1

ENGL 153, 153W: Introduction to the Bible

Contact: Gordon Whatley (e.whatley@qc.cuny.edu)

Part I: Introduction
Course Description: One of history’s richest and most influential documentary sources of religious belief and practice, and of ethical and cultural values, is the Judeo-Christian Bible. It constitutes a challenging but stimulating and diverse body of material for exploring how religious beliefs, ethical values and moral choices are expressed both overtly in the form of laws, precepts, prophecies and parables, or are encoded or implied in copiously varied narrative form and richly meaningful “story.” To study biblical narrative critically and historically engages students, at the most fundamental level, with the study of “culture and values.” English 153 introduces the student to the Bible (both the Hebrew Bible and the New Testament) and to some of the literary and cultural methods and approaches used to study it today. The texts, composed over many hundreds of years, were written and redacted to reflect the shifting cultural situations and values of their storytellers and editors, situations we can reconstruct with the aid of the texts themselves. We shall be reading narratives, prophecies, poetry, wisdom literature and religious doctrine. As we read these texts we shall be thinking about how the Biblical texts might have come into being and been transmitted; the kinds of cultural and sociopolitical roles they might have played in their original contexts; how they attempt to move or affect their audiences, how various readers have responded and reacted to them; how they work as stories and poems; and how they have been taken up into the literary and cultural traditions of the West, and reinterpreted, used as the bases of literary texts by such writers as Milton, Melville, Morrison.
When offered as 153W, the course fulfills the writing-intensive criteria: students will write three papers totaling 10-15 pages; exams will include essay questions; and attention will be paid to writing issues in class discussion.
Category

	Area of Knowledge and Inquiry:
	Culture and Values (CV)

	Context of Experience:
	World Cultures (WC)

	Extended Requirement:
	Pre-Industrial Society (PI)

Additional Course information

	Credits:
	3

	Prerequisites:
	English 110

	Existing Course:
	Existing

	Existing Course Number:
	English 153

	Course Anticipated to be offered:
	Every Semester

	Other (if specified):
	

	Number of Sections:
	1

	Number of Seats:
	35

PART II: Criteria for Perspectives Courses

A. Justification

1. Address how, in the discipline (or disciplines) of the course, data and evidence are construed and knowledge acquired; that is, how questions are asked and answered.

The course begins with an introduction to the Bible that is designed to differentiate between the ways in which Biblical materials are used in the three Abrahamic religions (Judaism, Christianity, Islam). Throughout the course students are exposed to the methods evolved by modern scholarship to study biblical texts critically and historically, not as articles of faith and revealed truth but as cultural and literary documents expressing the values and concerns of specific cultures at distinct phases of their development.
2. Position the discipline(s) in the liberal arts curriculum and the larger society.

The literary study of the Bible is an intrinsically interdisciplinary activity. In addition to using the techniques of close reading associated with literary study, to generate an understanding of the cultures that produced particular Biblical texts, and the values they professed, the course necessarily draws on other areas of the liberal arts, including history, philosophy, cultural anthropology, and occasionally, since the texts are read in translation, linguistics. Exploration and discussion of the traditions and moral imperatives of pre-modern cultures inevitably enables students to gain a larger perspective on the mores and traditions of their contemporary world.
3. Address the goals for its categorization as fulfilling an Area of Knowledge and Inquiry requirement, and (as appropriate) a Context of Experience and/or an Extended Requirement.
CV: Human values and ideals are also expressed through religion, institutions, and the interactions of language, politics, philosophy, literature, arts, social organization, and beliefs that we call culture. By examining individual and social values involved in moral deliberation, and learning of the varied sources from which groups and individuals derive their ideas of ethics and morality, students can understand and appreciate ethical issues and express and defend moral choices in an informed and thoughtful way. A course that contributes to the goals of understanding and articulating values will make use of original source materials to explore how values and choices are expressed, either by studying a particular linguistic, religious, or regional culture or by examining a problem of ethics through the disciplines of philosophy, literature, or religious studies.

The common core of values underlying modern Western culture derives from a variety of sources, one of which is the Greco-Roman philosophical, political and ethical traditions. But another formative influence on the development of western culture and values is the complex of Judeo-Christian religious and biblical traditions. While the Bible no longer occupies the central role it once did in public and private reading and thought, and many students lack significant knowledge of all or part of it, it remains nonetheless a potent force in contemporary culture. A rudimentary understanding of the range and contexts of biblical cultures and values is important for an educated person to possess. The texts of the Bible, the main readings for this course, constantly portray individuals and groups deliberating morally, both generating and questioning ethical values, laws and religious doctrines, and attempting to understand the vexed relationship between the values of secular societies and those of groups professing a faith. The course continually engages students as well with the differences between the cultural imperatives of the societies who wrote and redacted the biblical texts and the cultures of our own day who have reinterpreted these texts as justifications for both progressive and ultraconservative ethical programs.
WC: The global interdependence of modern political, economic and cultural life requires an understanding of

broad range of traditions, perspectives and concerns. The study of cultures and experience outside of the

United States and the European tradition (World Cultures) is necessary to create that breadth.

A course that contributes to an awareness of civilizations globally will focus on the study of one or more

World Cultures or on a comparison between World Cultures or between a World Culture and a culture of the

United States or of the European Tradition.

The texts of the Bible, especially those of the Torah and the Old Testament as a whole, originated in a variety of cultures outside the main geographical centers of the European Tradition: from the late bronze age agrarian societies of the Fertile Crescent, which produced many of the Bible’s earliest mythic narratives, to the eastern Mediterranean cultures, influenced bycontact with Persia, Greece, and Rome, that produced the later prophetic and wisdom literature in the Hebrew Bible and the Gospels and apocalyptic texts in the New Testament.

PI: Awareness of the modern world is implicit in our daily lives and most college courses. However, “the

past is another country,” and the modern world is characterized by profound changes in concepts and in the

modes of existence, or by reactions against these. Students should be aware of the character of the preindustrial

world as part of their full understanding of human experience. Study of the pre-industrial world also

makes explicit, by contrast, the particular characteristics of modernity.

A course that contributes to an awareness of the pre-industrial world will concentrate on the literature, art,

history, thought, or social structure of a society before it is affected (internally or externally) by the

development of industrialization, in order to understand it in its context.

 The original texts of the Bible that we will be studying, from the earliest ones written in the late Bronze age to the final texts of the New Testament written in the early second century CE, all belong to pre-industrial civilizations which we will be studying in their own context. In addition, students will be writing on comparatively contemporary materials (including texts by writers like Melville, Dickinson, Faulkner and Morrison) in ways that will focus on how these early texts have been adapted to our postindustrial contemporary world.

4 Be global or comparative in scope

Introduction to the Bible is by nature a course that requires the student to think in a global context by understanding primary sources written in the eastern Mediterranean two thousand years ago, and compare their values and ideologies with those expressed or implied in selected modern English or American texts.

5. Consider diversity and the nature and construction of forms of difference.

The Biblical texts are continually raising the issues of similarities and differences between the values of the Israelites and those of their neighboring societies whom they conquered and colonized, or who conquered and colonized them. They also raise the issues of the different behaviors required of men and women, how foreigners and nonbelievers are to be treated, the differences between those following the laws of Moses and those following the ministry of Jesus.

6. Engage students in active inquiry.

Many students taking 153 have had some previous experience of the Bible in whatever religious study has been a part of their family life. The reading of the Bible as a literary and cultural text, as something other than a document supporting a particular faith, the consideration of the cultural function of Biblical myths and narratives provides a framework for active inquiry into the sources and justifications of ethical and cultural values. The primary goal of the classes is active in-class discussion of the primary readings, fueled in part by selected readings in secondary sources. Additionally, two shorter and one longer writing assignment involve students in developing their own comparative analyses of the ethical and religious shifts effected by the recasting of narratives by different generations and cultures.

7. Reveal the existence and importance of change over time.

The structure of the course is mainly historical and chronological, and is therefore inherently concerned with “change over time.”Students in the Introduction to the Bible course not only read texts written as long as 3000 years ago, but are encouraged to view the stages in the creation of the Bible in terms of the way each stage posited a previous history. For example, the Deuteronomistic history, written around the end of the monarchy in the late seventh century BCE, posits a legal system generated by God and revealed through Moses at least five centuries before. At the same time apocalyptic texts like the books of Daniel and Revelation envision a crisis looming centuries in the future in terms dictated by the period in which they were written.

8. Use primary documents and materials

The books of the Bible read in 153 are all primary documents, as are the poems and narratives written by post-Biblical writers based on Biblical themes and tales. Secondary sources are auxiliary to the main readings.

B. Criteria Checklist

Please be sure that your justification addresses all three criteria 1-3, below. For criteria 4-8, please check all that apply and discuss these in your justification.

	A Perspectives course must:

1. Be designed to introduce students to how a particular discipline creates knowledge and understanding.

2. Position the discipline(s) within the liberal arts and the larger society.

3. Address the goals defined for the particular Area(s) of Knowledge the course is designed to fulfill.

	In addition, a Perspectives course will, where appropriate to its discipline(s) and subject matter:

X FORMCHECKBOX
 4. Be global or comparative in approach.

X FORMCHECKBOX
 5. Consider diversity and the nature and construction of forms of difference.

X FORMCHECKBOX
 6. Engage students in active inquiry.

X FORMCHECKBOX
 7. Reveal the existence and importance of change over time.

X FORMCHECKBOX
 8. Use primary documents and materials.

C. Course Materials, Assignments, and Activities

Please provide an annotated list of course readings and descriptions of major assignments or exams for the course, as well as distinctive student activities that will engage students in working toward the course goals discussed in the course description and/or justification.
Please include the author and title for each reading or text, along with a short description providing information about how the reading will contribute to course goals

The edition and selection of specific biblical books are at the discretion of the instructors, who will also choose ancillary readings and assignments, and organize the course as they see fit. See the sample syllabus attached for typical examples. For specifics on how the Bible, the main reading text of the course, fulfils the PLAS criteria, see above, section A, ## 1-5.

D. Assessment

The Department will collect and submit syllabi and will also design questionnaires for both instructors and students to evaluate the course.
E. Administration

The PLAS English courses and their assessment will be administered by the Chair or her designee, most likely either the Curriculum Committee or the Director of Undergraduate Studies (Associate Chair). The Chair or her designee will collect syllabi to make sure that the PLAS criteria are being fulfilled and to maintain a file that other instructors can consult. The Chair or her designee will meet with part-timers assigned to PLAS courses in advance of their teaching the courses to make sure they understand the PLAS criteria and to help them develop syllabi. Any changes in the course, like curricular changes in general, would be proposed by the Curriculum Committee and voted on by the Department.

F. Sample Syllabus
See attached syllabus of Prof David Richter: Eng 153 Sample Syllabus.doc
English 153W
Queens College
Fall, 2010

