
Postliberal Theology

Postliberal theology designates a type of theology whose leading proponents were active in
the final decades of the 20th century. It is called postliberal because of its proponents’ dissatisfaction
with classical liberal theology and because it is a response to liberal theological claims.
Representatives include Hans Frei, George Lindbeck, David Kelsey, and Stanley Hauerwas. William
Placher and Kathryn Tanner are also sometimes considered to be postliberal theologians.

Postliberal theology arose in tandem with postmodern philosophy. Both rested on the
recognition that the ideal of universal and absolute truth is illusory. For postliberal theologians, this
recognition meant rejecting the assumption that Christian theology can be evaluated by and
interpreted in terms of some other philosophical or scientific discourse. They believe that classical
liberal theology had portrayed Christian beliefs and practices as particular instances of general
religious truths and phenomena. The God revealed in scripture, for instance, was thought to be
identical with the God discovered by philosophical investigation. By seeking to correlate Christian
claims with philosophical or scientific claims, postliberals argue, liberal theologians abandoned the
autonomy and truth of Christian theology. They had submitted theology to an authority outside of
the Christian faith.

It is questionable whether this indictment applies to all liberal theologians. Nonetheless, the
postliberals’ concern show us why they embrace Karl Barth’s theology. Like them Barth insisted
that the truth and norm of the Christian faith can be found only within revelation; all attempts to
understand Christian theology outside of revelation distort theology. They also appreciate Barth’s
view that God’s revelation is always particular and not general. This viewed accords with their
postmodern skepticism about the possibility of general truths and universal forms of experience.
There is, they argue, no such thing as religion in general or universal religious experience. On the
contrary, Christian theology rests on the historical particularity of revelation and on the particular
character of the Christian community. The emphasis on particularity and the rejection of universal,
absolute truth shows the postfoundationalist character of postliberal theology–with postmodern
thinkers generally, they reject the possibility of an absolute, unshakeable foundation of human
knowledge.

The postfoundationalist stance explains why narrative is a central category of this theology.
Narrative, it is argued, is both the Bible’s preferred genre and also the mode of discourse most
appropriate for God’s revelation, since narrative is better adapted to the particularity of revelation
than is philosophy. The Bible’s narrative, however, despite its realistic character, is not a depiction
of historical events. Instead, the truth of narrative lies in its power to draw the reader into the world
of the narrative and to reshape the reader’s life according to the narrative’s story and characters.
Postliberal theologians, accordingly, affirm Jesus’ resurrection as an essential element of the gospel
narrative; however, they have little interest in discussing the historicity of the resurrection. Similarly,
they hold that the truth of Christian doctrines has nothing to do with their accuracy in describing
objective states of affairs. Their truth lies instead in their capacity to sustain the beliefs, practices
and character of the church. Doctrines, in other words, are not descriptions of objective facts; they
are instead principles that maintain the integrity of the Christian life.

	Page 1

