

Successfully completing an Internet course

1. Understand that Internet courses are not “easier” than classroom courses. Disabuse yourself of any notion to the contrary. In a typical semester, 20% of my Internet students do not complete the course whereas 95+% of classroom students do.

2. You must be able to envision specific blocks of time in which you can complete your work, something like regular class times in a traditional course.

3. If you plan to do the work in your spare time, don't take the course because no one has any spare time.

Important note regarding “Incompletes”: Please know that students may not receive an Incomplete for any Internet course--i.e., all work must be completed during the academic duration of the Internet course. (Page 170, *Graduate Catalog 2013-2014.*)

New Orleans Baptist Theological Seminary

OTEN 6321 – Old Testament Eschatology [Internet]

Professor: Dr. Jeff Griffin
Office: Library

Email: jgriffin@nobts.edu
Phone: (504) 816-8018

“At a time when 90% of Southern Baptist churches are plateaued or declining, NOBTS is a school focusing on training God-called men and women to grow healthy churches.”

—Dr. Chuck Kelley—

NOBTS Mission	To equip leaders to fulfill the Great Commission and the Great Commandments through the local church and its ministries.
Core Values	Our seminary has five core values: Doctrinal Integrity, Spiritual Vitality, Mission Focus, Characteristic Excellence, and Servant Leadership. This course addresses Doctrinal Integrity as the Bible is believed to be the Word of God, inspired and inerrant. The specific core value celebrated this academic year is Doctrinal Integrity.
Course Description	This course studies the message of hope in the Old Testament in the light of the ancient Near Eastern world. Old Testament eschatology includes several areas of thought: death and afterlife, future hope, the (coming) kingdom of God, God's anointed, and God's redemptive plan. The focus of this class will be a modest introduction to the ANE contextual world of thought about the afterlife, along with a heavy emphasis upon what the Old Testament teaches about the kingdom of God and His anointed Messiah.
Curriculum Competencies	<ol style="list-style-type: none">1. Biblical Exposition: To interpret and communicate the Bible accurately.2. Disciple Making: To stimulate church health through mobilizing the church for missions, evangelism, discipleship, and church growth.3. Worship Leadership: To facilitate worship effectively.

Student Learning Outcomes	<p>By the end of this course, the student should be able to:</p> <ol style="list-style-type: none"> 1. Discuss key biblical texts that develop the individual and corporate eschatological hope of ancient Israel. 2. Discuss Israel's prophetic realization that the kingdom of God would be the second coming of messiah. 3. Understand why the kingdom of God was such a vital topic of Jesus' teaching ministry and in the context of first-century Judaism. 4. Identify the contemporary approaches to the interpretation of Old Testament eschatology, especially noting the advocates, the strengths, and the weaknesses of each millennial position. 5. Give a brief synopsis of the "day of the Lord" motif in the Old Testament prophets.
Teaching Methodology	<p>The course methodologies include lectures, journal article and textbook readings, and exams.</p>
Required Textbooks	<p>Darrell L. Bock, ed. <i>Three Views on the Millennium and Beyond</i>. Grand Rapids: Zondervan, 1999, 2010. 978-0310201434</p> <p>David S. Dockery. <i>Our Christian Hope</i>. (Eugene, OR: Wipf & Stock, 2008). ISBN-13: 978-1556357282</p> <p>Walter C. Kaiser, Jr. <i>Preaching and Teaching the Last Things: Old Testament Eschatology for the Life of the Church</i>. Grand Rapids: Baker, 2011. 978-0801039270</p> <p>Suggested:</p> <p>Eckhard Schnabel, <i>40 Questions about the End Times</i> (Grand Rapids: Kregel, 2012).</p> <p>Robert G. Clouse, ed. <i>The Meaning of the Millennium: Four Views</i>. (IVP: Downers Grove, IL, 1977).</p>
Course Requirements & Assignments	<p>The professor expects the course activity to involve 4-5 hours each week.</p> <hr/> <p>1. Weekly Quizzes: The student will take weekly quizzes over the assigned readings.</p> <p>2. Video Lectures: Some weeks will include a video lecture. Students should take notes on the lectures just as if they were attending a classroom course.</p> <p>3. Book Summaries: The student will read Dockery's <i>Our Christian Hope</i> and Bock's <i>Three Views on the Millennium and Beyond</i>. The due dates for the summaries are Friday, March 11 (Week 8) and Tuesday, May 5 (Week 16) respectively. Students will compose a minimum one page (full page and</p>

	<p>nothing less!), double-spaced summary review of each chapter. A title page is expected. Reference to page numbers should be in parentheses. Footnotes will not be used.</p> <p>4. Textbook Readings: Beginning in Week 10, students will begin reading Kaiser's <i>Preaching and Teaching the Last Things</i>. Questions on the readings will be added to the Weekly Quizzes.</p> <p>5. Exams: The student will complete two exams. Exam questions will come from the Video Lectures.</p>
Course Evaluation	<ol style="list-style-type: none"> 1. Weekly Reading Quizzes – 20% 2. Book Summaries – 15% x 2 = 30% 3. Mid-Term Exam – 25% 4. Final Exam – 25% <p>Total – 100%</p>
Grading Scale	A: 93-100% B: 85-92% C: 77-84% D: 70-76% F: below 70%

OTEN 6321 Old Testament Eschatology:

READINGS & ASSIGNMENTS SCHEDULE

Week	Dates	Weekly Readings	Video Lectures
1	Jan. 19	<p>Desmond Alexander. "The Old Testament view of life after death." <i>Themelios</i> 11, no. 2 (January 1986): 41-46.</p> <p>James Orr. "Immortality in the Old Testament." In <i>Classical Evangelical Essays in Old Testament Interpretation</i>, ed. Walter C. Kaiser, Jr. 256-65. Grand Rapids: Baker, 1972.</p>	<ul style="list-style-type: none"> • Course Introduction • The Genesis of OT Eschatology
2	Jan. 25	<p>Othmar Keel. "Spheres of Death." In <i>The Symbolism of the Biblical World: Ancient Near Eastern Iconography and the Book of Psalms</i>. 1972, 1985.</p> <p>John D. Davis. "The Future Life in Hebrew Thought." <i>Princeton Theological Review</i>, 6 (1908): 246-68.</p>	<ul style="list-style-type: none"> • The Power and Promise of the Passover – Part 1
3	Feb. 1	<p>David C. Mitchell. "God will redeem my soul from Sheol." <i>Journal for the Study of the Old Testament</i>, 2006.</p> <p>Erik Galeniaks. "Seeing God with or Without the Body: Job 19:25-27." <i>Journal of the Adventist Theological Society</i>, 2007.</p>	
4	Feb. 8	<p>Daniel I. Block. Beyond the Grave: Ezekiel's Vision of Death and Afterlife." <i>Bulletin for Biblical Research</i>, 1992.</p> <p>Charles R. Smith. "The Book of Life." <i>Grace Theological Journal</i>, 1985.</p>	<ul style="list-style-type: none"> • The Power and Promise of the Passover – Part 2

5	Feb. 15	Edward Fudge, "The final end of the wicked" <i>Journal of the Evangelical Theological Society</i> 27, no. 3 (S 1984): 325-334. Richard W. Medina. "Life and Death Viewed as Physical and Lived Spaces: Some Preliminary thoughts from Proverbs." <i>ZAW</i> , 2010.	<ul style="list-style-type: none"> • God is my portion – Part 1 • God is my portion – Part 2
6	Feb. 22	Wendell W. Frericks. "Death and Resurrection in the Old Testament." <i>World and World</i> 1991. R. Laird Harris. "The Meaning of the World Sheol as shown by parallels in the poetic texts." In <i>Bulletin of the Evangelical Theological Society</i> , 1961.	
7	Feb. 29	Jon D. Levenson. "He keeps faith with those who sleep in the dust." In <i>Resurrection and the Restoration of Israel: The Ultimate Victory of the God of Life</i> . 181-200.	<ul style="list-style-type: none"> • God given Rest
8	Mar. 7	Mid-Term Exam	
		Paper Due: <i>Our Christian Hope</i>, Friday, March 11	
9	Mar. 14-20	Spring Break	
10	Mar. 21	Textbook: Walter C. Kaiser. <i>Last Things</i> . Part 1. Eugene H. Merrill. "Covenant and the Kingdom: Genesis 1-3 as foundation for Biblical Theology." <i>Criswell Theological Review</i> 1 (Spring 1987): 295-308. Carl F. H. Henry. "Reflections on the Kingdom of God." <i>Journal of the Evangelical Theological Society</i> , 1992.	
11	Mar. 28	Textbook: Walter C. Kaiser. <i>Last Things</i> . Part 2. Dan G. McCartney. "Ecce homo: The Coming of the Kingdom as the Restoration of Human Vicegerency." <i>Westminster Theological Journal</i> 56, no. 1 (Spring 1994): 1-21. Elmer A. Martens. "Forward to the Garden of Eden." <i>Direction</i> 21, no. 2 (Fall 1992): 27-36.	<ul style="list-style-type: none"> • My Servant David • All Things New
12	April 4	Textbook: Walter C. Kaiser. <i>Last Things</i> . Part 3. Walter C. Kaiser, Jr. "The Kingdom of God in the Old Testament theology." <i>Evangelical Theological Society papers</i> ; ETS 5110. 2000. Martin J. Selman. "The Kingdom of God in the Old Testament." <i>Tyndale Bulletin</i> 40 (1989):161-89.	<ul style="list-style-type: none"> • Taking Prophecy Literally? • That Great Trumpet Sound
13	April 11	Textbook: Walter C. Kaiser. <i>Last Things</i> . Part 4. Cleon L. Rogers. "The Promises to David in Early Judaism." <i>Bibliotheca Sacra</i> 150, no. 599 (July-September 1993): 285-302.	<ul style="list-style-type: none"> • The Time of Jacob's Trouble • The New World Order

14	April 18	Textbook: Walter C. Kaiser. <i>Last Things</i> . Part 5. Michael A. Grisanti. "The Davidic Covenant." <i>Master's Seminary Journal</i> 10, no. 2 (Fall 1999): 233-50. John F. Walvoord. "The Fulfillment of the Davidic Covenant." <i>Bibliotheca Sacra</i> 102, no. 406 (April-June 1945): 205-19.	<ul style="list-style-type: none"> • Temple – Part 1 • Temple – Part 2
15	April 25	Textbook: Walter C. Kaiser. <i>Last Things</i> . Part 6. Richard L. Mayhue. "The Prophet's Watchword: Day of the Lord." <i>Grace Theological Journal</i> 6, no. 2 (Fall 1985): 231-46.	<ul style="list-style-type: none"> • Messiah's Accomplishments
16	May 2	H. Leroy Metts. "The Kingdom of God: Background and development of a complex discourse concept." <i>Criswell Theological Review</i> 2, no. 1 (Fall 2004): 51-82. Paper Due: <i>Views of the Millennium</i>, Thursday, May 5	<ul style="list-style-type: none"> • The Problem of Evil
17	May 6-12	Final Exam Week	

Selected Bibliography

- 2014 Gregory K. Beale and Mitchell Kim. *God Dwells Among Us: Expanding Eden to the Ends of the Earth*. Downers Grove, IL: IVP.
- J. Richard Middleton. *A New Heaven and a New Earth: Reclaiming Biblical Eschatology*. Grand Rapids: Baker.
- 2013 J. Harold Ellens, ed. *Heaven, Hell, and the Afterlife: Eternity in Judaism, Christianity, and Islam*. Oxford: Praeger.
- Shemaryahu Talmon. "The Significance of <ymyj tyrja, "Latter Days," in the Hebrew Bible and in the Covenanters' Literature." In *Literary Motifs and Patterns in the Hebrew Bible: Collected Studies*, 137-56. Winona Lake, IN: Eisenbrauns.
- 2012 Andrew Chester. *Future Hope and Present Reality*. Vol.1 *Eschatology and Transformation in the Hebrew Bible*. Tübingen: Mohr Siebeck.
- Christopher W. Morgan and Robert A. Peterson, *The Kingdom of God* (Wheaton: Crossway).
- J. Richard Middleton. *A New Heaven and a New Earth: Reclaiming Biblical Eschatology*. Grand Rapids: Zondervan.
- Eckhard Schnabel, *40 Questions about the End Times*. Grand Rapids: Kregel.

- Janet K. Smith, *Dust or Dew: Immortality in the Ancient Near East and in Psalm 49*. Cambridge: James Clark & Co.
- 2011 Edward Fudge, *The Fire that Consumes: A Biblical and Historical Study of the Doctrine of Final Punishment*, 3rd ed. Eugene, OR: Cascade.
- 2010 Richard W. Medina. "Life and Death Viewed as Physical and Lived Spaces: some Preliminary Thoughts from Proverbs" *ZAW* 122 (2010): 199-211.
- 2008 Christopher Cone, ed. *Dispensationalism: Tomorrow and Beyond, A Theological Collection in Honor of Charles C. Ryrie*. Forth Worth: Tyndale Seminary Press.
- Jon D. Levenson and Kevin Madigan. *Resurrection: The power of God for Christians and Jews*. New Haven: Yale University Press.
- 2006 James H. Charlesworth, et al. *Resurrection: The Origin And Future of a Biblical Doctrine*. New York: T&T Clark.
- Jon D. Levenson. *Resurrection and the restoration of Israel: The ultimate victory of the God of life*. New Haven: Yale University Press.
- 2003 Jon D. Levenson. "The Fact of Death and the Promise of Life in Israelite Religion." In *Papers of the Henry Luce III Fellows in Theology* Vol 6. 139-54. Pittsburgh: Assoc of Theological Schools in the United States and Canada.
- 1999 Alan J. Avery-Peck and Jacob Neusner, eds. *Judaism in Late Antiquity: Death, Life-After-Death, Resurrection and the World-To-Come in the Judaisms of Antiquity*. Boston: Brill.
- 1997 Craig A. Evans, ed. *Eschatology, Messianism, and the Dead Sea Scrolls*. Grand Rapids: Eerdmans.
- Henning G. Reventlow. *Eschatology in the Bible and in Jewish and Christian Tradition*. New York: T&T Clark.
- 1992 George E. Mendenhall. "From Witchcraft to Justice: Death and Afterlife in the Old Testament." 67-?. In *Death and Afterlife: Perspectives of World Religions*. Hiroshi Obayashi, ed. New York: Praeger.
- 1986 Donald E. Gowan. *Eschatology in the Old Testament*. Minneapolis: Fortress.
- Klass Spronk. *Beatific afterlife in ancient Israel and in the ancient Near East*. Neukirchener Verlag.

1969 Nicholas J. Tromp, *Primitive Conceptions of Death and the Netherworld in the Old Testament*. Biblica et Orientalia 21 Rome: Pontifical Biblical Institute.

General Bibliography

Joshua J. Adler. "The Bible and Life after Death." *Jewish Bible Quarterly* 22, no. 2 (April 1994): 85-90.

Todd S. Beall. "History and Eschatology at Qumran: Messiah." In *Judaism in Late Antiquity*. Part 5, Vol. 2. Pp. 125-146. Leiden: Brill, 2001.

Desmond Alexander. "The Old Testament view of life after death." *Themelios* 11, no. 2 (January 1986): 41-6.

Carl Edwin Armerding. "Asleep in the dust." *Bibliotheca Sacra* 121, no. 482 (April-June 1964): 153-58.

Bill T. Arnold. "Old Testament Eschatology and the Rise of Apocalypticism." In *The Oxford Handbook of Eschatology*. Jerry L. Walls, ed. Oxford: Oxford University Press, 2007. [Google Books]

Daniel I. Block. "Beyond the Grave: Ezekiel's Vision of Death and Afterlife." *Bulletin for Biblical Research* 2 (1992):113-41.

Philip Davies. "Eschatology at Qumran." *Journal of Biblical Literature* 104 (1985): 39-55.

John D. Davis. "The Future Life in Hebrew Thought." *Princeton Theological Review*, 6 (1908): 246-68.

Elmer W. Fondell. "Resurrection truth in the Old Testament." *Covenant Quarterly* 6.4 (November 1946): 195-207.

Edward Fudge, "The final end of the wicked" *Journal of the Evangelical Theological Society* 27, no. 3 (S 1984): 325-34.

Donald E. Gowan. *Eschatology in the Old Testament*. Minneapolis: Fortress, 1986.

Henry Martyn Herrick. *The Kingdom of God in the Writings of the Fathers*. Dissertation, University of Chicago, 1903.

Anthony A. Hockema. "The Eschatological Outlook of the Old Testament." In *The Bible and the Future*. Pp. 3-12. Grand Rapids: Eerdmans, 1994.

Walter C. Kaiser, Jr. *Preaching and Teaching the Last Things: Old Testament Eschatology for the Life of the Church*. Grand Rapids: Baker, 2011.

Robert J. Kepple, "Hope of Israel, the resurrection of the dead, and Jesus: A study of their relationship in Acts" *Journal of the Evangelical Theological Society* 20, no. 3 (S 1977): 231-41.

Clement J. McNaspy. "Sheol in the Old Testament." *Catholic Biblical Quarterly* 6, no. 3 (July 1944): 326-33.

Michael S. Moore. "Resurrection and immortality: two motifs navigating confluent theological streams in the Old Testament (Dan 12:1-4)." *Theologische Zeitschrift* 39.1 (January-February 1983): 17-34.

Mouw, Richard J. "What the millennialists have right." *Perspectives* 24, no. 10 (December 2009): 10-12.

Oesterley, W. O. E. *Immortality and the Unseen World: A Study in Old Testament Religion* (London: Society for Promoting Christian Knowledge, 1921).

C. Marvin Pate. *What does the future hold? Exploring various views of the end time*. Grand Rapids: Baker, 2010

James Orr. "Immortality in the Old Testament." In *Classical Evangelical Essays in Old Testament Interpretation*, ed. Walter C. Kaiser, Jr. 256-65. Grand Rapids: Baker, 1972.

John H. Otwell. "Immortality in the Old Testament." *Encounter* 22, no. 1 (Winter 1961): 15-27.

John Noel Schofield. *Archaeology and the After-Life*. London: Lutterworth Press, 1951.

John Strange. "The idea of afterlife in ancient Israel: Some remarks on the iconography in Solomon's temple." *Palestine Exploration Quarterly* 117 (January-June 1985): 35-40.

Bruce R. Reichenbach. "Genesis 1 as a theological-political narrative of kingdom establishment." *Bulletin for Biblical Research* 13, no. 1 (2003): 47-69.

Irwin W. Reist. "Old Testament basis for the resurrection faith." *Evangelical Quarterly* 43 (January-March 1971): 6-24.

Thomas E. Ridenhour. "Immortality and resurrection in the Old Testament." *Dialog* 15.2 (Spring 1976): 104-9.

Ovid R. Sellers. "Israelite Belief in Immortality." *Biblical Archaeologist* Vol. 8, no. 1 (February 1945): 1-16.

Elmer B. Smick. "Resurrection and Immortality in the Old Testament." *Westminster Journal of Theology* 31 (1968-69): 12-21.

H. G. M. Williamson. "Eschatology in Chronicles." *Tyndale Bulletin* 28 (1977): 115-54.

Moshe Weinfeld. "Expectation of the divine kingdom in biblical and postbiblical literature." In *Eschatology in the Bible and in Jewish and Christian tradition*. Sheffield: Sheffield Academic, 1997.