Syllabus

TRACING THE STORY OF GOD IN THE BIBLE
Educational Institution, Setting, or Educational Provider:

Location of the Course:

Course Dates:

Name of the Instructor:

Instructor’s Address, Telephone, and E-mail Address:

Module Vision Statement

Biblical theology attempts to summarize and synthesize the main strands of the diverse theological assumptions and affirmations of the Bible. The Bible is not a systematic theology. Nevertheless, Wesleyans share the Protestant conviction that Scripture must provide the foundational source for all theological reflection that is truly Christian. Authentically Christian preaching must also arise responsibly from the biblical text.

The goal of this module is to help students think about the Bible as more than an anthology of the classic literature of ancient Israel and the Early Church. It is this. But it is also an essential resource for defining what should characterize contemporary Christian faith and practice.

How does one move from the Bible—with its exultant affirmations of faith alongside tiresome genealogies; strange levitical legislation; poetry, proverbs, and prophecy; patriarchal anecdotes; palace intrigues; stories of miracles, misunderstanding and miscarriage of justice; letters to confused and sometimes contrary churches; and grotesque visions of the future—to the Apostles’ Creed. And much less to a fully developed theological system like Wesleyanism?

How does one preach from the Bible in a way that takes with equal seriousness its origins thousands of years ago in a cultural, social, economic, and political environment dramatically different from ours, and the pressing needs of those who gather from week to week in our churches expecting to hear an edifying message from this book?

It is the daunting task of biblical theology to sort through the Bible’s witness to God’s involvement in the lives of people long dead to discern the timeless truths that should shape our understanding of God and life as his people in the present and our aspirations for the future.

Purpose

The function of this course is to enable the learner to discover the varied ways in which the Bible instructs today’s Christians in their life of faith and faithful walk as God’s people, renewed in Jesus Christ and empowered by the sanctifying Holy Spirit. God is the central character of both the Old and the New Testaments. The whole Bible expresses his instruction of and interaction with his people, culminating in the revelation of himself in and through Jesus Christ, and made personal and real by the universal gift of the Holy Spirit.

The approach this module takes to the biblical material is primarily thematic, recognizing the intertwining of themes and the richness of the instruction they express. At the same time it works from the canonical foundations of Scripture—the Torah, the history and prophets of Israel, the diverse collection of other writings in the Hebrew Bible, the Gospels, the community letters of Paul, and other early Christian writings. These provide the basis for understanding God’s gracious revelation of himself and his intentions for his people.

Methodological Presuppositions

The perspective from which we approach the written word of God is unapologetically Christian. We understand the Old Testament through the instruction of the New Testament, of the Christian Church, and of the Wesleyan-Holiness movement. The context of the writer and of the canon informs the instruction that we receive and appropriate. The divine origin and human expression of the written word—the Bible—and of the living Word—Jesus Christ—must both be understood and appreciated.

Note on Methodology from the Series Editor

In his book The Courage to Teach,
 Parker Palmer describes an alternative teaching-learning strategy to the dichotomy of teacher-centered and student-centered classroom models. The alternative he suggests is a subject-centered model. In a subject-centered classroom, the subject—in this case the Bible—not the teacher or the student holds the center of attention. The subject provides a plumbline, a standard that holds both teacher and student accountable for what they say and do.

“In a subject-centered classroom, the teacher’s central task is to give the great thing [subject] an independent voice—a capacity to speak its truth quite apart from the teacher’s voice in terms that students can hear and understand.”
 The teacher then models for the student ways of approaching, interpreting, and understanding the subject. The teacher does not deliver conclusions of his or her study to the student but demonstrates the methods a professional uses to draw meaning from the subject.

The Bible narrative contains many theological truths, and an exhaustive study of them would require many lifetimes. This module cannot hope to deal with the whole scope of biblical theology but through the examples presented in its lessons, the student should seek to grasp the methods of study that will allow him or her to explore the richness of the Bible narrative for personal growth, guidance, teaching, and preaching.

Rather than filling the class time by telling students everything practitioners know about the subject, the instructor should “present small but critical samples of the data of [biblical theology] to help students understand how a practitioner in [biblical theology] generates data, checks and corrects data, thinks about data, uses and applies data, and shares data with others.”

To that end, lessons contain many examples of “doing” biblical theology. The instructor may need to select specific examples for classroom activities that are particularly relevant to the students, their culture, and their needs. The other examples within a lesson can be assigned as reading/homework assignments or students may take-away the additional examples in the Student Guide for future reference.

Like John Wesley, the student should strive to be a person “of one book.”

Educational Assumptions

1. The work of the Holy Spirit is essential to any process of Christian education at any level. We will consistently request and expect the Spirit’s presence within and among us.

2. Christian teaching and learning is best done in the context of community (people being and working together). Community is the gift of the Spirit but may be enhanced or hindered by human effort. Communities have common values, stories, practices, and goals. Explicit effort will be invested to enhance community within the class. Group work will take place in every lesson.

3. Every adult student has knowledge and experiences to contribute to the class. We learn not only from the instructor and the reading assignments but also from each other. Each student is valued not only as a learner but also as a teacher. That is one reason that so many exercises in this course are cooperative and collaborative in nature.

4. Journaling is an ideal way to bring theory and practice together as students synthesize the principles and content of the lessons with their own experiences, preferences, and ideas.

Outcome Statements

This module contributes to the development of the following abilities as defined in the U.S. Sourcebook for Ministerial Development.

PROGRAM OUTCOMES

The Primary COSAC outcomes which will be met as a result of the satisfactory completion of this module are:

CN7:
The ability to describe major theological concepts of the Old Testament

CN14:
The ability to identify and describe the major theological concepts of the New Testament

To a more limited extent the following are also addressed:

CH2:
Ability to discern and make theologically based ethical decisions in the midst of a complex and/or paradoxical context

CH4:
Ability to understand and apply the unique ethical dimensions of spiritual leadership in the church

CH5:
Ability to apply Christian ethics to the issues of integrity, specifically as they relate to ministers and laity for authentic Christian faithfulness and public witness

CH6:
Ability to pursue holy character (Christlikeness) by practicing faith formation and the classic Christian disciplines as a means of grace

CH8:
Ability to take responsibility for his or her own continuing spiritual development

CN3
Ability to identify the basic thrust of each major section of the Old Testament

CN11:
Ability to identify the significant elements of the message of Jesus and Paul

CN16:
Ability to identify the steps of historical, literary, and theological analysis used in exegesis

CN23:
Ability to identify and explain the doctrine of holiness from a Wesleyan perspective

CP7:
Ability to conceive and articulate purpose, mission, vision and to develop strategic plans that strengthen a unified vision

CP21:
Ability to envision, order, participate in contextualized theologically grounded worship and to develop and lead appropriate services for special occasions (i.e., wedding, funeral, baptism, and Lord’s Supper)

CP22:
Ability to prepare, organize, and deliver biblically sound sermons using appropriate techniques and skills in culturally appropriate ways (see also: CP25, CP28, CP31, CP34)

OUTCOME STATEMENTS

· The learner should acquire the ability to understand and articulate the coherent story of God, his people, and the world as presented in the Scriptures.

· The learner should acquire an understanding of the exegetical bases for forming sound theological and ethical convictions.

· Learners should acquire a greater appreciation for the impact of contextual realities on the theological affirmations of the biblical authors and the need for an understanding of their own contexts to be able to appropriate biblical theology.

· The learner should acquire the ability to form appropriate theological and ethical convictions.

Upon the successful completion of this module, learners will have acquired the ability:

· To understand, accept, and explain the Bible as a living revelation of God to the believer in today’s context.

· To discern and apply appropriately the theological concepts in the Bible to practical life situations in today’s world.

· To delineate ways the Bible is a valued resource for critiquing culture, forming worldview, establishing theological convictions, directing spiritual formation as well as guidance for practical ministry to others and a thought seedbed for sermonic development.

· To know the theological thrust of the major components of the Bible together with the unifying themes of the whole and the distinctive contributions of the various authors.

Recommended Resources

A modern study Bible of the student’s choice.

Alexander, T. Desmond, and others, eds. New Dictionary of Biblical Theology (NDBT). Downers Grove, IL: InterVarsity Press, 2000.

This resource is available in print form or as part of the CD The Essential IVP Reference Collection. Downers Grove, IL: InterVarsity Press, 2001. The CD contains 13 IVP reference books.

Course Requirements

1. Prerequisites

Telling the Story of God in the Bible should be taught only after students have taken the modules Telling the Old Testament Story of God, Telling the New Testament Story of God, and Interpreting Scripture.
2. Class attendance, attention, and participation are especially important. Students are responsible for all assignments and in-class work. Much of the work in this course is small-group work. Cooperative, small-group work cannot be made up. That makes attendance imperative. Even if one does extra reading or writing, the values of discussion, dialogue, and learning from each other are thwarted. If one or two lessons are missed, the learning leader will require extra work before completion can be acknowledged. If three or more lessons are missed, the student will be required to repeat the whole module.
It should be noted that in this module failure to do the required assignment in preparation for the class means that the unprepared student cannot be counted as present for the class. The preparation of assignments is essential to the learning process. Students are encouraged to consult with others in the preparation of their homework.

Small-Group Work. Small group participation is important in this course. The class members will be assigned to groups of two to four students each. The group members will serve as study partners for explorations and discussion.

3. Assignments

Journaling: An on-going assignment for this module is your journal. It is to be used regularly, if not daily. On at least one occasion during the term, the instructor will check the journals. In each lesson a journal assignment is included.

The journal should become the student’s friend and treasury of insights, devotions, and ideas. Here the integration of theory and practice occurs. The spiritual life nature of the journal helps guard against the course of study being merely academic as you are repeatedly called upon to apply the principles studied to your own heart and your own ministry situation.

This journal is not a diary, not a catchall. It is, rather, a guided journal or a focused journal in which the educational experience and its implications are selected for reflection and writing.

The framers of this curriculum are concerned about the way students fall into learning “about” the Bible or “about” the spiritual life rather than learning—that is, coming to know and internalize the Bible and spiritual principles. The journaling experience ensures that the “Be” component of “Be, Know, and Do” is present in the course of study. Be faithful with all journaling assignments.

Daily Work: This module has regular homework assignments. It is called daily work because even though the class may only meet once a week, the student should be working on the module on a “daily” basis. Sometimes the homework assignments are quite heavy. The assignments are important. Even if homework is not discussed in class every session, the work is to be handed in. This gives the instructor regular information about the student’s progress in the course. The normal time for homework to be handed in is at the beginning of each class session. All assignments are to be completed.

Catechism: Students will prepare a catechism for the instruction of children, teens, new believers, and a refresher class based on the Manual principle that beliefs are to be drawn from the Bible (Manual Article 4).

In preparation for the catechism you will be required to write formulation statements at the end of each lesson pertaining to the study/topic of the lesson. These will be theological statements that you consider important and valuable.

Lesson 23 and 24 will devote time to the development of the catechism based on the formulation statements prepared throughout the course.

Course Outline and Schedule
The class will meet for 48 hours according to the following schedule:

	Session Date
	Session Time
	

	
	
	Unit 1: Introductory Lessons

	
	
	1. Introduction to the Module

	
	
	2. Discovering Theology in the Bible

	
	
	Unit 2: Overview of the Bible

	
	
	3. The Torah

	
	
	4. The Prophets

	
	
	5. The Writings

	
	
	6. The Christ

	
	
	7. Life in the Spirit

	
	
	Unit 3: Unifying Theological Concepts

	
	
	8. The Creator God

	
	
	9. Sin and Salvation

	
	
	10. The Covenant Relationship

	
	
	11. Law, Security, and Authority

	
	
	12. Holiness, Peace, and Love

	
	
	Unit 4: The Concepts of Warning, Evangelism, and Discipline

	
	
	13. Discipline and Discipleship

	
	
	14. When Humans Go Too Far

	
	
	15. Forgive and Forgiven

	
	
	16. Freely Received and Freely Given

	
	
	Unit 5: Practical Relationships

	
	
	17. Biblical Ethics

	
	
	18. Wisdom and the Secret of Time

	
	
	19. Future Hope

	
	
	20. The Way to Perfect Life and True Greatness

	
	
	21. Commitment to Compassion

	
	
	22. Overcoming Evil

	
	
	Unit 6: Review and Conclusion

	
	
	23. Review

	
	
	24. Catechism

Course Evaluation

The instructor, the course itself, and the student’s progress will be evaluated. These evaluations will be made in several ways.

The progress of students will be evaluated with an eye for enhancing the learning experience by:

1. Carefully observing the small-group work, noting the competence of reports, the balance of discussion, the quality of the relationships, the cooperation level, and the achievement of assigned tasks

2. Careful reading of homework assignments

3. Journal checks

A letter grade is not the measure of completion. Completion of the module is based on attendance, participation, completion of all homework, and showing competence in the ability statements.

The evaluation of the course materials and the teacher will be evaluated by frequently asking and discussing the effectiveness and relevance of a certain method, experience, story, lecture, or other activity.

Some evaluation cannot be made during the class itself. Some objectives will not be measurable for years to come. If students encounter the transforming power of God at deeper levels than ever before, learn devotional skills and practice them with discipline, and incorporate the best of this course into their own ministries, the fruit of this educational endeavor could go on for a long time. In truth, that is what we expect.

Additional Information

A reasonable effort to assist every student will be made. Any student who has handicaps, learning disabilities, or other conditions that make the achievement of the class requirements exceedingly difficult should make an appointment with the instructor as soon as possible to see what special arrangements can be made. Any student who is having trouble understanding the assignments, lectures, or other learning activities should talk to the instructor to see what can be done to help.

Instructor’s Availability
Good faith efforts to serve the students both in and beyond the classroom will be made.

Journaling: A Tool for Personal Reflection and Integration

Participating in the course of study is the heart of your preparation for ministry. To complete each course you will be required to listen to lectures, read several books, participate in discussions, write papers, and take exams. Content mastery is the goal.

An equally important part of ministerial preparation is spiritual formation. Some might choose to call spiritual formation devotions, while others might refer to it as growth in grace. Whichever title you place on the process, it is the intentional cultivation of your relationship with God. The course work will be helpful in adding to your knowledge, your skills, and your ability to do ministry. The spiritually formative work will weave all you learn into the fabric of your being, allowing your education to flow freely from your head to your heart to those you serve.

Although there are many spiritual disciplines to help you cultivate your relationship with God, journaling is the critical skill that ties them all together. Journaling simply means keeping a record of your experiences and the insights you have gained along the way. It is a discipline because it does require a good deal of work to faithfully spend time daily in your journal. Many people confess that this is a practice they tend to push aside when pressed by their many other responsibilities. Even five minutes a day spent journaling can make a major difference in your education and your spiritual development. Let me explain.

Consider journaling as time spent with your best friend. Onto the pages of a journal you will pour out your candid responses to the events of the day, the insights you gained from class, a quote gleaned from a book, an ah-ha that came to you as two ideas connected. This is not the same as keeping a diary, since a diary seems to be a chronicle of events without the personal dialogue. The journal is the repository for all of your thoughts, reactions, prayers, insights, visions, and plans. Though some people like to keep complex journals with sections for each type of reflection, others find a simple running commentary more helpful. In either case, record the date and the location at the beginning of every journal entry. It will help you when it comes time to review your thoughts.

It is important to chat briefly about the logistics of journaling. All you will need is a pen and paper to begin. Some folks prefer loose-leaf paper that can be placed in a three-ring binder, others like spiral-bound notebooks, while others enjoy using composition books. Whichever style you choose, it is important to develop a pattern that works for you.

Establishing a time and a place for writing in your journal is essential. If there is no space etched out for journaling, it will not happen with the regularity needed to make it valuable. It seems natural to spend time journaling after the day is over and you can sift through all that has transpired. Yet, family commitments, evening activities, and fatigue militate against this time slot. Morning offers another possibility. Sleep filters much of the previous day’s experiences, and processes deep insights, that can be recorded first thing in the morning. In conjunction with devotions, journaling enables you to begin to weave your experiences with the Word, and also with course material that has been steeping on the back burner of your mind. You will probably find that carrying your journal will allow you to jot down ideas that come to you at odd times throughout the day.

It seems that we have been suggesting that journaling is a handwritten exercise. Some may be wondering about doing their work on a computer. Traditionally, there is a special bond between hand, pen, and paper. It is more personal, direct, aesthetic. And it is flexible, portable, and available. However, as computers become more and more an integral part of our lives, the use of a computer for journaling may take on that special bond.

With regular use, your journal is the repository of your journey. As important as it is to make daily entries, it is equally important to review your work. Read over each week’s record at the end of the week. Make a summary statement and note movements of the Holy Spirit or your own growth. Do a monthly review of your journal every 30 days. This might best be done on a half-day retreat where you can prayerfully focus on your thoughts in solitude and silence. As you do this, you will begin to see the accumulated value of the Word, your course work, and your experience in ministry all coming together in ways you had not considered possible. This is integration, weaving together faith development with learning. Integration moves information from your head to your heart so that ministry is a matter of being rather than doing. Journaling will help you answer the central question of education: “Why do I do what I do when I do it?”

Journaling really is the linchpin in ministerial preparation. Your journal is the chronicle of your journey into spiritual maturity as well as content mastery. These volumes will hold the rich insights that will pull your education together. A journal is the tool for integration. May you treasure the journaling process!

Bibliography

Alexander, T.D. From Paradise to the Promised Land: An Introduction to the Main Themes of the Pentateuch. Grand Rapids: Baker Academic, 2002.

Anderson, Bernard (ed.). Creation in the Old Testament. London: Fortress Press, 1984.

Banks, R. Jesus and the Law in Synoptic Tradition. Cambridge: CUP, 1975.

________. The Tyranny of Time. Eugene, OR: Wipf & Stock Publishers, 1997.

Barr, J. Biblical Words for Time. London: Allenson-Breckinridge Books, 1969.

Bauckham, R.J. God Crucified: Monotheism and Christology in the New Testament. Grand Rapids: Wm. B. Eerdmans Publishing Company, 1999.

Baum, G., and H. Wells (eds). The Reconciliation of Peoples: Challenge to the Churches. Maryknoll, NY: Orbis Books, 1997.

Behm, J., and E. Würthwein. “Forgiveness,” in Kittel, G., and G. Friedrich (eds.). Theological Dictionary of the New Testament, vol 4. Grand Rapids: Wm. B. Eerdmans Publishing Company, 1977: 975-1008.

Blocher, H.A.G. Evil and the Cross: Christian Thought and the Problem of Evil. Downers Grove, IL: InterVarsity Press, 1994.

Bowe, Barbara E. Biblical Foundations of Spirituality. Lanham, MA: Rowman & Littlefield, 2003.

Brewer, David I. Techniques and Assumptions in Jewish Exegesis Before 70 CE. Tübingen: Mohr (Siebeck), 1992.

Brower, K.E., and M.W. Elliot (eds.). The Reader Must Understand: Eschatology in Bible and Theology. Downer’s Grove, IL: InterVarsity Press, 1998.

Brown, Raymond. The Critical Meaning of the Bible. New York: Paulist Press, 1981.

Carr, G. Lloyd. The Song of Solomon, Tyndale Old Testament Commentaries. Downers Grove, IL: InterVarsity, 1984.

Childs, Brevard S. Biblical Theology in Crisis. Philadelphia: Westminster Press, 1970.

Clements, R.E. God and Temple. Philadelphia: Fortress Press, 1965.

Come Ye Apart, Vol 64, No 1. Kansas City: WordAction Publishing Company, 2003.

Crenshaw, James L. “Theodicy” in The Anchor Bible Dictionary. Garden City, NY: Doubleday, 1992.

Cullman, O. Christ and Time: The Primitive Christian Conception of Time and History. Philadelphia: Westminster Press, 1964.

__________. The Christology of the New Testament. Philadelphia: Westminster Press, 1963.

Derrett, J.D.M. Law in the New Testament. London: Darton, Longman & Todd, 1970.

Dixon, Larry. The Other Side of the Good News: Confronting Contemporary Challenges to Jesus’ Teaching on Hell. Wheaton, IL: Bridgepoint, 1992.

Dockery, David (ed.). Holman Bible Handbook. Nashville: Holman Bible Publishers, 1992.

Dumbrell, W.J. Covenant and Creation: An Old Testament Covenantal Theology. Grand Rapids: Baker Book House, 1984.

Dunn, J.D.G. Baptism in the Holy Spirit: A Re-examination of the New Testament Teaching on the Gift of the Spirit in Relation to Pentecostalism Today. London: S.C.M. Press, 1970.

__________. Christology in the Making: A New Testament Inquiry into the Origins of the Doctrine of the Incarnation. Grand Rapids: Wm. B. Eerdmans Publishing Company, 1996.

Esser, H.H. “Grace, Spiritual Gifts” in The New International Dictionary of New Testament Theology. 3 volumes. Edited and translated by Colin Brown and others. Grand Rapids: Zondervan, 1986.

Fee, Gordon D. God’s Empowering Presence: The Holy Spirit in the Letters of Paul. Peabody, MA: Hendrickson, 1994.

Fergusson, D. The Cosmos and the Creator: An Introduction to the Theology of Creation. London: SPCK, 1998.

Franks, R.S. The Doctrine of the Trinity. London: Duckworth, 1953.

Fuellenbach, J. The Kingdom of God: The Message of Jesus Today. Maryknoll, NY: Orbis Books, 1995.

Glickman, S. Craig. A Song for Lovers. Downers Grove, IL: InterVarsity, 1976.

Goppelt, L. Theology of the New Testament, vol 1. Grand Rapids: W.B. Eerdmans Pub. Co., 1981.

Greathouse, William M. Wholeness in Christ: Toward a Biblical Theology of Holiness. Kansas City: Beacon Hill Press of Kansas City, 1998.

Gunton, C.E. (ed.). The Doctrine of Creation: Essays in Dogmatics, History and Philosophy. Edinburgh: T & T Clark, 1997.

Guthrie, Donald. “The Future” in New Testament Theology. Downers Grove, IL: InterVarsity, 1981.

____________. “Grace” in New Testament Theology. Downers Grove, IL: InterVarsity, 1981, 602-40.

Hahn, Roger. Paper to the Wesley Theological Conference, Nampa, Idaho, February 2002. http://wesley.nnu.edu/wesleycon2002/AwesleyApproachtoScripture.htm
Hanson, Paul D. The People Called: The Growth of Community in the Bible. San Francisco: Harper & Row, 1986.

Harrison, R.K. “Law in the Old Testament,” International Standard Bible Encyclopedia, vol. 3. Grand Rapids: W.B. Eerdmans Publ. Co., 1979-88.

Hazel, Gerhard. Old Testament Theology and New Testament Theology. Philadelphia: Fortress Press, 1979, 1978.

Hurtado, L.W. One God, One Lord: Early Christian Devotion and Ancient Jewish Monotheism. Edinburgh: T & T Clark, 1988.

Illingworth, J.R. The Doctrine of the Trinity: Apologetically Considered. London: Macmillan and Co., 1909.

Johnston, Philip S. Shades of Sheol: Death and the Afterlife in the Old Testament. Downers Grove, IL: InterVarsity, 2002.

Klein, W.W. The New Chosen People: A Corporate View of Election. Grand Rapids: Zondervan, 1990.

Koester, C.R. The Dwelling of God: The Tabernacle in the Old Testament, Intertestamental Jewish Literature and the New Testament. Washington, D.C.: Catholic Biblical Association of America, 1989.

Ladd, George Eldon. “Eschatology” in A Theology of the New Testament. Grand Rapids: W. B. Eerdmans Publ. Co., 1974.

Lehne, S. The New Covenant in Hebrews. Sheffield, England: JSOT Press, 1990.

Longenecker, Richard N. The Christology of Early Jewish Christianity, SBT 2: 17. Grand Rapids: Baker Book House, 1981.

Lyons, George. Biblical Theology and Wesleyan Theology: 1994 WTS Presidential Address, http://Wesley.nnu.edu/theojrnl/26-30/30-2-01.htm.

________. Holiness in Everyday Life. Kansas City: Beacon Hill Press of Kansas City, 1992.

________. More Holiness in Everyday Life. Kansas City: Beacon Hill Press of Kansas City, 1997.

Marshall, H. Kept by the Power of God: A Study of Perseverance and Falling Away. London: Epworth Press, 1969.

Martin, R.P. Reconciliation: A Study of Paul’s Theology. Grand Rapids: Academie Books, 1989.

McComiskey, T.E. The Covenants of Promise: A Theology of the Old Testament Covenants. Grand Rapids: Baker Book House, 1985.

McKelvey, R.J. The New Temple: The Church in the New Testament. London: Oxford University Press, 1969.

Montague, G.T. The Holy Spirit: Growth of a Biblical Tradition. New York: Paulist Press, 1976.

O’Brien, Peter T., and David G. Peterson. God Who Is Rich in Mercy: Essays Presented to Dr. D. B. Knox. Grand Rapids: Baker, 1986.

Palmer, Parker J. The Courage to Teach: Exploring the Inner Landscape of a Teacher’s Life. San Francisco: Jossey-Bass, 1998.

Pinnock, C.H. The Grace of God, the Will of Man: A Case for Arminianism. Grand Rapids: Academie Books, 1989.

Purkiser, W.T., Richard S. Taylor, and Willard H. Taylor. “The Divine Judgment,” “Beyond the Judgment,” and “The Collapse of Evil” in God, Man, and Salvation: A Biblical Theology. Kansas City: Beacon Hill Press of Kansas City, 1977.

Robertson, O.P. The Christ of the Covenants. Grand Rapids: Baker Book House, 1980.

Robinson, H. Wheeler. The Christian Doctrine of Man. Edinbugh: T & T Clark, 1911.

Schweizer, E. “Pneuma, ktl.” in TDNT. Grand Rapids: Eerdmans, 6:389–455.

Shelton, R. Larry, and Alex R.G. Deasley. The Spirit and the New Age: An Inquiry into the Holy Spirit and Last Things from a Biblical Theological Perspective. Anderson, IN: Warner Press, 1986. The following essays may be particularly useful: Bruce Baloian and John Hartley, “The Spirit in the Old Testament”; George Lyons, “The Spirit in the Gospels”; Wayne McCown, “The Spirit in the Book of Acts”; and Alex R. G. Deasley, “The Spirit in the Pauline Epistles.”

Snaith, Norman H. The Distinctive Ideas of the Old Testament. London: Epworth Press, 1944.

Taylor, V. Forgiveness and Reconciliation. London: Macmillan, 1941.

Turner, Alice K. The History of Hell. San Diego: Harcourt & Brace, 1995.

Turner, George A. The Vision which Transforms: Is Christian Perfection Scriptural? Kansas City: Beacon Hill Press of Kansas City, 1964.

Wenham, J. The Enigma of Evil: Can We Believe in the Goodness of God? Grand Rapids: Academie Books, 1985.

Wesley, John. “A Plain Account of Christian Perfection,” Kansas City: Beacon Hill Press of Kansas City, 1966.

__________. Explanatory Notes Upon the New Testament, on I Corinthians 11:17-22. London: Epworth Press, 1941.

__________. “The Way to the Kingdom,” The Works of John Wesley, 3rd ed., 14 vols, Kansas City: Beacon Hill Press of Kansas City, 1986:5.

Wright, N.T. The Climax of the Covenant: Christ and the Law in Pauline Theology. Minneapolis: Fortress Press, 1992.

Yancey, Philip. What’s So Amazing About Grace? Grand Rapids: Zondervan, 2002.

� Parker J. Palmer, The Courage to Teach: Exploring the Inner Landscape of a Teacher’s Life. San Francisco: Jossey-Bass, 1998, 115-40.

� Palmer, 118.

� Palmer, 122.

