1
4

Apologetics, 2ST530

Fall term, 2013, RTS/Orlando

Thursdays, 1-3 PM
Syllabus Contents

Instructor

1

Teaching Assistant

1

Course Content

1

Course Documents

2

Required Texts and Abbreviations

2

Assignments

3

Hints on Writing Dialogues

4

Grading

5
Abbreviations for Comments on Papers

5

Grading System for Papers

6

Course Outline and Reading Assignment Schedule
7

Course Bibliographies

9
Learning Outcomes

34
Instructor: John M. Frame

Office hours: Mon., 8-11 AM, others by appointment. I’m in my office most mornings, and if my door is ajar I’ll be happy to see you. Feel free to ask questions or make comments by email, jframe@rts.edu. I will probably give better answers to your questions by email, but I understand that sometimes it’s better to talk face-to-face.
Teaching Assistant: Robert Binion
His email, binion.robert.e@gmail.com. Feel free to talk or write to him about any course matters. Give your papers to him, rather than Dr. Frame, by email, or in hardcopy. He will do the bulk of the grading in the course. In case of a dispute over a grade, please talk to him first. Then if you cannot resolve the matter, Dr. Frame will be happy to arbitrate.
Course Content

Apologetics is the study of how to give reasons for our Christian hope (1 Pet. 3:15). This course has three parts: (1) Christian theory of knowledge, (2) historic and contemporary views of apologetic method, (3) topics in apologetics. In the first part, we shall ask what Scripture says about human knowledge, particularly the process by which a non-Christian comes to know Christ. The second part will deal with the controversy over how to do apologetics, discussing representatives of different apologetic schools. The third part will discuss issues under debate between Christians and non-Christians: the existence of God, the truth of Scripture, the problem of evil, the currents of modern and postmodern thought.

Course Objectives

1. To understand and apply what Scripture says about the nature of human thought and knowledge, especially the knowledge of God.

2. To understand the methods used by Christian thinkers to persuade others of the truth of the Christian faith.

3. To learn how best to discuss matters of controversy between believers and nonbelievers.

4. To learn intellectual humility—to depend on God entirely for apologetic success.
Course Documents

These are all available at www.reformedperspectives.org. Click “Hall of Frame,” then this course.
Course Handbook (syllabus, what you are now reading)

DKG for Apologetics (Lecture Outline)

Topics in Apologetics (Lecture Outline)

Apologetics Study Guide
Required Texts and Abbreviations

AGG: Frame, Apologetics to the Glory of God (Phillipsburg: P&R, 1994). ISBN 9780875522432
DKG: Frame, Doctrine of the Knowledge of God (Phillipsburg: P&R, 1987). ISBN 9780875522623.
FV: Steven B. Cowan, ed., Five Views of Apologetics (Grand Rapids: Zondervan, 2000). ISBN 9780310224761
GD: Greg Bahnsen, The Great Debate, transcript online at http://www.bellevuechristian.org/faculty/dribera/htdocs/PDFs/Apol_Bahnsen_Stein_Debate_Transcript.pdf. The audio version is available at http://www.rctr.org/ap5.htm, or for purchase at http://www.cmfnow.com/.
RG: Tim Keller, The Reason for God (NY: Dutton, 2008) ISBN 9780525950493.
RS: Vern Poythress, Redeeming Science (Wheaton: Crossway, 2006). Available online at http://www.frame-poythress.org/poythress_books.htm (scroll down). ISBN 13: 9781581347319 (tpb); ISBN 13: 1-58134-731-6 (tpb).
SD: Supplementary Documents (Available at www.reformedperspectives.org. Click “Hall of Frame,” then this course.)

William Edgar, “No News is Good News”

John Frame, “Certainty”

--, “Christianity and Culture”

--, and Paul Kurtz, “Do We Need God to be Moral?”

--, “Greeks Bearing Gifts”

--, “Infinite Series.”

--, “Is Intelligent Design Science?”

--, “Ontological Argument”

--, “Self-Refuting Statements”

--, “Transcendental Arguments”

--, “Unregenerate Knowledge of God”

--, “Van Til Reconsidered”

--, “A Van Til Glossary”

Assignments

1. Complete the reading assignments according to the schedule below.

2. First paper: Write a dialogue between a Muslim and a Christian, in which the Christian seeks to persuade the Muslim of the truth of Christianity. For this, read some sources beyond the required readings of the course. Many of these are listed in the Course Bibliography under “Islam,” pp. 25ff. Among these, I suspect the most useful ones for constructing a dialogue would be the titles of Ghaffari, Hanna, Margolioth, McDowell, Morey, Shenk, Swartley, and Zaca. This paper should be around 3000 words. Due 11 AM, Wed., Dec. 4, the catalogue deadline. Put in the bin with the course name in the Administrative Assistants’ area.
3. Second paper: Another dialogue. This assignment offers two alternatives, described below. Please do either one or the other. The paper should also be turned in before 11 AM on Wed., Dec. 4. Put the paper in the bin marked with the course name in the Administrative Assistants’ area.
(a) First alternative: Write a paper of approximately 3000 words presenting a fictional apologetic dialogue between a Christian and a non-Christian, or between a Christian having doubts or problems with his faith and another one who tries to help him resolve those. Chapter 9 of AGG provides you a model for the dialogue form, and you can find others, for example, in the books of Peter Kreeft listed in the bibliography. Your dialogue may deal with any subject that might arise in such a conversation, such as the existence of God, the problem of evil, the nature of truth, the authority of Scripture, etc. For this paper, you should do some research beyond the course assignments. The bibliography in this syllabus may help you.

(b) The second alternative: engage in an e-mail dialogue with a non-Christian (or with a Christian who is struggling with some of the difficulties of the faith). Send to Robert all the exchanges, totaling around 3000 words. If the actual dialogue is shorter, you may supplement it with your own analysis of the dialogue: what you did well, not so well, how you might improve your answers if you had it to do again. If your email exchange turns out to be much longer than 3000 words, then please abbreviate. Summarize the parts you have chosen to leave out. “Clean up” the format of the email exchange, deleting the arrows (>>>>), putting the exchanges in chronological order, deleting irrelevant parts of the exchange.

4. Final Examination

The final will cover all the reading assignments and lectures in the course. It will be three hours. Time and place to be announced. Please do not study exams from past years. If you do it will be considered cheating.
Hints on Writing Dialogues

Your course paper is to be in the form of dialogue. In a dialogue, two parties are exchanging opposing views. In this assignment, I want the dialogues to be not merely an exchange of views, but an actual debate, in which each party tries (graciously, of course) to refute the other's position.

If you write a fictional dialogue, you are to master both views well enough to be able to indicate how each party, thinking at his best, would reply to the other's objections. Some examples of the dialogue form can be found in the writings of Plato, Hume's Dialogues, the Calvin Beisner’s Answers For Atheists, and many books by Peter Kreeft (see apologetics bibliography), the last chapter of AGG, and CVT, 339-352. Seek "clarity, cogency, and profundity.”

If you put together a real dialogue, from email exchanges, etc., it is still necessary for you to learn enough about the other person’s view to deal with his arguments.

A fictional dialogue should consist mostly of short speeches in which each party interacts with the other in detail. In general, they ought to be "ideal" rather than "realistic." "Realistic" dialogues, the kind we have in real life, involve a lot of misunderstanding, arguing at cross purposes, ambiguities, fallacies, etc. To save time and clarify the real issues, avoid those things as much as possible. You should seek to have each thinker make the best possible case for his position, even when, in the final analysis, you believe that position to be false.

In a real dialogue, such as an email exchange, you won’t have control over what your opponent says. But you should try nevertheless to deal with his points specifically, in detail.

I expect you to write concisely. I won't hold you to a rigid limit, but the rule is this: if you write more than the recommended length, it must be eminently worth the extra space. If you write less, it must be concise, pithy, and profound enough to be equivalent to a longer paper.

Grading

Grading of the assignments in this course is on a pass-fail basis. For the whole course, your grade will be calculated as follows:
Passing work on assignments 2-4 above: A.

Passing work on two of these: B.

Passing work on one of them: C.

No passing work: F.

Abbreviations for Comments on Papers
A - awkward

Amb - ambiguous

Arg - more argument needed

C - compress

Circle (drawn around some text)

- usually refers to

misspelling or other

obvious mistake

D - define

E - expand, elaborate, explain

EA - emphasis argument

F - too figurative for context

G - grammatical error

Ill - illegible

Illus - illustrate, give example

Int - interesting

L1 - lateness penalty for one

day (similarly L2, etc.)

M - misleading in context

O - overstated, overgeneralized

R - redundant

Ref- reference (of pronoun, etc.)

Rel- irrelevant

Rep - repetitious

Resp - not responsive (In a dialogue: one party raises a good

question to which the other does not respond.)

S - summary needed

Scr - needs more scripture support

Simp - oversimplified

SM - straw man (a view nobody holds)

SS - problem in sentence structure

St - style inappropriate

T - transition needed

U - unclear

V - vague

W - questionable word-choice

Wk - weak writing (too many

passives, King James

English, etc.)

WO - word order

WV - whose view? yours?

another author?

Grading System For Papers

I have given out this list of categories to my students for many years. It is not particularly relevant this year, since I am grading you on a pass-fail basis. But these notes will help you to see some of the qualities we are looking for in papers. “Passing” papers are papers that exceed C- on the scale described below.

A: Good grasp of basic issues, plus something really extraordinary, worthy of publication in either a technical or popular publication. That special excellence may be of various kinds: formulation, illustration, comprehensiveness, subtlety/nuance, creativity, argument, insight, correlations with other issues, historical perspective, philosophical sophistication, research beyond the requirements of the assignment. One of these will be enough!

A‑: An A paper, except that it requires some minor improvement before an editor would finally accept it for publication.

B+: Good grasp of basic issues but without the special excellences noted above. A few minor glitches.

B: The average grade for graduate study. Good grasp of basic issues, but can be significantly improved.

B‑: Shows an understanding of the issues, but marred by significant errors, unclarities (conceptual or linguistic), unpersuasive arguments, and/or shallow thinking.

C+: Raises suspicions that to some extent the student is merely manipulating terms and concepts without adequately understanding them, even though to a large extent these terms and concepts are used appropriately. Does show serious study and preparation.

C: Uses ideas with some accuracy, but without mastery or insight; thus the paper is often confused.

C‑: Problems are such that the student evidently does not understand adequately the issues he/she is writing about, but the work may nevertheless be described as barely competent.

D: I don't give D's on papers.

F: Failure to complete the assignment satisfactorily. Such performance would disqualify a candidate for ministry if it were part of a presbytery exam.

Most of my students get B's. I try to keep A's and C's to a relatively small number. F's are extremely rare, but I have given a few.

Course Outline and Reading Assignment Schedule

All dates are Thursdays.
Part One: Biblical Theory of Knowledge

Aug. 22: No assignment. Have available the Lecture Outline “DKG for Apologetics”
Aug. 29: DKG, 1-75

SD: Frame, “Certainty”

--, “Unregenerate Knowledge of God”

Sept. 5: DKG, 101-164

AGG, 1-88

Part Two: The Controversy Over Apologetic Method

Sept. 12: FV, 1-145 (Craig, Habermas)

Have available the “Apologetics Study Guide” (Henceforth, ASG).
Prepare to define the key terms and answer the study questions in Lessons 1 and 2 when I call on your name, and similarly for subsequent lessons in coming weeks.

Sept. 19: FV, 148-263 (Feinberg, Frame)

ASG, Lessons 3 and 4.

“A Van Til Glossary”

“Van Til Reconsidered”

Sept. 26: FV, 266-384 (Clark, Closing Debate)

ASG, Lessons 5 and 6.

Part Three: Topics in Apologetics

A. Apologetics as Proof

Oct. 3: AGG, 89-118 (The Existence of God)

ASG, Lesson 7

Frame, “Ontological Argument”

--, “Infinite Series”

--, “Do We Need God to be Moral?”

--, “Self-Refuting Statements”

--, “Transcendental Argument”

Bahnsen and Stein, The Great Debate, http://www.bellevuechristian.org/faculty/dribera/htdocs/PDFs/Apol_Bahnsen_Stein_Debate_Transcript.pdf.

Keller, The Reason for God, 127-158.
Poythress, V., Redeeming Science, Chapter 1 (13-31).
Oct. 10: No class; Reading Week.

Oct. 17: AGG, 119-147 (Proving the Gospel)
RG, 159-242.

ASG, Lesson 8

B. Apologetics as Defense

Oct. 24: AGG, 149-190 (The Problem of Evil)

RG, 22-34, 51-83

ASG, Lesson 9

C. Apologetics as Offense

Oct. 31: AGG, 191-217 (Philosophy and Religion)

Topics of Apologetics Lecture Outline, 10-17.

SD: Frame, “Greeks Bearing Gifts”

ASG, Lesson 10

Nov. 7: RS, Chapter 19 (Science)

RG, 84-123.

Topics of Apologetics Lecture Outline, 18-20.

ASG, Lesson 11

Nov. 14: SD: Frame, Christianity and Culture

 Edgar, “No News is Good News”

RG, ix-xxiii, 3-21, 35-50

Topics of Apologetics Lecture Outline, 20-23

ASG, Lesson 12

Nov. 21: No Class: Frame at ETS.

Nov. 28: No Class: Thanksgiving Day

Course Bibliographies

Religious Knowledge

See also books listed in the Apologetics section below.

Calvin, John, Institutes, I, i-ii.

Clouser, Roy, Knowing With the Heart (Downers Grove: IVP, 1999). Clouser is doctrinally Reformed, Dooyeweerdian in background. Always stimulating.

Frame, Doctrine of the Knowledge of God (P&R, 1987).

Geivett, R. Douglas, and Sweetman, Brendan, ed., Contemporary

Perspectives on Religious Epistemology (NY:

Oxford University Press, 1992). Discusses atheism,

Wittgensteinian fideism, Reformed epistemology

(Plantinga) natural theology, Prudential

Arguments, Religious Experience. Articles by

well-known philosophers survey the contemporary

issues.

Mavrodes, George, Belief in God (NY: Random House, 1970).

A very important philosophical work.

Meek, Esther Lightcap, Longing to Know: The Philosophy of Knowledge for

Ordinary People (Grand Rapids: Brazos Press, 2003). Influenced by

Michael Polanyi. Excellent in thought and very clear in formulation. A very

Helpful Christian epistemology.
Plantinga, Alvin, and Wolterstorff, Nicholas., ed., Faith and

Rationality (Notre Dame, Univ. of Notre Dame

Press, 1983) Plantinga is greatly respected even in

secular philosophical circles. His work is original, much

discussed, and not easily classified. Requires some

philosophical background. See Frame’s review

of this volume in an appendix to DKG. Plantinga is

of Christian Reformed background and taught at

Calvin College for some years. Now teaches at Notre

Dame.

Poythress, Vern, Philosophy, Science and the Sovereignty of

God (P&R, 1976).

Reymond, Robert L., The Justification of Knowledge (P&R, 1976).

Van Tillian, but veers toward Clark at points.

Van Til, Cornelius, A Christian Theory of Knowledge (P&R, 1969).

--, An Introduction to Systematic Theology (P&R, 1975).

--, Survey of Christian Epistemology (early work).

Wolterstorff, Nicholas, Reason Within the Bounds of

Revelation (Grand Rapids: Eerdmans, 1976). Also, see

under Plantinga. Wolterstorff also taught at Calvin for

many years. He recently moved on to Yale.

Apologetics (General works)

Bahnsen, Greg, Always Ready (Phillipsburg: P&R, 1996). Includes many biblical references supporting presuppositional apologetics.

--, Van Til’s Apologetic: Readings and Analysis (Phillipsburg: P&R, 1998).

Beisner, Calvin, Answers For Atheists (Wheaton: Crossway, 1985).

Fairly traditional. Well-written in dialogue form.

Boa, Kenneth D., and Bowman, Robert M., 20 Compelling Evidences That God Exists (Tulsa: River Oak, 2002).

--, Faith Has Its Reasons (Colo. Springs: NavPress, 2001. An excellent, thorough survey of apologetic approaches, weighted somewhat toward presuppositionalism.

Bush, L. Russ, ed., Classical Readings in Apologetics

(Zondervan, 1983). Readings up until around 1800, with

an essay on apologetics since that time.

Carnell, Edward J., An Introduction to Christian Apologetics

(Grand Rapids: Eerdmans, 1948). See the chapter on

Carnell in Frame’s CVT.

Clark, Gordon H., A Christian View of Men and Things (Eerdmans,

1952). Clark was Reformed in theology, and a kind of

presuppositionalist, but opposed to some of Van Til’s

ideas. This is an excellent work, showing that many

human disciplines (history, politics, ethics,

etc.) require Christianity.

--, Religion, Reason, and Revelation (P&R).

Clark, Kelly James, Return to Reason (Grand Rapids: Eerdmans,

1990). Follows Plantinga (see below).

Corduan, Winfried, Reasonable Faith (Nashville: Broadman and

Holman, 1993). A disciple of Geisler. Pretty good book.

Cowan, Steven, ed., Five Views On Apologetics (Grand Rapids: Zondervan, 2000). Includes six contributions by Frame in support of presuppositionalism. Other authors: William Lane Craig (classical), Gary Habermas (evidential), Paul Feinberg (cumulative case), Kelly Clark (Plantingan Reformed Epistemology).

Craig, William L., Apologetics: An Introduction (Chicago:

Moody Press, 1984). Traditional.

--, Reasonable Faith (Wheaton: Crossway, 1994).

DeMar, Gary, Thinking Straight in a Crooked World (Powder Springs, GA: American Vision, 2001). Methodologically presuppositional, applied to various aspects of modern culture.

Edgar, William, The Face of Truth (Phillipsburg: P&R, 2001).

--, Reasons of the Heart (Grand Rapids: Baker, 1996). Edgar is a presuppositionalist, very knowledgeable about culture, adept at speaking to real people.

--, and K. Scott Oliphint, eds., Christian Apologetics Past and Present, Vol. 1 (to 1500), (Wheaton: Crossway, 2009).
Frame, John, Cornelius Van Til: An Analysis of His Thought

(P&R, 1995).

--, Apologetics to the Glory of God (P&R, 1994).

Geehan, E. R., ed., Jerusalem and Athens (Presbyterian and

Reformed, 1971). A Festschrift: essays in honor

of Van Til. Some are critical of him and advocate

the “traditional method,” among them the essays

by Pinnock and Montgomery, which sum up well the

standard criticisms. See also Van Til’s “My Credo,”

which contains a four-page outline summary of his

system.

Geisler, Norman, Baker Dictionary of Christian Apologetics

(Grand Rapids: Baker, 1998).

--, Christian Apologetics (Grand Rapids: Baker, 1976).

--, Philosophy of Religion (Grand Rapids: Zondervan,

1974).

--, and Brooks, Ron, When Skeptics Ask: A Handbook on

Christian Evidences (Wheaton: Victor Books, 1990).

Geisler is an evangelical Thomist, follows a generally

traditional method.

Gerstner, John, with R. C. Sproul and A. Lindsley, Classical

Apologetics. (Note Frame’s review, Westminster

Theological Journal, 1985, reprinted in AGG [under

“Frame,” above]).

--, Reasons For Faith (NY: Harper, 1960).

Hackett, S., The Reconstruction of the Christian Revelation

Claim (Baker, 1984). Traditional.

--, The Resurrection of Theism (Moody, 1957). An

earlier work of Hackett, sharply critical of

presuppositionalism.

Hanna, Mark, Crucial Questions in Apologetics (Baker, 1981).

Tries to establish a position called “veridicalism,”

between “presuppositionism” and “verificationism.” His

concept of presuppositionism is a straw man; his

veridicalism is very close to Van Til, once you get

past the rhetoric.

Hoover, Arlie, Dear Agnos: A Defense of Christianity (Grand

Rapids: Baker, 1976).

Kreeft, Peter, The Best Things in Life (Downers Grove, IVP, 1984).

--, Between Heaven and Hell (Downers Grove, IVP, 1982).

--, Socrates Meets Jesus (Downers Grove, IVP, 1987).

Kreeft converted to Roman Catholicism from Reformed

background. He is fond of C. S. Lewis and follows

Lewis’s basic apologetic. Excellent writer.

--, and Tacelli, Ronald, Handbook of Christian

Apologetics (Downers Grove: IVP, 1994). A

comprehensive overview of the field. For example,

it contains twenty arguments for God’s existence.

Lewis, C. S., Mere Christianity (Macmillan)

--, Miracles. Lewis is one of the best

apologetic writers of all time. We can learn much

from his style. His content is uneven.

Lewis, Gordon, Testing Christianity’s Truth Claims. A survey

of evangelical apologists, circa 1970. Gives three

chapters to Carnell, one to Van Til.

Marston, George, The Voice of Authority (Vallecito: Ross

House, 1978). This is the simplest of all the

simplifications of Van Til.

Mayers, Ronald B., Both/And: A Balanced Apologetic (Chicago:

Moody Press, 1984). Like Hanna, tries to find a

middle ground that allows both presuppositions and

evidences. I think Van Til already found it. But

there are good things in the volume.

McDowell, Josh, Evidence That Demands a Verdict (San

Bernardino: Here’s Life, 1979). McDowell has published

a great many books of evidences. He doesn’t worry too

much about apologetic method, just sets out the facts.

Lots of quotations from others. The author is not a

profound thinker, but these books are handy summaries

of relevant data. He does sometimes amuse, as when

talking about the “swoooooooooon theory.”

McGrath, Alister, Intellectuals Don’t Need God and Other

Modern Myths (Zondervan, 1993). McGrath has a great reputation as an evangelical Oxford scholar. His appendix on Van Til, however, is incompetent.

Miethe, T., and Flew, Antony, Did Jesus Rise From the Dead?

Interesting dialogue between a traditional apologist

and a strongly anti-Christian philosopher.

His appendix on Van Til is not well-informed.

Montgomery, John W., ed., Evidence For Faith (Dallas: Word,

1991).

--, Faith Founded on Fact.

--, Where is History Going? Traditional. See also

his essay in Jerusalem and Athens (under Geehan,

above).

Moreland, J. P., Scaling the Secular City (Grand Rapids:

Baker, 1987). Traditional, but creative.

Morris, Thomas, Making Sense of It All (Grand Rapids:

Eerdmans, 1992). Applies the ideas of Pascal to

the modern situation.

Murray, Michael J., ed., Reason For the Hope Within (Grand Rapids: Eerdmans, 1999).

Nash, Ronald, Faith and Reason (Zondervan, 1988). Nash

is influenced by Clark, but more eclectic. Writes

clearly.

--, Worldviews in Conflict (Grand Rapids: Zondervan, 1992).

Notaro, Thom, Van Til and the Use of Evidence (Phillipsburg:

Presbyterian and Reformed, 1980). Shows that Van Til

did have a positive view of the use of evidence in

apologetics.

Pinnock, Clark, Reason Enough (Downers Grove: IVP, 1980).

Plantinga, Alvin, God and Other Minds (Ithaca: Cornell

Univ. Press, 1967).

--, God, Freedom and Evil (Harper, 1973).

--, Warranted Christian Belief (NY: Oxford University Press, 2000).

Pratt, Richard, Every Thought Captive (Phillipsburg:

Presbyterian and Reformed, 1979). A Van Tillian

apologetic directed toward young people.

Ramm, Bernard, Varieties of Christian Apologetics,

a historical survey.

Reymond, Robert L., The Justification of Knowledge (P&R, 1976).

Van Tillian, but veers toward Clark at points. Good

critiques of a number of recent apologists.

Robbins, John, Cornelius Van Til: The Man and the Myth

(Jefferson, MD: The Trinity Foundation, 1986).

I mention this only to warn you about it. Robbins

is a fanatical follower of Gordon Clark who has

very little understanding of Van Til. This book,

as a critique of Van Til, is simply incompetent.

Rushdoony, Rousas, By What Standard? (Phila.: Presbyterian

and Reformed, 1959). A good summary of Van Til’s

positions.

Sire, James, Why Should Anyone Believe Anything at All?

(Downers Grove: IVP, 1994). Good comparison of

Christianity with alternative worldviews.

Van Til, Cornelius, Christian Apologetics (Phillipsburg:

Presbyterian and Reformed, 1975). This was the basic

syllabus for Van Til’s first-year apologetics course.

In many ways it remains the best introduction to his

thought.

--, A Christian Theory of Knowledge (P&R, 1969).

His best account of self-attesting scripture and a

concise survey of the history of apologetics.

--, The Defense of the Faith (P&R, 1955; second

abridged edition, 1963). This is his first

published exposition of his system.

--, Introduction to Systematic Theology (P&R, 1974).

This, together with the above three, is of major

importance to understanding Van Til’s approach.

--, Why I Believe in God (OPC, undated). Pamphlet.

Van Til’s only writing with a non-Christian

reader in mind. Quite fascinating.

--, The Works of Cornelius Van Til on CD-ROM. Available

from P&R. Most all his writings, a complete bibliography,

fifty one hours of audio sermons, lectures, discussions.

A very helpful tool.

The Existence of God

See also the general apologetic works above.

Allen, Diogenes, The Traces of God (Cowley, 1981).

Braine, David, The Reality of Time and the Existence of God

(Oxford: Clarendon, 1988). 383. h. Difficult.

Davis, Stephen T., God, Reason, and Theistic Proofs

BL200.D38 1997

Hayward, Alan, God Is (Nashville: Nelson, 1978). Scientific

arguments.

Hick, John, Arguments for the Existence of God (NY: Seabury,

1971). Historical survey and critique.

Kenny, Anthony, The Five Ways (Notre Dame: UND Press, 1980).

Critiques the arguments of Thomas Aquinas.

Kung, Hans, Does God Exist? (NY: Doubleday, 1980). Liberal Roman

Catholic. Huge book.

Mavrodes, George, Belief in God (NY: Random House, 1970).

A very important philosophical work.

Mackie, J. L., The Miracle of Theism (Oxford: Clarendon

Press, 1982). Atheist critiques the theistic arguments.

Miethe, Terry, and Flew, Antony, Does God Exist? (San Francisco: Harper, 1991). 12.95. 296. P. Debate.

Moreland, J. P., and Nielsen, K., Does God Exist? (Nashville:

Nelson, 1990). Debate between a thoughtful

traditional apologist and a famous atheist philosopher.

Responses by Kreeft, Flew, Craig, Parsons, Willard.

Swinburne, Richard, The Existence of God (Oxford: Clarendon,

1979). Swinburne is a respected philosopher of religion,

defender of theism.

The New Atheism
Dawkins, Richard, The God Delusion (Houghton-Mifflin, 2006).
Dennett, Daniel, Breaking the Spell: Religion as a Natural Phenomenon (Penguin, 2007).
D’Souza, Dinesh, What’s So Great About Christianity? (Regnery, 2007).
Harris, Sam, The End of Faith (W. W. Norton and Co., 2004).
Haught, John F., God and the New Atheism (Louisville: Westminster John Knox

Press, 2007.
Hitchens, Christopher, God is Not Great: How Religion Poisons Everything

(Twelve Books, Hatchette Book Group, 2007).
McGrath, Alister, The Dawkins Delusion (SPCK, 2006).
--, The Twilight of Atheism (Oxford: Oxford University Press,
2004).

Mohler, Al, Atheism Remix: A Christian Confronts the New Atheists (Crossway,

2008).
Evidence For Christianity, Especially the Resurrection

See also General Works on Apologetics, above.

Anderson, J. N. D., “The Evidence For the Resurrection,” (IVP, 1950). Brief

pamphlet.

Bauckham, Richard, Jesus and the Eyewitnesses (Grand Rapids: Eerdmans,

2006).

Craig, William Lane, Knowing the Truth About the Resurrection (Ann Arbor:

Servant Books, 1981).

Lapide, Pinchas, The Resurrection of Jesus: a Jewish Perspective (Minneapolis: Augsburg, 1983). Lapide is a Jewish rabbi, who concluded that Jesus was actually raised from the dead. Lapide, however, accepted Jesus only as a prophet, not as the Messiah or the Son of God.

McDowell, Josh, The Resurrection Factor (San Bernardino: Here’s Life, 1981).

Miethe, Terry, ed., Did Jesus Rise From the Dead? (San Francisco: Harper,

1987). A dialogue between evangelical Gary Habermas and well-known

atheist philosopher Anthony Flew. Habermas wins the debate, in my

opinion.

Osborne, Grant, The Resurrection Narratives: A Redactional Study (Grand Rapids: Baker, 1984). Careful and detailed analyses of the texts, supporting their integrity and reliability.

Wright, N. T., The Resurrection of the Son of God (Minneapolis: Fortress, 2003).

The Problem of Evil

See also works listed under General Apologetics, above.

Adams, Jay, The Grand Demonstration: A Biblical Study of the

So-called Problem of Evil (Santa Barbara: EastGate,

1991). I offered some criticisms of this in AGG,

which Adams answered in an Appendix. Actually,

I think this is one of the better books on the subject.

Adams, Marilyn McCord, and Adams, Robert M., ed., The Problem of

Evil (Oxford: OUP, 1990).

Feinberg, John, Theologies and Evil (Lanham: Univ. Press

of America, 1979).

Frame, John, Doctrine of God (Phillipsburg: P&R, 2002), chapter 9.

Geisler, Norman, The Roots of Evil (Zondervan, 1978).

Gerstner, John, The Problem of Pleasure (P&R, 1983). Building

on the Reformed doctrine of the Fall, Gerstner argues

that the real problem is this: Why should God allow

fallen sinners to have any pleasure at all?

Griffin, David Ray, Evil Revisited (Albany: SUNY Press, 1991).

A process philosopher, Griffin reasons that God is

blameless because he is not sovereign. See Frame’s

review in Calvin Theological Journal 27:2 (Nov., 1992),

435-38.

Hick, John, Evil and the God of Love. Advocates Irenaean

“soul-making” theodicy.

Hopkins, Hugh Evan, The Mystery of Suffering (Chicago: IVP,

1959). Evangelical.

Lewis, C. S., The Problem of Pain (Macmillan, 1957). Classic;

excellently written.

Mavrodes, George, Belief in God (NY: Random House, 1970).

Peterson, Michael, ed., The Problem of Evil: Selected Readings

(Notre Dame: UND Press, 1992). Classic selections by

ancient and modern writers.

Tada, Joni Eareckson, and Estes, Steven, When God Weeps (Grand Rapids: Zondervan, 1997). 19.99. 254. H.

Wenham, John, The Enigma of Evil (Zondervan, 1985). Evangelical.

Whitney, Barry L., What Are They Saying About God and Evil?

(NY: Paulist Press, 1989). 5.95. 134. p.

Philosophy: see course in History of Philosophy and Christian Thought

Islam (Thanks to Bill Davis, Steve Hays, and others)

Abdul-Haqq, Abdiyah Akbar, Sharing Your Faith with a Muslim, Bethany Fellowship Inc., Minneapolis Minnesota 55438, 1980, pages 189.

Campbell, William, The Qur’an and the Bible: In the light of history and science, Arab World Ministries, Middle East Resources, Upper Darby, PA 19082, 1996, ISBN 1-881085-00-7, pages 343.

Clouse, Robert G., War: 4 Christian Views, InterVarsity Press, Downers Grove, Illinois, ISBN 0-87784-801-7, pages 210.

Elder, John, The Biblical Approach to the Muslim, Published by Worldwide Evangelization Crusade, Fort Washington, PA 19034, 1978, pages 136.

Goldsmith, Martin, Islam & Christian Witness: Sharing the Faith with Muslims, InterVarsity Press, Downers Grove, Illinois, 1982, ISBN 0-87784-809-2, pages 157.

Ghaffari, Ebrahim, Strategies for Sharing the Gospel with Muslim University Students in the U.S., Iranian Christians International, Inc., P.O. Box 25607, Colorado Springs, CO 80936.

Hamada, Louis Bahjat, Understanding the Arab World, Thomas Nelson Publishers, Nashville, Tennessee, 1990, ISBN 0-8407-3162-0, pages 216.

Hanna, Mark. The True Path (Int. Doorways Pub., 1977). A biography of seven Muslim converts to Christianity. Popular reading level.

Livingstone, Greg, Planting Churches in Muslim Cities: A Team Approach, Baker Book House, Grand Rapids, Michigan 49516, 1993, ISBN 0-8010-5682-9, pages 271.

Margoliouth, D.S. Mohammed and the Rise of Islam (C.P. Putnam’s Sons, 1931). This is my favor treatment of the subject. Margoliouth was a Messianic Jew—the son of a rabbi. He was a great linguist and philologist who taught Islamic studies at Oxford and really knew his way around the primary sources. He exposes Muhammad for the charlatan he was. Scholarly, but written with dry wit. Available in other editions.

McDowell, Bruce A., and Zaka, Anees, Muslims and Christians at the Table (Phillipsburg: P&R, 1999).

McDowell, Josh, and Gilchrist, John, The Islam Debate (San Bernardino: Here’s Life, 1983). With transcript of debate between McDowell and Ahmed Deedat.

Miller, William McElwee, Ten Muslims Meet Christ, Eerdmans Publishing Company, Grand Rapids, Michigan, 1969, reprinted 1987, ISBN 0-8028-1304-6, pages 147.

__________, A Christian’s Response to Islam, Presbyterian and Reformed Publishing Company, Phillipsburg, New Jersey 08865, 1976, ISBN 0-87552-335-8, pages 178.

__________, My Persian Pilgrimage, William Carey Library, Pasadena, California 91104, 1989, ISBN 0-87808-214-X.

Morey, Robert, The Islamic Invasion (Eugene, OR: Harvest House, 1992). Somewhat uneven, but the theology is Reformed, and his critique packs a punch. Lots of useful material here.

Muhammad, translated and commentary by Ali, Abdullah Yusuf, The Holy Qur’an, Published by Tahrike Tarsile Qur’an Inc., Elmhurst, New York.

Nazir-Ali, Michael. Islam: a Christian Perspective (Westminster, 1983). Written by an Arab Christian. Nazir-Ali knows his way around the culture and primary sources. A good semi-popular introduction.

Rasooli, Jay M. & Allen, Cady H., Dr. Sa’eed of Iran: Kurdish Physician to Princes and Peasants Nobles and Nomads, William Carey Library, Pasadena, California 91104, 1983, ISBN 0-87808-743-5, pages 189.

Sheikh, Bilquis & Schneider, Richard, I Dared to Call Him Father, Published by Chosen Books, Revell Company, Tarrytown, New York, ISBN 0-8007-9071-5, pages 173.

Shorrosh, Anis A., Islam Revealed: A Christian’s Arab’s View of Islam, Thomas Nelson Publishers, Nashville, 1988, ISBN 08407-3015-2, pages 316.

Sweetman, J.W. Islam and Christian Theology (London, 1945). Multi-volume history of Christian/Muslim polemics. Useful background to the current debate. Scholarly.

Uncle Bill, Your Muslim Guest: A Practical Guide in Friendship and Witness of Christians who Meet Muslims, Published by Fellowship of Faith for Muslims Toronto, Ontario Canada, M5b 1N2, 1983, pages 15.

Watt, W. Montgomery. The Faith and Practice of Al-Ghazali. This is a memoir of Islam’s greatest thinker. Al-Ghazali suffered a crisis of faith as a young man. Gives the reader a window into the mind of Muslim. Easy to read.

Wickwire, Daniel E., A Theological Source Book for Missionaries, Elizabeth, La Rovere, Goleta, California, Self-Published, 1985, pages 252.

www.answeringislam.org

Science

Behe, Michael L., Darwin’s Black Box (1996). One of the latest rounds in the creation/evolution battle. Respected by secularists and Christians, Behe argues that organisms are too complex to have been evolved by chance. Since the parts of organisms are highly interdependent, they could not be formed by tiny changes in individual parts. No part will work unless the whole organism is present.

Bube, Richard, ed., The Encounter Between Christianity and

Science (Grand Rapids: Eerdmans, 1968). 5.95. 318. h.

Clark, Gordon H., The Philosophy of Science and Belief in God

(Nutley: Craig Press, 1964). 95. p.

Collins, Francis, The Language of God: A Scientist Presents Evidence for Belief (Free Press, 2006).
Davidheiser, Bolton, Evolution and Christian Faith (NP: P&R, 1969). 6.50. 372.
H.

--, Science and the Bible (Grand Rapids:

Baker, 1971). 3.95. 121. h.

--, To Be As God: The Goals of Modern Science (Nutley: P&R, 1977). 1.50. 41. P.

Denton, Michael, Evolution: a Theory in Crisis (Bethesda, MD:

Adler and Adler, 1986). 368. h.

Dooyeweerd, Herman, The Secularization of Science (Memphis:

Christian Studies Center, 1954). 24. p.

Glymour, Clark, Theory and Evidence (Princeton: Princeton UP,

1980). 383. p. Critique of Kuhn.

Gutting, Gary, ed., Paradigms and Revolutions (Notre Dame: UND

Press, 1980). 7.95. 339. p. Discussions of Kuhn.

Hempel, Carl G., Fundamentals of Concept Formation in Empirical Science
(Chicago: Univ. Of Chicago Press, 1952). 2.25. 93. P. Positivist.

Hooykaas, R., Religion and the Rise of Modern Science (Grand

Rapids: Eerdmans, 1972). 3.50. 162. p. Shows that Christianity had a positive impact on the development of science.

Jaki, Stanley L., Angels, Apes, and Men (La Salle, IL: Sherwood, Sugden, and Co., 1983). 128. P.

--, “Censorship in Science,” in The Intercollegiate Review 21:2 (Winter, 1985-86, 41-49.

--, “Einstein and the Absolute Beneath the Relative,” in The Intercollegiate Review 20:3 (Spring/Summer, 1985), 29-38. P. Roman Catholic scientist-priest has a lot of insight into Christian epistemology.

Johnson, Phillip E., Darwin on Trial (Washington: Regnery

Gateway, 1991). 19.95. 195. h.

--, Defeating Darwinism (1997).

--, Reason in the Balance (Downers Grove: IVP, 1995).

Klotz, John W., Genes, Genesis and Evolution (St. Louis: Concordia, 1955). 575. H. Useful older work by a Lutheran.

Kuhn, Thomas, The Structure of Scientific Revolutions (Chicago:

Univ. of Chicago Press, 1962, 1970). 1.50. 210. p.

Lakatos, Imre, and Musgrave, Alan, ed., Criticism and the

Growth of Knowledge (Cambridge: Cambridge UP, 1970). 282. P.
Discussions of Kuhn.

Lester, Lane P., and Bohlin, Raymond G., The Natural Limits to Biological Change (Grand Rapids: Zondervan, 1984). 207. P.

Maatman, Russell W., The Bible, Natural Science, and Evolution (Grand Rapids: Reformed Fellowship, 1970). 3.50. 165. P.

Mill, John Stuart, John Stuart Mill’s Philosophy of Scientific Method (NY: Hafner, 1950). 461. P.

Moreland, J. P., Christianity and the Nature of Science

(Grand Rapids: Baker, 1989). 263. p.

Morris, Henry M., Biblical Catastrophism and Geology (Phila.: P&R, 1963). 14. P.

--, Biblical Cosmology and Modern Science (Grand Rapids: Baker, 1970). 2.50. 146. P.

--, A Biblical Manual on Science and Creation (Nutley: Craig Press, 1972). 1.50. 80. P.

--, Evolution and the Modern Christian (Philadelphia: P&R, 1967). 1.00. 72. P. 2 copies.

--, ed., Scientific Creationism (San Diego: Creation-Life Publishers, 1974.

--, Studies in the Bible and Science (Phila.: P&R, 1966). 3.50. 186. H.

--, The Twilight of Evolution (Phila.: P&R, 1964). 1.50. 103. P.

--, and Patten, Donald, ed., A Symposium on Creation (Grand Rapids: Baker, 1968). 4 vols., around 150 pp./vol. 1.95.

--, and Whitcomb, John C., The Genesis Flood (Phila.: P&R, 1961). Morris is the founder of the Institute for Creation Research. His books, and those of others from the institute, are vigorously criticized by many scientists, some Christians among them. There are other Christian approaches to these issues. But the work of ICR cannot be neglected.

Newman, Robert C., and Eckelmann, Herman J., Genesis One and the Age of the Earth (Grand Rapids: Baker, 1977, 1981). 4.95. 153. P.

North, Gary, Is the World Running Down? (Tyler, TX: ICE, 1988).

345. h.

Numbers, Ronald L., “‘Sciences of Satanic Origin’: Adventist Attitudes Toward Evolutionary Biology and Geology,” Spectrum 9:4, 17-30. P. Documents the Seventh-Day Adventist influence upon “Creation Science.”

Polkinghorne, John, Reason and Reality: The Relationship Between Science and Theology (London: SPCK, 1991).

--, Quarks, Chaos, and Christianity

Poythress, Vern, Science and Hermeneutics (Grand Rapids:

Zondervan, 1988). 184. p. 2 copies.

Ramm, Bernard, The Christian View of Science and Scripture

(Grand Rapids: Eerdmans, 1956). 368. 3.20. h. Useful methodological points. Argues for “progressive creationism.”

Ratzsch, Del, Philosophy of Science (Downers Grove: IVP,

1986). 6.95. 165. p. Allows for theistic evolution.

Reymond, Robert L., A Christian View of Modern Science (Nutley: P&R, 1974). 30. P.

Ross, Hugh, Beyond the Cosmos (NavPress, 1999).

--, Creation and Time (NavPress, 1994).

--, The Creator and the Cosmos (NavPress, 1995, 2001).

--, The Fingerprint of God (Whitaker House, 2000).

--, The Genesis Debate: Three Views (Crux Press, 2000).

--, The Genesis Question. Ross is an old earth creationist with a high view of Scripture and an impressive knowledge of science. He claims that every day there is a new discovery confirming the teaching of Scripture. Has some interesting ideas about multidimensionality. See his periodical, Facts for Faith, web site www.reasons.org.

Rushdoony, Rousas J., The Mythology of Science (Nutley:

Craig Press, 1967). 134. p.

Van Till, Howard, Young, Davis, Menninga, Clarence, Science Held

Hostage (Downers Grove: IVP, 1988). 187. p. Against Creation Science.

Verbrugge, Magnus, Alive (Vallecito: Ross House, 1984). 159. P. Dooyeweerd’s son-in-law, a urologist, attacks the notion that life could have come from nonlife.

Wilder-Smith, A. E., The Creation of Life (Wheaton: Harold Shaw, 1970). 5.95. 269. H.

--, Man’s Origin, Man’s Destiny (Wheaton: Harold Shaw, 1968). 5.95. 320.
H.

--, The Natural Sciences Know Nothing of Evolution (San Diego: Master Books, 1981). 166. P. Creationism.

Wilson, Clifford A., and McKeon, Donald, The Language Gap (Grand Rapids: Zondervan, 1984). 208. P.

--, Rocks, Relics, and Biblical Reliability (Grand Rapids: Zondervan, 1977). 141. P.

Young, Davis A., Creation and the Flood (Grand Rapids: Baker, 1977). 6.95. 217. H.

Culture, the Arts

Begbie, Jeremy, Voicing Creation’s Praise (interesting thoughts on Christianity and music).

Billingsley, Keith, The Seductive Image (Westchester, IL:

Crossway, 1989). 7.95. 236. p. A Christian discussion of film.

Bloom, Allan, The Closing of the American Mind (NY: Simon and Schuster,

1987).

Brunner, Emil, Christianity and Civilization (NY: 1948).

Calvin, John, Institutes of the Christian Religion, various editions. 3.6-10.

Carter, Stephen L., The Culture of Disbelief (Basic Books, 1992?).

Cochrane, Charles N., Christianity and Classical Culture.

Dawn, Marva, Reaching Out Without Dumbing Down (Grand Rapids: Eerdmans, 1995). Critique of contemporary worship as a compromise with secular culture.

Dooyeweerd, Herman, Roots of Western Culture (Toronto: Wedge,

1979). 228.p.

Drew, Donald, Images of Man (Downers Grove: IVP, 1974).

2.95. 121. p. Film.

Edgar, William, Taking Note of Music (London: SPCK, 1986).

Eliot, T. S., The Idea of a Christian Society (NY: 1940).

--, Christianity and Culture (NY: Harcourt Brace Jovanovich, 1968).

Ellul, Jacques, The Humiliation of the Word (Grand Rapids: Eerdmans, 1985).

--, The Technological Society (NY: Knopf, 1964).

Frame, John, Contemporary Worship Music: A Biblical Defense (Phillipsburg: P&R, 1997). Defends CWM against some Christian critics of culture. Argues that CWM is not a capitulation to a debased culture.

Groothuis, Douglas, Confronting the New Age (Downers Grove:

IVP, 1988). 230. p.

‑‑, Unmasking the New Age (Downers Grove: IVP, 1986).

192. p.

Guinness, Os, Dining With the Devil (Grand Rapids: Baker, 1993).

113. p.

‑‑, The Dust of Death (Downers Grove: IVP, 1973).

4.95, 419. p.

‑‑, and Seel, John, ed., No God But God: Breaking

With the Idols of Our Age (Chicago: Moody Press,

1992). 223. h.

Hart, Darryl G., “What Can Presbyterians Learn from Lutherans?” Logia 8.4

(Reformation, 1999), 3-8. Two kingdoms.

Hegeman, David Bruce, Plowing in Hope: Toward a Biblical Theology of Culture

(Moscow, ID: Canon Press, 1999).

Henry, Carl F. H., ed., Quest for Reality: Christianity and the

Counter Culture (Downers Grove: IVP, 1973). 161. p.

Horton, Michael, “Defining the Two Kingdoms: One of Luther’s and Calvin’s

Great Discoveries,” Modern Reformation (Sept.-Oct., 2000).

--, Where in the World is the Church?

Hutchison, John A., Faith, Reason and Existence (NY: 1956).

Jellema, Roderick, Peter De Vries: A Critical Essay (Grand

Rapids: Eerdmans, 1966). 48. p.

Jones, Douglas, and Wilson, Douglas, Angels in the Architecture: a Protestant Vision for Middle Earth (Moscow, ID: Canon Press, 1998).

Jones, Peter, The Gnostic Empire Strikes Back (Phila.:

P&R, 1992). 5.55. 112. p. 2 copies.

--, Spirit Wars (Escondido: Main Entry, 1997).

Kelley, Michael, “The Modernity Monster,” negative review of books by David Wells, Contra Mundum 15, 68-73.

Kennedy, D. James, and Newcombe, Jerry, What If Jesus Had Never Been Born? (Nashville: Thomas Nelson, 1994). Shows many of the good ways in which the gospel has affected culture.

Kuyper, Abraham, Lectures on Calvinism (Grand Rapids: Eerdmans,

1931). 3.00. 199. h.

Lasch, Christopher, The Culture of Narcissism (NY: Warner Books, 1979).

Lawhead, Steve, Rock Reconsidered (Downers Grove: IVP, 1981).

4.25. 156.p.

‑‑,Turn Back the Night (Westchester: Crossway,

1985). 5.55. 180. p.

Lewis, C. S., The Abolition of Man (NY: Macmillan, 1947).

--, An Experiment in Criticism (NY: Cambridge University Press, 1961).

--, Of Other Worlds: Essays and Stories (NY: Harcourt Brace Jovanovich, 1966).

--, They Asked For a Paper: Papers and Addresses (London: Geoffrey Bles, 1962).

--, The Weight of Glory and Other Addresses (NY: Macmillan, 1980).

Machen, J. Gresham, “Christianity and Culture,” Princeton Theological Review 11 (1913). In Education, Christianity, and the State (Jefferson, MD: Trinity Foundation, 1987), and at www.cambridgestudycenter.com/articles/machenculture.htm.

Medved, Michael, Hollywood vs. America (Grand Rapids: Zondervan,

1992). 20.00. 386. h.

Meeter, H. Henry, The Basic Ideas of Calvinism (Grand Rapids: Guardian Press, 1939, 1956).

Murray, John, “Common Grace,” in Collected Writings II (Carlisle, PA: Banner of Truth, 1976).

Myers, Ken, All God’s Children and Blue Suede Shoes: Christians and Popular Culture (Wheaton: Crossway, 1989). Includes extensive bibliography. Interesting, but overgeneralizes to a preposterous extent.

Niebuhr, H. Richard, Christ and Culture (NY: Harper, 1951) 1.45.

259. p.

Norland, Rory, The Heart of the Artist: A Character-Building Guide for You and Your Worship Team (Grand Rapids: Zondervan, 1999).

Postman, Neil, Amusing Ourselves to Death: Public Discourse in the Age of Show Business (NY: Viking, 1985).

Poythress, Vern S., ”Counterfeiting in the Book of Revelation as a Perspective on Non-Christian Culture,” Journal of the Evangelical Theological Society 40.3 (Sept., 1997), 411-418.

Romanowski, William D., Dancing in the Dark: Youth, Popular Culture, and the Christian Media

--, Eyes Wide Open: Looking for God in Popular Culture (2001)

--, Pop Culture Wars: Religion and the Role of Entertainment in American Life.

--, Risky Business: Rock in Film.

Rookmaaker, Hans R., Art Needs No Justification (Downers Grove:

IVP, 1978). 1.95. 61. p.

‑‑, The Creative Gift (Westchester: Cornerstone, 1981).

172. p.

‑‑, Modern Art and the Death of a Culture (Downers

Grove: IVP, 1970). 254. p.

Ryken, Leland. The Christian Imagination (Grand Rapids: Baker, 1981).

--, Culture in Christian Perspective (Portland: Multnomah Press, 1986).

Sandlin, P. Andrew, “The ‘Two-Kingdom’ Lutheran Calvinism,” Chalcedon Report (Jan., 2001), 7-9.

Schaeffer, Francis A., The God Who is There (Downers Grove: IVP, 1968).

--, How Shall We Then Live? (Old Tappan, NJ: Revell, 1976).

Schaeffer, Frank, Addicted to Mediocrity (Westchester:

Cornerstone, 1981). 3.95. 127. p.

Schilder, Klass, Christ and Culture (Winnipeg: Premier, 1977).

Schlossberg, Herbert, Idols for Destruction (Nashville: Nelson,

1983). 8.95. 344. p.

‑‑, same (Washington: Regnery Gateway, 1990). 10.95. 344.

p.

Schultze, Quentin J., Redeeming Television (Downers Grove: IVP,

1992). 198. p.

Seerveld, Calvin, A Christian Critique of Art and Literature

(Toronto: AACS, 1964). 127. p.

Tillich, Paul, The Protestant Era (Chicago, 1948).

--, Theology of Culture.

Van Riessen, H., The Society of the Future (Phila.: P&R, 1957).

Van Til, Henry, The Calvinistic Concept of Culture (Grand Rapids:

Baker, 1959, 72). 3.95. 245. p.

Veith, Gene Edward, “Christianity and Culture: God’s Double Sovereignty,” The Whirlpool (Jan-Feb., 1997), 1-10. At http://alliancenet.org/pub/mr/mr97/1997.01.JanFeb/mr9701.gev.christianity.html. Two Kingdoms.

Wells, David, God in the Wasteland (Grand Rapids: Eerdmans, 1994).

--, Losing Our Virtue (Grand Rapids: Eerdmans, 1998).

--, No Place For Truth (Grand Rapids: Eerdmans, 1993).

Wolterstorff, Nicholas, Art in Action (Grand Rapids: Eerdmans,

1980). 240. p.

Postmodernism
Allen, Diogenes, Christian Belief in a Postmodern World

(Louisville: Westminster/John Knox Press,

1989). 238. p.

Altizer, Thomas, et al., Deconstruction and Theology (NY: Crossroad, 1982). 14.95. 178. H.

Anderson, Walter Truett, Reality Isn’t What It Used to Be (San Francisco: Harper, 1990).

Burnham, Frederic B., ed., Postmodern Theology: Christian Faith in a Pluralist World (NY: Harper, 1989).

Cahoone, Lawrence, ed., From Modernism to Postmodernism: an Anthology (Cambridge. MA: Blackwell, 1996).

Derrida, Jacques, Writing and Difference (London and NY: Routledge and Kegan Paul, 1978).

Dockery, David S., ed., The Challenge of Postmodernism

(Wheaton: Victor Books, 1995). 428. p.

Edgar, William, “No News is Good News,” WTJ (Fall, 1995), 359-82. Good intro. by knowledgeable Van Tillian.

Grenz, Stanley J., A Primer on Postmodernism (Grand Rapids: Eerdmans, 1996). Probably the best general introduction to the subject, but I would be more critical of the postmodern movement.

Gunton, Colin, The One, the Three, and the Many: God, Creation, and the

Culture of Modernity (Cambridge: Cambridge University Press, 1983).

Harvey, David, The Condition of Postmodernity (Oxford: Blackwell, 1989).

Lundin, Roger, The Culture of Interpretation (Grand Rapids: Eerdmans, 1993).

Lyotard, Jean-Francois, The Postmodern Condition (Minneapolis: Univ. of Minnesota Press, 1984).

--, The Postmodern Explained (Minneapolis and London: University of Minnesota Press, 1992).

McCallum, Dennis, ed., The Death of Truth (Minneapolis: Bethany House, 1996). Postmodernism.

McHale, Brian, Constructing Postmodernism (London: Routledge and Kegan Paul, 1992).

Middleton, J. Richard, and Walsh, Brian J., Truth is Stranger than it Used to Be (Downers Grove: IVP, 1995). Christians who are more friendly than most toward some postmodern ideas.

Murphy, Nancey, and McClendon, James W., “Distinguishing Modern and Postmodern Theologies,” in Modern Theology 5:3 (April, 1989), 191-214.

Phillips, Timothy R., and Okholm, Dennis, Christian Apologetics in the Postmodern World (Downers Grove: IVP, 1995).

Taylor, Mark, Deconstructing Theology (NY: Crossroad, 1982).

Tilley, John, Postmodern Theologies (NY: Orbis, 1994).

Islam
Abdul-Haqq, Abdiyah Akbar, Sharing Your Faith with a Muslim, Bethany Fellowship Inc., Minneapolis Minnesota 55438, 1980, pages 189.
Ansary, Mir Tamim. Destiny Disrupted: A History of the World Through Islamic Eyes. New York: PublicAffairs, 2009.

Bell, Steve, and Colin Chapman, eds. 2011. Between Naivety and Hostility: How Should

Christians Respond to Islam in Britain? East Sussex, UK: Gardners Books.
Brown, Daniel W. A New Introduction to Islam. 2nd ed. Malden, MA: Wiley-Blackwell, 2009.

--, "Clash of Cultures or Clash of Theologies? A Critique of Some

Contemporary Evangelical Responses to Islam." Cultural Encounters 1: 69-85.
(2004)
_____. 2009. A New Introduction to Islam. 2nd ed. Malden, MA: Blackwell.

Camp, Lee C. Who Is My Enemy? Questions American Christians Must Face About Islam and Themselves. Grand Rapids: Brazos, 2011.

Campbell, William, The Qur’an and the Bible: In the light of history and science, Arab World Ministries, Middle East Resources, Upper Darby, PA 19082, 1996, ISBN 1-881085-00-7, pages 343.

Colin Chapman, "Cross and Crescent" (IVP)

--, 2000. “Educating and Training Christians to Understand and Relate to
Muslims.” Transformation (Jan.): 14-17.

Chedid, Bassam M. Islam: What Every Christian Should Know. New York: Evangelical Press, 2004.
“A Common Word Between Us and You” http://www.acommonword.com/index.php?lang=en&page=option1. Muslim leaders address Christians in the aftermath of 9/11. Response by Miroslav Volf and others from the Yale community, http://www.yale.edu/faith/acw/acw.htm.

Cook, Michael, The Koran: A Very Short Introduction (Oxford: Oxford University Press, 2000).

Corduan, Winfried, Neighboring Faiths (Downers Grove: IVP 1998). 77-112.

Cragg, Kenneth, Call of the Minaret.

Denney, Frederick M., An Introduction to Islam (NY: Macmillan, 1994).

De Vries, Rimmer. 2010. “Kuyper on Islam: A Summary and Translation.” The Kuyper

Center Review 1: 138-50.

Elder, John, The Biblical Approach to the Muslim, Published by Worldwide Evangelization Crusade, Fort Washington, PA 19034, 1978, pages 136.

Elass, Mateen. Understanding the Koran: A Quick Christian Guide to the Muslim Holy Book (Grand Rapids: Zondervan, 2004). Mateen is a former EPC minister with a Syrian background. It covers not only the content of the Koran, but describes Muslim attitudes toward it and compares them with Christian views of the Bible.

Geisler, N., and Shaleeb, Abdul, Answering Islam (Grand Rapids: Baker, 2002). Bibliography.

Ghaffari, Ebrahim, Strategies for Sharing the Gospel with Muslim University Students in the U.S., Iranian Christians International, Inc., P.O. Box 25607, Colorado Springs, CO 80936.

Gibb, H. A. R., Mohammedanism
Goddard, Hugh, A History of Christian-Muslim Relations. Hugh Goddard, Edinburgh Univ. Press, 2000.
Goldsmith, Martin, Islam & Christian Witness: Sharing the Faith with Muslims, InterVarsity Press, Downers Grove, Illinois, 1982, ISBN 0-87784-809-2, pages 157.

Guillaume, Alfred, Islam.

Hamada, Louis Bahjat, Understanding the Arab World, Thomas Nelson Publishers, Nashville, Tennessee, 1990, ISBN 0-8407-3162-0, pages 216.

Haneef, Suzanne, What Everyone Should Know About Islam and Muslims (Chicago: Kazi, 1979).

Hanna, Mark. The True Path (Int. Doorways Pub., 1977). A biography of seven Muslim converts to Christianity. Popular reading level.

Hassan, Riffat. 1990. “The Burgeoning of Islamic Fundamentalism: Toward an

Understanding of the Phenomenon.” In The Fundamentalist Phenomenon: A View from Within, a Response from Without, ed. Norman J. Cohen, 151-71. Grand Rapids: Eerdmans.
Hexham, Irving. 2011. Understanding World Religions: An Interdisciplinary Approach.

Grand Rapids: Zondervan.

Huntington, Samuel P. 1996. The Clash of Civilizations and the Remaking of World Order. New York: Simon & Schuster.
Kidd, Thomas S. 2009. American Christians and Islam: Evangelical Culture and Muslims from the Colonial Period to the Age of Terrorism. Princeton, N.J.: Princeton University Press.
Landsberg, Mitchell. 2010. “Claremont Seminary Reaches beyond Christianity.” Los Angeles Times (June 9). http://articles.latimes.com/2010/jun/09/local/la-meclaremont-
20100609.

Lewis, Bernard. 2002. What Went Wrong? Western Impact and Middle Eastern

Response. Oxford: Oxford University Press.

--, “The Roots of Muslim Rage,” http://www.theatlantic.com/magazine/archive/1990/09/the-roots-of-muslim-rage/4643/.
Lingel, Morton, Nikides, ed., Chrislam: How Missionaries Are Promoting an Islamized Gospel. This has been a resource for those who have been very concerned of late about contextualization methods being used in the Islamic world. The PCA has a study committee looking at this. I was on an EPC work group that gave a brief assessment of what is going on. Some of the concerns of the book may be exaggerated if my friends working in the Muslim world are correct. But the book does represent a perspective within the conservative Reformed community and it raises legitimate issues.

Livingstone, Greg, Planting Churches in Muslim Cities: A Team Approach, Baker Book House, Grand Rapids, Michigan 49516, 1993, ISBN 0-8010-5682-9, pages 271.

Margoliouth, D.S. Mohammed and the Rise of Islam (C.P. Putnam’s Sons, 1931). This is my favor treatment of the subject. Margoliouth was a Messianic Jew—the son of a rabbi. He was a great linguist and philologist who taught Islamic studies at Oxford and really knew his way around the primary sources. He “exposes Muhammad for the charlatan he was” as one reviewer put it. Scholarly, but written with dry wit. Available in other editions.

Martin, Richard C., Islam: A Cultural Perspective (Englewood Cliffs: Prentice-Hall, 1982).

McDowell, Josh, and Gilchrist, John, The Islam Debate (San Bernardino: Here’s Life, 1983). Bibliog.

Miller, William McElwee, Ten Muslims Meet Christ, Eerdmans Publishing Company, Grand Rapids, Michigan, 1969, reprinted 1987, ISBN 0-8028-1304-6, pages 147.

__________, A Christian’s Response to Islam, Presbyterian and Reformed Publishing Company, Phillipsburg, New Jersey 08865, 1976, ISBN 0-87552-335-8, pages 178.

__________, My Persian Pilgrimage, William Carey Library, Pasadena, California 91104, 1989, ISBN 0-87808-214-X.

Morey, Robert. The Islamic Invasion (Eugene, OR: Harvest House, 1992). Although the quality of Morey’s arguments is somewhat uneven, there’s a lot of good material here, and the book has more apologetic punch than Nazir-Ali’s. Morey also has the most reliable theology of any of these writers. Popular reading level. Bibliography.

--, Winning the War Against Radical Islam (Christian Scholars Press, 2002).
Moswood, Steven, The Bible and the Qur’an: A Question of Integrity (OM Publishing, 2001). Scrutiny of both documents.

Moucarry, Chawkat. 2008. “A Christian Perspective on Islam.” The Gospel Coalition. http://www.thegospelcoalition.org/publications/cci/a_christian_perspective_on_islam.
Mouw, Richard J. 2011. Abraham Kuyper: A Short and Personal Introduction. Grand Rapids: Eerdmans, 124-31. (Chapter entitled “The Challenge of Islam.”)

Nazir-Ali, Michael. Islam: a Christian Perspective (Westminster, 1983). Written by an Arab Christian. Nazir-Ali knows his way around the culture and primary sources. A good semi-popular introduction.

Novak, Michael. 2011. “Ten Years Later, a New World.” National Review Online.

http://www.nationalreview.com/articles/276497/ten-years-later-new-world-michaelnovak?

page=1.
Pearse, Meic, Why the Rest Hates the West. IVP, 2004
Ruthven, Malise Islam: A Very Short Introduction [Paperback] (Oxford: Oxford U. P., 1997)

Ryan, Patrick J. 1984. “Islamic Fundamentalism: A Questionable Category.” America

151: 437-40.

_____. 2010. “Islam & Modernity: Not All Muslims Think Alike.” Commonweal 137 (Sept.

10): 10-13.

Said, Edward W. 1978. Orientalism. New York: Pantheon Books.

Schirrmacher, Christine. 2012. “What is ‘Islamic Fundamentalism’?” WEA Theological

News 14: 4.
Sheikh, Bilquis & Schneider, Richard, I Dared to Call Him Father, Published by Chosen Books, Revell Company, Tarrytown, New York, ISBN 0-8007-9071-5, pages 173.

Shenk, David, in conversation with a Muslim, Badru Kateregga in "A Muslim and a Christian in Dialogue".

Shorrosh, Anis A., Islam Revealed: A Christian’s Arab’s View of Islam, Thomas Nelson Publishers, Nashville, 1988, ISBN 08407-3015-2, pages 316.

Siegel, Bill, The Control Factor
Smith, Huston, The Religions of Man (NY: HarperPerennial, 1986). 295-344.
Swartley, Keith, ed. Encountering the World of Islam (Colo Springs: Biblica, 2005). Written along the lines of the Perspectives reader, this is considered the basic training book for the Frontiers mission organization.

Sweetman, J.W. Islam and Christian Theology (London, 1945). Multi-volume history of Christian/Muslim polemics. Useful background to the current debate. Scholarly.

Uncle Bill, Your Muslim Guest: A Practical Guide in Friendship and Witness of Christians who Meet Muslims, Published by Fellowship of Faith for Muslims Toronto, Ontario Canada, M5b 1N2, 1983, pages 15.

Volf, Miroslav, Allah: A Christian Response. (New York: HarperOne, 2011). Volf tries to maximize common ground between Christians and Muslims.
 Watt, W. Montgomery. The Faith and Practice of Al-Ghazali. This is a memoir of a Sufi mystic theologian, often considered to be Islam’s greatest thinker. Al-Ghazali suffered a crisis of faith as a young man. Gives the reader a window into the mind of Muslim. Easy to read.

Wheatcroft, Andrew, Infidels: A History of the Conflict between Christendom and Islam. Penguin, 2004

Wilson, J. Christy. 1952. Apostle to Islam: A Biography of Samuel M. Zwemer. Grand Rapids: Baker Book House.

Woodberry, J. Dudley. 2002. “Terrorism, Islam, and Mission: Reflections of a Guest in Muslim Lands.” International Bulletin of Missionary Research 26: 2-7
Zaca, Anees, and Coleman, Diane, The Truth About Islam (Phillipsburg: P&R, 2004). Bibliog.

--, and McDowell, Bruce, Muslims and Christians at the Table (Phillipsburg: P&R, 1999). Bibliography.
Books to Give to Inquirers
Byl, John, The Divine Challenge (Edinburgh: Banner of Truth, 2004).

Edgar, William, The Face of Truth (Phillipsburg: P&R, 2001).
Keller, Tim, The Reason for God (NY: Dutton, 2008).

Lewis, C. S., Mere Christianity (London: Macmillan, 1946).

Martin, Neil, Keep Going (Phillipsburg: P&R, 2008).

Poythress, Vern, Redeeming Science (Wheaton: Crossway, 2006), and online at

www.frame-poythress.org.

Ramsey, Richard, The Certainty of the Faith (Phillipsburg: P&R, 2007).

Tchividgian, Tullian, Do I Know God? (Colo. Springs: Multnomah, 2007).
Web Sites

1. http://www.apologeticsresctr.org/

Craig Branch’s ministry, with Steve Cowan and others.

2. http://www.cmfnow.com/
Covenant Media Foundation. They supply writings of the late Greg Bahnsen and others, and you can read a lot of Bahnsen’s articles on this site. Bahnsen was a strong Van Tillian and an impressive apologist. See also under #20.
3. http://iidb.org/cgi-bin/ultimatebb.cgi
These are the “internet infidels.” They have a discussion forum, and you can find non-Christians here who might be willing to dialogue with you for your paper assignment.

4. http://www.thirdmill.org
Rich Pratt’s web site, with a world vision for Christian education. Posts articles on many different subjects. Discussion forum. See also www.reformedperspectives.org, which posts the magazine articles and hosts the “Hall of Frame.” The Hall contains excellent student papers from Frame courses and also the supplementary papers for this and other Frame courses. Another sub-site of Thirdmill is www.reformedanswers.org, which posts answers to a lot of theological and apologetic questions. J. Frame and Ra McLaughlin are among the responders.

5. http://www.vantil.info/
Lots of information about Van Til, articles about him from people like Bahnsen, Frame, Pratt, Hays, Welty, and others, along with Van Til himself. Includes Eric Bristley’s comprehensive bibliography of Van Til’s writings.

6. http://www.apologetics.com/default.jsp
Robert Bowman’s web site. He has some sympathy for presuppositionalism, but has a fairly broad reach methodologically. Lots of good stuff.

7. http://www.capo.org/
David Hall founded this site, the “Center for the Advancement of Paleo-Orthodoxy.” These folks are conservative Presbyterians. Part of their site is “the Van Til Institute for Apologetics.”

8. http://www.carm.org/
This is the Christian Apologetics and Research Ministry, started by my former student Matt Slick. Some good material here.

9. http://www.reformed.org/
The Center for Reformed Theology and Apologetics, founded by Jon Barlow. Oriented toward Presuppositionalism.

10. http://www.reasons.org/index.shtml
This is the web site of Hugh Ross, the Christian astronomer who has written and lectured broadly on scientific matters. I think he’s one of the most impressive figures writing today on Christianity/Science issues. An old-earth creationist, anti-evolution.

11. http://www.csc.twu.ca/byl/
John Byl here analyzes a number of scientific, mathematical, and logical arguments dealing with Christian theism. A bit abstruse to those not into these disciplines, but he is a very sharp and edifying thinker.

12. http://www.aomin.org/

James White’s Apologetics Blog.

13. http://truthxchange.com/
Peter Jones’ organization. The author of Spirit Wars argues that modern western culture is awash in pagan thinking similar to ancient Gnosticism. Peter has done a lot of good research on Gnosticism, modern culture, and the Scriptures.

14. http://www.faithquest.com/
Contains materials from contemporary Christian philosophers, among others.

15. http://www.leaderu.com/
Leadership University. Contains articles on a number of subjects including a very substantial number of apologetics articles, mostly by people working in the “traditional” mode.

16. http://www.rctr.org/
Useful articles in a number of fields including apologetics. The apologetics material includes some presuppositional resources. Many audio lectures at http://www.rctr.org/ap5.htm by well-known apologists and Christian philosophers.
17. http://www.mbrem.com/
The “Sola Scriptura” site. Articles on apologetics and other subjects.

18. http://www.trinityfoundation.org/reviews/last.asp
John Robbins runs the Trinity Foundation site. He is a fanatical disciple of Gordon H. Clark, and the site spends much of its space trashing people that deserve much better treatment. I have no confidence in Robbins as a writer, but this site contains a lot of information about Gordon H. Clark who was, in my judgment, one of the best apologists of the twentieth century.

19. http://triablogue.blogspot.com/
Many articles by Steve Hays, Ryan McReynolds, and others.

20.http://www.bellevuechristian.org/faculty/dribera/htdocs/PDFs/Apol_Bahnsen_Stein_Debate_Transcript.pdf. Transcript of Greg Bahnsen’s famous debate with Gordon Stein. See also http://www.popchapel.com/Resources/Bahnsen/GreatDebate/GreatDebate_v1.3.pdf for related discussions and material.

21. http://www.rzim.org/
Ravi Zacharias’ ministry.
22. http://www.answering-islam.org/ Replies to Islam.
23. www.radicalislam.org Also on Islam.
[image: image1.jpg]REFORMED Q) THEOLOGICAL SEMINARY

Course Objectives Related to MDiv Student Learning Outcomes

Course: 2ST530, Apologetics

Professor: John M. Frame

Campus: Orlando, FL

	MDiv Student Learning Outcomes
	Rubric

· Strong

· Moderate

· Minimal

· N/A
	Mini-Justification

	Articulation

 (oral & written)
	Broadly understands and articulates knowledge, both oral and written, of essential biblical, theological, historical, and cultural/global information, including details, concepts, and frameworks.
	Strong
	Intensive analysis of epistemological concepts, historical figures and movements, problems of apologetics.

	Scripture

	Significant knowledge of the original meaning of Scripture. Also, the concepts for and skill to research further into the original meaning of Scripture and to apply Scripture to a variety of modern circumstances. (Includes appropriate use of original languages and hermeneutics; and integrates theological, historical, and cultural/global perspectives.)
	Strong
	The method of apologetics urged in the course is derived from Scripture by reference to many texts and principles, applied to modern circumstances. The main criticism of opposing views of apologetics is their lack of scripturality.

	Reformed Theology

	Significant knowledge of Reformed theology and practice, with emphasis on the Westminster Standards.
	Moderate
	The method of apologetics is distinctively Reformed. We make occasional reference to the Westminster Standards.

	Sanctification

	Demonstrates a love for the Triune God that aids the student’s sanctification.
	Strong
	One major point is that like other activities of life, our knowing is subject to God’s laws, is fallen, and needs regeneration. So to grow epistemologically is to grow in grace. And apologetics is to be carried out “with gentleness and respect” (1 Pet. 3:16).

	Desire for Worldview

	Burning desire to conform all of life to the Word of God.
	Strong
	Worldview is a central emphasis in the course, as a comprehensive understanding of God and the world.

	Winsomely Reformed

	Embraces a winsomely Reformed ethos. (Includes an appropriate ecumenical spirit with other Christians, especially Evangelicals; a concern to present the Gospel in a God-honoring manner to non-Christians; and a truth-in-love attitude in disagreements.)
	Strong
	I try to present presuppositionalism as incorporating other methods of apologetics, rather than as antithetical to them. And I emphasize graciousness in dealing with inquirers.

	Preach

	Ability to preach and teach the meaning of Scripture to both heart and mind with clarity and enthusiasm.
	Moderate
	Apologetics is involved in teaching and preaching, and the reverse is also true. So this course should contribute to effective preaching.

	Worship

	Knowledgeable of historic and modern Christian-worship forms; and ability to construct and skill to lead a worship service.
	N/A
	

	Shepherd

	Ability to shepherd the local congregation: aiding in spiritual maturity; promoting use of gifts and callings; and encouraging a concern for non-Christians, both in America and worldwide.
	Strong
	Students should be able to teach apologetics in their congregations, encouraging them to share their faith with non-Christians.

	Church/World

	Ability to interact within a denominational context, within the broader worldwide church, and with significant public issues.
	Minimal
	Not much here on denominational context or worldwide church, but the course does enter into significant public issues

