

LITERATUURVERWYSINGS

- Adam, A K M 1995. *What is postmodern biblical criticism?* Minneapolis, MN: Fortress. (Guides to Biblical Scholarship.)
- Adolphs, R & Damasio, A 2001. The interaction of affect and cognition: A neuro-biological perspective, in Forgas, J P (ed), *Handbook of affect and social cognition*, 27-49. Mahwah, NJ: Erlbaum.
- Altieri, C 1990. *Canons and consequences: Reflections on the ethical force of imaginative ideals*. Evanston, IL: Northwestern University Press.
- Anderson, J C & Staley, J L 1995. Taking it personally: Introduction. *Semeia* 72, 7-18.
- Anderson, L 1994. The *imago Dei* theme in John Calvin and Bernard of Clairvaux, in Neuser, W H (ed), *Calvinus sacrae Scripturae professor*, 180-197. Grand Rapids, MI: Eerdmans.
- Andrews, J & Kotzé, E 2000. New metaphors for old: Healing spiritual talk, in Kotzé, E (ed), *A chorus of voices: Weaving life's narratives in therapy and training*, 322-339. Pretoria: Ethics Alive.
- Appiah, K A 1991. Is the “post” in “postmodernism” the “post” in “postcolonial”? *Critical Inquiry* 17, 360-367.
- Armstrong, K 1999. *A history of God*. London: Vintage.
- Armstrong, K 2005. *A short history of myth*. Edinburgh: Canongate Books.
- Arsenio, W F 2003. Emotional intelligence and the intelligence of emotions: A developmental perspective on mixed EI models. *Human Development* 46, 97-103.
- Asquith, G H (Jnr) 1990. An experiential theology, in Aden, L & Ellens, J H, (eds), *Turning points in pastoral care: The legacy of Anton Boisen and Seward Hiltner*, 19-31. Grand Rapids: Baker Book House.
- Astor, J 2007. Fordham, feeling, and countertransference: Reflections on defenses of the self. *Journal of Analytical Psychology* 52(2), 185-205.
- Baarda, T J, Davidse, J, Firet, J, Den Heyer, C J, De Moor, J C, Van Peursen, C A, Veenhof, J, Vlaardingerbroek, J & Weijland, H B 1981. *God met ons: ... over de aard van het Schriftgezag ...* Utrecht: Tijl-Libertas.

- Bakan, D 1967. *On method: Toward a reconstruction of psychological investigation*. San Francisco, CA: Jossey-Bass.
- Bakhuizen van den Brink, J N, De Bruin, C C & Dankbaar, W F 1967. *Handbook der kerkgeschiedenis: Reformatie en contra-reformatie*. Derde deel. Den Haag: Bert Bakker/Daamen N V.
- Barbour, I 1974. *Myths, models and paradigms*. New York: Harper & Row.
- Barbour, I 1990. *Religion in an age of science*. San Francisco, CA: HarperSanFrancisco.
- Bar-On, R 1997. *The emotional quotient inventory (EQ-i): A test of emotional intelligence*. Toronto, Canada: Multi-Health Systems, Inc.
- Bar-On, R & Parker, J D A (eds) 2000. *Handbook of emotional intelligence: Theory, development, assessment, and application at home, school, and in the workplace*. San Francisco, CA: Jossey-Bass.
- Bar-On, R 2001. Emotional intelligence and self-actualization, in Ciarrochi, J, Forgas, J P, Mayer John D (eds), *Emotional intelligence in everyday life: A scientific enquiry*, 82-97. Lillington, NC: Edwards Brothers.
- Barr, J 1969. The authority of the Bible. *Ecumenical Review* 21(92), 135-166.
- Barr, J 1973. *The Bible in the modern world*. London: SCM Press.
- Barr, J 1980. *The scope and authority of the Bible*. London: SCM Press.
- Barr, J [1977] 1981. *Fundamentalism*. London: SCM Press.
- Barr, J 1984. *Beyond fundamentalism*. Philadelphia, PA: Westminster Press.
- Barrett, P 2000. *Science and theology since Copernicus: The search for understanding*. Pretoria: University of South Africa.
- Bartholomew, D J 1984. *God of chance*. London: SCM Press.
- Barth, K [1939] 1957. *Christ and Adam: Man and humanity in Romans 5*, tr by T A Smail. New York: Macmillan.
- Barth, K 1962. Schleiermacher's "celebration of Christmas," in *Theology and the Church*. London: SCM.
- Barthes, R [1973] 1989. *Mythologies*, tr by A Lavers. London: Paladin Books.

- Bartlett, D 2006. The Gospel according to Matthew, in Gregory, A F et al (eds), *The new proclamation commentary on the Gospels*, 9-62. Minneapolis, MN: Augsburg Fortress.
- Bate, S C 1995. *Inculturation and healing: Coping-healing in South African Christianity*. Pietermaritzburg: Cluster Publications.
- Bauer, W, Arndt, W F, Gingrich, F W & Danker, F [1957] 1979. *A Greek-English lexicon of the New Testament and other early Christian literature*. Chicago, IL: University of Chicago Press.
- Beal, T K 2000. Intertextuality, in Adam A K M (ed), *Handbook of postmodern Biblical interpretation*, 128-130. St. Louis, Missouri: Chalice Press.
- Becker, R 2004. Der blinde Fleck der Anthropologie: Heideggers "Kehre" als unverfügbare Verfügbarkeit, in Figal, G (Hrsg), *Internationales Jahrbuch für Hermeneutik*, 233-263. Tübingen: Mohr Siebeck.
- Berkowitz, L & Squitier, K A [1977] 1986. *Thesaurus Linguae Graecae: Canon of Greek authors and works*. Second edition. New York: Oxford University Press.
- Bernhardt, R 1994. *Christianity without absolutes*. London: SCM.
- Beukes, C J & Van Aarde, A G 2000. C H Rautenbach, P S Dreyer en C K Oberholzer: Hulle nalatenskap en die pad vorentoe. *HTS* 56(1), 1-37.
- Bless, H 2000. *The interplay of affect and cognition: The mediating role of general knowledge structures*, inForgas, J P (ed), *Feeling and thinking: The role of affect and social cognition*, 201-222. New York: Cambridge University Press.
- Bishop, P D 1997. *The Christian and people of other faiths*. Peterborough: Epworth. (Thinking Things Through 3.)
- Bissonette, V L, Rusbult, C E & Kilpatrick, S D 1997. Empathic accuracy and marital conflict resolution, in Ickes, W (ed), *Empathic accuracy*, 251-281. New York: Guilford.
- Boisen, A T 1936. *The exploration of the inner world*. New York: Harper and Brothers.
- Boisen, A T [1936] 2005. The living human document, in Dykstra, R C (ed), *Images of pastoral care: Classic readings*, 22-29. St. Louis, Missouri: Chalice Press.

- Bonhoeffer, D 1959. *Creation and fall: A theological interpretation of Genesis 1-3 (1937)*. London: SCM.
- Borchardt, C 1986. Die “swakheid van sommige” en die sending, in Kinghorn, J (red), *Die NG Kerk en apartheid*, 70-85. Johannesburg: MacMillan.
- Børessen, K E (ed) 1991a. *Image of God and gender models in Judaeo-Christian tradition*. Oslo: Solum Forlag.
- Børessen, K E 1991b. God’s image, is woman excluded? Medieval interpretation of Genesis 1:27 and 1 Cor 11:7, in Børessen, K E (ed), *Image of God and gender models in Judaeo-Christian tradition*, 210-235. Oslo: Solum Forlag.
- Borg, M J [1987] 1991. *Jesus: A new vision. Spirit, culture, and the life of discipleship*. San Francisco, CA: HarperCollins.
- Borg, M J [1994] 1995. *Meeting Jesus AGAIN for the first time: The historical Jesus and the heart of contemporary faith*. San Francisco, CA: HarperCollins.
- Borg, M J [1984] 1998a. *Conflict, holiness, and politics in the teachings of Jesus*. Harrisburg, PA: Trinity Press International.
- Borg, M J [1997] 1998b. *The God we never knew: Beyond dogmatic religion to a more authentic contemporary faith*. New York: HarperCollins Publishers.
- Borg, M J 2003. *The heart of Christianity: Rediscovering a life of faith*. San Francisco, CA: HarperSanFrancisco.
- Bos, R 2001. Wat is de mens dat Gij hem gedenkt? Een bijdrage tot een homiletische antropologie. *Verbum et Ecclesia* 22(2), 231-251.
- Botha, J (red) 2001. *Ja vir Jesus, nee vir die kerk*. Pretoria: LAPA Uitgewers.
- Bouwsma, W J 1988. *John Calvin: A sixteenth century portrait*. New York: Oxford University Press.
- Bovensiepen, G 2002. Symbolic attitude and reverie: problems of symbolization in children and adolescence. *Journal of Analytical Psychology* 47, 241-257.
- Bradway, K [1982] 1985. Gender identity and gender roles: Their place in analytic practice, in Stein, M (ed), *Jungian analysis*, 275-293. Chicago and La Salle, Illinois: Open Court.

- Breytenbach, A P B 1997. Meesternarratiewe, kontranarratiewe en kanonisering: 'n Perspektief op sommige profetiese geskrifte. *HTS* 53(4), 1157-1186.
- Brown, C A 1981. *Jung's hermeneutic of doctrine: Its theological significance*. Chico, CA: Scholars Press.
- Brown, P 1967. *Augustine of Hippo*. London: Faber & Faber.
- Brown, J P 1983. Techniques of imperial control: The background of the gospel event, in Gottwald, N (ed), *The Bible and liberation: Political and social hermeneutics*, 357-377. Maryknoll, NY: Orbis Books.
- Browning, D S (ed) 1983. *Practical theology*. San Francisco, CA: Harper & Row.
- Browning, D S 1984. Series foreword, in Capps, D, *Pastoral care and hermeneutics*. Philadelphia, PA: Fortress Press.
- Browning, D S 1991. *A fundamental practical theology*. Minneapolis, MN: FortressPress.
- Brueggemann, W 1978. *The prophetic imagination*. Minneapolis, MN: Fortress Press.
- Brueggemann, W 1993. *Texts under negotiation: The Bible and postmodern imagination*. Minneapolis, MN: Fortress Press.
- Brueggemann, W 1995. *The Psalms and the life of faith*, Miller P D (ed). Minneapolis, MN: Fortress Press.
- Brueggemann, W 2006. *The Bible makes sense*. Revised edition. Cincinnati, OH: St. Anthony Messenger Press.
- Brunner, E 1952. *The Christian doctrine of creation and redemption*. Philadelphia, PA: Westminster.
- Brunner, E 1957. *The divine imperative*. Philadelpbia, PA: Westminster.
- Bryant, C 1983. *Jung and the Christian way*. London: Darton, Longman and Todd.
- Buber, M [1952] 1988. *Eclipse of God: Studies in the relation between religion and philosophy*. Atlantic Highlands, NJ: Humanities Press.

- Buber, M 1958. *I and thou*, tr by R G Smith. New York: Scribners/Collier.
- Buchanan, D & Hendriks, J (eds) 1995. *Meeting the future: Christian leadership in South Africa*. Randburg: Knowledge Resources.
- Buck, R 1984. *The communication of emotion*. New York: Guilford.
- Burghardt, W J 1957. *The image of God in man according to Cyril of Alexandria*. Washington, DC: The Catholic University of America Press. (The Catholic University of America Studies in Christian Antiquity 14, edited by Johannes Quasten.)
- Burton, L A 1988. *Pastoral paradigms: Christian ministry in a pluralistic culture*. Washington DC: Alban Institute.
- Cabot, R C 1906. *Case teaching in medicine: A series of graduated exercises in the differential diagnosis, prognosis and treatment of actual cases of disease*. Boston: D C Heath and Co.
- Cabot, R C & Dicks, R L 1936. *The art of ministering to the sick*. New York: Macmillan.
- Campbell, J 1972. *Myths to live by*. New York: Bantam.
- Campbell, A V [1981] 1986. *Rediscovering pastoral care*. London: Darton, Longman & Todd.
- Cantazaro, S J & Mearns, J 1990. Measuring general expectancies for negative mood regulation: Initial scale development and implications. *Journal of Personality Assessment* 54, 546-563.
- Capps, D 1980. *Pastoral counseling and preaching: A quest for an integrated ministry*. Philadelphia, PA: The Westminster Press.
- Capps, D 1981. *Biblical approaches to pastoral counseling*. Philadelphia, PA: The Westminster Press.
- Capps, D 1984. *Pastoral care and hermeneutics*. Philadelphia, PA: Fortress Press.
- Capps, D 1990. *Reframing: A new method in pastoral care*. Minneapolis, MN: Fortress Press.
- Capps, D 2005. The agent of hope, in Dykstra R C (ed), *Images of pastoral care: Classic readings*, 188-199. St. Louis, Missouri: Chalice Press.

- Capps, D & Fowler, G 2001. *The pastoral care case: Learning about care in congregations*. St. Louis, Missouri: Chalice Press.
- Carter, W 2000. *Matthew and the margins: A socio-political and religious reading*. Sheffield: Sheffield Academic Press. (Journal for the study of the New Testament Supplement Series 204.)
- Carter, W 2001. *Matthew and empire: Initial explorations*. Harrisburg, PA: Trinity Press International.
- Caruso, D R & Wolfe, C J 2001. Emotional intelligence in the workplace, in Ciarrochi, J, Forgas, J P, Mayer, J D (eds), *Emotional intelligence in everyday life: A scientific enquiry*, 150-167. Lillington, NC: Edwards Brothers.
- Chapin, F S 1942. Preliminary standardization of a social impact scale. *American Sociological Review* 7, 214-225.
- Chapin, F S 1967. *The social insight test*. Palo Alto, CA: Consulting Psychologists Press.
- Chapman, S B 2000. *The law and the prophets: A study in Old Testament canon formation*. Tübingen: Mohr Siebeck (Forschung zum Alten Testament.)
- Cherniss, C & Goleman, D 2001. *The emotionally intelligent workplace: How to select for, measure, and improve emotional intelligence in individuals, groups, and organizations*. San Francisco, CA: Jossey-Bass.
- Ciarrochi, J, Forgas, J P & Mayer, J D (eds) 2001. *Emotional intelligence in everyday life: A scientific inquiry*. Lillington, NC: Edwards Brothers.
- Ciarrochi, J, Chan, A, Caputi P & Roberts, R 2001. Measuring emotional intelligence, in Ciarrochi, J, Forgas, J P & Mayer, J D (eds), *Emotional intelligence in everyday life: A scientific enquiry*, 25-45. Lillington, NC: Edwards Brothers.
- Clark, E & Richardson, H 1977. Schleiermacher and Baader: Individuality and androgyny, in *Women and religion: A feminist sourcebook of Christian thought*, 173-190. New York: Harper & Row.
- Clarke, A D 2000. *Serve the community of the church: Christian leaders and ministers*. Grand Rapids, MI: Eerdmans.
- Clines, D J A 1995. *Interested parties: The ideology of writers and readers of the Hebrew Bible*. Sheffield: Sheffield Academic. (JSOTSup, 205.)

- Coll, R A 1994. *Christianity and feminism in conversation*. Mystic, CT: Twenty-Third Publications.
- Collins, J & Selina, H [1999] 2001. *Introducing Heidegger*. Cambridge: Icon Books.
- Collins, J J 2005. *The Bible after Babel: Historical criticism in a postmodern age*. Grand Rapids, MI: William B. Eerdmans Publishing Company.
- Colvin, C R 1993. Judgable people: Personality, behavior and competing explanations. *Journal of Personality and Social Psychology* 64, 861-873.
- Constantine, M G & Gainor, K A 2001. Emotional intelligence and empathy: Their relation to multi-cultural counseling knowledge and awareness. *Professional School Counseling* 5(2).
- Cooper, K C & Sawaf, A, [1996] 2000. *Executive EQ: Emotional intelligence in business*. London: Texere.
- Cott, J 1984. The biblical problem of election. *Journal of ecumenical studies* 21, 199-228.
- Countryman, W 1988. *Dirt, greed, and sex*. Philadelphia, PA: Fortress.
- Cozolino, L 2002. *The neuroscience of psychotherapy: Building and rebuilding the human brain*. New York: W W Norton.
- Craffert, P 2003. Die nuwe hervorming – wat, waaroor, waarheen?, in Muller, P (red), *Die nuwe hervorming*, 67-87. Pretoria: Protea Boekhuis.
- Crossan, J D 1991. *The historical Jesus: The life of a Mediterranean Jewish peasant*. San Francisco, CA: HarperSanFrancisco.
- Crossan, J D 1994a. *The essential Jesus: Original sayings and earliest images*. San Francisco, CA: Harper.
- Crossan, J D 1994b. *Jesus: A revolutionary biography*. San Francisco, CA: HarperSanFrancisco.
- Crossan, J D 1998. *The birth of Christianity: Discovering what happened in the years immediately after the execution of Jesus*. San Francisco, CA: HarperSanFrancisco.

- Cunningham, D S 2003. The Trinity, in Vanhoozer, K J (ed), *The Cambridge companion to postmodern theology*, 186-202. Cambridge: Cambridge University Press.
- Cupitt, D 2006. *Radical theology: Selected essays*. Santa Rosa, CA: Polebridge Press.
- Dallett, J [1982] 1985. Active imagination in practice, in Stein, M (ed), *Jungian analysis*, 173-191. Boston, MA: Shambala Publications, Inc.
- Daly, M 1979. *Gyn/Ecology: The metaethics of radical feminism*. Boston, MA: Beacon.
- Damasio, A R 1994. *Descartes' error: Emotion, reason, and the human brain*. New York: Harper Collins.
- Damasio, A R 1999. *The feeling of what happens: Body and emotion in the making of consciousness*. New York: Harcourt.
- D'Aquili, E & Newberg, A 1999. *The mystical mind: Probing the biology of religious experience*. Minneapolis, MN: Fortress.
- D'Aquili, E, Newberg, A & Rause, V 2001. *Why God won't go away: Brain science and the biology of belief*. New York: Ballantine Books.
- Darwin, C [1872] 1965. *The expression of the emotions in man and animals*. Chicago, IL: Chicago University Press.
- Davies, S 1995. *Jesus the healer*. New York: Continuum.
- Davies, M, Stankov, L & Roberts, R D 1998. Emotional intelligence: In search of an elusive construct. *Journal of Personality and Social Psychology* 75, 989-1015.
- Dearborn, K 2002. Studies in emotional intelligence redefine our approach to leadership development. *Public Personnel Management* 31(4).
- De Boer, P A H 1974. *Fatherhood and motherhood in Israelite and Judean piety*. Leiden: Brill.
- Deist, F [1984] 1990. *A concise dictionary of theological and related terms*. Second revised and enlarged edition. Pretoria: J L van Schaik.
- Deist, F 1986. *Kan ons die Bybel dan nog glo? Onderweg na 'n Gereformeerde Skrifbeskouing*. Pretoria: Van Schaik.

- De Kock, E L & Cilliers, L 1991. *Aristoteles Poëтика: Vertaling en uitleg van betekenis*. Johannesburg: Perskor.
- Derksen, J, Kramer, I & Katzko, M 1999. The reliability and validity of the Dutch version of the EQ-i. Ongepubliseerde manuskrip.
- Dever, W G 2001. *What did the Bible writers know and when did they know it? What archaeology can tell us about the reality of ancient Israel*. Grand Rapids, MI: William B Eerdmans Publishing Company.
- De Villiers, E 1986. Kritiek uit die ekumene, in Kinghorn, J (red), *Die NG Kerk en apartheid*, 144-146. Johannesburg: MacMillan (Edms) Bpk.
- De Vries, D 1996. Oorsigartikel: Richardson, R D 1991, *The role of women in the life and thought of the early Schleiermacher (1768-1806): An historical overview*, in Epp, E J (ed), *Critical review of books in religion Vol 7*, 551-553. Atlanta, GA: Scholars Press.
- Dicks, R L 1939. *And ye visited me: Source book for ministers in work with the sick*. New York: Harper and Brothers.
- Dicks, R L [1944] 1949. *Pastoral work and personal counselling*. New York: Macmillan.
- Diensboek van die Nederduitsch Hervormde Kerk van Afrika [1987]* 1997. Pretoria: Kital.
- Doll, E A 1935. A generic scale of social maturity. *American Journal of Orthopsychiatry* 5, 180-188.
- Doll, E A 1953. *The measurement of social competence*. Minneapolis, MN: American Guidance Service.
- Doll, E A 1965. *Vineland social maturity scale*. Circle Pines, MN: American Guidance Service.
- Donald, M [1991] 1993. *Origins of the modern mind: Three stages in the evolution of culture and cognition*. Harvard, CT: Harvard University Press.
- Douglas, A 1977. *The feminization of American culture*. New York: Avon.
- Douglass, J D 1991. The image of God in women as seen by Luther and Calvin, in Børessen, K E (ed), *Image of God and gender models in Judaeo-Christian tradition*, 236-266. Oslo: Solum Forlag.

- Dreyer, T F J 1981. *Poimeniek: 'n Pastorale oriëntasie*. Pretoria: HAUM.
- Dreyer, Y 2000. The institutionalization of Jesus' charismatic authority: "Son of Man" as case study. *HTS* 56(4), 1057-1078.
- Dreyer, Y 2002a. Woman and leadership from a pastoral perspective of friendship. *HTS* 58(1), 43-61.
- Dreyer, Y 2002b. Leadership in the world of the Bible. *Verbum et Ecclesia* 23(3), 625-641.
- Dreyer, Y 2002c. Vroue in die Sinoptiese Evangelies – méér as dekoratiewe karakters. *HTS* 58(4), 1679-1706.
- Dreyer, Y 2003a. 'n Teoretiese inleiding tot narratiewe hermeneutiek in die teologie. *HTS* 59(2), 313-332.
- Dreyer, Y 2003b. Beyond psychology: Spirituality in Henri Nouwen's pastoral care. *HTS* 59(3), 715-733.
- Dreyer, Y 2003c. Rouwklacht en dans: Internarrativiteit in die pastorale zorg, in Lancer, A, Van Nijen, J, Stark, C, Stoppels, S (reds), *De kunst van ontfermen: Studies voor Gerben Heitink*, 123-133. Kampen: Uitgeverij Kok.
- Dreyer, Y & Van Aarde, A 2000. The institutionalization of Jesus' charismatic authority, Part 1: Indirect Christology – direct Christology. *HTS* 56(2&3), 697-722.
- Dunbar, R I 2001. Brains on two legs: Group size and the evolution of intelligence, in De Waal, F B M (ed), *Tree of origin: What primate behavior can tell us about human social evolution*, 173-192. Cambridge: Harvard University Press.
- Duncan, S 1995. A layperson's critique, in Buchanan, D & Jurgens, H (eds), *Meeting the future: Christian leadership in South Africa*, 43-49. Randburg: Knowledge Resources.
- Dunlap, S J 1999. Discourse theory and pastoral theory, in Miller-McLemore, B J & Gill-Austen, B L (eds), *Feminist and womanist pastoral theology*, 133-148. Nashville, TN: Abingdon Press.
- Du Toit, B 2000. *God? Geloof in postmoderne tyd*. Bloemfontein: CLF-Uitgewers.

- Dworkin, A 1974. *Woman hating*. New York: E P Dutton.
- Dyer, M G 1983. The role of affect in narratives. *Cognitive Science* 7, 211-242.
- Dykstra, R C 2005a. Introduction, in Dykstra, R C (ed), *Images of pastoral care: Classic readings*, 1-14. St. Louis, Missouri: Chalice Press.
- Dykstra, R C 2005b. The intimate stranger, in Dykstra, R C (ed), *Images of pastoral care: Classic readings*, 123-136. St. Louis, Missouri: Chalice Press.
- Dykstra, R C 2005c. Paradoxical images of care: Introduction, in Dykstra, R C (ed), *Images of pastoral care: Classic readings*, 69-75. St. Louis, Missouri: Chalice Press.
- Easthope, G 1986. *Healers and alternative medicine: A sociological examination*. Shaftesbury, Dorset: Blackmore Press.
- Ebeling, G 1971. *Lutherstudien, Band I*. Tübingen: J C B Mohr (Paul Siebeck).
- Eco, U [1976] 1979. *A theory of semiotics*. Bloomington, IN: Indiana University Press.
- Edgar, A & Sedgwick, P 2002. *Cultural theory: The key thinkers*. London: Routledge. (Routledge Key Guides.)
- Ekman, P 1992. An argument for basic emotions. *Cognition and Emotion* 6, 169-200.
- Ekstrom, S R 2002a. A cacophony of theories: Contributions towards a story-based understanding of analytic treatments. *Journal of Analytical Psychology* 47, 339-358.
- Ekstrom, S R 2002b. Dyadic processes and the analyst's learning: Three models for analytic memory. *Journal of Jungian Theory and Practice* 4(2), 5-24.
- Ekstrom, S R 2004. The mind beyond our immediate awareness: Freudian, Jungian, and cognitive models of the unconscious. *Journal of Analytical Psychology* 49, 657-682.
- Elias M J, Elias, S E & Friedlander, S F 2000. *Raising emotionally intelligent teenagers*. New York: Three Rivers Press.

- Elias M J, Hunter, L & Kress, J S 2001. Emotional intelligence and education, in Ciarrochi, J,Forgas, J P & Mayer J, D (eds), *Emotional intelligence in everyday life: A scientific enquiry*, 133-149. Lillington, NC: Edwards Brothers.
- Elliott, J H 1991a. Household meals vs temple purity. *Biblical Theology Bulletin* 21(3), 102-108.
- Elliott, J H 1991b. Household and meals vs the temple purity system: Patterns of replication in Luke-Acts. *HTS* 47(2), 386-399.
- Engelbrecht, B 1982. *Ter wille van hierdie wêreld: Politiek en christelike heilsbelewing in Suid-Afrika*. Kaapstad: Tafelberg Uitgewers.
- Epstein, S 1998. *Constructive thinking: The key to emotional intelligence*. Westport, CT: Praeger Publishers.
- Erikson, E 1964. *Insight and responsibility*. New York: W W Norton.
- Evangelie van Thomas* 2002. Afrikaanse vertaling, Piet Muller. Pretoria: Protea Boekhuis.
- Evans, D [2001] 2003. *Emotion: A very short introduction*. New York: Oxford University Press.
- Evans, G R 1990. *Augustine on evil*. Cambridge: Cambridge University Press.
- Farley, E 1996. *Deep symbols: Their postmodern effacement and reclamation*. Valley Forge, PA.: Trinity Press International.
- Fiedler, K 2001. *Affective influences on social information processing*, in Forgas, J P (ed), *Handbook of affect and social cognition*, 163-185. Mahwah, NJ: Erlbaum.
- Firet, J 1968. *Het agogisch moment in het pastoraal optreden*. Kampen: Kok.
- Fitness, J 2001. Emotional intelligence and intimate relationships, in Ciarrochi, J, Forgas, J P & Mayer, J D (eds), *Emotional intelligence in everyday life: A scientific enquiry*, 98-112. Lillington, NC: Edwards Brothers.
- Flury, J & Ickes, W 2001. Emotional intelligence and empathic accuracy, in Ciarrochi, J, Forgas, J P & Mayer, J D (eds), *Emotional intelligence in everyday life: A scientific enquiry*, 113-132. Lillington, NC: Edwards Brothers.

- Fodor, J 1975. *The language of thought*. Cambridge: Harvard University Press.
- Forgas, J P 1995. Mood and judgment: The affect infusion model (AIM). *Psychological Bulletin* 117(1), 39-66.
- Forgas, J P 1998a. On feeling good and getting your way: Mood effects on negotiation strategies and outcomes. *Journal of Personality and Social Psychology* 74, 565-577.
- Forgas, J P 1998b. Asking nicely? Mood effects on responding to more or less polite requests. *Personality and Social Psychology Bulletin* 24, 173-185.
- Forgas, J P 1999. On feeling good and being rude: Affective influences in language use and request formulations. *Journal of Personality and Social Psychology* 76, 928-939.
- Forgas, J P (ed) 2000. *Feeling and thinking: The role of affect and social cognition*. New York: Cambridge University Press.
- Forgas, J P (ed) 2001a. *Handbook of affect and social cognition*. Mahwah, NJ: Erlbaum.
- Forgas, J P 2001b. Affective intelligence: The role of affect in social thinking and behavior, in Ciarrochi, J, Forgas, J P & Mayer, J D (eds), *Emotional intelligence in everyday life: A scientific enquiry*, 46-63. Lillington, NC: Edwards Brothers.
- Fourie, D 1998. *Ontgin jou brein*. Pretoria: J L van Schaik Uitgewers.
- Fowler, R M 1995. Taking it personally: A personal response. *Semeia* 72, 231-238.
- Frank, A W 1995. *The wounded storyteller: Body, illness, and ethics*. Chicago, IL: The University of Chicago Press.
- Frey-Rohn, L [1967] 1968. Evil from the psychological point of view, in The Curatorium of the C G Jung Institute (ed), *Evil*, 151-200. Evanston: Northwestern University Press.
- Frey-Rohn, L [1969] 1974. *From Freud to Jung: A comparative study of the psychology of the unconscious*, tr by F E Engreen & E K Engreen. New York: G P Putnam's Sons.

- Freud, S 1964. Moses and monotheism, in Strachey, J (ed), *The standard edition of the Complete Psychological Works of Sigmund Freud*, 23. London: Hogarth.
- Friedrich, C J 1963. Authority, reason and discretion, in Friedrich, C J (ed), *Authority*, 27-48. Cambridge, MS: Harvard University Press. (Nomos 1.)
- Fund, S 2000. Examining the contribution of emotional intelligence in occupational performance. Ongepubliseerde manuskrip.
- Funder, D C 1995. On the accuracy of personality judgment: A realistic approach. *Psychological Review* 102(4), 652-670.
- Gadamer, H-G [1975] 1979. *Truth and method*. London: Sheed and Ward.
- Gaelick, L, Bodenhausen, G & Wyer, R S 1985. Emotional communication in close relationships. *Journal of Personality and Social Psychology* 49, 1246-1265.
- Galambush, J 1992. *Jerusalem in the book of Ezekiel: The city as Yahweh's wife*. Atlanta, GA: Scholars Press. (Society of Biblical Literature Dissertation Series, 130.)
- Gardner, H 1987. *The mind's new science: A history of the cognitive revolution*. New York: Basic Books.
- Gardner, H [1983] 1993. *Frames of mind: The theory of multiple intelligences*. London: Fontana Press.
- Gardner, H, Kornhaber, M L & Wake, K W 1996. *Intelligence: Multiple perspectives*. Fort Worth: Harcourt Brace College Publishers.
- Gardner, H 1999. *Intelligence reframed: Multiple intelligences for the 21st century*. New York: Basic Books
- Gasparro, G S 1991. Image of God and sexual differentiation in the tradition of *enkrateia*, in Børessen, K E (ed), *Image of God and gender models in Judaeo-Christian tradition*, 134-169. Oslo: Solum Forlag.
- Geertz, C 1973. *The interpretation of cultures: Selected essays*. New York: Basic Books.
- George, J M 2000. Emotions and leadership: The role of emotional intelligence. *Human Relations* 53(8), 1027-1055.

- Gerkin, C V 1984. *The living human document: Revisioning pastoral counseling in a hermeneutical mode*. Nashville, TN: Abingdon Press.
- Gerkin, C V 1986. *Widening the horizons. Pastoral responses to a fragmented society*. Philadelphia, PA: Westminster.
- Gerkin, C V 1997. *An introduction to pastoral care*. Nashville, TN: Abingdon Press.
- Gesn, P R & Ickes, W 1999. The development of meaning contexts for empathic accuracy: Channel and sequence effects. *Journal of Personality and Social Psychology* 77, 746-761.
- Gibson, K, Lathrop, D & Stern, E M [1986] 1991 (eds). *Carl Jung and soul psychology*. New York: Haworth Press.
- Giddens, A 1979. *Central problems in social theory*. London: Macmillan.
- Giddens, A 1982. *Profiles and critiques in social theory*. London: Macmillan.
- Giddens, A 1984. *The constitution of society: Outline of the theory of structuration*. Cambridge (UK): Polity Press.
- Gillespie, C K 2002. Similarities and differences: The psychologies and spiritualities of Henri Nouwen and Adrian van Kaam. *Theoforum* 33(1), 105-121.
- Gillis, C 1993. *Pluralism: A new paradigm for theology*. Louvain: Peeters. (Louvain Theological & Pastoral Monographs 12.)
- Gleick, J 1987. *Chaos: Making a new science*. New York: Penguin Books.
- Goodwin, F K, Jamison, K R 1990. *Manic-depressive illness*. New York: Oxford University Press.
- Goleman, D 1996. *Emotional intelligence: Why it can matter more than IQ*. London: Bloomsbury Publishing Plc.
- Goleman, D, Boyatzis R & McKee, A 2003. *The new leaders: Transforming the art of leadership into the science of results*. London: Time Warner Books UK.
- Gössmann, E 1996. The construction of women's difference, in Schüssler Fiorenza, E (ed), *The power of naming: A concilium reader in feminist liberation theology*, 198-207. Maryknoll, NY: SCM

- Gould, T 1970. *Oedipus the king by Sophocles: A translation with commentary*. Englewood Cliffs, NJ: Prentice-Hall, Inc. (Prentice-Hall Greek Drama Series, Havelock, E A & Mack, M, Series Editors.)
- Graham, E L 1993. The sexual politics of pastoral care, in Graham, E L, Halsey, M (eds), *Life-cycles: Women and pastoral care*, 210-224. London SPCK.
- Graham, E L & Halsey, M 1993. *Life-cycles: Women and pastoral care*. London: SPCK.
- Graham, E L [1996] 2002. *Transforming practice: Pastoral theology in an age of uncertainty*. Eugene, OR: Wipf and Stock Publishers.
- Greider, K J, Johnson, G A & Leslie, K J 1999. Three decades of women writing for our lives, in Miller-McLemore, B J & Gill-Austen, B L (eds), *Feminist and womanist pastoral theology*, 21-50 Nashville, TN: Abingdon Press.
- Griffin, P R 2004. Protestantism and racism, in McGrath, A E & Marks, D C (eds), *The Blackwell companion to Protestantism*, 357-371. Malden, MA: Blackwell Publishing.
- Groesbeck, C J 1975. The archetypal image of the wounded healer. *Journal of Analytical Psychology* 20, 122-145.
- Grondin, J 1994. *Introduction to philosophical hermeneutics*, trans by J Weinsheimer. New Haven, CT: Yale University Press. (Yale studies in Hermeneutics.)
- Grové, S 1994. *Die dans van die brein*. Kaapstad: Human & Rousseau.
- Grové, S 1998. *Die kleur van donkerte is lig: 'n Gids by post-apartheidsdepressie*. Queillerie-Uitgewers: Kaapstad.
- Gunneweg, H J & Schmithals, W [1980] 1982. *Authority*, tr by J E Steely. Nashville, TN: Abingdon. (Biblical Encounters Series.)
- Gunton, C 1991. Trinity, ontology and anthropology: Towards a renewal of the doctrine of *imago Dei*, in Schwöbel, C & Gunton, C (eds), *Persons divine and human*, 47-64. Edinburgh: T&T Clark. (King's College Essays in Theological Anthropology.)
- Gunton, C E 1995. *A brief theology of revelation*. Edinburgh: T&T Clark.

- Hadot, P 2002. *What is ancient philosophy?*, trans by M Chase. Cambridge, MA.: Belknap Press of Harvard University.
- Hagner, D A 1995. Writing a commentary on Matthew: Self-conscious ruminations of an evangelical. *Semeia* 72, 51-72.
- Hamerton-Kelly, R 1979. *God the father: Theology and patriarchy in the teaching of Jesus*. Philadelphia, PA: Fortress Press.
- Hamlyn, D W 1993 (translator). *Aristotle, De Anima*. Oxford: Clarendon Press.
- Hancock, M & Ickes, W 1996. Empathic accuracy: When does the perceiver-target relationship make a difference? *Journal of Social and Personal Relationships* 13, 179-199.
- Hands, D R & Fehr, W L 1993. *Spiritual wholeness for clergy: A new psychology of intimacy with God, self, and others*. New York: Alban Institute.
- Hastings, A 1990. Pluralism: Theology and religious studies, in Hastings, A (ed), *The theology of a protestant catholic*, 20-33. London: SCM.
- Haviland, W A [1975] 1996. *Cultural anthropology*. Orlando, FL: Harcourt Brace College Publishers.
- Hayman, R [1999] 2001. *A life of Jung*. New York: W W Nortong & Company.
- Hedahl, S K 2001. *Listening ministry: Rethinking pastoral leadership*. Minneapolis, MA: Fortress Press.
- Hefner, P 2000. Imago Dei: The possibility and necessity of the human person, in Gregersen, N H, Drees, W B & Görman, E (eds), *The human person in science and theology*, 73-94. Edinburgh: T & T Clark.
- Heiler, F 1961. *Erscheinungsformen und wesen der religion*. Stuttgart: Kohl-Hammer. (Die Religionen der Menschheit Bd 1.)
- Heimann, P 1950. On counter-transference. *The International Journal of Psycho-analysis* 31, 81-84.
- Heitink, G [1977] 1984. *Pastoraat als hulpverlening: Inleiding in de pastorale theologie en psychologie*. Kampen: J H Kok.
- Heitink, G 1993. *Praktische theologie: Geschiedenis, theorie, handelingsvelden*. Kampen: Kok.

- Heitink, G 1997. Ontwikkelingen in de praktische theologie. *Praktische Theologie. Nederlands Tijdschrift voor Pastorale Wetenschappen* 5, 558-581.
- Heitink, H 1999. Geloven in die stad van de mens. *Skrif en Kerk* 20(1), 66-78.
- Heitink, G [1998] 2000. *Pastorale zorg: Theologie – differentiatie – praktijk*. Kampen: Uitgeverij Kok.
- Heitink, G 2001. *Biografie van de dominee*. Baarn: Uitgeverij Ten Have.
- Henau, E 1993. Toehoorder en preek... *Tijdschrift voor Liturgie* 77(6), 381-396.
- Heyman, T 2002. *Die pad na heelheid: Ontdek jou innerlike krag*. Hermanus: Hemel & See Vermont.
- Hick, J 1985. *The problem of religious pluralism*. London: Macmillan.
- Hick, J 1995. *The rainbow of faiths: Critical dialogues on religious pluralism*. London: SCM.
- Hillman, J [1967] 1987. *Insearch: Psychology and religion*. Dallas, TX: Spring Publications.
- Hiltner, S 1949. *Pastoral counseling*. Nashville, TN: Abingdon Press.
- Hiltner, S [1954] 1958. *Preface to pastoral theology*. New York: Abingdon Press.
- Hodgson, O C 1994. *Winds of the Spirit: A constructive Christian theology*. London: SCM Press.
- Hollenbach, P 1981. Jesus, demoniacs, and public authorities. *JAAR* 49, 567-588.
- Holliday, M A K 1978. *Language as a social semiotic: The social interpretation of language and meaning*. Baltimore, Vi: Baltimore University Press.
- Hollenbach, P 1987. Defining rich and poor: Using social sciences, in *SBL Seminar papers*, Richard, K H (ed), 50-63. Atlanta, GA: Scholars Press.
- Holmberg, B 1978. *Paul and power: The structure of authority in the primitive church as reflected in the Pauline epistles*. Lund: CWK Gleerup.

- Holte, J 1993. *Chaos: The new science*. Lanham, MD: University Press of America.
- Honko, L 1984. The problem of defining myth, in Dundes, A (ed), *Sacred narrative: Readings in the theory of myth*, 41-52. Berkeley, CA: University of California Press.
- Horrell, D G 1995. The development theological ideology in Pauline Christianity: A structuration theory perspective, in Esler, P F (ed), *Modelling early Christianity: Social-scientific studies of the New Testament in its context*, 224-236. London: Routledge.
- Horrell, D G 1996. *The social ethos of the Corinthian correspondence: Interests and ideology from 1 Corinthians to 1 Clement*. Edinburgh: T & T Clark.
- Horrell, D G [1997] 1999. Leadership patterns and the development of ideology in early Christianity, in Horrell, D G (ed), *Social-scientific approaches to New Testament interpretation*. Edinburgh: T & T Clark.
- Horsley, R A 1989. *The liberation of Christmas: The infancy narratives in social context*. New York: Crossroad.
- Horsley, R A [1987] 1993. *Jesus and the spiral of violence: Popular Jewish resistance in Roman Palestine*. Minneapolis, MN: Augsburg Fortress.
- Horsley, R A 2000. Introduction: Krister Stendahl's challenge to Pauline studies, in Horsley, R A (ed), *Paul and politics: Ekklesia, Israel, imperium, interpretation. Essays in honour of Krister Stendahl*, 1-16. Harrisburg, PA: Trinity Press International.
- Howarth, W L 1980. Some principles of autobiography, in Olney, J (ed), *Autobiography: Essays theoretical and critical*, 84-114. Princeton, NJ: Princeton University Press.
- Hudson, T A & Kotzé, D 2002. Journeying a life-giving, ethical spirituality, in Kotzé, D et al (eds), *Ethical ways of being*, 269-290. Pretoria: Ethics Alive.
- Hughes, J 2005. Bringing emotion to work: Emotional intelligence, employee resistance and the reinvention of character. *Work, Employment and Society* 19(3), 603-625.
- Hunter, R J 1995. The therapeutic tradition of pastoral care and counseling, in Couture, P D & Hunter, R J (eds), *Pastoral care and social conflict*, 17-31. Nashville, TN: Abingdon.

- Hyde, M & McGuiness, M [1992] 1999. *Introducing Jung*. St. Leonards NSW: Allen & Unwin Pty. Ltd.
- Ickes, W, Stinson, L, Bissonnette, V & Garcia, S 1990. Naturalistic social cognition: Empathic accuracy in mixed-sexed dyads. *Journal of Personality and Social Psychology* 59, 730-742.
- Immink, F G 2003. *In God geloven: Een praktisch-theologische reconstructie*. Zoetermeer: Meinema.
- Immink, F G 2004. Homiletics: The current debate. *International Journal of Practical Theology* 8, 89-121.
- Jacobs, M M 2001. Feminist scholarship, biblical scholarship and the Bible. *Neotestamentica* 35(1-2), 81-94.
- Jacobs, M 2002. Vroue en die nuwe Hervorming: afskeid van die pastor, in Muller, P (red), *Die nuwe hervorming*, 112-133. Pretoria: Protea Boekhuis.
- James, W [1890] 1950. *The principles of psychology*, Vol 1. New York: Dover Publications.
- James, W 1960. *Psychology*. New York: Fawcett.
- Janse van Rensburg, J 2004. Pastorale integriteit. *NGTT*, 45(3&4), 586-598.
- Jerison, H J 1973. *Evolution of the brain and intelligence*. New York: Academic Press.
- Jewett, P K 1975. *Man as male and female: A study in sexual relations from a theological point of view*. Grand Rapids, MI: Eerdmans.
- Johnson, E 1994. *She who is: The mystery of God in feminist theological discourse*. New York: Crossroad.
- Johnson, M 1981. Metaphor in the philosophical tradition, in Johnson, M (ed), *Philosophical perspectives on metaphor*, 3-47. Minneapolis, MN: University of Minnesota Press.
- Johnson-Laird, P N 1988. *The computer and the mind: An introduction to cognitive science*. Cambridge: Harvard University Press.
- Jones, R A 2003. Jung's view on myth and post-modern psychology. *Journal of Analytical Psychology* 48, 619-628.

- Jonker, W D 1977. *Christus, die middelaar*. Pretoria: N.G. Kerkboekhandel.
(Durand, J J F & Jonker, W D [reds], Wegwysers in die dogmatiek 2.)
- Jordaan, W J & Jordaan, J J [1984] 1998. *People in context*. Sandton:
Heinemann.
- Jordaan, W 2002. Jou meditasiemat of my feng shui-bed?, in Muller, P (red),
Die nuwe hervorming, 38-62. Pretoria: Protea Boekhuis.
- Joseph, R 1993. *The naked neuron: Evolution and the languages of the body and brain*. New York: Plenum Press.
- Jung, C G [1911-1912] 1952. *Symbols of transformation: An analysis of the prelude to a case of schizophrenia*. Collected Works of C G Jung 5, ed by H Read, M Fordham, G Adler & W McGuire, tr by R F C Hull. Princeton, NJ: Princeton University Press.
- Jung, C G [1913] 1961. The theory of psychoanalysis, in *Freud and psychoanalysis*, 83-226, Collected Works of C G Jung 4, ed by H Read, M Fordham, G Adler & W McGuire, tr by R F C Hull. Princeton, NJ: Princeton University Press.
- Jung, C G [1914] 1961. Some crucial points in psychoanalysis: A correspondence between Dr Jung and Dr Loy, in *Freud and psychoanalysis*, 252-289, Collected Works of C G Jung 4, ed by H Read, M Fordham, G Adler & W McGuire, tr by R F C Hull. Princeton, NJ: Princeton University Press.
- Jung, C G [1915] 1970. *The theory of psychoanalysis*, tr by R F C Hull. New York: Johnson Reprint Corporation. (Nervous and Mental Disease Monograph Series, 19.)
- Jung, C G 1921. *Psychological types*, Collected Works of C G Jung, 6, ed by H Read, M Fordham, G Adler & W McGuire, tr by R F C Hull. Princeton, NJ: Princeton University Press.
- Jung, C G [1929] 1981a. Problems of modern psychotherapy, in *The practice of psychotherapy: Essays on the psychology of the transference and other subjects*, 53-75, Collected Works of C G Jung 16, ed by H Read, M Fordham & G Adler, tr by R F C Hull. Princeton, NJ: Princeton University Press.
- Jung, C G [1929] 1981b. Fundamental Questions of Psychotherapy, in *The practice of psychotherapy: Essays on the psychology of the transference and other subjects*, 111-125, Collected Works of C G Jung

- 16, ed by H Read, M Fordham & G Adler, tr by R F C Hull. Princeton, NJ: Princeton University Press.
- Jung, C G [1935] 1976. *Analytical psychology: Its theory and practice*, tr by R F C Hull. Surrey, Great Britain: Unwin Brothers Limited. (The Tavistock Lectures.)
- Jung, C G [1940] 1950. *The integration of the personality*, tr by S Dell. London: Routledge & Kegan Paul.
- Jung, C G 1948. Instinct and the unconscious, in *The structure and dynamics of the psyche*, 129-138, *Collected Works of C G Jung* 8, ed by H Read, M Fordham, G Adler & W McGuire, tr by R F C Hull. Princeton, NJ: Princeton University Press.
- Jung C G [1953] 1966. *Two essays on analytical psychology*, *Collected Works of C G Jung* 7, ed by H Read, M Fordham, G Adler & W McGuire, tr by R F C Hull. London: Routledge & Kegan Paul.
- Jung, C G [1954] 1969. The psychology of the transference, extracted from *The practice of psychotherapy: Essays on the psychology of the transference and other subjects*, 163-320, *Collected Works of C G Jung* 16, ed by H Read, M Fordham & G Adler, tr by R F C Hull. Princeton, NJ: Princeton University Press.
- Jung, C G [1959] 1968. *The archetypes and the collective unconscious*. 2nd edition. Princeton, NJ: Princeton University Press.
- Jung, C G [1959] 1978. AION. *Researches into the phenomenology of the self*, *Collected Works of C G Jung* 9/2, ed by H Read, M Fordham, G Adler & W McGuire, tr by R F C Hull. London: Routledge & Kegan Paul.
- Jung, C G [1960] 1988. *On the nature of the psyche*, tr by R F C Hull. New York: Bollingen Foundation. (Bollingen Series XX.)
- Jung, C G, [1961] 1963. *Memories, dreams, reflections*, ed by A Jaffé, tr by R & C Winston. New York: Pantheon Books.
- Jung, C G [1973] 1975. *Letters*. 2 Volumes, ed by G Adler & A Jaffé, tr by R F C Hull. Princeton, NJ: Princeton University Press.
- Jung, C G 1989. *Aspects of the masculine*, ed by J Beebe, tr by R F C Hull. London: ARK Paperbacks.
- Kaminsky, J S 2003. Did election imply the mistreatment of non-Israelites? *Harvard Theological Review* 96, 397-425.

- Karaban, R A. 1999. Always an outsider? Feminist, female, lay, and Roman Catholic, in Miller-McLemore, B J & Gill-Austen, B L (eds), *Feminist and womanist pastoral theology*, 65-76. Nashville, TN: Abingdon Press.
- Kay, J F 2003. Reorientation: Homiletics as theologically authorized rhetoric. *The Princeton Seminary Bulletin*, 24(1), 16-35.
- Kellert, S H 1993. *In the wake of chaos: Unpredictable order in dynamical systems*. Chicago, IL: University of Chicago Press.
- Kerkorde van die Nederduitsch Hervormde Kerk van Afrika s.j.* Gewysig volgens die besluite van die 67ste Algemene Kerkvergadering. Pretoria.
- Kierkegaard, S 1987. *Either/Or, Part II*. Edited and translated by H V Hong & E H Hong. Princeton, NJ: Princeton University Press.
- Kinghorn, J 1986a. Vormende faktore, in Kinghorn, J (red), *Die NG Kerk en apartheid*, 47-69. Johannesburg: MacMillan.
- Kinghorn, J 1986b. Die groei van 'n teologie – van sendingbeleid tot verskeidenheidsteologie, in Kinghorn, J (red), *Die NG Kerk en apartheid*, 86-116. Johannesburg: MacMillan.
- Kinghorn, J 1986c. Konsolidasie, rasionalisasie en dogmatisering, in Kinghorn, J (red), *Die NG Kerk en apartheid*, 117-143. Johannesburg: MacMillan.
- Kirsch, J [1982] 1997. Transference, in Stein, M (ed), *Jungian analysis*, 170-209. Chicago and La Salle, IL: Open Court.
- Kirsch, T B [1982] 1997. Analysis in training, in Stein, M (ed), *Jungian analysis*, 386-397. Chicago and La Salle, IL: Open Court.
- Kleinman, A, Eisenberg, L & Good, B 1978. Culture, illness, and care: Clinical lessons from anthropological and cross-cultural research. *Annals of Internal Medicine* 88, 251-258.
- Kleinman, A 1980. *Patients and healers in the context of culture*. Berkeley, CA: University of California Press.
- Klosinski, L E 1988. *The meals in Mark*. Ann Arbor, MI: University Micro-film.
- Knox, J 2004. From archetype to reflective function. *Journal of Analytical Psychology* 49, 1-19.

- Kotzé, E (ed) 2000. *A chorus of voices: Weaving life's narratives in therapy and training*. Pretoria: Ethics alive.
- Kotzé, E & Kotzé, D (eds) 2001. *Telling narratives*. Pretoria: Ethics Alive.
- Kotzé, E & Morkel, E 2002. *Matchboxes, butterflies and angry foots: Narratives of therapy with children and young people in South Africa*. Pretoria: Ethics Alive.
- Kotzé, D, Myburg, J & Roux, J 2002. *Ethical ways of being*. Pretoria: Ethics Alive.
- Kuhn T S [1962] 1970a. *The structure of scientific revolutions*. Chicago, IL: University of Chicago.
- Kuhn T S 1970b. Logic of discovery or psychology of research, in Lakatos, I, Musgrave, A (eds), *Criticism and the growth of knowledge*, 1-24. Cambridge, MA: Cambridge University Press.
- Küng, H [1967] 1995. *The Church*, tr by R & R Ockenden. Kent: Burns & Oates.
- Lakoff, G & Johnson, M 1999. *Philosophy in the flesh: The emotional mind and its challenge to western thought*. New York: Basic Books.
- Landman, C 2007. Doing narrative counselling in the context of township spiritualities. Unpublished DD dissertation in practical theology. Pretoria: University of South Africa.
- Lang, B 2002. *The Hebrew God: Portrait of an ancient deity*. New Haven, CT: Yale University Press.
- Lategan, B 1988. Why so few converts to new paradigms in theology?, in Mouton, J, Van Aarde A G & Vorster, W S (eds), *Paradigms and progress in theology*, 65-78. Pretoria: HSRC. (HSRC Studies in Research Methodology 5.)
- LeDoux, J [1996] 1998. *The emotional brain: The mysterious underpinnings of emotional life*. New York: Touchstone.
- LeDoux, J 2002. *Synaptic self: How our brain becomes who we are*. New York: Viking.
- Lenski, G, Lenski, J & Nolan, P 1991. *Human societies: An introduction to macrosociology*. New York: McGraw-Hill.

- Lerner, M 1994. *Choices in healing: Integrating the best of conventional and complimentary approaches to cancer*. Cambridge, MA: MIT Press.
- Le Roux, J H 1986. Tekste met 'n profetiese perspektief, in Vorster, W (red), *Woorde wat ver kom: Die literatuur van die Ou Testament 1*, 123-157. Kaapstad: Tafelberg Uitgewers.
- Le Roux, J H 1987. Teologie in 'n krisis, in Deist, F E & le Roux, J H (eds), *Rewolusie en reinterpretasie: Die literatuur van die Ou Testament 4*, 101-159. Kaapstad: Tafelberg Uitgewers.
- Levenson, J D 2000. The perils of engaged scholarship: A rejoinder to Jorge Pixley, in Ogden, A B & Kaminsky, J S (eds), *Jews, Christians, and the theology of the Hebrew scriptures*, 239-246. Atlanta: SBL.
- Levin, H M 1994. Multiple intelligence theory and everyday practices. *Teachers College Record* 95(4), 571-575.
- Levinas, E 1979. *Totality and infinity: An essay on exteriority*, tr by A Lingis. Boston, MA: M Nijhoff Publishers Hingham.
- Levinas, E 1988. *The provocation of Levinas: Rethinking the other*. Edited by R Bernasconi & D Wood, tr by R A Cohen. London: Routledge.
- Levinas, E 1989. Revelation in the Jewish tradition, in Hand, S (ed), *The Levinas reader*, 190-210. Oxford: Blackwell.
- Levinas, E 1993. *Outside the subject*, tr by M B Smith. Stanford, CA: Stanford University Press.
- Levinas, E 1994. *Beyond the verse: Talmudic readings and lectures*, tr by G D Mole. Bloomington, IN: Indiana University Press.
- Levinas, E 2001. *Is it righteous to be? Interviews with Emmanuel Levinas*. Robbins, J (ed). Stanford, CA: Stanford University Press.
- Lewin, R 1992. *Complexity: Life at the edge of chaos*. New York: MacMillan.
- Lewin, R 1993. *The origin of modern humans*. New York: Scientific American Library.
- Lewis-Williams, D 2002. *The mind in the cave: Consciousness and the origin of art*. New York: Thames and Hudson.
- Liddell & Scott, 1974. *A lexicon: Abridged from Liddell & Scott's Greek-English lexicon*. London: Oxford University Press.

- Little, M 1951. Counter-transference and the patient's response to it. *The International Journal of Psycho-Analysis* 32, 32-40.
- Lorenz, E 1963. Deterministic nonperiodic flow. *Journal of the Atmospheric Sciences* 20, 130-141.
- Louw, D J [1999] 2003. *Pastoraat as vertolking en ontmoeting: Teologiese ontwerp vir 'n basisteorie, antropologie, metode en terapie*. Wellington: Lux Verbi.BM.
- Louw, J P 1976. *Semantiek van Nuwe Testamentiese Grieks*. Pretoria: Beta Drukkers.
- Louw, J P, Nida, E A (eds) 1988. *Greek-English lexicon of the New Testament based on semantic domains, Volumes 1 & 2*. New York: United Bible Societies.
- Lüdemann, G 1997. *The unholy in holy Scripture: The dark side of the Bible*. Louisville, KY: Westminster John Knox.
- Lundin, R 1985. Our hermeneutical inheritance, in Lundin, R, Thiselton, AC & Walhout, C (eds), *The responsibility of hermeneutics*, 1-29. Grand Rapids, MI: William B Eerdmans Publishing Company.
- Lyall, D 1995. *Counseling in the pastoral and spiritual context*. Buckingham: Open University Press.
- Lyotard, J-F [1979] 1984. *The postmodern condition: A report on knowledge*, tr by University of Minnesota. Manchester: Manchester University Press.
- Machtiger, H G [1982] 1997. Countertransference, in Stein, M (ed), *Jungian analysis*, 210-238. Chicago and La Salle, IL: Open Court.
- Macky, P W 1990. *The centrality of metaphors to biblical thoughts: A method for interpreting the Bible*. Lewiston: Edwin Mellen Press.
- MacLean, P D [1989] 1990. *The triune brain in evolution: Role in paleocerebral functions*. New York: Plenum.
- Maldonado, R D 1995. Reading Malinche reading Ruth: Toward a hermeneutics of betrayal. *Semeia* 72, 91-110.

- Malherbe, P B & Louw, D J 2002. Die dinamika tussen teologiese paradigmas en die verskynsel van uitbranding in die bediening. *NGTT* 43 (3&4), 513-522.
- Malina, B J 1986. *Christian origins and cultural anthropology: Practical models for Biblical interpretation*. Atlanta, GA: John Knox Press.
- Malina, B J 1989. Dealing with Biblical (Mediterranean) characters: A guide for US consumers. *Biblical Theology Bulletin* 19(4), 127-141.
- Malina, B J 1996. Understanding New Testament persons, in Rohrbaugh R (ed), *The social sciences and New Testament interpretation*, 41-61. Peabody, MA: Hendrickson.
- Malina, B J 2001. *The New Testament world: Insights from cultural anthropology*. Revised and expanded edition. Louisville, KY: Westminster John Knox Press.
- Marangoni, C, Garcia, S, Ickes, W & Teng, G 1995. Empathic accuracy in a clinical-relevant setting. *Journal of Personality and Social Psychology* 39, 1135-1148.
- Marlowe, H A 1986. Social intelligence: Evidence for multidimensionality and construct independence. *Journal of Educational Psychology* 78, 52-58.
- Marshall, J L 1995. Pastoral care with congregations in social stress, in Couture, P D & Hunter, R J (eds), *Pastoral care and social conflict*, 167-179. Nashville, TN: Abingdon.
- Marxsen, W 1968. *Introduction to the New Testament: An approach to its problems*, tr by G Buswell. Philadelphia, PA: Fortress Press.
- Maslow, A H 1950. Self-actualizing people: A study of psychology health. *Personality* 1, 11-34.
- Maslow, A H 1954. *Motivation and pesonality*. New York: Harper and Brothers.
- Maslow, A H 1976. *The farther reaches of human nature*. New York: Penguin Books.
- Massey, M C 1985. *Feminine soul: The fate of an ideal*. Boston, MA: Beacon.
- Massey, D S 2002. A brief history of human society: The origin and role of emotion in social life. *American Sociological Review* 67, 1-29.

- Masterson, J F 1983. *Countertransference and psychotherapeutic technique: Teaching seminars on psychotherapy of the borderline adult*. New York: Brunner/Mazel.
- Matthews, G, Roberts, D R & Zeidner, M 2003. Development of emotional intelligence: A skeptical – but not dismissive – perspective. *Human Development* 46, 109-114.
- Mattoon, M A 1981. *Jungian psychology in perspective*. London: Collier Macmillan.
- May, J D'Arcy 1998. *Pluralism and the religions: The theological and political dimensions*. London: Cassells.
- Mayer, J D 1986. How mood influences cognition, in Sharkey, N E (ed), *Advances in cognitive science*, 290-314.
- Mayer, J D, DiPaolo, M T & Salovey, P 1990. Perceiving affective content in ambiguous visual stimuli: A component of emotional intelligence. *Journal of Personality Assessment* 54, 772-781.
- Mayer, J D & Salovey, P 1993. The intelligence of emotional intelligence. *Intelligence* 17(4), 433-442.
- Mayer, J D & Salovey, P 1997. What is emotional intelligence? In Salovey, P & Sluyter, D (eds), *Emotional development and emotional intelligence: Implications for educators*, 3-31. New York: Basic Books.
- Mayer, J D, Caruso, D & Salovey P 1999. Emotional intelligence meets traditional standards for intelligence. *Intelligence* 27, 267-298.
- Mayer, J D, Salovey, P & Caruso, D 2000a. Models of emotional intelligence, in *Handbook of intelligence*, 396-420. Cambridge, UK: Cambridge University Press.
- Mayer, J D, Salovey, P & Caruso, D 2000b. Emotional intelligence as Zeitgeist, as personality, and as mental ability, in Bar-On, R & Parker, J D A (eds), *Handbook of emotional intelligence: Theory, development, assessment, and application at home, school, and in the workplace*, 92-116. San Fransisco, CA: Jossey-Bass.
- Mayer, J D 2001. A field guide to emotional intelligence, in Ciarrochi, J,Forgas, J P & Mayer J D (eds), *Emotional intelligence in everyday life: A scientific enquiry*, 3-24. Lillington, NC: Edwards Brothers.

- Mayer, J D, Salovey, P, Caruso, D R & Sitarenios, G 2003. Measuring emotional intelligence with the MSCEIT V2.0. *Emotion* 3(1), 97-105.
- McAdams, D P 1985. *Power, intimacy and the life story*. Homewood, ILL: The Dorsey Press.
- McAdams, D P 1999. Personal narratives and the life story, in Pervin, L A & John, O P (eds), *Handbook of personality*. New York: Guilford Press.
- McFague, S [1982] 1983. *Metaphorical theology: Models of God in religious language*. London: SCM Press Ltd.
- McFague, S 1987. *Models of God: Theology for an ecological, nuclear age*. Philadelphia, PA: Fortress Press.
- McFague, S 1993. *The body of God: An ecological theology*. Minneapolis, MN: Fortress Press.
- McGrath, A E 2001. *A scientific theology, Vol 1*. Edinburgh: T&T Clark Ltd.
- McGrath, A E & Marks, D C 2004. Protestantism – the problem of identity, in McGrath, A E & Marks, D C (eds), *The Blackwell companion to Protestantism*, 1-19. Malden, MA: Blackwell Publishing.
- Meadow, M J 1992. Archetypes and patriarchy: Eliade and Jung. *Journal of Religion and Health* 31(3), 187-195.
- Messick, S 1992. Multiple intelligences or multilevel intelligence? Selective emphasis on distinctive properties of hierarchy: On Gardner's *Frames of Mind* and Sternberg's *Beyond IQ* in the context of theory and research of human abilities. *Journal of Psychological Inquiry* 1(3), 305-384.
- Miller, D L 1995. *Jung and the interpretation of the Bible*. New York: Continuum.
- Miller-McLemore, B J & Anderson, H 1995. Gender and pastoral care, in Couture, P D & Hunter, R J (eds), *Pastoral care and social conflict*, 99-113. Nashville, TN: Abingdon.
- Miller-McLemore, B J 1996. The living human web: Pastoral theology at the turn of the century, in Stevenson Moessner, J (ed), *Through the eyes of women: Insights for pastoral care*, 9-26. Minneapolis, MN: Fortress Press.

- Miller-McLemore, B J 1999. Feminist theology in pastoral theology, in Miller-McLemore, B J & Gill-Austern, B L (eds), *Feminist and womanist pastoral theology*, 77-94. Nashville, TN: Abingdon Press.
- Miller-McLemore B J & Gill-Austern, B L 1999. Introduction, in Miller-McLemore, B J & Gill-Austern, B L (eds), *Feminist and womanist pastoral theology*, 13-20. Nashville, TN: Abingdon Press.
- Mollenkot, V R 1992. *Sensuous spirituality: Out from fundamentalism*. New York: Crossroad.
- Moltmann, J 1981. *The Trinity and the kingdom of God*. San Francisco, CA: Harper & Row.
- Moore, S D 1995. True confessions and weird obsessions: Autobiographical interventions in literary and biblical studies. *Semeia* 72, 19-50.
- Moore, T [1992] 2004. *Care of the soul: How to add depth and meaning to your everyday life*. London: Piatkus Books Ltd.
- Moss, F A & Hunt, T 1927. Are you socially intelligent? *Scientific American* 137, 108-110.
- Moss, F A, Hunt, T, Omwake, K T & Woodward, L G 1955. *Manual for the George Washington University series social intelligence test*. Washington, DC: Center for Psychological Services.
- Mouton, J, van Aarde, A G & Vorster, W S 1988. Paradigms and progress in theology. Pretoria: HSRC. (HSRC Studies in Research Methodology 5.)
- Mouton, J [1985] 1989a. Navorsingsontwerp: Op weg na probleemformulering, in Mouton, J & Marais, H C (reds), *Metodologie van die geesteswetenskappe: Basiese begrippe*, 29-55. Pretoria: Raad vir Geesteswetenskaplike Navorsing. (RGN-Studies in Navorsingsmetodologie 1.)
- Mouton, J [1985] 1989b. Navorsingsontwerp: Data-insameling, in Mouton, J & Marais, H C (reds), *Metodologie van die geesteswetenskappe: Basiese begrippe*, 75-96. Pretoria: Raad vir Geesteswetenskaplike Navorsing. (RGN-Studies in Navorsingsmetodologie 1.)
- Mouton, J & Marais, H C [1985] 1989. Perspektiewe op kwalitatiewe en kwantitatiewe navorsing, in Mouton, J & Marais, H C (reds), *Metodologie van die geesteswetenskappe: Basiese begrippe*, 155-175. Pretoria:

Raad vir Geesteswetenskaplike Navorsing. (RGN-Studies in Navorsingsmetodologie 1.)

Mouton, J 1987. Die positivisme, in Snyman J J & Du Plessis, P G W (eds), *Wetenskapsbeelde in die geesteswetenskappe*, 1-29. Pretoria: RGN. (RGN-Studies in Navorsingsmetodologie 3.)

Mouton, J & Joubert, D (eds) 1990. *Knowledge and method in the human sciences*. Pretoria: Human Sciences Research Council.

Mouton, J 1996. Die aard en struktuur van wetenskapsbeoefening, in Garbers, J G (red), *Doeltreffende geesteswetenskaplike navorsing: Navorsingsbestuur vir navorsers, studieleiers en M- en D-kandidate*, 16-35. Pretoria: J L van Schaik Uitgewers.

Mouton, J 2001. *How to succeed in your master's and doctoral studies: A South African guide and resource book*. Pretoria: Van Schaik Publishers.

Müller, J 1996. *Om tot verhaal te kom: Pastorale gesinsterapie*. Pretoria: RGN-Drukkers. (RGN-Studies in Praktiese Teologie 5.)

Müller, J 2000. *Reis-geselskap: Die kuns van verhalende pastorale gesprekvoering*. Wellington: Lux Verbi.BM.

Müller, J, Gouws, J 2003a. 'n Postmoderne, pastoraal-narratiewe perspektief op seksueel-verwante gesinsgeheime. *Praktiese Teologie in Suid-Afrika* 18(1), 118-150.

Müller, J 2003b. Unheard stories of people infected and affected by HIV/AIDS about care and the lack of care: The research story of the project. *Praktiese Teologie in Suid-Afrika* 18(3), 1-19.

Müller, J 2004. A narrative-based pastoral conversation following the experience of trauma. *Praktiese Teologie in Suid-Afrika* 19(1), 77-88.

Müller, J 2005a. Privilege, shame and new choices towards reconciliation: An autobiographical approach. *Verbum et Ecclesia* 26(1), 174-185.

Müller, J 2005b. A postfoundationalist, HIV-positive practical theology. *Praktiese Teologie in Suid-Afrika* 20(2), 72-88.

Muller, P 2002a. Inleiding, in Muller, P (red), *Die nuwe hervorming*, 7-18. Pretoria: Protea Boekhuis.

- Muller, P 2002b. Die postmoderne gelowige, in Muller, P (red), *Die nuwe hervorming*, 19-37. Pretoria: Protea Boekhuis.
- Nadeau, R L 1991. *Mind, machines, and human consciousness*. Chicago, IL: Contemporary Books.
- Napier, J R & Napier, P H 1985. *The natural history of the primates*. Cambridge: MIT Press.
- Naudé, P J 1988. The limitations of problem-solving as criterion for paradigms in theology, in Mouton, J, Van Aarde A G & Vorster, W S (eds), *Paradigms and progress in theology*, 142-151. Pretoria: Human Sciences Research Council. (HSRC Studies in Research Methodology 5.)
- Neil, W 1973. *The Acts of the apostles*. Londen: Oliphants (New Century Bible.)
- Neisser, U 1967. *Cognitive psychology*. New York: Appleton-Century-Crofts.
- Nel, A 2003. *Op soek na God ... buite die kerk?* Wellington: Lux Verbi.BM.
- Nel, M 2001. *Ek is die verskil: Die invloed van persoonlikheid in die prediking*. Bloemfontein: CLF-Uitgewers.
- Neyrey, J H 1986. The idea of purity in Mark's Gospel. *Semeia* 35, 91-128.
- Neyrey, J H 1990. *Paul, in other words: A cultural reading of his letters*. Louisville, KY: Westminster/John Knox Press.
- Neyrey, J H 1991. *The social world of Luke-Acts*. Peabody, MA: Hendrickson.
- Nida, E A 1975. *Exploring semantic structures*. München: Wilhelm Fink Verlag. (International Library of Linguistics 11.)
- Nida, E A [1975] 1979. *Componential analysis of meaning: An introduction of semantic structures*. Cambridge, MA: University Press. (Approaches to semiotics 57.)
- Nixon, R [1977] 1979. The authority of the New Testament, in Marshall, I H (ed), *New Testament interpretation*, 334-350. Exeter: Paternoster Press.
- Noll, M 1994. *Between faith and criticism: Evangelicals, scholarship, and the Bible*. Leicester: Apollos.

- Noller, P & Ruzzene, M 1991. The effects of cognition and affect on marital communication, in Fletcher, G J O & Fincham F D (eds), *Cognition in close relationships*, 203-234. New York: Lawrence Erlbaum Associates.
- Noordegraaf, A 2003. Hermeneutische vragen in de omgang met de Heilige Schrift. *Theologia Reformata* 46(1), 8-29.
- Nouwen, H J M [1969] 2000. The living reminder, in *Making all things new & other classics*, 231-279. London: HarperCollins.
- Nouwen, H J M [1972] 1979. *The wounded healer: Ministry in contemporary society*. New York: Doubleday.
- Nouwen, H J M 1975. *Reaching out: The three movements of the spiritual life*. New York: Doubleday.
- Nouwen, H J M 1977. Boisen and the case study method. *The Chicago Theological Seminary Register* 67, 12-32.
- Nouwen, H J M 1978. *Creative ministry*. Garden City, New York: Image Books.
- Nouwen, H J M 1988. *The road to daybreak: A spiritual journey*. New York: Doubleday.
- Nouwen, H J M [1989] 1998. *In the name of Jesus: Reflections on Christian leadership*. New York: The Crossroad Publishing Company.
- Nouwen, H J M 1992. *Life of the beloved: Spiritual living in a secular world*. London: Hodder and Stoughton.
- Nouwen, H J M [1992] 1994. *The return of the prodigal son: A story of homecoming*. London: Darton, Longmann and Todd.
- Nouwen, H J M 2001. *Turn my mourning into dancing: Finding hope in hard times*. Nashville, TN: Word Publishing.
- Nouwen, H J M, Mc Neill, D P & Morrison, D A 1983. *Compassion: A reflection on the Christian life*. New York: Doubleday.
- Oberman, H A 1963. *The harvest of medieval theology: Gabriel Biel and late medieval nominalism*. Cambridge: Harvard University Press.
- O'Brien, J M 1995. On saying "no" to a prophet. *Semeia* 72, 111-124.

- Osiek, C 1997a. The women at the tomb: What are they doing there? *HTS* 53(1&2), 103-118.
- Osiek, C 1997b. The feminist and the Bible: Hermeneutical alternatives. *HTS* 53(4), 956-968.
- Osiek, C & Balch, D L 1997. *Families in the New Testament world: Households and house churches*. Louisville, KY: John Knox Press. (The Family, Religion, and Culture.)
- Padgett, A G & Keifert, P R (eds) 2006. *But is it all true? The Bible and the question of truth*. Grand Rapids, MI: William B Eerdmans.
- Palmer, R E [1969] 1977. *Hermeneutics: Interpretation theory in Schleiermacher, Dilthey, Heidegger, and Gadamer*. Evanston: Northwestern University Press.
- Pambrun, J R 2001. Hermeneutical theology and narrative. *Theoforum* 32, 273-301.
- Panksepp, J 1998. *Affective neuroscience: The foundations of human and animal emotions*. New York: Oxford University Press.
- Pannenberg, W 1985. *Anthropology in theological perspective*. Philadelphia, PA: Westminster Press.
- Papadopoulos, R K & Saayman, G S 1984. *Jung in modern perspective*. Craighall: A D Donker Publishers.
- Patte, D 1995. *Ethics of Biblical interpretation. A reevaluation*. Louisville, KY: Westminster John Knox Press.
- Pattison, S 1993. *A critique of pastoral care*. Second edition. London: SCM Press.
- Patton, J 1993. *Pastoral care in context: An introduction to pastoral care*. Louisville, KY: Westminster/John Knox Press.
- Pellitteri, J 2002. The relationship between emotional intelligence and ego defense mechanisms. *Journal of Psychology* 136(2).
- Pelser, G M M 1984. Die Reformatoriële grondbeskouing oor die Christen as *simul iustus et peccator* in die lig van Romeine 7:14-25. *HTS* 40(1), 92-110.

- Peperzak, A 1993. *To the Other: An introduction to the philosophy of Emmanuel Levinas*. West Lafayette, IN.: Purdue University Press.
- Perrin, N 1976. *Jesus and the language of the kingdom*. Philadelphia, PA: Fortress Press.
- Pettazzonni, R [1954] 1984. The truth of myth, in Dundes, A (ed), *Sacred narrative: Readings in the theory of myth*, 98-109. Berkeley, CA: University of California Press.
- Petty, R E, Desteno, D & Rucker, D 2001. *The role of affect in attitude change*, inForgas, J P (ed), *Handbook of affect and social cognition*, 212-233. Mahwah, NJ: Erlbaum.
- Pieterse, H J C 1993. *Praktiese teologie as kommunikatiewe handelingsteorie*. Pretoria: RGN-Uitgewers. (RGN-studies in Praktiese Teologie 1.)
- Pieterse, H J C 2001. *Prediking in 'n konteks van armoede*. Pretoria: Universiteit van Suid-Afrika.
- Pieterse, H J C 2005a. Hoe kom God aan die woord in die prediking? Die probleemstelling. *Praktiese Teologie van Suid-Afrika* 20(1), 77-95.
- Pieterse, H J C 2005b. Hoe kom God aan die woord in die prediking? 'n Vaste vertroue op God se beloftes is noodsaaklik. *Praktiese Teologie van Suid-Afrika* 20(2), 110-128.
- Pinker, S 2002. *The blank slate: The modern denial of human nature*. New York: Viking.
- Poling, J N 1991. *The abuse of power: A theological problem*. Nashville, TN: Abingdon.
- Poling, J N 1995. Sexuality: A crisis for the churches, in Couture, P D & Hunter, R J (eds), *Pastoral care and social conflict*, 114-124. Nashville, TN: Abingdon.
- Popkin, R H (ed) 1999. *The Columbia history of philosophy*. New York: MJF Books.
- Prati, L M, Douglas, C, Ferris, G R, Ammeter, A P & Buckley, M R 2003. Emotional intelligence, leadership effectiveness, and team outcomes. *The International Journal of Organizational Analysis* 11(1), 21-40
- Prigogine, I & Stengers, I 1984. *Order out of chaos: Man's new dialogue with nature*. New York: Bantam Books.

- Prigogine, I 1997. *The end of certainty: Time, chaos and the new laws of nature*. New York: Free Press.
- Punt, J 2001. The New Testament, theology and imperialism: Some postcolonial remarks on *Beyond New Testament theology*. *Neotestamentica* 35(1-2), 129-145.
- Punt, J 2003. Postcolonial Biblical criticism in South Africa: Some mind and road mapping. *Neotestamentica* 37(1), 59-85.
- Race, A 1983. *Christians and religious pluralism*. London: SCM.
- Rahim, M A & Psenicka, C 2002. A model of emotional intelligence and conflict management strategies: A study in seven countries. *The International Journal of Organizational Analysis* 10(4), 302-326.
- Ramshaw, G 1995. *God beyond gender: Feminist Christian God-language*. Minneapolis, MN: Fortress Press.
- Rapisarda, B A 2002. The impact of emotional intelligence on work team cohesiveness and performance. *The International Journal of Organizational Psychology* 10(4), 363-379.
- Reinstorf, D H 2002. Metaphorical stories in Luke's narrative world: A challenge to a conventional worldview. Unpublished DD dissertation in New Testament Studies. University of Pretoria.
- Reinstorf, D H & Van Aarde, A 2002. Reflections on Jesus' parables as metaphorical stories past and present. *HTS* 58(2), 721-745.
- Richardson, R D 1991. *The role of women in the life and thought of the early Schleiermacher (1768-1806): An historical overview*. Lewiston, NY: Edwin Mellen. (Schleiermacher Studies and Translations 7.)
- Richardson, R W 2005. *Becoming a healthier pastor: Family systems theory and the pastor's own family*. Minneapolis, MN: Fortress Press. (Creative Pastoral Care and Counseling Series.)
- Ricoeur, P 1970. *Freud and philosophy: An essay on interpretation*, tr by D. Savage. New Haven and London: Yale University.
- Ricoeur, P 1974a. *The conflict of interpretations*. Ihde, D (ed). Evanston: Northwestern University Press.

- Ricoeur, P 1974b. Fatherhood: From phantasm to symbol, in Ihde, D (ed), *The conflict of interpretations*, 468-497. Evanston: Northwestern University Press.
- Ricoeur, P 1975. Biblical hermeneutics. *Semeia* 4, 29-148.
- Ricoeur, P 1978. Metaphor and the main problem of hermeneutics, in Reagan, C E & Stewart, D (eds), *The philosophy of Paul Ricoeur: An anthology of his work*, 134-148. Boston, MA: Beacon Press.
- Ricoeur, P 1979. The metaphorical process as cognition, imagination, and feeling, in Sacks, S (ed), *On metaphor*, 141-157. Chicago, IL: University of Chicago Press.
- Ricoeur, P 1980. *Essays on Biblical interpretation*. Philadelphia, PA: Fortress Press.
- Ricoeur, P 1981. *Hermeneutics and the human sciences: Essays on language, action and interpretation*. Cambridge: Cambridge University Press.
- Ricoeur, P 1984. *Time and narrative*, Vol 1, tr by K McLaughlin & D Pellauer. Chicago, IL: University of Chicago Press.
- Ricoeur, P 1985. *Time and narrative*, Vol 2, tr by K McLaughlin & D Pellauer. Chicago, IL: University of Chicago Press.
- Ricoeur, P 1995. *Figuring the sacred: Religion, narrative, and imagination*, tr by D Pellauer. Wallace, MI (ed). Minneapolis, MN: Fortress Press.
- Ricoeur, P 1998. *Critique and conviction: Conversations with Francois Azouvi and Marc de Launay*. Cambridge, MA: Polity Press.
- Ritchley, S 2002. Introduction, in Ritchley, S & Bernasconi, R (eds), *The Cambridge companion to Levinas*, 1-32. Cambridge: Cambridge University Press.
- Roberts, J H 1977. Inleiding tot die studie van die Nuwe Testament: Prinsipiële gesigspunte en terreinverkenning, in Roberts, J H & Du Toit, A B (reds), *Handleiding by die Nuwe Testament, Band 1*, 1-80. Pretoria: NG Kerkboekhandel.
- Rohrbauch, R L 1995. A social scientific response. *Semeia* 72, 247-258.
- Roscam Abbing, P J 1980. *Predikantswerk in verband met communicatie- en leertheorie*. 's Gravenhage: Uitgeverij Boekencentrum B.V.

- Rossouw, G J 1993. Theology in a postmodern culture: Ten challenges. *HTS* 49(4), 894-907.
- Rothbaum, F, Weisz, J R & Snyder, S S 1982. Changing the world and changing the self: A two-process model of perceived control. *Journal of Personality and Social Psychology* 42, 5-37.
- Rubinstein, R L 1986. The human condition in Jewish thought and experience, in Greenspan, F E (ed), *The human condition in the Jewish & Christian traditions*, 3-25. Hoboken: Ktav Publishing House. (University of Denver: Center for Judaic Studies.)
- Ruether, R R 1983. *Sexism and God-talk: Toward a feminist theology*. Boston, MA: Beacon.
- Ruether, R R 1985. *Women-church: Theology and practice*. San Francisco, CA: Harper & Row.
- Ruether, R R 1991. Imago Dei, Christian tradition and feminist hermeneutics, in Børresen, K E (ed), *Image of God and gender models in Judaeo-Christian tradition*, 267-291. Oslo: Solum Forlag.
- Russell, J, Murphy, N & Peacocke, A 1995. *Chaos and complexity: Scientific perspectives on divine action*. Vatican City State: Vatican Observatory and Berkeley: Center for Theology and Natural Sciences.
- Saldarini, A J 1988. *Pharisees, scribes, and Sadducees in Palestinian society: A sociological approach*. Wilmington, Del: Michael Glazier.
- Salovey, P & Mayer, J D 1990. Emotional intelligence. *Imagination, Cognition, and Personality* 9, 185-211.
- Salovey, P, Hsee, C K & Mayer, J D 1993. Emotional intelligence and the self-regulation of affect, in Wegner, D M (ed), *Handbook of mental control*, 258-277. Englewood Cliffs, NJ: Prentice-Hall.
- Salovey, P 2001. Applied emotional intelligence: Regulating emotions to become healthy, wealthy and wise, in Ciarrochi, J, Forgas, J P & Mayer, J D (eds), *Emotional intelligence in everyday life: A scientific enquiry*, 168-184. Lillington, NC: Edwards Brothers.
- Salovey, P, Mayer, J D & Caruso, D 2002. The positive psychology of emotional intelligence, in Snyder, C R, Lopez, S J (eds), *Handbook of positive psychology*, 159-171. New York: Oxford Press.

- Sanders, E P 1992. *Judaism: Practice and belief 63 BCE-66 CE*. London: SCM.
- Sauter, G 2007. *Protestant theology at the crossroads: How to face the crucial tasks for theology in the twenty-first century*. Grand Rapids, MI: William B. Eerdmans Publishing Company.
- Schaberg, J 1987. *The illegitimacy of Jesus: A feminist theological interpretation of the infancy narratives*. San Francisco, CA: Harper & Row.
- Schank, R C 1999. *Dynamic memory revisited*. Cambridge, MA: Cambridge University Press.
- Schank, R C & Morson, G S 1990. *Tell me a story: Narrative and intelligence*. Evanston, IL: Northwestern University Press.
- Schillebeeckx, E 1965. *Marriage: Human reality and saving mystery*. London: Sheed and Ward.
- Scarr, S 1985. An author's frame of mind: Review of *Frames of Mind* by Howard Gardner. *New Ideas in Psychology* 3(1), 95-100.
- Scholes, R 1982. *Semiotics and interpretation*. New Haven, CT: Yale University Press.
- Schüssler Fiorenza, E 1985. *In memory of her: A feminist theological reconstruction of Christian origins*. New York: Crossroad.
- Schüssler Fiorenza, E 1992. The church as a community of interpretation: Political theology between discourse ethics and hermeneutical reconstruction, in Browning, D S & Schüssler Fiorenza, E (eds), *Habermas, modernity and public theology*. New York: Crossroad.
- Schüssler Fiorenza, E 1999. *Rhetoric and ethic: The politics of Biblical studies*. Minneapolis, MN: Fortress.
- Schutte, P J W 2005. When *they, we, and the passive* become *I* – Introducing autobiographical biblical criticism. *HTS* 61(1&2), 401-416.
- Sedgwick, D 1994. *The wounded healer: Countertransference from a Jungian perspective*. London: Routledge.
- Segal, R A 1980. In defense of mythology: The history of modern theories of myth. *Annals of Scholarship* 1, 3-49.

- Segal, R A 1999. *Theorizing about myth*. Amherst, MA: University of Massachusetts Press.
- Sillars, AL & Scott, MD 1983. Interpersonal perception between intimates: An integrative review. *Human Communication Research* 10, 153-176.
- Sillars, AL 1985. Interpersonal perception in relationships, in Ickes, W (ed), *Compatible and incompatible relationships*, 277-305. New York: Springer-Verlag.
- Smit, A 1995. Outdated leadership patterns, in Buchanan, D & Jurgens, H (eds), *Meeting the future: Christian leadership in South Africa*, 33-42. Randburg: Knowledge Resources.
- Snyder, C R & Lopez, S J (eds) 2005. *Handbook of positive psychology*. New York: Oxford Press.
- Soelle, D 1995. *Theology for sceptics: Reflections on God*, tr by J Irwin. Minneapolis, MN: Fortress Press.
- Spangenberg, I J J 1998. *Perspektiewe op die Bybel*. Pretoria: Van Schaik Uitgewers.
- Spangenberg, I J J 2002. Beleef die Christelike teologie weer 'n paradigmaverandering? *HTS* 58(1), 100-117.
- Spangenberg, I J J 2003. *Teologie op die markplein: 'n Post-apartheid teoloog dink na oor sy geloof en leefwêreld*. Pretoria: CB Powell Bybelsentrum.
- Stairs, J 2000. *Listening for the soul: Pastoral care and spiritual direction*. Minneapolis, MN: Fortress.
- Stamm, H J & Egger, L 1997. Narration and life: On the possibilities of a narrative psychology, in Joy, M (ed), *Paul Ricoeur and narrative: Context and contestation*, 69-85. Calgary: University of Calgary Press.
- Stein, M [1982] 1997. The aims and goal of Jungian analysis, in Stein, M (ed), *Jungian analysis*, 29-49. Chicago and La Salle, IL: Open Court.
- Stein, M 1999. *Encountering Jung on Christianity*. Selected and introduced by M Stein. Princeton, NJ: Princeton University Press.
- Sternberg, R J 2001. Measuring the intelligence of an idea: How intelligent is the idea of emotional intelligence?, in Ciarrochi, J, Forgas, J P & Mayer, J D (eds), *Emotional intelligence in everyday life: A scientific enquiry*, 187-194. Lillington, NC: Edwards Brothers.

- Sternberger, D 1968. Legitimacy. *International Encyclopedia of the Social Sciences* 9, 244-248. New York, NY/London.
- Stiver, D 2001. *Theology after Ricoeur: New directions in hermeneutical theology*. Louisville, KY: Westminster, John Knox.
- Sugirtharajah, R S 1998. *Asian Biblical hermeneutics and postcolonialism: Contesting the interpretations*. Maryknoll: Orbis. (The Bible and Liberation Series.)
- Summers, M 1971. *Malleus malificarum*, tr by Montague Summers. New York: Dover.
- Swingewood, A [1984] 2000. *A short history of sociological thought*. Third edition. Hampshire: Palgrave.
- Talstra, E 2002. *Oude en nieuwe lezers: Een inleiding in de methoden van uitleg van het Oude Testament*. Kampen: Kok.
- Taylor, G J 2001. Low emotional intelligence and mental illness, in Ciarrochi, J,Forgas, J P & Mayer J D (eds), *Emotional intelligence in everyday life: A scientific enquiry*, 67-81. Lillington, NC: Edwards Brothers.
- Ter Borg, M B 1998. Canon and social control, in Van der Kooij, A & Van der Toorn, K (eds), *Canonization and decanonization*, 411-423. Papers presented to the International Conference of the Leiden Institute for the study of Religions (LISOR) held at Leiden 9-10 January 1997. Leiden: Brill. (Studies in the History of Religions 82.)
- Tieleman, D 1993. Pastoraat en zingeving. *Gereformeerde Theologisch Tijdschrift* 93, 1-32
- Thatcher, A 1999. *Marriage after modernity: Christian marriage in postmodern times*. Sheffield: Sheffield Academic Press.
- Thayer, R E, Newman, R J, McClain, T M 1994. Self-regulation of mood: Strategies for changing a bad mood, raising energy, and reducing tension. *Journal of Personality and Social Psychology* 67(5), 910-925.
- Theissen, G 1983. *The miracle stories of the early Christian tradition*. Riches, J (ed), tr by F McDonagh. Edinburgh: T & T Clark.
- Theissen, G 1999. *A theory of primitive Christian religion*. London: SCM Press.

- Thiselton A C [1977] 1979. The new hermeneutic, in Marshall, I H (ed), *New Testament interpretation*, 75-104. Exeter: The Paternoster Press.
- Thiselton, A C 1980. *The two horizons: New Testament hermeneutics and philosophical description with special reference to Heidegger, Bultmann, Gadamer and Wittgenstein*. Exeter: The Paternoster Press.
- Thorndike, R L & Stein, S 1937. An evaluation of the attempts to measure social intelligence. *Psychological Bulletin* 34, 275-284.
- Thurneysen, E 1964. *Die lehre von der seelsorge*. Zürich:
- Tillich, P 1951. *Systematic theology, Vol 1*. Chicago, IL: University of Chicago Press.
- Tomlin, G 2004. Shapers of protestantism: Martin Luther, in McGrath, A E & Marks, D C (eds), *The Blackwell companion to protestantism*, 40-52. Malden, MA: Blackwell Publishing.
- Torrance, T F 1989. *The Christian frame of mind: Reason, order, and openness in theology and natural science*. Second edition. Colorado Springs: Helmers & Howard.
- Tracy, D 1981. *The analogical imagination. Christian theology and the culture of pluralism*. London: SCM Press.
- Tracy, D 1983. The foundations of practical theology, in Browning, D (ed), *Practical theology: The emerging field in theology, church, and the world*, 61-82. San Francisco, CA: Harper and Row.
- Tracy, D 1994. Theology and the many faces of postmodernity. *Theology Today* 51(1), 104-114.
- Tracy, D 1995. Response To Adriaan Peperzak on transcendence, in Peperzak, A T (ed), *Ethics as first philosophy: The significance of Emmanuel Levinas for philosophy, literature and religion*, 193-198. New York: Routledge.
- Trible, P 1978. *God and the rhetoric of sexuality*. Philadelphia, PA: Fortress.
- Trommsdorff, G & John, H 1992. Decoding affective communication in intimate relationships. *European Journal of Social Psychology* 22, 41-54.
- Turner, H E W 1952. *The patristic doctrine of redemption: A study of the development of doctrine during the first five centuries*. London: Mowbray.

- Turner, J H 1997. The evolution of morality. *Critical Review* 11, 211-232.
- Turner, J H 2000. *On the origins of human emotions: A sociological inquiry into the evolution of human affect*. Stanford, CA: Stanford University Press.
- Ulanov, A B [1982] 1985. Transference/countertransference: A Jungian perspective, in Stein, M (ed), *Jungian analysis*, 68-85. Boston, MA: Shambala Publications.
- Valera, C R & Harré, R 2003. Conflicting varietes of realism: Causal powers and the problem of social structure. *Journal for the Theory of Social Behaviour* 26, 313-325.
- Van Aarde, A G 1988. Historical criticism and holism: Heading toward a new paradigm?, in Mouton, J, van Aarde, A G & Vorster, W S (eds), *Paradigms and progress in theology*, 49-64. Pretoria: HSRC. (HSRC Studies in Research Methodology 5.)
- Van Aarde, A G 1994. The epistemic status of the New Testament and the emancipatory living of the historical Jesus in engaged hermeneutics. *Neotestamentica* 28(2), 1-25.
- Van Aarde, A G 1997. Die Jerusalemse tempelkultus se huweliksmaatreëls versus Christelike waardes. *Skrif en Kerk* 18(2), 345-355.
- Van Aarde, A G 1998. Aanneming tot kind van God (*huiiothesia*) by Paulus in Romeine 8 teen die agtergrond van die Jerusalemse tempelkultus. *Skrif en Kerk* 19(1), 96-114.
- Van Aarde, A G 1999a. Wat is waarheid? 'n Teologiese antwoord van 'n Bybelwetenskaplike, in van Wyk, D J C (red), *20ste eeu Hervormde Teologie*, 11-27. Pretoria: SENTIK.
- Van Aarde, A G 1999b. Dekonstruksie van dogma: 'n Eietydse ondersoek na die spore van die leer van die twee nature van Jesus. *HTS* 55(2&3), 437-470.
- Van Aarde, A G 2001a. The "cause of Jesus" (*Sache Jesu*) as the Canon behind the Canon. *HTS* 57(1&2), 148-171.
- Van Aarde, A 2001b. *Fatherless in Galilee: Jesus as child of God*. Harrisburg, PA: Trinity Press International.

- Van Aarde, A G 2002. Methods and models in the quest for the historical Jesus: Historical criticism and/or social criticism. *HTS* 58(2), 419-439.
- Van Aarde, A 2004a. Skrifbeskouing in die lig van postmoderniteit. *HTS* 60(1&2), 503-532.
- Van Aarde, A G 2004b. Postmoderne epistemologie en postkoloniale hermeneutiek. *HTS* 60(3), 1105-1125.
- Van Aarde, A 2005a. Cultural criticism as an imperative for Christians. *HTS* 61(3), 683-708.
- Van Aarde, A G 2005b. Interdissiplinäre module: Teologiese hermeneutiek. Ongepubliseerde klasaantekeninge vir OTW [BTh] 451.
- Van Aarde, A G 2006a. Die kindheidsevangelie van Thomas as 'n heroïese mite van die God-kind Jesus in die konteks van die Ebionitiese vroeë Christendom. Pretoria: Ongepubliseerde DLitt proefskrif ingedien aan die Universiteit van Pretoria.
- Van Aarde, A 2006b. Hoe om in te kom en hoe om binne te bly – die “groot sendingopdrag” aan die kerk volgens Matteus 28:16-20. *HTS* 62(1), 103-122.
- Van de Kamp, W 1987. Theologie in verandering. *Kerk en Theologie* 38, 303-317.
- Van der Geest, H 1981. *Presence in the pulpit: The impact of personality in the pulpit*, tr by D W Stott. Atlanta, GA: John Knox Press.
- Van der Laan, J H 1989. *Ernst Lange en de prediking*. Kampen: Kok.
- Van der Merwe, H 1996. Die navorsingsproses: Probleemstelling en navorsingsontwerp, in Garbers, J G (red), *Doeltreffende geesteswetenskaplike navorsing: Navorsingsbestuur vir navorsers, studieleiers en M- en D-kandidate*, 286-300. Pretoria: J L van Schaik Uitgewers.
- Van der Schaaf, T & Dreyer, Y 2004. Ontferming “beyond” vergeving als weg naar heling en heelheid: Een theoretisch model voor narratief pastoraat. *HTS* 60(3), 1127-1147.
- Van der Ven, J A 1998. *Education for reflective ministry*. Louvain: Peters Press. (Louvain Theological & Pastoral Monographs 24.)

- Van der Walt, J 1985. *Calvin and his times*. Potchefstroom: Institute for Reformational Studies.
- Van Deusen Hunsinger, D 1995. *Theology & pastoral counseling: A new interdisciplinary approach*. Grand Rapids, MI: William B. Eerdmans Publishing Company.
- Van Huyssteen, J W & Du Toit, B 1982. *Geloof en Skrifgesag: 'n analise van die Skrifgesagprobleem na aanleiding van die rapport "God met ons"*. Pretoria: NG Kerkboekhandel.
- Van Huyssteen, J W 1987. *Teologie as kritiese geloofsverantwoording: Teorievoming in die sistematiese teologie*. Pretoria: RGN-drukkery. (RGN-Studies in Navorsingsmetodologie 2.)
- Van Huyssteen, J W 1988. Evolution, knowledge and faith: Gerd Theissen and the credibility of theology. *HTS* 44(1), 6-22.
- Van Huyssteen, J W 2006. *Alone in the world? Human uniqueness in science and theology*. Grand Rapids, MI: William B. Eerdmans Publishing Company. (The Gifford Lectures.)
- Van Staden, P 1991. *Compassion – the essence of life: A social-scientific study of the religious symbolic universe reflected in the ideology/theology of Luke*. Pretoria: NHKA. (HTS Supplementum 4.)
- Van Wijk-Bos, J W H 1995. *Reimagining God: The case for scriptural diversity*. Louisville, KY: Westminster John Knox.
- Vanhoozer, K J 2003. Theology and the condition of postmodernity: A report on knowledge (of God), in Vanhoozer, K J (ed), *The Cambridge companion to postmodern theology*, 3-25. Cambridge: Cambridge University Press.
- Veling, T A 2005. *Practical theology: "On earth as it is in heaven."* Maryknoll, NY: Orbis Books.
- Venter, C J H 2005. Aspekte van emosionele intelligensie in die lewe van die nuwe mens. *In die Skriflig* 39(1), 1-25.
- Vermes, G [1973] 1983. *Jesus the Jew: A historian's reading of the gospels*. London: SCM Press.
- Vermeulen, S 1999. *EQ: Emotional intelligence for everyone*. Rivonia: Zebra Press.

- Von Eckardt, B 1993. *What is cognitive science?* Cambridge, MA: MIT Press.
- Von Franz, M-L [1978] 1982. *Projection and re-collection in Jungian psychology: Reflections of the soul.* La Salle, IL: Open Court Publishing.
- Vogt, K 1991. "Becoming male": A Gnostic and early Christian metaphor, in Børessen, K E (ed), *Image of God and gender models in Judaeo-Christian tradition*, 170-186. Oslo: Solum Forlag.
- Vorster, J N 1988. The use of Scripture in fundamentalism, in Mouton, J, van Aarde, A G & Vorster, W S (eds), *Paradigms and progress in theology*, 155-175. Pretoria: HSRC. (HSRC Studies in Research Methodology 5.)
- Vorster, W S 1988. Towards a post-critical paradigm: Progress in New Testament scholarship, in Mouton, J, Van Aarde, A G & Vorster, W S (eds), *Paradigms and progress in theology*, 31-48. Pretoria: HSRC. (HSRC Studies in Research Methodology 5.)
- Vos, C J A 1996. *Die volheid daarvan 1: Homiletiek uit 'n hermeneuties-kommunikatiewe perspektief.* Pretoria: RGN.
- Ward, K 1990. *Divine action.* London: HarperCollins.
- Washington, H C 1997. Violence and the construction of gender in the Hebrew Bible: A new historicist approach. *Biblical Interpretation: A Journal of Contemporary Approaches* 5/4, 324-363.
- Watkins Ali, C A 1999. A womanist search for sources, in Miller-McLemore, B J & Gill-Austern, B L 1999 (eds), *Feminist and womanist pastoral theology*, 51-64. Nashville, TN: Abingdon Press.
- Watzlawik, P, Weakland, J & Fish, R 1974. *Change: Principles of problem formation and problem resolution.* New York: W W Norton.
- Weber, M [1947] 1968. *Max Weber on charisma and institution building.* Selected papers. Edited and with an introduction by E N Eisenstadt. Chicago, IL: University of Chicago Press. (The Heritage of Sociology Series.)
- Webster, J 2003. *Holy Scripture: A dogmatic sketch.* Cambridge: Cambridge University Press.
- Wegner, D M, Pennebaker, J W, (eds) 1993. *Handbook of mental control.* Englewood Cliffs, NJ: Prentice Hall.

- West, G 2002. Indigenous exegesis: Exploring the interface between missionary methods and the rhetorical rhythms of Africa – locating local reading resources in the academy. *Neotestamentica* 36(1-2), 147-162.
- West, G 2004. The historicity of myth and the myth of historicity: Locating the ordinary African ‘reader’ of the Bible in the debate. *Neotestamentica* 38(1), 127-144.
- Whitmont, E C [1982] 1985. Recent influences on the practice of Jungian analysis, in Stein, M (ed), *Jungian analysis*, 335-364. Boston, MA: Shambala.
- Wiener, J 2007. The analyst’s countertransference when supervising: Friend or foe? *Journal for Analytical Psychology* 52(1), 51-69.
- Willows, D & Swinton, J (eds) 2000. *Spiritual dimensions of pastoral care: Practical theology in a multidisciplinary context*. London: Jessica Kingsley Publishers.
- Winch, P G 1958. Authority. *The Aristotelian Society* 32, 225-240. (Supplementum Volume, London.)
- Wink, W 1986. *Unmasking the powers: The invisible forces that determine human existence*. Philadelphia, PA: Fortress.
- Wolmarans, H 2002. The truth and the falsehood of myths. Inaugural lecture: Department of Greek & Latin Studies. Johannesburg: Rand Afrikaans University.
- Woods, C J 1996. *Congregational megatrends*. New York: Alban Institute.
- Young, R J C 2003. *Postcolonialism: A very short introduction*. New York: Oxford University Press.
- Young-Eisendrath, P & Hall, J A 1991. *Jung’s self psychology: A constructivist perspective*. New York: The Guilford Press.
- Zachman, R C 2004. Protestantism in German-Speaking lands to the present day, in McGrath, A E & Marks, D C (eds), *The Blackwell companion to Protestantism*, 23-39. Malden, MA: Blackwell Publishing.
- Zeidner, M, Matthews, G, Roberts, R D & MacCann, C 2003. Development of emotional intelligence: Towards a multi-level investment model. *Human Development* 46, 69-96.