

PHIL6307/ MISS6245-6345/ THEO6335
New Orleans Baptist Theological Seminary
Theology and History Division
Fall 2017 T/TH (8:00-9:20 AM)

Dr. Mike Edens
Professor of Theology and Islamic Studies
Office: Frost 101
Phone: 504-816-3327
Email: medens@nobts.edu

Teaching Assistant: Matthew Bryant
Email: chaplainmatthewbryant@gmail.com

Mission Statement

The mission of the 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.

Course Description

This course is an introduction to the religion of Islam, including history, core tenants, Islamic sects, *The Qur'an*, the life of Mohammed, and key doctrines. The class will have special emphasis on understanding the Islamic world in relation to the West and missions strategies to Islamic people groups.

Course Purpose, Curriculum Competencies and Core Value Focus Addressed

The purpose of this course is to carry out the mission of NOBTS as is reflected through the core values and the core competencies in the following ways:

Core Competencies:

1. *Biblical Exposition*—the course will show how God's Word addresses the religions in the world.
2. *Christian Theological Heritage*—the history of interaction between Islam and Christianity will be explored to provide a proper foundation for current engagement.
3. *Disciple Making*—a biblically-based, Christ-centered approach will be applied to understand how to disciple Muslim background believers.

Annual Core Value:

Each year one of the NOBTS Core values is chosen to be emphasized in classes throughout the seminary. This year the value is *Servant Leadership*—We follow the model of Jesus and exert leadership and influence through the nurture and encouragement of those around us.

Student Learning Outcomes

The student who successfully completes this course should be able to

- have a basic understanding of Islam's origin, history, practices, and beliefs.
- appreciate the rich contributions of Islamic life and culture to the West and the World.

- be equipped to critically engage current issues relating to the Islamic world and culture
- be equipped to apologetically and evangelistically engage Muslims

Required Textbooks

- 1) Reynolds, Gabriel Said. *The Emergence of Islam: Classical Traditions in Contemporary Perspective*. Minneapolis: Fortress, 2012.
- 2) Swartley, Keith. *Encountering the World of Islam*. Colorado Springs: Authentic, 2005.
- 3) Any copy of the Koran, but suggestions are listed in the bibliography.
- 4) Film: “Inside Islam,” available at <http://video.barnesandnoble.com/DVD/Inside-Islam/e/733961706529/?itm=1>.
- 5) Film: “Inside Mecca,” available at <http://video.barnesandnoble.com/DVD/National-Geographic-Inside-Mecca/Anisa-Mehdi/e/727994750420/?itm=1>.

Course Notes and Other Materials

This class has supplemental material available in a blackboard shell which you will be enrolled in by the professor on the first day of class. It is required that you have sufficient internet access to complete the course. You can access the online resources for the class by logging on to Blackboard through the NOBTS website. Due to the large amount of material that will be covered in class, the student is strongly urged to download notes articles to either a local computer or print a hard copy.

Course Requirements

- 1. Reading:** Students are expected to read all the assigned texts and participate in discussion of the reading in class. If the professor feels readings are being ignored by one or more class members reading quizzes will be the remedy for this educational problem.
- 2. Examinations:** Two exams will be given, a midterm and a final. Both the mid-term and the final will be taken online, with both objective and essay questions. Exams will be taken online and will be timed.
- 3. Research Paper:** Every student will write a paper to engage in in-depth research. The paper will be not less than 17 pages or more than 20 pages of content (for pieces and bibliography excluded). At least 15 diverse sources are required.

Each student must submit a research paper proposal sheet to have his or her topic approved. The topic approval sheet must contain the student’s name, paper title, thesis, and a beginning bibliography of several sources (articles, electronic sources and books).

Students are encouraged to employ the Write Stuff Writing center. Remember to allow time to process their guidance before final submission. Research papers must be submitted to Matthew Bryant’s email account chaplainmatthewbryant@gmail.com by 8 AM Tuesday Dec 5.

Rubric (standard) for grading Dr. Edens’ research papers (25 points towards the final grade):

Style and form (graded by TA)	5 points
Coherent statement of research idea	5 points
Concise and logical argument	5 points
Comprehensive research effort	5 points
Use of research sources	5 points

Each element of the grade is scored on a 5 point scale with 5 being excellent, 4 good, 3 average, 2 below average and 1 lacking this quality.

4. Each student will make speaker notes from each guest speaker and participate in a class discussion.

Grading Summary		<i>Grade Scale</i>
Daily discussions or quizzes	10%	A: 93 – 100
Final	25%	B: 85 – 92
Mid-term	25%	C: 77 – 84
Research Component	25%	D: 70 – 76
Discussion of guest speakers	15%	F: Below 70

IMPORTANT NOTICES

Any kind of cheating on a quiz or exam is prohibited, along with plagiarism in research. As a violation of the Academic Integrity code to which you have agreed, cheating will be taken seriously. Each incident is handled in a case by case manner. However, penalties may include a zero on the assignment or failure of the course, and could lead to suspension or dismissal from the seminary.

In the event of hurricane or other disasters, the professor will contact you through your email address supplied in power campus or self-serve. We will complete our study.

Course Schedule

Week 1 August 22 and 24

Introduction of class, Course, Texts and Study tools

Assignments:

Read: Swartley Lesson 1

Read: Reynolds Ch. 1

Context of the Birth of Islam-1

Read Swartley Lesson 2

Week 2 August 29 and 31

Context of the Birth of Islam-2

Read Swartley Lesson 3

Read Reynolds Ch. 2

Watch Film: “Inside Islam”

Week 3 Sept 5 and 6

Emergence of Islam-1 Ethnic/Cultural understandings

Read Swartley Lesson 4

Read Reynolds Ch. 3

Week 4 Sept 12 and 14

Emergence of Islam-2 Political/Social understandings

Assignments

Read Swartley Lesson 5

Week 5 Sept 19 and 21

The Spiritual Content of the Qur’an for Muslims

Read Swartley Lesson 6

Read Reynolds Ch. 4
Receive the study guide for midterm exam

Week 6 Sept 26 and 28

Islamic Concept of Prophecy

A) Divine Revelation and the Word of God in Islam B) Person and History of Muhammad

Read Swartley Lesson 7
Read Reynolds Ch. 5

Week 7 Oct 3 and 5

Islamic Concept of Prophecy C) The 3 Heavenly Books (Moses, David, Jesus and Muhammad)

Read Swartley Lesson 8
Read Reynolds Ch. 5

Week 8 Oct 10 and 12

Synergistic “pseudo” (since orthodox Muslims reject them) Islamic groups and their Prophets

Read Swartley Lesson 9
Read Reynolds Ch. 6

Fall break Oct 15-21

Week 9 Oct 24 and 26

Take the Midterm Exam.

Women and Islam: Guest Speaker: Madelyn Edens

Read Swartley Lesson 10
Watch film: “Inside Mecca”

Week 10 Oct 31 and Nov 2

Oct 31 Islamic doctrinal distinctive: Tawhid- the unity and singularity of the sovereign deity. Guest Speaker: John Brady VP IMB (supervising all overseas missionaries)

View videos from Unit one of Sabiil (Password from Dr. Edens)

Week 11 Nov 7 and 9

Discussion of guest speakers.

Islamic religious community, Ummah-the house of Islam and house of War (Ethnicity, tribe, clan, and family).

Read Swartley Lesson 11
Read Reynolds Ch. 7

Week 12 Nov 14 and 16

Islamic religious practice- part 1: Paradise and Divine sovereignty

Thanksgiving week

Week 13 Nov 28 and 30

Islamic religious practice-part 2: Five measurable ways to submit to Deity.

Read Reynolds Ch. 8
Receive the study guide for final exam

Week 14 Dec 5 and 7

Islamic religious practice-3 Islamic law and citizenship
Submit Research papers to Matthew's email address

Conclusion: Jihad, and Greater Jihad

**Receive take home exam to be emailed to medens@nobts.edu no later than 8AM
Thursday Dec 14.**

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: Kazi Publications, 1990.

Secondary Sources

Accad, Fuad. *Building Bridges (Christianity and Islam)*. Colorado Springs, CO: NAV Press, 1997.

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.

Ayubi, Nazih. *Political Islam: Religion and Politics in the Arab World*. New York: Routledge, 1991.

Betts, Robert B. *Christians in the Arab East: A Political Study*. Atlanta: John Knox Press, 1978.

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

- Bostom, Andrew G. *The Legacy of Jihad: Islamic Holy War and the Fate of Non-Muslims*. Amherst, NY: Prometheus Books, 2005.
- Bramsem, Paul. *The Way of Righteousness: Good News for Muslims*. Spring Lake: CMML, 1998.
- Braswell, Jr., George W. *Islam: Its Prophet, Peoples, Politics and Power*. Nashville: Broadman & Holman Publishers, 1996.
- _____. *What You Need to Know About Islam & Muslims*. Nashville, TN: Broadman & Holman Publishers, 2000.
- Brockelmann, Carl. *History of the Islamic Peoples*. New York: Capricorn Books, 1960.
- Brooks, Geraldine. *Nine Parts of Desire: The Hidden World of Islamic Women*. New York: Doubleday, 1995.
- Bucaille, Maurice. *The Bible, The Qur'an and Science*. Indianapolis: North American Trust Publication, 1979.
- Catherwood, Christopher. *Christians, Muslims, and Islamic Rage: What Is Going On and Why It Happened*. Grand Rapids, MI: Zondervan, 2003.
- Cragg, Kenneth. *Jesus and the Muslim: An Exploration*. Oxford: Oneworld Publications, 1999.
- _____. *The Call of the Minaret*. New York: Oxford University Press, 1956.
- _____. *The Dome and the Rock: Jerusalem Studies in Islam*. London: S.P.C.K., 1964.
- _____. *The Arab Christian: A History in the Middle East*. Louisville, KY: Westminster/John Knox Press, 1991.
- _____. *Sandals at the Mosque: Christian Presence Amid Islam*. London: S.C.M. Press Ltd., 1959.
- 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.
- Dawood, N.J. *The Koran. A New Translation*. Baltimore: Penguin Boo, Inc., 1956.
- DeLong-Bas, Natana J. *Wahhabi Islam from Revival and Reform to Global Jihad*. New York: Oxford University Press, 2004.
- Esposito, John L. ed. *Voices of Resurgent Islam*. New York: Oxford University Press, 1983.
- Feldman, Noah. *After Jihad: America and the Struggle for Islamic Democracy*. New York: Farrar, Straus, and Giroux, 2003.
- Friedamn, Thomas L. *The Lexus and the Olive Tree: Understanding Globalization*. New York: Farrar, Straus, Giroux, 1999.
- Garlow, James L. *A Christian's Response to Islam*. Tulsa: RiverOak Publishing, 2002.
- 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.
- Gibb, H.A.R. *Mohammedanism: An Historical Survey*. New York: Oxford University Press, 1970.
- 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.
- Guillaume, Alfred. *Islam*. Harmondsworth, Middlesex, England: Penguin Books, Ltd., 1956.
- Haddad, Robert M. *Syrian Christians in Muslim Society: An Interpretation*. Princeton, NJ: Princeton U. Press, 1970.
- Hitti, Philip K. *The Arabs: A Short History*. Princeton, NJ: Princeton U. Press, 1970.
- Huntington, Samuel P. *The Clash of Civilizations and the Remaking of World Order*. New York: Simon & Schuster, 1996.
- 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.
- Johnston, Arthur. *The Battle for World Evangelism*. Wheaton, IL: Tyndale House Publishers, 1978.
- Karsh, Efraim. *Islamic Imperialism: A History*. New Haven, Connecticut: Yale University Press, 2007.
- Kateregga, Badru D. & Shenk, David W. *A Muslim and a Christian in Dialogue*. Scottsdale, PA: Herald Press, 1997.
- Kepel, Gilles. *The War for Muslim Minds: Islam and the West*. Translated by Pascale Ghazaleh. Cambridge: 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.
- _____. *Defenders of God: The Fundamentalist Revolt Against the Modern Age*. San Francisco: Harper & Row Publishers, 1989.
- 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 & Co. Ltd., 2005.
- 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.
- Madany, Bassam M. *The Bible and Islam: Sharing God's Word with a Muslim*, 2006. Middle East Resources, www.unashamedofthegospel.org.
- Madany, Shirley W. *Muslims Meeting Christ*, 2005. Middle East Resources, www.unashamedofthegospel.org.
- Madany, Bassam M. and Shirley W. *An Introduction to Islam*, 2006 www.unashamedofthegospel.org.
- 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.
- 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.
- 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.
- Naipaul, V.S. *Beyond Belief: Islamic Excursions among the Converted Peoples*. New York: Random House, 1998
- Nasr, Vali. *The Shia Revival: How Conflicts Within Islam Will Shape the Future*. New York: W. Norton & Company, 2005.
- Nigosian, S.A. *Islam: Its History, Teaching, and Practices*. Bloomington: Indiana University Press, 2004.

- Ortberg, John. *If You Want to Walk on Water, You've Got to Get Out of The Boat*. Grand Rapids: Zondervan, 2001.
- Parrinder, Geoffrey. *Jesus in the Qur'an*. New York: Oxford University Press, 1977.
- Parshall, Phil. *The Cross and the Crescent: Understanding the Muslim Heart and Mind*. Waynesboro: Authentic Media, 2002.
- Parshall, Phil and Julie. *Lifting the Veil: The World of Muslim Women*. Wauseboro GA, Gabriel Publishing, 2002.
- Pickthall, Mohammad Marmduke. *The Meaning of the Glorious Koran: An Explanatory Translation*. New York: Mentor Books, 1960.
- 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: Islamic Publications International, 2000.
- _____. *Basic Principles of the Islamic Worldview*. Translated by Rami David. North Haledon: Islamic Publications International, 2006.
- ur-Rahim, Muhammad >Ata. *Jesus: Prophet of Islam*. Elmhurst.: Tahrike Tarsile Qur=an, Inc., 1991.
- Rahman, Fazlur. *Islam*. New York: Anchor Books, Doubleday & Company, 1968.
- Riddell, Peter G. and Cotterell, Peter. *Islam in Context: Past, Present, and Future*. Grand Rapids, MI: Baker Book House, 2003.
- 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.
- 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.
- St Clair-Tisdall, W. *The Sources of Islam*. Edinburgh, Scotland: T & T Clark.
- Stott, John R. & Coote, Robert, editors. *Down to Earth: Studies in Christianity and Culture*. Grand Rapids, MI: Eerdmans, 1980.
- Sweetman, J. Windrow. *The Bible in Islam*. London: The British and Foreign Bible Society, 1954.
- Tritton, A. S. *Muslim Theology*. London: Luzac & Co., 1947.
- Vander Werff, Lyle L. *Christian Missions to Muslims*. S. Pasadena, CA: William Carey Library, 1977.
- Viorst, Milton. *In The Shadow of the Prophet: The Struggle For The Soul of Islam*. Boulder: Westview Press, 2001.

- Warraq, Ibn, ed. *The Origins of the Koran: Classic Essays on Islam's Holy Book*. Amherst: Prometheus Books, 1998.
- _____. *What the Koran Really Says: Language, Text, and Commentary*. Amherst: Prometheus Books, 2002.
- Watt, W. Montgomery. *Muhammad, Prophet and Statesman*. London: Oxford University Press, 1961.
- _____. *Islamic Philosophy and Theology*. Edinburgh: Edinburgh University Press, 1962.
- Williams, John Alden (ed.) *Islam*. New York: George Braziller, 1962.
- Wilson, J. Christy. *Apostle to Islam: A Biography of Samuel M. Zwemer*. Grand Rapids, MI: Baker Book House, 1952.
- 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.
- Youssef, Michael. *Revolt Against Modernity: Muslim Zealots and the West*. Leiden, The Netherlands: E. J. Brill, 1985.
- _____. *Holy War, Oil and the Islamic Mind*. Grand Rapids, MI: Zondervan Publishing House, 1991.