
PERSECUTION & MARTYRDOM YESTERDAY & TODAY
HIST 6358/THEO 6358/MISS 6358

FALL 2021 (NOLA2U Flex)
MONDAY 2:00-4:50

REX BUTLER
Office: Dodd Building #105

Phone: 504-282-4455 x. 3214
Email: rbutler@nobts.edu

MIKE EDENS
Office: Dodd Building #101

Phone: 504-282-4455 x. 8422
Email: medens@nobts.edu

I. Mission Statement

New Orleans Baptist Theological Seminary and Leavell College prepare servants to walk
with Christ, proclaim His truth, and fulfill His mission.

II. Course Description:

This course examines persecution and martyrdom and the resulting theology of
suffering in the early church and in the contemporary world in various global settings.
The course follows a seminar-based and student-led format with intense reading,
discussion, research, and writing. Can be taken as HIST6358, THEO 6358 or
MISS6358.

III. Student Learning Outcomes:

 By the completion of this course, students should be able to:

 Understand early and contemporary Christian experiences of persecution and
martyrdom

 Apply knowledge of persecution and martyrdom in the early church and the
contemporary world to the situation of the American church

 Communicate principles learned about persecution and martyrdom in the early
church and in the contemporary world

IV. Required Texts:

These are the required textbooks for this class:

 Litfin, Bryan. Early Christian Martyr Stories: An Evangelical Introduction with New

Translations. Grand Rapids, MI: Baker, 2014.

 Allen, John. The Global War on Christians: Dispatches from the Front Lines of Anti-
Christian Persecution. New York: Image, 2013.

Ripken, Nik. Insanity of Obedience: Walking with Jesus in Tough Places. Nashville, TN:
B&H Books, 2014.

There will be additional required reading from primary sources that are available on the
Internet.

Also, each student will be encouraged to read The Voice of the Martyrs at
http://www.persecution.com/ and to pray for suffering Christians worldwide.

mailto:rbutler@nobts.edu
mailto:medens@nobts.edu
http://www.persecution.com/

V. Requirements:

A. Background Papers: These papers are intended to be prepared by students as
teaching tools. Each paper will be eight to ten pages long and written according to
standard guidelines (Turabian; Times New Roman 12 pt. font; double-spaced;
standard margins, etc.) and include a bibliography of at least ten resources
(textbooks, reference books, and the Internet are allowed, but you must consult a
minimum of five monographs as well).

All papers are due on September 13. Submit your background paper on the
Discussion Board.

The topics for these papers will be assigned by the end of the first day of class:

 Imperial Persecution during the First Century after Christ

 The Martyrdom of Polycarp

 Justin: Apologist and Martyr

 The Martyrs of Lyons and Vienne

 Tertullian and Martyrdom

 Persecution and Martyrdom of Christian Women

 Cyprian

 Voluntary Martyrdom

 The Great Persecution

 The Conversion of Constantine and the End of Persecution of Christians

 Relics, Pilgrimages and Other Superstitions Arising from Martyrdom

 Dietrich Bonhoeffer

 Eric Liddell

 Betsy & Corrie ten Boom

 The Missionaries to the Aucas

 Richard Wurmbrand

 Bill Wallace of China

 Brother Andrew

 Southern Baptist Martyrs

 Communist state sponsored persecution of Christians in Cuba, China, Russia,
Ukraine, Belarus, Vietnam, or name a state.

 The suppression of educational, financial and human rights as a form of
persecution of Christians in (pick a world system).

 Cultural persecution as exemplified in treatment of Gypsies, Kurds, Berbers or
others and how it intertwines with persecution of the Christian faithful.

Each student will read every Background Paper on the Discussion Board and then
respond with a 150-300 word reflection.

Both the Background Paper and the Major Research Paper will be evaluated as
follows:
1. Grammar and style: Spelling, sentence and paragraph development; punctuation;

and conformity to the 6th or 7th edition of Turabian. (20 points)
2. Clarity and Coherence: Balance; thoroughness; organization; logical

development; overall sense of the paper. (20 points)

3. Research: Bibliography; type and variety of sources (primary, secondary,
monographs, journal articles, websites, etc.); most bibliographic entries should be
accompanied by footnote citations. (20 points)

4. Historical Awareness and Insight: Factual accuracy; awareness of historical
connections (continuity/discontinuity, cause/effect, contrasts/comparisons);
sensitivity to historical context; awareness of the historical impact of a person. (20
points)

5. Analysis and Evaluation: Going beyond the mere reporting of facts to include
explanation, interpretation, analysis of material; evaluation of strengths and
weakness of a person; demonstration that you have thought about the material
that you have researched. Give strong and insightful introduction and conclusion.
(20 points)

Safe Assignment: Blackboard offers a service known as “SafeAssignment.” Every
written assignment will submitted as a First Draft to Safe Assignment before the Final
Copy is submitted for grading.

A paper submitted through this service will be compared to other papers in the
database and checked for the percentage of copying from other sources. Your work
will not be used for any purpose other than preventing plagiarism in the Seminary and
other participating institutions. Ownership of the intellectual property contained in your
written work will not be transferred to any third party.

Your paper will be assessed for the amount of material copied from other sources and
returned to you. The highlighted passages do not indicate plagiarism necessarily, but
they point out the percentage of your paper that can be found in other sources. You
need to be sure that you properly quote and cite such passages, and you may need to
put more of your paper in your own words.

By the way, you probably will find that your footnotes and bibliographical entries are
highlighted. That should be expected, since the papers in the database also cite the
same sources that you use.

NOBTS Writing Center: Students have access to Write Stuff, the NOBTS Writing
Center. Information about the Writing Center and the process for submitting papers
can be found at http://www.nobts.edu/writing. The writing center staff will review the
paper and work with the student as necessary to improve it before the final paper is
submitted. Working with the writing center should help you in all of your academic
writing, as well as help you produce excellent written assignments for this course.

NOBTS Style Guide: A copy of the approved NOBTS Style Guide can be found in the
course Blackboard shell, or can be located online at the Writing Center’s page on the
seminary website at: https://www.nobts.edu/_resources/pdf/writing/StyleGuide.pdf

B. Two Book Reviews: Each student will write two Book Reviews. Choose the book for

your first review from the bibliography at the end of this syllabus. Submit 3-5 choices
in order of preference, and send them by email to Dr. Butler. See above for the email
address. He will assign your book to you so that there are no duplications.

Every student will write a second Book Review on Nik Ripken, Insanity of Obedience:
Walking with Jesus in Tough Places.

Each review should be between five to six double-spaced typewritten pages in
length. Bibliographical information should appear at the top of the first page of the

http://www.nobts.edu/writing
https://www.nobts.edu/_resources/pdf/writing/StyleGuide.pdf

review. The review also should contain: 1) a brief summary [one to two pages] of the
contents of the book, 2) a statement of the author’s purpose and the extent to which
the purpose was realized, 3) a statement regarding the book’s uniqueness, 4) a
description of the author’s style, 5) a description of the author’s biases, and 6) a
concluding evaluation.

First Book Review is due on October 18.
Second Book Review is due on November 15.

C. Assigned Reading & Class Discussion: Students are expected to read the assigned
pages listed for each class period as well as the others’ papers. Our class meetings
will be conducted seminar-style, and all students will participate in the discussions of
the readings and students’ papers.

D. Reflection Paper: Each class participant will prepare a personal reflection paper. Due

November 29.
a. The personal reflection paper should be 4-5 double-spaced pages.
b. Personal reflections will be submitted and presented during the last class

meeting
c. Reflections should be guided by the following questions:

i. What have I learned from this class during this semester?
ii. How can I apply what I have learned?

E. Prayer for Martyrs: Each week, students will review stories of Christian suffering in

the contemporary world printed in The Voice of the Martyrs at
http://www.persecution.com/. You will examine these stories according to the Matrix
of Persecution/Persecutors and come prepared to discuss them in class. You are
encouraged to pray individually and corporately for our brothers and sisters in Christ
who are suffering for the advance of the Kingdom of God throughout world that is
increasingly hostile to the Gospel.

VI. Penalties:

Attendance: No student who misses more than nine classroom hours – or the equivalent
of three class meetings – can receive credit for this course. Three occasions of arriving
late for class or leaving early will count as one absence. For more information, see the
Graduate Catalog.

Tardiness: A late project assignment will be assessed a 10 percent penalty if it is
submitted after the deadline and a 20 percent penalty after five days. Penalties are
even more severe after one week past the deadline.

Plagiarism: New Orleans Baptist Seminary maintains high academic standards and is not
tolerant of plagiarism. If you copy another author’s work and present it as your own, you
will be caught, and the penalty could be failure on that assignment or the course or
expulsion from the Seminary. See the Graduate Catalog for more information on the
Definition of Plagiarism and Consequences for Violations of Plagiarism.

http://www.persecution.com/

VII. Grading:

 Background Paper: 25%
 Major Research Paper: 30%
 Book Review: 25%
 Reflection Paper 15%
 Reading & Discussion: 5%
 100%
VIII. NOLA2U FLEX

If you are taking this course as a NOLA2U Flex student, please note the following attendance
policies:

1. You are required to be in class either through viewing the lectures live or viewing the
recorded lectures on Blackboard. When you view the recorded lecture, you will be considered
present for that class. Regardless of if you watch the class live or recorded, you are only
allowed to miss the amount of class time specified in the NOBTS attendance policy as stated in
the graduate catalog. (See page 184 in the graduate catalog:
https://www.nobts.edu/_resources/pdf/academics/GraduateCatalog.pdf).

2. You will be asked to certify that you have been present for the live session or have viewed
the recorded session. This certification will be done through the reporting of the professor’s Key
Word after having watched the class live or viewing the recorded session.

3. All video lectures are available for 7 days after the video is posted. If you are unable to view
the video within that time frame, you will be considered absent for that class session.

4. Technical issues will not be considered a valid reason for missing a lecture.

IX. Need technical assistance? Contact the ITC today!

Selfserve@nobts.edu - Email for technical questions/support requests with
the Selfserve.nobts.edu site (Access to online registration, financial account, online transcript,
etc.)
BlackboardHelpDesk@nobts.edu - Email for technical questions/support requests with the
NOBTS Blackboard Learning Management System NOBTS.Blackboard.com.
ITCSupport@nobts.edu - Email for general technical questions/support requests.
504.816.8180 - Call for any technical questions/support requests.
www.NOBTS.edu/itc/ - General NOBTS technical help information is provided on this website.

X. Emergency Plan

In case of hurricane or any other emergency, go to the seminary web site for
information: www.nobts.edu

The administration will communicate information that relates to the seminary: the
nature of the emergency, instructions for responses, evacuation, contingency plans,
duration of the emergency, and plans to return to campus and/or resume the schedule.

Also, check Blackboard for instructions related to this class. Because this class is
available on Blackboard, there should be minimal disruption unless the emergency
affects electrical power and connection to the Internet.

https://www.nobts.edu/_resources/pdf/academics/GraduateCatalog.pdf
mailto:Selfserve@nobts.edu
http://selfserve.nobts.edu/
mailto:Blackboardhelpdesk@nobts.edu
http://nobts.blackboard.com/
mailto:ITCSupport@nobts.edu
tel:504.816.8180
http://www.nobts.edu/itc/
http://www.nobts.edu/

In any emergency, communication is important, and our best means of staying
connected is through the seminary’s web site and Blackboard.

XI. LECTURE & READING SCHEDULE
EC: Early Christian Martyr Stories
GW: Global War on Christians
Internet Sources:
Tacitus, Annales 15.44, http://www.earlychristianwritings.com/tacitus.html
Correspondence of Pliny & Trajan, http://www.earlychristianwritings.com/text/pliny.html
Cyprian, Life & Passion, https://www.newadvent.org/fathers/0505.htm

Week Date Daily Topic Assignments Due

Week 1 August 16 Introductions – Professors &
Syllabus
Biblical background of
Christian suffering
Definitions of persecution

Week 2 August 23 www.persecution.com
Matrix of
Persecution/Persecutors
New Testament Persecution

EC Intro & chs. 1-2
Tacitus
1 Peter 3:13-5:14
Revelation 1-3

Week 3 August 30 www.persecution.com
Turn of the 2nd Century

EC chs. 3-4
Pliny & Trajan

LABOR DAY Sept. 6 No class

Week 4 Sept. 13 www.persecution.com
Second Century Persecution

Background Papers Due
EC chs. 5-6

Week 5 Sept. 20 www.persecution.com
North African Persecution

EC chs. 7&9

Week 6 Sept. 27 www.persecution.com
Passion of Perpetua
Decian Persecution
Cyprian Case Study

EC ch. 8
Cyprian

FALL BREAK Oct. 4

Week 7 Oct. 11 www.persecution.com
Great Persecution
Conversion of Constantine

EC chs. 10-13 & Epilogue

Week 8 Oct. 18 www.persecution.com
Our Calling:
Making reproducing disciples
in a persecutorial world

1st Book Review Due
GW Intro, chs. 1-2

Week 9 Oct. 25 www.persecution.com
Managing witness and risk in
the majority (2/3s) world

GW chs. 3-4

Week 10 Nov.1 www.persecution.com
The nuclear family: 1 of 4
dimensions of persecution

GW chs. 5-6

Week 11 Nov.8 www.persecution.com
The extended family: 2 of 4
dimensions of persecution

GW chs. 7-9

http://www.earlychristianwritings.com/tacitus.html
http://www.earlychristianwritings.com/text/pliny.html
https://www.newadvent.org/fathers/0505.htm
http://www.persecution.com/
http://www.persecution.com/
http://www.persecution.com/
http://www.persecution.com/
http://www.persecution.com/
http://www.persecution.com/
http://www.persecution.com/
http://www.persecution.com/
http://www.persecution.com/
http://www.persecution.com/

Week 12 Nov.15 www.persecution.com
Socio-economic sphere: 3 of 4
dimensions of persecution

2nd Book Review Due
GW chs. 10-11

THANKSGIVING Nov.22

Week 13 Nov.29 www.persecution.com
Local and national
government: 4 of 4 dimensions
of persecution

Reflection Paper Due
GW chs. 12-Postscript

Finals Week Dec. 6

http://www.persecution.com/
http://www.persecution.com/

SELECTED BIBLIOGRAPHY

Alcorn, Randy. Safely Home. Wheaton, IL: Tyndale House Publishers, 2001.

Allen Jr., John L. The Global War on Christians: Dispatches from the Front Lines of Anti-

Christian Persecution. New York: Image, 2013.

Benko, Stephen. Pagan Rome and the Early Christians. Bloomington, IN: Indiana

University Press, 1984.

Bergman, Susan, ed. Martyrs. San Francisco: HarperSanFrancisco, 1996.

Bibi, Asia and Anne-Isabelle Tollet, Blasphemy: A Memoir: Sentenced to Death over a

Cup of Water. Chicago: Chicago Review Press, 2013.

Bowersock, G. W. Martyrdom and Rome. Cambridge: Cambridge University Press, 1995.

 Boyd-MacMillan, Ronald. Faith that Endures: The Essential Guide to the Persecuted
Church.

 Bridges, Erich and Jerry Rankin. Lives Given, Not Taken: 21st Century Southern Baptist

Martyrs. Richmond, VA: International Mission Board, 2005.

Brother Andrew and Al Janssen. Secret Believers: What Happens When Muslims Believe
in Christ. Grand Rapids, MI: Revell, 2007.

Brother Yun and Paul Hattaway. The Heavenly Man: The Remarkable True Story of

Chinese Christian Brother Yun. Carlisle, UK: Piquant, 2003.

Burnham, Gracia and Dean Merrill. In the Presence of My Enemies. Wheaton, IL: Tyndale

House Publishers, 2003.

Butler, Rex D. The New Prophecy and “New Visions”: Evidence of Montanism in “The

Passion of Perpetua and Felicitas”. Washington, D.C.: The Catholic University of
America Press, 2006.

Frend, W. H. C. Martyrdom and Persecution in the Early Church: A Study in Conflict from

the Maccabees to Donatus. Oxford: Blackwell, 1956.

Garrison, David. A Wind in the House of Islam. Monument, CO: WIGTake Resources,

2014.

Greenlee, David H., ed. From the Straight Path to the Narrow Way: Journeys of Faith.

Waynesboro, GA: Authentic, 2005.

Harvey, Thomas Alan. Acquainted with Grief: Wang Mingdao’s Stand for the Persecuted

Church in China. Grand Rapids, MI: Brazos Press, 2002.

Hefley, James and Marti. By Their Blood: Christian Martyrs of the 20th Century. Grand

Rapids, MI: Baker Book. 1979.

Litfin, Bryan M. Early Christian Martyr Stories: An Evangelical Introduction with New

Translations. Grand Rapids, MI: Baker, 2014.

MacMullen, Ramsay. Enemies of the Roman Order: Treason, Unrest, and Alienation in the
Empire. Cambridge, MA: Harvard, 1966.

Marshall, Paul. Their Blood Cries Out: The Worldwide Tragedy of Modern Christians Who

Are Dying for Their Faith. Waco, TX: Word, 1997.

Marshall, Paul, Lela Gilbert, and Nina Shea. Persecuted: The Global Assault on

Christians. Nashville, TN: Thomas Nelson, 2013.

Musurillo, Herbert. The Acts of the Christian Martyrs. Oxford: Clarendon, 1972.

Ripken, Nik. Insanity of God: A True Story of Faith Resurrected. Nashville, TN: B&H

Books, 2013.

________. Insanity of Obedience: Walking with Jesus in Tough Places. Nashville, TN:

B&H Books, 2014.

Rostampour, Maryam and Marzieh Amirizadeh, Captive in Iran: A Remarkable True Story

of Hope and Triumph amid the Horror of Tehran's Brutal Evin Prison. Carol Stream,
IL: Tyndale Momentum, 2013.

Shea, Nina. In the Lion’s Den: A Shocking Account of the Persecution and Martyrdom of

Christians Today and How We Should Respond. Nashville: Broadman and Holman,
1997.

Shelton, W. Brian. Quest for the Historical Apostles: Tracing their Lives and Legacies.

Grand Rapids, MI: Baker Academic, 2018.

Sordi, Marta. The Christians and the Roman Empire. University of Oklahoma Press, 1986.

 Ton, Iosef. Suffering, Martyrdom, and Rewards in Heaven. University Press of America,
1997.

Yiwu, Liao. God Is Red: The Secret Story of How Christianity Survived and Flourished in

Communist China, trans. Wenguang Huang. San Francisco: HarperOne, 2011.

