

BIBLIOGRAPHY

Abbreviations and Publishers' Details

Abingdon Nashville, Tenn.: Abingdon Press

Ad.Ed. *Adult Education (Washington)*

Am.Ps. *American Psychologist*

Academic New York: Academic Press

Basic New York: Basic Books

Blackwell Oxford: Basil Blackwell

Collins London: Collins

CUP Cambridge University Press

Dent London: J.M.Dent and Son

DLT London: Darton, Longman and Todd

Eerdmans Grand Rapids, Michigan: Wm J.Eerdmans

Erlbaum Hillsdale, N.J.: Lawrence Erlbaum

Faber London: Faber and Faber

Freeman San Francisco: W.H.Freeman and Co.

GAU London: George Allen and Unwin

Harper New York: Harper and Row

Harvard Cambridge, Mass.: Harvard University Press

Holt New York: Holt, Rinehart and Winston

J.Pers.Soc.Ps. *Journal of Personality and Social Psychology*

Lutterworth London: Lutterworth Press

Macmillan London: Macmillan

Marshall	London: Marshall, Morgan and Scott
Methuen	London: Methuen
OUP	London: Oxford University Press
PAS	<i>Proceedings of the Aristotelian Society</i>
Paulist	New York: Paulist Press
Penguin	Harmondsworth: Penguin
<i>Ps.Rev.</i>	<i>Psychological Review</i>
<i>Pers.Soc.Ps.B.</i>	<i>Personality and Social Psychology Bulletin</i>
<i>Rel.Ed.</i>	<i>Religious Education</i>
RKP	London: Routledge and Kegan Paul
Seabury	New York: Seabury
SCM	London: SCM Press
<i>S.J.T.</i>	<i>Scottish Journal of Theology</i>
SPCK	London: S.P.C.K.
Wiley	New York: John Wiley and Sons

Sources Consulted

- Abelson, Robert P. The Psychological Status of the Script Concept
Am.Ps.36,1981,p.715-729
- Abraham, William J. *The Divine Inspiration of Holy Scripture* OUP 1981
- Abraham, William J. *Divine Revelation* OUP 1982
- Allport, Gordon Attitudes *Handbook of Social Psychology*, ed.C.Murchison
Worcester, Mass: Clark University Press, 1935

- Allport, Gordon *Becoming: Basic Considerations for a Psychology of Personality*
 New Haven, Conn: Yale University Press, 1955
- Anderson, John R. *Cognitive Psychology and its Implications*
 San Francisco: W.H.Freeman, 1980
- Anderson, Ray S. *On Being Human: Essays in Theological Anthropology*
 Eerdmans, 1982
- Anselm *Proslogion* ed.M.J.Charlesworth, OUP 1965
- Archambault, R.D.(ed) *Philosophical Analysis and Education*RKP 1965
- Astley, Jeff *A Critical Analysis of the Religious Epistemology of Ian T.Ramsey*University of Durham Ph.D. 1978
- Astley, Jeff Revelation Revisited*Theology* 83,1980, p.695
- Astley, Jeff The Idea of God, the Reality of God and Religious Education
 Theology 84,1981,p.115-120
- Astley, Jeff The Role of Worship in Christian Learning
 *Rel.Ed.*79,1984,p.243-252
- Astley, Jeff On Learning Religion: Some Theological Issues in Christian Education*Modern Churchman* 29,2, 1987,p.26-34
- Atkinson, R.F. *Knowledge and Explanation in History*
 Ithaca, N.Y.: Cornell University Press, 1978
- Austin, John L. Other Minds*PAS* 1946, p.76-116
- Austin, John L. Truth*PAS* 1950, p.117-133
- Austin, John L. *How to Do Things with Words*OUP 1962
- Austin, John L. *Sense and Sensibilia*OUP 1962
- Austin, John L. *Philosophical Papers*

ed. J.O.Urmson and G.J.Warnock, 2nd.ed. OUP 1969

- Ayer, Alfred J. *The Foundations of Empirical Knowledge* Macmillan 1940
- Ayer, Alfred J. *The Problem of Knowledge* Penguin 1956
- Ayer, Alfred J. *Philosophy and Language*
The Concept of a Person and Other Essays Macmillan 1963
- Baillie, John Martin, H. (eds) *Revelation* London: Faber and Faber, 1937
- Baillie, John *Our Knowledge of God* OUP 1939
- Baillie, John *The Idea of Revelation in Recent Thought*
New York: Columbia University Press, 1956
- Bambrough, J.Renford *John Wisdom: Twelve Essays* Blackwell 1974
- Bandura, Albert *Behaviour Theory and the Models of Man*
Am.Ps. 29, 1974, p.859-869
- Bandura, Albert *The Self-System in Reciprocal Determinism*
Am.Ps. 33, 1978, p.344-358
- Barber, Paul J. Legge, David *Perception and Information* Methuen 1976
- Barbour, Ian *Issues in Science and Religion* SCM 1966
- Barbour, Ian *Myths, Models and Paradigms* SCM 1974
- Barrett, C.K. *A Commentary on the Second Epistle to the Corinthians*
London: A & C.Black, 1973
- Barth, Karl *Anselm: Fides Quaerens Intellectum* SCM 1960
- Barth, Karl *Church Dogmatics I/I* Clark 2nd.ed. 1975
- Barth, Karl *No! Answer to Emil Brunner*
Natural Theology ed.J.Baillie Edinburgh: J.and J.Gray, 1946
- Barth, Karl *Church Dogmatics I/2* Clark 1956

- Barth, Karl *Church Dogmatics II/2*Clark 1957
- Barth, Karl *Church Dogmatics III/1*Clark 1958
- Barth, Karl *Church Dogmatics III/2*Clark 1960
- Barth, Karl *Church Dogmatics IV/2*Clark 1958
- Barth, Karl *Church Dogmatics IV/3 Part 1*Clark 1961
- Barth, Karl *The Humanity of God*London: Fontana, 1961
- Bartlett, Frederic C. *Remembering*CUP 1932
- Bartlett, Frederic C. *Thinking*GAU 1958
- Baumohl, Anton *Making Adult Disciples* London, Scripture Union, 1984
- Beard, Ruth *An Outline of Piaget's Developmental Psychology* RKP 1969
- Beckford, Jim Accounting for Conversion

British Journal of Sociology 29, 1978, p.249-262

- Berger, Peter L. *A Rumour of Angels*Penguin 1970
- Berger, Peter Luckmann, Thomas *The Social Construction of Reality*Penguin 1966
- Berkouwer, G.C. *Man: The Image of God*Eerdmans 1962
- Bigge, Morris M. *Learning Theories for Teachers* Harper 4th.ed. 1982
- Blake, Robert R. *Perception: An Approach to Personality*
Ramsey, Glenn V.(eds.)New York: Ronald Press Co., 1951
- Boden, Margaret A. *Piaget*Glasgow: Fontana, 1979
- Boden, Margaret A. Intentionality and Physical Systems
Philosophy of Science 37, 1970, p.200-213
- Bolton, Neil *The Psychology of Thinking*Methuen 1972
- Bolton, Neil *Concept Formation*Oxford: Pergamon Press, 1977
- Bolton, Neil (ed) *Philosophical Problems in Psychology* Methuen 1979

- Bonhoeffer, Dietrich *Christology* Glasgow: Fontana, 1978
- Bonhoeffer, Dietrich *Ethics* New York: Macmillan, 1965
- Bonhoeffer, Dietrich *Letters and Papers from Prison* London: Fontana, 1959
- Boring, Ernest G. Cognitive Dissonance: Its Use in Science
Science, 1964, p.680-685
- Boshier, Roger Educational Participation and Dropout: A Theoretical Model
Ad.Ed.23, 1973, p.255-282
- Bourdieu, Pierre , Passeron, Jean-Claude London
Reproduction in Education, Society and Culture: SAGE Publications, 1977
- Braine, Martin D.S. On the Relation Between the Natural Logic of Reasoning and Standard Logic
Ps.Rev.85, 1978, p.1-21
- Braithwaite, R.B. *An Empiricist's View of the Nature of Religious Belief*
CUP 1953
- Breitmeyer, Bruno G. Unmasking Visual Masking: A Look at the "Why?" Behind the Veil of the "How?"
Ps.Rev.87, 1980, p.52-69
- Brim, Orville G.Jr. Wheeler, Stanton *Socialisation after Childhood* Wiley 1966
- Broudy, Harry Tacit Knowing as a Basis for Liberal Education
Education and Values, ed.D.Sloan New York: Teachers College Press, 1980
- Brown, James *Subject and Object in Modern Theology* SCM 1955
- Brown, Stuart (ed) *Philosophy of Psychology* Macmillan 1974
- Brown, Stuart (ed) *Reason and Religion* London: Cornell University Press, 1977
- Brummer, Vincent *Theology and Philosophical Enquiry: An Introduction*
Macmillan 1981
- Bruner, Jerome S. Goodman, Cecile C.
Value and Need as Organising Factors in Perception

Journal of Abnormal and Social Psychology 42, 1947, p.33-44

Bruner, Jerome S. Perception, Cognition and Behaviour
Postman, Leo *Journal of Personality* 18, 1949, p.14-30

Bruner, Jerome S. On the Perception of Incongruity: A Paradigm
Postman, Leo *Journal of Personality* 18, 1949
Beyond the Information Given, p.68-83

Bruner, Jerome S. Personality Dynamics and the Process of Perceiving
Perception: An Approach to Personality, ed. Blake and Ramsey, p.121-147

Bruner, Jerome S. Goodnow, J.J., Austin, G.A. *A Study of Thinking* Wiley 1956

Bruner, Jerome S. *On Knowing: Essays for the Left Hand* Harvard 1962

Bruner, Jerome S. *The Process of Education* Harvard 1965

Bruner, Jerome S. *Toward a Theory of Instruction* Harvard 1966

Bruner, Jerome S. *Beyond the Information Given*. Jeremy S. Anglin GAU 1974

Bruner, Jerome S. The Ontogenesis of Speech Acts
Journal of Child Language 2, 1975, p.1-19

Brunner, Emil *The Mediator* Lutterworth 1934

Brunner, Emil Nature and Grace *Natural Theology*, ed. J. Baillie
Edinburgh: J. and J. Gray, 1946

Brunner, Emil *Man in Revolt: A Christian Anthropology* Lutterworth 1939

Brunner, Emil *Revelation and Reason* Lutterworth 1947

Brunner, Emil The New Barth: Observations on Karl Barth's *Doctrine of Man*
S.J.T.4, 1951, p.123-135

Brunner, Emil *The Divine Imperative* Lutterworth 1958

Bucci, William The Interpretation of Universal Affirmative Propositions

Cognition 6, 1978, p.55-77

Burgess, Harold W. *An Invitation to Religious Education* REP 1975

Burton, Andrew Radford, John (eds) *Thinking in Perspective* Methuen 1978

Bushnell, Horace *Christian Nurture*

Grand Rapids, Mich.: Baker Book House, 1979

Buzan, Tony *Use Your Head* London: B.B.C., 1974

Caird, George B. *Paul's Letters from Prison* OUP 1976

Cairns, David S. *The Image of God in Man* SCM 1953

Calvin, Jean *Institutes of the Christian Religion*

2 vols, Philadelphia, Westminster Press, 1960

Chase, William G. Simon, Herbert A *The Mind's Eye in Chess*

.*Visual Information Processing*, ed. Chase Academic 1973

Clark, Leslie F. Woll, Stanley B.

Stereotype Biases: A reconstructive Analysis of their Role in Reconstructive Memory

J.Pers.Soc.Ps 41, 1981, p.1064-1072

Clausen, John A. *Socialisation and Society*

Boston: Little, Brown and Company, 1968

Coleridge, Samuel T. *Bibliographia Literaria* Dent 1975

Congar, Yves M-J. *Tradition and Traditions* London: Burns & Oates, 1966

Congar, Yves M-J. *I Believe in the Holy Spirit, 3 vols*

London: Geoffrey Chapman, 1983

Conger, John J. *Adolescence and Youth* Harper 2nd.ed.1973

Cooper, Joel Croyle, Robert T. Attitudes and Attitude Change

Annual Review of Psychology, 1984, p.395-426

Craik, Fergus I.M. Lockhart, Robert S.

Levels of Processing: A Framework for Memory Research

Journal of Verbal Learning and Behaviour 11, 1972, p.671-684

Craik, Kenneth J.W. *The Nature of Explanation*CUP 1943

Cropley, A.J. *Lifelong Learning: A Psychological Analysis*

UNESCO: Pergamon Press, 1977

Cross, Kathryn P. *Adults as Learners* San Francisco: Jossey-Bass 1981

Cullmann, Oscar *Christ and Time*SCM 1951

Cully, Iris V. Brubaker, Kendig (eds)

*Process and Relationship: Issues in Theology, Philosophy and Religious Education*REP
1978

Danto, Arthur C. *Analytical Philosophy of Knowledge*CUP 1968

De Mey, Marc *The Cognitive Paradigm*London: Reidel, 1982

Descartes, Rene *Meditations*New York: Bobbs-Merrill, 1951

Dewey, John *Experience and Education* New York: Macmillan, 1938

Dilman, Ilham *Philosophy and Life: Essays on John Wisdom*

The Hague: Martinus Nijhoff, 1984

Donaldson, Margaret *Children's Minds*Glasgow: Fontana, 1978

Downing, F.Gerald *Has Christianity a Revelation?*SCM 1964

Dragas, George *Henanthropos or Egeneto Anthropos? A Neglected Aspect of Athanasius' Christology* *Studia Patristica 16*, 1985, p.281-294

Dreyfus, Herbert L. *What Computers Can't Do: A Critique of Artificial Reason*

Harper 1972; 2nd.ed. San Francisco: W.H.Freeman 1979

Dreyfus, Herbert L. Holism and Hermeneutics

Review of Metaphysics 34, 1980, p.3-23

- Dunn, James D.G. *Baptism in the Holy Spirit* SCM 1970
- Durka, Gloria Smith, Joanmarie *Emerging Issues in Religious Education* Paulist 1976
- Dykstra, Craig *Vision and Character: A Christian Educator's Alternative to Kohlberg* Paulist 1981
- Ebeling, Gerhard *The Nature of Faith* London: Collins, 1961
- Ebeling, Gerhard *The Study of Theology* New York: Fortress Press, 1979
- Ecker, Richard *The Stress Myth* Tring: Lion Publishing, 1987
- Eichrodt, Walter *Old Testament Theology* 2 vols, SCM 1967
- Elias, John *Andragogy Revisited* Ad.Ed.29, 1979, p.252-255
- Elias, John *Psychology and Religious Education*
Bethlehem, Penn.: Booksellers of Bethlehem, 1979
- Elias, John *The Foundations and Practice of Adult Religious Education*
Malabar, Florida: Robert E.Krieger Publishing Corp, 1982
- Ellis, Anthony C. *Academic Theology and Christian Growth: An Exploration into the Use and Potential of Theology as a Resource in Christian Faith and Living* University of Manchester Ph.D., 1980
- Elton, Geoffrey R. *The Practice of History* Fontana 1967
- Encyclopedia of Philosophy* Macmillan 1974
- Ennis, R.H. *A Concept of Critical Thinking*
Harvard Educational Review 32, 1962, p.81-111
- Epstein, Seymour *The Self-Concept Revisited: or A Theory of a Theory*
Am.Ps. 28, 1973, p.404-416
- Erikson, Erik H. *Identity and the Life Cycle: Psychological Issues, No.1*
New York: International Universities Press, 1959
- Erikson, Erik H. *Childhood and Society* Penguin 1963

- Erikson, Erik H. *Insight and Responsibility*
New York: W.W.Norton and Co., 1964
- Evans, Donald D. Differences Between Scientific and Religious Assertions
Science and Religion: New Perspectives on the Dialogue
ed.I.G.Barbour. SCM 1968
- Ewing, A.C. *Fundamental Questions of Philosophy*RKP 1951
- Ewing, A.C. *Non-Linguistic Philosophy*GAU 1968
- Ewing, A.C. *Value and Reality*GAU 1973
- Falck, Colin The Process of Meaning Creation: A Transcendental Argument
Review of Metaphysics 38, 1985, p.503-528.
- Farley, Edward The Strange History of Christian *Paideia*
Rel.Ed.60, 1965, p.339-346
- Farley, Edward The Work of the Holy Spirit in Christian Education
Rel.Ed.60, 1965, p.427-436,479.
- Farrer, Austin *The Glass of Vision*London: Dacre Press, 1948
- Fazio, Russell H. Zanna, Mark P. Cooper, Joel
Dissonance and Self-Perception: An Integrative View of Each Theory's Proper Domain
of Application *Journal of Experimental Social Psychology* 13, 1977, p.464-479
- Festinger, Leon *A Theory of Cognitive Dissonance*
Stanford University Press, 1957
- Festinger, Leon Riecken, H., Schachter S. *When Prophecy Fails*
Minneapolis: University of Minnesota Press, 1956
- Fishbein, Martin An Investigation of the Relationship between Beliefs about an
Object and the Attitude toward that Object.

Human Relations 16, 1963, p.233-239

- Fishbein, Martin *Belief, Attitude, Intention and Behaviour*
Ajzen, IcekNew York: Addison-Wesley, 1975
- Fiske, Susan T. Kenny, David A. Taylor, Shelley E
Structural Models for the Mediation of Salience Effects on Attribution
J.Pers.Soc.Ps. 18, 1982, p.105-127
- Flew, Antony (MacIntyre, Alasdair ed)*New Essays in Philosophical Theology*SCM 1955
- Fordham, Frieda *An Introduction to Jung's Psychology* Penguin 1953
- Forest, Laverne B. Programme Planning: For Reality *Ad.Ed.26*, 1976, p.167-177
Knowles, *Modern Practice*, p.345-352
- Fowler, James W. *To See the Kingdom: The Theological Vision of H.Richard Niebuhr*Nashville: Abingdon Press, 1974
- Fowler, James W. Toward a Developmental Perspective on Faith
Rel.Ed.79, 1974, p.207-219
- Fowler, James W Stages in Faith: The Structural-Developmental Approach
Hennessy, *Values and Moral Development*, p.173-211
- Fowler, James W. Faith Development and the Aims of Religious Socialisation
Durka and Smith, *Emerging Issues*, p.187-208
- Fowler, James W. Keen, Sam*Life Maps: Conversations on the Journey of Faith*
Waco, Tx: Word Books, 1978
- Fowler, James W. Stage Six and the Kingdom of God *Rel.Ed.75*, 1980, p.231-248
- Fowler, James W. Vergote, Antoine (eds) *Towards Moral and Spiritual Maturity*
Morristown, N.J.: Silver Burdett, 1980
- Fowler, James W. *Stages of Faith* San Francisco: Harper and Row, 1981

- Fowler, James W. Stages of Faith and Adults' Life Cycles
Stokes, *Faith Development*, p.179-207
- Fowler, James W. Loder, James E.
Conversations on *Stages of Faith* and *The Transforming Moment*
Rel.Ed.77, 1982, p.133-148
- Francis, Leslie J. Theology and Education: A Research Perspective
S.J.T.32, 1979, p.61-70
- Freeman, Eugene Objectivity as Intersubjective Agreement
Monist 57, 1973, p.168-175
- Frei, Hans Niebuhr's Theological Background
The Theology of H.Richard Niebuhr
Faith and Ethics: The Theology of H.Richard Niebuhr
ed.Paul Ramsey, Harper 1957
- Frey, D. Ochsmann, R. Kumpf,M.,Sauer C., Irle,M.
The Effects of Discrepant or Congruent Behaviour and Reward upon Attitude and Task Attractiveness
Journal of Social Psychology 108, 1979, p.63-73
- Gardner, Howard *Frames of Mind: The Theory of Multiple Intelligences*
London: Heinemann, 1984
- Gelwick, Richard *The Way of Discovery: An Introduction to the Thought of Michael Polanyi*OUP, 1977
- Gerrish, Brian A. *A Prince of the Church: Schleiermacher and the Beginnings of Modern Theology* Philadelphia: Fortress Press, 1984
- Gibbs, John C.Kohlberg's Stages of Moral Judgement: A Constructive Review
Harvard Educational Review 47,1977,p.43-61

- Gibson, Eleanor J. *Principles of Perceptual Learning and Development*
New York: Appleton-Century-Croft, 1969
- Gibson, Eleanor J. How Perception Really Develops: A view from Outside the System
Basic Processes in Reading, ed.D.LaBerge and S.J.Samuels Erlbaum 1977
- Gibson, James J. *The Perception of the Visual World*
Boston: Houghton-Mifflin, 1950
- Gibson, James J. Gibson, Eleanor J Perceptual Learning: Differentiation or Enrichment?
.Ps.Rev.62, 1955, p.32-41.
- Gibson, James J. Gibson, Eleanor J
What is Learned in Perceptual Learning?: A Reply to Professor PostmanPs.Rev.62, 1955,
p.447-450
- Gibson, James J. Observations on Active Touch Ps.Rev.69, 1962, p.477-491
- Gibson, James J. *The Ecological Approach to Visual Perception*
Boston: Houghton-Mifflin, 1979
- Gill, J.H. The Tacit Structure of Religious Knowing
International Philosophical Quarterly 9, 1969, p.533-559
- Gillespie, V.Bailey *Religious Conversion and Personal Identity*REP 1979
- Girzaitis, L. *The Church as Reflective Community: Models of Adult Religious Learning*
West Mystic, Conn.: Twenty-Third Press, 1977
- Goffman, Erving *Frame Analysis*Penguin 1974
- Gordon, Chad Gergen, Kenneth J.(eds)
*The Self in Social Interaction, vol.1: Classic and Contemporary Perspectives*Wiley 1968
- Gorman, Margaret Moral and Faith Development in Seventeen-Year-Old Students
Rel.Ed.71, 1978, p.640-655

- Gorringe, Timothy *Redeeming Time* DLT 1986
- Goslin, David A. *A Handbook of Socialisation Theory and Research*
Chicago: Rand McNally and Co., 1969
- Gray, John *I & II Kings* SCM 1964
- Greenwald, Anthony G. Ronis, David L.
Twenty Years of Cognitive Dissonance: A Case Study of the Evolution of a Theory
Ps.Rev. 85, 1978, p.53-57
- Greenwald, Anthony G. The Totalitarian Ego: Fabrication and Revision of Personal History
Am.Ps. 35, 1980, p.603-618
- Groome, Thomas H. *Christian Religious Education*
San Francisco: Harper and Row, 1980
- Gruber, Howard Voneches, Jacques *The Essential Piaget* RKP 1977
- Gunton, Colin E. *Yesterday and Today: A Study of Continuities in Christology*
DLT 1982
- Gunton, Colin E. *Enlightenment and Alienation* Marshall 1985
- Gutierrez, Gustavo *A Theology of Liberation* SCM 1974
- Hacking, Ian *Scientific Revolutions* OUP 1981
- Hamlyn, D.W. *The Theory of Knowledge* Macmillan 1970
- Hamlyn, D.W. *Perception, Learning and the Self: Essays in the Philosophy of Psychology* RKP 1983
- Hampshire, Stuart *Thought and Action* London: Chatto and Windus, 1959
- Hanson, N.Russell *Patterns of Discovery* CUP 1958
- Hanson, N.Russell Is there a Logic of Scientific Discovery?
Current Issues in the Philosophy of Science
ed.H.Feigl and G.Maxwell, Holt 1961

- Hanson, N.Russell *Perception and Discovery*Freeman 1969
- Hardy, Daniel W. Religious Education - Truth Claims or Meaning Given?
Religious Education in a Pluralistic Society
ed. M.C.Felderhof, London: Hodder and Stoughton, 1985
- Harre, Rom *The Explanation of Social Behaviour*
Secord, P.F.Blackwell 1972
- Hart, Ray L. *Unfinished Man and the Imagination: Toward an Ontology and a Rhetoric of Revelation* Seabury 1979
- Havighurst, Robert J. *Human Development and Education*
London: Longmans, Green and Co., 1953
- Helm, Paul *The Divine Revelation* Marshall 1982
- Hendry, George S. *The Holy Spirit in Christian Theology*SCM 1957
- Henle, Mary The Relationship between Logic and Thinking
Ps.Rev.69, 1962, p.366-378
- Hennessy, T.(ed) *Values and Moral Development*Paulist 1977
- Heron, Alasdair *The Holy Spirit*Marshall 1983
- Heywood, David S. Piaget and Faith Development: A True Marriage of Minds?
British Journal of Religious Education 8,2,1986, p.72-78
- Heywood, David S. *Theology or Social Science? The Theoretical Basis for Christian Education*Durham: North of England Institute for Christian Education, 1986
- Heywood, David S. Christian Education as Enculturation: The Life of the Community and its Place in Christian Education in the Work of John H.Westerhoff III
British Journal of Religious Education, Autumn 1987
- Hilgard, E.R. *Theories of Learning*
Bower, Gordon H.5th.ed, New York: Appleton-Century-Croft, 1981

- Hirst, Richard J. *The Problems of Perception* GAU 1959
- Hirst, Paul H. Peters, Richard S.(eds) *The Logic of Education* RKP 1970
- Hirst, Paul H. Christian Education: A Contradiction in Terms
Learning for Living 11, 1972, p.6-11
- Hobbes, Thomas *Leviathan* Collins 1962
- Holley, Raymond *Religious Education and Religious Understanding* RKP 1978
- Howe, Michael J.A. *The Psychology of Human Learning* Harper 1980
- Hudson, W.H. *Wittgenstein and Religious Belief* Macmillan 1975
- Hull, Jay G. Levy, Alan S. The Organisation Functions of the Self: An Alternative to
the Duval and Wicklund Model of Self-Awareness
J.Pers.Soc.Ps. 37, 1979, p.756-768
- Hull, John M. Christian Theology and Educational Theory: Can There Be Connections?
British Journal of Educational Studies 24, 1976, p.127-143
Studies in Religion and Education, p.229-248
- Hull, John M. From Christian Nurture to R.E.: The British Experience
Rel.Ed. 73, 1978, p.124-143
Studies in Religion and Education, p.27-44
- Hull, John M. *Studies in Religion and Education*
Lewes, Sussex: Falmer Press, 1984
- Hull, John M. *What Prevents Christian Adults From Learning?* SCM 1985
- Hume, David *A Treatise of Human Nature* 2 vols, Dent 1911
- Hume, David *An Enquiry Concerning the Human Understanding*
ed. with *Enquiry concerning the Principle of Morals*
Oxford: Clarendon 1962

- Hunter, David R. *Christian Education as Engagement* Seabury 1963
- Illich, Ivan *Deschooling Society* Penguin 1973
- James, William *Principles of Psychology* 3 vols, Harvard 1981
- James, William *The Varieties of Religious Experience* London: Longmans 1952
- Jaspers, Karl *The Great Philosophers: The Foundations*
London: Rupert Hart-Davies, 1962
- Jenkins, David *The Glory of Man* SCM 1967
- Jones O.R.(ed) *The Private Language Argument* Macmillan 1971
- Judd, Charles M. Kulik, James A.
Schematic Effects of Social Attitudes on Information Processing and Recall
J.Pers.Soc.Ps. 38, 1980, p.569-578
- Kant, Immanuel *Critique of Pure Reason*
tr.Norman Kemp Smith Macmillan 1929
- Kant, Immanuel *Anthropology from a Pragmatic Point of View*
The Hague: Martinus Nijhoff, 1974
- Kegan, Robert *The Evolving Self: Problem and Process in Human Development*
Harvard 1982
- Kelsey, David *The Use of Scripture in Recent Theology* SCM 1975
- Kelsey, David Human Being
Christian Theology, ed.P.Hodgson and R.King SPCK 1982
- Kenny, Anthony *Wittgenstein* Penguin 1973
- Kerr, Fergus *Theology after Wittgenstein* Blackwell 1986
- Kidd, James R. *How Adults Learn* 2nd.ed, New York: Association Press, 1973
- Knowles, Malcolm S. *The Modern Practice of Adult Education*

Revd.ed, Chicago: Follett/Association Press, 1980

Knox, Ian P. *Above or Within? The Supernatural in Religious Education*

Mishawa, Ind.: Religious Education Press, 1976

Kohlberg, Lawrence The Child as Moral Philosopher

Psychology Today, 1968, p.25-30

Kohlberg, Lawrence From Is to Ought: How to Commit the Naturalistic Fallacy and

Get Away with It in the Study of Moral Development

Cognitive Development and Epistemology, ed.T.Mischel, p.151-235

Kohlberg, Lawrence Development as the Aim of Education

Mayer, Rochelle *Harvard Educational Review* 42, 1972, p.449-496

Kohlberg, Lawrence The Claim to Moral Adequacy of a Highest Stage of Moral

Development *Journal of Philosophy* 70, 1973, p.630-646

Kohlberg, Lawrence *The Philosophy of Moral Development: Moral Stages and the*

Idea of Justice San Francisco: Harper and Row, 1981

Korner, W.Stephen *Kant*Penguin 1955

Kuhn, Thomas S. *The Structure of Scientific Revolutions*

2nd.ed, University of Chicago Press, 1969

Kuhn, Thomas S. Logic of Discovery or Psychology of Research?

Criticism, ed.Lakatos and Musgrave, p.1-22

The Philosophy of Karl Popper, ed.P.A.Schlipp,

La Salle, Ill.: Open House Publishing Company, 1974, p.789-819

Essential Tension, p.266-292

Kuhn, Thomas S. Second Thoughts on Paradigms

The Structure of Scientific Theories, ed.F.Suppe

Urbana: University of Illinois Press, 1974, p.459-482

Essential Tension, p.293-319

Kuhn, Thomas S. *The Essential Tension: Selected Studies in Scientific Tradition and Change* University of Chicago Press, 1977

Kuiper, N.A. Encoding of Personal Information: Self-Other Differences

Rogers, T.A.J.*Pers.Soc.Ps.* 37, 1979, p.499-514

Kung, Hans *Does God Exist?* London: Collins, 1980

Lakatos, Imre *Criticism and the Growth of Knowledge* CUP 1970

Musgrave, Alan

Lakoff, George The Metaphorical Structure of the Human Conceptual System

Johnson, Mark *Perspectives on Cognitive Science*, ed. Norman.

Lampe, Geoffrey W.H. *God as Spirit* OUP 1977

Langford, T.A. Michael Polanyi and the Task of Religion

Journal of Religion 46, 1966, p.45-55

Lee, James Michael *The Shape of Religious Instruction* REP 1971

Lee, James Michael *The Flow of Religious Instruction* REP 1973

Lee, James Michael *The Content of Religious Instruction* REP 1986

Lessing, Gotthold F. *Lessing's Theological Writings*

ed. Henry Chadwick Black 1956

Lewin, Kurt *A Dynamic Theory of Personality* New York: McGraw Hill, 1935

Lewin, Kurt *Principles of Topological Psychology*

New York: McGraw Hill, 1936

Lewin, Kurt Behaviour and Development as a Function of the Total Situation

Manual of Child Psychology ed. L. Carmichael, Wiley 1946

- Lewis, H.D. *The Elusive Mind*GAU 1969
- Lloyd, Peter et.al. *Introduction to Psychology*Fontana 1984
- Loder, James E. *The Transforming Moment: Understanding Convictional Experiences*San Francisco: Harper and Row, 1981
- Lofland, John Becoming a World-Saver: A Theory of Conversion to Deviant Perspective
- Stark, Rodney *American Sociological Review* 30, 1965, p.862-875
- Lonergan, Bernard M.J. *Method in Theology*DLT 1972
- Lonergan, Bernard M.J. *Philosophy of God, and Theology*DLT 1973
- Long, Huey B. Adult Cognition: Piagetian Based Research Findings
McCravy, Kay and Ackerman, Spencer *Ad.Ed.*30, 1979, p.3-18
- Lossky, Vladimir *In the Image and Likeness of God*
New York: St.Vladimir's Seminary Press, 1974
- Lovell, R.Bernard *Adult Learning*London: Croom Helm, 1982
- Lowe, Gordon *The Growth of Personality*Penguin 1972
- Lynch, William *Images of Faith*
Notre Dame, Ind.: University of Notre Dame Press, 1973
- MacDonald, James A Transcendental Developmental Ideology of Education
Heightened Consciousness, Cultural Revolution and Curriculum Theory
ed. W.Pinar Berkeley, Calif.: McCutchan Pub.Corp., 1974
- MacIntyre, Alasdair C. The Logical Status of Religious Belief
Metaphysical Beliefs, ed.MacIntyreSCM 1957
- MacIntyre, Alasdair C. *Sociological Theory and Philosophical Analysis*
Emmet, Dorothy M.Macmillan 1970
- Macmurray, John *Reason and Emotion*Faber 1935

- Macnamara, John The Cognitive Basis of Language and Learning in Infants
Ps.Rev. 79, 1972, p.1-13
- Macnamara, John *Names for Things: A Study of Human Learning*
M.I.T.Press, 1982
- Markus, Hazel Self-Schemata and Processing Information about the Self
J.Pers.Soc.Ps. 35, 1977, p.63-78
- Marshall, I.H. *I Believe in the Historical Jesus*
London: Hodder and Stoughton, 1977
- Marthaler, Berard Towards a Revisionist Model in Catechetics
The Living Light 13, 1976, p.458-469
- Martin, David A. The Status of the Human Person in the Behavioural Sciences
Technology and Social Justice, ed.R.H.Preston SCM 1971
- Marwick, Arthur *The Nature of History* Macmillan 1970
- Masterson, Patrick Experience and the Affirmation of God *Neue Zeitschrift fur Systematische Theologie und Religionsphilosophie* 22, 1980, p.17-32
- McArthur, Leslie Z. Illusory Causation and Illusory Correlation: Two Epistemological Accounts *Pers.Soc.Ps.B.6*, 1980, p.507-519
- McArthur, Leslie Z. Causal Attribution to Salient Stimuli: An Investigation of
Ginsberg, Elise Visual Fixation Mediators *Pers.Soc.Ps.B.7*, 1981, p.547-553
- McDonagh, Eileen M. Attitude Changes and Paradigm Shifts
Social Studies of Science 6, 1976, p.51-76
- McGuire, William The Nature of Attitudes and Attitude Change
The Handbook of Social Psychology, ed.G.Lindzey and E.Aronson 2nd.ed, New York: Addison-Wesley, 1969

- McIntyre, John *The Christian Doctrine of History*
 Edinburgh: Oliver and Byrd, 1957
- McIntyre, John *The Shape of Christology* SCM 1966
- McKenzie, Leon The Issue of Andragogy *Ad.Ed.* 27, 1977, p.215-229
- McKenzie, Leon *Adult Education and the Burden of the Future*
 Washington D.C.: University Press of America, 1978
- McKenzie, Leon A Response to Elias *Ad.Ed.* 29, 1979, p.256-261
- McKenzie, Leon *The Religious Education of Adults* REP 1982
- McKinnon, Donald The Christian Understanding of Truth
 S.J.T.I., 1948, p.19-29
- McKinnon, Donald Finality in Metaphysics, Ethics and Theology
 Explorations in Theology 5 SCM 1979
- Mead, George Herbert *Mind, Self and Society from the Standpoint of a Social Behaviourist* University of Chicago Press, 1934
- Meissner, W.W. Prolegomena to a Psychology of Grace
 Journal of Religion and Health 3, 1964, p.209-240
- Meissner, W.W. Notes on the Psychology of Faith
 Journal of Religion and Health 8, 1969, p.47-75
- Melchert, Charles F. Does the Church Really Want Religious Education?
 Rel.Ed. 69, 1974, p.12-22
- Meynell, Hugo Transcendental Psychology
 Heythrop Journal 21, 1980, p.153-167
- Mezirow, Jack Perspective Transformation *Ad.Ed.* 28, 1978, p.100-110

- Michalson, Gordon E.Jr. *Lessing's "Ugly Ditch": A Study of Theology and History*
London: Pennsylvania State University Press, 1985
- Mill, John Stuart *A System of Logic*
 2 vols, University of Toronto Press and RKP 1974
- Miller, Donald E. *The Wing-Footed Wanderer* Abingdon 1977
- Miller, George A. *Plans and the Structure of Behaviour* Holt 1960
 Galanter,E., Pribram, K.H.
- Miller, George A. *The Psychology of Communication* New York: Basic Books, 1967
- Miller, Randolph Crump Christian Education as a Theological Discipline and
Method*Rel.Ed.45*, 1953, p.409-414
 Who are We? ed.Westerhoff, p.110-122
- Miller, Randolph Crump *The Theory of Christian Education Practice* REP 1980
- Minsky, Marvin A Framework for Representing Knowledge
The Psychology of Computer Vision,
 ed.P.H.WinstonNew York: McGraw-Hill, 1975
- Minsky, Marvin K-lines: A Theory of Memory
 Cognitive Science 4, 1980, p.117-133
 Perspectives on Cognitive Science, ed.D.A.Norman
- Mischel, Theodore (ed) *Human Action*Academic 1969
- Mischel, Theodore (ed) *Cognitive Development and Epistemology* Academic 1971
- Mischel, Theodore Psychological Explanations and their Vicissitudes
Nebraska Symposium on Motivation 23, ed.W.J.Arnold
 Lincoln: University of Nebraska Press, 1976

- Mischel, Theodore (ed) *The Self* Blackwell 1977
- Mischel, Walter Toward a Cognitive Social Learning Reconceptualisation of Personality *Ps.Rev.80*, 1973, p.252-283
- Mischel, Walter On the Interface of Cognition and Personality: Beyond the Person-Situation Debate *Am.Ps.34*, 1979, p.740-754
- Mischel, Walter *Introduction to Personality* 3rd.ed. Holt 1981
- Mitchell, Basil *The Justification of Religious Belief* Macmillan 1973
- Mitchell, Basil Does Christianity Need a Revelation?
Wiles, Maurice *Theology* 83, 1980, p.103-114
- Moberly, R.C. *Atonement and Personality* London: John Murray, 1901
- Moltmann, Jurgen *Man* SPCK 1971
- Moran, Gabriel Two Languages of Religious Education
Living Light 14, 1977, p.7-15
- Moran, Gabriel *Religious Education Development: Images for the Future*
Minneapolis, Minn.: Winston Press, 1983
- Moray, Neville *Attention: Selective Processes in Vision and Hearing*
London: Hutchinson, 1969
- Moray, Neville A Theory and the Measurement of Attention
Fitter, Mike *Attention and Performance* 4, ed.S.Kornblum Academic 1973
- Morris, Leon *I Believe in Revelation* London: Hodder and Stoughton, 1976
- Moule, Charles D.F. *The Epistles to the Colossians and to Philemon* CUP 1968
- Moule, Charles D.F. *The Holy Spirit* Oxford: Mowbrays, 1978
- Munsey, Brenda (ed) *Moral Development, Moral Education and Kohlberg* REP 1980
- Mussen, Paul H. *Handbook of Child Psychology* 4th.ed. Wiley 1983
- Neisser, Ulric *Cognitive Psychology*

Englewood Cliffs, N.J.: Prentice-Hall, 1967

Neisser, Ulric *Cognition and Reality* Freeman 1976

Nelson, C.Ellis *Where Faith Begins* Atlanta: John Know Press, 1967

Neville, Gwen Kennedy *Learning Through Liturgy* Seabury 1978

Westerhoff, John H.

Newbigin, Lesslie *The Household of God* SCM 1957

Niebuhr, H.Richard *The Meaning of Revelation* Macmillan 1960

Niebuhr, H.Richard *Radical Monotheism and Western Culture*

Lincoln: University of Nebraska Press, 1960

Niebuhr, H.Richard *The Responsible Self* Harper 1963

Niebuhr, Reinhold *The Nature and Destiny of Man*

2 vols, New York: Charles Scribners Sons, 1941

Nielson, Kai *Contemporary Critiques of Religion* Macmillan 1971

Norman, Donald A. Toward a Theory of Memory and Attention

Ps.Rev. 75, 1968, p.522-536

Norman, Donald A. *Memory and Attention: An Introduction to Human Information Processing* 2nd.ed. Wiley 1976

Norman, Donald A. Comments on Learning Schemata and Memory Representation

Gentner, Donald R. *Cognition and Instruction*, ed.D.Klahr

Stevens, Albert L.Erlbaum 1976

Norman, Donald A.(ed) *Perspectives on Cognitive Science*

Norwood, N.J.: Ablex, 1981

Odom, Richard D. Problem Solving and the Perceptual Salience of Variability

Guzman, Richard D. and Constancy: A Developmental Study

Journal of Experimental Child Psychology 9, 1970, p.156-165

- Odom, Richard D. Development of Heirarchies of Dimensional Salience
Guzman, Richard D. *Developmental Psychology* 6, 1972, p.271-287
- Odom, Richard D. Perceptual Salience and Children's Multi-Dimensional Problem
Corbin, D.W. Solving *Child Development* 44, 1973, p.425-432
- Odom, Richard D. Effects of Perceptual Salience on the Matrix Task
Astor, E.C. Performance of Four- and Six-Year-Old Children
Cunningham, J.G. *Child Development* 46, 1975, p.758-762
- Odom, Richard D. Adults thinking the way we think children think, but
Cunningham, J.G. children don't always think that way: A study of perceptual
Astor, E.C. salience and problem solving
Bulletin of the Psychonomic Society 6, 1975, p.545-548
- Odom, Richard D. A Perceptual Salience Account of Decalage Relations and
Developmental Change
Alternatives to Piaget, ed. Siegel and Brainerd
Academic 1978
- O'Donovan, Oliver *Begotten or Made?* OUP 1984
- O'Hare, Padraig *Foundations of Religious Education* Paulist 1978
- O'Hare, Padraig Religious Education: Neo-Orthodox Influence and Empirical
Corrective *Rel.Ed.* 73, 1978, p.627-639
- Oldfield, R.C. Memory Mechanisms and the Theory of Schemata
British Journal of Psychology 45, 1954, p.14-23
- Oldham, J.H. Approach to Adult Christian Education
Adult Education (London) 25, 1952, p.38-46
- Ortega y Miranda, Evelina Some Problems with the Expression, "Christian Education"

British Journal of Religious Education 8,2,1986, p.94-102

- Pannenberg, Wolfhart *What is Man?*Philadelphia: Fortress Press, 1970
- Pannenberg, Wolfhart *Theology and Philosophy of Science*DLT 1976
- Pannenberg, Wolfhart *Anthropology in Theological Perspective*Clark 1985
- Parkes, Colin Murray *Bereavement*Penguin 2nd.ed. 1986
- Paterson, R.W.K. *Values, Education and the Adult*RKP 1979
- Pears, David F. *Wittgenstein*Fontana 1971
- Pears, David F. *What is Knowledge?*GAU 1972
- Peck, David *Approaches to Personality Theory*Methuen 1975
- Whitlow, David
- Peters, Richard S.(ed) *The Concept of Education*RKP 1967
- Peters, Richard S.(ed) *The Philosophy of Education*OUP 1973
- Phillips, John Theory, Practice and Basic Beliefs in Adult Education
- Ad.Ed.31*, 1981, p.93-106
- Piaget, Jean *Logic and Psychology* Manchester University Press 1953
- Piaget, Jean *The Growth of Logical Thinking from Childhood to Adolescence*
- Inhelder, BarbelBasic 1958
- Piaget, Jean Comments on Vygotsky's Critical Remarks concerning *The Language and Thought of the Child* and *Judgement and Reasoning in the Child*.M.I.T.Press, 1962
- Piaget, Jean *The Child's Conception of Space*RKP 1967
- Piaget, Jean *Experimental Psychology: Its Scope and Methods. I.History*
- Fraisse, Paul *and Method*RKP 1968
- Reuchlin, M.
- Piaget, Jean *The Psychology of the Child*RKP 1969

Inhelder, Barbel

Piaget, Jean Piaget's Theory

Carmichael's Manual of Child Psychology ed.P.A.Mussen

vol.3 and vol 4, Wiley 1970 and 1983

Piaget, Jean *Genetic Epistemology* Columbia University Press, 1970

Piaget, Jean *Insights and Illusions of Philosophy* RKP 1971

Piaget, Jean *Structuralism* RKP 1971

Piaget, Jean *The Principles of Genetic Epistemology* RKP 1972

Piaget, Jean Intellectual Evolution from Adolescence to Adulthood

Human Development 15, 1972, p.1-12

Piveteau, Didier-Jacques *Resurgence of Religious Education* REP 1977

Dillon, J.T.

Polanyi, Michael *Personal Knowledge: Toward a Post-Critical Philosophy*

RKP 1958

Polanyi, Michael *The Study of Man* RKP 1959

Polanyi, Michael Faith and Reason *Journal of Religion* 41, 1961, p.237-247

Polanyi, Michael Knowing and Being *Mind* 70, 1961, p.458-470

Knowing and Being, p.123-137

Polanyi, Michael The Unaccountable Element in Science

Philosophy 37, 1962, p.1-14

Knowing and Being, p.105-120

Polanyi, Michael The Structure of Consciousness *Brain* 88, 1965, p.799-810

Knowing and Being, p.211-224

Polanyi, Michael The Creative Imagination

Chemical and Engineering News 44, 1966, p.85-93

- Polanyi, Michael The Logic of Tacit Inference *Philosophy* 41, 1966, p.1-18
 Knowing and Being, p.138-158
- Polanyi, Michael *The Tacit Dimension*RKP 1967
- Polanyi, Michael *Knowing and Being*RKP 1969
- Polanyi, Michael *Meaning*University of Chicago Press, 1975
- Prosch, Harry
- Popper, Karl *The Logic of Scientific Discovery* London: Hutchinson, 1959
- Postman, Leo Association Theory and Perceptual Learning
 *Ps.Rev.*55, 1962, p.438-446
- Pritchard, Roy M. Stabilised Images on the Retina
 Scientific American 204, 1961, p.72-78
- Prosch, Harry Polanyi's Tacit Knowing in the Classical Philosophers
 Journal of the British Society for Phenomenology 4, 1973, p.201-216
- Pylyshyn, Zenon W. What the Mind's Eye Tells the Mind's Brain: A Critique of Mental Imagery *Psychological Bulletin* 80, 1973, p.1-24
- Pylyshyn, Zenon W. Computation and Cognition: Issues in the Foundation of Cognitive Science
 Behavioural and Brain Sciences 3, 1980, p.111-169
- Quine, Willard V.O. *Word and Object*M.I.T.Press, 1960
- Quine, Willard V.O. *From a Logical Point of View*2nd.ed. Harper 1961
- Ramsey, Ian T. The Systematic Elusiveness of "I"
 Philosophical Quarterly 5, 1955, p.193-204
- Richard of St.Victor *De Trinitate*
 Sources Chretiennes 63 Paris: Editions du Cerf, 1959

Ridderbos, H. *Paul: An Outline of His Theology* SPCK 1977

Riegel, Klaus F. Dialectic Operations: The Final Period of Cognitive Development *Human Development* 16, 1973, p.346-370

Robinson, Edward *The Original Vision*

Religious Experience Research Unit: Manchester College, Oxford, 1977

Rogers, Jennifer *Teaching on Equal Terms* London: BBC, 1969

Rogers, Jennifer *Adults Learning* Penguin 1971

Rosch, Eleanor Cognitive Reference Points

Cognitive Psychology 7, 1975, p.532-547

Rosch, Eleanor Family Resemblances: Studies in the Internal Structure of

Mervis, Carolyn B. Categories *Cognitive Psychology* 7, 1975, p.573-605

Rose, Arnold (ed) *Human Behaviour and Social Processes: An Interactionist Approach* RKP 1962

Rosenberg, Milton J. Cognitive Structure and Attitudinal Affect

Journal of Abnormal and Social Psychology 53, 1956, p.367-372

Rosenberg, Milton J. A Structural Theory of Attitude Dynamics

Public Opinion Quarterly 24, 1960, p.319-340

Ross, Michael The Effects of Attitude on the Recall of Personal Histories

Fletcher, Garth J.O. McFarland, Cathy *J.Pers.Soc.Ps.* 40, 1981, p.627-634

Rotman, Brian *Jean Piaget: Psychologist of the Real*

Hassocks, Sussex: Harvester Press, 1977

Royal Institute of Philosophy Lectures, vol 1: *The Human Agent* Macmillan 1968

Rumelhart, David E. A Process Model for Long-Term Memory

Lindsay, Peter H. *Organisation of Memory*, ed. E. Tulving and W. Donaldson

Norman, Donald A. Academic 1972

- Rumelhart, David E. *The Representation of Knowledge in Memory*
- Ortony, Andrew *Schooling and the Acquisition of Knowledge*,
ed.R.C.Anderson, R.J.Spiro and W.E.Montague Erlbaum 1977
- Rumelhart, David E. Accretion, Tuning and Restructuring: Three Modes of Learning
- Norman, Donald A. *Semantic Factors in Cognition*
ed.J.W.Cotton and R.L.Katsky, Erlbaum 1978
- Ryan, Alan *The Philosophy of the Social Sciences*Macmillan 1970
- Ryle, Gilbert *The Concept of Mind*Penguin 1963
- Sampson, Edward E. *Social Psychology and Contemporary Society*Wiley 1971
- Sampson, Edward E. Scientific Revolutions and Social Values: Wanted - A Scientific Revolution*J.Pers.Soc.Ps.*36, 1978, p.1332-1343
- Sampson, Edward E. Cognitive Psychology as Ideology *Am.Ps.*36, 1981, p.730-743
- Schank, Roger C. Conceptual Dependency: A Theory of Natural Language Understanding*Cognitive Psychology* 3, 1972, p.552-631
- Schank, Roger C. *Scripts, Plans, Goals and Understanding: An Enquiry into*
Abelson, Robert P. *Human Knowledge*Erlbaum 1977
- Schank, Roger C. Language and Memory
Perspectives on Cognitive Science, ed.Norman, 1981
- Schleiermacher, Friedrich D.E. *On Religion: Speeches to its Cultured Despisers*
Harper 1958
- Schleiermacher, Friedrich D.E. *Brief Outline on the Study of Theology*
Atlanta: John Knox Press, 1966
- Schleiermacher, Friedrich D.E. *The Christian Faith*Clark 1928
- Schleiermacher, Friedrich D.E. *On the Glaubenslehre: Two Letters to Dr.Lucke*
Chico, Calif: Scholars Press, 1981

Schlenker, Barry R. *Impression Management: The Self-Concept, Social Identity and Interpersonal Relations* Monterrey, Calif: Brooks/Cole, 1980

Schlenker, Barry R. Translating Actions into Attitudes: An Identity-Analytic Approach to the Explanation of Social Conduct

Advances in Experimental Social Psychology 15, 1982, p.193-247

Schutz, Alfred Concept and Theory Formation in the Social Sciences

The Problem of Rationality in the Social World

Sociological Theory and Philosophical Analysis

ed.A.McIntyre and D.Emmet

Scott, Drusilla *Everyman Revived: The Common Sense of Michael Polanyi*

Lewes, Sussex: Book Guild, 1985

Searle, John R. Minds, Brains and Programmes

Behavioural and Brain Sciences 3, 1980, p.417-457

Searle, John R. The Intentionality of Intention and Action

Perspectives on Cognitive Science, ed.D.A.Norman

Segundo, Juan Luis *The Liberation of Theology*

Maryknoll, N.Y.:Orbis Books, 1976

Segundo, Juan Luis *Faith and Ideologies* London: Sheed and Ward, 1984

Seymour, Jack L. *Contemporary Approaches to Christian Education*

Miller, Donald E.Abingdon 1982

Shotter, John *Images of Man in Psychological Research* Methuen 1975

Shotter, John *Social Accountability and Selfhood*Blackwell 1984

Siegel, Linda S. *Alternatives to Piaget: Critical Essays on the Theory*

Brainerd, Charles J.Academic 1978

Smart, Ninian *The Phenomenon of Religion*Macmillan 1973

- Smith, Eliot R. Salience and the Cognitive Mediation of Attribution
Miller, Frederick D.J.*Pers.Soc.Ps.*37, 1979, p.2240-2252
- Smith, Frank *Understanding Reading*3rd.ed.Holt 1982
- Smith, Steven G. *The Argument to the Other: Reason Beyond Reason in the Thought of Karl Barth and Emmanuel Levinas*Chico, Calif: Scholars Press, 1983
- Smith, Steven G. Karl Barth and Fideism: A Reconsideration
Anglican Theological Review 66, 1984, p.64-77
- Smith, Wilfred Cantwell *The Meaning and End of Religion*SPCK 1978
- Snaith, Norman H. *The Distinctive Ideas of the Old Testament*
London: Epworth Press, 1944
- Sponheim, Paul The Knowledge of God
Christian Dogmatics, ed.C.E.Braaten and R.W.Jenson, vol I.
Philadelphia: Fortress Press, 1984, p.197-264
- Stace, W.T. The Problem of Unreasoned Beliefs
Mind 54, 1945, p.27-49, 122-147
- Stephens, M.D. Teaching Techniques in Adult Education
Roderick, G.W.(eds)London: David Charles, 1971
- Stevenson, J. (ed) *Creeds, Councils and Controversies*SPCK 1966
- Stevenson, Leslie *Seven Theories of Human Nature*OUP 1974
- Stevenson, Leslie (ed)*The Study of Human Nature*OUP 1981
- Stokes, Kenneth (ed) *Faith in the Adult Life Cycle*
Minnesota: Saddlier Press, 1982
- Strawson, P.F. *The Bounds of Sense: An Essay on Kant's Critique of Pure Reason*Methuen 1966

- Strongman, K.T. *The Psychology of Emotion* Wiley 1973
- Stroup, George W. *The Promise of Narrative Theology* SCM 1984
- Stroup, George W. Revelation
Christian Theology, ed.P.Hodgson and R.King SPCK 1982
- Swinburne, Richard *The Evolution of the Soul* OUP 1986
- Taylor, Charles *The Explanation of Behaviour* RKP 1964
- Taylor, Charles Interpretation and the Sciences of Man
Review of Metaphysics 25, 1971, p.3-51
- Taylor, Charles *Philosophy of Society*, ed.R.Bechler and A.R.Drengson, 1978
- Taylor, Charles Understanding in Human Science
Review of Metaphysics 34, 1980, p.25-38
- Taylor, Shelley E. Point of View and Perceptions of Causality
Fiske, Susan T.*J.Pers.Soc.Ps.*32, 1975, p.439-445
- Taylor, Shelley E. The Generalisability of Salience Effects
Crocker, J.,Fiske,S.T.,Sprinzen,M.,Winkler,J.T.*J.Pers.Soc.Ps.*37, 1979, p.357-368
- Taylor, Shelley E. Stalking the Elusive "Vividness" Effect
Thompson, Suzanne C.*Ps.Rev.*89, 1982, p.155-181
- Tedeschi, James T. Cognitive Dissonance: Private Ratiocination or Public
Schlenker, Barry R. Spectacle? *American Scientist* 26, 1971, p.685-695
- Bonoma, Thomas V.
- Thomas, Owen C. *God's Activity in the World: The Contemporary Problem*
Chico, Calif: Scholars Press, 1983
- Thompson, Norma H. Current Issues in Religious Education
*Rel.Ed.*73, 1978, p.613-618

- Thompson, Norma H. *Religious Education and Theology* REP 1982
- Tillich, Paul *Dynamics of Faith* Harper 1958
- Tillich, Paul Two Types of Philosophy of Religion
Theology of Culture OUP 1959
- Torrance, Thomas F. *Theological Science* OUP 1969
- Torrance, Thomas F. *Space, Time and Incarnation* OUP 1969
- Torrance, Thomas F. *God and Rationality* OUP 1971
- Torrance, Thomas F. The Integration of Form in Natural and Theological Science
Science, Medicine and Man 1, 1973, p.145-172
- Torrance, Thomas F. (ed) *Belief in Science and in the Christian Life: The Relevance of Michael Polanyi's Thought for Christian Faith and Life*
Edinburgh: Handsel Press, 1980
- Torrance, Thomas F. *The Ground and Grammar of Theology*
Belfast: Christian Journals Ltd. 1980
- Torrance, Thomas F. *The Mediation of Christ* Exeter: Paternoster Press, 1983
- Toulmin, Stephen E. *Knowing and Acting: An Invitation to Philosophy*
Macmillan 1976
- Tournier, Paul *The Meaning of Persons* Harper 1973
- Tournier, Paul *The Strong and the Weak* RKP 1963
- Tracy, David *Blessed Rage for Order* Seabury 1975
- Trigg, Roger *Reason and Commitment* CUP 1973
- Troeltsch, Ernst *The Absoluteness of Christianity* SCM 1972
- Troeltsch, Ernst Historiography
Encyclopedia of Religion and Ethics, ed. J. Hastings vol 6, Clark 1913

- Tulving, Endel Episodic and Semantic Memory
Organisation of Memory, ed.E.Tulving and W.DonaldsonAcademic 1972
- Tulving, Endel Encoding Specificity and Retrieval Processes in Episodic
Thompson, Donald M. Memory*Ps.Rev.*80, 1973, p.352-373
- Tulving, Endel *Elements of Episodic Memory*OUP 1983
- Tversky, Amos Judgement under Uncertainty: Heuristics and Biases
Kahneman, Daniel*Science* 185, 1964, p.1124-1131
- Tversky, Amos Causal Schemata in Judgements under Uncertainty
Kahneman, Daniel *Progress in Social Psychology* 1, ed.M.Fishbein Erlbaum 1980
- Valentine, Elizabeth R. *Conceptual Issues in Psychology*GAU 1982
- Vernon, M.D. *The Psychology of Perception*Penguin 1962
- Von Rad, Gerhard *Genesis*Revd.ed.SCM 1972
- Vygotsky, L.S. *Thought and Language*M.I.T.Press, 1962
- Vygotsky, L.S. *Mind in Society:The Development of Higher Psychological Processes*Harvard 1978
- Weber, Max *The Theory of Social and Economic Organisation*
New York: OUP 1947
- Weber, Max *The Interpretation of Social Reality*
London: Michael Joseph, 1970
- Weldon, David E. Effects of Attitudinal, Cognitive and Situational Variables
- Malpass, Roy S. on Recall of Biassed Communications
*J.Pers.Soc.Ps.*40, 1981, p.29-42
- Wertsch, James V. From Social Interaction to Higher Psychological Processes: A Clarification and Application of Vygotsky's Theory*Human Development* 22, 1979, p.1-22

- Westerhoff, John H.III *Generation to Generation*
Neville, Gwen Kennedy 2nd.ed. New York: Pilgrim Press, 1979
- Westerhoff, John H.III *Will Our Children Have Faith?* Seabury 1976
- Westerhoff, John H.III (ed) *Who are We? The Quest for a Religious Education* REP
1978
- Westerhoff, John H.III *Inner Growth/Outer Change: An Educational Guide to
Church Renewal* Seabury 1979
- Westerhoff, John H.III *A Faithful Church* Wilton, Conn.: Moorhouse Barlow Co.
1981
Edwards, O.C.Jr.
- Westerhoff, John H.III Christian Education: *Kerygma v.Didache*
Christianity, Society and Education, ed.J.Ferguson SPCK 1981
- Westerhoff, John H.III The Church and the Family *Rel.Ed.* 78, 1983, p.249-274
- Westerhoff, John H.III *Building God's People in a Materialistic Society*
Seabury 1983
- Whitney, G.T. *The Heritage of Kant* Princeton University Press, 1939
Bowers, D.F.
- Wilcox, Mary *Developmental Journey* Abingdon 1978
- Williams, Forest Philosophical Anthropology and the Critique of Aesthetic
Judgement *Kant-Studien*, 1954-5, p.172-188
- Wilson, Bryan (ed) *Rationality* Blackwell 1970
- Winch, Peter *The Idea of a Social Science and its Relation to Philosophy*
RKP 1958
- Wisdom, John *Other Minds* 2nd.ed. Blackwell 1965
- Wisdom, John *Philosophy and Psychoanalysis* Blackwell 1953

Wisdom, John *Paradox and Discovery* Blackwell 1965

Wittgenstein, Ludwig *Tractatus Logico-Philosophicus* RKP 1974

Wittgenstein, Ludwig A Note on Logical Form *PAS Supp. Vol. 9*, 1929, p.162-171

Wittgenstein, Ludwig *Philosophical Investigations* 2nd.ed. Blackwell 1958

Wittgenstein, Ludwig *Blue and Brown Books* 2nd.ed. Blackwell 1978

Wyckoff, D.Campbell Religious Education as a Discipline

Rel.Ed.62, 1967, p.387-394

Who are We? ed.Westerhoff, p.165-180

Wrong, Dennis *Max Weber* Englewood Cliffs, N.J.: Prentice-Hall, 1970

Zajonc, R.B. Feeling and Thinking *Am.Ps.35*, 1980, p.151-175

Zizioulas, John D. *Being as Communion* DLT 1985