Jerusalem University College

The Geographical and Historical Settings of the Bible

3 weeks; 4 credit hours

1. COURSE DESCRIPTION

This program is an intensive three-week academic study integrated with field studies designed to introduce the student to the geography, history and archaeology of Israel. Regional studies with overnight field studies, on-site lectures, preparatory lectures at the campus, and required map work prior to arrival all help the student to apply the geographical context of the land to biblical studies.

The main emphasis of this class is geography and its influence upon the history that we read in the biblical text. Because most of the historical events described in the Bible are found in the Old Testament, there is an Old Testament thrust to the class. However, much New Testament material is included, particularly in Jerusalem, Galilee and along the Dead Sea. The regions visited in the field studies include Benjamin, Judah, the Shephelah, Philistia, Ephraim and Samaria (if conditions permit), the Sharon Plain, the Jezreel Valley, Galilee, the Sea of Galilee, Bashan (the “Golan Heights”), the Jordan Valley, the Dead Sea, the Negev (both biblical and greater), and for students opting to go to Jordan, trips also include the regions of Gilead, the Madaba Plateau, Moab and Edom. The order of these field studies (and their examinations) is listed on the calendar.

2. COURSE OBJECTIVES

As you study and travel this land, you will gain a library of impressions that will help you lay a foundation for a more thorough understanding of God’s word in its geographical and historical context. After taking three weeks to “pack” this material into your learning experience, you will spend a lifetime “unpacking” as you continue your biblical studies and Bible reading.

Thus, our objectives for this class are:

a) to experience, enjoy and develop a love for the land of the Bible;

b) to acquire a basic knowledge of the geology, geography and hydrology of the land of the Bible and their bearing on patterns of human settlement, communication, defense and historical development, especially during the days of the Bible;

c) to better appreciate the geographical and historical perspective from which the psalmists, prophets and gospel writers wrote. In doing so, to better understand the message of God’s word and gain spiritual insights for our lives and His service; and

d) to locate the Bible in time and space.

3. COURSE MATERIALS

The following items will be used in the class:

a) a Bible in a modern translation such as NKJV, NASB, RSV or NIV (not a paraphrase)

b) James M. Monson, Regions on the Run. Rockford, IL: Biblical Backgrounds, 1998

c) Steven P. Lancaster and James M. Monson, Regional Study Guide, with supplement. Rockford, IL: Biblical Backgrounds, 1999-2001.

d) Regional Study Maps 1-7

e) Historical Geography Notebook. Jerusalem: Jerusalem University College, 1998.

f) Syllabus Maps (James M. Monson, Geographical Basics in the Land of the Bible).

The following items are helpful for additional information, and are available in the JUC library:

a) Denis Baly, The Geography of the Bible. New and Revised ed. New York: Harper & Row, 1974.

b) Yohanan Aharoni, Michael Avi-Yonah, Anson F. Rainey and Ze’ev Safrai, The Macmillan Bible Atlas. 3rd ed. New York: Macmillan, 1993. (Republished in 2002 as The Carta Bible Atlas).

c) Carl Rasmussen, Zondervan NIV Atlas of the Bible. Grand Rapids: Zondervan, 1989.

d) Jerome Murphy-O’Connor, The Holy Land. 4th ed. Oxford Archaeological Guides, New York: Oxford University Press, 1998.

e) Efraim Orni and Elisha Efrat, Geography of Israel. 4th rev. ed. Jerusalem: Israel Universities Press, 1980.

Relief maps (1:250,000, 1:100,000 and 1:50,000) and geology maps (1:250,000) are particularly helpful for those who want to seriously study of the land of the Bible. Maps which are particularly helpful for this course can be purchased at the following locations in Jerusalem:

· The Survey of Israel Map Office

 1 Shneor Cheshin Street (the street that goes to the Russian Compound)

 Second floor

 Open from 9:00am-1:30pm, Sunday through Thursday

· The Society for the Protection of Nature in Israel

 13 Helene HaMalka Street.

Both of these streets are off Jaffa Road to the right, just past the main Post Office.

4. COURSE REQUIREMENTS

a) Attendance-- Because of the nature of the course, attendance at all class sessions and on all field studies is required except for approved medical reasons.

b) Readings and Map Work—You must prepare your pre-assigned Regions on the Run and Regional Study Maps map work and complete all assigned readings before your arrival in Israel. Plan to spend at a minimum 20 hours on this work. There will be additional syllabus map assignments once you are in Jerusalem. Bring all of your map materials and the Historical Geography Notebook to all class sessions, including field studies. The completed Regional Study Maps and Syllabus Maps must be turned in at the time of the final exam. Auditors must complete all map work.

c) Exams--There are three exams, one after each week of the program. These are noted on the calendar. You are responsible for the preview lectures and field study information for each exam.

d) Impression Reports--You must submit an impression report for each half-day and full day of field study (a four day field study requires four impression reports). These are personal reflections and read by the professor for interest but not content. The impression reports will be due during the class period of the exam for the corresponding field study. The impression reports can be either typed or hand-written, but the length should be the equivalent of one single-spaced typed page for each. Auditors must write all impression reports.

5. FIELD STUDIES

a) You must bring your map materials and the Historical Geography Notebook with you on field studies (only the Historical Geography Notebook is necessary for the half-day walking field studies in Jerusalem).

b) Please note the departure time for every field study on the calendar, and plan ahead so that you can be on time for the departures. We don’t have very much time once in the field, and every minute counts.

c) Each student must stay with the class and not wander off unless allowed to do so by the professor. Please be careful when “wandering!” Injuries have occurred in the past!

d) You will be asked to help set up picnic lunches and take the empty containers back to the JUC kitchen on our return. Please take the initiative to help out in any way possible to make our field studies enjoyable.

e) A first-aid kit will be along for all field studies. Notify your instructor if you have any medical need while on the trip.

f) The use of personal stereos, walkmans, CDs, etc., on the bus during our field studies is strictly forbidden. The entire field study day is considered class time, whether we are on a site or on the bus.

g) Modesty kits are needed for certain sites on certain days, as indicated in the calendar.

6. FINAL GRADE

Your final grade will be calculated based on the following percentages:

15%--Attendance and participation

15%--Impression Reports

25%--Completion of assigned Syllabus Maps and Regional Study Maps, including in-class

 and personal markings

45%--Exams (you will receive a certain number of points for each exam. These will be

 totaled and factored as a percentage of your final grade).

PAGE
3

