

November 2018

## Curriculum vitae

### KJELL OLOF URBAN LEJON

*Born:* Feb.1, 1958, Rydaholm, Sweden.

#### *Professor of Religious Studies (Historical Theology)*

Department of Culture and Communication

Linköping University

SE-591 83 Linköping, Sweden

Phone (work): +46-13-28 56 67

Phone (home): +46-760-495060

e-mail: kjell.o.lejon@liu.se

#### *University College Vice-President*

Johannelund School of Theology

Heidenstamskatan 75

SE-754 27 Uppsala, Sweden

e-mail: kjell.lejon@johannelund.nu

### A. Academic degrees

1. *Doctor of Theology* (in Church History), Lund University, Sweden, 1988.
2. *Doctor of Philosophy* (in Religious Studies), University of California, Santa Barbara, 1987.
3. *Master of Theology* (in Church History), Lund University, Sweden, 1986.
4. *Master of Arts* (in Religious Studies), University of California, Santa Barbara, 1986.
5. *Master of Divinity*, Church of Sweden Pastoral Institute (Lutheran), Lund, Sweden, 1984.
6. *Bachelor of Theology* (Major: Church history), Lund University, Sweden, 1983.

## **B. Academic positions and work experience**

1. *Full Professor* in Religious Studies (History of Christianity/Historical Theology), Department of Culture and Communication, Linköping University, July 1, 2007–.
2. *Director of Research* (Religious Studies, Social Anthropology, Art, Philosophy) (forskningsmiljöföreståndare), Department of Culture and Communication, Jan 1, 2012–.
3. *Vice-President / Vice-rector*, Johannelund School of Theology/Johannelunds Teologiska Högskola, Uppsala (hours), Sept 2018–.
4. *President / Högskolerektor*, Johannelund School of Theology/Johannelunds Teologiska Högskola, Uppsala (50%), Aug 2015–July 2018.
5. *Programme Director of the Religious Studies Programme* (programansvarig), Department of Culture and Communication, 2010–.
6. *Director of Studies* (studierektor) Religious Studies, Department of Religion and Culture/Department of Culture and Communication, Linköping University, Jan. 1, 2003–Dec 31, 2016.
7. *Visiting Professor*, Department of Philosophy and Religious Studies, Claremont McKenna College, Claremont University Consortium, academic year 2008/09.
8. *Visiting Professor*, Department of Philosophy and Religious Studies, Claremont McKenna College, Claremont University Consortium, academic year 2007/08.
9. *Crown Visiting Professor*, Department of Philosophy and Religious Studies, Claremont McKenna College, Claremont University Consortium, academic year 2005/06.
10. *Director of Research*, The Research School of Identity and Pluralism, Department of Religion and Culture, 2003–Jan 2004. (First Director. Led the first year of the Research School, establishing the foundational paperwork, research direction of the school, etc.)
11. *Assistant Chair*, Department of Religious Studies and Theology, Linköping University, July 2000–2005.
12. *Assistant Director of Studies*, Department of Religious Studies and Theology, Linköping University, Jan. 1, 2000–2002.
13. *Associate Professor* (docent, Church history, Lund University) of History of Christianity/Historical Theology, Linköping University, June 2000–.

14. *Assistant Professor* of History of Christianity/Historical Theology, Linköping University, 1998–2000 (full-time)
15. *Assistant Professor* of Church History, Linköping University, 1997–98 (part-time).
16. *Canon* (Domkyrkokaplan) at Uppsala Cathedral, Archdiocese of Church of Sweden, 1992–98.
17. *Minister*, associate pastor (Evangelical Lutheran National) Church of Sweden, 1984–.

### **C. Guest lectures, etc., examples**

*Lecturer and Guest lecturer* in several fields, in different societies, at several universities, etc., for example, at:

1. *International Conference of Social Sciences*, Paris, France (Keynote and session), Nov 2018.
2. *Princeton University*, James Madison Program, April 2017.
3. *Imperial College*, London, Religion and Society, April 2017.
4. *University of Shandong*, International Congress of Historical Sciences, Jinan, Kina, Aug. 2015.
5. *Muhlenberg Center for American Studies*, The International Conference on “Protestantism on Screen: Religion, Politics, and Aesthetics in European and American Movies,” Wittenberg, Germany, June 2015.
6. *Lund University*, Centre of Theology and Religious Studies (CTR), Feb. 2015.
7. *Trinity Evangelical Divinity School*, Deerfield/Chicago, USA, Nov. 2014.
8. *University of Houston*, USA, Nov. 2011.
9. *Mary Immaculate College*, Limerick University, Ireland, April 2011.
10. *Doha International Institute* (DIIFSD), Doha, Qatar, Jan. 27–28, 2010.
11. *Swedish Parliament*, Oct. 15, 2009.
12. *Liberty University*, Christianity & American Heritage Conference, Lynchburg, VA, USA, April 21, 2007.
13. *Fuller Theological Seminary*, Pasadena, USA, May 2006.
14. *Pomona College*, USA, April 2006.
15. *Åbo Akademi*, Finland, May 9, 2005.
16. *Augustana College*, Rock Island, USA, April 9, 2005.
17. *Claremont McKenna College*, The Religion and the American Presidency

Conference, USA, April 5, 2005.

18. *Northwestern University*, Chicago, USA, Feb. 19, March. 30, 2004.
19. *University of Helsinki*, Department of Theology, Finland, Oct., 2001.
20. *University of California, Santa Barbara*, Department of Religious Studies, USA, June 2001.
21. *University of Chicago*, Divinity School, USA, April 2001.
22. *North Park University/North Park Seminary*, Chicago, USA, May 2001.
23. *Mary Immaculate College*, Limerick University, Ireland, Sept, 1999.
24. *Samariterhemmet*, Lecturer in Liturgy, Church of Sweden Education of Deacons, Uppsala, (hours in specific classes) 1995–1997.
25. *Health University College (Hälsö högskolan)*, Lecturer in Ethics, Jönköping, Sweden, (hours in specific classes) 1987–1992.

#### **D. Editorial duties**

##### ***Editor:***

1. *Theofilos* (Nordic peer reviewed journal), 2016–.
2. *Linköping Studies in Identity and Pluralism*. Linköping University Electronic Press.
3. *Linköping Studies in Religion and Religious Education*. Linköping University Electronic Press.

#### **E. Expert Commentator...**

...in various fields, for newspapers, magazines, radio broadcasters and television. Examples: On “American religion and politics” by Swedish National Radio (SR), Sveriges Television/Swedish public service television (SVT), Norwegian National Radio (NRK), Finnish National Radio (YLE, Rundradion Ab), TT News Agency (TT Nyhetsbyrå).

#### **F. External Reviewer** (articles/proposals/books: examples)

1. *The International Journal of Religion and Spirituality in Society*. May, Aug. and Oct. 2017
2. *Ricerche di Pedagogia e Didattica/Journal of Theories and Research in Education*, University of Bologna, 2016
3. Columbia University Press, 2014

4. The Swedish Research Council (Vetenskapsrådet), 2012
5. The Swedish Research Council (Vetenskapsrådet), 2011
6. The Swedish Research Council (Vetenskapsrådet), 2007
7. The Swedish Research Council (Vetenskapsrådet), 2004

## **G. Grants (received from)**

1. Lunds universitet
2. Svenska Institutet
3. Scandinavian American Foundation
4. Magnus Bergwalls stiftelse
5. Harald och Louise Ekmans forskningsstiftelse
6. Svenska kyrkans forskningsråd
7. Claes och Greta Lagerfelts stiftelse
8. Pro Fide et Christianismo
9. Vetenskapsrådet (HSFR)
10. Westman-Wernerska stiftelsen

## **H. Teaching and Research Areas**

### **1. Major teaching areas**

1. History of Christianity/Church History
2. Systematic Theology
3. Christian Cultural Heritage (History of Christianity/Christianity and Art/Christianity and the City, etc.)
4. Medieval Church History.
5. Liturgy/Liturgy in Western and Eastern Christianity.
6. Studies of Major Denominations.
7. Swedish Church History (The Christianization of Sweden, Medieval History, Modern Church History, etc.).
8. Faith and Life in the Contemporary Sweden/Scandinavia.
9. Religion and Politics in Contemporary America.
10. Religion and the American Presidency.
11. Religion and Film.

## **2. Main research areas**

1. History of Christianity in Sweden, medieval and modern.
2. History of Western Christianity, medieval and modern.
3. Christianity and Modern Society.
4. Civil religion.
5. Religion and Politics.

## **I. Leadership training/Military education and positions**

1. *Brigade Chaplain*, 1986-July 2000. Royal Swedish Army.
2. *Naval Chaplain*, HMS Carlskrona, Tour 1990-1991 (Africa, South America, North America, Europe).
3. *Captain*, Brigade Commander of Personnel, 1984-1986. Royal Swedish Army.
4. *Lieutenant*, 1979-1984. Infantry. Royal Swedish Army.
5. *Military Academy/Officer School*, Royal Swedish Army, Infantry, Halmstad, 1977–1979.

## **J. Other positions, societies, etc., examples**

1. *City Council*, Linköping, Okt. 2018–.
2. *Deputy Member of the Swedish Parliament (Ersättare)*, 2018–2021
3. Board member, *Birgittastiftelsen*, 2017–.
4. Deputy Board member of the *Faculty of Arts and Sciences Board Appointments Board*, 2015–.
5. Deputy Board member of the *Faculty of Arts and Sciences Board for Promotions*. Linköping University, 2012–2014.
6. Deputy Board Member of the *Regional Ethical Review Board*, Linköping, 2014–.
7. Deputy Board Member of *Claphaminstitutet* (Christian think tank), Sweden, 2014–
8. Board Member of *Scandinavian Human Rights Committee* (org. ProVita), 2011–
9. Fellow, *Claphaminstitutet* (Think tank), Sweden, 2008–.
10. Member *American Academy of Religion*, 2008–.
11. Honorary Member of the *American-Scandinavian Foundation*, 2002–.

12. Member of *Ordre Souverain et Militaire du Temple de Jérusalem* (ori. founded 1118), Grand Priory of Scandinavia, 2000–.
13. Board member of *Civitas – Institute of Political Philosophy* (Think tank), 1999–2011.
14. Board member, *ProVita*, Sweden, 2006–2013.
15. Deputy Member of the *Swedish Parliament* (Ersättare), 1998–2001.
16. Secretary of *Swedish Association of Church History*, 1995–1997.
17. Assistant Editor in Chief, *Church History Annual*, Swedish Association of Church History, 1995–1997.
18. Member of *Samfundet Pro Fide et Christianismo* (founded 1771), 1993–.
19. Member of *The Society of King Carl XIV Johan* (founded 1848), 1993–.
20. Member of *Rotary International*, 1988–2013, 2017–2018.

## K. Publications

### 1a. Major Books (Monographs and edited books)

1. Lejon, Kjell (Ed.), *Perspektiv på "den andre"*. Carlssons Bokförlag, Stockholm, 2018.
2. Lejon, Kjell, et al. (Ed.), *Confession Augustana. Nyöversatt och kommenterad*. Budbäraren/EFS, Uppsala, 2017.
3. Lejon, Kjell (red.), *Föreställningar om döden. Forskares aspekter på vår existens och dess begränsning*. Carlssons Bokförlag, Stockholm, 2017.
4. Lejon, Kjell O. & Nygren, Tomas, *Tillbaka till friheten. Att tänka lutherskt idag*. Budbäraren/EFS, Uppsala, 2017.
5. Lejon, Kjell O., *George H. W. Bush. Faith, Presidency and Public Theology*. Frankfurt am Main/Bern/Bruxelles/New York/Oxford/Wien: Peter Lang International Academic Publishers/Peter Lang Edition 2014.

This book is the first to explore the religious dimension of President G.W. Bush's presidency. Also, I re-conceptualize the common use of civil religion in order to understand more fully the religious dimension of Bush's presidency, and thus argue for the need to highlight the religious rhetoric of Bush as a public theology, or more specifically, a presidential public theology.

6. Lejon, Kjell O., *Linköping – An Introduction to the Diocesan history. DIOCESIS LINCOPENSIS V*. Artos. Skellefteå. 2012.
7. Lejon, Kjell O., *Tyckandets Tyranni. Om modern svensk intolerans i toleransens namn*. BV-förlag. Örkelljunga. 2010.

Background, arguments and reflections on examples of intolerance in the name of tolerance in modern Sweden.

8. Lejon, Kjell O., *Askeby kloster – klostertid och klosterliv. DIOCESIS LINCOPENSIS III*. Artos & Norma. Skellefteå. 2008.

As an introduction, the formation and development of the Cistercian order, with a special emphasis on the development of Cistercian nunneries, is portrayed. The main part highlights the origins and development of a specific Swedish female Cistercian monastery, which has never before been discussed in a scholarly work. The work includes research on the medieval documents related to this particular monastery.

9. Lejon, Kjell O., *DIOCESIS LINCOPENSIS – historik över Linköpings stift*. Artos.

## Skellefteå 2005.

This is the first thorough history of the diocese of Linköping (552p) – one of the oldest and most prestigious dioceses in the Church of Sweden. A special emphasis is given on the medieval period of the diocese, which is of great importance in the history of the Christianization of Sweden. Another emphasis is placed on the 1900s; the presentation of this last chapter is based upon original research on a range of primary sources.

10. Lejon, Kjell O., *Bush och det tysta kriget. Abortfrågan från Richard Nixon till George W. Bush*. ProVita. Uppsala 2004.

The book covers the history of *Roe. v. Wade* (1973) and the viewpoints presented in the official presidential documents (*Weekly Documentations of Presidential Documents/Public Papers of the President*) from Richard Nixon to George W. Bush. It is an enlarged, renewed and updated version of no. 5 (below).

11. Lejon, Kjell, *Till kristendomens försvar – Om John Gresham Machen och hans kamp mot liberalteologin*. Artos. Skellefteå 2002.

This work gives a general introduction to the American religious history between 1870 and the 1930s, and more specifically a presentation of John Gresham Machen, a conservative theologian and New Testament scholar at Princeton. It presents important theological aspects of the modernist-fundamentalist controversy, with special considerations of the viewpoints presented in Machen's book *Liberalism and Christianity*.

12. Lejon, Kjell O., *»På liv och död!» Presidenterna och abortfrågan 1973-2000*. Pro Vita. Uppsala 2000.

The book covers the history of *Roe. v. Wade* (1973) and the viewpoints presented in the official presidential documents (*Weekly Documentations of Presidential Documents/Public Papers of the President*) from Richard Nixon to the presidential election campaign of 2000, including the views of George W. Bush and Al Gore.

13. Lejon, Kjell O., *Kyrkan och tvångsteriliseringarna 1935–1975*. Svenska kyrkans forskningsråd. Tro & Tanke Supplement 1999:1. Uppsala 1999.

This book is the first scholarly presentation on how Swedish theologians, Swedish Christian newspapers and magazines, and the churches in Sweden reacted to and reasoned on the issue of forced sterilization of certain Swedish citizens between 1935 and 1975. The main emphasis is placed on the role of the Lutheran state church. (Sweden had the first state operated research institute on race-biology in the world. The forced sterilizations were legal and the motivational motifs could be social, eugenic or economic.)

14. Lejon, Kjell O., *Helgon. Historik och kalendarium i svensk-evangelisk tradition*. Svenska kyrkans forskningsråd. Tro & Tanke 1998:4. Uppsala 1998.

This work presents why, how and what saints were celebrated in medieval Sweden.

In addition, it presents the Lutheran reformatory standpoint, and the post-reformation development of the view and celebration of saints in the Lutheran Church of Sweden. It also includes liturgical suggestion for modern celebrations of more than 100 saints in the history of Christianity.

15. Lejon, Kjell O., *Gravhällarna i Uppsala Domkyrka – och människorna under dem. Ett stycke kultur- och kyrkohistoria*. Uppsala stifts herdaminne, I:3 and Skrifter utgivna av Svenska Kyrkohistoriska föreningen II, Ny följd nr. 50. Uppsala 1997.

This book deals with the medieval custom of burying people under the floors in local churches and cathedrals; why and how this custom started, how it developed and why and how it ended. It includes a specific study of the grave monuments on the floor of the cathedral of Uppsala, the main cathedral in the Church of Sweden and the second largest in Scandinavia. The research reveals and corrects earlier mistakes by several scholars in this field, i.e. misinterpretations of primary sources that led to the spread of false information on this issue.

16. Lejon, Kjell O. U., “*God Bless America!*” President George Bushs religio-politiska budskap. *Bibliotheca Historico-Ecclesiastica Lundensis* 32. Lund University Press. Lund 1994.

On President George H. W. Bush’s religio-political rhetoric.

17. Lejon, Kjell O. U., *Reagan, Religion and Politics. The Revitalization of “A Nation under God” during the 80s*. *Bibliotheca Historico-Ecclesiastica Lundensis* 19. Lund University Press. Lund 1988; also published by Chartwell-Bratt, Bromley, England. 1988.

The book deals with the so called Christian Right movement, its support of Governor Ronald Reagan in the presidential election campaign of 1980, and the religious rhetoric of President Ronald Reagan.

18. Lejon, Kjell O. U., *One Nation under God?* UMI, Ann Arbor 1987.

The main research is on the rhetoric of the so called Christian Right, the support of “a godly leader,” Governor Ronald Reagan, Reagan’s response and religious rhetoric during his first years as president.

19. Lejon, Kjell (red.), *DIOCESIS LINCOPENSIS II: Medeltida internationella influenser – några uttryck för en framväxande östgötsk delaktighet i den västeuropeiska kulturgemenskapen*. Artos & Norma, Skellefteå 2005.

This book underlines different aspects of international influences in medieval Sweden, with a special emphasis on the diocese of Linköping. It is a compilation of chapters by major Swedish medieval historians. As editor, I

contributed the introduction and a chapter on the medieval Swedish Dominican Petrus de Dacia, who studied in Cologne and Paris. One of his teachers in Paris was Thomas Aquinas. Petrus has been called the first Swedish author. The chapter stresses the impact of the Dominican “international” educational network and the “internationalization” process in medieval Sweden.

20. Lejon, Kjell O. (Ed.), *E Pluribus Unum? – Studier i religiös identitet och pluralism*, Introduction, 9–11; article, »E Pluribus Unum? – En introduktion till några identitetsmarkörer i amerikansk civilreligion.» 29–76, Linköping Studies in Identity and Pluralism, No.2, Linköping University Electronic press, Linköping 2003.

The contributors to this edited volume are some colleagues at the department of Religious Studies at Linköping University. It gives some examples of how the questions and perspectives of identity and pluralism can be used in various disciplines in Religions Studies (Church History, Ethics, Biblical studies and faith studies/dogmatics). I contribute the introduction and a chapter on identity and pluralism in American civil religion.

21. *Anders Nygren’s Religious Apriori with an Introduction by Walter H. Capps*. Capps, Walter H. & Lejon, Kjell O., (Ed:s), Linköping Studies in Religion and Religious Education, No 2, Linköping University Electronic Press. Linköping 2000.

This book is a result of the collaborative work between Walter H. Capps, professor of Religious Studies (UCSB/U.S. Congressman) and me. It is an introduction to, and the first English translation of, the essential parts of a foundational work on religious apriori by Professor Anders Nygren.

Nygren was a world renowned Swedish theologian and philosopher of religion during the mid-1900s, the first president of World Lutheran Federation, etc.

## **1b. Other Books and Minor Books (popular)**

22. Lejon, Kjell O. *Teologiska termer: kortfattad lista över några teologiska facktermer som är bra att känna till. Engelska-svenska*. Uppsala: Budbäraren/EFS, 2018. (48p)
23. Lejon, Kjell O., *Linköping – Timeline of the Diocesan History*. DIOCESIS LINCOPENSIS IV samt Linköpings stiftshistoriska sällskaps småskriftserie, 3. Linköping 2010. (27p)
24. Lejon, Kjell O., *S:t Erikslegenden med kommentar*. SARI. Uppsala 1994. A pamphlet on the legend of St. Eric with comments.

25. Lejon, Kjell O., *Carpe diem! Om tiden, tingen och tillvaron*, SARI, Skillingaryd, 1992.  
Some reflections on life from a pastoral perspective.
26. Lejon, Kjell O., *Mitt i Livet. Vanliga människors erfarenhet av "en annan" verklighet*. SARI. Skillingaryd 1992.  
Reflections on stories about extraordinary religious experiences among individuals in the parish of Värnamo.
27. Lejon, Kjell O., (ed.), *Långresan 1990–91*. Minnesskrift för svensk flottans personal, HMS Carlskrona, Skillingaryd 1991.  
A collection of material from a five months' trip to Africa, South America, North America and Europe on a Swedish Naval ship.

### 1c. Books in progress

28. Lejon, Kjell O., Monograph: *Religion och Politik*. Studier och kommentarer med särskild inriktning mot U.S.A./Studies and commentaries on American religion and politics.
29. Lejon, Kjell O., Monograph: *"Here I Stand"- On Lutheran Identity. A Qualitative Research Study of Perspectives in Contemporary United States* (Preliminary title).
30. Lejon, Kjell O., Monograph: *Från Truman till Trump*.
31. Lejon, Kjell O. (Ed.), *Musik och teologi*.

### 2a. Articles/Chapters

32. Lejon, Kjell O. "Din klara sol går åter upp: Musik, teologi och paradislängtan." *Ingång*, Vol. 24, Nr, 1–2, 47–56, 2018.
33. Lejon, Kjell O. "Toleransens kristna resonansbotten." *Svensk Pastoraltidskrift*, 2018. Vol. 60, nr 11, 325–329.
34. Lejon, Kjell O. "Om tolerans och intolerans – eller den genuina toleransens kristna resonansbotten", *Theofilos*, Vol. 10, Nr. 1, 65–70, 2018. (Samma innehåll som ovanstående post)
35. Lejon, Kjell O., "Inledning." Introduction to *Perspektiv på "den andre"* (Lejon, Kjell, red.). Carlssons Bokförlag, Stockholm, 2018, 7–14.

36. Lejon, Kjell O., "De icke önskvärda. Om att dränera sociala sumpmarker i Sveige." Chapter in *Perspektiv på "den andre"* (Lejon, Kjell, red.). Carlssons Bokförlag, Stockholm, 2018, 70–108.
37. Lejon, Kjell O., "Civil Religion or Public Theology – On the Presidencies of Ronald Reagan and George H. W. Bush." *The International Journal of Religion and Spirituality in Society*, Vol 7 (4): 43–53. doi:10.18848/2154-8633/CGP/v07i04/43–53.
38. Lejon, Kjell O., "Martin Luther – vem var han?" Article in *Tillbaka till friheten. Att tänka lutherska idag*. (Lejon, Kjell O. & Nygren Tomas Uppsala: EFS Budbäraren 2017), 109–114.
39. Lejon, Kjell O., "Luthers och lutherdomen betydelse för Sverige – några korta iakttagelser." Article in *Tillbaka till friheten. Att tänka lutherska idag*. (Lejon, Kjell O. & Nygren Tomas. Uppsala: EFS Budbäraren, 2017), 115–120.
40. Lejon, Kjell O., "Den Augsburgska bekännelsens situationshistoria." Article in Lejon, Kjell, et al. (Ed.), *Confession Augustana. Nyöversatt och kommenterad*. Budbäraren/EFS, Uppsala, 2017.
41. Lejon, Kjell O., "Inledning." Introduction to *Föreställningar om döden*. Forskares aspekter på vår existens och dess begränsning (Lejon, Kjell, red.). Carlssons Bokförlag, Stockholm, 2017, 7–11.
42. Lejon, Kjell O., "De arte moriendi – om konsten att dö." Chapter in *Föreställningar om döden* (Lejon, Kjell, red.), Forskares aspekter på vår existens och dess begränsning. Carlssons Bokförlag, Stockholm, 2017, 96–119.
43. Lejon, Kjell O., "Inledning", in the forthcoming volume Lejon, Kjell O., (ed.) *Syner på "den andre"* (Will be published in Feb. 2018 by Carlsson Bokförlag, Stockholm).
44. Lejon, Kjell O., "De icke önskvärda. Om att dränera sociala sumpmarker i Sverige". Chapter in the forthcoming volume Lejon, Kjell O., (ed.) *Syner på "den andre"*. (Will be published in Feb. 2018 by Carlsson Bokförlag, Stockholm).
45. Lejon, Kjell O., "Behövs lutheraner? Reflektioner efter några intervjuer med amerikanska lutheraner." Article in *Svensk Pastoraltidskrift*. Vol. 58, No 17, 2016, 490–493.

46. Lejon, Kjell O., "Cistercienserna i Skandinavien". Chapter in *Roma kloster och cistercienserna*. Visby: Gotlands Museum, Fornsalens förlag, 2016, 9–35.
47. Lejon, Kjell O., "The Role of the Church in Making a Neighboring Enemy a Loyal Citizen—an example of pseudo-indigenization of fellow Lutherans." Article in *History Research* David Publishing Company, Valley Cottage, NY, USA, June, Vol. 6, No. 2, 2016, 70–79.
48. Lejon, Kjell O., "Carl-Olof Rosenius. A Short Biography". Article in *Swedish American Historical Quarterly*. Chicago: Swedish–American Historical Society. Vol. 67, No. 3, 2016, 121–142, July 2016.
49. Lejon, Kjell O., "Hvad skall då Blifwa af Rosenius?" Chapter in *Carl Olof Rosenius. Teolog, författare, själavårdare* (Skellefteå: Artos) 2016, 11–31.
50. Lejon, Kjell O., "Donald Trump, republikanerna och den evangelikala väljarkåren". Article in *Theofilos* 2016, Vol. 9, No.1, 105–114.
51. Lejon, Kjell O., "Försök till kortfattat bidrag till S:t Lars församlingshistorik –sporadiska nedslag" (55s). To be published on the S:t Lars website.
52. Lejon, Kjell O., "Protestantism and the Conflict of the Flesh in the Danish Babette's Feast". Chapter in a forthcoming volume: *Protestantism on Screen: Religion, Politics and Aesthetics* (ed. Gaston Espinosa, Erik Redling, and Jason Stevens).
53. Lejon, Kjell O., "Religion och Film. Film som undervisningsunderlag i religionskunskap" (Chapter in an edited volume on didactics in the social sciences. To be published)
54. "Här står jag och kan icke annat": Något om uppfattningar om Luther och luthersk tradition utifrån intervjuer i USA." Article in *Svensk Pastortidskrift*, ISSN 0039-6699, Vol. 57, nr 13, 399-401.
55. Lejon, Kjell O., "Lutheranism or Secularism? Perspectives on the Lutheran Foundation of the Scandinavian Welfare States – and Signs of New Religious Impulses in the Contemporary Secular Setting." *Theofilos*, Vol. 6, Nr. 2, 2013, 4–12.
56. Lejon, Kjell O., "The China Diary. A Brief Comment on the Spiritual Dimension of George H.W. Bush's tenure in China according to The China

- Diary.” *Linköping Studies in Religion and Religious Education*. No 6. Linköping: Linköping University Electronic Press, 2012.
57. Lejon, Kjell O., “Religion och politik: ‘Conservative with a Heart’ – reflektioner över president George W. Bushs ‘compassionate conservatism’.” *Linköping Studies in Identity and Pluralism*, No 12. Linköping: Linköping University Electronic Press, 2012.
  58. Lejon, Kjell O. “Religionens roll i amerikansk politik – en levande historia med moderna politiska implikationer.” *Linköping Studies in Religion and Religious Education*, No 5. Linköping: Linköping University Electronic Press, 2012.
  59. Lejon, Kjell O., “The Inaugurations Ceremony as Public Theology. The Cases of George H. W. Bush and Barack Obama”. *Linköping Studies in Identity and Pluralism*, No 13. Linköping: Linköping University Electronic Press, 2012.
  60. Lejon, Kjell O. & Agnafors, Marcus, “Less Religion, Better Society? On Religion, Secularity and Prosperity in Scandinavia.” *Dialog: A Journal of Theology*. Vol. 50, Issue 3, 297–307. Hoboken, NJ: Wiley-Blackwell, 2011.
  61. Lejon, Kjell O., “Status of the Family in Scandinavian Countries – Aspects of the Modern Welfare States.” Doha International Institute for Family Studies and Development, Doha Foundation, Doha, Qatar.  
<http://www.difi.org.qa/app/media/663> [2016-08-19].
  62. Lejon, Kjell O., “The Shifting of Foundations in Modern Swedish Policies: The Political Parties and Family Policies. To be published in *The Family in the Third Millennium*, Praegers, London.
  63. Lejon, Kjell O., “Religion and the Presidency of George H. W. Bush.” Chapter 11 in Gaston Espinosa’s (ed.) *Religion and the American Presidency: George Washington to George W. Bush with Commentary and Primary Sources*. New York: Columbia University Press, 2009, 395–423.
  64. Lejon, Kjell O., “Klostren som kulturinstitution.” Chapter published in Markus Hagberg (red.), *Gudhems kloster*, Skara Stiftshistoriska sällskap, 2009, 17–36.
  65. Lejon, Kjell O., “‘Om du inte har något som är värt att dö för’. Martin Luther King Jr. en ordens mästare och Ordets man.” Chapter in *Växjö Stifts Hembygdskalender*, 2008, 12–23.
  66. Lejon, Kjell O., “A City upon a Hill? Aspects of U.S. Foreign Policy and Contemporary Theories on American Religion and Politics.” Article/Chapter in *Arkiv – Fakultet – Kyrka*. Festskrift till Ingmar Brohed. Anders Jarlert (red). Bibliotheca Historico-Ecclesiastica Lundensis 48.

Lunds Universitet/Lunds Universitets Kyrkohistoriska Arkiv. Lund 2004, 325–347.

67. Lejon, Kjell O., "A City upon a Hill? Aspects of U.S. Foreign Policy and Contemporary Theories on American Religion and Politics." This article is also published in *LOGIA – A Journal of Lutheran Theology*, Vol 15 Issue 3, 2006. Northville, S.D., U.S.A., 9–18.
68. Lejon, Kjell O., "Forskarskolan Identitet och pluralism □ en introduktion." Introduction to "*Identitet och Pluralism*" – *En forskningsöversikt med särskild hänsyn till religionsvetenskapliga aspekter av Hans Ingvar Roth med en inledning av Kjell O. Lejon*. Linköping Studies in Identity and Pluralism, No.1, Linköping Electronic Press, Linköping 2003, 9–14.
69. Lejon, Kjell O., "Politik och religion – reflektioner rörande västerländsk och kristdemokratisk tradition." *Det gemensamma bästa*. Om kristdemokratins idégrund, 65–110. Samhällsgemenskaps Förlag. Stockholm, 2002.
70. Lejon, Kjell O., "Politik og religion – reflektioner over vestlig og kristendemokratisk tradition." Article in *Kristendemokrati. Idé og bevægelse*, 141–187. Forlaget Boedal. Helsingør, Denmark 2002.
71. Lejon, Kjell O., "Freedom of Religion versus Public Policy. 'Bob Jones University v. United States' – a case study." Article in *Kyrkohistorisk Årsskrift* 1996, 97–106.

## **2b. Minor Articles, Newspaper Debates, etc., examples**

72. Lejon, Kjell O., "Rosenius och vår tids historiebruk". Editorial in *Theofilos*. Vol. 9, No. 2, 2016.
73. Lejon, Kjell O., "Donald eller Hillary?". *Världen idag*, Nov. 4, 2016. Also: <http://www.claphaminstitutet.se/tidningsartikel/varlden-idag/donald-eller-hillary/>
74. Lejon, Kjell O., "Kristen tro i amerikansk politik". *Budbäraren*, Årg. 160, Nr. 8, 2016, s. 53.
75. Lejon, Kjell O., "Låt blivande präster behålla Johannelund som alternativ". *Kyrkans Tidning*, February 21, 2016 (e-edition, and also in paper edition)
76. Lejon, Kjell O., Tron skiljer sig åt hos Clinton, Trump, Cruz och Rubio. *Världen*

- Idag*, February 29, 2016, 10.
77. Lejon, Kjell O., "President Obamas komplexa tro." *Världen Idag*, February 22, 2016, 12.
  78. Lejon, Kjell O., "För George W. Bush var tron ständigt närvarande." *Världen Idag*, February 15, 2016, 4.
  79. Lejon, Kjell O., "Trons uttryck olika hos Bush d.ä. och Clinton." *Världen Idag*, February 8, 2016, 3.
  80. Lejon, Kjell O., "De var tydliga med sin tro". *Världen Idag*, February 1, 2016, 4
  81. Lejon, Kjell O., "Stärkt koppling mellan att vara amerikan och troende." *Världen Idag*, Jan.25, 2016, 4.
  82. Lejon, Kjell O., "Tron viktig för Truman". *Världen Idag*, Jan. 18, 2016, 4.
  83. Lejon, Kjell O., "Korstågen – historia, historieskrivning och skuldbeläggning." *Ortodox Tidning*, No. 1 (526), Vol. 54, Jan. 2016, 6–9.
  84. Lejon, Kjell O., "Korstågen – några klarlägganden." *Begrunda* (Teologisk fördjupningsbilaga 2, *Till Liv*. ELM-BV), 2015, 17–23.
  85. Lejon, Kjell O., "Korstågen – historia, historieskrivning och skuldbeläggning." *Svensk Pastortidskrift* Vol. 57, No 23, Nov. 11, 2015, 695–691.
  86. Lejon, Kjell O., "Här står jag och kan icke annat" – något om uppfattningar om Luther och luthersk tradition utifrån intervjuer i USA." *Svensk Pastortidskrift* Vol. 57, Nr 13, 399–401, 2015.
  87. Lejon, Kjell O., "Rusta kyrkoarbetare väl". *Kyrkans Tidning*, 17 Sept. 2015 (e-edition, and also in paper edition).
  88. Lejon, Kjell O., Stefan Gustavsson, Tuve Skånberg, Olof Djurfeldt, Maare Tamm, & Anna Emdenborg, "Barns rätt till religion". *Uppsala Nya tidning*, 21 maj 2015, Vol. 125, Nr. 135, A5
  89. Lejon, Kjell O., "Förståelse och argument under modern tid." *Världen idag*. Vol.15. Nr. 61, May 29, 2015.
  90. Lejon, Kjell O., "Svaret på sekler av muslimsk aggression." *Världen idag*. Vol. 15. Nr. 58, May 22, 2015.

91. Lejon, Kjell O., "Korstågens blodiga bakgrund." *Världen idag*. Vol. 15., Nr. 56, May18, 2015
92. Lejon, Kjell O., "Är det korstågens fel?" *Dagen*. Vol. 70, Nr.31. Feb. 26, 2015.
93. Lejon, Kjell O., "Renässans för värdefrågor". *Dagen*, Dec. 4, 2014.
94. Lejon, Kjell O. "Psalm 249" Kärna församlingsblad, No 3, 2014, 12.
95. Lejon, Kjell O., "Ny trosuppfattning i presidentsuccessionen? *Världen Idag*, Nov. 2, 2012, 4.
96. Lejon, Kjell O., "Bush och Clinton hade olika tillämpning av tron". *Världen Idag*, Oct. 24, 2012, 4.
97. Lejon, Kjell O., "Carter och Reagan stod för sin tro". *Världen Idag*, Oct. 8, 2012, 4
98. Lejon, Kjell O., "Kopplingen mellan att vara amerikan och kristen stärktes". *Världen Idag*, Oct. 3, 2012, 4.
99. Lejon, Kjell O., "Tron central för Truman". *Världen Idag*, Sept. 28, 2012, 4
100. Lejon, Kjell O., "Vad är tolerans?" *Sändebudet*. Teologisk bilaga No 52. Svenska Lutherska Evangeliföreningen i Finland. Vasa, Finland. 2012, 2–5.
101. "Bilderna av 'den andre' drabbar vårt eget kulturarv." *Smålandsposten* (co-author: Gunnar Hyllén-Cavallius), March 16, 2012.
102. "Vägar mot en sund toleranstillämpning." *Världen Idag*, March 9, 2012,
103. "När toleransbegreppet förvanskas." *Världen Idag*, March 2, 2012, 4–5.
104. "Toleransens kristna resonansbotten." *Världen Idag*, Feb. 24, 2012, 4–5.
105. "Evangelikal som vill leda USA." *Dagen*, Oct. 25, 2011.
106. "Kristendomens betydelse ett faktum." *Svenska Dagbladet* (co-authors: Tuve Skånberg, Bengt Malmgren & Ivan Gustafsson), March 5, 2010.
107. "Tystnaden om 'dessa mina minsta.'" *Budbäraren*, Feb. 23, 2011, and *Kyrka och Folk* (co-authors: Tomas Seidal & Marie Sköldeberg Nylén), Feb. 18, 2010.

108. "Det som inte sagts om Obamas hälsoplan" or "Media mörkar om Obamas hälsoplan." <http://claphaminstitutet.se/2009/12/02/det-som-inte-sagts-om-obamas-halsoplan/> and *Aftonbladet* respectively (co-authors: Carin Stenström, Siewert Öholm), Dec. 2, 2009, <http://www.aftonbladet.se/debatt/debattamnen/politik/article6224174.ab>
109. "Fasansfull retorik från Torbjörn Tännsjö." *Aftonbladet* (17 co-authors), Oct. 27, 2009.
110. "Abortmotstånd problem för Obama." *Dagen* (co-author: Annika Landgren), Aug.20, 2009.
111. "President Barack Obama och Gud." *Svensk Pastoraltidskrift*, No. 5, 2009.
112. *Tidslinjer*. Medeltiden. Projektet Ecclesia Lincopensis (2009). <http://www.liu.se/content/1/c6/13/78/93/TIDSLINJEMedeltidenDiocesis%20Lincopencis%20version%202.pdf>
113. *Tidslinjer*. Reformationstiden. Projektet Ecclesia Lincopensis (2009). <http://www.liu.se/content/1/c6/13/78/93/TIDSLINJERefomationstiden-.pdf>
114. Lejon, Kjell O., "Kris och nya vägval – Om en Episkopalkyrka i kris." *Svensk Pastoraltidskrift*, No. 1, 2008.
115. Lejon, Kjell O., "Compassionate Conservatism. Några reflektioner om motiven bakom President George W. Bush's socialpolitiska agenda." www-published in *Världsbild*, Utrikespolitiska föreningen, Göteborgs universitet. <http://www.varldsbild.org/> (Under "Nordamerika," 2005-07-03), July 2005.
116. Lejon, Kjell O., "Homo Insapiens. Om Tidsanda och människosyn." *Svensk Pastoraltidskrift*, No. 8, 2004, 221–225
117. Lejon, Kjell O., "Den amerikanska själen – om moral och religion i amerikanskt politiskt liv." *Hjärnstorm*, No. 67–68, 1999, 13–15.
118. Lejon, Kjell O., *S:t Thomas av Aquino*. Meditationstext. Skolkyrkoforum. Internet. Linköping 1999.
119. Lejon, Kjell O., *S:t Thomas av Aquino*. Faktaruta. Skolkyrkoforum, Internet. Linköping 1999.
120. Lejon, Kjell O., "Folk – Kyrka – Kyrkorum. Reflektioner om folkkyrkan och kyrkobyggnaderna." *Svensk Pastoraltidskrift*, No. 46, 1999, 685–691.

121. Lejon, Kjell O., "Folket och det återvunna paradiset. Reflektioner om folk, kyrka och kyrkorum." *Vår Lösen*, No. 6, 1999, 412–419.
122. Lejon, Kjell O., "Religion och Moral i amerikanskt politiskt liv." *Hedvig Eleonora församlingsblad*, No. 2, 1998, 4f.
123. Lejon, Kjell O., "Genteknologi och människosyn." *Svensk Pastoraltidskrift*, 1997, 857ff.,
124. Lejon, Kjell O., "Fundamentalism på gott och ont". *Gud är inte tyst! [Yearbook]*, AkF, Oskarshamn 1996, 121–125.
125. Lejon, Kjell O., "Religion och Politik i USA – apropå presidentvalet." *Svensk Pastoraltidskrift*, nr. 45, 1992, 744f.
126. Lejon, Kjell O., "Fundamentalism – ett ord och dess betydelse." *Svensk Pastoraltidskrift*, nr. 11, 1992, 198ff.
127. Lejon, Kjell O., "Ronald Reagan – misstolkad eller vantolkad?" *Årsboken Från Finnveden 1987*. Värnamo 1987.
128. Lejon, Kjell O., "Besvikelse och handling i dagens U.S.A. – De kristna privatskolorna som utmaning och alternativ." *Årsboken Från Finnveden 1987*. Värnamo 1987.

### 3. Reviews, examples

129. James L. Papandrea, *The Earliest Christologies. Five Images of Christ in the Postapostolic Church*. By (Downers Grove: IVP Academic, 2016) / 2018. *Kyrkohistorisk Årsskrift* 2017.
130. Thomas Tredway, *Conrad Bergendoff's Faith and Work. A Swedish-American Lutheran, 1895–1997*. Rock Island, IL: Augustana Historical Society and Swedish-American Historical Society 2014. *Kyrkohistorisk Årsskrift* 2016, 172–173.
131. Torbjörn Aronson: *Ett nytt karismatiskt landskap i Sverige*. Areopagos, 2016. 77 sidor. *Svensk Pastoraltidskrift*, Vol. 58, No. 22, Oct. 22, 664–665.
132. Niclas Blåder: *Lutheran Tradition as Heritage and Tool. An Empirical Study of Reflections on Confessional Identity in Five Lutheran Churches in Different Contexts*. Pickwick Publications, Eugene, Oregon (USA) 2015. *Svensk Pastoraltidskrift*,

Vol. 58, No. 10, May 2016, 309–310.

133. Niclas Blåder: *Lutheran Tradition as Heritage and Tool. An Empirical Study of Reflections on Confessional Identity in Five Lutheran Churches in Different Contexts*. Pickwick Publications, Eugene, Oregon (USA) 2015. *Theofilos*, 2016, Vol. 9, No.1, 134–135.
134. Olof Edsinger, *När minoriteten tar majoriteten som gisslan. Om identitet och sexualitet i queerteoriernas tidevarv*. (Stockholm: Svenska Evangeliska Alliansens skriftserie, 2015). *Svensk Pastoraltidskrift*, Vol. 58, No. 4, Feb. 19, 2016, 117–118.
135. *Skara stift 1000 år*. Red. Jonny Hagberg. Skara stiftshistoriska sällskap 2014. *Kyrkohistorisk Årsskrift* 2015, 313–314.
136. Robert F. Rea, *Why Church History Matters? An Invitation to Love and Learn from Our Past*. Downers Grove: IVP Academic 2014. *Kyrkohistorisk Årsskrift* 2015, 247-248.
137. *Kyrka och tro på medeltidens Gotland*. Edited by Claes Theliander. Fornsalens förlag Gotlands Museum. *Kyrkohistorisk Årsskrift* 2014, 177–179.
138. Vinson Synan: *Den helige Andes århundrade*. Ett ögonvittne berättar. Blidsberg: Evangelie förlag. *Kyrkohistorisk Årsskrift* 2014, 162–164.
139. Kenneth J. Collins, *Power, Politics and the Fragmentation of Evangelicalism. From the Scopes Trial to the Obama Administration*. *Kyrkohistorisk Årsskrift* 2013, 194–195.
140. Per Beskow, *Helgonen*. Hjältar, martyrer, heliga dårar och andra. Skellefteå: Artos2011. *Kyrkohistorisk Årsskrift* 2012, 232–234
141. *Uppsala Domkyrka. 6, Gravminnen*. Av Herman Bengtsson (*Sveriges kyrkor vol. 232*). Uppsala: Uppsalamuseet 2010. *Kyrkohistorisk Årsskrift* 2012, 245–248.
142. Timothy George, *Reading Scripture with the Reformers*. Downers Grove: IVP Academic 2011. *Kyrkohistorisk Årsskrift* 2012, 216–218.
143. Robert Benne, *Good and Bad Ways to Think about Religion and Politics*. Grand Rapids/Cambridge: Wm. B. Eerdmans Publishing 2010. *Kyrkohistorisk Årsskrift* 2011, 267–269.

144. Mark A. Noll, *The New Shape of World Christianity. How American Experience Reflects Global Faith*. Downers Grove: IVP Academic, 2009. *Kyrkohistorisk Årsskrift* 2011, 269–270.
145. Anita Larsson (red), *Dalby kyrka. Om en plats i historien*. Lund: Historiska Media 2010, 132 sid. Review published in *Kyrkohistorisk Årsskrift* 2011, 273–275.
146. *Focus Vreta kloster. 17 nya rön om Sveriges äldsta kloster*. Red. Tagesson, Göran, Regner, Elisabet, Alinder, Birgitta & Ladell, Lars. Stockholm: Riksantikvarieämbetet. Arkeologiska undersökningar, Skrifter No. 77. The Museum of National Antiquities. Studies 14, 2010. *Årsbok för Svenskt gudstjänstliv* 86, 2011, 211–214 & *Kyrkohistorisk Årsskrift* 2011, 283–285.
147. Sven Hellström (red), *Nytt ljus över Askeby kloster*. Linköping: Linköpings stiftshistoriska sälls-kaps skriftserie, nr 7, 2010, 134p. *Årsbok för Svenskt gudstjänstliv* 86, 2011, 179–183.
148. Phil Zuckerman: Society without God: What the Least Religious Nations Can Tell Us about Contentment. *Kyrkohistorisk Årsskrift* 2010, 304ff.
149. Joseph H. Lynch, *Early Christianity. A Brief History*. Oxford University Press. New York/Oxford 2010. 266p. *Kyrkohistorisk Årsskrift* 2009, 146f.
150. Nancy Koester: *Fortress Introduction to the History of Christianity in the United States*. Fortress Press. Minneapolis 2007. *Kyrkohistorisk Årsskrift* 2009, 162–164.
151. Gastón Espinosa (ed.): *Religion, Race and the American Presidency*. Rowman & Littlefield Publishers. Lanham/Boulder/New York/Toronto 2008. *Kyrkohistorisk Årsskrift* 2009, 191–193.
152. Marie A. Eisenstein: *Religion and the Politics of Tolerance. How Christianity Builds Democracy*. Baylor University Press 2008. *Kyrkohistorisk Årsskrift* 2009, 193f.
153. James H. Hutson (ed.): *The Founders on Religion. A Book of Quotations*. Princeton University Press. Princeton and Oxford 2005. *Kyrkohistorisk Årsskrift* 2008, 209–11.
154. Frank Lambert: *Religion in American Politics. A Short History*. Princeton University Press. Princeton and Oxford 2008. *Kyrkohistorisk Årsskrift* 2008, 211–213.
155. Thomas J. Carty, *A Catholic in the White House? Religion, Politics and John F.*

- Kennedy's Presidential Campaign. Palgrave MacMillan. New York 2004.  
*Kyrkohistorisk Årsskrift* 2006, 236f.
156. Frank Lambert: *The Founding Fathers and the Place of Religion in America*. Princeton University Press. Princeton and Oxford 2003. *Kyrkohistorisk Årsskrift* 2006, 228f.
157. Göran Tagesson, *Biskop och stad – aspekter av urbanisering och sociala rum medeltidens Linköping*. Almqvist & Wiksell International. Stockholm 2003. *Kyrkohistorisk Årsskrift* 2003, 237–239.
158. *Katedralen i Linköping*, Eckerdal, A. et.al., *Kyrkohistorisk Årsskrift* 2002, 176f.
159. Hans Wahlbom, *Socialdemokratins och kyrkans första möte*. *Svensk Pastoraltidskrift*, No. 47, 2001, 727–729, and *Kyrkohistorisk Årsskrift* 2001, 197f.
160. *American Religious Influences in Sweden* (Tro & Tanke 1996:5). *Svensk Pastoraltidskrift*, No. 7, 1999, 120.
161. Ola Kyhlberg & Torbjörn Ahlström, "Gånget ur min hand". Riddarholmskyrkans stiftargravar. *Kyrkohistorisk Årsskrift* 1999, 130f.
162. Åberg, Göran, *Sankt Sigfrids stift i historia och nutid*. *Kyrkohistorisk Årsskrift* 1997, 247ff.
163. *Ny social debatt 1995*, red. Nilsson, Gert. *Svensk Pastoraltidskrift*, No. 4, 1997.
164. Dagermark, Siver, *Augustinus – munk och biskop*. *Svensk Pastoraltidskrift*, No. 41, 1995, 676,
165. Gärtner, Bertil, *Till man och kvinna*. *Svensk Pastoraltidskrift*, No. 7, 1995.

## Database

166. *Ecclesia Lincopensis*, Linköping University Electronic Press, <http://www.ep.liu.se/databases/ecclesia/default.sv.aspx> and <http://www.ep.liu.se/databases/ecclesia/search.aspx> [2015-04-17].