ENCOUNTERING RELIGIOUS PLURALISM: THE CHALLENGE TO CHRISTIAN FAITH AND MISSION By Harold Netland. Downers Grove, IL: Intervarsity Press, 2001. Pp. 366 Paper, $26.99, ISBN: 083081552X

This book is great for courses in Religious Studies, Missiology, and even philosophy. Netland speaks the truth with grace and insight, providing a thoughtful response to the urgent and imposing issue of religious pluralism from a particularist (not inclusivist or universalist) position.

This book is divided into two sections, each with five chapters. The introduction and first four chapters provide a historically rich introduction sketching out the journey which led to our present religiously diverse situation in the west. Chapter five provides a particular account of one man's journey-- John Hick, Netland's former mentor-- as Hick went from evangelicalism to his well-known pluralistic account of religions. Netland goes on to provide a basic critique of pluralism, a fruitful critique of Hick, and then provides some very sound advice regarding respect and charity when approaching other faiths, and chapter nine deals with the question of criteria in making judgments about religions.. Finally, Netland provides us in chapter 10 with an "Evangelical Theology of Religions" distilling some general biblical themes-- particularly with regard to the destiny of the unevangelized, and cautions us not to go beyond Scripture. Yet, he concludes, "even as we accept Hindus and Buddhists and New Agers as fellow human beings created in God's image, we must urge them also to be reconciled to God by accepting Jesus Christ as their Lord and Savior." (347)

