PAGE
2

/NAME ___________________________________ Book of the Bible. _______________________ GENERAL THEME ______________________

(Please use this form; it adjusts as you type while keeping the parallelism)

	YOUR INTERPRETATION

PART A: (15 points) Identifying PRESENT-DAY CONTEXT, BIBLICAL TEXT, & THEME (Grade based on a) how consistent (and convincing) your analysis of the problem and root-problem in the life-context is; and b) how careful you were in identifying in the Biblical Book specific passages with a teaching for Christian believers in this context. Note: You can envision (imagine) how “Christian believers” would identify passages particularly meaning for a particular context, whatever your personal beliefs are.

A1. (5 points) Concrete Life-context and problem that Christian believers could address with a teaching from this text WHAT IS THE CONCRETE PROBLEM?
A2. (5 points) What specific passages of the biblical book have a teaching for Christian believers to help them address this concrete contextual problem? What does the text say about the issues related to this concrete problem and the theological or ethical THEME you find expressed in this text?

A3. (5 points) What are the main views (plural!) of the general (theological or ethical) THEME according to The Cambridge Dictionary of Christianity? Which one did you presuppose?

	GLOBAL BIBLE COMMENTARY INTERPRETATION

PART A: (15 points). Identifying PRESENT-DAY CONTEXT, BIBLICAL TEXT, & THEME as posited by the GBC commentary on the biblical book (Grade based on how convincing your analysis of the GBC and its presentation of its life-context is.)
A1. (5 points) What is the Concrete problem in her/his Life-context that the GBC author seek to address with a teaching from this text that he/she develops following either an Inculturation or a Liberation or an Inter(con)textual or a Sacramental/liturgical contextual approach?
A2. (5 points) What specific passages of the biblical book was chosen in the GBC as having a teaching for Christian believers to help them address this concrete contextual problem? According to the GBC, What does the text say about the issues related to this concrete problem and the THEME?

A3. (5 points) What are the main views (plural!) of the general (theological or ethical) THEME according to The Cambridge Dictionary of Christianity? (as across) Which one did the GBC commentator presuppose?

	PART B (15 points) ANALYZING THE PROBLEM Christian Believers need to address IN TODAY’S CONTEXT according to you, so as to identify the proper ROLE OF SCRIPTURE.
B1. (2 points) Primary aspect of the believers’ life where this PROBLEM is

A) private life? B) family-life? C) Christian Community?

D) society? E) culture (with its vision of life, values, ideologies)?

 F) relationship with people with different religious convictions?

B2. (8 points) What is the primary ROOT-PROBLEM that needs to be addressed

A lack of (or wrong) A) KNOWLEDGE? B) ABILITY?

C) WILL? D) FAITH/VISION or IDEOLOGY?

What kind? To do what? Explain why not the others?

B3. (5 points) What ROLE OF SCRIPTURE needs to be used to formulate the teaching to address this root-problem?
A) LAMP TO MY FEET (giving a certain KNOWLEDGE); B) RULE OF THE COMMUNITY (KNOWLEDGE OR WILL) C) GOOD NEWS (KNOWLEDGE or WILL); D) FAMILY ALBUM (FAITH/VISION or IDEOLOGY); E) CORRECTIVE GLASSES (VISION of God’s presence in their lives; EMPOWERS/ENABLES; challenges wrong IDEOLOGY; F) EMPOWERING WORD (POWER/ABILITY)); G) HOLY BIBLE (FAITH/VISION);
Which one? Why not the other ones? Are you sure the presupposed role of scripture will truly contribute to address the above problem?

	PART B (15 points) ANALYZING THE PROBLEM Christian Believers need to address IN TODAY’S CONTEXT and the ROLE OF SCRIPTURE used by the GBC commentator
B1. (2 points) Primary aspect of the believers’ life where this problem is

A) private life? B) family-life? C) Christian Community?

D) society? E) culture (with its vision of life, values, ideologies)?

F) relationship with people with different religious convictions?

Does this fit the contextual approach (Inculturation, Liberation, Inter(con)textual. or Sacramental/liturgical) that he/she uses?

B2. (8 points) What is the primary root-problem that needs to be addressed

A lack of (wrong) A) KNOWLEDGE? B) ABILITY?

C) WILL? D) FAITH/VISION or IDEOLOGY?

What kind? To do what? Explain why not the others? Does this fit the contextual approach (Inculturation, Liberation, Inter(con)textual. or Sacramental/liturgical) that he/she uses?

B3. (5 point) What Role of Scripture used by the GBC commentator to formulate the teaching to address this root-problem?
A) LAMP TO MY FEET (giving a certain KNOWLEDGE); B) RULE OF THE COMMUNITY (KNOWLEDGE OR WILL) C) GOOD NEWS (KNOWLEDGE or WILL); D) FAMILY ALBUM (FAITH/VISION or IDEOLOGY); E) CORRECTIVE GLASSES (VISION of God’s presence in their lives; EMPOWERS/ENABLES; challenges wrong IDEOLOGY; F) EMPOWERING WORD (POWER/ABILITY)); G) HOLY BIBLE (FAITH/VISION);
 Is this choice by the GBC commentator consistent with the root-problem?

	 PART C: (15 points) FORMULATING THE TEACHING (Grade: How effective is this teaching in actually addressing the problem and root-problem? How consistent is it with the view of the theme/issue A3, and the role of Scripture, B3)
The main teaching of this Scriptural text regarding this theme for these believers’ life as Christians IN THIS SITUATION TODAY is
(Please make sure that your formulation of the teaching implement the appropriate role of Scripture as identified above… Repeating “what the text says” is NOT expressing the teaching of the text for specific believers in a specific context.)

	PART C: (15 points) HOW DID GBC FORMULATE THE TEACHING (Grade: How consistent and is this teaching, the view of the theme, A3, and the role of Scripture, B3, effective in addressing the problem and root-problem, B1, 2?)
What is for the GBC commentator, the main teaching of this Scriptural text regarding this theme for these believers’ life as Christians IN THIS SITUATION TODAY is
Please show whether or not, in your view, this formulation of the teaching is implementing an appropriate role of Scripture to effectively address the problem and root-problem posited in the GBC.

	Part D: (5 points) PERSONAL ASSESSMENT of this Teaching. Since the “Christian believers” envisioned above might not be you (e.g. if you belong to another religion or are non-religious) YOUR view might differ from the Christian believer you envisioned above:

1) What did you personally learn from this text?

2) How do you personally rate the value of this teaching? Good and helpful or dangerous and problematic?

	Part D: (5 points) YOUR PERSONAL ASSESSMENT of this Teaching:

1) What did you personally learn from the GBC interpretation of this text?

.

2) How do you personally rate the value of this teaching? Good and helpful or dangerous and problematic, for whom?

I have for goats and to attach the form

	7 ROLES OF SCRIPTURES = Note: You can use only one at a time!

A) LAMP TO MY FEET that teaches believers a KNOWLEDGE of what they should do or are called to do (Do what?) ;
B) CANON that conveys EITHER a KNOWLEDGE of what they must do to belong to the Christian community (to do what?) OR, through demands or threats, establishes their WILL (to do to what?).
C) GOOD NEWS that conveys EITHER a KNOWLEDGE of God’s love (in which way?) OR, expresses God’s love and establishes their WILL (to do what?) as a response to God’s love.
D) FAMILY ALBUM or BOOK OF THE COVENANT (“Testament”) that conveys to them a FAITH/VISION of their identity as members of God’s family and thus, calls them to a special vocation (to do what?) or conveys a new IDEOLOGY

	E) CORRECTIVE GLASSES that gives them a VISION of God’s presence in their lives (where in their lives?) and/or show them that God is at work in their lives; and therefore challenges/corrects their current (wrong) IDEOLOGY or FAITH
F) EMPOWERING WORD that gives them the POWER/ABILITY to struggle for God’s justice (overcoming what difficult situation?).
G) HOLY BIBLE that shatters their view of life by giving them a new FAITH/VISION (of what?).
H) ANOTHER METAPHOR: Explain.

