2

NAME _________________________________ Passage in Romans _______________________ Chosen THEOLOGICAL THEME ______________________

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

	YOUR INTERPRETATION

PART A: (30 points) Analyzing the text regarding what it says about a theme

[Grade: How well is your interpretation 1) shown to be plausible (theological choice consistent with one of the several plausible views of the theme; see CDC) AND 2) grounded in textual evidence (analytical choice)?]
A1 (15/30) In YOUR interpretation, what does the text say about the chosen theological/ethical THEME? Which one of the several plausible views of the given THEME (see CDC) is the view that Paul presents in the assigned passage of Romans? Why not the others?

	COMMENTARY by ___________________ (on above verses; pp. _______)

PART A: (50 points) [Grade: How well you identify the commentator’s choice of textual evidence (the most significant features of the text) and choice of one of the views of the theme (see CDC).]
A1. (25/50) In the COMMENTATOR’S interpretation, which one of the several plausible views (see CDC) of the given theological or ethical THEME is the view that Paul presents in the assigned passage of Romans?

	A2 (15/30) In YOUR interpretation, what is the textual evidence (the most significant features, phrases, verses, passages of the text) that supports this particular view of the THEME?

	A2. (25/50) In the COMMENTATOR’S interpretation, what is the textual evidence evidence (the most significant features, phrases, verses, passages of the text) for this particular view of the THEME?

	PART B: (35 points) Analyzing the contextual choices behind your reading of the text. [Grade: How consistent is the teaching you envision for believers in a particular context with the actual needs of these believers and with your theological and analytical choices?]
Now, step in the shoes of believers who read this text as Scripture (“Word-to-live-by”). [Note: You do not need to identify yourself with these believers to imagine them!]

In YOUR interpretation of what Paul says about this theme, what kind of problem in the lives of present-day believers do you think a teaching based on this theme would address?

B1. (5/35) What aspect of the present day believers’ life do you think this teaching would address? An aspect of their

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

D) life in society? E) life in culture (with its vision of life, values, ideologies)? F) life in relationship with people with different religious convictions?

B2. (10/35) Give a concrete example of the kind of PROBLEM in this aspect of the believers’ life that a teaching based on the above understanding of the theme would address. (The best is to describe a concrete situation in which such a problem can be found.)

	PART B: (20 points) Analyzing the contextual choices behind the commentator’s reading of the text. Here you have to speculate (as commentators rarely speak of the contextual situations they presuppose in their interpretations); so only 20 points .
Now, step in the shoes of present-day believers who read this text as Scripture (“Word-to-live-by”) and reads this commentary. Which ideal readers did the commentator envision?
In HIS/HER interpretation of what Paul says about this theme, what kind of problem did he/she presuppose a teaching based on this theme would address?

B1. (5/20) What aspect of the present day believers’ life did he/she think this teaching would address? An aspect of their

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

D) life in society? E) life in culture (with its vision of life, values, ideologies)? F) life in relationship with people with different religious convictions?

B2. (5/20) Give a concrete example of the kind of PROBLEM in this aspect of the present day believers’ life that a teaching based on the above understanding of the theme could address. (The best is to describe a concrete situation in which such a problem can be found; imagine it if the commentator did not mention it, as is likely.)

	B3. (10/35) As you analyze this situation, what is the ROOT-PROBLEM that needs to be addressed by a teaching based on the above understanding of the theme
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? (By definition there is only one “root” = the most fundamental problem = the virus!)

B4. (10/35) By identifying this root-problem we can recognize how what Paul’s says about this theme in this text needs to be set in relation to the believers’ life as a Word-to-live-by that will indeed address their problem. In other words, what is The Role of Scripture which needs to shape this teaching for the believers:
A) LAMP TO MY FEET ? B) CANON C) GOOD NEWS? D) FAMILY ALBUM or BOOK OF THE COVENANT (“Testament”)? E) CORRECTIVE GLASSES ? F) EMPOWERING WORD? G) HOLY BIBLE? H) ANOTHER METAPHOR: (see below for further explanation)
Which one? Why not the other ones? Are you sure the presupposed role of scripture will truly contribute to address the above problem?

	B3. (5/20) As you analyze this situation, what is the ROOT-PROBLEM that needs to be addressed by a teaching based on the above understanding of the theme
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? (By definition there is only one “root” = the most fundamental problem = the virus!)

B4. (5/20) By identifying this root-problem we can recognize how what Paul’s says about this theme in this text needs to be set in relation to the believers’ life as a Word-to-live-by that will indeed address their problem. In other words, in view of the commentator’s interpretation of the theme, what is The Role of Scripture which needs to shape this teaching for the believers:
A) LAMP TO MY FEET ? B) CANON C) GOOD NEWS? D) FAMILY ALBUM or BOOK OF THE COVENANT (“Testament”)? E) CORRECTIVE GLASSES ? F) EMPOWERING WORD? G) HOLY BIBLE? H) ANOTHER METAPHOR: (see below for further explanation).

Which one? Why not the other ones? Are you sure the presupposed role of scripture will truly contribute to address the above problem?

	Part C: (25/25) On the basis of YOUR interpretation of the theme and of the believer’s needs that it can address, formulate the main teaching of this Scriptural text regarding this theme for these believers’ life as Christians in this situation today.

[Make sure that this teaching is formulated in such a way that it embodies a specific role of scripture that will allow it to address the specific root-problem these believers need to address. Repeating “what the text says” about the theme is NOT the teaching of this text that address the needs of specific believers in a specific context!]

	Part C: (20/20) On the basis of the commentator’s interpretation of the theme and of your assessment of the believer’s needs that it can address, formulate the main teaching of this Scriptural text regarding this theme for these believers’ life as Christians in this situation today. (You can imagine a sermon based on this commentary.) Despite speculations, you should make sure that this teaching is formulated in such a way that it embodies a specific role of scripture that will allow it to address the specific root-problem these believers need to address.

	Part D: (10 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:

D1. 5/10 What did you personally learn from this text?

D2. 5/10 How do you personally rate the value of this teaching? Good and helpful or dangerous and problematic?

	Part D: (10 points) YOUR PERSONAL ASSESSMENT of this Teaching:

D1. (5/10) What did you personally learn from the commentary’s interpretation of this text?

D2. (5/10) How do you personally rate the value of this teaching? Good and helpful or dangerous and problematic, for whom?

	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.

