Islam and Christianity

- I. Contested theological issues between Islam and Christianity
- II. Historical interactions between Christians and Muslims:
- A. Christian views of Muslims: Christian theologians who wrote about Islam.
- B. Muslim Views of Christians: Muslim theologians/historians who wrote about Christianity
- C. The coexistence of Christian and Muslim communities: a historical perspective with reference to the Balkans Bosnia and Bulgaria

1) View of the world/monasticism:

- Islam: the world is not fallen; no sinners, no need of divine intervention, people and societies are capable of reforming themselves, one can live in the world and still achieve holiness, no need of monasteries; to transform the world into a community of believers (madina), a divine pattern
- Christianity (normative): fallen world, sinners, redemption is needed (Salvation from sin through Jesus's sacrifice)
- Bogomilism the material, imperfect and visible world is indispensable for man's spiritual development, not an impediment to man's way to God; enlightenment is not a prerogative of monks & clergy.

2) View of man - relationship with God and other men, salvation:

- Islam: ethics, God-awareness and submission, refine/perfect character, moral conduct, obligation to do good and prevent evil, mutual ethical relationship between people -> a sound relationship with God:
- "I have only been sent to perfect good character."
- The "greatest struggle" is the "inner struggle" (jihad an-nafs).
- [God] "forgives those who forgive others" and "pardons those who pardon others" (Pr.M., qtd. in Al-Dagistani, p.4)
- True happiness focus on mutual relationship between knowledge and actions
- "in order to know God, one must first know oneself, i.e., one's soul, its vices and its virtues"
- "faith, knowledge and action are the fundamentals of religion" (Al-Ghazzali qtd. in Al-Dagistani, p.7)
- Unmediated relationship between man and God, no priesthood
- Salvation: personal responsibility, no monopoly of truth, duty to be shared; bringing about the salvation of others

- Christianity (normative): privileged position of clergy and infallible popes; Church and priests -mediators between God and men; salvation through faith and grace
- Bogomilism affinity with Islam: Lord's Prayer; direct & mutual relationship with God; inner self-knowledge (gnosis);moral duty to impart wisdom to other people; doing good, service to others; Salvation/Liberationvia austerity (fasts & prayers), moral purity, integrity, social engagement

3) Jesus Christ:

- Islam: prophet not God, sinless man, servant of God, sent to confirm the Torah, no universal mission, denied Crucifixion (the just God cannot allow this, affinity with Docetism).
- Christianity: Docetism rejected at the Council of Nicaea, 325 AD, regarded as heretical by the Catholic and Eastern Orthodox Church (Docetism, Wikipedia); 5-7 c. abstract philosophical debates about Jesus's nature human or divine? Caused conversions to Islam, Gaza (?) church embraced Islam en masse
- Bogomilism: emphasis on Jesus's role as mentor, role model, example to follow; angel (depicted with wings in some church murals); Docetic views of Christ
- Jesus the Jew by Geza Vermes Dead Sea Scrolls' implications for Christology

4)The Virgin Mary:

- Islam: focus in the Annunciation and Nativity; revered as a prophet (God speaks to her), works miracles, one of the four women without sin; a role model, but not for Muslim women because of her virginity
- Catholicism the Virgin Mary as the mother of God, "the vessel through which God became man," without original sin
- Orthodox Christianity -Gr., Theotokos, "Mother of God" or "God-bearer", "Bogorodista"; intercessional role, mediator between people and God in their prayers.


- 5) Status of Muhammad major issue for Christians how does he fit into the divine pattern of Salvation without dislodging the centrality of the Crucifixion?
- Islam was part of a divine plan. Contradictions between M.'s words and deeds are explained by stating that the Qur'an comes partly from the divine and partly from M.'s mind
- The Gospel principle: "you'll know then by their fruits" Islam achievements in arts, architecture, sacred literature, men and women saints; the moral value of Qur'an
- Second Vatican Council (1962-1965) Muslims, like Christians, can hope for salvation too

6) Understanding of God:

- Islam & Judaism: monotheistic conception
- Christianity: Trinitarian model of God, but essentially a monotheistic conception too; a way to view God's unity. Different views of Trinity among Christians, a cause for division.
- Muslims never understood it, God must be simple, no need of multiplicity; symbol of division & the violent other (e.g. Kazan, 1552)
 - Bogomilism God the Father has three faces, the middle one is of human shape, from which man was created
- Trinity as poetic metaphor -> new dialog between Muslims and Christians


- Concept of gender the Male God:
 - In Islam God/Allah does not have a gender; no neuter in Arabic. God is the utterly transcendent other,
 - yet he is the "compassionate" God, "Ar-Rahman" ("womb" in Arabic, implies motherly love and personal love), a loving God, created the world out of love and compassion
 - In Christianity: God the Father-the Son-the Holy
 Spirit theological basis for inequality

- 7) Muslims rejected Paul, who corrupted the "real" Christianity:
- Defender of the doctrine of justification by faith
- Apostle to the Gentiles, backed by Byzantine emperors -> Christianity as a universal religion vs. meant for the Jews only
- Greek style of religion: deified, divinized Jesus vs. the Jewish Jesus. In iconography *Christ Pantocrator* (Gr. "the omnipotent lord of the universe", "almighty ruler")


Christ Pantocrator, Boyana Church, 1259

Christ Pantocrator, Hilandar Monastery, Mount Athos, 13th century


- A. Christian views of Muslims: Christian theologians who wrote about Islam:
- St. John of Damascus (c.675-749) Islam as Christian heresy; Byzantine theologians a false religion, OT,NT, Manichean ideas
- Peter the Venerable (c.1092-1156), Cluny abbot Cluniac corpus (12 books), Latin translation of Qur'an
- Thomas Aquinas (1225-1274) false deliberate perversion of truth, M.-impostor, anti-Christ, spread by violence; self-indulgence
 - ->legitimizes violence agst. Muslim minorities: Lisbon (1147); Russia (1552); Lithuania, Poland (Muslim refugees); Hungary(1687)
 - Thomas Carlyle, mid 19 c. end of demonization

B. Muslim Views of Christians:


- Early Muslim encounters with educated Christian theologians -> beginning of Islam's systematic theology; less sharp polemic
- Islam less historically inclined to persecute other religions; Q. emphasizes unity in diversity: "God has "assigned a law and a path to each of you. If God had so willed, He would have made you one community, but He wanted to test you through that which He has given you, so race to do good" (5:48)
- Muslim cities: Cairo, Cordoba, Damascus, Constantinople vs. England, Henry VIII
- Al-Shahrastani (1086-1153) the most balanced and objective account of Christianity

- Muslim conquest of the Balkans "a blessing for Christianity" (persecution of Christians, sectional infightings); e.g., Christian monasteries on Mount Athos - centers of political intrigue, ravaged by mercenaries
- Ottoman Turks (1420-1912), peace for five centuries; preserved independence, new monasteries, art of icon painting; St. Panthaleimon Monastery
- The last Ottoman Governor's interview for a French journalist - Muslim perception of their role as peacekeepers and benefactors


- C. The coexistence of Christian and Muslim communities: a historical perspective with reference to Bosnia and Bulgaria
- 1) Ottoman Bosnia (1463 1878) "The religious Switzerland of Europe." Bogomils and the Ottoman conquest.

Ethnographic map of European Ottoman Empire (1877) - areas with black strikes are the regions where Muslims, i.e., converted Christians, reside:


- Sufis/Dervish knights first introduced Islam to the Balkan people, 14 c.; warriors and missionaries
- Religious syncretism starting point in the Islamisation processes: Sufis adopted Christian customs like drinking wine, the confession, Jesus's precedence over Pr.M.; Muslims gave alms to monasteries, recognized Catholic monks' ability to exorcise evil spirits
- Ottoman Turks well established in Bosnia after 1415
 - building new towns: Sarajevo (1461), Mostar (1468);
 - no strong prejudice against them;

- Bosnia's autonomous state within the borders of the Ottoman Empire; confidence in the Bosnian subjects
- Kristianlar (Bogomils) vs gebir,
 "unbelievers" (Orthodox, Catholics)
- Voluntary, large-scale process of Islamisation in stages, 15-16 c.; various roles played by Sufis/ dervishes orders
- New Muslim urban population & infrastructure:
- religious centers (tekkes)
- crafts & commerce organizations: trade guilds (*esnafs*) with strong moral code (altruism, placing others above oneself); honesty, modesty, generosity; being Muslim not a condition of membership, unlike Christian guilds.

Tanners' esnaf supervised by the Qadiri order of dervishes - use of crafts as a practical symbol/aid on the spiritual path:

"The Great Qur'an and the other famous books of the four schools of Islamic law state that every hide is purified when it is tanned; except for the human skin, because of its noble qualities, and the pig's, because of its uncleanness. And it should be known that as a tanner in a visible manner tans and cleans a dirty hide, his soul too becomes clean from animal qualities and the darkness of ignorance; he becomes enlightened and does not depart for a single hour from the manifestation of Beauty." (Asceric-Todd, p.104)


Mausoleums of Governor Gazi Husref-bey, on the right and his Christian friend & freed slave on the left, Sarajevo, 1541

- 2) Bulgaria under Ottoman rule (1396-1878) long, slow process of islamisation (voluntary)
- Not as large scale as in Bosnia in southern Bulgaria, the Phodope mountain; in the northern part - pockets with Bulgarian Muslims
- Rules for churches


- Pomatsi (pl); pomak (sg) helper, aid; population with a special status and privileges
- 1980s "revival process"
- Pomak wedding custom of painting the bride's face only in the Rhodopi mountains birth place of Orpheus, the Thracian, founder of "Orphic Mysteries"


Bibliography

- Al-Daghistani, Raid. "Ethics in Islam: an overview of theological, philosophical and mystical approaches." *Annales Series Historia et Sociologia* 28:1 (2018): 1-9. Retrieved from Academia.edu.
- Akbari, Ehsan. "Rumi: A Cosmopolitan Counter-Narrative to Islamophobia." *Journal of Cultural Research in Art Education* 33 (2016): 48-67. Retrieved from Academia.edu.
- Asceric-Todd, Ines. Dervishes and Islam in Bosnia: Sufi Dimensions to the Formation of Bosnian Muslim Society. Leiden, Boston: Brill, 2015.
- Ezati. A. The Spread of Islam: the Contributing Factors. London: Saqi Books, 2002.
- Fine, John V.A. JR. *The Bosnian Church: A New Interpretation*. New York: Columbia University Press, 1975.
- Hazen, Julianne. Contemporary Bosnian Sufism: Bridging the east an the West. Master thesis, 2008. Retrieved from Academia.edu.
- Malek, Sobhi. *Islamic Exodus: Into the Freedom of Christ*. Trafford Publishing, 2008, pp. 151-165.
- Mehmed, Husein. Pomatsite i Torbeshite v Miziya, Trakiya i Makedonia (Pomaks and Torbeshi in Mizia, Thrace and Macedonia). Manuscript. Sofia, 2007.
- Mount Athos. Retrieved from Wikipedia.
- Murad, Abdal Hakim. Scriptural Links Between Judaism, Christianity and Islam. Video lecture. Retrieved from Islam on Demand.
- ----- . Muslim-Christian Views of One Another. Video lecture. Retrieved from Islam on Demand.
- Stunning Images of a Bulgarian Muslim Bride Reviving Old Traditions. Huffington Post, April 29, 2016. Retrieved from https://www.huffingtonpost.com/entry/bulgarian-muslim-wedding_us_57224df8e4b0f309baf02190

Bibliography

Recommended

- Bringa, Tone. Being Muslim the Bosnian Way. Princeton University Press, 1995.
- Evans, Arthur. Through Bosnia and the Herzegovina on Food During the Insurrection, August and September 1875. New York: Cosimo Classics, 2007.
- Norman, Daniel. *Islam and the West: the Making of an Image*. Oneworld Publication (reprint), 2009.