

Edited Collection - Nations under God: The Geopolitics of Faith in the 21st Century

Written by E-International Relations

This PDF is auto-generated for reference only. As such, it may contain some conversion errors and/or missing information. For all formal use please refer to the official version on the website, as linked below.

Edited Collection - Nations under God: The Geopolitics of Faith in the 21st Century

<https://www.e-ir.info/2015/08/26/edited-collection-nations-under-god-the-geopolitics-of-faith-in-the-21st-century/>

E-INTERNATIONAL RELATIONS, AUG 26 2015

Edited Collection - Nations under God: The Geopolitics of Faith in the 21st Century

Written by E-International Relations

EDITED BY
LUKE M. HERRINGTON, ALASDAIR MCKAY & JEFFREY HAYNES

Nations under God

The Geopolitics of Faith in the Twenty-First Century

E-INTERNATIONAL
RELATIONS
PUBLISHING

Edited Collection - Nations under God: The Geopolitics of Faith in the 21st Century

Written by E-International Relations

***Nations under God: The Geopolitics of Faith in the Twenty-First Century* –
an E-IR Edited Collection. Edited by Luke M. Herrington, Alasdair McKay & Jeffrey Haynes**

Available now on Amazon (UK, USA), in all good book stores, and via a free PDF download.

Find out more about E-IR's range of open access books [here](#).

This edited collection presents a balanced analysis of the multifaceted roles taken on by religions, and religious actors, in global politics. The volume brings together over thirty leading scholars from a variety of disciplines such as political science, IR theory, sociology, theology, anthropology, and geography.

Utilising case studies, empirical investigations, and theoretical examinations, this book focuses on the complex roles that religions play in world affairs. It seeks to move beyond the simplistic narratives and overly impassioned polemics which swamp the discourse on the subject in the media, on the internet, and in popular nonfiction.

TABLE OF CONTENTS

INTRODUCTION

Luke M. Herrington and Alasdair McKay

PART ONE – UNDERSTANDING RELIGION(S) IN THE WORLD TODAY

1. THE RELIGIOUS RESURGENCE: PROBLEMS AND OPPORTUNITIES FOR INTERNATIONAL RELATIONS THEORY
Stephen Dawson
2. 'LITTLE DO THEY KNOW...' HOW (NOT) TO THEORISE RELIGION AND INTERNATIONAL RELATIONS
Jodok Troy
3. SHIFTING TERRITORIAL ORDERS AND RELIGION
Gertjan Dijkink
4. THE FOUR RELIGIONS OF FOREIGN POLICY
John A. Rees
5. LOOKING BACK TO SEE FORWARD: ROMANTICISM, RELIGION AND THE SECULAR IN MODERNITY
Mark S. Cladis
6. THE CONTEMPORARY AMBIGUITIES OF RELIGIONS AS A SOURCE OF CIVILISATIONAL IDENTITY
Fabio Petito

PART TWO – THE NATION-STATE AND SOCIETY

7. RELIGION'S CHANGING FORM AND RELATION TO THE STATE SINCE 1989
Linda Woodhead
8. THE SECULAR-RELIGIOUS COMPETITION PERSPECTIVE
Jonathan Fox
9. CHURCH, STATE AND CULTURE: SHOULD RELIGION BE A PRIVATE MATTER?
Brendan Sweetman

Edited Collection - Nations under God: The Geopolitics of Faith in the 21st Century

Written by E-International Relations

10. HOLISM, RELIGION AND GEOPOLITICS
Don Handelman
11. RELIGIOUS POLITICS AND THE RISE OF ILLIBERAL RELIGION
Scott W. Hibbard
12. ASSESSING STATE AND RELIGIOUS INSTITUTIONS: A COMMENT FROM THE CASE OF ANGOLA
Ruy Llera Blanes
13. THE GEOPOLITICS OF RELIGIOUS PERFORMANCE IN TWENTY-FIRST CENTURY TAIWAN
Fang-long Shih
14. MORE RUSSIAN THAN ORTHODOX CHRISTIANITY: RUSSIAN PAGANISM AS NATIONALIST POLITICS
Kaarina Aitamurto

PART THREE – VIOLENCE AND PEACE

15. SOCIOTHEOLOGY: THE SIGNIFICANCE OF RELIGIOUS WORLDVIEWS
Mona Kanwal Sheikh
16. WHAT'S GOD GOT TO DO WITH IT? VIOLENCE, HOSTILITY AND RELIGION TODAY
Lee Marsden
17. THE FUTURE OF ISLAMIC STATE SYSTEMS IN LIGHT OF RISING SECTARIAN TENSIONS
Shireen T. Hunter
18. THE GEOPOLITICS OF RELIGIOUS LIBERTY
Nilay Saiya
19. IS THERE A RELIGIOUS DIVERSITY PEACE DIVIDEND?
Dan G. Cox
20. INTER-RELIGIOUS WORK FOR PEACE THROUGH GLOBALISED TRANSNATIONAL CIVIL SOCIETY
Pauline Kollontai

PART FOUR – HUMAN RIGHTS AND INSTITUTIONS

21. FAITH-BASED ORGANISATIONS AT THE UNITED NATIONS
Jeffrey Haynes
22. NATIONAL RELIGIONS: HOW TO BE BOTH UNDER GOD AND UNDER THE EUROPEAN UNION?
François Foret
23. RELIGION IN THE EUROPEAN UNION: THE FORGOTTEN FACTOR
Brent F. Nelsen and James L. Guth
24. RELIGIOUS MOVEMENTS AND RELIGION'S CONTRIBUTION TO GLOBAL CIVIL SOCIETY
Paul S. Rowe
25. WHOSE GOD? A HUMAN RIGHTS APPROACH
Paul Martin
26. GLOBAL CHRISTIAN NETWORKS FOR HUMAN DIGNITY
Allen D. Hertzke
27. ISLAM AND HUMAN RIGHTS IN PAKISTAN
Ishtiaq Ahmed
28. BUILDING A REFORM MOVEMENT: COULD MUSLIMS EMULATE NINETEENTH CENTURY JUDAISM?
Jonathan Benthall
29. THE RELIGION AGENDA: THE SAHRAWI REFUGEES AND THE POLITICS OF TOLERANCE
Elizabeth Shakman Hurd

CONCLUSION

Timothy Fitzgerald