THE WORD OF EDITOR-IN-CHIEF

The second volume of Politics and Religion has just been presented to readers. Editorial Board intended to have three integral parts in it. Our general orientation is to continue such structuring of this publication. For now on, every single number of Politics and Religion would have the main topic of that respective issue, analyses and critical articles, polemics and book reviews.

In second volume of our publication, the relation of political parties towards religion is the main topic. There are two main reasons to have this topic as the main one. First reason is the very fact that religion has become very important factor of politics. Probably that is quite clearly seen through activities of political parties that are among the most prominent subjects of political life. The second one is related to the fact that some members of Editorial board as well as renowned people from Belgrade's Center for Study of Religion and Religious Tolerance take part in the researching project No. 149006 of the Ministry for Science and Environment of the Republic of Serbia. The project is entitled "The approaches of political parties in Serbia toward religion and religious communities".

Politics and Religion has already been followed by rather significant scientific and overall promotion. In addition to hard-copy version, the journal could be found on several sites on Internet. For example, on the site of National Library of Serbia. Politics and Religion in electronic form could be found by browsing the titles in the catalogue. Also, electronic form of publication might be found on www. google. com and www. yahoo. com by simple typing in entry-box either "politikologija religije", or "political science of religion", or "politologie des religions". Finally, Serbian dailies and weeklies such as NIN, Politika, Glas javnosti etc published information on our journal.