The Hermeneutics of Charity: Interpretation, Selfhood, and Postmodern Faith
Edited by James K.A. Smith, Henry Isaac Venema

Brazos Press (Baker) ISBN 1-58743-113-0 $34.99

This book is in honor of James H Olthuis’ retirement from the Institute for Christian Studies (1968-2004). Essays are theological, philosophical and postmodern, on hermeneutics and love. Intro essay by Olthius’ former students suggests postmodern-Kuyperian-doyeweerdian connections, unsurprisingly. Section one on Hermeneutics: Olthius’ essay argues love should fill in Derrida’s Khora. John Caputo provides an essay critical of Olthius’ appropriation of Derrida, Richard Kearney curiously provides an interview about some of his own writings. Lambert Zuidervaart’s revised essay criticizes Heidegger’s view of the role of predication. Merold Westphal explains how sin and the hermeneutics of suspicion affect scripture reading. Middleton’s essay concerns Theological discourse in I Samuel 17. Section two on love: First, Olthius’s essay concerns Levinas. Goicoechea’s essay is about Olthius, Kristeva, Nietzsche and Aquinas on love and postmodern uncertainty. Boundas writes on Ricoeur’s reflections on Ethics. Dudiak discusses Levinas and Kierkegaard on love, Co-editor Venema’s essay compares Olthius and Derrida. Co-editor Smith’s essay compares Marion and Levinas’ view of subject. Walsh and Bouma-Prediger seek home in a homeless Postmodern world, finding it, at last, in Sabbath. Third section: a letter from Hendrik Hart and a bibliography of Olthius’ works.

 The book is not useful for undergraduates, would not work as a cohesive textbook, and is perhaps best aimed at a narrow group of Christian scholars—namely, those with either an interest in Olthius’ work, or perhaps interest in one of the particular essays due to its author or the particular topic. It is a work of love for Olthius.
Andy Gustafson

Creighton University

