FOREWORD BY TIMOTHY KELLER

BIBLICAL CRITICAL THEORY

How the Bible's Unfolding Story Makes Sense of Modern Life and Culture

2023 Australian Christian Book of the Year

Biblical Critical Theory: How the Bible's Unfolding Story Makes Sense of Modern Life and Culture Christopher Watkin Zondervan Academic 9780310128724

A philosopher uses the Bible to analyse and interpret contemporary Western culture. The task is ambitious and daunting but Watkin's confidence, curiosity and joy are contagious. No matter where you happen to open the book, the author's easy style, wideranging scholarship and generosity grab your attention and you are off, exploring the unfolding biblical narrative and how it cuts through assumptions and ideologies to speak to our times. An enlightening and absorbing read for anyone wanting to deepen their appreciation of how the Bible addresses our world here and now. To reframe debates and culture wars, you will return regularly to this resource.

Judging criteria

The Australian Christian Book of the Year Award is given annually to a book written by an Australian citizen normally resident in Australia. The award recognises and celebrates excellence in Australian Christian writing. A shortlist is announced in July and the award is presented during August. The award carries a prize of \$3,000. Supplementary awards may be made. Entries are judged with an eyet to the following:

Original nature of the work.

Literary style, including suitability for the target audience.

Competence and expertise displayed by the author in writing the book and examining the underlying thesis.

Design, layout, cover, text and illustrations.

Contribution that the book makes in meeting a need for Christian writing for the Australian situation and in the Australian market.

Judges

Greg Clarke has a doctorate in modern literature and long experience in publishing, academia and Christian mission. He was Group CEO of Bible Society Australia from 2010 to 2019 and is the author of the 2014 Australian Christian Book of the Year, *The Great Bible Swindle*. Greg and his family are members of St Mark's Anglican Church in Darling Point, Sydney.

Meredith Lake is a writer and broadcaster interested in how

Australians understand the big questions of faith and meaning. She trained as an historian and currently hosts Soul Search on ABC Radio National, a weekly show about the experience of religion and spirituality. Her most recent book is the multi-award winning *The Bible* in Australia: A Cultural History.

Catherine Place started out as a secondary school teacher. Theological study added to the excitement of raising a family with her husband Dan. She has written for a Catholic

liturgical magazine, produced resources for teachers of Religious Education and Texts and Traditions in secondary schools and was a tutor at Corpus Christi Seminary and the Catholic Theological College in Melbourne.

Awards Coordinator

Bei-En Zou

Shortlisted

Behind the Tears: Understanding, Surviving and Growing from Suffering Bruce Robinson Green Hill Publishing 9781922803191

Bruce Robinson doesn't waste time wondering why we suffer, but swiftly moves to suggest ways and means of coping, enduring and even growing through experiences of suffering. Central to this warm and wise book are the author's own faith and trials, and long professional experience in caring for others in the midst of suffering and in death. Empathetic and practical, Robinson provides sensitive and sensible advice both to those who are suffering and to those who support them. What to say? What not to say? A heartening and empowering source of comfort and hope.

Shortlisted

Bringing Forth Life: God's Purposes in Pregnancy and Birth Jodie McIver Youthworks Media 9781922866042

A unique and moving meditation on the eternal significance of pregnancy, birth, and life with a newborn child. Written by a mother, midwife and theologian, this book is a practical guide through the journey of childbirth, including the discomforts, difficulties and occasional heartbreaks. Each chapter is enriched by a personal reflection and prayer by a mother in response to her own experience. This is a rare invitation to understand how profoundly pregnancy and childbirth reveal God's desire to bring forth life. A book for everyone, but perfect for expecting mothers and fathers.

Shortlisted

Disrupting Mercy: The Gift of Extreme Kindness Motivated by Compassion Matthew C Clarke with Annabella Rossini-Clarke Turning Teardrops into Joy 9780648724827

What would happen if, like Zacchaeus, we allowed Jesus to change our hearts and turn us upside down? In Disrupting Mercy the Clarkes confront our anaemic understanding of God's mercy and urge us to allow God's extreme kindness and extravagant generosity to disrupt and transform our life and our world. When it comes to kindness, don't be reasonable; be reckless! The authors are gentle and big-hearted, but their message is radical and urgent. In a world where relationships are often transactional, suspicious, judgmental and unforgiving, mercy is badly needed.

Shortlisted

How to Find Yourself: Why Looking Inward Is Not the Answer Brian Rosner Crossway 9781433578151

Without discarding the importance of self-reflection, Rosner suggests that to truly find ourselves we need to look beyond ourselves to our relationships, our community, our history and, most fundamentally, God's Word. Our story is most at home in the story of Jesus. In a world preoccupied with personal autonomy and authenticity, this idea is profoundly countercultural and timely. Rosner is clear, candid and engaging. His book provides a thoughtful alternative to prevalent individualistic and egocentric pathways to selfknowledge, and it is a strong and accessible contribution to the identity quest.

Shortlisted

Imagination i Crisis: Soundi Arts and Theo Edited by Jasc and Rod Patte Pickwick Public 9781666706888

This carefully c treasury of ess creative works the strength a of the Christian in Australia. Th academics and contribute crit images and ref explore the wa nation makes the articulation **Emerging from** pandemic, the context and su that imagination luxury; it is a p survival, a nece discipline and essential to fai

PRACTICING Predege, Contemplation and Action Unclude Austranuan entrisman December Predege Michael John Woor Barwad by Peter Catt

Shortlisted

n an Age of ngs from the logy n Goroncy nden cations

urated ays and showcases nd diversity n imagination irty-three artists icism, poems, lections that ys imagiossible h of hope. the COVID19 collection's bstance show on is not a rerequisite to essary spiritual a practice th.

Practicing Peace: Theology, Contemplation and Action Michael John Wood Wipf and Stock 9781666735307

In Practicing Peace, Michael Wood explores the centrality of peacemaking to Christian thinking, feeling and living. First, he anchors our pursuit of peace in a *theology* that declares that we are forgiven by God in Christ and free to forgive others. He then commends contemplation as a way of moving from the head to the heart. Finally, he suggests actions which make goodwill and concord visible in everyday life. Wood's approach is rigorous, christocentric and ecumenical. An important book for anyone involved in conflict resolution, mediation and reconciliation.

Shortlisted

raising

humans

HOW TO RESET YOUR CHILDREN'S TECH-HA GIVE THEM A GREAT START TO L isteo

Raising Tech-Healthy Humans: How to Reset Your Children's Tech-Habits and Give Them a Great Start to Life Daniel Sih Spacemakers 9781922764577

What to do about children and screens? Daniel Sih has written a positive and practical response to this pressing question. He offers a range of strategies to help families manage technology and social media to support rather than undermine human flourishing. Sih is friendly and well informed, and his writing is clear, concise and full of anecdotes. Rather than saying no to screens, let's say yes to life!

Shortlisted

Religious Freedom in a Secular Age: A Christian Case for Liberty, Equality and Secular Government Michael F Bird Zondervan Reflective 9780310538882

While secularism is routinely deplored by many Christians, Michael Bird makes a strong case for the secular state as the best way to ensure freedom of faith (and no faith) and to provide the optimal climate in which the church might thrive. Bird writes with panache and energy. Amidst the heated debate about religious plurality, he proposes a more Christ-like strategy to engage with culture. For anyone interested in the role of the church in public life—and that should include all Christians-this is essential reading.

Shortlisted

The Future Is Bivocational: Shaping Christian Leaders for a Post-Christian World Andrew Hamilton Ark House Press 9780645322095

Circumstance, then curiosity, drove Andrew Hamilton to consider alternative models of church leadership. What will sustainable ministry look like in an increasingly post-Christian society? How can we prevent professional Christian ministry from becoming introverted and self-serving rather than missional? He suggests that engaging in work apart from church leadership is not only an effective way of ministering to the world beyond the walls of the church but also an effective way of enriching ministry within. This book is a challenge for those in ministry, and for all Christians, to reconsider their role in building up the body of Christ and furthering God's mission in the world.

Titles submitted for the 2023 Australian **Christian Book of** the Year Award

Acorn Press

Breathe, Katherine Thompson

Keeping Faith, Stephen Judd, John Swinton & Kara Martin

Still, Katherine Thompson

Andrew Hamilton

Yanchep Beaches 365, Andrew Hamilton

Anglican Board of Mission

The Imaginary Doorway, Stephen Daughtry

Ark House Press

Crazy Praises. Christine Bourne

Diamonds from the King, Christine Bullock

Lona Road to Zaïre, Graham Toulmin

Making Sense of Faith, John West

Navigating Community Conflict, Alan Kelshaw

No Turnina Back. Keren Masters

Pastoral Care. David Pettett

Tell Me Another. Paul Roe

The Benwerren Story, Douglas McDonald

The Future Is Bivocational, Andrew Hamilton

The Simple Joy of Seeing God, Á. J. Spurr

Views from Down Under, Philip Weeks

Waitina In His Courts, Cecilia Loppy

Zechariah, Marc Wheway

Arrow Leadership

Hire Right, First Time, Peter Cornev & Ken Byrne

Australian Heart Publishina

Great Southland Revival, Kurt Mahlburg & Warwick Marsh

Baylor University Press

Jesus Among the Gods, Michael Bird

Besorah Press

In His Words, Helen Bishop

Blue Gum Publishing

Windows on Nature, Bob McDonald & **Evelyn McDonald**

Cascade Books

Community Engagement after Christendom, Douglas Hynd

Grey Spaces, Jeffrey Driver

Cenwest Environmental Services

It Makes One Smile and It Makes One Weep, David Goldney

Christian Focus Publications

Imperfect Reflections, Kirsten Birkett

Proving Ground, Graham Hooper

Christianity Explained Ministry

The Call of God Explained, Michael Bennett Worship Explained, Michael Bennett

Connor Court Publishing

Silencina of the Lambs, Greg Bondar

Core Media Group

The Gospel Unadorned, John Clements

Crossway

Glorification. Graham Cole

How to Find Yourself. Brian Rosner

The Doctrine of Scripture, Mark Thompson

Darren Bennett

The Classroom Called Life 2, Darren Bennett

Erica Grace

Restoring the Family Foundation. Erica Grace

Fountain Springs Ministries

A Spiritual Foundation for Christians, Michael McKeon Christmas.

Michael McKeon

Garratt Publishing

An Indigenous Voice to Parliament, Frank Brennan

Ecological Spirituality, Trish Hindmarsh

Hard Ouestions Born of Love, John Warhurst

Prodigal Pilgrim, Peter Breen

Towards the End of My Days, Geoffrey Róbinson

Garry Philpott

Saint Francis Way Boot Camp, Garry Philpott

Geneva Press The High Kingdom, Philip Weeks

Grace and Peace Books

All You Need Is Good News, Doug Rowston

Green Hill Publishing

Behind the Tears. Bruce Robinson

Journey Publishing

Meat Pots, Manna and a Merciful God. Katie Meadows

Kimbrada Publishers

Notes on Grievina, Kath Henry

Kirsten Birkett Kirsten Birkett

Tim Hawkins

Locke Press

& Tim Grant

Ken Noakes

Ray Galea

Eager to Serve,

Karl Deenick

Neil Johnson

Public Christians

in a Secular Age,

Olive Tree Media

Anthology, Karl Faase

A Carina Life, Keith Cox

Faith Runs Deep

Pan Macmillan

Australia

Pickwick

Publications

Bruce Kaye

Frozen Institutions,

Fulfillina the Law

and the Prophets.

Matthew Anslow

Imagination in an

Age of Crisis, Ed.

Jason Goroncy &

Surprised by Jack,

Peter Stiles

Resource

Publications

Julie Cole &

Graham Cole

Faith and Fashion.

Poetica Christi Press

Rod Pattenden

Neil Johnson

Leaders Unlimited

The Heart of Leadership.

Defendina Conscience,

Matthew Littlefield

Matthias Media

Busy, Ian Carmichael

Christian Essentials,

Gathered Together,

The Coming of the Holy

The Manual, Al Stewart

When the Noise Won't

Stop, Paul Grimmond

Spirit, Phillip Jensen

Livina without Fear.

Sermons from a Potato Field, Edgar Stubbersfield

Wipf and Stock

Before You Were

Anna Beresford

Through Prayer,

Mitch Everingham

Michael Bräutigam

Honoring the Wise,

Andrew Prince

Michael Wood

Sydney's One

Baden Stace

Joseph Swan

Yoël Frank

Yoël Frank

A Godparent's

Alice Warren

Bringing Forth

Zondervan

John Dickson

Life, Jodie McIver

You & Me by the Book,

Patricia Weerakoon

A Doubter's Guide

to World Religions,

Biblical Critical Theory,

Constantine Campbell

Christopher Watkin

Jesus v. Evangelicals,

Religious Freedom

in a Secular Age,

Michael Bird

Handbook.

Practicina Peace,

Śpeciál Evanaelist,

Women in Ministry,

Word Alive Press

You Are Never Alone,

The Barefoot Disciple,

Youthworks Media

Edgar Stubbersfield

Jill Firth & Paul Barker

How Christians Grow.

Flourishing in Tensions.

Finding Peace

Born, I Anointed You,

Rhiza Press

Certain Concerns for the Christian Life, Andrew Lansdown

Spacemakers

Raising Tech-Healthy Humans, Daniel Sih

Star Label Publishing

Brave in the Making, Travis Barnes

De-Activate Anxiety, Larissa de Michiel Death, Dying &

Donuts, Colin Dicks Extravagant Life to Extravagant Love, Angela Williams

Hunting Angels, Noleen Sanderson

In the Cool of the Day, Nicole Zoch

The Good Book Company

Truly, Truly, I Say to You, Adam Ramsey

Thomas Nelson

Resilient Hope, Christine Caine

Turning Teardrops into Joy

Disrupting Mercy, Matthew Clarke & Annabella Rossini-Clarke

Ultimate World Publishing

The Resilient Leader, Amanda Nickson

Vanessa Chappell Who Is God? Vanessa Chappell

Vivien Wilson

WestBow Press

The Life of Jesus,

Geoffrey Waugh

Overcoming Trauma, Vivien Wilson

2023 Australian Christian Teen Writer Award

Winner

Caleb MacLaren The Journey

In a modern twist on the Noah's Ark story, this script follows four companions as they navigate an empty

world devastated by an alien attack. The plot is complex, the characters compelling and the dialogue natural. Neither preachy nor syrupy, the story is permeated by a subtle redemptive edge and a clear message of hope when all seems lost. When performed, this ambitious and exciting play will be a hit among teenagers.

Extract from The Journey

They make eye contact. Again a moment of tension. IONA is scared of this, and remembers something.

IONA

Oh yeah, I saw this, it fell out of your bag. I think it's yours.

IONA sits up and pulls something out of her pocket: a Lego Superman keyring. It has lost an arm and is a bit roughed up. ARLO notices it, sits up and impulsively snatches it from IONA. This shocks IONA. ARLO feels bad.

ARLO

Sorry, I ...

He catches himself. He decides to tell IONA about his past, something that has been hurting him.

ARLO

Continued.

It was my ... our ... brother's.

IONA is intrigued. Beat.

ARLO

Continued.

Me and Max were out ... when it happened. We came home to the TV still on, our ... family, gone. My brother had this in his hand.

ARLO starts tearing up and pauses.

IONA

Somewhat comforting.

What was his name?

ARLO

Isaac. Isaac was his name. He never got to live his life. He could have done so many great things!

IONA gives ARLO a hug to comfort him. IONA's own confidence surprises her. ARLO is delighted. They pull away from the hug and sit next to each other, both facing the water. ARLO refers to the 'S' on the figure's chest.

ARLO

Continued.

The 'S' means hope. I like to remind myself, every time I have those thoughts, every time I doubt who I'm fighting for. To have hope and faith, that this did have a purpose.

ARLO and IONA share a smile.

Second Prize

Elodie Chiha The Room We Used to Sit In

How do we grieve the loss of those who have hurt us? This poem exposes the raw and

confusing paradox of painful presence becoming painful absence. *The Room We Used to Sit In* is gritty, mature and realistic about God's healing.

Extract from The Room We Used to Sit In

The room we would sit in is now repainted, reconditioned

but they kept the carpet we would sit on. Like the room, you've changed. You're more blue and spite-ridden too but now I will live without your taboo.

If we were in a series this would be the end

but maybe it will be renewed.

Then I could still have hope knowing

when one episode ends,

another will begin

In the room we used to sit in.

Now I'll sit in it with someone else And hold my faith in a God that heals. But I'll still remember the lyrics we sang

with the windows open

and I'll too remember every promise that was broken.

The alcohol soaked tears,

The feuds and your beers.

I won't forget every insult and scream

but as I pass your controller to someone else

I'll think of you,

and hope that one day you'll come back to the room we used to sit in.

Honourable mention

Caitlin Talbot A Place to Call Home

Written with passion and enthusiasm, this fastpaced farm adventure has a warm heart. Beautiful relationships

between father and son, and brother and brother, and a slowly developing love story present the power of God's presence in suffering. An impressive effort for a young author.

Extract from A Place to Call Home

Sensing his master's pain, Timble nobly rose and limped to the boy and nuzzled him. Sandy raised his head and looked up at Timble through misty eyes. "It's not your fault, mate," he sobbed barely above a whisper and threw his arms around Timble's neck.

An eagle soared, crying pitifully far above the two forms; boy and pony. Sandy looked up. "Where are you Mum? I need you! God, why did you take her?"

A few seconds passed and suddenly Sandy gazed out to the open country before him, as if only now realising the many miles between him and home. In pure desperation Sandy cried out, "Help me Lord, Mum believed and so do l."

He stood up gingerly and unbuckled Timble's saddle. Then, with saddle and stock whip in one hand and Timble's bridle in the other, he slowly led Timble back the way they had so recently come.

Judging criteria

The **Australian Christian Teen Writer Award** carries a prize of \$1,000 and is offered annually for the best unpublished manuscript written by an Australian citizen under 18 years of age.

The **Young Australian Christian Writer Award** carries a prize of \$2,500 and is given annually for the best unpublished manuscript written by an Australian citizen under 30 years of age. This award was withheld in 2023.

Supplementary awards may be made.

The winning works will explore a Christian perspective or theme and incorporate, explain or encourage Christian life and values. Entries are judged with an eye to the following:

Original nature and content of the work.

Literary style, including suitability for the target audience.

Contribution that the work makes in meeting a need for Christian writing in Australia.

The 2023 Australian Christian Literature Awards were announced and prizes presented on Thursday 31 August 2023.

The Australian Christian Literature Awards are administered by SparkLit (The Society for Promoting Christian Knowledge Australia Incorporated and the Australian Christian Literature Society).

Ø SparkLit

The Society for Promoting Christian Knowledge Australia Incorporated A member of Missions Interlink and registered with the Australian Charities and Not-for-profits Commission PO Box 198, Forest Hill, Victoria 3131 Telephone 1300 13 7725 admin@sparklit.org www.sparklit.org

You can fan the flames of faith

Where the Gospel is preached books are needed. SparkLit advances God's kingdom by empowering and encouraging

Christian writers, publishers and booksellers around the world.

SparkLit nurtures emerging publishers by directing funds, expertise and energy where Christian writing is needed most.

We encourage local initiative and support sustainable enterprises. As a result, indigenous churches are given a voice, Christ is made known and lives are changed.

SparkLit equips publishing professionals.

We invest in the training and development of promising Christian writers, editors and

designers. We embrace strategic opportunities and love discovering hidden talent.

SparkLit makes Christian books available, accessible and affordable where commitment is strong but support and

resources are scarce. We provide theological texts and essential Bible reference works to students and pastors in Asia, Africa and the Middle East.

To find out how you can support the work of **SparkLit** and our partners in difficult places visit: www.sparklit.org

f SparkLit
Ø @sparklit_australia