נְבִיאִים
OT516 Isaiah to Malachi, Summer 2016

Isaiah to Malachi, Summer 2016, Houston
General Information

	Name:

Scott Redd

Phone:

703-448-3393
Email:

sredd@rts.edu

	

Course Purpose and Objectives

The purpose of this course is to deepen our experience and understanding of God’s Word found in the prophetic books of the Old Testament: Isaiah, Jeremiah, Ezekiel, Daniel, and the Twelve Minor Prophets. We will do this by gaining a familiarity with the message of the prophets and its meaning both for the ancient audience and for the believing community acquainted with the prophetic ministry of Jesus Christ. Emphasis will be placed on historical setting, literary structure, canonical situatedness, and the theological system communicated by the prophets and their biblical interpreters.

Students will be required to demonstrate:
1. a familiarity with the content of the prophetic books,

2. a grasp of the theological issues and patterns that arise from these books, and

3. an ability to interpret the books in light of the person of Jesus Christ and communicate their message to others.

Course Materials

Dillard, Raymond B., and Tremper Longman, III. An Introduction to the Old Testament. 2nd edition. Grand Rapids, Mich.: Zondervan, 2006.

ISBN: 978-0310263418

Chisholm, Robert B. Handbook on the Prophets. Grand Rapids, Mich.: Baker, 2002.

ISBN: 978-0801038600

Selected readings on reserve in the library or on course website.
Course Assignments
· Final Exam (due: September 16) will test material discussed in class and in reading assignments. (60%)
· Student papers (due: August 26) will treat a passage from Isaiah, aiming to explain its meaning and significance within the book of Isaiah and the Scriptures as a whole, including its significance to the apostolic witness, the contemporary Church, and our future hope. Treatments will rely on scholarly research, a close reading of the English text (those students who know Biblical Hebrew can use this as an opportunity to exercise that knowledge), and personal reflection. (30%)
· Class Participation. Students will be expected to complete the assigned readings, attend lectures, participate in classroom discussions. (10%)
Reading Schedule (These are set up to be read weekly. All reading must be completed by the exam time. The first 6 readings should be completed by July 18.)
	
	Bible Reading

	Chisholm

	D&L

	Bible Chapters
	Reading pp.

	
	
	
	
	
	

	1.
	Isaiah 1-23
	13-64
	301-320
	23
	73

	2.
	Isaiah 24-39
	65-92
	

	16
	28

	3.
	Isaiah 40-55
	93-125
	
	16
	33

	4.
	Isaiah 56-66
	126-152
	

	11
	27

	5.
	Jeremiah 1-25
	153-186
	321-341
	25
	55

	6.
	Jeremiah 26-52, Lam.
	187-230
	342-353
	32
	56

	7.
	Ezekiel 1-24
	231-264
	354-370
	24
	51

	8.
	Ezekiel 25-48
	265-290
	
	24
	26

	9.
	Daniel
	291-334
	371-396
	12
	70

	10.
	Hosea
	335-367
	397-408
	14
	45

	11.
	Joel, Amos, Obadiah, Jonah
	368-402
	409-448
	16
	75

	12.
	Micah, Nahum, Hab., Zeph.
	403-450
	449-476
	16
	75

	13.
	Haggai, Zechariah, Malachi
	451-501
	477-502
	20
	77

	Total
	
	
	
	249
	691

	
	
	
	
	
	

	
	
	
	
	
	

[image: image1.jpg]REFORMED Q) THEOLOGICAL SEMINARY

Course Objectives Related to MDiv* Student Learning Outcomes
Course:

OT516 Isaiah to Malachi

Professor:
Scott Redd

Campus:

Houston
Date:

Summer 2016
	MDiv* Student Learning Outcomes
In order to measure the success of the MDiv curriculum, RTS has defined the following as the intended outcomes of the student learning process. Each course contributes to these overall outcomes. This rubric shows the contribution of this course to the MDiv outcomes.

 *As the MDiv is the core degree at RTS, the MDiv rubric will be used in this syllabus.
	Rubric

· Strong

· Moderate

· Minimal

· None
	Mini-Justification

	Articulation

 (oral & written)
	Broadly understands and articulates knowledge, both oral and written, of essential biblical, theological, historical, and cultural/global information, including details, concepts, and frameworks.
	Strong
	Knowledge of the prophetic books and theology therein will be presented and articulated in class discussion and written assignments.

	Scripture

	Significant knowledge of the original meaning of Scripture. Also, the concepts for and skill to research further into the original meaning of Scripture and to apply Scripture to a variety of modern circumstances. (Includes appropriate use of original languages and hermeneutics; and integrates theological, historical, and cultural/global perspectives.)
	Strong
	The course is primarily concerned with the prophetic books of the OT. Research will be approached as a means to interpretation and exhortation.

	Reformed Theology

	Significant knowledge of Reformed theology and practice, with emphasis on the Westminster Standards.
	Strong
	Reformed notions of the biblical interpretation and the prophetic office and function will be thoroughly examined in this class

	Sanctification

	Demonstrates a love for the Triune God that aids the student’s sanctification.
	Moderate
	Rigorous, prayerful engagement with the biblical text for the purpose of learning, spiritual growth and maturity is encouraged.

	Desire for Worldview

	Burning desire to conform all of life to the Word of God.
	Moderate
	Study of the OT prophets will hone students’ perspective on the world and their role in it.

	Winsomely Reformed

	Embraces a winsomely Reformed ethos. (Includes an appropriate ecumenical spirit with other Christians, especially Evangelicals; a concern to present the Gospel in a God-honoring manner to non-Christians; and a truth-in-love attitude in disagreements.)
	Moderate
	Study of the prophetic books provides an avenue through which faithful scholars communicate the teaching of Scripture in a way that is less bound by native culture.

	Preach

	Ability to preach and teach the meaning of Scripture to both heart and mind with clarity and enthusiasm.
	Strong
	Capacity to work with the prophetic genre of the OT will enhances a student’s ability to interpret and preach from Scripture.

	Worship
	Knowledgeable of historic and modern Christian-worship forms; and ability to construct and skill to lead a worship service.
	Minimal
	The topic of worship is limited to its presence in the text of the prophetic books, and the role of Scripture as a means of grace.

	Shepherd

	Ability to shepherd the local congregation: aiding in spiritual maturity; promoting use of gifts and callings; and encouraging a concern for non-Christians, both in America and worldwide.
	Minimal
	Again, knowledge of the prophetic books enhances knowledge of Scripture in general and ability to shepherd scripturally.

	Church/World

	Ability to interact within a denominational context, within the broader worldwide church, and with significant public issues.
	Moderate
	Knowledge of the prophetic books will help students develop categories for church / world involvement.

� Broyles, “Traditions, Intertextuality, and Canon” and Pratt, “Historical Contengencies and Biblical Predictions.”

� Watts, “Isaiah in the New Testament.”

3

