[bookmark: _GoBack]	HIST/RLGN 5306 VC01 The Intertestamental Period
	Wayland Baptist University, Anchorage Campus
	Dr. Jeff Anderson, Ph.D.

Spring 2014 Term Dates: February 24-May 17, 2014

	907-227-0622 (cell))
	907-337-1368 (home)
email: anderson@wbu.edu

Physical Office Hours: WBU Valley Office Mondays 9-3, Parkside Tuesdays 4-6 pm. 4-6 Wednesdays at Elmendorf. Call for an appointment 227-0622.

Online Office Hours: Blackboard IM, or cell, email.

WBU MISSION STATEMENT: Wayland Baptist University exists to educate students in an academically challenging and distinctively Christian environment for professional success, and service to God and humankind.

COURSE DESCRIPTION: Research in the history of the Jewish people during the period known as Second Temple Judaism, including a survey of apocryphal, pseudepigraphical and Dead Sea literature and their implications for New Testament study. Prerequisites: RLGN 1301, 1302.

SUMMARY: The period of Israel's history from the return from the Babylonian exile in 538 B.C.E. to the destruction of the second temple in Jerusalem in 70 C.E. is extremely interesting and complex. The period has often either been overlooked as unimportant or has been the victim of strongly confessional overgeneralizations. This course is designed to examine this period from a point of view that takes seriously the contributions of the Second Temple Period to Rabbinic Judaism and Early Christianity.
There are three basic components of this course: history of the period, diversity of the believing community, and the literary creativity of the period. The social and religious contributions of the period to early Christianity and Rabbinic Judaism will be paramount in class assignments.

OBJECTIVES: Upon successful completion of this course, students will be able to:
1. 	Identify the major historical developments in Judah during the Second Temple Period.
2. 	Define the competing sectarian groups that claimed themselves as "biblical Israel" during the Second Temple Period.
3. 	Discuss examples of literary creativity that characterized the literature of the Second Temple Period.
4. 	Identify the major theological developments that influenced Early Christianity and Rabbinic Judaism.
5. 	Outline the diversification and resulting tensions of the Jewish religious community and the implications for issues such as temple, Torah, and cult.

TEXTBOOKS:	
The following texts will be required:
New Oxford Annotated Bible, with Apocrypha, NRSV 4th Edition. New York: Oxford, 2010. (Actually any Bible with the Apocrypha will do. Make sure it has all the Apocryphal books assigned.)
Anderson, Jeff. The Internal Diversification of Second Temple Judaism. Lanham, MD: University Press of America, 2002.

These texts are available through the Virtual Campus Bookstore.

There is a great deal of reading in this course. It’s the only way for you to get comfortable with the sources. Make sure you have the time to do the reading.

INFORMATION TECHNOLOGY:
Students are invited to access these web sites. The most important of these, The American Theological Library Association, can be accessed through the WBU learning resource center, www.wbu.edu/lrc.

Other relevant sites:

OT Pseudepigrapha Page:
 http://www.st-andrews.ac.uk/~www_sd/otpseud.html. (This resource provides a number of links to bibiliographical information related to the Second Temple Period)

Society of Biblical Literature: www.sbl-site.org

The Josephus Home Page (Yes, Virginia, Josephus has his own home page)
 http://members.aol.com/fljosephus/home.htm.

Model of Herod’s Temple in Jerusalem.
 http://www.holylandnetwork.com/temple/model.htm

Masada Home Page: http://www.jewishvirtuallibrary.org/jsource/Archaeology/Masada1.html

Educational Site on the Dead Sea Scrolls:
http://www.usc.edu/dept/LAS/wsrp/educational_site/dead_sea_scrolls/

	Dead Sea Scrolls and Qumran
 http://home.flash.net/~hoselton/deadsea/deadsea.htm

REQUIREMENTS
1. Exams. There will be two exams for the course. They will not be cumulative. Exams will exclusively be over the Anderson text and the lectures.
2. Research Paper. A 15 page research paper is required. Paper must follow the style guide approved by the School of Religion and Philosophy. http://www.wbu.edu/academics/schools/religion_and_philosophy/student_help/default.htm Topics not on this list will need to be approved by the instructor. Due May 10.

I will be happy to review carefully edited drafts.

Ideas for Research Papers:
Herod the Great
Hillel
The Synagogue
Masada
Cyrus the Mede
The Community at Qumran
Philo of Alexandria
Introduction to a selected book of the Apocrypha
Introduction to a selected book of the Pseudepigrapha
The Maccabean Revolt
Josephus
Christianity as a Jewish Sect
The Jewish Revolt of A.D. 66-73
The Second Jewish Revolt
The Samaritans
The Septuagint
The Influence of Hellenism on Second Temple Judaism
Intermarriage and Second Temple Judaism
The Elephantine Papyri
The Pirque Avot (Ethics of the Fathers)
Zoroastrians
Herodium
Bar Kokhba
Zerubabbel
Yavneh
Oniads and Tobiads
Zenon

3. Discussion Question Response Essays: There are several discussion questions assigned with the readings. I am looking for personal impressions based on specific evidence from the literature assigned. These specific references will tell me how carefully you read the material. Do not just respond with general impressions only. Use outside sources too and document your answers. Remember these questions represent a week’s worth of reflection.

4. Participation in Discussion Board. Over the course there will be several opportunities to participate in class discussion via BlackBoard’s Discussion Board.

GRADING
EXAMS 25% EACH
FINAL PAPER 20%
	READING ASSIGNMENTS 30%

COURSE OUTLINE:
Week 1: Week of February 24
Babylonian Exile and Its Effects
Persian Period and Judean Community

Read Anderson Chapter 1: The Second Temple Period:
Terminology and Misconceptions.
Read Anderson Chapter 2: Judaism under Persian
 Sovereignty
Read the Book of Malachi
			Discussion Questions:
1. What would you say is the religious setting of the book of Malachi?
2. How does the book of Malachi end? What does this mean since it’s the last book of the Old Testament?
	

Week 2: Week of March 2
Invasion of Hellenism: Breakdown of Consensus
Judea Under Ptolemies/Seleucids
Maccabean Period/Jewish Independence

Read Anderson Chapter 3: Alexander and the Rise of
 Hellenism
Read Anderson Chapter 4: The Maccabean Revolt and the
 Hasmonean Dynasty
Read I and II Maccabees in Apocrypha
			Discussion Questions:
1. What is the perspective of these books toward Hellenism? Cite some examples.
2. How are the genres of these two books different?
3. What is the purpose of the martyr stories of 2 Maccabees?

.	Spring Break: March 8-15

Week 3: Week of March 17
The Hasmoneans
The Roman Period
Second Destruction and Its Implications

		Read Anderson Chapter 5: The Roman Domination of Judea
Read Tobit, Judith in Apocrypha
		
			Discussion Questions
1. Both Tobit and Judith deal with how Jews should live in a foreign/pagan environment. How is this so?
2. Is Judith and example of a pious Jewess? Why or Why not?
3. Is could be said that Tobit, Tobias, and Sarah all live happily ever after. What ethical lessons can be learned by this story?

Week 4: Week of March 24
The Internal Diversification of Judaism
Returning Exiles and People of the Land

		Read Anderson Chapter 6: Breakdown of Consensus: Roots of Diversification
		Read Anderson Chapter 7: The Internal Diversification
 of Judaism: Issues that Divided the Judean Communities
Read Ezra 1-6, Nehemiah
Read 1 Esdras in Apocrypha
	Discussion Questions:
1. What tensions do you see between the returning exiles and the people who had remained in Palestine?
2. What kinds of topics are covered in 1 Esdras that are not present in the biblical materials?
3. How does Nehemiah react to the problem of exogamy? What do you make of this?

Week 5: Week of March 31
The Dead Sea Scrolls
Essenes and Qumran

		Read Anderson Chapter 8: Schism and Heterogeneity:
 Judaisms of the Second Temple Period
		Tour Dead Sea Scroll Exhibit at
 www.loc.gov/exhibits/scrolls/
	
Tour the Shrine of the Book at http://www.imj.org.il/eng/shrine/
			Discussion Questions:
1. Discuss the rigors of admission into the community of Qumran. What strikes you as surprising regarding these difficult standards of admission?
2. What is one impact of the discovery of the Dead Sea Scrolls on Old Testament Studies?

Week 6: Week of April 6
Mid Term Examination (Offered through Blackboard. Make sure you get the study sheet. I’ll post it.)
Samaritans
Pharisees/Sadducees/Zealots/Enochic Groups
Judean Communities in Egypt

Read Jeremiah 42:1-44:30
Read Baruch, Letter of Jeremiah,	
Discussion Question:
1. How do the Jeremiah readings portray those Judeans who fled to Egypt?
.

Week 7: Week of April 13
	Hillel and Jesus

Emergence of Rabbinic Judaism

Read Anderson Chapter 9: Hillel and Jesus:
 Forerunners to Rabbinic Judaism and Early Christianity
Read Hebrews
			Discussion Questions:
1. What are some of the major institutions of Judaism that you recall Hebrew discusses? How does the ministry of Christ fulfill these institutions?
2. What traditions does Christianity share with Judaism?
3. Contrast the self-identity of the Early Christians and the Qumran community in regard to the priesthood, temple, and sacrifice.

Week 8: Week of April 20
From Religious Literature to Sacred Scripture:
Canon
Apocrypha
Septuagint
Scriptural Interpretation: Targums, Peshers, Midrash, New Testament

Read Anderson Chapter 10: Scripture and Canon
Read Ecclesiasticus (Ben Sira)from Apocrypha
			Discussion Questions:
1. How does wisdom relate to the Torah in Ben Sira?
2. How does Ben Sira view women?
3. In what ways does the Genesis Apocryphon expand on the Primeval History of Genesis?

Week 9: Week of April 27
Pseudipigrapha
		
		Read Anderson Chapter 11: Developments in the
 Interpretation of Sacred Scripture
Read Additions to Daniel and 4 Maccabees in Apocrypha
			Discussion Questions
1. Which of the additions to Daniel is your favorite and why?
2. Familiarize yourself with some of the arguments related to the dating of the book of Daniel. What position do you find the strongest and why?

Week 10: Week of May 4
Theological Developments
Apocalyptic
Torah
Messianism
Theodicy
Wisdom

		Read Anderson Chapter 12: Theological Innovation in the
 Second Temple Period
Research Papers Due May 10
Read 2 Esdras from Apocrypha
Wisdom of Solomon from Apocrypha
	Discussion questions
1. How does the Wisdom of Solomon lay the theological groundwork for the idea of the immortality of the soul?
2. What would you say the genre and theme of 2 Esdras is? Why?
3. What are some parallels in Wisdom to teachings in the New Testament?

Week 11: Week of May 11 (You did it! Congratulations! Now go buy
	some new reading glasses.)
[bookmark: QuickMark]Final Examination. Take final examination. Exam is offered through Blackboard. I’ll give instructions later.

NOTICE TO STUDENTS EXPERIENCING DISABILITIES
	It is the University’s policy that no otherwise qualified person experiencing disabilities be excluded from participation in, be denied the benefits of, or be subject to discrimination under any educational program or activity in this University. If a student has an impairment that would require additional accommodations by the instructor and or the University, then please inform the instructor, or Campus Dean, prior to the first class session.

STATEMENT TO UNDERGRADUATE STUDENTS TO RETAIN RESEARCH PAPERS
	WBU degree seeking students are strongly encouraged to retain copies of all research papers. To graduate from WBU, students must complete the senior Exit Seminar, Grad 4101. The Exit Seminar is designed to capstone a student’s discipline knowledge through the completion of a discipline portfolio or the completion of an approved research project. The research papers retained from previous courses, particularly courses within the discipline will aid the student in completing the GRAD 4101 course. For more information on the Exit Seminar, Grad 4101, speak with a WBU academic advisor.

STATEMENT TO STUDENTS ON HONEST/ETHICAL BEHAVIOR
	Please be aware that academic dishonesty and breaches of professional ethics will not be tolerated in this course. Students are expected to promote academic honesty by not participating or facilitating other’s participation in any act of academic dishonesty, and by reporting instances of academic dishonesty to the professor. This means that any work a student submits to a professor must be exactly what it claims to be. It must be entirely the student’s work and be appropriately cited. This danger is particularly insidious in an Internet-based class. See Academic Catalog.

TEXTBOOK POLICY
Wayland-Anchorage students who choose to purchase textbooks from a vendor other than the Wayland bookstore run the risk of getting the wrong book and/or having the book arrive late—after the course has started. Students should also be aware that they will normally have to pay extra expenses after they have the book, in order to connect to web sites and use other required materials associated with the textbook. These extra expenses are not well advertised and often catch students off guard. All students are responsible to have required course materials in hand by lesson 1.

