SELECT BIBLIOGRAPHY

on

CHRISTIAN EDUCATION AND ADULT LEARNING

Alexander, Hanan A. Reclaiming Goodness: education and the spiritual quest. Notre Dame, Indiana: University of Notre Dame Press, 2001
Astley, Jeff. The Philosophy of Christian Religious Education. Birmingham, Alabama: Religious Education Press, 1994

Astley, Jeff. Ordinary Theology: looking, listening and learning in theology. Aldershot: Ashgate, 2002
Astley, Jeff (ed.). Learning in the Way: research and reflection on adult Christian education. Leominster: Gracewing Fowler Wright, 2000

Astley, Jeff et al. How Faith Grows: faith development and Christian education. London: National Society/Church House Publishing, 1991

Astley, Jeff and Christie, Ann. Taking Ordinary Theology Seriously. Cambridge: Grove Books, 2007

Astley, Jeff and Day, David (eds). The Contours of Christian Education. Great Wakering: McCrimmons, 1992

Astley, Jeff and Francis, Leslie J. (eds). Christian Perspectives on Faith Development: a reader. Leominster: Gracewing Fowler Wright; Grand Rapids, Michigan: Eerdmans, 1992

Astley, Jeff and Francis, Leslie J. (eds). Critical Perspectives on Christian Education: a reader on the aims, principles and philosophy of Christian education. Leominster: Gracewing Fowler Wright, 1994

Astley, Jeff; Francis, Leslie J. and Crowder, Colin (eds). Theological Perspectives on Christian Formation: a reader on theology and Christian education. Leominster: Gracewing Fowler Wright; Grand Rapids, Michigan: Eerdmans, 1996

Astley, Jeff; Hone, Timothy and Savage, Mark (eds). Creative Chords: studies in music, theology and Christian formation. Leominster: Gracewing, 2000

Astley, Jeff; Francis, Leslie; Sullivan, John and Walker, Andrew (eds). The Idea of a Christian University: essays on theology and higher education. Milton Keynes: Paternoster, 2004

Aveyard, Ian. God Thoughts: a starter course in theological reflection. Nottingham: St John’s Extension Studies, 1997

Bairnwick Center Staff. Manual for Mentors: Education for Ministry Programme. Sewanee, Tennessee: Bairnwick Center, 1984

Belenky, M. et al. Women’s Ways of Knowing: the development of self, voice and mind. New York: Basic Books, 1986

Board of Education of General Synod. Tomorrow is Another Country: post-modernism and Christian education. London: Board of Education, 1991

Briggs Myers, Isabel and Myers, Peter B. Gifts Differing. Palo Alto: Consulting Psychologists’ Press, 1980

Brookfield, Stephen D. Understanding and Facilitating Adult Learning. Milton Keynes: Open University Press, 1986

Brookfield, Stephen. The Skillful Teacher: on technique, trust and responsiveness in the classroom. Milton Keynes: Open University Press, 1986; San Francisco: Jossey-Bass, 1990

Brookfield, Stephen. Becoming a Critically Reflective Teacher. San Francisco: Jossey-Bass, 1995

Browning, Robert L. (ed.). The Pastor as Religious Educator. Birmingham, Alabama: Religious Education Press, 1989

Browning, Don S. A Fundamental Practical Theology: descriptive and strategic proposals. Minneapolis, Minnesota: Fortress, 1991

Brueggemann, Walter. Interpretation and Obedience: from faithful reading to faithful living. Minneapolis, Minnesota: Fortress, 1991

Burgess, Harold W. An Invitation to Religious Education. Birmingham, Alabama: Religious Education Press, 1975

Cobb, John B. Becoming a Thinking Christian. Nashville, Tennessee: Abingdon, 1993
Cross, Sue. Adult Teaching and Learning: developing your practice. Maidenhead: Open University Press. 2009

Croft, Steve and Walton, Roger. Learning for Ministry. London: Church House Publishing, 2005

Day, David; Astley, Jeff and Francis, Leslie J. (eds). A Reader on Preaching: Making Connections. Aldershot: Ashgate, 2005

Devitt, Patrick M. How Adult is Adult Religious Education? Gabriel Moran’s contribution to adult religious education. Dublin: Veritas, 1991

Dulles, Avery. The Craft of Theology: from symbol to system. New York: Crossroad, 1992

Dykstra, Craig and Parks, Sharon (eds). Faith Development and Fowler. Birmingham, Alabama: Religious Education Press, 1986

Dykstra, C. Growing in the Life of Faith: education and Christian practices. Louisville, Kentucky: Geneva, 1999

Elias, John L. The Foundations and Practice of Adult Religious Education. Malabar, Florida: Krieger, 1982

Elias, John L. Studies in Theology and Education. Malabar, Florida: Krieger, 1986

Elias, John L. A History of Christian Education: Protestant, Catholic and Orthodox perspectives. Malabar, Florida: Krieger, 2002

Elias, John L. (ed.). Religious Education in Adulthood. New Haven, Connecticut: Religious Education Association, 1992

Elias, John L. and Merriam, Sharan. Philosophical Foundations of Adult Education. Malabar, Florida: Krieger, 1980

Everist, Norma Cook. The Church as Learning Community: a comprehensive guide to Christian education. Nashville, Tennessee: Abingdon, 2002

Farley, Edward. Theologia: the fragmentation and unity of theological education. Philadelphia: Fortress, 1983

Farley, Edward. The Fragility of Knowledge: theological education in the church and the university. Philadelphia: Fortress, 1988

Foltz, Nancy T. (ed.). Handbook of Adult Religious Education. Birmingham, Alabama: Religious Education Press, 1986
Foltz, Nancy T. (ed.). Handbook of Planning in Religious Education. Birmingham, Alabama: Religious Education Press, 1998
Fowler, James W. Faith Development and Pastoral Care. Philadelphia: Fortress, 1987

Fowler, James W. Becoming Adult, Becoming Christian: adult development and Christian faith. San Francisco: Harper & Row, 1984, 1995

Fowler, James W. Faithful Change: the personal and public challenges of postmodern life. Nashville, Tennessee: Abingdon, 1996

Francis, Leslie J. and Thatcher, Adrian (eds). Christian Perspectives for Education: a reader in the theology of education. Leominster: Gracewing Fowler Wright, 1990

Freire, Paulo. Pedagogy of the Oppressed. Harmondsworth: Penguin, 1972

Fraser, Ian. Reinventing Theology as the People’s Work. London: Wild Goose Publications, 1988

Gangel, Kenneth O. and Hendricks, Howard G. (eds). The Christian Educator’s Handbook of Teaching. Grand Rapids, Michigan: Baker Books, 1988
Green, Laurie. Let’s Do Theology: a pastoral cycle resource book. London: Mowbray, 1990

Graham, Elaine; Walton, Heather and Ward, Frances. Theological Reflection: methods. London: SCM, 2005

Groome, Thomas H. Christian Religious Education: sharing our story and vision. San Francisco: Harper & Row, 1980

Groome, Thomas H. Sharing Faith: a comprehensive approach to religious education and pastoral ministry. San Francisco: HarperSanFrancisco, 1991

Harris, Maria. Teaching and Religious Imagination: an essay in the theology of teaching. San Francisco: HarperSanFrancisco, 1987

Harris, Maria. Fashion Me a People. Louisville, Kentucky: Westminster/John Knox Press, 1989

Hodgson, Peter C. God’s Wisdom: toward a theology of education. Louisville, Kentucky: Westminster John Knox Press, 1999

Hull, John M. Studies in Religion and Education. Lewes: Falmer, 1984

Hull, John M. What Prevents Christian Adults from Learning? London: SCM, 1985; New York: Trinity Press International, 1991

Jarvis, P. Adult and Continuing Education: theory and practice. London: Routledge, 1995

Jarvis, Peter and Walters, Nicholas (eds). Adult Education and Theological Interpretations. Malabar, Florida: Krieger, 1993

Jarvis, Peter; Holford, John and Griffin, Colin. The Theory and Practice of Learning. London: Kogan Page, 1998

Jones, L. Gregory and Paulsell, Stephen (eds). The Scope of our Art: the vocation of the theological teacher. Grand Rapids, Michigan: Eerdmans, 2002

Kelsey, David H. To Understand God Truly: what’s theological about a theological school. Louisville, Kentucky: Westminster/John Knox Press, 1992

Killen, Patricia O’Connell and De Beer, John. The Art of Theological Reflection. New York: Crossroad, 1995

Kinast, Robert L. Let the Ministry Teach: a handbook for theological reflection. Madeira Beach, Florida: Center for Theological Reflection, 1992

Knowles, Malcolm. The Modern Practice of Adult Education. New York: Cambridge University Press, 1980
Knowles, Malcolm. The Adult Learner: a Neglected Species. Houston: Gulf Publishing, 1990
Knox, Ian P. Above or Within? the supernatural in religious education. Birmingham, Alabama: Religious Education Press, 1976

Kolb, David A. Experiential Learning: experience as the source of learning and development. Englewood Cliffs, NJ: Prentice Hall, 1984

Lawrence, Gordon. People Types and Tiger Stripes: a practical guide to learning styles. Gainsville, Florida: Centre for Applications of Psychological Type Inc., 1982

Lee, James Michael. The Shape of Religious Instruction: a social science approach. Birmingham, Alabama: Religious Education Press, 1971

Lee, James Michael. The Flow of Religious Instruction: a social science approach. Birmingham, Alabama: Religious Education Press, 1973

Lee, James Michael. The Content of Religious Instruction: a social science approach. Birmingham, Alabama: Religious Education Press, 1985

Lines, Arthur Timothy. Functional Images of the Religious Educator. Birmingham, Alabama: Religious Education Press, 1992

Little, Sara. To Set One’s Heart: belief and teaching in the church. Atlanta, Georgia: John Knox Press, 1983
Longworth, Norman. Lifelong Learning in Action: transforming education in the 21st century. London: RoutledgeFalmer, 2004
McKenzie, Leon. The Religious Education of Adults. Birmingham, Alabama: Religious Education Press, 1982

McKenzie, Leon. Adult Education and Worldview Construction. Malabar, Florida: Krieger, 1991

Merriam, Sharan B. and Caffarella, Rosemary S. Learning in Adulthood: a comprehensive guide. San Francisco: Jossey-Bass, 1999

Mezirow, Jack. Transformative Dimensions of Adult Learning. San Francisco: Jossey-Bass, 1991

Mezirow, Jack et al. Critical Reflection in Adulthood: a guide to transformative and emancipatory learning. San Francisco: Jossey-Bass, 1990.

Miller, Randolph Crump (ed.). Theologies of Religious Education. Birmingham, Alabama: Religious Education Press, 1995

Mitchell, Basil. Faith and Criticism, Oxford: Oxford University Press, 1994

Moore, Allen J. (ed.). Religious Education as Social Transformation. Birmingham, Alabama.: Religious Education Press, 1989

Moran, Gabriel. Education Toward Adulthood: religion and lifelong learning. New York: Paulist, 1979

Moran, Gabriel. Religious Education as a Second language. Birmingham, Alabama: Religious Education Press, 1989

Moran, Gabriel. Showing How: the act of teaching. Valley Forge, Pennsylvania: TPI, 1997

Mudge, Lewis S. and Poling, James N. (eds). Formation and Reflection: the promise of practical theology. Philadelphia: Fortress, 1987, chapters by Browning and Farley

Mueller, J. J. What are they Saying about Theological Reflection? New York: Paulist, 1984

Nash, Robert J. Spirituality, Ethics, Religion, and Teaching: a professor’s journey. New York: Peter Lang, 2002

Neville, Gwen Kennedy and Westerhoff, John H. Learning through Liturgy. New York: Seabury, 1978

Nichols, Kevin. Refracting the Light: learning the languages of faith. Dublin: Lindisfarne Books, 1997

O’Hare, Padraic (ed.). Foundations of Religious Education. New York: Paulist Press, 1978

Osmer, Richard Robert. A Teachable Spirit: recovering the teaching office in the church. Louisville, Kentucky: Westminster/John Knox Press, 1990

Palmer, Parker. To Know as We are Known: a spirituality of education. New York: Harper & Row, 1983

Palmer, Parker J. The Courage to Teach: exploring the inner landscape of a teacher’s life. San Francisco: Jossey-Bass, 1998

Parks, Sharon. The Critical Years: the young adult search for a faith to live by. San Francisco: Harper & Row, 1986

Parks, Sharon Daloz. Big Questions, Worthy Dreams: mentoring young adults in their search for meaning, purpose, and faith. San Francisco: Jossey-Bass, 2000

Paver, John E. Theological Reflection and Education for Ministry. Aldershot: Ashgate, 2006

Pazmiño, R. W. God Our Teacher: theological basics in Christian education. Grand Rapids, Michigan: Baker Book House, 2001

Percy, Martyn. Engaging with Contemporary Culture: Christianity, theology and the concrete church. Aldershot: Ashgate, 2005

Peterson, Michael L. With All Your Mind: a Christian philosophy of education. Notre Dame, Indiana: University of Notre Dame Press, 2001

Reader, John. Local Theologies: church and community in dialogue. London: SPCK, 1994

Rogers, Alan. Teaching Adults. Buckingham: Open University Press, 2002

Rogers, Jennifer. Adult Learning. Maidenhead:: Open University Press, 2007
Schipani, Daniel S. Religious Education Encounters Liberation Theology. Birmingham, Alabama: Religious Education Press, 1988

Seymour, Jack L. (ed.). Mapping Christian Education: approaches to congregational learning. Nashville, Tennessee: Abingdon, 1997

Seymour, Jack L. and Miller, Donald E. (eds). Contemporary Approaches to Christian Education. Nashville, Tennessee: Abingdon, 1982

Seymour, Jack L. and Miller, Donald E. (eds). Theological Approaches to Christian Education. Nashville, Tennessee: Abingdon, 1990

Seymour, Jack L.; Crain, Margaret A. and Crockett, Joseph V. Educating Christians: the intersection of meaning, learning and vocation. Nashville, Tennessee: Abingdon, 1993

Slee, Nicola. Women’s Faith Development: patterns and processes. Aldershot: Ashgate, 2004

Smith, Marion. Ways of Faith: a handbook of adult faith development. Durham: NEICE, 2003

Tennant, Mark. Psychology and Adult Learning. London: Routledge, 1988

Thiessen, Elmer J. Teaching for Commitment: liberal education, indoctrination and Christian nurture. Montreal: McGill-Queen’s University Press; Leominster: Gracewing Fowler Wright, 1993

Thompson, Judith, et al. SCM Studyguide to Theological Reflection. London: SCM, 2008

Thompson, Norma H. (ed.). Religious Education and Theology. Birmingham, Alabama: Religious Education Press, 1982

Thorpe, M.; Edwards, R. and Hanson, A. (eds). Culture and Processes of Adult Learning. London, Routledge, 1993

Van der Ven, Johannes A. Formation of the Moral Self. Grand Rapids, Michigan: Eerdmans, 1998

Van der Ven, Johannes A. Education for Reflective Ministry. Leuven: Peeters, 1998

Van Engen, John (ed.). Educating People of Faith: exploring the history of Jewish and Christian communities. Grand Rapids, Michigan: Eerdmans, 2004
Vella, Jane. Learning to Listen, Learning to Teach: The Power of Dialogue in Educating Adults. San Francisco: Jossey-Bass, 2002
Warren, Michael (ed.). Sourcebook for Modern Catechetics. Winona, Minnesota: St Mary’s Press, 1983

Warren, Michael (ed.). Sourcebook for Modern Catechetics, Vol 2. Winona, Minnesota: St Mary’s Press, 1997

West, Michael; Noble, Graham, and Todd, Andrew. Living Theology. London: Darton, Longman and Todd, 2000

Westerhoff, John H. (ed.). A Colloquy on Christian Education. Philadelphia: Pilgrim, 1972

Westerhoff, John H. Building God’s People in a Materialistic Society. New York: Seabury, 1983

Westerhoff, John H. Living the Faith Community. San Francisco: Harper & Row, 1985

Westerhoff, John H., III and Edwards, O. C., Jr. (eds). A Faithful Church: issues in the history of catechesis. Wilton, Connecticut: Morehouse-Barlow, 1981

Westerhoff, John H., III and Neville, Gwen Kennedy. Generation to Generation. New York: Pilgrim Press, 1979

Whitehead, James D. and Whitehead, Evelyn Eaton. Method in Ministry: theological reflection and Christian ministry. Kansas City, Missouri: Sheed & Ward, 1995

Wickett, R. E. Y. Models of Adult Religious Education Practice. Birmingham, Alabama: Religious Education Press, 1991

Williamson, Clark M. and Allen, Ronald J. The Teaching Minister. Louisville, Kentucky: Westminster/John Knox, 1991

Wolterstorff, Nicolas P. Educating for Life: reflections on Christian teaching and learning. Grand Rapids, Michigan: Baker Book House, 2002

Wood, Charles M. Vision and Discernment: an orientation in theological study. Atlanta, Georgia: Scholars Press, 1985

Wood, Charles M. The Formation of Christian Understanding: theological hermeneutics. Valley Forge, Pennsylvania: Trinity Press International, 1993

Wren, Brian. Education for Justice. London: SCM, 1976

