

Laughing at the Devil

Seeing the World with Julian of Norwich

AMY LAURA HALL

August 2018 144pp

9781478000259 £13.99 PB

9781478000129 £53.00 HB

DUKE UNIVERSITY PRESS

Laughing at the Devil is an invitation to see the world with a medieval visionary now known as Julian of Norwich, believed to be the first woman to have written a book in English. (We do not know her given name, because she became known by the name of a church that became her home.) Julian “saw our Lord scorn [the Devil’s] wickedness” and noted that “he wants us to do the same.” In this impassioned, analytic, and irreverent book, Amy Laura Hall emphasizes Julian’s call to scorn the Devil. Julian of Norwich envisioned courage during a time of fear. *Laughing at the Devil* describes how a courageous woman transformed a setting of dread into hope, solidarity, and resistance.

Saving Shame

Martyrs, Saints, and Other Abject Subjects

VIRGINIA BURRUS

Divinations: Rereading Late Ancient Religion

October 2018 208pp

9780812224276 £19.99 NIP

UNIVERSITY OF PENNSYLVANIA PRESS

Virginia Burrus explores one of the strongest and most disturbing aspects of the Christian tradition, its excessive preoccupation with shame. While Christianity has frequently been implicated in the conversion of ancient Mediterranean cultures from shame- to guilt-based and, thus, in the emergence of the modern West’s emphasis on guilt, Burrus seeks to recuperate the importance of shame for Christian culture. Focusing on late antiquity, she explores a range of fascinating phenomena, from the flamboyant performances of martyrs to the imagined abjection of Christ, from the self-humiliating disciplines of ascetics to the intimate disclosures of Augustine. In conversation with an eclectic constellation of theorists, Burrus interweaves her historical argument with theological, psychological, and ethical reflections. She proposes, finally, that early Christian texts may have much to teach us about the secrets of shame that lie at the heart of our capacity for humility, courage, and transformative love.

The Book of Shem

On Genesis before Abraham

DAVID KISHIK

October 2018 136pp

9781503607347 £13.99 PB

9781503606760 £50.00 HB

STANFORD UNIVERSITY PRESS

Can anyone say anything that has not already been said about the most scrutinized text in human history? In one of the most radical rereadings of the opening chapters of Genesis since *The Zohar*, David Kishik manages to do just that. *The Book of Shem*, a philosophical meditation on the beginning of the Bible and the end of the world, offers an unprecedented interpretation of the navel of world literature. The six parts of the primeval story—God’s creation, the Garden of Eden, Cain and Abel, Noah’s Ark, the first covenant, and the Tower of Babel—come together to address a single concern: how does one become the human being that one is? By closely analyzing the founding text of the Abrahamic religions, this short treatise rethinks some of their deepest convictions. With a mixture of reverence and violence, Kishik’s creative commentary demonstrates the post-secular and post-human implications of a pre-Abrahamic position. A translation of the Hebrew source, included as an appendix, helps to peel away the endless layers of presuppositions about its meaning.

When God Was a Bird

Christianity, Animism, and the Re-Enchantment of the World

MARK I. WALLACE

Groundworks: Ecological Issues in Philosophy and Theology

November 2018 240pp

9780823281312 £22.99 PB

9780823281329 £80.00 HB

FORDHAM UNIVERSITY PRESS

In a time of rapid climate change and species extinction, what role have the world’s religions played in ameliorating—or causing—the crisis we now face? One can point to Christianity’s otherworldly theologies, which privilege our spiritual aspirations over our natural origins, as bearing a disproportionate burden for creating humankind’s exploitative attitudes toward nature. And yet, buried deep within the Christian tradition are startling portrayals of God as the beaked and feathered Holy Spirit—the “animal God” of historic Christian witness. Through biblical readings, historical theology, continental philosophy, and personal stories of sacred nature, this book recovers the Christian God as a creaturely, avian being promiscuously incarnated within all things. This beautifully and accessibly written book shows that “Christian animism” is not a contradiction in terms but Christianity’s natural habitat.

Books are stocked at Marston. Call +44 (0)1235 465500

Order online @www.combinedacademic.co.uk

An Intimate Rebuke

Female Genital Power in Ritual and Politics in West Africa

LAURA S. GRILLO

Religious Cultures of African and African Diaspora People

November 2018 328pp 10 illus., incl. 4 in color

9781478001553 £19.99 PB

9781478001201 £76.00 HB

DUKE UNIVERSITY PRESS

In this ethnography of female empowerment, Laura S. Grillo offers new perspectives on how elder West African women deploy an ancient ritual in which they dance naked and slap their genitals and bare breasts to protest abuses of state power, globalization, witchcraft, rape, and other social dangers.

Ancient Christian EcoPoetics

Cosmologies, Saints, Things

VIRGINIA BURRUS

Divinations: Rereading Late Ancient Religion

December 2018 336pp 15 illus.

9780812250794 £50.00 HB

UNIVERSITY OF PENNSYLVANIA PRESS

In our age of ecological crisis, what insights—if any—can we expect to find by looking to our past? Perhaps, suggests Virginia Burrus, the strange and alien character of early Christianity might yield usable ecological thought. Turning aside from the familiar specter of Christianity's human-centered theology of dominion, Burrus directs our attention to aspects of ancient Christian thought and practice that remain strange and alien.

Convergent Knowing

Christianity and Science in Conversation with a Suffering Creation

SIMON APPOLLONI

Advancing Studies in Religion Series

November 2018 376pp

9780773554443 £28.99 PB

9780773554436 £92.00 HB

MCGILL-QUEEN'S UNIVERSITY PRESS

Proposes a new framework for ethical deliberation, blurring the epistemological lines between religion and science. Exploring the work of thinkers who have borrowed from the natural sciences to unite a liberationist agenda with an environmental ethics, this book assists Christian thinkers struggling to integrate science, environment, liberation, and their faith.

Elizabeth Seton

American Saint

CATHERINE O'DONNELL

September 2018 552pp

29 b&w halftones

9781501705786 £27.99 HB

CORNELL UNIVERSITY PRESS

The trove of correspondence, journals, and community records that O'Donnell weaves together throughout Elizabeth Seton provides deep insight into her life and her world. Each source enriches our understanding of women's friendships and choices, illuminates the relationships within the often-opaque world of early religious communities, and upends conventional wisdom about the ways Americans of different faiths competed and collaborated during the nation's earliest years.

In the Eye of the Animal

Zoological Imagination in Ancient Christianity

PATRICIA COX MILLER

Divinations: Rereading Late Ancient Religion

July 2018 336pp 11 illus.

9780812250350 £61.00 HB

UNIVERSITY OF PENNSYLVANIA PRESS

Complicates the role of animals in early Christian thought by showing how textual and artistic images and interpretive procedures actually celebrated a continuum of human and animal life. Synthesizing early Christian studies, contemporary philosophy, animal studies, ethology, and modern poetry, Miller identifies two contradictory strands in early Christian thinking about animals.

Jesus Saved an Ex-Con

Political Activism and Redemption after Incarceration

EDWARD OROZCO FLORES

Religion and Social Transformation

October 2018 224pp

9781479864546 £22.99 PB

9781479884148 £68.00 HB

NEW YORK UNIVERSITY PRESS

Edward Orozco Flores profiles Community Renewal Society and LA Voice, two faith-based organizations which have actively waged community organizing campaigns to expand the rights of people with records. He illuminates how these groups help the formerly incarcerated re-enter broader communities through the expansion of citizenship rights and participation in civic engagement.

Moving In and Out of Islam

EDITED BY **KARIN VAN NIEUWKERK**

December 2018 408pp

9781477317488 £26.99 PB

9781477317471 £81.00 HB

UNIVERSITY OF TEXAS PRESS

Sixteen empirical case studies trace the processes of moving in or out of Islam in Western and Central Europe, the United States, Canada, and the Middle East. Going beyond fixed notions of conversion or apostasy, the contributors focus on the ambiguity, doubts, and nonlinear trajectories of both moving in and out of Islam. They show how people shifting in either direction have to learn or unlearn habits and change their styles of clothing, dietary restrictions, and ways of interacting with their communities.

New World A-Coming

Black Religion and Racial Identity during the Great Migration

JUDITH WEISENFELD

November 2018 368pp

9781479865857 £17.99 NIP

NEW YORK UNIVERSITY PRESS

Focusing on the Moorish Science Temple, the Nation of Islam, Father Divine's Peace Mission Movement, and a number of congregations of Ethiopian Hebrews, Judith Weisenfeld argues that the appeal of these groups lay not only in the new religious opportunities membership provided, but also in the novel ways they formulated a religio-racial identity.

Jacket image forthcoming

Remembering Wolsey

A History of Commemorations and Representations

J. PATRICK HORNBECK, II

February 2019 320pp 13 color and 4 b/w illus.

9780823282173 £103.00 HB

FORDHAM UNIVERSITY PRESS

Hornbeck surveys a wide range of representations of Cardinal Wolsey, from those contemporary with his death to recent mass-market appearances on television and historical fiction, to go beyond previous scholarship that has examined Wolsey only in an early modern context.

Revelation 1-3 in Christian Arabic Commentary

John's First Vision and the Letters to the Seven Churches

BÜLUS AL-BÜSHĪ & IBN KĀTĪB QAYŞAR

EDITED BY **STEPHEN J. DAVIS,**

THOMAS SCHMIDT & SHAWQI TALIA

Christian Arabic Texts in Translation

January 2019 192pp

9780823281831 £18.99 PB

9780823281848 £65.00 HB

FORDHAM UNIVERSITY PRESS

The first publication in a new series—Christian Arabic Texts in Translation, edited by Stephen Davis—this book presents English-language excerpts from thirteenth-century commentaries on the Apocalypse of John by two Egyptian authors, Būlus al-Būshī and Ibn Kātib Qaysar.

Jacket image forthcoming

Roman Catholicism in the United States

A Thematic History

EDITED BY **MARGARET M.**

MCQUINNNESS & JAMES T. FISHER

Catholic Practice in North America

February 2019 384pp

9780823282777 £31.00 PB

9780823282760 £108.00 HB

FORDHAM UNIVERSITY PRESS

A collection of essays examining Catholicism in the United States from a variety of perspectives. The volume is divided into three sections: "Beyond the Parish," "Presence in the World," and "Prophetic Catholicism." Essay topics include: anti-Catholicism, women religious, Latino/a Catholicism, Catholicism and Popular Culture, and Rural Catholicism.

Sacred Shelter

Journeys of Homelessness and Healing

SUSAN GREENFIELD

December 2018 400pp

9780823281190 £22.99 PB

9780823281206 £80.00 HB

FORDHAM UNIVERSITY PRESS

Thirteen formerly homeless New Yorkers tell their life stories. At a time when homelessness is on the rise, and when the discriminatory and punitive social conditions that create it are getting worse, Greenfield celebrates the personal dignity of individual and insists on our communal need to listen to each other.

Saint Marks

Words, Images, and What Persists

JONATHAN GOLDBERG

December 2018 240pp 24 color and 4 b/w illus.

9780823282074 £24.99 PB

9780823282081 £84.00 HB

FORDHAM UNIVERSITY PRESS

A study based on the multiple representations of St. Mark, with a focus on Venetian Renaissance paintings and the gospel attributed to him, and theoretical work by philosophers and art historians who consider the afterlives of art works and our attachments to them. The life studied in this book is a materiality that exceeds human mortality.

Jacket image forthcoming

The Apocalypse of Empire

Imperial Eschatology in Late Antiquity and Early Islam

STEPHEN J. SHOEMAKER

Divinations: Rereading Late Ancient Religion

August 2018 312pp

9780812250404 £46.00 HB

UNIVERSITY OF PENNSYLVANIA PRESS

Scholarship on apocalyptic literature in early Judaism and Christianity frequently maintains that the genre is decidedly anti-imperial in its very nature. While it may be that early Jewish apocalyptic literature frequently displays this tendency, Shoemaker demonstrates that this quality is not characteristic of apocalypticism at all times and in all places.

The Cruellest of All Mothers

Marie de l'Incarnation, Motherhood, and Christian Tradition

MARY DUNN

Catholic Practice in North America

December 2018 224pp

9780823282722 £18.99 PB

FORDHAM UNIVERSITY PRESS

A complex analysis of Marie de L'Incarnation's decision to abandon her son for religion. Marie framed her decision as a sacrifice in the imitation of Christ and in submission to God's will. Dunn sets this explanation against the background of 17th century Catholic spirituality and grounds her analysis in rich primary sources.

Jacket image forthcoming

Jacket image forthcoming

The Guide to Gethsemane

Anxiety, Suffering, Death

EMMANUEL FALQUE

TRANSLATED BY **GEORGE HUGHES**

Perspectives in Continental Philosophy
October 2018 192pp

9780823281954 £26.99 PB

9780823281961 £96.00 HB

FORDHAM UNIVERSITY PRESS

Falque explores the Passion with a radical emphasis on the physicality and corporeality of Christ's suffering and death, and on continuities with the mortality of our bodies. Written in the wake of a friend's death, Falque's study is theologically and philosophically rigorous, yet engagingly written and deeply humane.

Turning to the World

Social Justice and the Common Good since Vatican II

EDITED BY CARL N. STILL &

GERTRUDE ROMPRÉ

November 2018 280pp

9780773555273 £26.99 PB

9780773555266 £84.00 HB

MCGILL-QUEEN'S UNIVERSITY PRESS

Reflecting on the vision and reception of the Second Vatican Council, this book explores the Vatican II's impact on interreligious dialogue, peace-building, and care for the environment. Focusing on Canadian and Latin American experiences, diverse contributors examine developments in the Catholic Church's understanding of freedom, conscience, and the common good.

The Fathers Refounded

Protestant Liberalism, Roman Catholic Modernism, and the Teaching of Ancient Christianity in Early Twentieth-Century America

ELIZABETH A. CLARK

Divinations: Rereading Late Ancient Religion

December 2018 512pp

9780812250718 £61.00 HB

UNIVERSITY OF PENNSYLVANIA PRESS

In the twentieth century, a new generation of liberal professors sought to prove Christianity's compatibility with currents in philosophy, scientific discovery, historical study, and democracy. Clark provides the first critical analysis of these figures' lives, scholarship, and lasting contributions.

The Fetish Revisited

Marx, Freud, and the Gods Black People Make

J. LORAND MATORY

October 2018 368pp 51 illus., incl. 9 in color

9781478001058 £20.99 PB

9781478000754 £80.00 HB

DUKE UNIVERSITY PRESS

Drawing on thirty-six years of fieldwork in Africa, Europe, and the Americas, Matory casts an Afro-Atlantic eye on European theory to show how Marx's and Freud's conceptions of the fetish both illuminate and misrepresent Africa's human-made gods.

Theology

Christian Flesh

PAUL J. GRIFFITHS

Encountering Traditions

September 2018 192pp

9781503606746 £18.99 PB

9781503606258 £61.00 HB

STANFORD UNIVERSITY PRESS

A theological reflection on the idea that being a Christian is, first and last, a matter of the flesh, this book argues that no single fleshly activity is forbidden and offers extended case studies of what is for Christians to eat, clothe themselves, and engage in physical intimacy.

Crucified Wisdom

Theological Reflection on Christ and the Bodhisattva

S. MARK HEIM

Comparative Theology: Thinking Across Traditions

December 2018 336pp

9780823281237 £23.99 PB

9780823281244 £84.00 HB

FORDHAM UNIVERSITY PRESS

This work provides the first systematic discussion of the Bodhisattva path and its importance for constructive Christian theology. It examines specific Buddhist traditions, texts, and practices not as phenomena whose existence requires an apologetic justification but as wells of tested wisdom that invite theological insight.

Believing Women in Islam

A Brief Introduction

ASMA BARLAS & DAVID RAEBURN FINN

January 2019 120pp

9781477315880 £14.99 PB

UNIVERSITY OF TEXAS PRESS

A Brief Introduction presents the arguments of *Believing Women in Islam* in a simplified way that will be accessible and inviting to general readers and undergraduate students. The authors focus primarily on the Qur'an's teachings about women and patriarchy. They show how traditional teachings about women's inferiority are not supported by the Qur'an but were products of patriarchal societies that used it to justify their existing religious and social structures.

Decolonial Love

Salvation in Colonial Modernity

JOSEPH DREXLER-DREIS

December 2018 208pp

9780823281879 £18.99 PB

9780823281886 £69.00 HB

FORDHAM UNIVERSITY PRESS

Interrogates colonial frameworks that shape Christian thought and legitimize structures of oppression and violence within Western modernity. In response to the historical situation of colonial modernity, the book offers a decolonial mode of theological reflection and names a historical instance of salvation that stands in conflict with Western modernity.