


Edited by
Jeremy Kidwell & Sean Doherty

Theology *and* Economics

A Christian Vision *of the* Common Good


THEOLOGY AND ECONOMICS

This page intentionally left blank

THEOLOGY AND ECONOMICS

A CHRISTIAN VISION OF THE COMMON GOOD

Edited by

Jeremy Kidwell and Sean Doherty

palgrave
macmillan


THEOLOGY AND ECONOMICS

Copyright © Jeremy Kidwell and Sean Doherty, 2015.

All rights reserved.

First published in 2015 by PALGRAVE MACMILLAN® in the United States—a division of St. Martin's Press LLC, 175 Fifth Avenue, New York, NY 10010.

Where this book is distributed in the UK, Europe and the rest of the world, this is by Palgrave Macmillan, a division of Macmillan Publishers Limited, registered in England, company number 785998, of Houndmills, Basingstoke, Hampshire RG21 6XS.

Palgrave Macmillan is the global academic imprint of the above companies and has companies and representatives throughout the world.

Palgrave® and Macmillan® are registered trademarks in the United States, the United Kingdom, Europe and other countries.

ISBN: 978-1-137-55223-5

Library of Congress Cataloging-in-Publication Data

Theology and economics : a Christian vision of the common good / edited by Jeremy Kidwell and Sean Doherty.

pages cm

Includes bibliographical references and index.

ISBN 978-1-137-55223-5 — ISBN 1-137-55223-9 1. Economics—

Religious aspects—Christianity. 2. Common good—Religious aspects—Christianity. I. Kidwell, Jeremy, 1980-, editor.

BR115.E3T545 2015

261.8'5—dc23

2015012230

A catalogue record of the book is available from the British Library.

Design by Amnet.

First edition: September 2015

10 9 8 7 6 5 4 3 2 1

CONTENTS

List of Tables	vii
Acknowledgments	ix
Introduction	1
<i>Jeremy Kidwell and Sean Doherty</i>	
Part I Swords: Critical Engagements between Economics and Theology	
1 Why Is Engagement between Christian Economists and Theologians Difficult?	11
<i>Andy Hartropp</i>	
2 What Do Theologians Need to Know about Economics?	27
<i>Michael G. Pollitt</i>	
3 A Framework for Doing Theology in the Marketplace	47
<i>Eve Poole</i>	
4 Red Toryism, Common Good, and One Nation	65
<i>Mark Chapman</i>	
5 A Response to Hartropp, Pollitt, Poole, and Chapman	83
<i>Malcolm Brown</i>	
Part II Plowshares 1: Resources for Collaboration	
6 On the Idea of Commerce as a Natural Means of Human Improvement: Adam Smith's Theory of Progress	93
<i>Matthew B. Arbo</i>	
7 Economics and Virtue Ethics: Reflections from a Christian Perspective	109
<i>Andrew Henley</i>	

8	Radical or Realist? An Inquiry into the Social Ethics of John of Chrysostom as a Model for Resourcing the Tradition in Reflection on the Common Good <i>Jeremy Kidwell</i>	127
9	The Kingdom of God and the Economic System: An Economics of Hope <i>Sean Doherty</i>	143
10	Response: Finding Common Ground; Contemporary Resources for Collaboration <i>Paul S. Williams</i>	157
Part III Plowshares 2: Visions of the Common Good		
11	Theological Perspectives for a Human Economy at Its Limits and within Its Limits <i>Hans G. Ulrich</i>	165
12	Is the Model of Human Nature in Economics Fundamentally Flawed? Seeking a Better Model of Economic Behavior <i>Donald Hay and Gordon Menzies</i>	183
13	Transcending the Long Twentieth Century: Why We Should and How We Can Move to a Post-Capitalist Market Economy <i>Nicholas Townsend</i>	199
14	Christianity and Social Flourishing: Theology, Politics, and Economics <i>Martyn Percy</i>	219
15	Response: A Theology of the Economy <i>Oliver O'Donovan</i>	239
	Conclusion <i>Jeremy Kidwell and Sean Doherty</i>	245
	Selected Bibliography	251
	Notes on the Contributors	261
	Index	267