

NEW ORLEANS BAPTIST THEOLOGICAL SEMINARY

Theological and Historical Studies Division

THEO6329/PHIL6329 Jesus and Islam

Spring 2018

Mike Edens, PhD

J. Scott Bridger, PhD

Adjunct and Online Instructor of Arabic & Islamic Studies

Email: sbridger@criswell.edu

Phone: 214-818-1323

The mission of New Orleans Baptist Theological Seminary is to equip leaders to fulfill the Great Commission and the Great Commandments through the local church and its ministries.

Purpose of the Course

This course is designed to assist students in understanding the Islamic teaching about Jesus of Nazareth and extend a gospel witness to them solidly based in biblical theology employing several apologetic methods. Among the curriculum competencies addressed in this course are Christian theological heritage, disciple making, and biblical exposition. New Orleans Baptist Theological Seminary has five core values: Doctrinal Integrity, Spiritual Vitality, Mission Focus, Characteristic Excellence, and Servant Leadership. This course addresses each of these values in several ways. The President has designated Servant Leadership as the Core Value for 2017-18. This course enables students to fulfill the great commission and our mission among Muslims.

Core Value Focus

Spiritual Vitality – We are a worshipping community emphasizing both personal spirituality and gathering together as a Seminary family for the praise and adoration of God and instruction in His Word. The strongest witness of the living Christ is the vital walk and testimony of the witness.

Curriculum Competencies Addressed

This course will address *Biblical Exposition, Theological and Historical Perspective, Servant Leadership, Interpersonal Relationship, and Disciple Making.*

Course Description

This course of study involves the student in a historical, philosophical, and theological exploration in the Islamic understanding of the person and work of Jesus Christ. The student will also examine how Muslim apologists employ these teachings and develop apologetic methods to challenge these views. Students will engage in guided research into Muslim teachings of who Jesus is and their understandings of his God-given task and work. Negative and positive apologetics methods needed to address Muslims in Christocentric ways will be topics of discussion throughout this course.

Student Learning Outcomes

Upon completion of the course the student will:

- Be familiar with Islamic Christology and Muslim teachings about Jesus Christ and his ministry.
- Appreciate the relationship of Islamic culture to Muslim views of Jesus and appreciate the need for theological and apologetic strategies to address this complex worldview.
- Be equipped to engage in Christian apologetics by responding to Islamic teaching about Jesus and by sensitive explanation of the work and person of Christ to Muslims.

Required Reading (see reading schedule below)

Primary:

Qur'ān – A PDF of Ali Quli Qara'i's translation is provided BlackBoard (you may also read and compare multiple English translations online at: <http://qb.gomen.org/QuranBrowser/>).

Ḥadīth – A PDF summary of the main hadiths on Jesus is provided in BlackBoard.

Books:

Beaumont, I. Mark. *Christology in Dialogue with Muslims: A Critical Analysis of Christian Presentations of Christ for Muslims From the Ninth to the Twentieth Centuries*. Colorado Springs, Colo.: Paternoster, 2005.

Khalidi, Tarif. *The Muslim Jesus: Sayings and Stories in Islamic Literature*. Cambridge, MA: Harvard University Press, 2001.

Articles/Essays/Chapters (provided in PDF by the professor in BlackBoard):

Ayoub, Mahmoud M. "Towards an Islamic Christology, II: The Death of Jesus, Reality or Delusion: A Study of the Death of Jesus in Tafsir Literature." *Muslim World* 70:2 (1980): 91–121.

Curry, Theodore A. "Mission to Muslims," In *Theology and Practice of Mission: God, the Church, and the Nations*, edited by Bruce Riley Ashford, 222–37. Nashville, Tenn.: B&H Academic, 2011.

Reynolds, Gabriel Said. "The Muslim Jesus: Dead or Alive?" *Bulletin of the School of Oriental and African Studies* 72:2 (2009): 237–58.

Robinson, Neal. "Jesus," In *Encyclopedia of the Qur'ān*, edited by Jane Dammen McAuliffe, 7–20. Leiden: Brill, 2001.

Tennent, Timothy C. "Is the Father of Jesus the God of Muhammad?," In *Theology in the Context of World Christianity: How the Global Church is Influencing the Way We Think About and Discuss Theology*, 25–51. Grand Rapids, Mich.: Zondervan, 2007.

Assignments and Evaluation Criteria

NOTE: The professor will NOT accept emailed assignments; everything must be submitted via BlackBoard in PDF format.

1. **REFLECTIVE SUMMARIES (50%):** Students are required to complete the assigned reading for each unit from the required textbooks/articles/etc. as listed in the schedule below. You will then write a

1-2 page (max) single-spaced reflective summary over **each** reading assignment for **each** unit (e.g., if you have three reading assignments for a particular unit, you'd have a three-page reflective summary). The summary should include all of the following components clearly marked by headings for each unit's reading assignment: **(1) content summary, (2) positive/negative evaluations, and (3) applications to your understanding of Muslim views about Jesus.** Please **combine** each unit's summaries into **one PDF** document and submit that reflective summary via BlackBoard (see schedule below). No title page is necessary for these assignments; however, you should include your **name** at the top of each page of the combined summary along with the title of the chapter/article/etc. you're summarizing. There will be no make-ups and late assignments will receive a zero; however, your **one** lowest grade will be dropped.

2. **DISCUSSION BOARDS (20%):** Each unit includes at least one discussion board (DB) related to the reading assignments. Posts should be from **400-500 words** (max). Additionally, you're required to provide a **100-200 word** (max) response to at least **one** of your classmates' answers (excluding the introductory DB). Please abide by the submission dates provided in the schedule below. There will be no make-ups and late assignments will receive a zero; however, your **one** lowest grade will be dropped.
3. **RESEARCH PAPER (30%):** Each student is required to write a double-spaced research paper in conformity with NOBTS guidelines of **15-20 pages** (max) on a topic related to "Jesus and Islam." Students who have questions should consult with the professor or your NOBTS librarian via email/phone well in advance of any due dates. Additionally, students are to submit via BlackBoard a **one page proposal abstract** by **midnight 3/18** (students should use Spring Break to work on the paper). The abstract should include a single-spaced summary or outline of your research topic along with a list of **at least 5 books/essays/articles/chapters and 3 online sources.** Your paper is due by **midnight on 5/17.** The proposal abstract is a part of your grade. Below is a rubric that will be used to grade your research papers:
 - a. **Proposal Abstract (10 pts)**
 - b. **Format & Organization (10 pts)**
 - c. **Grammar & Style (15 pts)**
 - d. **Use of Sources (15 pts)**
 - e. **Content & Arguments (50 pts)**

Course Policies

Appropriate Behavior

Each student is expected to demonstrate appropriate Christian behavior when working with and communicating with others. The student is expected to interact with other students in a fashion that will promote learning and respect for the opinions of others in the course. A spirit of Christian charity is expected at all times.

Academic Honesty Policy

All graduate and undergraduate NOBTS students, whether on-campus, internet, or extension center students, are expected to adhere to the highest Christian standard of honesty and integrity when completing academic assignments for all courses in every delivery system format. The Bible provides our standard for academic integrity and honesty. This standard applies whether a student is taking tests, quizzes, or exams, writing papers, completing Discussion Boards, or performing any other course requirement

Grading

The NOBTS grading pattern applies to this course.

Course Schedule
(Subject to Changes)

UNIT	DATES	ASSIGNMENTS
Introduction & Unit 1	1/22–2/4	<ul style="list-style-type: none"> • Introductory Discussion Board due by midnight 1/24 (no response to your fellow classmates is required, but it is welcome) • Secure required books, familiarize yourself with the syllabus, schedule, BlackBoard, assignments, and requirements. Ask for clarification if there are questions. Get tech help if necessary: Blackboardhelpdesk@nobts.edu • Reading: (1) Robinson, “Jesus”; (2) Qur’an (read only the passages related to Jesus found in the black box on page 7 of Robinson’s article); (3) Hadith (read only the hadiths on Jesus provided in BlackBoard); (4) Curry, “Mission” • Look at the PowerPoint Lecture #1 in the “Lectures” section of BlackBoard. • Reflective Summary #1 due by midnight 2/4 • Discussion Board #1 due by midnight 2/4 (please respond to at least one of your fellow classmates’ posts by the end of the following unit)
Unit 2	2/5 – 2/18	<ul style="list-style-type: none"> • Reading: (1) Khalidi, <i>Jesus (Introduction)</i>; (2) Beaumont, <i>Dialogue (Forward, Preface, Introduction, Chs. 1-2)</i> • Look at the PowerPoint Lecture #2 in the “Lectures” section of BlackBoard. • Reflective Summary #2 due by midnight 2/18 • Discussion Board #2 due by midnight 2/18 (please respond to at least one of your fellow classmates’ posts by the end of the following unit)
Unit 3	2/19 – 3/4	<ul style="list-style-type: none"> • Reading: (1) Khalidi, <i>Jesus (Sayings #1-75)</i>; Beaumont, <i>Dialogue (Chs. 3-4)</i> • Look at the PowerPoint Lecture #3 in the “Lectures” section of BlackBoard. • Reflective Summary #3 due by midnight 3/4 • Discussion Board #3 due by midnight 3/4 (please respond to at least one of your fellow classmates’ posts by the end of the following unit)
Unit 4	3/5 – 3/18	<ul style="list-style-type: none"> • Reading: (1) Khalidi, <i>Jesus (Sayings #76-150)</i>; Beaumont, <i>Dialogue (Chs. 5-6)</i> • Look at the PowerPoint Lecture #4 in the “Lectures” section of BlackBoard. • Reflective Summary #4 due by midnight 3/18 • Discussion Board #4 due by midnight 3/18 (please respond to at least one of your fellow classmates’ posts by the end of the following unit) • Upload your paper proposal abstract in the “Research Paper” section by midnight 3/18
SPRING BREAK (3/19 – 3/25) – Work on Papers		
Unit 5	3/26 – 4/8	<ul style="list-style-type: none"> • Reading: (1) Khalidi, <i>Jesus (Sayings #151-225)</i>; Beaumont, <i>Dialogue (Chs. 7-8)</i> • Reflective Summary #5 due by midnight 4/8

		<ul style="list-style-type: none"> • Discussion Board #5 due by midnight 4/8 (please respond to at least one of your fellow classmates' posts by the end of the following unit)
Unit 6	4/9 – 4/22	<ul style="list-style-type: none"> • Reading: (1) Khalidi, <i>Jesus (Sayings #226-303)</i>; (2) Tennent, "Father" • Reflective Summary #6 due by midnight 4/22 • Discussion Board #6 due by midnight 4/22 (please respond to at least one of your fellow classmates' posts by the end of the following unit)
Unit 7	4/23 – 5/6	<ul style="list-style-type: none"> • Reading: (1) Ayoub, "Islamic Christology"; (2) Reynolds, "Muslim Jesus" • Reflective Summary #7 due by midnight 5/6 • Discussion Board #7 due by midnight 5/6 (please respond to at least one of your fellow classmates' posts by midnight 5/17)
FINALS	5/7 – 5/17	<ul style="list-style-type: none"> • Research Paper due by midnight 5/17

Selected Bibliography

Primary Sources

The Holy Bible

The Qur'an

Baqi, Fuwad Abdul, ed. *Al-Lu'Lu' Wal Marjan: A collection of Agreed Upon Ahadith from Al-Bukhari and Muslim vol 1 & 2*. Arabic and English translated by Muhammad Muhsin Khan, Lahore, Pakistan: Kazi Publications, 1990.

Secondary Sources

Abdul-Haqq, Abdiyah Akbar. *Sharing your Faith with a Muslim*. Minneapolis: Bethany Fellowship, 1980.

Algar, Hamid. *Wahhabism: A Critical Essay*. Oneonta, New York: Islamic Publications International, 2002.

Armour, Rollin, Sr. *Islam, Christianity, and the West: A Troubled History*. Maryknoll: Orbis Books, 2002.

Armstrong, Karen. *Islam: A Short History*. Toronto: Random House, Inc., 2002.

_____. *Muhammad: A Biography of the Prophet*. New York: HarperCollins Publishers, Inc., 1993.

Aslan, Reza. *No god but God*. New York: Random House, 2006.

Averroes. *Faith and Reason in Islam: Averroes' Exposition of Religious Arguments*. Translated by Ibrahim Najjar. Oxford: Oneworld, 2001.

Abd al-Masih. *The Main Challenges for Committed Christians in Serving Muslims*. Villach, Austria: Light of Life, 1996.

Accad, Fouad E. *Building Bridges: Christianity and Islam*, Colorado Springs: NavPress, 1997.

Addison, James Thayer. *The Christian Approach to the Moslem*. New York: AMS Press, 1966.

Anonymous. *Christian Witness Among Muslims*. Accra, Ghana: Africa Christian Press, 1971.

Bevan Jones, L. *Christianity Explained to Muslims*. Calcutta: YMCA Publishing House, 1952.

Boisard, Marcel A. *Humanism in Islam*. Indianapolis: American Trust Publications, 1988.

Bramsem, Paul. *The Way of Righteousness: Good News for Muslims*. Spring Lake NJ: CMML. 1998.

Braswell, George W. Jr., *Islam: Its Prophet, Peoples, Politics and Power*. Nashville: Broadman & Holman Publishers, 1996.

Bucaille, Maurice, *The Bible, The Qur'an and Science*. Indianapolis: North American Trust Publication, 1979.

Challen, Ed. *To Love a Muslim!* London: Grace Publications, 1988.

Chapman, Colin. *Cross and Crescent: Responding To The Challenge Of Islam*. Leicester, England: Intervarsity Press, 1995.

- Christensen, Jens. *The Practical Approach to Muslims*. Marseille: North Africa Mission, 1977.
- Cooper, Ann. *Ishmael My Brother: A Christian Introduction to Islam*. Tunbridge Wells: MARC, 1993.
- Cragg, Kenneth. *Jesus and the Muslim: An Exploration*. Oxford: Oneworld Publications, 1999.
- Crossley, John. *Explaining the Gospel to Muslims*. London: United Society for Christian Literature, 1971.
- Daniel, Norman. *Islam and the West* Oxford: Oneworld Publications, 1993.
- Dashti, 'Ali. *23 years: A Study of the Prophetic Career of Mohammad*. Translated by F.R.C. Bagley. Costa Mesa: Mazda Publishers, 1994.
- DeLong-Bas, Natana J. *Wahhabi Islam from Revival and Reform to Global Jihad*. New York: Oxford University Press, 2004.
- Foreign Missions Conference of N. America. *Christian Literature in Moslem Lands*. New York: George H. Doran Company, 1923.
- Garlow, James L. *A Christian's Response to Islam*. Tulsa, OK: RiverOak Publishing. 2002.
- Gaudeul, Jean-Marie. *Called From Islam to Christ: Why Muslims Became Christians*. Sussex, England: MARC, 1999.
- Geisler, Norman L; Abdul Saleeb. *Answering Islam: The Crescent in Light of the Cross*. Baker Book House 2002.
- Ghattas, Raouf, and Carol B. *A Christian Guide to the Qur'an: Building Bridges in Muslim Evangelism*. Grand Rapids: Kregel Academic & Professional, 2010.
- al-Ghazali. *The Incoherence of the Philosophers*. Translated by Michael Marmura. Provo: Brigham Young University Press, 2000.
- Goldsmith, Martin. *Islam and Christian Witness*. Bromley, Kent, U. K.: Hodder and Stoughton, STL Books, 1982.
- Greeson, Kevin. *The Camel: How Muslims are Coming to Faith in Christ*. Arkadelphia: WIGTake Resources, LLC., 2007.
- Gregorian, Vartan *Islam a Mosaic, Not a Monolith* Washington: Brookings Institution, 2003.
- Gilchrist, John. *The Christian Witness to the Muslim*. Benoni: Jesus to the Muslims. 1988.
- Haddad, Yvonne Yazbeck and Wadi Z. *Christian-Muslim Encounters*. Gainesville: University Press of Florida, 1995.
- Haines, John. *Good News for Muslims*. Philadelphia: Middle East Resources, 1998.
- Harris, George K. *How to Lead Moslems to Christ*. Philadelphia: China Inland Mission, 1957.

al-Imam, Ahmad Ali. *Variant Readings of the Qur'an: A critical Study of their Historical and Linguistic Origins*. London: The International Institute of Islamic Thought, 2006.

Izutsu, Toshihiko. *Ethico Religious Concepts in the Qur'an*. Montreal: McGill-Queens University Press, 2007.

Jabbour, Dr. Nabeel T. *The Crescent Through the Eyes of the Cross: Insights from an Arab Christian*. Colorado Springs: NavPress, 2008.

Johnson, Donald and Jean Elloitt Johnson. *Universal Religions in World History: The Spread of Buddhism, Christianity, and Islam to 1500*. New York: McGraw-Hill, 2007.

Karsh, Efraim. *Islamic Imperialism: A History*. New Haven, Connecticut: Yale University Press, 2007.

Kepel, Gilles. *The War for Muslim Minds: Islam and the West*. Translated by Pascale Ghazaleh. Cambridge, Massachusetts: The Belknap Press, 2006.

Khalidi, Tarif, ed. and trans. *The Muslim Jesus: Sayings and Stories in Islamic Literature*. Cambridge: Harvard University Press, 2001.

Kuhn, Mike, *Fresh Vision for the Muslim World: An Incarnational Alternative*. Colorado Springs: Authentic Publishing, 2009.

Lawrence, Bruce B. *Shattering the Myth: Islam Beyond Violence*. Princeton: Princeton University Press, 1998.

Lawson, Todd. *The Crucifixion and the Qur'an: A Study in the History of Muslim Thought*. Oxford: Oneworld, 2009.

_____. *Reason and Inspiration In Islam: Theology Philosophy and Mysticism in Muslim Thought*. New York: I.

B. Tauris

Lewis, Bernard. *Cultures in Conflict: Christians, Muslims, and Jews in the Age of Discovery*. New York: Oxford University Press, 1995.

_____. *Islam and the West*. New York: Oxford University Press, 1993.

_____. *The Assassins: A Radical Sect In Islam*. New York: Basic Books, 1967.

_____. *The Crisis of Islam: Holy War and Unholy Terror*. New York: Random House, 2003.

_____. *What Went Wrong: The Clash Between Islam and Modernity in the Middle East*. New York: HarperCollins Publishers, 2002.

Lia, Brynjar. *The Society of the Muslim Brothers in Egypt: The Rise of Islamic Mass Movement 1928-1942*. Reading: Ithaca Press. 1998.

Luxenberg, Christoph. *The Syro-Aramaic Reading of the Koran: A Contribution to the Decoding of the Language of the Koran*. Berlin: Verlag Hans Schiler, 2007.

McAuliffe, Jane Dammen, ed. *The Cambridge Companion to The Qur'an*. Cambridge: Cambridge University Press, 2006.

- McCurry, Don M., ed. *The Gospel and Islam: A Compendium*. Monrovia: Missions Advanced Research and Communication Center, 1979.
- McCurry, Don. *Healing the Broken Family of Abraham: New Life For Muslims*. Colorado Springs: Ministries to Muslims, 2001.
- Mallouhi, Christine A. *Waging Peace on Islam*. Monarch Books, London, United Kingdom. 2000.
- Marsh, C.R. *Share your Faith with a Muslim*. Chicago Moody Press, 1975.
- Medearis, Carl. *Muslims, Christians, and Jesus: Gaining Understanding and Building Relationships*. Minneapolis: Bethany House, 2008.
- Miller, Dave. *The Quran Unveiled: Islam and New Testament Christianity in Conflict*. Montgomery: Apologetics Press, Inc, 2005.
- Miller, Roland E. *Muslims and the Gospel: Bridging the Gap*. Minneapolis: Lutheran University Press, 2005.
- Miller, Roland E. *Muslims and the Gospel: Bridging the Gap*. Minneapolis: Lutheran University Press, 2005.
- _____. *Tools for Muslim Evangelism*. Belleville, Ontario, Canada: Essence Publishing, 2000.
- Miller, William M. *A Christian's Response to Islam*. Nutley, New Jersey: Presbyterian and Reformed Publishing, 1976.
- Murata, Sachiko, and William C. Chittick, *The Vision of Islam*. St. Paul: Paragon House, 1994.
- Musk, Bill. *The Certainty Trap: Can Christians and Muslims Afford the Luxury of Fundamentalism?* Pasadena: William Carey Library, 2008.
- _____. *Touching The Soul of Islam: Sharing The Gospel in Muslim Cultures*. Sussex, England: MARC, 1996.
- _____. *The Unseen Face of Islam: Sharing the Gospel with Ordinary Muslims*. Monrovia: MARC, 1989.
- Nasr, Vali. *The Shia Revival: How Conflicts Within Islam Will Shape the Future*. New York: W. Norton & Company, 2005.
- Nehls, Gerhard. *Premises and Principles of Muslim Evangelism*. Bombay: Life Challenge, 1991.
- Nigosian, S.A. *Islam: Its History, Teaching, and Practices*. Bloomington: Indiana University Press, 2004.
- Oksnevad, Roy, and Welliver Dotsey. *The Gospel for Islam*. Wheaton: Evangelism and Missions Information Service, 2001.
- Parrinder, Geoffrey. *Jesus in the Qur'an*. New York, NY: Oxford University Press, 1977.
- Parshall, Phil. *The Cross and the Crescent: Understanding the Muslim Heart and Mind*. Waynesboro: Authentic Media, 2002.

- _____. *The Last Great Frontier: Essays on Muslim Evangelism*. Quezon City, Philippines: Open Doors, 2000.
- Quasem, Muhammad Abul. *Salvation of the Soul and Islamic Devotions*. London: Kegan Paul International, 1981.
- Qutb, Sayyid. *Social Justice in Islam*. Translated by John B. Hardie. Oneonta, New York: Islamic Publications International, 2000.
- _____. *Basic Principles of the Islamic Worldview*. Translated by Rami David. North Haledon, New Jersey: Islamic Publications International, 2006.
- Ur-Rahim, Muhammad 'Ata. *Jesus: Prophet of Islam*. Elmhurst, NY.: Tahrike Tarsile Qur'an, Inc., ND.
- Register, Ray G. *Dialogue and Interfaith Witness with Muslims*. Kingsport: Moody, 1979.
- Sells, Michael trans. *Approaching the Qur'an: The Early Revelations*. Ashland: White Cloud Press, 1999.
- Sfar, Mondher. *In search of the Koran: The True History of the Revealed Text*. Translated by Emilia Lanier. Amherst: Prometheus Books, 2008.
- Shipp, Glover. *Christianity and Islam: Bridging the Two Worlds*. Webb City, Missouri: Covenant Publishing, 2002.
- Sivan, Emmanuel. *Radical Islam: Medieval Theology and Modern Politics*. New Haven: Yale University Press, 1985.
- Spencer, Robert. *The Truth About Muhammad: Founder of the World's Most Intolerant Religion*. Washington: Regnery Publishing, Inc., 2006.
- Swartley, Keith E., ed. *Encountering The World of Islam*. Littleton, Colorado: Authentic Media, 2005.
- Vander Werff, Lyle. *Christian Mission to Muslims*. Pasadena: William Carey Library, 1977.
- Viorst, Milton. *In The Shadow of the Prophet: The Struggle For The Soul of Islam*. Boulder: Westview Press, 2001.
- Warrag, Ibn, ed. *The Origins of the Koran: Classic Essays on Islam's Holy Book*. Amherst: Prometheus Books, 1998.
- _____. ed. and trans. *What the Koran Really Says: Language, Text, and Commentary*. Amherst: Prometheus Books, 2002.
- al-Ya'qoubiy, Shaykh Muhammad. *Complaint of the Qur'an*. Translated by Badr Shahin. Imam al-Mahdi (a.s) Center for Islamic Studies, 2003.
- _____. *We and the West*. Imam al-Mahdi (a.s) Center for Islamic Studies, 2003.

Electronic resources

[Sharing the Gospel with Muslims Materials by John Gilchrist Answering Islam www.disciplethenations.org](http://www.disciplethenations.org)
www.thesabiil Dr. Michael H. Edens August 2013

