THEORY AND RESEARCH IN

CHRISTIAN EDUCATION AND CHRISTIAN LEARNING

A Select Bibliography

Updated 2013

Alexander, Hanan A. Reclaiming Goodness: education and the spiritual quest. Notre Dame, Indiana: University of Notre Dame Press, 2001

Alexander, Hanan A. (ed.). Spirituality and Ethics in Education: philosophical, theological and radical perspectives. Brighton: Sussex Academic Press, 2004

Anthony, Michael J. (ed.). Introducing Christian Education: foundations for the twenty-first century. Grand Rapids, Michigan: Baker Academic, 2001

Astley, Jeff. The Philosophy of Christian Religious Education. Birmingham, Alabama: Religious Education Press; London: SPCK, 1994

Astley, Jeff. Ordinary Theology: looking, listening and learning in theology. Aldershot: Ashgate, 2002

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

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

Astley, Jeff (ed.). Learning in the Way: research and reflection on adult Christian education. Leominster: Gracewing Wright, 2000

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 and Francis, Leslie J. (eds). Christian Theology and Religious Education: connections and contradictions. London: SPCK, 1996

Astley, Jeff and Francis, Leslie J. (eds). Exploring Ordinary Theology: everyday Christian believing and the church. Farnham: Ashgate, 2013

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

Astley, Jeff; Francis, Leslie J. and Robbins, Mandy (eds). Peace or Violence: the ends of religion and education? Cardiff: University of Wales Press, 2007

Astley, Jeff; Francis, Leslie J.; Robbins, Mandy and Selçuk, Mualla (eds). Teaching Religion, Teaching Truth: theoretical and empirical perspectives. Bern: Peter Lang, 2012

Attfield, David. Proclaiming the Gospel in a Secular Age: a general theory of religious communication. Aldershot: Ashgate, 2001

Bakke, O. M. When Children Became People: the birth of childhood in early Christianity. Minneapolis, Minnesota: Fortress, 2005.

Ballard, Paul and Holmes, Stephen R. (eds). The Bible in Pastoral Practice: readings in the place and function of Scripture in the Church, London: Darton, Longman and Todd, 2005.

Bates, Dennis; Durka, Gloria and Schweitzer, Friedrich (eds). Education, Religion and Society: essays in honour of John Hull. Abingdon and New York: Routledge, 2006

Board of Mission of the Archbishops’ Council. Presence and Prophecy: a heart for mission in theological education. London: Church House Publishing, 2002

British Council of Churches. Understanding Christian Nurture. London: British Council of Churches, 1981

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. The Creative Word: canon as a model for biblical education. Philadelphia: Fortress, 1982

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

Bunge, Marcia J. (ed.). The Child in Christian Thought. Grand Rapids, Michigan: Eerdmans, 2001

Bunge, Marcia J.; Fretheim, Terence E. and Gaventa, Beverly R (eds). The Child in the Bible. Grand Rapids, Michigan: Eerdmans, 2008

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

Burgess, Harold W. Models of Religious Education: theory and practice in historical and contemporary perspective. Nappanee, Indiana: Evangel Publishing House, 2001

Bushnell, Horace. Christian Nurture.Grand Rapids, Michigan: Baker Book House, 1979 [1861]

Byrne, Herbert W. Education and Divine Revelation. Victoria, British Columbia: (published on-demand with) Trafford Publishing, 2003

Carr, David. Educating the Virtues: an essay on the philosophical psychology of moral development and education. London: Routledge, 1991

Carr, David and Haldane, John (eds). Spirituality, Philosophy and Education. London: RoutledgeFalmer, 2003

Christie, Ann. Ordinary Christology: Who do you say I am? Answers from the pews. Farnham: Ashgate, 2012

Cobb, John B., Jr. Becoming a Thinking Christian. Nashville, Tennessee: Abingdon Press, 1993

Coles, Robert. The Spiritual Life of Children. London: HarperCollins, 1990

Collins-Mayo, Sylvia and Dandelion, Pink (eds). Religion and Youth, Aldershot: Ashgate, 2010

Conn, Walter. Christian Conversion: a developmental interpretation of autonomy and surrender. New York: Paulist, 1986

Conroy, James C. (ed.). Catholic Education: inside-out/outside-in. Dublin: Veritas, 1999

Consultative Group on Ministry among Children. Unfinished Business: children and the churches. London: CCBI Publications, 1995

Copley, Terrence. Indoctrination, Education and God. London: SPCK, 2005

Cunnane, Finola. New Directions in Religious Education. Dublin: Veritas, 2004

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

Driesen, Isolde. Learning to Deliberate in Religious Education: goal orientations and educational methods of Christian adult education in a pluralist context. Zürich: LIT Verlag, 2011

Durka, Gloria and Smith, Joanmarie (eds). Aesthetic Dimensions of Religious Education. New York: Paulist Press, 1979

Durka, Gloria. The Teacher’s Calling: a spirituality for those who teach. New York: Paulist, 2002

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

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

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

English, Leona M.; Fenwick, Tara J. and Parsons, Jim. Spirituality of Adult Education and Training. Malabar, Florida: Krieger, 2003

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

Felderhof, M. C. (ed.). Religious Education in a Pluralistic Society. London: Hodder & Stoughton, 1985

Felderhof, Marius; Thompson, Penny and Torevell, David (eds). Inspiring Faith in Schools: studies in religious education. Aldershot: Ashgate, 2007

Feinberg, Walter. For Goodness Sake: religious schools and education for democratic citizenry. New York: Routledge, 2006

Foster, Charles R. Educating Congregations: the future of Christian education. Nashville, Tennessee: Abingdon Press, 1994

Fowler, James W. Stages of Faith: the psychology of human development and the quest for meaning. San Francisco: Harper & Row, 1981

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

Fowler, James W. Weaving the New Creation: stages of faith and the public church. San Francisco: HarperSanFrancisco, 1991

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

Fowler, James W.; Nipkow, Karl Ernst and Schweitzer, Friedrich (eds). Stages of Faith and Religious Development. London: SCM Press, 1992

Fowler, James W. and Vergote, Antoine (eds). Toward Moral and Religious Maturity. Morristown, New Jersey: Silver Burdett, 1980

Francis, Leslie J. The Values Debate: a voice from the pupils. London and Portland, Oregon: Woburn Press, 2001

Francis, Leslie J. and Astley, Jeff (eds). Children, Churches and Christian Learning. London: SPCK, 2002

Francis, Leslie J.; Astley, Jeff and Robbins, Mandy (eds). The Fourth R for the Third Millennium: education in religion and values for the global future. Dublin: Veritas, 2001

Francis, Leslie J.; Kay, William K. and Campbell, William S. (eds). Research in Religious Education. Leominster: Gracewing Fowler Wright; Macon, Georgia: Smyth & Helwys, 1996

Francis, Leslie J. and Lankshear, David W. (eds). Christian Perspectives on Church Schools: a reader. Leominster: Gracewing Fowler Wright, 1993

Francis, Leslie J.; Robbins, Mandy and Astley, Jeff (eds). Religion, Education and Adolescence: international empirical perspectives. Cardiff: University of Wales Press, 2005

Francis, Leslie J.; Robbins, Mandy and Astley, Jeff (eds.). Empirical Theology in Texts and Tables: qualitative, quantitative and comparative perspectives. Leiden: Brill, 2009

Frank, Thomas Edward. The Soul of the Congregation: an invitation to congregational reflection. Nashville, Tennessee: Abingdon Press, 2000

Freire, Paolo. Education for Critical Consciousness. London: Continuum, 2010

General Synod Board of Education. Children in the Way. London: National Society/Church House Publishing, 1988

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

Green, Laurie. Let’s Do Theology: resources for contextual theology. London: Continuum, 2009

Grimmitt, Michael (ed.). Pedagogies of Religious Education: case studies in the research and development of good pedagogic practice in RE. Great Wakering: McCrimmons, 2000.

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

Groome, Thomas H. Educating for Life: a spiritual vision for every teacher and parent. Allen, Texas: Thomas More, 1998.

Groome, Thomas H. The Way of Shared Praxis: an approach to religious education. Lomma, Sweden: RPI Arbetsgemenskapen för Religionspedagogik, 1999

Groome, Thomas H. Will there be Faith? Depends on every Christian. New York: HarperOne, 2011

Groome, Thomas H. and Horrell, Harold Daly (eds). Horizons and Hopes: the future of religious education. New York: Paulist, 2004

Hamilton, David G. and Macdonald, Finlay A. (eds). Children at the Table, Edinburgh: The Department of Education, the Church of Scotland, 1982

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

Hauerwas, Stanley. The State of the University: academic knowledges and the knowledge of God. Oxford, Blackwell, 2007

Hauerwas, Stanley. Learning to Speak Christian. London: SCM Press, 2011

Hauerwas, Stanley and Westerhoff, John H. (eds). Schooling Christians: ‘holy experiments’ in American education. Grand Rapids, Michigan: Eerdmans, 1992

Heller, David. The Children’s God. Chicago: University of Chicago Press, 1986

Heywood, David. Divine Revelation and Human Learning: a Christian theory of knowledge. Aldershot: Ashgate, 2004

Hill, Brian V. The Greening of Christian Education. Homebush West, NSW, Australia: Lancer, 1985

Hoare, Liz. Nurturing the Spirit of a Child. Cambridge: Grove Books, 2009

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

Hughes, Richard T. How Christian Faith Can Sustain the Life of the Mind. Grand Rapids, Michigan: Eerdmans, 2001

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

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

Hyde, Kenneth E. Religion in Childhood and Adolescence: a comprehensive review of the research. Birmingham, Alabama: Religious Education Press, 1990

Jacobsen, Douglas and Jacobsen, Rhonda Hustedt (eds). Scholarship and Christian Faith: enlarging the conversation. New York: Oxford University Press, 2004

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

Jones, W. Paul. Worlds Within a Congregation: dealing with theological diversity, Nashville, Tennessee: Abingdon, 2000
Jones, L. G. and Paulsell, S. (eds). The Scope of Our Art: the vocation of the theological teacher. Grand Rapids, Michigan: Eerdmans, 2002

Kay, William K. and Francis, Leslie J. Drift from the Churches: attitude toward Christianity during childhood and adolescence. Cardiff: University of Wales Press, 1996

Kelly, L. Catechesis Revisited: handing on faith today. London, Darton, Longman and Todd, 2000

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

Knox, Ian P. Above or Within? the supernatural in religious education. Birmingham, Alabama: Religious Education Press, 1976

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

Lombaerts, H. and Pollefeyt, D. (eds). Hermeneutics and Religious Education. Leuven: Leuven University Press, 2004

Marthaler, Berard L. The Nature, Tasks and Scope of the Catechetical Ministry: a digest of recent church documents. Washington, DC: National Catholic Educational Association, 2008

Martin, Dale B. Pedagogy of the Bible: an analysis and proposal. Louisville, Kentucky: Westminster John Knox Press, 2008

Martin, Robert K. The Incarnate Ground of Christian Faith: toward a Christian theological epistemology for the educational ministry of the church. Lanham, Maryland: University Press of America, 1998

Marsden, George M. The Outrageous Idea of Christian Scholarship. New York: Oxford University Press, 1997

McKenzie, Leon. The Religious Education of Adults. Birmingham, Alabama: Religious Education Press, 1982

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

Meijer, Wilna A. J.; Miedema, Siebren and Lanser-van der Velde, Alma (eds). Religious Education in a World of Religious Diversity. Münster: Waxmann, 2009

Miedema, Siebren (ed.), Religious Education as Encounter: a tribute to John M Hull. Münster: Waxmann, 2009

Melchert, Charles F. Wise Teaching: biblical wisdom and educational ministry. Harrisburg, Pennsylvania: Trinity Press International, 1998

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

Miller-McLemore, Bonnie J. Let the Children Come: reimagining childhood from a Christian perspective. San Francisco, California: Jossey-Bass, 2003

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

Moore, Mary Elizabeth Mullino. Teaching from the Heart: theology and educational method. Harrisburg, Pennsylvania: Trinity Press International, 1998

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

Murphy Center for Liturgical Research. Made, Not Born: new perspectives on Christian initiation and the catechumenate. Notre Dame, Indiana: University of Notre Dame Press, 1976

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

Nelson, C. Ellis. Where Faith Begins. Atlanta: John Knox Press, 1971

Nelson, C. Ellis. How Faith Matures. Louisville, Kentucky: Westminster/John Knox Press, 1989

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

Newell, Edward J. Education has Nothing to Do with Theology: James Michael Lee’s social science religious instruction. Eugene, Oegon: Wipf and Stock, 2006

Nichols, Kevin. Cornerstone. Slough: St Paul Publications, 1978

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

Nipkow, Karl Ernst. God, Human Nature and Education for Peace: new approaches to moral and religious maturity, Aldershot, Ashgate, 2003

Noddings, Nel. Educating Moral People: a caring alternative to character education. New York: Teachers College Press, 2002

Noddings, Nel. Caring: a feminine approach to ethics and moral education. Berkeley, California: University of California, 2003

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

Oser, Fritz K. and Gmünder, Paul. Religious Judgement: a developmental approach. Birmingham, Alabama: Religious Education Press, 1991

Oser, Fritz K. and Scarlett, W. George. Religious Development in Childhood and Adolescence. San Francisco: Jossey-Bass, 1991

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

Osmer, Richard Robert. The Teaching Ministry of Congregations, Louisville, Kentucky: Westminster/John Knox Press, 2005

Osmer, Richard R. and Schweitzer, Friedrich. Religious Education between modernization and globalization: new perspectives on the United States and Germany. Grand Rapids, Michigan: Eerdmans, 2003

Osmer, Richard R. and Schweitzer, Friedrich L. (eds). Developing a Public Faith: new directions in practical theology – essays in honor of James W. Fowler. St Louis, Missouri: Chalice Press, 2003

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: the search for integration in theology. 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

Peshkin, Alan. God’s Choice: the total world of a fundamentalist Christian school. Chicago: University of Chicago Press, 1986

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

Phillips, Anne. The Faith of Girls: children’s spirituality and transition to adulthood. Farnham: Ashgate, 2011

Phillips, D. Z. Religion and the Hermeneutics of Contemplation. Cambridge: Cambridge University Press, 2001

Ratcliff, Donald and Ratcliff, Brenda. Child Faith: experiencing God and spiritual growth with your children. Eugene, Oregon: Cascade Books, 2010

Reddie, Anthony G. Nobodies to Somebodies: a practical theology for education and liberation. Peterborough: Epworth Press, 2003

Richards, Lawrence O. A Theology of Christian Education. Grand Rapids, Michigan: Zondervan, 1975

Rizzuto, Ana-Maria. The Birth of the Living God. Chicago: University of Chicago Press, 1980

Roebbens, Bert and Warren, Michael (eds). Religious Education as Practical Theology. Leuven: Peeters, 2001

Roehlkepartain, Eugene C. et al. (eds). The Handbook of Spiritual Development in Childhood and Adolescence. California: Sage Publications, 2006

Ryan, Kevin and Bohlin, Karen E. Building Character in Schools: practical ways to bring moral instruction to life. San Francisco: Jossey-Bass. 1999
Schipani, Daniel S. Religious Education Encounters Liberation Theology. Birmingham, Alabama: Religious Education Press, 1988

Schweitzer, Friedrich. The Postmodern Life Cycle: challenges for church and theology. Atlanta, Georgia: Chalice Press, 2004

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

Shier-Jones, Angela (ed.). Children of God: towards a theology of childhood. Peterborough: Epworth, 2007

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

Strommen, Merton P. and Hardel, Richard A. Passing on the Faith: a radical new model for youth and family ministry, Winona, Minnesota: Saint Mary’s Press, 2000

Sullivan, John. Catholic Education: distinctive and inclusive. Dordrecht: Kluwer Academic, 2001

Sullivan, J. (ed.). Learning the Language of Faith. Chelmsford: Matthew James, 2010

Sullivan, John (ed.). Communicating Faith, Washington, DC: The Catholic University of America Press, 2011

Sutcliffe, John (ed.). Tuesday’s Child: a reader for Christian educators. Birmingham: Christian Education Publications, 2001

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

Thiessen, Elmer J. In Defence of Religious Schools and Colleges. Montreal: McGill-Queen’s University Press, 2001

Thiessen, Elmer J. The Ethics of Evangelism: a philosophical defence of ethical proselytizing and persuasion. Milton Keynes: Paternoster, 2011

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

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

Volf, Miroslav and Bass, Dorothy C. (eds). Practicing Theology: beliefs and practices in Christian life. Grand Rapids, Michigan: Eerdmans, 2002

Walton, Roger. The Reflective Disciple: learning to live as faithful followers of Jesus in the twenty-first century. London: Epworth, 2009

Ward, Frances. Lifelong Learning: theological education and supervision, London: SCM Press, 2005

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

Westerhoff, John H., III. Will our Children Have Faith? New York: Seabury Press, 1976; Harrisburg, Pennsylvania: Morehouse Publishing, 2000, 2012
Westerhoff, John H., III. Building God’s People in a Materialistic Society. New York: Seabury Press, 1983

Westerhoff, John H., III. 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

Wilburn, Brad K (ed.). Moral Cultivation: essays on the development of character and virtue. Lanham, Maryland: Lexington Books, 2007

Wilhoit, J. Christian Education and the Search for Meaning. Grand Rapids, Michigan: Baker Book House, 1986

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

Wolterstorff, Nicholas 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

Wright, Andrew. Spirituality and Education. London: RoutledgeFalmer, 2000

Wright, Andrew. Religion, Education and Post-Modernity. London: RoutledgeFalmer, 2004

Wright, Andrew. Critical Religious Education, Multiculturalism and the Pursuit of Truth. Cardiff: University of Wales Press, 2007

Ziebertz, Hans-Georg. Religious Education in a Plural Western Society: problems and challenges. Műnster: Lit Verlag, 2003

Some Relevant Journals

British Journal of Religious Education

Christian Education Journal

International Journal of Education and Religion (now discontinued)

Journal of Adult Theological Education (formerly British Journal of Theological Education)

Journal of Beliefs and Values: Studies in Religion and Education

Journal of Christian Education

Journal of Education and Christian Belief (formerly Spectrum)

Panorama: International Journal of Comparative Religious Education and Values

Religious Education

Theological Education

S:\Office\1DATA\Bibliography\Theory and Research in Christian Education 2013.doc 06/08/2014

9

