

CHRISTIAN REALISM AND THE NEW REALITIES

Are religion and public life really separate spheres of human activity? Should they be? In this book, Robin W. Lovin criticizes contemporary political and theological views that separate religion from public life as though these areas were systematically opposed and makes the case for a more integrated understanding of modern society. Such an understanding can be underpinned by “Christian realism,” which encourages responsible engagement with social and political problems from a distinctively religious perspective. Drawing on the work of Rawls, Galston, Niebuhr, and Bonhoeffer, Lovin argues that the responsibilities of everyday life are a form of politics. Political commitment is no longer confined to the sphere of law and government, and a global ethics arises from the decisions of individuals. This book will foster a better understanding of contemporary political thought among theologians and will introduce readers primarily interested in political thought to relevant developments in recent theology.

ROBIN W. LOVIN is Cary M. Maguire University Professor of Ethics at Southern Methodist University, Dallas, Texas, where he previously served as Dean of the Perkins School of Theology. He is a graduate of Northwestern University and Harvard University and an ordained minister of the United Methodist Church. He was previously Dean at the Theological School of Drew University in Madison, New Jersey, and has also taught at the Divinity School of the University of Chicago. His previous books include *Reinhold Niebuhr and Christian Realism* (1994).

CHRISTIAN REALISM AND THE NEW REALITIES

ROBIN W. LOVIN

Southern Methodist University

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 978-0-521-84194-8 — Christian Realism and the New Realities
 Robin W. Lovin
 Frontmatter
[More Information](#)

CAMBRIDGE UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom
 One Liberty Plaza, 20th Floor, New York, NY 10006, USA
 477 Williamstown Road, Port Melbourne, VIC 3207, Australia
 314-321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi - 110025, India
 103 Penang Road, #05-06/07, Visioncrest Commercial, Singapore 238467

Cambridge University Press is part of the University of Cambridge.
 It furthers the University's mission by disseminating knowledge in the pursuit of
 education, learning and research at the highest international levels of excellence.

www.cambridge.org
 Information on this title: www.cambridge.org/9780521841948

© Robin W. Lovin 2008

This publication is in copyright. Subject to statutory exception
 and to the provisions of relevant collective licensing agreements,
 no reproduction of any part may take place without the written
 permission of Cambridge University Press.

First published 2008

A catalogue record for this publication is available from the British Library

Library of Congress Cataloging in Publication data

Lovin, Robin W.

Christian realism and the new realities / Robin W. Lovin
 p. cm.

Includes bibliographical references and index.

ISBN 978-0-521-84194-8 (hardcover) – ISBN 978-0-521-60300-3 (pbk.)

1. Christianity and politics. 2. Religion and politics. I. Title.

BRI 15.P7L68 2008

261–dc22 2007045455

ISBN 978-0-521-84194-8 Hardback

ISBN 978-0-521-60300-3 Paperback

Cambridge University Press has no responsibility for the persistence or
 accuracy of URLs for external or third-party internet websites referred to in
 this publication, and does not guarantee that any content on such websites is,
 or will remain, accurate or appropriate.

Contents

<i>Preface</i>	<i>page vii</i>
Introduction	i
1 Reflections on the End of an Era	19
2 A Short History of Christian Realism	43
3 Contexts of Responsibility	84
4 Unapologetic Politics	117
5 A Global Order	152
6 Human Goods and Human Dignity	181
<i>Select Bibliography</i>	223
<i>Index</i>	229

Preface

More than a decade ago, I wrote a book called *Reinhold Niebuhr and Christian Realism*. The distinction between the man and the method was important to me, as it was to Niebuhr himself. Christian realism did not belong to him alone, though he was its most articulate and influential voice. It is a way of thinking deeply embedded in Christian tradition, and it can be systematically distinguished from other ways of thinking about politics, ethics, and theology available in Niebuhr's time and in ours.

This volume continues that effort to take the way of thinking that Niebuhr represented beyond his own formulation of it. This is not because I think less of Niebuhr, but precisely because I think his Christian realism has been intellectually isolated by more recent developments in philosophy and theology that make it harder for contemporary scholars to appreciate his insights. I have tried to address these problems here by emphasizing the social and political pluralism in the Christian realist tradition and by stressing the theology of responsibility on which his pragmatic approach to moral problems depends. The idea of responsible action connects Niebuhr more closely than I had understood before to his theological adversary, Karl Barth, and to his erstwhile student, Dietrich Bonhoeffer. This book is in some respects an effort to write the theology and ethics we might have had if Niebuhr and Bonhoeffer had each had the opportunity to actually understand what the other was saying. Or perhaps it is an effort to imagine the political philosophy we might have had if John Rawls had continued the line of thinking he explored in his undergraduate thesis at Princeton. (The reader will find that cryptic remark explained near the beginning of Chapter 4.)

I have been encouraged in this work by opportunities to present and discuss it with colleagues in many places, including the Society of Christian Ethics; the Center for the Study of Religion and Conflict at Arizona State University; Simpson College; the Center of Theological Inquiry in Princeton, New Jersey; and a joint meeting of the Society for the Study

Cambridge University Press
978-0-521-84194-8 — Christian Realism and the New Realities
Robin W. Lovin
Frontmatter
[More Information](#)

viii

Preface

of Christian Ethics and the Societas Ethica held at Oxford University in 2006. More continuous conversation has been provided by Charlie Curran, Tom Mayo, Beka Miles, Theo Walker, Steve Sverdlik, and other colleagues in the Ethics Colloquy at Southern Methodist University. Douglas Ottati, William Schweiker, and Michael Perry have all been particularly helpful over many years, and I trust they will forgive me if at points I can no longer tell the difference between ideas they have given me and ideas of my own. Oleg Makariev has read, edited, corrected, and questioned this text through many variations, and I am immensely grateful for his loyal assistance during my first five years in my present position. Stephen Riley contributed greatly to the preparation of the final manuscript, and Mark Tarpley assisted with the final editing and prepared the index. Kate Brett at Cambridge University Press has been unfailingly patient, encouraging, and hopeful. I am grateful to all of these people, and to many others whose ideas and interest contributed to the writing of this book and whose work has now delivered it into the reader's hands.