2

-- TENTATIVE Schedule --

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

Tuesday 4:10-6:40
 Garland 301 F (and G)
Instructor: Daniel Patte Garland 301G Office: 322-6359 Home: 269-0954 daniel.m.patte@vanderbilt.edu

Office Hours: T 2:10-3:00 W 1:10—2:00pm & by appointments
 NOTE: this will be a SEMINAR. Everyone will work at her/his own pace. Undergraduates will have less, more focused readings; Divinity and Graduate Students will have more and broader Readings and will contribute to the seminar by additional presentations.

WEBPAGE FOR COURSE: http://www.vanderbilt.edu/AnS/religious_studies/212/212.htm
CATALOG DESCRIPTION: THE PAULINE INTERPRETATION OF CHRISTIANITY. An introduction to Pauline Christianity and its place in the early church, using the letters of Paul, the deutero-Pauline letters, and the portraits of Paul in Acts. [This semester emphasis: Romans.]
[image: image1.jpg]

>>> Week 1 Jan 8

READINGS:
1) Romans 1:1a

2) The Cambridge Dictionary of Christianity “Paul” (two pages)
3) “Three Types of Identity Formation for Paul as Servant of Christ Jesus in Romans” Romans 1:1a. (presented in class) Web under Daniel Patte’s recent articles http://as.vanderbilt.edu/religiousstudies/patte/articles.php

Part 1. 4:10 -5:20 Introduction to the semester: procedures, why the contribution of each of us is essential: we need each other; roundtables Scriptural Criticism and the Pedagogical and Methodological Goals of this Seminar: The Preacher as model for critical biblical scholarship.
Part 2. 5:20-5:40 Preparing Your reading of Rom 1:1a (in its context 1:1 – 5) Using “THE COMPARATIVE FORM” (attached at end of syllabus): How does Paul presents the relation between himself as a servant/slave and Jesus Christ? THEME: “servant/slave” (of Jesus Christ)
Part 3. 5:40-6:40 Roundtable Discussion [You do your part; I do the commentators part.]

READING: (to review what we have done) D. Patte, “Three Types of Identity Formation for Paul as Servant of Christ Jesus in Romans”
in Kathy Ehrensperger and J. Brian Tucker, eds. Reading Paul in Context: Explorations in Identity Formation: Essays in Honour of William S. Campbell. Library of New Testament Studies. London & New York: T & T Clark International, 2010, pp. 209-228.
>>> Week 2 Jan 15
PART 1. Lecture: The several “Pauls” resulting from several ways of reading Paul’s Letters: Major Interpretive Approaches.

READINGS:
1) Romans 1:1-7

2) The Cambridge Dictionary of Christianity “Paul” (two pages)

3) Approaches to Paul by Magnus Zetterholm “Paul and history.” pp. 1 – 32; and “History and Paul” pp. 225– 240 PRESENTER ___________
4) Paul’s Faith and the Power of the Gospel, Chapter 1 pp. 1-30 (also read the “Preface”) http://as.vanderbilt.edu/religiousstudies/patte/paul-faith/PaulsFaith-CH1.pdf
for the entire book, chapter by chapter seehttp://as.vanderbilt.edu/religiousstudies/patte/books.php http://as.vanderbilt.edu/religiousstudies/patte/books.php PRESENTER ___________

PART 2. ROUNDTABLE THEME: “Paul as apostle for the Gospel of God”

READINGS:
Romans 1:1-7

One commentary on Romans 1:1-7 (Moo; Jewett; Byrne)

The Cambridge Dictionary of Christianity Apostle, Gospel and Culture (multiple articles)

Everyone prepare her/his own reading of Rom 1:1-7 comparing your interpretation with one of the three commentators (using the “the comparative Form” attached) focusing on the THEME “Paul as apostle for the Gospel of God”
ROUNDTABLE QUESTION: From Rom 1:1-7, what is the teaching that present-day believers need to hear on the basis of what Paul says about himself as “apostle for the gospel of God”? According to your own interpretation? According to a commentator (Moo, or Jewett, or Byrne)? Why do particular believers need to hear this teaching (in a specific present-day situation or context)?
LEADER # 1: _______________________ (his/her interpretation vs. either Moo -- on reserve)

Respondents: ________________ ; ________________ ; ________________ ; ________________ ;

LEADER # 2: _______________________ (his/her interpretation vs. Jewett -- on reserve)

Respondents: ________________ ; ________________ ; ________________ ; ________________ ;

LEADER # 3: _______________________ (his/her interpretation vs. Byrne -- on reserve)

Respondents: ________________ ; ________________ ; ________________ ;

PART 3: Learning from the other interpreters (different understandings of the themes, acknowledging the diversity of teachings among us, and affirming them: we have a choice of among several interpretations! What difference does it make to choose one or another?).

>>> Week 3 Jan 22
PART 1. Lecture: Three distinctive readings of Romans: Forensic/Theological; Covenantal/Rhetorical; Realized Apocalyptic/Figurative

READINGS:
1) Romans 1:1-15

2) Cambridge Dictionary of Christianity “Paul” (review) “Apostle” “Gospel” “Resurrection”
3) Patte, “Romans” in Global Bible Commentary: pp. 429-443 (on Web)

4) Approaches to Paul by Magnus Zetterholm “the emergence of a paradigm.” pp. 33-67 PRESENTER ___________
SUGGESTED READING:

Joseph A. Fitzmyer, Spiritual Exercises Based on Paul's Epistle to the Romans (the part of the book on the above passage);

Grenholm and Patte, Reading Israel in Romans, Overture”
PART 2. ROUNDTABLE THEME: “Jesus as Christ” and “faith”
READINGS:
Romans 1:1-15

One commentary on Romans 1:1-15 (Moo; Jewett; Byrne)

The Cambridge Dictionary of Christianity: Faith; Christology in Western Church History (214-217); Jesus, Images of (multiple articles) and Jesus, Quest 641-648);
Everyone prepare her/his own reading of Rom 1:1-15 comparing your interpretation with one of the three commentators (using the “the comparative Form” attached) focusing on the THEME: “Jesus as Christ” and “faith”

ROUNDTABLE QUESTION: From Rom 1:1-15, what is the teaching that present-day believers need to hear on the basis of what Paul says about “Jesus as Christ” (focus 1:1-6, 8-9) and about “faith” (focus 1:5, 8, 11-12)? According to your own interpretation? According to a commentator (Moo, or Jewett, or Byrne)? Why do particular believers need to hear this teaching (in a specific present-day situation or context)?

LEADER # 1: _______________________ (his/her interpretation vs. either Moo -- on reserve)

Respondents: ________________ ; ________________ ; ________________ ;

LEADER # 2: _______________________ (his/her interpretation vs. Jewett -- on reserve)

Respondents: ________________ ; ________________ ; ________________ ; ________________ ;

LEADER # 3: _______________________ (his/her interpretation vs. Byrne -- on reserve)

Respondents: ________________ ; ________________ ; ________________ ; ________________ ;

PART 3: Learning from the other interpreters

>>> Week 4 Jan 29
PART 1. Lecture: Contrasting Two Ways of Understanding “Justification”:

Forensic/Theological vs. Realized Apocalyptic/Figurative

READINGS:
1) Romans 1:16—2:1

2) Approaches to Paul by Magnus Zetterholm “the formation of the standard view of Paul” pp. 69-93
3) Stuhlmacher Revisiting Paul’s Doctrine of Justification , 11-73.
An argument for Reading Paul’s letters (especially Romans) as a theological discourse. According to Peter Stuhlmacher, is Paul’s view of justification “forensic”? (20, 30) Paul’s particular view of justification has roots in Scripture, Jewish traditions and early church traditions. Which texts of Scripture? Which Jewish traditions? Which early Christian traditions (where ie he quoting two of them?) How is his view of justification similar or different from these? (14-24) The “new perspective” has missed the mark on four points: 1) Misunderstanding of soteriology in Judaism; 2) Evading the mark on the relationship between justification and judgment ; 3) misunderstanding of Paul’s objection to works of the law; 4) a deficient understanding of the atonement. What are the three main points about justification missed by the new perspective? By contrast, what are the marks of a “true perspective on Paul”? (33-53). What are the 7 steps of the process of Justification? (55-73). What is the view of salvation presupposed by PS all along? Salvation FROM WHAT? Salvation FOR WHAT? What is the view of sin presupposed all along? I.e., what are for PS the needs that people (would be believers) have? What is the view of atonement Peter Stuhlmacher presupposes all along? PRESENTER ___________

4) Paul’s Faith and the Power of the Gospel, Chapter 2 pp. 31-85 (on Galatians; please re-read Galatians as you go along) http://as.vanderbilt.edu/religiousstudies/patte/paul-faith/PaulsFaith-CH2.pdf PRESENTER ___________
5) Cambridge Dictionary of Christianity “Justification” (multiple articles) “Salvation” “Sin” “Idolatry” “Natural Theology”

SUGGESTED READINGS: Fitzmyer, Spiritual Exercises Based on Paul's Epistle to the Romans

Rudolf Bultmann, Theology of the New Testament. Pp. 185-352 Note his (juridical/forensic) interpretation of key anthropological concepts (Flesh,, Sin, World) and of the Righteousness of God; Grace; Faith; Freedom.
PART 2. ROUNDTABLE THEME: “the righteousness/justice of God” and “the gospel as the power of God for salvation to everyone who has faith “
READINGS:
Romans 1:16-2:1

One commentary on Romans 1:16-2:1 (Moo; Jewett; Byrne)

The Cambridge Dictionary of Christianity: “Justification” (multiple articles) “Justice” “Salvation” “Idolatry” “Natural Theology”
Everyone prepare her/his own reading of Rom 1:16-2:1 comparing your interpretation with one of the three commentators (using the “the comparative Form” attached) focusing on the THEME: “the righteousness/justice of God” and “the gospel as the power of God for salvation to everyone who has faith”

ROUNDTABLE: Romans 1:16-2:1 QUESTION: From Rom 1:16-2:1, what is the teaching that present-day believers need to hear on the basis of what Paul says about ““the righteousness/justice of God” and “the gospel as the power of God for salvation to everyone who has faith”? According to your own interpretation? According to a commentator (Moo, or Jewett, or Byrne)? Why do particular believers need to hear this teaching (in a specific present-day situation or context)?

LEADER # 1: _______________________ (his/her interpretation vs. either Moo -- on reserve)

Respondents: ________________ ; ________________ ; ________________ ; ________________ ;

LEADER # 2: _______________________ (his/her interpretation vs. Jewett -- on reserve)

Respondents: ________________ ; ________________ ; ________________ ;

LEADER # 3: _______________________ (his/her interpretation vs. Byrne -- on reserve)

Respondents: ________________ ; ________________ ; ________________ ; ________________ ;

PART 3: Learning from the other interpreters
>>> Week 5 Feb 5

PART 1. Lecture: Paul and Judaism: The Importance of recognizing our Interpretive choices: The implicit Dangers of the Forensic Understanding of “Justification”

READINGS:
1) Romans 2:1-3:31
2) Gager Reinventing Paul , 1-75

Major points to be considered regarding the “traditional view of Paul” (= the forensic interpretation of Paul). What are the main apparent contradictions in Paul’s letter in his statements about Israel and the Law? (5-9). How have these traditionally tensions been resolved? At what cost? (11-15) The argument for Paul’s conversion from Judaism? (22-27) Does Paul’s preaching against the Law, involve or not a misunderstanding of Judaism? (27-36) What are 3 origins of this traditional understanding? (36-42) The main origins of the “new Perspective” (=pastoral/covenantal reading) (43-50). What are the basic elements of the “new perspective”? (50-75). Lecture: Gager and E.P Sanders: An alternate reading of “Paul and Judaism”… but claiming it is historical (which is correct) does not give it “absolute” value… other issues are to be considered. Lecture will also compare with Gaventa “Romans” in Women’s Bible Commentary, pp. 313-320 . PRESENTER ___________
3) Paul’s Faith and the Power of the Gospel, Chapter 3 The Pharisaic Faith and Paul pp. 87-121 http://as.vanderbilt.edu/religiousstudies/patte/paul-faith/PaulsFaith-CH3.pdf PRESENTER ___________
4) Approaches to Paul by Magnus Zetterholm “the New Perspective and Beyond” pp. 95-126 PRESENTER ___________ ????
5) Cambridge Dictionary of Christianity “Sin” “Atonement” (multiple views); Judaism and Christianity Cluster; Anti-Semitism; Supersessionism;
SUGGESTED READINGS: Gaventa “Romans” in Women’s Bible Commentary, pp. 313-320; Joseph A. Fitzmyer, Spiritual Exercises Based on Paul's Epistle to the Romans (the part of the book on the above passage);
PART 2. ROUNDTABLE THEME: “Sin” and “Atonement”; “Law” and “Christ”
READINGS:
Romans 2:1-3:31
One commentary on Romans 2:1-3:31 (Moo; Jewett; Byrne)

Cambridge Dictionary of Christianity, “Atonement” “Sin” “Law” “Christologies” (multiple articles, 218-224)
Everyone prepare her/his own reading of Rom 2:1-3:31 comparing your interpretation with one of the three commentators (using the “the comparative Form” attached) focusing on the THEME: “Sin” and “Atonement”; “Law” and “Christ”
ROUNDTABLE: Romans 2:1-3:31 QUESTION: From Rom 2:1-3:31, what is the teaching that present-day believers need to hear on the basis of what Paul says about “Sin” and “Atonement”; “Law” and “Christ”? According to your own interpretation? According to a commentator (Moo, or Jewett, or Byrne)? Why do particular believers need to hear this teaching (in a specific present-day situation or context)?

LEADER # 1: _______________________ (his/her interpretation vs. either Moo -- on reserve)

Respondents: ________________ ; ________________ ; ________________ ; ________________ ;

LEADER # 2: _______________________ (his/her interpretation vs. Jewett -- on reserve)

Respondents: ________________ ; ________________ ; ________________ ; ________________ ;

LEADER # 3: _______________________ (his/her interpretation vs. Byrne -- on reserve)

Respondents: ________________ ; ________________ ; ________________ ;

PART 3: Learning from the other interpreters
>>> Week 6 Feb 12
PART 1. Lecture: Paul’s Rhetoric and Judaism: Covenantal/Rhetorical reading of Romans = “Paul was not a Christian”

READINGS:
1) Romans 4:1-25
2) Gager Reinventing Paul , 77-99 (Galatians; please read Galatians with Gager) PRESENTER ___________
3) Approaches to Paul by Magnus Zetterholm “Beyond the New Perspective” pp. 127-163 PRESENTER ___________
4) Patte, Paul and the Power of the Gospel, Suggested Review; 31-85 (on Galatians)

5) Cambridge Dictionary of Christianity “Faith” (multiple views)
SUGGESTED READINGS: Fitzmyer, Spiritual Exercises Based on Paul's Epistle to the Romans
Pamela Eisenbaum, Paul Was Not a Christian: The Original Message of a Misunderstood Apostle
PART 2. ROUNDTABLE THEME: “Abraham believed God, and it was reckoned to him as righteousness/justice: the promise to Abraham and the promise of the Gospel”
 READINGS:
Romans 4:1-25

One commentary on Romans 4:1-25 (Moo; Jewett; Byrne)

Cambridge Dictionary of Christianity, Abraham; Judaism and Christianity (multiple articles); Supersessionism
Everyone prepare her/his own reading of Rom 4:1-25 comparing your interpretation with one of the three commentators (using the “the comparative Form” attached) focusing on the THEME: “Abraham believed God, and it was reckoned to him as righteousness/justice: the promise to Abraham and the promise of the Gospel”
ROUNDTABLE: Romans 4:1-25 QUESTION: From Rom 4:1-25, what is the teaching that present-day believers need to hear on the basis of what Paul says about “Abraham believed God, and it was reckoned to him as righteousness/justice: the promise to Abraham and the promise of the Gospel”? According to your own interpretation? According to a commentator (Moo, or Jewett, or Byrne)? Why do particular believers need to hear this teaching (in a specific present-day situation or context)?
LEADER # 1: _______________________ (his/her interpretation vs. either Moo -- on reserve)

Respondents: ________________ ; ________________ ; ________________ ;

LEADER # 2: _______________________ (his/her interpretation vs. Jewett -- on reserve)

Respondents: ________________ ; ________________ ; ________________ ; ________________ ;

LEADER # 3: _______________________ (his/her interpretation vs. Byrne -- on reserve)

Respondents: ________________ ; ________________ ; ________________ ; ________________ ;

PART 3: Learning from the other interpreters
>>> Week 7 Feb 19

SIGN UP FOR A TEXT FOR YOUR PAPER… Giving your 3 top ranked choice by 10 am Feb 18
PART 1. Introduction to Paul: Christ as the New Adam (5:14-21): Paul’s Typological way of thinking; Realized Apocalyptic/Figurative vs. Forensic/Theological vs. Covenantal/Rhetorical

READINGS:
1) Romans 5:1-21
2) Gager Reinventing Paul , 101-152

3) Approaches to Paul by Magnus Zetterholm “In Defense of Protestantism” pp. 165-193 PRESENTER ___________
4) Patte, Paul and the Power of the Gospel, Typological way of thinking at work: Thessalonians Beloved and Chosen by God: Ch. 4 pp. 122-154 (especially 128-147); and Cross, Resurrection, and Scripture: Ch. 6 pp. 190-230 (especially, 208-231) PRESENTER ___________
5) Cambridge Dictionary of Christianity “Christologies” (multiple articles)
SUGGESTED READINGS: Joseph A. Fitzmyer, Spiritual Exercises Based on Paul's Epistle to the Romans (the part of the book on the above passage);
PART 2. ROUNDTABLE THEME: “sufferings, hope, and reconciliation with God”

 READINGS:
Romans 5:1-21

One commentary on Romans 5:1-21 (Moo; Jewett; Byrne)

Cambridge Dictionary of Christianity, articles Hope; Suffering, Reconciliation (review Justification)
Everyone prepare her/his own reading of Rom 5:1-21 comparing your interpretation with one of the three commentators (using the “the comparative Form” attached) focusing on the THEME: “sufferings, hope, and reconciliation with God”
ROUNDTABLE: Romans 5:1-21 QUESTION: From Rom 5:1-21, what is the teaching that present-day believers need to hear on the basis of what Paul says about “sufferings, hope, and reconciliation with God”? According to your own interpretation? According to a commentator (Moo, or Jewett, or Byrne)? Why do particular believers need to hear this teaching (in a specific present-day situation or context)?
LEADER # 1: _______________________ (his/her interpretation vs. either Moo -- on reserve)

Respondents: ________________ ; ________________ ; ________________ ; ________________ ;

LEADER # 2: _______________________ (his/her interpretation vs. Jewett -- on reserve)

Respondents: ________________ ; ________________ ; ________________ ;

LEADER # 3: _______________________ (his/her interpretation vs. Byrne -- on reserve)

Respondents: ________________ ; ________________ ; ________________ ; ________________ ;

PART 3: Learning from the other interpreters
>>> Week 8 Feb 26

PAPER PROPOSAL IS DUE
PART 1. Lecture: Introduction to the interpretations of Paul’s Key Concept of Sanctification; “once slaves of sin, having been set free from sin, and enslaved to God, the advantage you get is sanctification.”
READINGS:
1) Romans 6:1-23
2) Beker, The Triumph of God, 15-36 (suggested 39-59)

PRESENTER ___________
3) Cambridge Dictionary of Christianity “Sin,” “Death,” “Sanctification” (multiple articles)

SUGGESTED READINGS: Demetrios Trakatellis, “Being Transformed: Chrysostom's Exegesis of the Epistle to the Romans” (to be provided) Joseph A. Fitzmyer, Spiritual Exercises
PART 2. ROUNDTABLE THEME: “The Newness of Life in Christ” “Being slaves of righteousness-justice” (instead of slaves of sin)

 READINGS:
Romans 6:1-23

One commentary on Romans 6:1-23 (Moo; Jewett; Byrne)

Cambridge Dictionary of Christianity, “Sanctification” “Theodosis” “Orthodox Churches, Eastern and their theology” (892-896)

Everyone prepare her/his own reading of Rom 6:1-23 comparing your interpretation with one of the three commentators (using the “the comparative Form” attached) focusing on the THEME: “sufferings, hope, and reconciliation with God”
ROUNDTABLE: Romans 6:1-23 QUESTION: From Rom 6:1-23, what is the teaching that present-day believers need to hear on the basis of what Paul says about “The Newness of Life in Christ” “Being slaves of righteousness-justice” (instead of slaves of sin)”? According to your own interpretation? According to a commentator (Moo, or Jewett, or Byrne)? Why do particular believers need to hear this teaching (in a specific present-day situation or context)?
LEADER # 1: _______________________ (his/her interpretation vs. either Moo -- on reserve)

Respondents: ________________ ; ________________ ; ________________ ; ________________ ;

LEADER # 2: _______________________ (his/her interpretation vs. Jewett -- on reserve)

Respondents: ________________ ; ________________ ; ________________ ; ________________ ;

LEADER # 3: _______________________ (his/her interpretation vs. Byrne -- on reserve)

Respondents: ________________ ; ________________ ; ________________ ;

PART 3: Learning from the other interpreters
SPRING BREAK
>>> Week 9 March 12
PART 1 Introduction to the interpretations of Paul’s Key Concepts: Alternative Readings of Rom 7. How do they understand Paul rethinking of God; God’s power; Idolatry; God’s people; God’s future; the task of the Church?
READINGS:
1) Romans 7:1-25
2) Beker, The Triumph of God, 61-111 PRESENTER ___________
3) Patte, Paul and the Power of the Gospel, Chapter 7, Romans especially pp. 277-295 PRESENTER ___________
3) Cambridge Dictionary of Christianity (review) “Law” “Sin” & “Idolatry”
SUGGESTED READINGS: Fitzmyer, Spiritual Exercises Based on Romans

PART 2. ROUNDTABLE THEME: “sin and coveting” “the evil I do not want is what I do” despite “the law" which is "holy, just and good" (7:12)

 READINGS:
Romans 7:1-25

One commentary on Romans 6:1-23 (Moo; Jewett; Byrne)

Cambridge Dictionary of Christianity, “Law” (review “sin” etc.)

Everyone prepare her/his own reading of Rom 7:1-25 comparing your interpretation with one of the three commentators (using the “the comparative Form” attached) focusing on the THEME: “sufferings, hope, and reconciliation with God”
ROUNDTABLE: Romans 7:1-25 QUESTION: From Rom 7:1-25, what is the teaching that present-day believers need to hear on the basis of what Paul says about “sin and coveting” “the evil I do not want is what I do” despite “the law" which is "holy, just and good" (7:12)? According to your own interpretation? According to a commentator (Moo, or Jewett, or Byrne)? Why do particular believers need to hear this teaching (in a specific present-day situation or context)?
LEADER # 1: _______________________ (his/her interpretation vs. either Moo -- on reserve)

Respondents: ________________ ; ________________ ; ________________ ;

LEADER # 2: _______________________ (his/her interpretation vs. Jewett -- on reserve)

Respondents: ________________ ; ________________ ; ________________ ; ________________ ;

LEADER # 3: _______________________ (his/her interpretation vs. Byrne -- on reserve)

Respondents: ________________ ; ________________ ; ________________ ; ________________ ;

PART 3: Learning from the other interpreters
 SECOND PART OF SEMESTER

>>> Week 10 March 19

PART 1 Introduction to Paul: Reading Paul’s letters as religious discourses seeking to convey a new kind of faith (in dialogue with the religions of his time).
READINGS:
1) Romans 8:1-39
2) (review) Beker, The Triumph of God, 39-116

3) Cambridge Dictionary of Christianity “Holy Spirit” “Creation” “New Creation” “Charismatic Movement, Studying” & multiple articles), “Predestination”
SUGGESTED READINGS: Fitzmyer, Spiritual Exercises Based on Romans
PART 2. ROUNDTABLE Reading: Romans 8:1-39.
(Focus on more specific themes TBA: Paper topics of Leaders (who turn in their forms on Friday by e-mail)
PRESENTER # 1: _______________________ (his/her interpretation, focused on THEME …………… compared with interpretations by 2 scholars ______________ & ______________)

FORMAL RESPONDENT: ______________________

Respondents: ________________ ; ________________ ; ________________ ; ________________ ;

 PRESENTER # 2: _______________________ (his/her interpretation, focused on THEME ……………. compared with interpretations by 2 scholars ______________ & ______________)

FORMAL RESPONDENT: ______________________

Respondents: ________________ ; ________________ ; ________________ ; ________________ ;

PRESENTER # 3: _______________________ (his/her interpretation, focused on THEME …………… compared with interpretations by 2 scholars ______________ & ______________)

FORMAL RESPONDENT: ______________________

Respondents: ________________ ; ________________ ; ________________ ; ________________ ;

>>> Week 11 March 26
PART 1 Introduction to Paul: Reading Paul’s letters as religious discourses seeking to convey a new kind of faith (in dialogue with the religions of his time). For freedom Christ has set us free… free from what? How?
READINGS:
1) Romans 9:1—11:36
2) Review Patte, Paul’s Faith and the Power of the Gospel, 1-85 (especially 31-85 on Galatians)
3) Cambridge Dictionary of Christianity “Supersessionism” “Anti-Semitism” “Judaism and Christianity” “Covenant” “Vocation” “Typology”
SUGGESTED READINGS: Fitzmyer, Spiritual Exercises Based on Romans
PART 2. ROUNDTABLE Reading: Romans 9:1—11:36

Focus on more specific themes TBA: Paper topics of Leaders (who turn in their forms on Friday by e-mail)
PRESENTER # 1: _______________________ (his/her interpretation, focused on THEME …………… compared with interpretations by 2 scholars ______________ & ______________)

FORMAL RESPONDENT: ______________________

Respondents: ________________ ; ________________ ; ________________ ; ________________ ;

 PRESENTER # 2: _______________________ (his/her interpretation, focused on THEME ……………. compared with interpretations by 2 scholars ______________ & ______________)

FORMAL RESPONDENT: ______________________

Respondents: ________________ ; ________________ ; ________________ ; ________________ ;

PRESENTER # 3: _______________________ (his/her interpretation, focused on THEME …………… compared with interpretations by 2 scholars ______________ & ______________)

FORMAL RESPONDENT: ______________________

Respondents: ________________ ; ________________ ; ________________ ; ________________ ;

>>> Week 12 April 2
PART 1 Introduction to Paul: the Gospel as Power of God for salvation from the power of idols.
READINGS:
1) Romans 12:1—21
2) Patte, Paul’s Faith and the Power of the Gospel, 122-154 (on 1 Thessalonians) and 232-295 (on Romans)
3) Cambridge Dictionary of Christianity “Church” (multiple articles)
SUGGESTED READINGS: Fitzmyer, Spiritual Exercises Based on Romans
PART 2. ROUNDTABLE Reading: Romans 12:1-21.
(Focus on more specific themes TBA: Paper topics of Leaders (who turn in their forms on Friday by e-mail)

PRESENTER # 1: _______________________ (his/her interpretation, focused on THEME …………… compared with interpretations by 2 scholars ______________ & ______________)

FORMAL RESPONDENT: ______________________

Respondents: ________________ ; ________________ ; ________________ ; ________________ ;

 PRESENTER # 2: _______________________ (his/her interpretation, focused on THEME ……………. compared with interpretations by 2 scholars ______________ & ______________)

FORMAL RESPONDENT: ______________________

Respondents: ________________ ; ________________ ; ________________ ; ________________ ;

PRESENTER # 3: _______________________ (his/her interpretation, focused on THEME …………… compared with interpretations by 2 scholars ______________ & ______________)

FORMAL RESPONDENT: ______________________

Respondents: ________________ ; ________________ ; ________________ ; ________________ ;

>>> Week 13 April 9

READINGS:

1) Romans 13:1-14
2) Monya Stubbs, “Subjection, Reflection, Resistance: An African American Reading : Romans ch. 13 and the Free Market Economy” and Response by Kathy Ehrensperger Navigating Romans Through Cultures, pp. 171-202.
3) Cambridge Dictionary of Christianity “Church and State” (multiple articles)
SUGGESTED READING: Odell-Scott. Reading Romans with Contemporary Philosophers and Theologians, TBA

 Fitzmyer, Spiritual Exercises Based on Romans
PART 1 Introduction to Paul: Romans 13:1-14. [Consider also 12:1-2] Your readings of this verse: Your Step # 1: in general discussion. What is the teaching of Rom 13 about the relationship between Church/Christians and State?

PART 2. ROUNDTABLE Step # 2 of three papers

(Focus on more specific themes TBA: Paper topics of Leaders (who turn in their forms on Friday by e-mail)

PRESENTER # 1: _______________________ (his/her interpretation, focused on THEME …………… compared with interpretations by 2 scholars ______________ & ______________)

FORMAL RESPONDENT: ______________________

Respondents: ________________ ; ________________ ; ________________ ; ________________ ;

PRESENTER # 2: _______________________ (his/her interpretation, focused on THEME ……………. compared with interpretations by 2 scholars ______________ & ______________)

FORMAL RESPONDENT: ______________________

Respondents: ________________ ; ________________ ; ________________ ; ________________ ;

PRESENTER # 3: _______________________ (his/her interpretation, focused on THEME …………… compared with interpretations by 2 scholars ______________ & ______________)

FORMAL RESPONDENT: ______________________

Respondents: ________________ ; ________________ ; ________________ ; ________________ ;

>>> Week 14 April16
READINGS:
1) Romans 14-15

2) Tan Yak-hwee, “Judging and Community in Romans,”(Rom 14 from an Asian context) & response by Yeo, K.K. Gender, Tradition, and Romans, pp. 39-79 (suggested, Cristina Grenholm, “Feminism and the Ambiguities of Texts and Reality” (a response to Tan Yak-hwee) 81-95)
3) Patte, Paul’s Faith and the Power of the Gospel, 297-351

4) Cambridge Dictionary of Christianity “Culture” “Inculturation” “Mission” (multiple articles in each cases);
 TBA Essays from Cross-Cultural Paul or Navigating Romans Through Cultures or feminist interpretations from Gender, Tradition, and Romans or Searching the Scriptures or Feminist Companion to Paul, according to the topics of your papers.
SUGGESTED READINGS: Joseph A. Fitzmyer, Spiritual Exercises Based on Paul's Epistle to the Romans (the part of the book on the above passage);

If topic about Mission: Daniel Patte, “Romans ch. 15 and Mission” = “Thinking Mission with Paul and the Romans: Romans 15:1-33” Mission Studies, Brill, Volume 23, Number 1, 2006, pp. 81-104 under “Assignments/Forms” on our web-page: http://www.vanderbilt.edu/AnS/religious_studies/212.htm also on my web-page “recent Articles”
PART 1 Introduction to Paul: Romans 14-15. Your readings of this verse: Your Step # 1 as compared with the above readings--in general discussion. What is the teaching of ch. 14 about Judging and Community ? What is the teaching of ch. 15 about Mission?
PART 2. ROUNDTABLE

(Focus on more specific themes TBA: Paper topics of Leaders (who turn in their forms on Friday by e-mail)

PRESENTER # 1: _______________________ (his/her interpretation, focused on THEME …………… compared with interpretations by 2 scholars ______________ & ______________)

FORMAL RESPONDENT: ______________________

Respondents: ________________ ; ________________ ; ________________ ; ________________ ;

 PRESENTER # 2: _______________________ (his/her interpretation, focused on THEME ……………. compared with interpretations by 2 scholars ______________ & ______________)

FORMAL RESPONDENT: ______________________

Respondents: ________________ ; ________________ ; ________________ ; ________________ ;

PRESENTER # 3: _______________________ (his/her interpretation, focused on THEME …………… compared with interpretations by 2 scholars ______________ & ______________)

FORMAL RESPONDENT: ______________________

Respondents: ________________ ; ________________ ; ________________ ; ________________ ;

>>> Week 15 April 23

READINGS:
Romans 15-16

Cambridge Dictionary of Christianity “Apostle” “Deacon” “Women’s Ordination”
TBA Essays from Cross-Cultural Paul or Navigating Romans Through Cultures or feminist interpretations from Gender, Tradition, and Romans or Searching the Scriptures or Feminist Companion to Paul, according to the topics of your papers.

SUGGESTED READINGS: Joseph A. Fitzmyer, Spiritual Exercises Based on Paul's Epistle to the Romans (the part of the book on the above passage);
PART 1: Paul and Mission and Paul and Women
 PAPER DUE April 30
[image: image2.jpg]

