
1
0ST502 - Introduction to Pastoral and Theological Studies - 3 hours - Dr. James N. Anderson

© 2017 - Reformed Theological Seminary, Distance Education

REFORMED THEOLOGICAL SEMINARY
D I S T A N C E E D U C A T I O N

Introduction to Pastoral and Theological Studies

Dr. James N. Anderson

2
0ST502 - Introduction to Pastoral and Theological Studies - 3 hours - Dr. James N. Anderson

© 2017 - Reformed Theological Seminary, Distance Education

Table of Contents:
Course Overview Grades

Required Textbooks Lessons
Meet the Professors Research Paper Instructions

Student Learning Objectives

Course Description:
0ST502 Introduction to Pastoral and Theological Studies, 3 hours

Lecturing Professor: Dr. James N. Anderson
 Professor of Record: Dr. Gabriel N.E. Fluhrer

	 This is a survey course on the basic tenets of Reformed Theology that developed during
the time of the Reformation. Specifically the course will focus on the Reformation Solas and
the five points of Calvinism, and their impact on Christian living and pastoral ministry.

Course Objectives:
•	 To familiarize the student with the basics of Reformed Theology (specifically, the

Reformation Solas and the “Doctrines of Grace”) in their historical context
•	 To familiarize the student with the core biblical arguments for Reformed theology
•	 To encourage the student to reflect on some of the hermeneutical and practical

implications of Reformed theology
•	 To help the student appreciate the significance of a Reformed world view for pastoral

and theological studies

Required Textbooks:
Currid, John D. Why Do I Suffer?. Ross-shire, UK: Christian Focus, 2004.

Frame, John M. “How to Write a Theological Paper.” Appendix F in The Doctrine of the
Knowledge of God. Phillipsburg, NJ: P&R, 1987.
[A copy of this will be made available in the Learning Management System (LMS)]

Kuyper, Abraham. Lectures on Calvinism. Peabody, MA: Hendrickson, 2008.

Lawrence, Michael. Biblical Theology in the Life of the Church. Wheaton, IL: Crossway, 2010.

Packer, J. I. “‘Saved By His Precious Blood’: An Introduction to John Owen’s The Death of Death in
the Death of Christ.” in A Quest for Godliness. Wheaton, IL: Crossway, 1994
 [A copy of this will be made available in the LMS]

C o u r s e O v e r v i e w

http://coursebooks.rts.edu/c/RequestProductInfo.aspx?id=7

3
0ST502 - Introduction to Pastoral and Theological Studies - 3 hours - Dr. James N. Anderson

© 2017 - Reformed Theological Seminary, Distance Education

Reeves, Michael. The Unquenchable Flame. Nashville, TN: B&H, 2010.

Silva, Moises. “The Case for Calvinistic Hermeneutics.” in An Introduction to Biblical
Hermeneutics. Grand Rapids, MI: Zondervan, 1994.
[A copy of this will be made available in the LMS]

Sproul, R. C. What is Reformed Theology? Grand Rapids, MI: Baker Books, 2005.

[These books may also be available in ebook format through various retailers]

Online Student Handbook:
The Online Student Handbook has been designed to assist you in successfully navigating the
Distance Education experience, whether you are taking a single course or pursuing a certificate
or degree program. In it you will find valuable information, step-by-step instructions, study
helps, and essential forms to guide you through every aspect of your distance education
opportunity from registration to graduation. Please use this resource as your first-stop
reference manual.

Summary of Requirements:
1.	 Listen to all recorded Lectures
2.	 Complete all Readings
3.	 Participate in Forum Discussions (with other students and the professor)
4.	 Take the Midterm Exam
5.	 Take the Final Exam
6.	 Submit Research Paper
7.	 Submit Mentor Report or Course Application Paper

http://www.rts.edu/site/Global/Resources/handbook.aspx
https://rts.instructure.com/login/ldap
https://rts.instructure.com/login/ldap

4
0ST502 - Introduction to Pastoral and Theological Studies - 3 hours - Dr. James N. Anderson

© 2017 - Reformed Theological Seminary, Distance Education

Lecturing Professor:
Dr. James N. Anderson is an ordained minister in the Associate
Reformed Presbyterian Church. Dr. Anderson came to RTS from
Edinburgh, Scotland, and specializes in philosophical theology,
religious epistemology, and Christian apologetics. His doctoral thesis
at the University of Edinburgh explored the paradoxical nature of
certain Christian doctrines and the implications for the rationality
of Christian faith. His research and writing has also focused on the
presuppositionalism of Cornelius Van Til, particularly his advocacy
of the transcendental argument. Dr. Anderson has a longstanding
concern to bring the Reformed theological tradition into greater
dialogue with contemporary analytic philosophy. Before studying
philosophy, Dr. Anderson also earned a Ph.D. in Computer Simulation

from the University of Edinburgh. He is a member of the Society of Christian Philosophers, the
British Society for the Philosophy of Religion, and the Evangelical Philosophical Society. Prior
to joining RTS Charlotte, Dr. Anderson served as an assistant pastor at the historic Charlotte
Chapel in Edinburgh where he engaged in regular preaching, teaching, and pastoral ministry.
He is active now in service at Ballantyne Presbyterian Church in Charlotte. He is married to
Catriona and they have three children. You can follow his blog at www.proginosko.com or on
Twitter @proginosko

 Professor of Record:
Dr. Gabriel N.E. Fluhrer is minister of discipleship at First Presbyterian
Church in Jackson, Mississippi. He is a graduate of the University of
South Carolina (B.A. Philosophy), Greenville Presbyterian Theological
Seminary (M.Div.), and Westminster Theological Seminary (PhD.).
Prior to coming to First Presbyterian, Gabe served as the founding
pastor of Shiloh Presbyterian Church in Raleigh, NC, after having
been ordained to the gospel ministry at Second Presbyterian Church
in Greenville, SC in 2008. He is the editor of three books, Atonement
(P&R 2010), These Last Days(P&R 2011), and Solid Ground (P&R
2012). When not with his family, he enjoys South Carolina football,
hunting, music, and going to the beach.

 M e e t t h e P r o f e s s o r s

https://www.rts.edu/seminary/faculty/bio.aspx?id=485
http://www.proginosko.com
https://twitter.com/proginosko

5
0ST502 - Introduction to Pastoral and Theological Studies - 3 hours - Dr. James N. Anderson

© 2017 - Reformed Theological Seminary, Distance Education

Forum Discussions (15%):
The student is required to interact in two (2) forums:

1.	 Student-Professor Posts (15 total posts)
A.	 Personal Introduction Forum: The student is required to post a brief personal

introduction to the professor/class. Suggested details include your vocation,
where you live, your church background, why you chose RTS, and what you
hope to gain through the course (1 required post).

B.	 5 Topical Discussion Q&A Forums: The student is required to answer
each topical discussion question with one (1) response. The professor will
acknowledge the student’s answer and will follow up with a subsequent question
to which the student must also answer with one (1) response. Each topical
discussion question, therefore, requires two (2) total posts/responses from the
student (Total of 5 forums x 2 posts =10 total posts).

C.	 Student-Professor Forum: The student is required to post four (4) times in
this forum. Posts in this forum should focus on course-related content such
as research paper topics, lectures and reading assignments, or other academic
issues related to the course.

2.	 Student-Student Forum (5 total posts)
A post may be either a new topic or a response to an already existing topic.

Examinations (Midterm 20%, Final 25%):
	 The midterm exam will cover lessons 1-8. The format of the exam will be a series 	
of multiple choice questions based on the material covering the first half of the course. Use
the Lecture Review Questions at the end of each lesson to assist you in studying. The student
will have 90 minutes to complete this exam.
	 The final exam will be cumulative covering all lessons, 1-14. You should review all of the
lecture material and course notebook in preparation for the exam. The final exam will consist
of a combination of short-answer and short-essay questions based on all of the lecture material.
The student will have three hours to complete this exam.
	 The midterm and final exams for this course are to be taken online in the Learning
Management System (LMS). Please note that you will need to have a proctor for your exams.
Your proctor can be anyone except a relative or current RTS Student. After clicking on the
exam link you will be given detailed instructions about the exam. Please read these instructions
carefully before entering the exam.

Research Paper (30%):
	 You should write a paper (3500-4500 words, excluding footnotes) that discusses either one
of the five “Reformation Solas” or one of the five “Doctrines of Grace.” You are free to choose
which one of these ten articles of doctrine to discuss. Your paper should try to either defend
or refute your chosen article of doctrine. See section titled “Research Paper Instructions” in
this syllabus.

G r a d e s

6
0ST502 - Introduction to Pastoral and Theological Studies - 3 hours - Dr. James N. Anderson

© 2017 - Reformed Theological Seminary, Distance Education

Reading Report (5%):
	 The student must complete all of the required reading. Reading assignments are broken
down week by week within the LMS. The Reading Report will indicate the amount of required
reading that has been completed during the semester and must be filled out and submitted at
the end of the course. No partial credit will be given for readings that have not been completed.

Mentor Report OR Course Application Paper (5%):
	 If you are enrolled in an RTS Global degree program, you are required to submit a mentor
report at the end of the course. Every portion of the form (goals, summaries, assessments, and
signatures) should be filled out completely by both the student and the mentor to receive full
credit. You can download the Mentor Report form in your Canvas classroom.

	 If you are receiving your degree through another RTS campus (Orlando, Jackson, Charlotte,
et. al.), or are a certificate student, or special student (e.g. from another seminary), you are asked
to write a 200-word summary of how you perceive what you have learned in this course will fit
into the objectives you have for your ministry, your educational goals, or other objectives you
wish to achieve in life. Course Application Papers (CAP) that fall well-short of 200 words will
receive a grade deduction.

Assignments:
Best practice for your time management is for you to submit all assignments at the end

of the week in which they fall, using the upload links provided in the LMS. All work must be
submitted by midnight of the course end date, per your course start letter. You are responsible
for turning in all assignments on time; no late submissions are permitted. Any student who
needs an extension must get approval from the Registrar prior to that time.

Contact Information:
Reformed Theological Seminary, Distance Education
2101 Carmel Road
Charlotte, NC 28226
(704) 900-1257
1-855-854-6920
FAX: (704) 366-9295
E-mail: dess@rts.edu
Web site: www.rts.edu/global

mailto:dess%40rts.edu?subject=
http://www.rts.edu/global

7
0ST502 - Introduction to Pastoral and Theological Studies - 3 hours - Dr. James N. Anderson

© 2017 - Reformed Theological Seminary, Distance Education

Lesson One
Introduction: What is Theology?

Lesson Two
Foundations: The Doctrine of Scripture

Lesson Three
Background: The Reformation and Its
Theology

Lesson Four
Doctrine of Sola Scriptura
(Scripture Alone)

Lesson Five
Doctrine of Solus Christus
(Christ Alone)

Lesson Six
Doctrine of Sola Gratia
(Grace Alone)

Lesson Seven
Doctrine of Sola Fide
(Faith Alone)

Lesson Eight
	 Doctrine of Soli Deo Gloria

(Glory to God Alone)

Lesson Nine
	 The Reformed Doctrines of Providence

and Predestination

Lesson Ten
	 The Doctrine of Radical Depravity

Lesson Eleven
	 The Doctrine of Unconditional Election

Lesson Twelve
	 The Doctrine of Efficacious Grace

Lesson Thirteen
	 The Doctrine of Persevering Grace

Lesson Fourteen
	 The Doctrine of Particular Redemption

L e s s o n s

8
0ST502 - Introduction to Pastoral and Theological Studies - 3 hours - Dr. James N. Anderson

© 2017 - Reformed Theological Seminary, Distance Education

	
	 You should write a paper (3500-4500 words, excluding footnotes) that discusses either one
of the five “Reformation Solas” or one of the five “Doctrines of Grace.” You are free to choose
which one of these ten articles of doctrine to discuss. Your paper should try to either defend
or refute your chosen article of doctrine. Your paper should include all of the following:

•	 A clear statement and explanation of the article of doctrine under discussion, with
supporting references.

•	 An argument either for or against your chosen article, based primarily on a responsible
exegesis of relevant biblical texts. You may also use arguments based on other doctrines
(e.g., doctrine X is implied by doctrines Y and Z).

•	 A treatment of at least two prominent objections to the position you have taken (i.e.,
the objections and then try to refute them). You should cite sources (either popular
or scholarly) for these objections.

•	 A discussion of some of the practical applications of the position you have taken
(i.e., answer the question: what real difference does it or should it make in the life of
a Christian believer?).

•	 A standard bibliography (see below on sources and citations).

	 Your paper will be graded according to the following criteria, in no particular order:
responsible use of Scripture, responsible use of sources, extent of research, creativity, clarity,
structure and coherence, cogency of argument, evidence of critical thinking, practical relevance,
and good writing style (including grammar, spelling, and punctuation). Your paper should cite
at least 6 scholarly sources. For the purposes of this paper, a scholarly source is a book or article
by a recognized expert in the field (and not aimed at a popular level for a general audience).
Please consult the professor if you have any doubts about whether a source is scholarly. You
should not rely heavily on web-based sources. Use the library!

	 The paper should be word-processed, not hand-written. Use a 12-point font and double
line-spacing for the main text. Use section headings where applicable to improve readability. Use
footnotes (10-point font) rather than endnotes. Use Turabian style for citations, footnoting, and
bibliography. The paper should be submitted with a title page containing all of the following:
the name and year of the course, your name, the professor’s name, the title of the paper, and
the exact word count for the paper (obtained from your word processor’s word-count feature).

The following rubric contains some of the key criteria by which your paper may be graded:

1.	 Clear & Viable Thesis: The paper puts forth a viable thesis that is clearly stated
and can be reasonably defended in a paper of the assigned length.

2.	 Structure & Argumentation: The paper has a logical structure and provides
appropriate argumentation in support of the thesis.

 Research Paper Instructions

9
0ST502 - Introduction to Pastoral and Theological Studies - 3 hours - Dr. James N. Anderson

© 2017 - Reformed Theological Seminary, Distance Education

3.	 Use of Resources: The paper uses the proper number and types of resources. This
includes using diverse, quality resources in a responsible manner.

4.	 Turabian Formatting: The paper is properly formatted according to the RTS
Turabian guidelines. These guidelines can be downloaded within your course on
the “Notebook” page.

5.	 Depth of Paper: The paper has depth that reflects scholarly research, critical
analysis, theological insight, and creativity.

6.	 Presentation of Paper: The paper reflects good grammar, spelling, and
punctuation, with clarity of expression and appropriate academic style.

You will be penalized if you do not observe the requirements and guidelines above.

10
0ST502 - Introduction to Pastoral and Theological Studies - 3 hours - Dr. James N. Anderson

© 2017 - Reformed Theological Seminary, Distance Education

REFORMED THEOLOGICAL SEMINARY
S Y S T E M

!
!"#$%&'()*&+,-.&%'/&01,&2',"'34-.5'6,#2&7,'8&1$7-79'(#,+":&%'

"#$%&'(!!)*+%#,$-+.#*!+#!/0&+#%01!0*,!23'#1#4.-01!5+$,.'&!
/%#6'&&#%(! 708'&!9:!;*,'%&#*!
"08<$&
=0+'(! !!

34-.5'6,#2&7,'8&1$7-79'(#,+":&%'
!"#$%&'%#($#)'*+,%'#(-'#+,..'++#$/#(-'#0123#.,%%2.,4,)5#678#-*+#&'/2"'&#
(-'#/$44$92":#*+#(-'#2"('"&'&#$,(.$)'+#$/#(-'#+(,&'"(#4'*%"2":#;%$.'++<##
=*.-#.$,%+'#.$"(%2>,('+#($#(-'+'#$3'%*44#$,(.$)'+<#7-2+#%,>%2.#+-$9+#(-'#

.$"(%2>,(2$"#$/#(-2+#.$,%+'#($#(-'#0123#$,(.$)'+<#
#?@+#(-'#0123#2+#(-'#.$%'#&':%''#*(#6785#(-'#0123#%,>%2.#9244#>'#,+'"#(-2+#+A44*>,+<'

/#)$-+'
!! 5+%#*4!
!! B#,'%0+'!
!! B.*.801!
!! 9#*''

3-7-;<#%,-=-+1,-"7'

>$,-+#01,-"7''
'?"$10'@'
A$-,,&7B'

C%#0,1D!$*,'%&+0*,&!0*,!0%+.-$10+'&!E*#F1',4'G!H#+3!
#%01!0*,!F%.++'*G!#6!'&&'*+.01!H.H1.-01G!+3'#1#4.-01G!
3.&+#%.-01G!0*,!-$1+$%01@41#H01!.*6#%80+.#*G!.*-1$,.*4!
,'+0.1&G!-#*-'<+&G!0*,!6%08'F#%E&:!!

!
B#,'%0+'!

?:!/0&+#%01!0<<1.-0+.#*!<0<'%!
A:!I.*01!'J08!+'&+&!E*#F1',4'!0*,!
0%+.-$10+.#*!#6!-#$%&'!+#<.-&!
K:!"10&&!,.&-$&&.#*!L$'&+.#*&!+'&+.*4!
$*,'%&+0*,.*4!0*,!0<<1.-0+.#*!

6+$-C,#$&'
'
'

5.4*.6.-0*+!E*#F1',4'!#6!+3'!#%.4.*01!8'0*.*4!#6!
5-%.<+$%':!!;1&#G!+3'!-#*-'<+&!6#%!0*,!&E.11!+#!%'&'0%-3!
6$%+3'%!.*+#!+3'!#%.4.*01!8'0*.*4!#6!5-%.<+$%'!0*,!+#!
0<<1D!5-%.<+$%'!+#!0!M0%.'+D!#6!8#,'%*!-.%-$8&+0*-'&:!
N)*-1$,'&!0<<%#<%.0+'!$&'!#6!#%.4.*01!10*4$04'&!0*,!
3'%8'*'$+.-&O!0*,!.*+'4%0+'&!+3'#1#4.-01G!3.&+#%.-01G!
0*,!-$1+$%01@41#H01!<'%&<'-+.M'&:P!

!
5+%#*4!

?:!='+0.1',!,.&-$&&.#*!#6!H.H1.-01!H0&.&!
6#%!,#-+%.*'&!#6!4%0-'!
A:!"#M'%&!H0&.-!<%.*-.<1'&!#6!H.H1.-01!
.*+'%<%'+0+.#*!
K:!=.&-$&&.#*!#6!Q'6#%8',!,#-+%.*'!#6!
5-%.<+$%'!

/&="$:&2'
DE&"0"9F'
'
'

5.4*.6.-0*+!E*#F1',4'!#6!Q'6#%8',!+3'#1#4D!0*,!
<%0-+.-'G!F.+3!'8<30&.&!#*!+3'!R'&+8.*&+'%!
5+0*,0%,&:!!!

!
5+%#*4!

?:!)*+%#,$-+.#*!+#!Q'6#%8',!+3'#1#4D!

617+,-=-+1,-"7'
'
'

='8#*&+%0+'&!0!1#M'!6#%!+3'!2%.$*'!S#,!+30+!0.,&!+3'!
&+$,'*+T&!&0*-+.6.-0+.#*:!

!
B.*.801!

?:!/'%&#*01!0<<1.-0+.#*!#6!,#-+%.*'&!#6!
4%0-'!
A:!U8<30&.&!#*!-%#&&V-'*+'%',!1.M.*4!

4&%-$&'="$'
G"$02.-&A'
'

C$%*.*4!,'&.%'!+#!-#*6#%8!011!#6!1.6'!+#!+3'!R#%,!#6!
S#,:!

!
B.*.801!

!

?:!Q'1'M0*-'!#6!"3%.&+.0*!,#-+%.*'&!+#!
011!#6!1.6'!

G-7%":&0F'
/&="$:&2'
'

U8H%0-'&!0!F.*'1D!Q'6#%8',!'+3#&:!N)*-1$,'&!0*!
0<<%#<%.0+'!'-$8'*.-01!&<.%.+!F.+3!#+3'%!"3%.&+.0*&G!
'&<'-.011D!UM0*4'1.-01&O!0!-#*-'%*!+#!<%'&'*+!+3'!
S#&<'1!.*!0!S#,V3#*#%.*4!80**'%!+#!*#*V"3%.&+.0*&O!
0*,!0!+%$+3V.*V1#M'!0++.+$,'!.*!,.&04%''8'*+&:P!

!
B.*.801!

?:!=.&+.*-+.#*!H'+F''*!"3%.&+.0*!
#%+3#,#JD!0*,!Q'6#%8',!,.&+.*-+.M'&!
A:!Q'&<'-+6$1!'*404'8'*+!F.+3!*#*V
Q'6#%8',!M.'F&!

H$&1+E'
'
'

;H.1.+D!+#!<%'0-3!0*,!+'0-3!+3'!8'0*.*4!#6!5-%.<+$%'!
+#!H#+3!3'0%+!0*,!8.*,!F.+3!-10%.+D!0*,!'*+3$&.0&8:!

!
B.*.801!

?:!)8<#%+0*-'!#6!,#-+%.*'&!0&!
6#$*,0+.#*@6%08'F#%E!6#%!<%'0-3.*4!!

G"$%E-C'
'
'

W*#F1',4'0H1'!#6!3.&+#%.-!0*,!8#,'%*!"3%.&+.0*V
F#%&3.<!6#%8&O!0*,!0H.1.+D!+#!-#*&+%$-+!0*,!&E.11!+#!
1'0,!0!F#%&3.<!&'%M.-':!

!
B.*.801!

?:!)*+%#,$-'&!Q'6#%8',!M.'F&!#*!
F#%&3.<!N0<<1.-0+.#*!#6!5#10!5-%.<+$%0P!

6E&CE&$2'
'
'

;H.1.+D!+#!&3'<3'%,!+3'!1#-01!-#*4%'40+.#*(!0.,.*4!.*!
&<.%.+$01!80+$%.+DO!<%#8#+.*4!$&'!#6!4.6+&!0*,!-011.*4&O!
0*,!'*-#$%04.*4!0!-#*-'%*!6#%!*#*V"3%.&+.0*&G!H#+3!
.*!;8'%.-0!0*,!F#%1,F.,':!

!
B#,'%0+'!

?:!U8<30&.&!#*!<0&+#%01!0<<1.-0+.#*!#6!
,#-+%.*'&!#6!4%0-'!
A:!=.&-$&&'&!.8<1.-0+.#*&!#6!Q'6#%8',!
+3'#1#4D!6#%!'M0*4'1.&8@,.&-.<1'&3.<!

!E#$+EIG"$02'
'
'

;H.1.+D!+#!.*+'%0-+!F.+3.*!0!,'*#8.*0+.#*01!-#*+'J+G!
F.+3.*!+3'!H%#0,'%!F#%1,F.,'!-3$%-3G!0*,!F.+3!
&.4*.6.-0*+!<$H1.-!.&&$'&:!

!
B.*.801!

?:!X*,'%&+0*,.*4!0*,!0<<%'-.0+.#*!6#%!
Q'6#%8',!,.&+.*-+.M'&!
A:!Q'6#%8',!+3'#1#4D!<10-',!.*!-#*+'J+!
#6!H%#0,'%!UM0*4'1.-01!+%0,.+.#*!

!

Virtual
08/02/2012

	Mentor Report/Course Application Paper (5%)

