310 ANDREWS UNIVERSITY

announced in advance. Repeatable. Prerequisite: Biblical Hebrew III and at least one Hebrew exegesis course with a grade of A.

OTST685

Principles of Hermeneutics

(2-3)

(3)

(1-3)

(1-6)

An examination of hermeneutical presuppositions and formulation of sound principles of biblical interpretation with application to selected texts.

OTST940

Seminar in Advanced Old Testament Exegesis

Advanced work on selected passages of the Old Testament; building on the other exegesis courses in Old Testament. Content announced in advance. Repeatable. Prerequisite: A thorough knowledge of basic biblical languages.

INDIVIDUAL STUDIES

OTST690

Independent Study

Individual research work on specific problems for students who have completed basic courses in Old Testament. Repeatable. See general guidelines under Academic Information.

OTST890

Directed Reading in Old Testament Studies Repeatable. May be graded S/U.

THEOLOGY AND **CHRISTIAN** PHILOSOPHY

Seminary N311 (616) 471-3607 thst@andrews.edu

Faculty

Miroslav M. Kis, Chair Daniel A. Augsburger John T. Baldwin Antonio Bueno, Jr. Fernando L. Canale Jo Ann Davidson Raoul Dederen Atilio R. Dupertuis J. H. Denis Fortin Peter M. van Bemmelen

Courses

See inside front cover for symbol code.

Written consent of the professor is required for registration in seminars. Seminars are not substitutes for core requirements.

SYSTEMATIC THEOLOGY

THST531

Survey of Christian Theology I

(3)

(Credits)

Study of the interdisciplinary nature, sources, and methods of theology; the doctrines of God (the Trinity, foreknowledge, predestination), His works (creation, providence, the covenant, law and Sabbath), the Holy Spirit, and human beings (nature, image of God, and sin).

THST532

Survey of Christian Theology II

Study of the doctrines of Christ (nature and works of atonement), salvation, the church (marks, ministry, and mission) and eschatology (Adventist, Christ-centered exploration of end-time prophecies and events).

THST541

Adventist Theology I

A broad study of the Christine doctrine of Salvation: The author, object, need, agent, process, and result of salvation. Biblical, historical and systematic considerations are intrinsic to this course. While the Seventh-day Adventist understanding of this doctrine constitutes the central focus of the study, other views are also acknowledged.

THST542

Adventist Theology II

An in-depth study of selected areas of Seventh- day Adventist theology such as great controversy, kingdom of God, Holy Spirit, three angels' messages, judgment, millennium, and Sabbath.

(2-3)

(3)

(2-3)

(3)

(2-3)

(2-3)

(2-3)

(2-3)

(2-3)

(2-3)

(2-3)

THST615

Doctrine of the Church

The nature, attributes, marks, and government of the Christian Church. Its relation to Christ, to the Scriptures, and to the Holy Spirit. The ordinances and the ministry.

THST616 Doctrine of God

A study of the nature and attributes of God and His relation to the world. Consideration of divine foreknowledge, predestination, and providence; the Trinity; God as person.

THST617 The Works of God

An in-depth study of such doctrines as creation, law and covenant, and Sabbath. Can be repeated for credit.

THST618

The Works of Christ

An in-depth study of such doctrines as atonement, salvation, and righteousness by faith. Can be repeated for credit.

THST619 Principles and Methods of Theology

The nature, function, and practice of constructive theological activity. Doing theology: What? Why? How? For advanced students.

THST630(2-3)Doctrine of Christ

Doctrine of Christ

The unique person of Christ: His pre-existence, virgin birth, and incarnation. The incarnate relation of His divinity and humanity. The meaning and implications of His death.

THST637 (2-3) Biblical Eschatology

Adventist approach to a Christ-centered interpretation of the endtime prophecies regarding the judgment, the second coming of Christ, the kingdom of God, and the millennium in the Old and New Testaments on the basis of biblical principles of interpretation.

THST639

Doctrine of the Holy Spirit

The person and work of the Holy Spirit in the plan of redemption and the divine economy.

THST645

Studies in Theological Issues

Study of issues such as Christology, anthropology, ecclesiology, contemporary theology, and Christian ethics. Repeatable.

THST647

Human Nature and Destiny

Origin of humanity, the fall, and sin—its nature and effect. The nature of man, the doctrine of immortality. Man and woman as the image of God.

THST704

Ecclesiology and the Practice of Ministry

Selected issues in ecclesiology related to the practice of ministry.

THST940

Seminar in Systematic Theology

Selected issues in systematic theology. Can be repeated for credit.

HISTORICAL THEOLOGY

THST610

(2-3)

(2-3)

(2-3)

(2-3)

(2-3)

(2-3)

(2-3)

(2-3)

(2-3)

(3)

Understanding the Christian World

Reaching Roman Catholic, Protestant, Ecumenical, and postdenominational minds. Addressing the post-modern worldview, as well as other challenges to the task of theology in general, and to the Seventh-day Adventist faith in particular.

THST624

Protestant Theological Heritage

The most important positions of the great shapers of the Protestant tradition from the earliest times to the present.

THST625

Early Christian Theology

Study of the doctrinal development of the Church from the close of the apostolic age to Augustine in such themes as heresy, ethics, salvation, authority, and ecclesiology.

THST626

Modern Christian Theology

Study of the major doctrinal trends of the Church from Anselm to Wesley. Particular attention given to such themes as atonement, salvation, ecclesiology, and eschatology.

THST627

Roman Catholic Life & Thought

An introduction to Roman Catholic theology. Attention given to major doctrinal formulations, dogmas, and practices from the patristic period to the present in dialogue with Scripture.

THST628

Contemporary Theology

Study of major trends in 19th- and 20th-century theology, including liberalism and neo-orthodoxy, and such shapers of religious thought as Schleiermacher, Barth, and Bultmann viewed over the rise and development of Adventist theology.

THST629

Interchurch Dialogue

Analytical and critical study of the development, structures, problems, and theological implications of ecumenical and postdenominational movements. Evaluation and response from a Seventh-day Adventist perspective.

THST646

Studies in Historical Theology

Development of theological tradition, movement, doctrine, or theme throughout the history of Judeo-Christian thought. Repeatable.

THST809

The Theology of Ellen G. White

Analytical study of major theological themes in the writings of E. G. White and their influence on Adventist theology. Repeatable.

THST830

Methods in Historical Theology

An orientation of a theological tradition, movement, doctrine, or theme throughout the history of Judeo-Christian thought. Repeatable.

THST964

Seminar in Historical Theology

Study of selected doctrinal and historical issues and systems. Repeatable.

(3)

(3)

.....

(3)

PHILOSOPHY AND ETHICS

THST550

Principles of Christian Ethics

Study of the basic moral guidelines and ethical principles contained in the Bible. Application of these guidelines and principles to contemporary moral issues of special interest for Seventh-day Adventists.

THST600

Christian Personal Ethics

An application of Christian moral teachings to various personal issues and dilemmas with special emphasis on the moral habits and Christian character.

THST634

Christian Social Ethics

An exploration of selected issues currently confronting the church, such as ethnic relations, the role of women, nationalism and liberation theology, poverty and hunger, and relations with civil governments.

THST643

Christian Professional Ethics

An inquiry into the field of professional relations, dilemmas, and decision making within the context of Christian ethics. Emphasis on the identity, activity, and influence (witness) of a Christian professional, primarily in the caring professions. Identical to CHMN643.

THST644

Theological Ethics

Discussion and application of biblical teachings and normative models to decision making and standards of Christian behavior in the context of praxis of ministry. THST550 strongly recommended (expected for MDiv students) prior to this course.

THST660

Church and Society

Interdisciplinary analysis of the interrelatedness of church, its theology and task with the society as potential recipient of the Gospel; examination of structures and dynamics in church and society from biblical, theological, ethical, and sociological perspectives; formulation of a biblical word view vis-a-vis modern philosophies and ideologies.

THST667

Postmodernism and the Church

(2-3)

A critical study of the nature and ideological origins of the postmodern mind as it relates to both the theology and the mission of the Seventh-day Adventist Church.

THST676

History of Philosophy

An overview of classical, medieval, modern, and contemporary philosophy: an introduction to key figures such as Plato, Aristotle, Augustine, Thomas Aquinas, Descartes, Hume, and Kant; and a survey of recent developments such as process, existentialist, and analytical philosophy.

THST678

Science and Religion

The relation of scientific information and theory to Christian doctrines; theories of origin, geologic time, uniformity, and organic evolution as developed in the fields of historical geology and biology.

THST814

(2-3)

(2-3)

(2-3)

(2-3)

(2-3)

(2-3)

(2-3)

(2-3)

Philosophy and Theology

The interrelation between philosophical and theological thoughtforms considered in the light of the biblical perspective.

THST935	(3)
Seminar in Philosophical Theology	

THST966

Seminar in Ethics Selected issues in ethics from a Christian perspective. Repeatable.

INDIVIDUAL STUDIES

THST690

Independent Study

Restricted to advanced students. Selected problems in the field of theology. See general guidelines under Academic Information.

THST890	(1-6)
Directed Reading in Systematic Theology	
Repeatable. May be graded S/U.	
THST895	(1-6)
Directed Reading in Historical Theology	
Repeatable. May be graded S/U.	
THST896	(1-6)
Directed Reading in Christian Ethics	

Repeatable. May be graded S/U.

(3)

(1-3)