TRUTH OR CONSEQUENCES: THE PROMISE AND PERILS OF POSTMODERNISM. By Millard J. Erickson. Downers Grove, Illinois

InterVarsity Press, 2001. Pp335. Paper, $16.99, ISBN)-8308-2657-2.

This book provides a broad brief overview of 'postmodernism' by situating it historically and examining a few particular postmodern thinkers, and then providing Erickson's evangelical response. In Part one, Premodern, Modern, 19th-century and 20th century figures are explained in 4-8 page sketches of 2-4 figures per section (Plato, Augustine, Aquinas for pre-modern, etc). In Part two Derrida, Foucault, Rorty and Fisch each get 16 pages of explanation in a fairly even-handed manner. In part three Erickson provides positive and negative evaluation of 'postmodernism'. In part four, Erickson attempts to go beyond 'postmodernism', and argues that postmoderns have a coherentist view of truth, and they can't really deny the principle of noncontradiction. He claims all have metanarratives, Christianity is a sensible metanarrative, and Biblical message of the Kingdom of God is quite relevant to the postmodern concern with community. In the last chapter Erickson suggests we make the transition to "postpostmodernism"

This book's value is in its systematic and brief introductory descriptions to historical and contemporary figures. Erickson's critical response is at least more restrained than his painful Postmodernizing the Faith, but his 'understandings' are still quite similar-- Derrida contradicts himself (205), Foucault says truth is simply power (231), etc. Erickson's book has many simplistic quick and easy explanations-- and it can often be misleading because of that. It is an adequate resource as an introduction for an evangelical with no background in the history of philosophy or postmodernism who finds Grenz's Primer on Postmodernism too complicated or too sympathetic to 'postmodernism.'
 This book provides a broad brief overview of postmodernism by situating it historically and examining a few particular postmodern thinkers, and then providing Erickson's evangelical response. Erickson introduces postmodernism in three forms: Lyotard, MacIntyre, and Nancey Murphy. Then he sketches premodernism, modernism, 19th-century precursors to Postmodernism, and 20th century transitions to postmodernism. These sketches consist of 4-8 page sketches of 2-4 figures per section (Plato, Augustine, Aquinas for pre-modern, Descartes, Newton, Locke, Kant for Modern, etc). In Part 2 Derrida, Foucault, Rorty and Fisch each get 16 pages of explanation in a fairly even-handed manner. In part three Erickson provides positive and negative evaluation of 'postmodernism'. In part four, Erickson attempts to go beyond postmodernism, and argues that postmoderns have a coherentist view of truth, and they can't really deny the principle of noncontradiction. He goes on to argues that we must hold metanarratives, Christianity is a sensible metanarrative, and Biblical message of the Kingdom of God is quite relevant to the postmodern concern with community. In the last chapter Erickson suggests we make the transition to postpostmodernism.

This books value is in its fair explanation of the four postmodern thinkers (fair in comparison with most IVP books on postmodernism). Erickson's response is at least more restrained than his painful Postmodernizing the Faith where he talks about deconstructing the postmodern horse to lead it to the deconstructed water. This book has its share of simplistic and quick and easy explanations-- and it can often be misleading because of that-- but its probably a good resource as an introduction for an evangelical with no background in the history of philosophy or postmodernism and who hasn't seen the Grenz Primer on Postmodernism. This book is sort of a dumbed-down version of Grenz's book. Those who know much about postmodernism will be perhaps less annoyed than they have been with other evangelical critiques of postmodernism, but not by much.

This book provides a broad brief overview of postmodernism by situating it historically and examining a few particular postmodern thinkers, and then providing Erickson's evangelical response. In Part one, Premodern, modern, 19th-century and 20th century figures are explained in 4-8 page sketches of 2-4 figures per section (Plato, Augustine, Aquinas for pre-modern, etc). In Part two Derrida, Foucault, Rorty and Fisch each get 16 pages of explanation in a fairly even-handed manner. In part three Erickson provides positive and negative evaluation of 'postmodernism'. In part four, Erickson attempts to go beyond postmodernism, and argues that postmoderns have a coherentist view of truth, and they can't really deny the principle of noncontradiction. He claims all have metanarratives, Christianity is a sensible metanarrative, and Biblical message of the Kingdom of God is quite relevant to the postmodern concern with community. In the last chapter Erickson suggests we make the transition to "postpostmodernism".

This books value is in its fair explanation of the four postmodern thinkers (fair in comparison with most IVP books on postmodernism). Erickson's critical response here is at least more restrained than his painful Postmodernizing the Faith where he talks about deconstructing the postmodern horse to lead it to the deconstructed water. It has its share of simplistic and quick and easy explanations-- and it can often be misleading because of that. It is likely a resource as an introduction for an evangelical with no background in the history of philosophy or postmodernism and who hasn't seen the Grenz's Primer on Postmodernism.
