

JAYNE SVENUNGSSON

Curriculum Vitae

Date of birth: 9 December 1973

Academic Career

- 1996 Bachelor of Arts in Religious Studies (disciplines: intellectual history, linguistics and religious studies), Faculty of Arts, University of Gothenburg.
- 1998 Master of Arts in Religious Studies (disciplines: history, intellectual history, linguistics, philosophy, religious studies and theory of science), Faculty of Arts, University of Gothenburg.
- 1998 Bachelor of Theology, Faculty of Arts, University of Gothenburg.
- 2002 Doctor of Theology. Title of Doctoral Thesis: ‘Guds återkomst. En studie av gudsbegreppet inom postmodern filosofi’ (‘The Return of God: A Study of the Concept of God in Postmodern Philosophy’), Faculty of Theology, Lund University.
- 2003–2014 Lecturer (from 2011 Senior Lecturer) in Systematic Theology, Stockholm School of Theology.
- 2011 Earns the title of Docent (Senior Researcher) in Systematic Theology and Studies in Worldviews, Uppsala University.
- 2015 Professor of Systematic Theology (including Philosophy of Religion), Lund University.

Research Grants

- Henrik Steffens-Fellowship for post-doctoral research at a German university, Alfred Toepfer Stiftung, 2004.
- Fellowship for post-doctoral research in a foreign country from the Nils-Eric Svensson Trust, Bank of Sweden Tercentenary Foundation, 2005.
- Research grant from the Swedish Research Council. Project: ‘Thinking History: Prophetism, Messianism and the Development of the Spirit’, 2008–2010 (PI).
- Research grant from Bank of Sweden Tercentenary Foundation. Project: ‘Time, Memory and Representation: A Multidisciplinary Program on Transformations in Historical Consciousness’, 2010–2015 (PI: Hans Ruin).
- Research grant from the LMK Foundation: Project: ‘Approaching the Numinous – Intersections between Religion and Aesthetics in a Secular Society’, 2017–2021 (PI).

- Research grant from the Swedish Research Council. Project: ‘The End of Law’, 2020–2023 (PI: Mårten Björk).

Prizes and Honours

- Per Beskow Prize for contributing to the dialogue between theology, society and culture in the public sphere, 2014.
- The Nine Society (Samfundet De Nio) Christmas Prize, 2014.
- Karin Gierow Prize (awarded by the Swedish Academy) for dedicated contribution to cultural formation or artful dissemination of knowledge, 2015.
- Member of the Swedish Academy (2017–2018).

Visiting Lecturer/Research Fellow

- 2000 (autumn): Visiting doctoral student at the Faculty of Theology, University of Heidelberg.
- 2001 (spring): Visiting doctoral student at the Institut Catholique, Paris.
- 2005 (full year): Visiting Research Fellow at the Department of Philosophy at the University of Potsdam.
- 2007 (May): Visiting lecturer at Université Saint-Joseph, Beirut.
- 2008 (autumn): Honorary Research Fellow at the University of Glasgow.
- 2014 (Michaelmas): Visiting Fellow at St. Benet’s Hall, University of Oxford.

Membership in Networks and Societies

- Eco-ethica (philosophical reflection on new ethics in the 21st century)
- INEPT (International Network for Experimental Philosophy and Theology).
- INTH (International Network for Theory of History).
- Nordic Network for Jewish Studies
- NSPR (Nordic Society for Philosophy of Religion). Between June 2007–June 2009 Swedish representative on the NSPR-board.
- Kungliga Humanistiska Vetenskapssamfundet i Lund (Royal Society of Letters at Lund).
- Vetenskapssocieten i Lund (Society of Letters at Lund).

Conference Organisation

- *Skärningspunkter och sammanflätningar. Ett symposium om teologi, filosofi och litteratur*, Stockholm School of Theology, 2005. Invited speakers: Katarina Frostenson, Werner G. Jeanrond, Marcia Sá Cavalcante Schuback, Anders Olsson, Ola Sigurdson, Bengt Kristensson Uggla, et al.
- *16th Nordic Conference for Systematic Theology*, Gothenburg, 2010 (Swedish representative of the organizing committee).
- 2nd INEPT Symposium: *Body, Pain and Passion*, Stockholm School of Theology, 2011. Invited speakers: Tina Beattie, Frederiek Depoortere, Paul Hedges, Alana Vincent, et al.
- *Jewish Thought, Utopia, and Revolution*, Vilnius, 2012. Invited speakers: Catherine Chalier, Victor Seidler, Ward Blanton, Alexandra Polyan, Björn Thorsteinsson, Alexander Lokshin, et al.
- *4th Nordic Conference in Philosophy and Religion: Monument and Memory*, Stockholm, 2013. Invited speakers: Hent de Vries, Amy Hollywood, Elisabeth Schüssler Fiorenza, Andreas Nordlander.
- *Justice, Hope and Redemption – Jewish Perspectives*, Oxford, 2014. Invited speakers: Michael Löwy, Victor J. Seidler, Alana M. Vincent, et al.
- *Heidegger and Theology – After the Black Notebooks*, Lund University, 2015. Invited speakers: George Pattison, Hans Ruin, Peter Trawny, Judith Wolfe.
- *Tradition is the New Radical – Remapping Masculinities and Femininities in Theology*, Lund University, 2016. Invited speakers: Tina Beattie, Victor Seidler, Linn Marie Tonstad.
- *What Is Left of the Enlightenment?*, Lund University, 2017. Invited speakers: Jonathan Israel, Brian Klug, Joana Stalnaker, Richard Wolin.
- 10th INEPT Symposium: *On Religion*, Villa San Michele, Capri, 2019.
- 38th Symposium Eco-Ethica: *Engagement and Philosophical Responsibility*, Sigtunastiftelsen, 2019.

Participation in International Conferences and Workshops

- *Philosophy & Religion*, Södertörn, 2002 (respondent).
- *Contemporary French Theology and Philosophy*, Lund, 2002 (key note).
- *Toolkits for Discipleship. The Second Theological Conference of the Porvoo Communion*, Skálholt, 2004 (respondent).

- Ernst Cassirer Society: *Ernst Cassirer and the Philosophy and Sociology of Religion*, Gothenburg, 2005 (key note).
- 2nd Swedish Finnish Phenomenological Workshop: *Derrida and Phenomenology*, Södertörn, 2005 (paper).
- 15th Nordic Conference on Systematic Theology: *Spirit and Spirituality*, Hillerød, 2007 (key note).
- 1st Nordic Conference on Philosophy and Religion: *Hermeneutics and Phenomenology*, Oslo, 2007 (paper).
- *Phenomenology and Religion: New Frontiers*, Stockholm, 2008 (invited speaker).
- 17th ESPR (European Society for Philosophy of Religion) Conference: *Sacrifice*, Oslo, 2008 (respondent).
- *Art, Religion, Identity*, Glasgow, 2008 (paper).
- *Moderne teologi. Tradisjon og nytenkning hos det 20. århundrets teologer*, Bergen, 2008 (key note).
- *Theology and Desire*, Oslo, 2009 (invited speaker).
- *Sarah Coakley Symposium*, Lund, 2009 (respondent).
- NorLit conference: *Codex and Code. Aesthetics, Language, and Politics in an Age of Digital Media*, Stockholm, 2009 (paper).
- ESF Exploratory Workshop: *Technology and Religion: Structural Affinities and Cultural Challenges*, Glasgow, 2009 (respondent).
- 1st INEPT Symposium: *Religion and Public Life: A Colloquium*, Glasgow, 2010 (paper).
- 3rd INEPT Symposium: *Borders and Boundaries*, Roehampton, 2012 (paper).
- *Transcending Europe*, Helsinki, 2012 (invited speaker).
- 17th Nordic Conference on Systematic Theology: *Politics in Theology – Theology in Politics*, Reykjavik, 2013 (key note).
- 4th INEPT Symposium: *Kierkegaard's Fear and Trembling*, Leuven, 2013 (paper).
- 5th INEPT Symposium: *Theological Reflections on the Great War*, Winchester, 2014 (paper).
- *The Engelsberg Seminar 2014: Religion*, Avesta, 2014 (invited speaker).
- *Is History History?*, Johannesburg, 2014 (paper). Negotiations: religion and public
- *Justice, Hope and Redemption – Jewish Perspectives*, Oxford, 2014 (paper).

- *Ethos of History – Time, Memory, Representation*, Sigtuna, 2015 (paper).
- 8th INEPT Symposium: *Religion between Critique and Construction*, Munich, 2017 (paper).
- 6th Nordic Conference for Philosophy of Religion: *Critique, Protest and Reform: The Reformation 1517–2017 and its Significance for Philosophy, Politics, and Religion*, Oslo, 2017 (key note).
- 36th Symposium Eco-Ethica: *Interdependence*, Paris, 2017 (paper).
- 9th INEPT Symposium: *Thinking on the Brink: Responsibility, Resistance, Rituals*, Chichester, 2018 (paper).
- *Liberal Theology Today*, Munich, 2018 (key note).
- 37th Symposium Eco-Ethica: *Public Space and Democratic Participation*, Copenhagen, 2018 (paper).
- 18th Nordic Conference on Systematic Theology: *Hope in Dark Times*, Stavanger, 2019 (key note).
- *Sovereignty and Sanctities: Contemporary Expressions of Sacred Legitimacy and their Political Implications*, Toronto, 2019 (invited speaker).
- European Academy of Religion, Bologna, 2019 (paper).
- 10th INEPT Symposium: *On Religion*, Villa San Michele, Capri, 2019 (paper).
- *The Future of Memory/Die Zukunft des Gedächtnisses*, Helsinki, 2019 (invited speaker).
- 38th Symposium Eco-Ethica: *Engagement and Philosophical Responsibility*, Sigtunastiftelsen, 2019 (paper).

Teaching and Supervision

Full time substantial teaching and supervision at Stockholm School of Theology (2003–2014) and at Lund University (since 2015). Courses taught in all areas of systematic theology and philosophy of religion, e.g. fundamental theology (e.g. hermeneutics, theological method, etc.), dogmatics, historical theology, theological ethics, feminist and queer theology, theology and film, theology of religions, philosophical theology and political philosophy. Supervision of BA and MA theses and of doctoral dissertations.

Examination of Doctoral Dissertations

- Member of examination committee at Uppsala University (2008), Gothenburg University (2011), Lund University (2011, 2019), Södertörn University (2016).
- External Examiner at Oslo University (2011, 2013 and 2017) and Gothenburg University (2017).

Academic Consultancy

- I have advised on promotion, appointments and research fellowship proposals for Norwegian School of Theology (2015, 2018), Oslo University (2015), the Max Weber Kollegium (2016), St Andrews University (2017), King's College London (2017), The Leverhulme Trust (2017), Princeton (2017), Cambridge (2018) and Edinburgh (2018).
- Member of Advisory Committee of the post-doctoral ('Habilitation') project 'Theologie in den Trümmern der Türme: Der religionstheoretische Diskurs der 9/11-Dekade', Ludwig-Maximilians-Universität München, 2017–2019.
- Member of International Advisory Board of The Centre of Excellence in Law, Identity and the European Narratives (EuroStorie), University of Helsinki, 2018–2025

Administrative Academic Appointments

- Member of the Council of Ethics, Lund University (2016–2017).
- Member of the Council of Culture, Lund University (2018–).
- Member of the advisory board Kulturforum, Lund University (2018–).
- Board member of the Oscar and Signe Krook Foundation (2018–).
- Board member and Vice President of the Society of Letters at Lund (2019–).
- Board member of the Royal Society of Letters at Lund (2020–).

Work on Editorial Boards

- *Svensk Teologisk Kvartalskrift* (Swedish journal of academic theology): Member of the editorial board (2005–2017; 2019–).
- *Trots Allt* (monthly magazine of religion and culture): Member of the editorial board (2005–2009).
- *Annex* (semi-annual review magazine for academic literature in Swedish): Member of the editorial board (2006–2007).

Public Service and Media Work

Regular participation in public lecture series, hearings, and discussions on philosophical and theological issues; regular contributions to dailies, magazines and radio (e.g. *Svenska Dagbladet*, *Dixikon*, *Teologiska Rummet*).

Language Skills

Swedish (native), English (fluent). I also have reading skills in French, German, Italian and basic knowledge in Latin.

ACADEMIC PUBLICATIONS

I. BOOKS

Monographs

1. *Guds återkomst: En studie av gudsbegreppet inom postmodern filosofi*, Logos/Pathos nr. 3, Göteborg: Glänta, 2004. First edition sold out; reprinted in 2007.
- 2a. *Den gudomliga historien: Profetism, messianism och andens utveckling*, Göteborg: Glänta, 2014.
- 2b. *Divining History: Prophetism, Messianism and the Development of the Spirit*, trans. Stephen Donovan, New York and Oxford: Berghahn Books, 2016.

Collective works

3. Ola Sigurdson and Jayne Svenungsson (eds), *Postmodern teologi: En introduktion*. Stockholm: Verbum, 200
4. Mattias Martinson, Ola Sigurdson and Jayne Svenungsson (eds), *Systematisk teologi: En introduktion*. Stockholm: Verbum, 2007.
5. Elena Namli, Jayne Svenungsson and Alana M. Vincent (eds), *Jewish Thought, Utopia and Revolution*. Amsterdam and New York: Rodopi, 2014.
6. Jonna Bornemark, Mattias Martinson and Jayne Svenungsson (eds), *Monument and Memory*, Münster: LIT Verlag, 2015.
7. Mårten Björk and Jayne Svenungsson (eds), *Heidegger's Black Notebooks and the Future of Theology*, New York: Palgrave, 2017.
8. Stefan Helgesson and Jayne Svenungsson (eds), *The Ethos of History: Time and Responsibility*, New York and Oxford: Berghahn Books, 2018.

II. PUBLISHED LECTURES AND ADDRESSES

1. *Den profetiska rösten: Om teologins otidsenliga uppdrag* (Per Beskow Prize Lecture, 5 May 2014), Skellefteå: Artos & Norma, 2015.
2. *Torgny Lindgren: Inträdestal i Svenska Akademien* (Inaugural Address at the Swedish Academy, 20 December 2018), Stockholm: Svenska Akademien, 2018.
3. ‘Teologi – en tragisk vetenskap’, in Henrik Rahm, David Dunér, Sten Hidal and Bibi Jonsson (eds), *I Pallas Athenas huvud: Hundra år av humaniora*, Makadam förlag, 2020, 229–235.

III. PREFACES

1. ‘Förord till den svenska utgåvan’, in Daniel Pedersen (ed.), *Etty Hillesum: Dagböcker och brev i urval*, Stockholm: Faethon, 2018, 9–17.

IV. CHAPTERS IN EDITED VOLUMES

1. ‘Negativ teologi och postmodern filosofi’, in Carl-Reinhold Bråkenhielm and Mattias Martinson (eds), *Negativ teologi. Historiska och filosofiska perspektiv*, Working Papers in Theology nr 3, Uppsala: Teologiska institutionen, 2003, 29–48.
2. ‘Brottet med det möjligas regim. Om Jacques Derrida och dekonstruktionens theologisering’, in Mats Rosengren and Ola Sigurdson (eds), *Penelopes väv. För en filosofisk och theologisk pathologi*. Logos/Pathos nr. 1, Göteborg: Glänta, 2003, 179–201.
3. ‘Bibeln och den radikala hermeneutiken’, in Anne-Louise Eriksson (ed.), *Tolkning för livet. Åtta teologer om bibelns auktoritet*, Stockholm: Verbum, 2004, 193–214.
4. “‘En gåtfull spegelbild’: Introduktion till postmodern teologi” (co-written with Ola Sigurdson), in Ola Sigurdson and Jayne Svenungsson (eds), *Postmodern teologi: En introduktion*. Stockholm: Verbum, 2006, 7–44.
5. ‘Filosofihistoria och sekularisering. Om filosofins teologiska genealogi’, *Lychnos. Årsbok för idé- och lärdomshistoria*. Tema: Filosofihistoriens idé (eds Mats Persson och Sharon Rider), 2006, 269–282 (peer reviewed).
6. ‘S(p)året av Gud’, i Lars Ingelstam, Johnny Jonsson and Berit Åqvist (eds), *Spår av Gud. Vänbok till Valborg Lindgärde rektor vid Teologiska Högskolan Stockholm*, Stockholm: Studia Theologica Holmiensis, 2006, 33–38.
7. ‘Inledning’ (co-written with Mattias Martinson and Ola Sigurdson), in Mattias Martinson, Ola Sigurdson and Jayne Svenungsson (eds), *Systematisk teologi. En introduktion*. Stockholm: Verbum, 2007, 9–20.
8. ‘Den heliga Anden’, in Mattias Martinson, Ola Sigurdson and Jayne Svenungsson (eds), *Systematisk teologi. En introduktion*. Stockholm: Verbum, 2007, 239–261.
- 9a. ‘Postmodern teologi’, in Ståle Johannes Kristiansen and Svein Rise (eds), *Moderne teologi. Tradisjon og nytenkning hos det 20. århundrets teologer*, Kristiansand: Høyskoleforlaget, 2008, 614–626.
- 9b. ‘Postmodern Theology’, trans. Stephen Donovan, in Ståle Johannes Kristiansen and Svein Rise (eds), *Key Theological Thinkers: From Modern to Postmodern*, Farnham: Ashgate, 2013, 569–580.
10. ‘Smärtans ansikte. För en ikonisk passionsfenomenologi’, in Marcia Sá Cavalcante Schuback (ed.), *Att tänka smärtan*, Södertörn Philosophical Studies 5, Huddinge: Södertörn University, 2009, 243–268.
11. ‘Tradition and Transformation: Towards a Messianic Critique of Religion’, in Jonna Bornemark and Hans Ruin (eds), *Phenomenology and Religion: New Frontiers*, Södertörn Philosophical Studies 8, Huddinge: Södertörn University, 2010, 205–222.

12. ‘Desire and Justice: Levinas and Heschel on Human and Divine Pathos’, in Jan-Olav Henriksen and LeRon Shults (eds), *Saving Desire: The Seduction of Christian Theology*, Grand Rapids: Eerdmans, 2011, 164–189.
13. ‘Gud mellan upplysning och vidskepelse’, in Sven Rise (ed.), *En bok om Gud: Gudstanken i brytningen mellom det moderne og det postmoderne*, Trondheim: Tapir Akademisk Forlag, 2011, 185–198.
14. ‘Enlightened Prejudices: Anti-Jewish Tropes in Modern Philosophy’, in Andrus Ers and Hans Ruin (eds), *Conceptualizing History: Essays on History, Memory and Representation*, Södertörn Philosophical Studies 11, Huddinge: Södertörn University, 2011, 279–290.
- 15a. ‘Det Eviga Evangeliet: Joakim av Floris och den romantiska drömmen om en ny religion’, *Lychnos. Årsbok för idé- och lärdomshistoria*. Tema: Den tyska idealismen (eds Anders Burman and Rebecka Lettervall), 2011, 169–182 (peer reviewed).
- 15b. ‘Det Eviga Evangeliet: Joakim av Floris och den romantiska drömmen om en ny religion’, in Anders Burman and Rebecka Lettervall (eds), *Tysk idealism*. Stockholm: Axl Books, 2014, 171–194.
- 16a. ‘Det kristna Europa och gemenskapens gränser: Novalis Europatanke och samtiden’, in Jon Wittrock (ed.), *Tid för Europa: Gemenskap, minne, hopp*, Göteborg: Daidalos, 2012, 61–78.
- 16b. ‘Christian Europe: Borders and Boundaries of a Mythological Conception’, in Susanna Lindberg, Sergei Prozorov and Mika Ojakangas (eds), *Transcending Europe: Beyond Universalism and Particularism*, New York: Palgrave Macmillan, 2014, 120–134.
17. ‘Nådens gränser. Om universella ambitioner och partikulära hämskor’, in Barbara Törnquist-Plewa and Ingrid Rasch (eds), *Minne och manipulation: Om det kollektiva minnets praktiker*, Lund: CFE Conference Papers Series No. 6, 2013, 61–70.
18. ‘Introduction’ (co-written with Alana M. Vincent and Elena Namli), in Elena Namli, Jayne Svenungsson and Alana M. Vincent (eds), *Jewish Thought, Utopia and Revolution*. Amsterdam and New York: Rodopi, 2014, 2–7.
19. ‘A Secular Utopia: Remarks on the Löwith-Blumenberg Debate’, in Elena Namli, Jayne Svenungsson and Alana M. Vincent (eds), *Jewish Thought, Utopia and Revolution*. Amsterdam and New York: Rodopi, 2014, 69–84.
20. ‘Tro bortom idolerna: Ateism och sanningslidelse hos Pär Lagerkvist’, *Den religiøse ateisten: Pär Lagerkvists-Samfundets årsskrift 2014*, Växjö: Pär Lagerkvist-Samfundets förlag, 2014, 115–126.
- 21a. ‘The Visionary Potential of the Biblical Legacy’, in Kurt Almqvist and Alexander Linklater (eds), *Religion*, Stockholm: Axel and Margaret Ax:son Johnson Foundation, 2014, 297–306.
- 21b. ‘Drömmen om en annan värld: Om det bibliska arvets utopiska kraft’, in Mårten Björk and Jon Wittrock (eds), *Människa, stat, utopi – En antologi om det möjligas konst*, Göteborg: Daidalos, 2015, 217–232.
22. ‘Monument and Memory: An Introduction’ (co-written with Jonna Bornemark and Mattias Martinson), in Jonna Bornemark, Mattias Martinson and Jayne Svenungsson (eds), *Monument and Memory*, Münster: LIT Verlag, 2015, 3–12.

23. ‘Den förlösande tiden: Messianska motiv i Agambens politiska filosofi’, in Victoria Fareld and Hans Ruin (eds), *Historiens hemvist, vol. I: Den historiska tidens former*, Göteborg: Makadam, 2016, 139–160.
24. ‘Den eviga begynnelsens Gud: Om erfarenhet, givenhet och förundran’, in Jonna Bornemark and Hans Ruin (eds), *Ad Marciam*, Huddinge: Södertörn Philosophical Studies, 2016, 31–40.
- 25a. ‘Introduction: Heidegger and Theology after the Black Notebooks’, in Mårten Björk and Jayne Svenungsson (eds), *Heidegger’s Black Notebooks and the Future of Theology*, New York: Palgrave, 2017, 1–22.
- 25b. ‘Heidegger och teologin i ljuset av de svarta häftena’, in Hein Berdinesen and Petter Storm Torjussen (eds), *Heideggers Testamente: Filosofien, nazismen og de svarte heftene* (Oslo: Dreyers Forlag A/S, 2019), 609–623.
26. ‘Introduction: The Ethos of History’ (co-written with Stefan Helgesson), in Stefan Helgesson and Jayne Svenungsson (eds), *The Ethos of History: Time and Responsibility*, New York and Oxford: Berghahn Books, 2018, 1–13.
27. ‘Theology and Experience: Scandinavian Perspectives on the Liberal Theological Legacy’, in Jörg Lauster, Ulrich Schmiedel and Peter Schüz (eds), *Liberale Theologie heute / Liberal Theology Today*, (Tübingen: Mohr Siebeck, 2019), 23–35.
28. ‘Idealism Turned against Itself: From Hegel to Rosenzweig’, in Marius Timmann Mjaaland (ed.), *The Reformation of Philosophy: The Philosophical Legacy of the Reformation Reconsidered* (Tübingen: Mohr Siebeck, 2020), 97–108.
29. ‘Whose Justice? Which Future?’, in Jan-Ivar Lindén (ed.), *To Understand What is Happening* (forthcoming).

V. ARTICLES IN ACADEMIC JOURNALS AND PERIODICALS

1. ‘Postmoderna perspektiv’, *Tro och Liv*, 59:3 (2000), 25–31.
2. ‘Att tro att man tror på en religion utan religion. Om Jacques Derridas och Gianni Vattimos postmoderna bekännelser’, *Svensk Teologisk Kvartalskrift*, 77:4 (2001), 151–160.
3. ‘Response to Possibilities of the Impossible. Derrida’s Idea of Justice and Negative Theology’, *Svensk Teologisk Kvartalskrift*, 78:3 (2002), 132–133.
4. ‘Idolernas vedersakare. Om Friedrich Nietzsche och den nya fascinationen inför gudsfrågan’, i *Aiolos*, 20–21 (2003), 143–161.
5. ““Vem säger ni att jag är?” Om kristologidebattens teologiska sammanhang”, *Svensk Teologisk Kvartalskrift*, 80:2 (2004), 50–53.
6. ‘Postmodern teologi’, *Signum*, 30:9 (2004), 9–14.
7. ‘Liv vid språkets gräns’, *Glänta*, 4 (2005), 58–60.

- 8a. ‘Europa, das Christentum und die Säkularisierung’, *Alfred Toepfer Stiftung F.V.S. Netzwerk Magazin*, October 2005 (<http://www.toepferfvs.de/netzwerk-magazin.html>).
- 8b. ‘Europa, kristendomen, sekulariseringen’, *Ord & Bild*, 5 (2006), 38–45.
9. ‘Histoire de la philosophie et sécularisation : de la généalogie théologique de la philosophie’, *L’Orient des dieux*, Vol. VI–VII (2006–2007), 65–82.
10. ‘Exil som självförglömmelse. Om Lévinas, Celan och rörelsen mot den andre’, *Aiolos*, 30–31 (2007), 111–116.
11. ‘Transcending Tradition: Towards a Critical Theology of the Spirit’, *Studia Theologica*, 62:1 (2008), 63–79 (peer reviewed).
12. ‘Sacrifice, Conflict and the Foundation of Culture’, *Neue Zeitschrift für Systematische Theologie und Religionsphilosophie*, vol. 50 (2008), 330–341 (peer reviewed).
13. “‘Väntan på Messias är tidens själva varaktighet.’ Rationalism och messianism hos Maimonides och Levinas”, *Subaltern*, 1 (2009), 50–55.
14. ‘Pain, Passion and Compassion: A Response to Sarah Coakley’, *Svensk Teologisk Kvartalskrift*, 85:2 (2009), 85–89.
15. ‘Wrestling with Angels: Or, How to Avoid Decisionist Messianic Romances’, *International Journal of Zizek Studies* [online], 4:4 (2010). <http://zizekstudies.org/index.php/ijzs/article/view/268/343> (peer reviewed).
16. ‘Joakim och draken: En skräckteologisk betraktelse’, *Aiolos*, 40–41 (2011), 93–100.
17. ‘Representing Pain in Film: A Phenomenological Approach to Gibson, Tarantino and Lynch’, *Culture and Religion*, vol. 13 (2012), 67–74 (peer reviewed).
DOI:10.1080/14755610.2012.658421
18. ‘Public Faith and the Common Good: A Radical Messianic Proposal’, *Political Theology*, vol. 14, issue 6 (2013), 744–757 (peer reviewed).
DOI: 10.1179/1462317X13Z.00000000047
- 19a. ‘Sekulariseringen av eschaton’, *Subaltern*, 3–4 (2013), 76–84.
- 19b. ‘After Utopia: On the Post-war Debates on History and Ideology’, *Storiografia*, vol. 18 (2015), 203–218 (peer reviewed).
20. ‘Människan på gott och ont: Freuds tragiska antropologi’, *Agora*, vol. 1–2 (2014), 74–85 (peer reviewed).
21. ‘På trots mot tillvarons tomhet: Emmanuel Levinas och 1900-talets meningskris’, *Aiolos*, vol. 46–47 (2014), 133–138.
- 22a. ‘Med sinne och smak för det oändliga. Marilynne Robinsons romantiska teopoetik’, *Vinduet*, 4 (2015), 40–48.

- 22b. 'Med sinne och smak för det oändliga. Om att återge religionen dess rätta plats', *Svensk Teologisk Kvartalskrift*, 91:4 (2015), 145–152.
23. 'Religionens återkomst – religionens slut?', *Signum*, 8 (2016), 8–15.
24. 'Law and Liberation: Critical Notes on Agamben's Political Messianism', *European Judaism*, vol. 50 (2017), 68–77 (peer reviewed). DOI: 10.3167/ej.2017.500109
25. 'Justice in the Prophetic Tradition', *Eco-ethica*, 6 (2017), 135–149 (peer reviewed).
26. 'The Hidden Luther', *Syndicate* (2017), <https://syndicate.network/symposia/theology/the-hidden-god/> (peer reviewed); additional contribution to the online debate at *Syndicate*: 'The Prophetic Voice', <https://syndicate.network/symposia/theology/the-hidden-god/>
27. 'Interdependence and the Biblical Legacy of Anthropocentrism: On Human Destructiveness and Human Responsibility', *Eco-ethica*, 7 (2018), 35–47 (peer reviewed). DOI: 10.5840/ecoethica20187251
28. 'Hope in Dark Times: Theological Accounts of Hope as Critical Resources for Coping with Political Defeatism', *Svensk Teologisk Kvartalskrift*, 95:3 (2019), 193–206 (peer reviewed).
29. 'Christianity and Crisis: Uses and Abuses of Religion in Modern Europe', *Eco-ethica*, 8 (2019), 101–118. (peer reviewed). DOI: 10.5840/ecoethica202042917
30. 'The Return of Religion or the End of Religion? On the Need to Rethink Religion as a Category of Social and Political Life', *Philosophy and Social Criticism* (2020) (peer reviewed). DOI: 10.1177/0191453719896384
31. 'Theology, Phenomenology and the Retrieval of Experience: A Homage to Peter Kemp', *Eco-ethica*, 9 (2020) (peer reviewed) (forthcoming).

VI. BOOK REVIEWS

1. Graham Ward (ed.), *The Postmodern God: A theological Reader*, Malden och Oxford: Blackwell Publishers, 1997. *Svensk Teologisk Kvartalskrift*, 74:3 (1998), 151–152.
2. John Milbank, Catherine Pickstock and Graham Ward (eds), *Radical Orthodoxy: A New Theology*, London och New York: Routledge. *Svensk Teologisk Kvartalskrift*, 75:4 (1999), 184–186.
3. Davis S. Cunningham, *These Three Are One: The Practice of Trinitarian Theology*, Malden och Oxford: Blackwell Publishers, 1998. *Svensk Teologisk Kvartalskrift*, 76:2 (2000), 115–117.
4. Nina Björk, *Sirenars sång: Tankar kring modernitet och kön*, Stockholm: Wahlström & Widstrand, 2000. *Svensk Teologisk Kvartalskrift*, 76:4 (2000), 214–216.
5. John D. Caputo, *The Prayers and Tears of Jacques Derrida: Religion without Religion*, Bloomington and Indianapolis: Indiana University Press, 1997. *Svensk Teologisk Kvartalskrift*, 77:1 (2001), 45–46.
6. André Glucksmann, *La troisième mort de Dieu*, Paris: NIL Éditions, 2000. *Svensk Teologisk Kvartalskrift*, 77:4 (2001), 191–192.

7. Dominique Janicaud et al., *Phenomenology and the "Theological Turn: The French debate*, New York: Fordham University press, 2000. *Svensk Teologisk Kvartalskrift*, 78:3 (2002), 145–146.
8. Bengt Kristensson Uggla, *Slaget om verkligheten. Filosofi, omvärldsanalys, tolkning*, Brutus Östlings Förlag Symposion, 2002. *Tro & Liv*, 62:2 (2003), 27–29.
9. Bo Brander, *Människan och den ekologiska väven. Om människan som mikrokosmos och som skapelsens förvaltare*. Bjärnum: Artos, 2002. *Svensk Teologisk Kvartalskrift*, 80:1 (2004), 42–43.
10. Thomas Ekstrand och Mattias Martinson, *Tro och tvivel. Systematiska reflektioner över kristen tro*. Lund: Studentlitteratur, 2004. *Tro & Liv*, 63:5 (2004), 38–39.
11. Michel Onfray, *Handbok för ateister. En ateologisk betraktelse*. Nora: Nya Doxa, 2006. *Annex*, 2 (2006), 29–30.
12. Thomas Orylski, *Migrations du croire chez Michel de Certeau*. Lunds universitet, 2007. *Tro & Liv*, 66:3-4 (2007), 42–44.
13. Jesper Svartvik, *Bibeltolkningens bakgator. Synen på judar, slavar och homosexuella i historia och nutid*, Verbum, 2006. *Signum*, 33:6 (2007), 51–52.
14. René Girard, *Syndabocken – en antologi*, ed. by Anders Olsson, Themis, 2007. *Annex*, 2 (2007), 10–11.
15. Marius Timmann Mjaaland, *Autopsia: Self, Death, and God after Kierkegaard and Derrida*, Berlin and New York: Walter de Gruyter, 2008. *Svensk Teologisk Kvartalskrift*, 86:3 (2010), 140–141.
16. Marcia Sá Cavalcante Schuback, *Att tänka i skisser. Essäer om bildens filosofi och filosofins bilder*. Göteborg: Glänta, 2011. Axess, nr 2 (2012), 93–94.
17. Alain Badiou and Eric Hazan, *L'antisémitisme partout. Aujourd'hui en France*, Paris: La Fabrique, 2011. Dixikon (2014), <http://www.dixikon.se/utvalda-bocker/franska/alain-badiou-och-eric-hazan-lantisemitisme-partout>.
18. Victor J. Seidler, *Remembering 9/11. Terror, Trauma, and Social Theory*, Palgrave Macmillan, 2013, Axess, nr 5, 2014, 81–82.
19. Peter Kemp, *Engagementets politik*, Köpenhamn: Anis, 2013. Dixikon (2014), <http://www.dixikon.se/utvalda-bocker/nordiska/peter-kempengagementets-poetik/>.
20. Henrik Jøker Bjerre och Carsten Bagge Lausten, *Den nyttige idiot: En introduktion til Žižeks samfundsteori*, Frederiksberg: Samfunds litteratur, Agora, nr. 3–4 (2014), 248–255.
21. Martin Walser, *Über Rechtfertigung, Eine Versuchung*, Reinbek bei Hamburg: Rowohlt, 2012. Dixikon (2016), <http://www.dixikon.se/om-rattfårdigande-självtvivel-och-tomhet/>
22. Rupert Short, *God Is No Thing: Coherent Christianity*, London: Hurst & Company, 2016. *Svensk Teologisk Kvartalskrift*, 92:3–4 (2016), 193–194.
23. Troels Nørager, *Emerson – Religion som moralisk livsform*, Köpenhamn: Eksistensen, 2017. Dixikon (2017), <https://www.dixikon.se/norager-emerson/>

