM: tentatively articulate what is, according to your own interpretation, the teaching of these passages of Romans on the chosen theme for believers in a particular life-context (of your choice), your view/interpretation of the theme (definition), and your analysis of the needs it addresses, the root-problem you presupposed, and the role of Scripture involved, as well as your personal assessment of the importance of this teaching. (= all of PART A, B, and C of the Form) (65%)

2) Part D: (30%) A paragraph briefly explaining a) which of the three types of perspectives on Paul (the forensic/theological, pastoral/covenantal, apocalyptic/messianic) is closer to your interpretation (and therefore who will be your companion scholars – note the bibliography identify the tendency of each commentary). And b) which is the most different.

3) In addition: (5%) Provide the beginning of a bibliography for your paper (using the clues given in the bibliography in this syllabus; see below for additional books you might want to use)

This is to be a “paper”; it must develop an argument defending a “thesis.” It must therefore have an introduction, a body (argument), and a conclusion.

Introduction: Your paper will defend the thesis (presented in an introduction that shows the importance of this issue; and tightly argued in the conclusion) following the form

“One of two interpretations (your own interpretation supported by a companion scholar; and that of a diverging scholar) of the chosen passages from Romans on the chosen theme is the best (as compared with the other one) for believers in a particular present-day situation, BOTH BECAUSE it best conforms to basic Christian convictions (“loving God”) AND BECAUSE it best addresses the needs of these believers and their neighbors (“loving neighbors”).”

Step # 1
 20% Formulating what is, for you, the Teaching of the (two) Texts of Romans for Christian believers Today in a Particular Context of your choice -- emphasizing the Contextual Choices (i.e., the view/perception of the problem and root-problem in the concrete context you envisioned and how, in your interpretation, the 2 texts of Romans provide a teaching that addresses this problem, by focusing on a certain theme and by reading the 2 texts following a certain role of scripture (see Parts B and C of the Form)

Step # 2
50 % Elucidating The Theological and Textual Choices of TWO DIVERGING INTERPRETATIONS by comparing the (theological/hermeneutical) Themes and Textual Evidence emphasized in one interpretation (yours, supported by a COMPANION SCHOLAR) with those emphasized by another interpretation (A DIVERGING SCHOLAR):

a) Elucidation of their theological/hermeneutical frames: How do they frame the theological themes which you chose? (They might foreground the theme you have chosen or treat it as a secondary theme.) How do the 2 scholars interpret and make sense of this theme by bringing to bear on it the texts you have chosen as well as other texts? YOU MUST UNDERSTAND AND SHOW HOW THE DIFFERENT INTERPRETATIONS OF THE THEMES BY THE COMPANION AND DIVERGING SCHOLARS ARE EQUALLY PLAUSIBLE (an argument that will demand from you to show how these different interpretations of the themes make sense from the perspective of two different theological/hermeneutical perspectives).
 b) Elucidation of their analytical frames: What are the different textual evidence (investigated through philological/vocabulary study; historical study; study of the theological argument; literary study; sociological and anthropological cultural study;, rhetorical study; study of the religious symbolism, etc.) upon which these interpretations are based? YOU MUST UNDERSTAND AND SHOW HOW THE DIFFERENT INTERPRETATIONS OF THE THESE PASSAGES OF ROMANS BY THE COMPANION AND DIVERGING SCHOLARS ARE EQUALLY LEGITIMATE (an argument that will demand from you to show how these different interpretations of the these passages of Romans by these two scholars are equally solidly grounded in two different aspects of the texts (e.g., the philological, historical, theological argumentative, literary, sociological, anthropological, cultural, rhetorical, or symbolic features of the texts).

Step # 3 = Conclusion : 30% Interpretation of Scripture always matters. Comparing The Reasons for Choosing one Interpretation rather than the other. You will have demonstrated that BOTH interpretations are EQUALLY PLAUSIBLE and LEGITIMATE, and thus that as interpreters of Romans WE HAVE A CHOICE. Now the question is: Which one of the two is the best in the life-context discussed in Step # 1? And in the broader context of the life of Christian believers?

Which is the best (as compared with the other one) for believers in a particular present-day situation, BOTH BECAUSE it best addresses the needs of these believers and their neighbors (“loving neighbors”) AND BECAUSE it best conforms to basic Christian convictions (“loving God”)”

1) How does the choice of one interpretation rather than the other affect Christian believers in their private life? Affect their family life? After life in their Christian Community? Affect life in their society? Affect life in their culture (with its vision of life, values, ideologies)? Affect life in their relationship with people with different religious convictions? [Your paper MUST address all these questions. This is assuming moral responsibility for our choice of interpretation.]

How does the choice of one interpretation rather than the other affect the Christian believers’ basic convictions – loving God? This is dealing with the EMOTIONAL aspect of the choice of an interpretation – that we spontaneously chose imply because it is “self-evidently” the good interpretation, the one which fits our basic convictions about God and God’s relationship with humans. But when we read a biblical text as scripture (= as Word-To-Live-By) there is always a tension between our original convictions (about the Word of God) and the actual, concrete life that the text and its teaching encounters. How does this biblical text as Word-To-Live-By transform our view of our lives? And transform our view of our relation to God – lest this Word be a dead scripture bringing death (see 2 Corinthians 3)? [Your paper MUST address these questions, that is: How your study of these texts of Romans transformed your basic convictions… and might have led you to change your choice of an interpretation as the best.]
PAGE

