

Who is Robert Jenson?

An American Lutheran theologian of international ecumenical stature, Robert W. Jenson has devoted nearly fifty years as a professional theologian to delineating a consistently evangelical doctrine of God. In doing so, his theological program provides one of contemporary theology's most sophisticated, comprehensive and creative responses to many of the questions that [Karl] Barth poses for a trinitarian dogmatics. Unfortunately, Jenson's theology is only beginning to receive the critical attention it deserves. As David Bentley Hart observes, Jenson's "thought is too little taught and too little studied; too few dissertations engage his ideas; not nearly enough attention is paid to his contributions to modern dogmatics; and too little pride is taken in the dignity his work lends to American theology" ("The Lively God of Robert Jenson," *First Things* 156 [October 2005]).

The God of the Gospel: Robert Jenson's Trinitarian Theology
\$30, 258 pages, paperback
978-0-8308-3904-9

This is a lamentable situation, not only because a theologian of Jenson's stature remains so largely neglected, but also because of the nature of his proposal. The present study hopes to remedy this situation, at least in part, by rendering a critical exposition of his account of "God according to the gospel" (this phrase is the subtitle of Jenson's first full monograph devoted to the doctrine of the Trinity, *The Triune Identity: God According to the Gospel* [Philadelphia: Fortress, 1982]). The intention is not merely descriptive, however. Engaging Jenson's doctrine of God provides both stimulus and occasion for outlining my own constructive response to the topic under consideration, the relationship between God's triune being and his triune self-determination to be our God through the gospel.

Scott R. Swain (Ph.D., Trinity Evangelical Divinity School) is associate professor of systematic theology and academic dean at Reformed Theological Seminary (Orlando).

— Adapted from chapter one, "The Question Stated"

Strategic Initiatives in Evangelical Theology (SIET) is a series of seminal works of scholarship that have strategic relevance for both evangelical scholarship and the evangelical church. They aim to foster interaction within the broader evangelical community and advance discussion in the wider academic community around emerging, current, groundbreaking or controversial subjects. The series provides a unique publishing venue for more senior and younger promising scholars. Additional SIET titles currently available:

Addiction and Virtue: Beyond the Models of Disease and Choice
\$30, 199 pages, paperback
978-0-8308-3901-8

Incarnational Humanism: A Philosophy of Culture for the Church in the World
\$30, 357 pages, paperback
978-0-8308-3903-2

Rethinking the Trinity and Religious Pluralism: An Augustinian Assessment
\$30, 286 pages, paperback
978-0-8308-3902-5

The Triumph of God over Evil: Theodicy for a World of Suffering
\$25, 228 pages, paperback
978-0-8308-2804-3

