Paul S. Fiddes Publications

I. Books

Monographs

- 1. The Creative Suffering of God (Oxford: Oxford University Press, 1988).
- 2. Past Event and Present Salvation: the Christian Idea of Atonement (London: Darton, Longman and Todd/ Westminster Press 1989).
- 3. Freedom and Limit: A Dialogue between Literature and Christian Doctrine (Basingstoke: Macmillan Press, 1991; repr. Macon GA: Mercer University Press, 1999).
- 4. *The Promised End. Eschatology in Theology and Literature* (Oxford: Blackwell, 2000).
- 5. Participating in God. A Pastoral Doctrine of the Trinity (London: Darton, Longman and Todd, 2000).
- 6. *Tracks and Traces. Baptist Identity in Church and Theology* (Carlisle: Paternoster Press, 2003).
- 7. Seeing the World and Knowing God. Hebrew Wisdom and Christian Doctrine in a Late-Modern Context (Oxford: Oxford University Press, 2013).
- 8. More things in Heaven and Earth: Shakespeare, Theology and the Interplay of Texts (Charlottesville: University of Virginia Press, forthcoming 2021)
- 9. Iris Murdoch and the Others: A Writer in Dialogue with Theology (London: T. & T. Clark/Bloomsbury, forthcoming 2021).
- 10. Charles Williams and C. S. Lewis: Friends in Co-Inherence (Oxford: Oxford University Press, forthcoming 2022)

Edited volumes

- 1. Edited: Reflections on the Water. Understanding God and the World through the Baptism of Believers (Macon GA: Smyth & Helwys Press, 1996).
- 2. Edited: (with E. Brandt & J. Molthagen), *Gemeinschaft am Evangelium. Festschrift für Wiard Popkes* (Leipzig: Evangelische Verlagsanstalt,1996).
- 3. Edited: (with W. H. Brackney & John H.Y. Briggs), *Pilgrim Pathways. Essays in Baptist History in Honour of B.R. White* (Macon, GA: Mercer University Press, 1999).

- 4. Edited: *Doing Theology in a Baptist Way* (Oxford: Whitley Publications, 2000)
- 5. Edited: *The Novel, Spirituality and Modern Culture. Eight Novelists Write about their Craft and their Context* (Cardiff: University of Wales Press, 2000).
- 6. Edited: *Faith in the Centre. Christianity and Culture* (Macon GA: Smyth & Helwys Press, 2001).
- 7. Edited with Anthony J. Clarke: *Flickering Images. Theology and Film in Dialogue* (Macon GA: Smyth & Helwys Press, 2005). ISBN (UK) 09539746-1-8. ISBN (USA) 1-57312-458-3.
- 8. Edited: *Under the Rule of Christ. Dimensions of Baptist Spirituality* (Macon GA: Smith & Helwys Press, 2008).
- 9. Edited (with Günter Bader): *The Spirit and Letter: a Tradition and a Reversal* (London: T. & T. Clark, 2013).
- 10. Edited (with Jochen Schmidt), *Rhetorik des Bösen / The Rhetoric of Evil*. Studien des Bonner Zentrums für Religion und Gesellschaft (Würzburg: Ergon Verlag, 2013).
- 11. Edited: Sharing the Faith at the Boundaries of Unity. Further Conversations between Anglicans and Baptists. Centre for Baptist History and Heritage Studies Volume 12 (Oxford: Regent's Park College, 2015).
- 12. Edited: 'A World-Order of Love': Baptists and the Peace Movements of 1914', Centre for Baptist History and Heritage Studies, Vol. 15 (Oxford: Centre for Baptist History, 2017).
- 13. Edited (with Jamie Callison, Anna Johnson and Erik Tonning), *David Jones: A Christian Modernist? Approaches to His Art, Poetry and Cultural Theory*. Studies in Religion and the Arts (Leiden: Brill, 2018).
- 14. Edited: *The Fourth Strand of the Reformation. The Covenant Ecclesiology of Anabaptists, English Separatists and Early General Baptists.* Centre for Baptist History and Heritage Studies Volume 17 (Oxford: Centre for Baptist History, 2018).
- 15. Edited (with John H. Y. Briggs): *Peoples of God. Baptists and Jews Over Four Centuries* Centre for Baptist History and Heritage Studies (Oxford: Centre for Baptist History, 2019).
- 16. Edited. Love as Common Ground. Essays on Love in Religion (Lanham: Lexington Books, forthcoming 2021).

Co-authored volumes

- 1. (With Stephen Holmes, Paul Molnar, Thomas McCall and Jason Sexton), *Two Views on the Doctrine of the Trinity*. Counterpoints: Bible and Theology (Grand Rapids: Zondervan, 2014)
- 2. (With Brian Haymes and Richard Kidd), *Baptists and the Communion of Saints*. *A Theology of Covenanted Disciples* (Waco: Baylor University Press/Gazelle, 2014).
- 3. (With Anthony Clarke) *Dissenting Spirit. A History of Regent's Park College 1752–2017*. Centre for Baptist History and Heritage Studies (Oxford: Regent's Park College, 2017).
- 4. (With Brian Haymes and Richard Kidd), *Communion, Covenant and Creativity. An Approach to the Communion of Saints through the Creative Arts* (Eugene: Cascade Publications, 2020).

Novels

A Unicorn Dies. A Novel of Mystery and Ideas (Oxford: Firedint Publishing, 2018; Eugene: Cascade Publications, 2019)

II. Articles, Book Chapters (and some published lectures): in chronological order

- 1. 'The Signs of Hope' in Keith Clements et al., A Call to Mind. Baptist Essays Towards a Theology of Commitment (Baptist Union, 1981)
- 2. 'God and History', *The Baptist Quarterly*, XXX, 1983, pp.74-90.
- 3. 'The Theology of the Charismatic Movement' in D. Martin and P. Mullen (eds), *Strange Gifts?* (Oxford: Blackwell, 1984).
- 4. 'Patrick White and the Vision of God', *Christian*, Vol. 9/4, 1985, pp.42-55.
- 5. 'Ministry and Ordination', *The Fraternal* (Journal of the Baptist Ministers' Fellowship), 211 (July 1985), pp. 11-19.
- 6. Covenant Old and New' in P. S. Fiddes et al., *Bound to Love. The Covenant Basis of Baptist Life and Mission* (London: Baptist Union, 1985).
- 7. "Woman's Head is Man": A Doctrinal Reflection Upon a Pauline Text, *The Baptist Quarterly*, XXXI, 1986, pp.370-383.
- 8. 'The Status of Woman in the Thought of Karl Barth', in J. Martin-Soskice (ed.), *After Eve. Women, Theology and the Christian Tradition* (London: Collins/ Marshall, Pickering, 1990).

- 9. 'Mary in the Theology of Karl Barth', in Alberic Stacpoole (ed.), *Mary in Doctrine and Devotion* (Black Rock, Dublin: Columba Press, 1990).
- 10. 'C. S. Lewis the Myth-Maker', in A. Walker and J. Patrick (eds), *A Christian for All Christians: Essays in Honour of C.S. Lewis* (London: Hodder and Stoughton, 1991)
- 11. 'The Atonement and the Trinity' in Alasdair I.C. Heron (ed.), *The Forgotten Trinity*, (London: British Council of Churches, 1991)
- 12. 'The Trinity in Worship and Preaching', The C.R. Batten Lecture 1991 (London Baptist Preachers' Association, 1991)
- 13. 'Preaching Forgiveness', *Preaching Today* (Baptist Union of Great Britain Federation of Lay Ministries) 36/1 (1993), pp. 11-15.
- 14. 'Process Theology', in A. E. McGrath (ed.), *The Blackwell Encyclopedia of Modern Christian Thought* (Oxford: Blackwell, Oxford, 1993).
- 15. 'The Suffering of God', in A. E. McGrath (ed.), *The Blackwell Encyclopedia of Modern Christian Thought* (Oxford: Blackwell, Oxford, 1993).
- 16. 'The Cross of Hosea revisited: the meaning of suffering in the Book of Hosea', *Review and Expositor* 90, 1993, pp. 175-190.
- 17. 'The understanding of salvation in the Baptist tradition' in Rienk Lanooy (ed.), *For Us and For Our Salvation. Seven Perspectives on Christian Soteriology* (Utrecht-Leiden: Interuniversitair Instituut voor Missiologie en Oecumenica, 1994), pp. 15-38
- 18. 'The Demand beyond the Commands' in *Proclaiming Baptist Vision. The Bible*, ed. Walter B. Shurden (Smyth and Helwys Publishing, Macon, Georgia, 1994), pp. 51-62
- 19. 'Process Theology' in *Microsoft Encarta Electronic Encyclopedia*, 1996 (Microsoft/Websters)
- 20. 'Authority in Pastor-People Relationships' in *Baptist Faith and Witness*, The Papers of the Study and Research Division of the Baptist World Alliance 1990-95, Ed. William H. Brackney and T.A. Cupit (Samford University Press, Samford, 1995), pp. 59-63
- 21. 'Baptism and Creation' in P.S. Fiddes (ed.), *Reflections on the Water. Understanding God and the the World through the Baptism of Believers* (Smyth & Helwys, Macon, Georgia, 1996)
- 22. 'Church, Trinity and Covenant. An Ecclesiology of Participation' in E. Brandt, P. Fiddes & J. Molthagen (eds), *Gemeinschaft am Evangelium. Festschrift für Wiard Popkes* (Leipzig: Evangelische Verlagsanstalt, 1996), pp. 37-54.

- 23. "Where Shall Wisdom be Found?". Job 28 as a Riddle for Ancient and Modern Readers in J. Barton and D.J. Reimer (eds), *After the Exile. Essays in Honour of Rex Mason* (Macon, GA: Mercer University Press, 1996), pp. 171-190.
- 24. 'How are People Healed Today? The relation between the 'Medical' and the 'Spiritual' in Healing', with Bill Lees in Ernest Lucas (ed), *Christian Healing. What can we Believe?* (London: Lynx Communications, SPCK, 1997), pp. 5-30.
- 25. 'Charles Williams and the Problem of Evil' in D. Rayburn, D. Kari, D. Gwaltney (eds), *Learning from From Beauty. Baptist Reflections on Christianity and the Arts* (Lampeter: Edwin Mellen Press, 1997), pp. 89-116.
- 26. 'Towards a New Millennium: Doctrinal Themes of Strategic Significance for Baptists', in L.A. Cupit (ed.), *Baptist Faith and Witness*. The Papers of the Study and Research Division of the Baptist World Alliance, 1995-2000. Vol. 2 (McLean: Baptist World Alliance, 1999), pp. 13-22.
- 27. 'Regent's Park College, Oxford' in *A Typology of Baptist Theological Education: American Baptist Quarterly* XVIII/2 (1999), pp. 106-117.
- 28. "Walking Together": the Place of Covenant Theology in Baptist Life Yesterday and Today', in W. H. Brackney, Paul S. Fiddes, John H.Y. Briggs (eds) *Pilgrim Pathways*. *Essays in Baptist History in Honour of B.R. White* (Macon, GA: Mercer University Press, 1999), pp. 47-74.
- 29. 'Atonement, Forgiveness and the Nature of God', in Mel Stewart (ed.), *Atonement. Proceedings of the Second Symposium of the Russian Society of Christian Philosophers* (St. Petersburg: International Scholars Publications, 1999), pp. 198-211. In Russian translation.
- 30. 'Believer's Baptism. An act of inclusion of exclusion?' *Signposts for a New Century*. *Exploring Baptist Distinctives* (Hertfordshire Baptist Association, 1999)
- 31. 'Story and Possibility. Reflections on the Last Scenes of the Fourth Gospel and Shakespeare's *The Tempest'* in Gerhard Sauter and John Barton (eds), *Revelation and Story. Narrative Theology and the Centrality of Story* (Aldershot: Ashgate, 2001), pp. 29-52.
- 32. German version of above: 'Geschichten voller Möglichkeiten. Reflexionen über die Schlussszenen des vierten Evangeliums und Shakespeares "Sturm", in John Barton and Gerhard Sauter (Hrsg.), *Offenbarung und Geschichten*. Beiträge zur Theologischen Urteilsbildung 10 (Frankfurt: Peter Lang, 2000), pp. 51-79.
- 33. 'The Novel and the Spiritual Journey Today' in Paul S. Fiddes (ed.), *The Novel, Spirituality and Modern Culture. Eight Novelists Write about their Craft and their Context* (Cardiff: University of Wales Press, 2000), pp. 1-21.

- 34. 'Facing the End: the apocalyptic experience in some modern novels', in John Colwell (ed.), *Called to One Hope. Perspectives on Life to Come* (Carlisle: Paternoster Press, 2000), pp. 191-209.
- 35. 'Theology and a Baptist Way of Community' in Paul S. Fiddes (ed.), Doing Theology in a Baptist Way (Oxford: Whitley, 2000), pp. 19-38
- 36. 'Creation out of Love', in John Polkinghorne (ed.), *The Work of Love. Creation as Kenosis* (Grand Rapids, MI/Cambridge: Eerdmans Publishing Co., 2001), pp. 167-91.
- 37. 'The Making of a Christian Mind' in Paul S. Fiddes (ed.), *Faith in the Centre*. *Christianity and Culture* (Macon GA: Smyth & Helwys Press, 2001), pp. 1-24.
- 38. 'The Story and the Stories: Revelation and the Challenge of Postmodern Culture' in Paul S. Fiddes (ed.), *Faith in the Centre. Christianity and Culture* (Macon GA: Smyth & Helwys Press, 2001), pp. 75-96.
- 39. 'The Quest for a Place which is "Not-a-Place": the Hiddenness of God and the Presence of God', in Oliver Davies and Denys Turner (eds.), *Silence and the Word: Negative Theology and Incarnation* (Cambridge: Cambridge University Press, 2002), pp. 35-60.
- 40. 'Salvation and the Church: a Comparison of Baptist and Orthodox Thinking' in Anthony R. Cross (ed.), *Ecumenism and History. Studies in Honour of John H.Y. Briggs* (Carlisle: Paternoster Press, 2002), pp. 120-48.
- 41. 'Apocalypse and Millennium. Images of a Fuller Presence', in Christopher Rowland and John Barton (eds), *Apocalyptic in History and Tradition* (JSP Supplement Series 43; Sheffield: Sheffield Academic Press, 2002), pp. 7-25.
- 42. 'Baptism and the Process of Christian Initiation' in Stanley E. Porter and Anthony R. Cross (eds.), *Dimensions of Baptism. Biblical and Theological Studies* (JSNT Supplement Series 234; Sheffield: Sheffield Academic Press, 2002), pp. 280-303.
- 43. 'Baptism and the Process of Christian Initiation', *The Ecumenical Review*, 54/1 (2002), pp. 48-65.
- 44. 'The Canon as Space and Place' in John Barton and Michael Wolter (eds.), *Die Einheit der Schrift und die Vielfalt des Kanons. The Unity of Scripture and the Plurality of the Canon.* Beihefte zur Zeitschrift für die neutestamentliche Wissenschaft 118 (Berlin: Walter de Gruyter, 2003), pp. 127-150.
- 45. 'Receiving One Another. The History and Theology of the Church Covenant [at New Road Baptist Church, Oxford], 1780' in Rosie Chadwick (ed), *A Protestant Catholic Church of Christ. Essays on the History and Life of New Road Baptist Church, Oxford* (Oxford: Alden Press, 2003), pp. 65-105.

- 46. 'Baptism and Membership in the Body of Christ. A Theological and Ecumenical Conundrum' in Lena Lybaek, Konrad Reiser, Stefanie Schardien (Hgg.), *Gemeinschaft der Kirchen und gesellschaftliche Verantwortung. Die Würde des Anderen und das Recht anders zu denken. Festchrift für Professor Dr. Erich Geldbach.* Oekumenische Studien 30 (Münster: Lit. Verlag, 2004), pp. 83-93.
- 47. 'The Promised End. Response to a Review by Jennifer L. Geddes', *Conversations in Religion and Theology*, Vol. 2/2 (November 2004), pp. 191-195.
- 48. 'Baptist Ecclesiology: Article Review and Response', with David Carter, *Ecclesiology* Vol. 1/3 (2005), pp. 87-100.
- 49. 'Old Testament Principles of Wholeness,' in Sorin Sabou and Dorothy Ghitea (eds.) *Iosif Ton orizonturi noi in spiritualitate si slujire* (Oradea: Editura Cartea Crestina, 2004), pp. 35-48.
- 50. 'Baptism and Faith in the New Testament and Christian Doctrine' in Wilhelm Hüffmeier and Tony Peck (eds), *Dialog zwischen der Europäischen Baptistischen Föderation und der Gemeinschaft Evangelischer Kirchen in Europa zur Lehre und Praxis der Taufe* (Frankfürt am Main: Verlag Otto Lembech, 2005), pp. 134-145.
- 51. 'Baptists and the Leuenberg Documents on Baptism' in Wilhelm Hüffmeier and Tony Peck (eds), *Dialog zwischen der Europäischen Baptistischen Föderation und der Gemeinschaft Evangelischer Kirchen in Europa zur Lehre und Praxis der Taufe* (Frankfürt am Main: Verlag Otto Lembech, 2005), pp. 189-200. ISBN 3-87476-469-9.
- 52. 'When Text Becomes Voice: *You've Got Mail*' in Anthony J. Clarke and Paul S. Fiddes (eds), *Flickering Images. Theology and Film in Dialogue* (Macon GA: Smyth & Helwys Press, 2005), pp. 97-112.
- 53. 'Atonement in the Life of the Church' in Otniel Bunaciu, Radu Gheorghiţa, Emil Bartoş (editori), "Care Împarte Drept Cuvântul Adevărului". Volum Omagial Ioan Bunaciu (Oradea: Editura Reformatio, 2005), pp. 195-208.
- 54. 'One Baptism: A Baptist Contribution', in *Pushing at the Bounds of Unity. Anglicans and Baptists in Conversation* (London: Church House Publishing, 2005), pp. 31-57.
- 55. 'On God the Incomparable. Thinking about God with John Macquarrie' in Robert Morgan (ed), *In Search of Humanity and Deity. A Celebration of John Macquarrie* (London: SCM, 2006), pp. 179-199. ISBN 0-334-04049-3.
- 56. 'Participating in the Trinity', *Perspectives in Religious Studies*, 33/3 (2006), pp. 375-391. ISSN 0093-531X.
- 57. 'The Place of Christian Theology in the Modern University', *Baptist Quarterly*, 42/2 (2007), pp. 71-88. ISSN 0005-576X

- 58. 'The Passion Story in Literature', in David Jasper, Elisabeth Jay, Andrew Hass (eds), *Oxford Handbook of English Literature and Theology* (Oxford: Oxford University Press, 2007), pp. 742-759.
- 59. 'Salvation', in John Webster, Kathryn Tanner, Iain Torrance (eds), *Oxford Handbook of Systematic Theology* (Oxford: Oxford University Press, 2007), pp. 176-196.
- 60. 'Spirituality as Attentiveness: Stillness and Journey' in Paul S. Fiddes (ed), *Under the Rule of Christ. Dimensions of Baptist Spirituality* (Oxford: Regent's Park College/Macon: Smith & Helwys, 2008), pp. 25-58.
- 61. (With Stephen Finamore) 'Baptists and Spirituality: A Rule of Life' in Paul S. Fiddes (ed), *Under the Rule of Christ. Dimensions of Baptist Spirituality* (Oxford: Regent's Park College/Macon: Smith & Helwys, 2008), pp. 1-24.
- 62. 'Christianity, Culture and Education: A Baptist Perspective' in Roger Ward and David P. Gushie (eds.), *The Scholarly Vocation and the Baptist Academy. Essays on the Future of Baptist Higher Education* (Macon: Mercer University Press, 2008), pp. 1-25.
- 63. 'The Baptism of Believers' in Thomas F. Best, *Baptism Today. Understanding, Practice. Ecumenical Implications*. World Council of Churches, Faith and Order Paper 207 (Collegeville: Liturgical Press, 2008), pp. 73-80.
- 64. 'Ex Opere Operato: Re-Thinking a Historic Baptist Objection', in Anthony R. Cross and Philip E. Thompson (eds), Baptist Sacramentalism 2, Studies in Baptist History and Thought 25 (Milton Keynes, Paternoster, 2008), pp. 219-238.
- 65. 'Time for Vision and Revision', Foreword to Brian Haymes, Ruth Gouldbourne and Anthony R. Cross, *On Being the Church. Revisioning Baptist Identity*, Studies in Baptist History and Thought 21 (Milton Keynes, Paternoster, 2008), pp. xiii-xv.
- 66. 'Learning from Others. Baptists and Receptive Ecumenism', *Louvain Studies* 33 (2008), pp. 54-73.
- 67. 'Concept, Image and Story in Systematic Theology', *International Journal of Systematic Theology*, 11/1 (January 2009), pp. 3-23.
- 68. 'Gerard Manley Hopkins' in Christopher Rowland, Christine Joynes, Rebecca Lemon, Emma Mason, Jonathan Roberts (eds), *The Blackwell Companion to the Bible in English Literature* (Oxford: Blackwell, 2009), pp. 563-576.
- 69. Article: 'Theology of Covenant' in J.H.Y.Briggs (ed.) *Dictionary of European Baptist Life and Thought*, Vol 33, SBHT (Carlisle: Paternoster, 2009).
- 70. 'Something Will Come of Nothing: On a Theology of the Dark Side' in Pieter J. Lalleman (ed.), *Challenging to Change: Dialogues with a Radical Baptist Theologian. Essays Presented to Nigel G. Wright* (London: Spurgeon's College, 2009), pp. 87-104.

- 71. 'Daniel Turner and a Theology of the Church Universal' in John Briggs (ed.), *Pulpit and People. Studies in Eighteenth-Century Baptist Life and Thought* (Milton Keynes: Paternoster Press, 2009), pp. 112-127.
- 72. 'Church and Sect: Cross-Currents in Early Baptist Life' in Anthony R Cross and Nicholas J. Wood (eds), *Exploring Baptist Origins*. Centre for Baptist History and Heritage Studies. Volume 1 (Oxford: Regents's Park College, 2010), pp. 33-60. ISBN 978-0-9539746-6-5.
- 73. 'Glaube und Taufe im Neuen Testament und in christlicher Lebe', in Uwe Swarat (ed.), Wer Glaubt und Getauft Wird (Kassel: Oncken, 2010), pp. 139-148.
- 74. 'The Body as Site of Continuity and Change' in Pamela Anderson (ed), *New Topics in Feminist Philosophy of Religion: Contestations and Transcendence Incarnate* (Dordrecht: Springer, 2010), pp. 261-78.
- 75. 'Lewis On Theology', in Robert McSwain and Michael Ward, *The Cambridge Companion to C.S. Lewis* (Cambridge: Cambridge University Press, 2010), pp. 89-104.
- 76. 'Ambiguities of the Future: Theological Hints in the Novels of Patrick White', *Pacifica* 210/3 (October 2010), pp. 281-298.
- 77. 'Preface' to Roger A. Ward and Philip E. Thompson, *Tradition and the Baptist Academy*. Studies in Baptist History and Thought 31 (Milton Keynes: Paternoster, 2011), xi-xviii.
- 78. 'Baptist Theology' in David Fergusson, Karen Kilby, Ian A. McFarland and Iain Torrance (eds), *The Cambridge Dictionary of Christian Theology* (Cambridge: Cambridge University Press, 2011), pp. 54-56.
- 79. 'The Sublime and the Beautiful: Intersections between Theology and Literature', in Heather Walton (ed.), *Literature and Theology New Interdisciplinary Spaces* (Aldershot: Ashgate Publishing, 2011), pp. 127-52.
- 80. 'Prophecy, Corporate Personality and Suffering: Some Themes and Methods in Baptist Old Testament Scholarship' in Helen Dare and Simon Woodman (eds), *The Plainly Revealed Word of God? Baptist Hermeneutics in Theory and Practice* (Macon: Mercer University Press, 2011), pp. 72-94.
- 81. 'Dual Citizenship in Athens and Jerusalem: the place of the Christian Scholar in the Life of the Church', in Anthony Cross (ed), Questions *of Identity: Studies in Honour of Brian Haymes*. Centre for Baptist History and Heritage Studies. (Oxford: Regents's Park College, 2011), pp. 119-140.
- 82. Not Anarchy but Covenant. A Dissenting Response to Matthew Arnold's view of Religion and Culture,' in Mike Higton (ed.), *Theology and Human Flourishing: Essays in Honour of Timothy J. Gorringe* (Eugene, OR: Wipf & Stock, 2011), pp. 141-56.

- 83. 'A Theology of Public Prayer', in Karen E. Smith & Simon P. Woodman (eds), Prayers of the People (Centre for Baptist History and Heritage Studies. Oxford: Regents's Park College, 2011), pp. 1-16.
- 84. 'Christian Doctrine and Free Church Ecclesiology. Recent Developments among Baptists in the Southern United States', in *Ecclesiology* 7/2 (2011), pp. 173-94.
- 85. 'The Root of Religious Freedom: Interpreting Some Muslim and Christian Sacred Texts', in *Oxford Journal of Law and Religion* (Oxford University Press) Vol 1/1 (Spring 2012), pp. 169-84.
- 86. 'Ethnography and Ecclesiology: Two Disciplines, Two Worlds?' in Peter Ward (ed.), *Perspectives on Ecclesiology and Ethnography*. Studies in Ecclesiology and Ethnography, Volume 1 (Grand Rapids: Eerdmans, 2012), pp. 13-35.
- 87. (With Peter Ward) 'Affirming Faith. Observing a Service of Baptism' in Chris Scharen (ed), *Explorations in Ecclesiology and Ethnography*. Studies in Ecclesiology and Ethnography (Grand Rapids: Eerdmans, 2012), pp. 51-70.
- 88. 'Patterns of Hope and Images of Eternity. Listening to Shakespeare, Blake and T.S. Eliot' in Trevor Hart, Gavin Hopps, Jeremy Begbie (eds), *Art, Imagination and Christian Hope: Patterns of Promise* (Aldershot: Ashgate Publishing, 2012), pp. 31-50.
- 89. 'Murdoch, Derrida and *The Black Prince*', in Anne Rowe and Avril Horner (eds), *Iris Murdoch: Texts and Contexts* (Basingstoke: Palgrave/Macmillan, 2012), pp. 91-109.
- 90. 'Ancient and Modern Wisdom: The Intersection of Clinical and Theological Understanding of Health' in Stephen Finamore and John Weaver (eds.), *Wisdom, Science and the Scriptures*. Essays in Honour of Ernest Lucas (Centre for Baptist History and Heritage, Regent's Park College/ Bristol Baptist College, 2012), pp. 75-98.
- 91. 'Attending to the Sublime and the Beautiful. Theological Reflection on Iris Murdoch and Emmanuel Levinas', *Pages* (St. Andrew's Biblical Theological Institute, Moscow) 16:1 (2012), pp. 58-75. *In Russian*.
- Reprinted in: Alexei Bodrov and Michael Tolstoluzhenko, *Theology of Beauty* (Moscow: St Andrew's Press, 2013), 70-89. *In Russian*.
- 92. 'A Journey of Discovery: Christian Initiation, Archbishop Rowan Williams and Ecumenism' (Editorial), *Ecclesiology* 8/2 (2012), pp. 153-161.
- 93. 'Suffering' in Nicholas Adams, George Pattison and Graham Ward (eds), *The Oxford Handbook of Theology and Modern European Thought* (Oxford: Oxford University Press, 2013), pp. 169-92.
- 94. 'Preface' and 'Tragedy as Rhetoric of Evil', in Paul Fiddes and Jochen Schmidt (eds), *Rhetorik des Bösen / The Rhetoric of Evil*. Studien des Bonner Zentrums für Religion und Gesellschaft (Würzburg: Ergon Verlag, 2013), vii-xx; 165-92.

- 95. "For the Dance All Things Were Made". The Great Dance in C.S. Lewis' Perelandra', in Judith Wolfe and Brendan Wolfe (eds.), *C.S. Lewis' Perelandra: Re-Shaping the Image of the Cosmos*. (Kent, OH: Kent State University Press, 2013), 33-49.
- 96. (With Günter Bader), 'Whatever happened to a Pauline Text? 2 Corinthians 3:6 and its afterlife' in Paul Fiddes and Günter Bader (eds), *The Spirit and Letter: a Tradition and a Reversal* (London: T. & T. Clark, 2013), 3-30.
- 97. 'The Late-Modern Reversal of Spirit and Letter. Derrida, Augustine and Film' in Paul Fiddes and Günter Bader (eds), *The Spirit and Letter: a Tradition and a Reversal* (London: T. & T. Clark, 2013), 105-130.
- 98. 'The Sublime, the Conflicted Self and Attention to the Other. Towards a Theopoetics with Iris Murdoch and Julia Kristeva', in Roland Faber (ed.), *Theopoetic Folds: Philosophizing Multifariousness* (New York: Fordham University Press, 2013), 159-78.
- 99. 'Baptists and 1662: The Effect of the Act of Uniformity on Baptists and its Ecumenical Significance for Baptists Today', *Ecclesiology* 9/2 (2013), 183-204.
- 100. 'A Conversation in Context: An Introduction to the Report, The Word of God in the Life of the Church', *American Baptist Quarterly*, 31/1 (Spring 2012), 7-27.
- 101. 'Sacrifice, Atonement and Renewal: Intersections between Girard, Kristeva and Von Balthasar' in Johannes Zachhuber and Julia Meszaros (eds), *Sacrifice and the Modern World* (Oxford: Oxford University Press, 2013), 48-65.
- 102. 'The Church's Ecumenical Calling. A Challenge to Baptists and Pentecostals', in Harold D. Hunter and Neil Ormerod (eds.), *The Many Faces of Global Pentecostalism* (Cleveland, CPT Press, 2013), 36-61.
- 103. (With Malkaz Songulashvili), 'A Dialogue between the Orthodox Church of Georgia and the "Evangelical Christians-Baptists" of Georgia (1979–1980) with its wider Baptist Context', *International Journal for the Study of the Christian Church*, 13/3 (2013), pp. 222–254.
- 104. 'Wisdom and the Spirit: The Loss and Re-making of a Relationship', *Perspectives in Religious Studies*, 41/2 (Summer 2014), pp. 151-67.
- 105. 'The Sacramental Modernism of David Jones and the World as Text', in Rebecca White (ed.), *David Jones. The Furrowed Line* (Oxford: Fellowship of St Alban and St Sergius, 2014), pp. 51-74. Reprinted in: Jamie Callison, Paul S. Fiddes, Anna Johnson and Erik Tonning (eds), *David Jones: A Christian Modernist? Approaches to His Art, Poetry and Cultural Theory* (Leiden: Brill, 2018), pp. 227-248.
- 106. 'Koinonia Ecclesiology among Roman Catholics and Baptists: Hermeneutics, Perichoresis and Personhood', *Pages* (The Journal of St. Andrew's Biblical Theological Institute) 18/2 (2014), pp. 250-69. *In Russian*.

- 107. 'War and Poetry' in Larry Kreitzer (ed.), *Step Into Your Place. The First World War and Baptist Life and Thought.* Centre for Baptist History and Heritage Studies Volume 9 (Oxford: Regent's Park College, 2014), pp. 1-22.
- 108. 'The Church Local and Universal: Catholic and Baptist Perspectives on *Koinonia* Ecclesiology', in Derek J. Tidball, Brian S. Harris *and* Jason S. Sexton (eds), *Revisioning, Renewing, and Rediscovering the Triune Center. Essays in Honor of Stanley J. Grenz* (Euge, OR.: Cascade, 2014), 97-120.
- 109. 'Law and Divine Mercy in Shakespeare's Religious Imagination: *Measure for Measure* and *The Merchant of Venice*' in Francesca Bugliania Knox and David Lonsdale (eds.), *Poetry and the Religious Imagination. The Power of the Word* (Aldershot: Ashgate: 2015), 109-28.
- 110. 'Versions of the Wasteland. The Sense of an Ending in Theology and Literature in the Modern Period', in Erik Tonning, Matthew Feldman & David Addyman (eds.), *Modernism, Christianity and Apocalypse* (Brill: Leiden, 2015), 29-52.
- 111. 'Acceptance and Resistance in a Theology of Death', *Modern Believing*, 56/2 (April 2015), 223-236.
- 112. 'God and Story in the Church and in Doctrine. Reflections on the Ecclesial Basis of Method in Theology', *Ecclesial Practices*, 2/1 (2015), pp. 5-22.
- 113. 'Charles Williams and the Problem of Evil', in Roger White, Judith Wolfe and Brendan Wolfe (eds.), *C.S. Lewis and His Circle. Essays and Memoirs from the Oxford C. S. Lewis Society* (New York: Oxford University Press, 2015), pp. 65-90. A significantly revised version of #25.
- 114. 'Memory, Forgetting and the Problem of Forgiveness: Reflecting on Volf, Derrida and Ricoeur', in Johannes Zachhuber and Hartmut Von Sass (eds.), *Forgiving and Forgetting. At the Margins of Soteriology*. Series: *Religion in Philosophy and Theology* (Tübingen: Mohr Siebeck, 2014), pp. 117-34.
- 115. 'The Holocaust and Divine Suffering', in Dan Cohn-Sherbok (ed.), *Holocaust Theology: A Reader* (Exeter: University of Exeter Press, 2015): 127–9.
- 116. 'Restorative Justice and the Theological Dynamic of Forgiveness', in *Oxford Journal of Law and Religion*, 5/1 (2016), pp. 54-65 (doi: 10.1093/ojlr/rwv037).
- 117. "Koinonia: The Church in and for the World". Comment on the Final Part of *The Church Towards a Common Vision* (Faith and Order Paper 214), in Eron Henry (ed.), *Baptist Faith and Witness, Book 5*. Papers of the Commission on Mission, Evangelism and Theological Reflection of the Baptist World Alliance 2010-2015 (Mclean: BWA, 2016), pp. 37-49.
- 118. 'Internal and External Powers. A Response to "Journeying in Hope; Paul's Letter to the Romans and John Bunyan's *The Pilgrim's Progress* and *The Holy War* in

- Conversation, by Scott C. Ryan', *American Baptist Quarterly* 33/3-4 (2016), pp. 319-325.
- 119. 'Dystopia, Utopia and the Millennium: Competing Images of Presence in an Anxious World', in *Perspectives in Religious Studies*, 43/1 (2016), pp. 7-21.
- 120. 'Baptists and Theological Education: A Vision for the Twenty-First Century' in Frank Rees (ed.), *Baptist Identity into the 21st Century. Essays in Honour of Ken Manley* (Melbourne: Whitley College, 2016), pp. 183-98.
- 121. 'Versions of Ecclesiology: Stanley Hauerwas and Nicholas Healy', *Ecclesiology*, 12/3 (2016), pp. 331-353.
- 122. 'Ecclesiology and Ethnography: one world revisited', *Jurnal Teologic*, 15/1 (2016), 5-36.
- 123. 'Father, Son, and Holy Spirit': The Triune Creator in Hymn and Theology' in Myra Blyth & Andy Goodliff (eds), *Gathering Disciples. Essays in Honour of Christopher J. Ellis* (Eugene: Wipf & Stock, 2017), pp. 204-220.
- 124. 'Foreword' to William H. Brackney, *The Early English General Baptists and Their Theological Formation* (Oxford: Regent's Park College, 2017), ix-xiv.
- 125. 'A Fourth Strand of the Reformation. Editorial', *Ecclesiology* 13/2 (2017), pp. 153-9.
- 126. 'Christianity, Atonement and Evil', in Paul K. Moser and Chad Meister (eds.), *The Cambridge Companion to the Problem of Evil* (Cambridge: Cambridge University Press, 2017), pp. 210-229.
- 127. 'The Web of Peacemakers' in Paul S. Fiddes (ed.), 'A World-Order of Love': Baptists and the Peace Movements of 1914', Centre for Baptist History and Heritage Studies, Vol. 15 (Oxford: Regent's Park College, 2017), pp. 1-8.
- 128. 'Covenant and Participation: A Personal Review', *Perspectives in Religious Studies*, 44/1 (Spring 2017), pp. 119-137.
- 129. 'Shakespeare in Church: Reflection on an Intertextual Liturgy Based on A Midsummer Night's Dream', Ecclesial Practices 4.2 (2017), 199-217.
- 130. (With Andrew Taylor): 'Seeing with the Eyes of Love'. A New Liturgy based on Shakespeare's *Midsummer Night's Dream*', in Paul Edmonson and Ewan Fernie (ed.), *New Places: Shakespeare and Civic Creativity* (London: Arden Shakespeare, 2018), 83-108.

- 131. 'David Jones: Christian Traveller on the Paths of Modernity', Jamie Callison, Paul S. Fiddes, Anna Johnson and Erik Tonning (eds), *David Jones: A Christian Modernist? Approaches to His Art, Poetry and Cultural Theory* (Leiden: Brill, 2018), pp. 1-13.
- 132. 'An Ecclesiology of an Undivided Christ', in David S. Dockery, James Earl Massey & Robert Smith Jnr (eds.), *Worship, Tradition, and Engagement: Essays in Honor of Timothy George* (Eugene: Pickwick Publications, 2018), pp. 200-16.
- 133. 'A Fourth Strand?' and 'Covenant and the Inheritance of Separatism', in Paul S. Fiddes (ed.), *The Fourth Strand of the Reformation. The Covenant Ecclesiology of Anabaptists, English Separatists and Early General Baptists*. Centre for Baptist History and Heritage Studies Volume 17 (Oxford: Regent's Park College, 2018), pp. 1-14, 63-92.
- 134. 'Baptist Concepts of the Church and their Antecedents' in Paul Avis (ed.), *The Oxford Handbook of Ecclesiology* (Oxford: Oxford University Press, 2018), pp. 293-316.
- 135.'The Trinity, Modern Art, and Participation in God', in Christopher R. Brewer (ed.), *Christian Theology and the Transformation of Natural Religion: From Incarnation to Sacramentality. Essays in Honour of David Brown* (Leuven: Peeters, 2018), pp. 81-100.
- 136. 'A Theological Reconsideration of 'the Wild': A Response to Elizabeth O'Donnell Gandolpho', *Louvain Studies* 41/3 (2018), pp. 317-327.
- 137. 'Pentecost. The Rhythm of God on Monday', in Andy Goodliff and Paul W. Goodliff, *Rhythms of Faithfulness. Essays in Honour of John E. Colwell* (Eugene: Pickwick Publications, 2018), pp. 194–210.
- 138. 'Religious Rights and Freedoms within the Baptist Tradition: Theological Foundations', in Erich Geldbach (ed.) *Crossing Baptist Boundaries. A Festschrift in Honor of William Henry Brackney* (Macon, GA: Mercer University Press, 2019), pp. 36-55.
- 139. "'Is this the Promised End?" Shakespearean Tragedy and Christian Tragic Theology for Today", in Fionnuala O'Neill Tonning, Erik Tonning and Jolyon Mitchell (eds), *The Transformation of Tragedy. Christian Influence from Early to Modern*. Studies in Theology and the Arts 16 (Leiden: Brill, 2019), pp. 219-242.
- 140. 'Forgiveness, empathy and vulnerability: an unfinished conversation with Pamela Sue Anderson, in *Love and Vulnerability: Thinking with Pamela Sue Anderson*, edited by Pelagia Goulimari, *Angelaki: Journal of the Theoretical Humanities* 25.1-2 (January 2020), pp. 109–25.
- 141. 'Ecumenical Relations and the Creation of liturgy', in Andy Goodliff, Anthony Clarke and Beth Allison–Glenny (eds.), *Reconciling Rites*. Essays in Honour of Myra N. Blyth (Oxford: Centre for Baptist Studies, 2020), pp. 146–69.

- 142. 'Baptist Ecclesiology', in *T & T Clark Handbook of Ecclesiology*, ed. Kimlyn Bender & D. Stephen Long (London: Bloomsbury, 2020), pp. 225–40.
- 143. 'Creation in Freedom and Love', in Irina Yazykova (ed.), *Theology of Freedom*. *Religious and Anthropological Foundations of Freedom in a Global Context*. Essays in Honour of Alexei Bodrov (Moscow: St Andrews Press, 2020), pp. 26–42.
- 144. 'Sacraments in a Virtual World', in *Baptist Sacramentalism*, volume 3, edited Philip Thompson and Anthony Cross (Eugene: Cascade Publications, 2020), pp. ????
- 145. 'Wisdom in Christian Theology,' in *The Oxford Handbook of Wisdom and the Bible*, ed. Will Kynes (New York: Oxford University Press, 2021), 255–272.
- 146. 'Towards a Theology of Love as Knowledge', in Paul S. Fiddes (ed.) *Love as Common Ground. Essays in Love in Religion* (Lanham: Lexington Books, forthcoming 2021).
- 147. 'Suffering, Slavery and Participating in the Triune God', in Dan Pratt (ed.), *Modern Slavery and Trafficking. Engaging Theologies for Churches and Faith Groups* (London: SCM Press, *forthcoming* 2021).
- 148. 'A Sacramental World: Refiguring the Sacred and the Secular in David Jasper's "Sacred" Trilogy, in Andrew Hass (ed.), *Sacred Dwelling: Sacred Modes of Being in a Post-ecclesial World* (Cambridge: Cambridge University Press, forthcoming 2022).