Central Indiana Presbytery Guide to the Preparation of

Exegetical and Theological Papers

Introduction

As part of the requirements for ordination, BCO chapter 21-4.b. and c. requires candidates to prepare both a theological paper and an exegesis paper. This guide has been prepared to facilitate your success in this facet of your ordination trials.

There are several characteristics of good papers which the committee desires to see reflected in your work:

1. Clear

a. Your paper must state and prove an explicit thesis. The thesis statement must be found in the introduction section of your paper.

b. You must also state how you are going to prove the thesis.

2. Cogent

a. The thesis must be defended and explained with a succession of supporting logical arguments, proofs and exegetical work: if a biblical exegesis paper, then primarily with biblical exegesis; if a theological paper, then with exegesis of the sources. In either case, whenever Scripture is cited, it must be used in an exegetically sound and contextually relevant way.

b. You must work with both primary and secondary sources.

· primary sources should be handled in contextually relevant manner

· secondary sources will be consulted, used and treated in a scholarly manner

3. Concise

a. Say what needs to be said and no more; do not be verbose for verbosity’s or paper length’s sake. Make what you say count.

4. Exegetical

Theological papers will be exegetical in nature: i.e., interpreting some text, theologian, or theologically significant event, depending upon what is assigned by the Candidates and Credentials Committee.

5. Format

a. Use the latest editions of either Turrabian, MLA, or The Chicago Manual of Style.
b. Format and style should be consistent throughout your paper.

Preparation of an Exegesis Paper

(simplification of Gordon Fee’s 15 steps)

For the preparation of an biblical exegesis paper, it is strongly advised that you consult either Stewart’s or Fee’s books on exegesis.
 Clear evidence of each of these steps should be reflected in your exegesis paper.

1. Survey the historical context in general.

a. consult a good OT or NT introduction or the introduction to a good commentary.

2. Determine the limits of the passage.

In most cases the committee will do this for you. However, you should take account of the immediate context of your passage.

3. Become thoroughly acquainted with your pericope.

Include your own translation of your passage. Make use of lexical aids.

4. Analyze sentence structures and syntax.

Include a sentence flow diagram as an appendix to your paper (for Greek exegesis only).

5. Establish the pericope.

Making use of the textual apparatus and other textual aids
 take account of the textual variants in your passage. Decide what is most likely to have been the original reading where those variants occur and provide your reasoning.

6. Grammatical analysis.

You should be able to identify the part of speech of every word in the passage, and have it be clear in your mind how each term in connected t the sentence in which it appears. Especially for Greek exegesis, pay attention to such matters as:

a. parsing of verbs, participles and infinitives,

b. the case and use of nouns, pronouns, and participles

c. the relation of prepositions to their objects

d. the relation of phrases, clauses and sentences to each other

7. Do word studies on the most significant words in the passage.

8. Research the historical-cultural background.

9. Determine the formal character of the book.

How does the book’s genre, place in the canon, author, recipients, etc. help determine meaning for the passage?

10. Look at the historical context.

Can you build upon, or do you need to alter, conclusions reached in step 1?

11. Examine the literary context.

Think further about the function of the pericope within the larger context of the book. Examine the author’s logic and preparation for the pericope. How does he unfold his logic and argument within and around the pericope?

12. Consult secondary sources.

Consult exegetical and English commentaries, as well as other works that will help to elucidate the theology of the pericope. Let these sources become useful servants, not domineering masters; this is your paper, not theirs. All works consulted or cited should be listed in your bibliography.

Consult:

a. Grammars as well as commentaries, both exegetical and English.

b. Use a variety of sources (i.e., don’t limit yourself to sources which necessarily agree with each other on most points, nor to sources which are devotional or homiletical in nature).

c. Use more exegetical studies than systematic theologies.

13. Adjust your translation if necessary.

14. Write your paper.

Your paper should consist of approximately 20 (but not more than 25) pages of text. A suggested breakdown of the paper would be:

Title page (* = not included in page count)

Outline of the paper and translation (1-2)

Introduction (1-2)

Theological Exegesis (15-16)

Conclusion, with major theological findings, some practical applications (1-2)

Bibliography (*)

Include as appendices to your paper:

· Bible study/homiletical outline for the pericope

· sentence flow diagram (for Greek only)

Guidelines for Preparing an Exegesis Paper

1. Outline

Your paper will have an outline of its contents and will be included at the beginning of the paper. The major points of the outline should be incorporated into the body of the paper. For example:

I. Hebrew/Greek Text with translation

II. Introduction

a. Author

b. Destination

c. Place in Canon

d. Structure of book

e. Structure of pericope

III. Exegesis of the Text

a. General comments on the passage

b. Verse by verse exegesis

IV. Conclusion

2. Footnotes

Be sure to give due credit in a properly formatted footnote in your paper for material drawn from secondary sources. Your paper will have footnotes located on the bottom of each page, consecutively numbered throughout the paper.

3. Language

Be sure to write clearly, concisely, cogently, and according to proper format. Have someone other than yourself proof read your paper for grammatical and typographical errors, general rhetorical flow, complete sentences, proper and consistent formatting throughout the paper, logical inconsistencies and fallacies, etc. This paper should be your best work.

4. Criteria for successful papers

The committee will be looking for answers to these types of questions:

I. Form: is the paper the required length? Neatly typed? Footnotes and bibliography correct and self-consistent? Is there a minimum number of spelling, grammatical, and typographical errors?

II. Organization: how well is the paper organized? Is the material clearly and logically presented? Are topics clearly differentiated? Has the writer avoided needless repetition? Does the Introduction introduce the passage and not the book as a whole? Is the Conclusion a true conclusion? Is the Outline included at the beginning of the paper? Are its main points incorporated into the body of the paper?

III. Biblical text: Has the writer made the pericope his primary source? How seriously has he taken the Hebrew/Greek text? How deeply does he appear to have gone into the text? How hard does he appear to have worked to get at its meaning? Has the writer shown the importance of the original text and its exegesis to determining the meaning of the text, or has a meaning been imposed on the text? Does the writer concentrate on the pericope or does the discussion tend to drift into wider, more general areas?

IV. Secondary sources: How well has the writer handled these? Have they really been used as secondary sources, and not allowed to become rivals to the primary source? Has a variety of sources been consulted (i.e., grammatical and lexical aids as well as commentaries; and more scholarly as well as more homiletical devotional works)? Does the Bibliography indicate that there has been serious research to unearth some of the best sources available? Has material been summarized as a rule, rather than quoted directly and at unnecessary length? Is proper credit given for the citations made?

V. Overall exposition: How well has the writer exegeted the assigned passage? Has the stress been placed on the most important matters, or have secondary matters sometimes been given an undue emphasis? Have lexical, syntactical, historical, and critical matter, been subordinated to theological exegesis? Have solid and significant theological conclusions been reached? Are they clearly communicated in the paper? Does the candidate show that he is a capable expositor of Scripture?

VI. Homiletical/Bible Study Outline: Are the findings of the paper clearly, cogently, and concisely translated into an outline from which a sermon could be preached or bible study could be taught?

� Consult the following guides:

Gordon D. Fee. New Testament Exegesis: A Handbook for Students and Pastors. Rev. ed. Louisville: Westminster/John Knox Press, 1993.

Douglas Stuart. Old Testament Exegesis: A Primer for Students and Pastors. 2nd. ed. Philadelphia: The Westminster Press, 1984.

� E.g., Bruce M. Metzger, A Textual Commentary on the Greek New Testament (New York: United Bible Societies, 1971).

PAGE
1

