
University of Dayton
eCommons

History Faculty Publications Department of History

10-2013

Review: 'The Rise of Liberal Religion: Book
Culture and American Spirituality in the Twentieth
Century'
William Vance Trollinger
University of Dayton, wtrollinger1@udayton.edu

Follow this and additional works at: https://ecommons.udayton.edu/hst_fac_pub

Part of the History Commons

This Book Review is brought to you for free and open access by the Department of History at eCommons. It has been accepted for inclusion in History
Faculty Publications by an authorized administrator of eCommons. For more information, please contact frice1@udayton.edu,
mschlangen1@udayton.edu.

eCommons Citation
Trollinger, William Vance, "Review: 'The Rise of Liberal Religion: Book Culture and American Spirituality in the Twentieth Century'"
(2013). History Faculty Publications. 40.
https://ecommons.udayton.edu/hst_fac_pub/40

https://ecommons.udayton.edu?utm_source=ecommons.udayton.edu%2Fhst_fac_pub%2F40&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/hst_fac_pub?utm_source=ecommons.udayton.edu%2Fhst_fac_pub%2F40&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/hst?utm_source=ecommons.udayton.edu%2Fhst_fac_pub%2F40&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/hst_fac_pub?utm_source=ecommons.udayton.edu%2Fhst_fac_pub%2F40&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/489?utm_source=ecommons.udayton.edu%2Fhst_fac_pub%2F40&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/hst_fac_pub/40?utm_source=ecommons.udayton.edu%2Fhst_fac_pub%2F40&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:frice1@udayton.edu,%20mschlangen1@udayton.edu
mailto:frice1@udayton.edu,%20mschlangen1@udayton.edu

 1

Matthew S. Hedstrom. The Rise of Liberal Religion: Book Culture and American

Spirituality in the Twentieth Century. Oxford: Oxford University Press. 2013. Pp. 278.

$55.00.

 In 1915 Frank Laubach – having studied theology at Union Seminary before

receiving his Ph.D. in sociology from Columbia – headed off to the Philippines to serve

as a Congregational missionary to the Islamic Moro people. Having discarded the

conservative theology of his Baptist youth, Laubach’s evangelistic passion was, to quote

Matthew Hedstrom, “amplified by the intellectual and imperial swagger of pre-Great War

liberalism” (p. 215). By 1930 Laubach realized he had failed, his Christian message

poisoned by his sense of cultural superiority. Desperate to remake himself, he immersed

himself in Christian contemplative literature. He also asked a local religious leader if they

could study the Qur’an together. The result was a spiritual awakening in which Laubach

replaced “the hubris of his early missionary zeal” with “the humbler mystic’s search for

the presence of God,” all the while seeking to match the “submission to God he found in

Islam” (p. 215). Over the next few decades Laubach not only wrote books on intercessory

prayer, in which he emphasized resources to be found in various religious traditions, but

he also became a global leader in literacy education.

 Frank Laubach’s story – in its emphasis on the spiritual benefits of reading,

mysticism, and interfaith encounters – serves as the perfect coda to Matthew Hedstrom’s

terrific study of religious liberalism in twentieth-century America. The Rise of Liberal

Religion joins an expanding corpus of work – most notably Gary Dorrien’s three volume

The Making of American Liberal Theology (Louisville: Westminster John Knox Press,

2001, 2003, 2006) and Leigh Eric Schmidt’s Restless Souls: The Making of American

 2

Spirituality from Emerson to Oprah (San Francisco: HarperSanFrancisco, 2005)– that

provides balance to the substantive scholarly attention recently given to conservative

Protestantism. This scholarship suggests – and The Rise of Liberal Religion is explicit in

this regard – that there is much more to the story of religious liberalism in 20
th

/21
st

century America than simply the numerical decline of mainline Protestant churches.

 Hedstrom begins his account with the cultural crisis sparked by World War I.

While conservative Protestants responded with a crusade against theological modernism

and evolution, religious liberals developed a series of initiatives designed to promote the

buying and reading of religious books. These campaigns – including Religious Book

Week and the Religious Book Club – were conducted within the context of a middlebrow

literary culture, in which experts recommended books and suggested how they should be

read. Not surprisingly, the liberal elite promoted religious books that were in keeping

with their commitment to the search for a universal religious experience, a search that

was focused on mystical and psychological approaches to spirituality, and that included

an ever-increasing openness to what might be learned from the religious world beyond

Protestantism. The result was a “religious middlebrow culture [that] shaped spirituality

[in America] by introducing previously marginal ideas about the nature of religious

experience into the mainstream of popular thought and by preparing readers for a

spiritual engagement with religious ‘others’” (p. 21).

 World War II gave these commitments a powerful boost. In keeping with the

newly-minted notion of America as a “Judeo-Christian nation,” and with the

encouragement of the U. S. government, the National Conference of Christians and Jews

established its own Religious Book Week to promote interfaith books during and after the

 3

war. In a wonderful chapter on postwar religious reading Hedstrom takes direct aim at

Will Herberg’s Protestant-Catholic-Jew (1955). While Herberg described and decried a

postwar America awash in religious shallowness and doctrinal heterodoxy, Hedstrom

uses three best-sellers by a Protestant (Harry Emerson Fosdick, On Being a Real Person),

a Catholic (Thomas Merton, The Seven Storey Mountain), and a Jew (Joshua Loth

Liebman, Peace of Mind) as evidence of a much more complex and rich religious story.

In Hedstrom’s reading, these books promoted not thin universalism – both Merton and

Liebman were fierce advocates of their own traditions – but instead liberal

cosmopolitanism. Moreover, these three books used modern psychology, mysticism, and

other religious traditions to provide guidance for their readers (whose grateful letters to

the authors reveal how much this assistance was welcomed).

 For Herberg and many who followed after, such boundary-crossing, such de-

emphasis on historic orthodoxies, such “middlebrowing of religion” indicated a

lamentable secularization of American life. But with characteristic generosity Hedstrom

demurs: “Rather than an evisceration of faith . . . the emerging spirituality fostered by

mass-marketed books marked the culmination of decades of liberal religious efforts to

craft forms of spirituality adequate to meet the challenges of modern life.” (p. 213) As

variations of these “forms of spirituality” remain with us today, liberalism can

legitimately claim cultural victory. While some may ask whether spirituality so

profoundly shaped by consumer capitalism can really address our deepest needs, in 21
st

century America religious liberals are not the only ones who have to answer this question.

William Vance Trollinger, Jr.

University of Dayton

	University of Dayton
	eCommons
	10-2013

	Review: 'The Rise of Liberal Religion: Book Culture and American Spirituality in the Twentieth Century'
	William Vance Trollinger
	eCommons Citation

	tmp.1471537934.pdf.747Oc

