

Literatuurverwysings

- Altaner, B., 1951, *Patrologie: Leben, Schriften und Lehre der Kirchenväter*, Herder, Freiburg.
- Arterbury, A.E., 2005, *Entertaining angels: Early Christian hospitality in its Mediterranean setting*, Phoenix Press, Sheffield.
- Backus, I. & Benedict, P., 2011, *Calvin and his influence, 1509–2009*, Oxford University Press, Oxford.
- Backus, I. & Chimelli, C., 1986, *La vraie pieté*, Labor et Fides, Genève.
- Bakhuisen van den Brink, J.N., 1940, *De Nederlandsche Belijdenisschriften*, Uitgeversmaatschappij Holland, Amsterdam.
- Bakhuisen van den Brink, J.N., 1979, *Handboek der kerkgeschiedenis, Deel I*, De Tille, Leeuwarden.
- Barna, G., 2005, *The state of the church*, The Barna Group, Ventura, CA.
- Barth, H-M., 2009, *Die Theologie Martin Luthers: Eine kritische Würdigung*, Gütersloh Verlagshaus, Gütersloh.
- Barth, K., 1933, 'Für die Freiheit des Evangeliums', in *Theologische Existenz Heute Heft 2*, Chr. Kaiser Verlag, München.
- Barth, K., 1935, 'Das Evangelium in der Gegenwart', *Theologische Existenz Heute!* 25, 1–36.
- Barth, K., 1936, *Credo*, Chr. Kaiser Verlag, München.
- Barth, K., 1947, 'Die Botschaft von der freien Gnade Gottes', in K.G. Steck & G. Eichholz (eds.), *Theologischen Existenz heute Heft 9*, p. 24–37, Chr. Kaiser Verlag, München.
- Barth, K., 1948, 'Die Botschaft von der freien Gnade Gottes', in *Kirche für die Welt*, p. 7–35, W. Kohlhammer Verlag, Stuttgart.
- Barth, K., 1953, *Kirchliche Dogmatik, Deel IV/1*, Evangelischer Verlag A.G., Zollikon-Zürich.
- Barth, K., 1975, *Church dogmatics Vols. I-XIII*, in G.W. Bromiley & T.F. Torrance (eds.), transl. G.T. Thomson & H. Knight, T & T Clark, Edinburgh.
- Barth, K., 1995, *The theology of John Calvin*, transl. G.W. Bromiley, Eerdmans, Grand Rapids, MI.
- Bauckham, R., 2005, 'Jürgen Moltmann', in F.D. Ford & R. Muers (eds.), *The modern theologians: An introduction to Christian theology since 1918*, 3rd edn., Wiley-Blackwell, Oxford.
- Bauer, J., 1965, *Gott, Recht und weltliches Regiment im Werke Calvins*, H. Bouvier, Bonn.
- Bauman, Z., 2000, *Liquid modernity*, Polity Press, Cambridge.

- Bazzana, G.B., 2009, 'Early Christian missionaries as physicians healing and its cultural value in the Greco-Roman context', *Novum Testamentum* 51, 232–251.
- Bender, K.J., 2005, *Karl Barth's Christological ecclesiology*, Ashgate Publishing Limited, Burlington USA.
- Berkhof, H., 1955, *Geschiedenis der kerk*, Callenbach, Nijkerk.
- Berkhof, H., 1973, *Christelijk geloof*, Callenbach, Nijkerk.
- Bettenson, H. (red.), 1943, *Documents of the Christian Church*, Oxford University Press, London.
- Beza, T., [1956] 1574, *De iure magistratum in subitos, et officio subitorum erga magistratus*, in A.H. Murray (ed.), transl. H.L. Gonin, HAUM, Kaapstad, Pretoria.
- Böhren, R., 1980, *Predigtlehre*, Chr. Kaiser Verlag, München.
- Bosch, D.J., [1991] 2006, *Transforming mission*, 22nd edn., Orbis Books, New York.
- Boyd, G.A., 2005, *The myth of a Christian nation. How the quest for political power is destroying the church*, Zondervan, Grand Rapids Michigan.
- Browning, D.S., 1996, *A fundamental practical theology*, Fortress, Minneapolis, MN.
- Brueggemann, W., 1989, *Finally comes the poet: Daring speech for proclamation*, Fortress, Minneapolis, MN.
- Brueggemann, W., 1991, 'Rethinking church models through Scripture', *Theology Today* 48(2), 128–138.
- Brunner, E., 1935, *Vom Werk des Heiligen Geistes*, Zwingli-Verlag, Zürich.
- Brunner, E., 1960, *Die christliche Lehre von der Kirche, vom Glauben und von der Vollendung*, Zwingli-Verlag, Zürich.
- Buitendag, J., 2006, Ongepubliseerde openingsrede van die Nasionale Colloquium, 27 April 2006, Kerkargief NHKA, Pretoria.
- Bultmann, R., 1955, *Theology of the New Testament, Volume 2*, SCM, London.
- Busch, E., 1998, *Die Grosse Leidenschaft. Einführung in die Theologie Karl Barths*, Chr. Kaiser Gütersloher Verlagshaus, Gütersloh.
- Busch, E., 2004, *The great passion. An introduction to Karl Barth's theology*, in D.L. Guder & J.J. Guder, B. William (eds.), transl. G.W. Bromiley, Eerdmans Publishing Company, Grand Rapids.
- Bush, M., 2008, 'Calvin and the reformanda sayings', in H. Selderhuis (ed.), *Calvinus sacrarum literarum interpres. Papers of the International Congress on Calvin Research (2006)*, p. 285–299, Vandenhoeck & Ruprecht, GmbH & Co. KG, Göttingen.
- Bybelgenootskap van Suid-Afrika 1983, *Nuwe Afrikaanse Bybelvertaling*, NG Kerk Uitgewers, Wellington.
- Callahan, K.L., 2002, *The future that has come: New possibilities for reaching and growing the grassroots*, Jossey-Bass, San Francisco, CA.

- Calvin, J., [1531–1564] 1863–1900, ‘Calvini opera quae supersunt omnia, Vol. I-LIX’, in G. Baum, E. Cunitz & E. Reuss (emendator), *Corpus Reformatorum*, Vol. XXIX-LXXXVII, Schwetsschke, Brunsvigae-Berolini.
- Calvin, J., 1539, *Reply to Sadolet*, viewed 15 March 2016, from <http://rels365fa10.pbworks.com/w/page/33320860/Calvin's%20E2%80%9CReply%20to%20Sadolet%E2%80%9D>.
- Calvin, J., 1557, *Commentary on the Book of Psalms*, Vol. 1, transl. J. Anderson, Christian Classics Ethereal Library, Grand Rapids, viewed n.d., from <http://www.ccel.org/cCEL/calvin/calcom08.html>.
- Calvin, J., 1559, ‘Institutes of the Christian religion’, in R.J. Dunzweiler (ed.), transl. H. Beveridge, Christian Classics Ethereal Library, Grand Rapids, MI.
- Carroll, J.W. (red.), 1986, *Handbook for congregational studies*, Abingdon, Nashville, TN.
- Carter, C.A., 1995, ‘Karl Barth’s revision of Reformed ecclesiology’, *Perspectives in Religious Studies* 22(1), 35–44.
- Castells, M., 2000, *The rise of the network society*, Blackwell, Oxford.
- Chadwick, H., [1967] 1986, *The early church*, 16th edn., Pelican Books, Harmondsworth.
- Chernick, I., 2015, ‘Fake, “snake-eat” pastors to face scrutiny’, *Pretoria News*, Friday, August 21, 2015, p. 1.
- Chin, C.S., 2003, ‘Calvin, mystical union and spirituality’, *Torch Trinity Journal* 6, 183–209.
- Congar, Y., 1997, *I believe in the Holy Spirit*, Crossroad Herder, New York.
- Conzelmann, H. & Lindemann, A., 1980, *Arbeitsbuch zum Neuen Testament*, JCB Mohr, Tübingen.
- Cottret, B., 2000, *Calvin: A biography*, Eerdmans, Grand Rapids, MI.
- Cullman, O., 1986, *Unity through diversity*, Fortress Press, Philadelphia, PA.
- Cullman, O., 1943, ‘Die ersten christlichen Glaubensbekenntnisse’, in H. Shaffert transl., K. Barth (ed.), *Theologische Studien*, Heft 15, Evangelischer Verlag, Zollikon-Zürich.
- D’Assonville, V.E., 2010, ‘Calvin as an exegete of Scripture: A few remarks with reference to Calvin research in general’, in C.J. Smit, W.A. Dreyer, & J.J. Gerber (eds.), *John Calvin 1509–2009: A South African Perspective*, In die Skriflig (Supplementum 3), 129–144.
- Dankbaar, W.F., 1957, *Calvijn - Zijn weg en werk*, GF Callenbach N.V., Nijkerk.
- De Beer, C.S., 2008, ‘Die invensie van ’n toekoms: Taal, betekenisvolle inligting en toekomsinvensie’, *Tydskrif vir Geesteswetenskappe* 48(3), 147–158.
- De Groot, K., 2007a, ‘Fluïde vormen van kerk-zijn’, in R. Brouwer (red.), *Levend lichaam: Dynamiek van christelijke geloofsgemeenschappen in Nederland*, pp. 240–279, Kok, Kampen.
- De Groot, K., 2007b, ‘Onderzoek naar kerk in Nederland’, in R. Brouwer (red.), *Levend lichaam: Dynamiek van christelijke geloofsgemeenschappen in Nederland*, pp. 27–45, Kok, Kampen.

- De Roest, H. & Stoppels, S., 2007, 'Levend lichaam', in R. Brouwer (red.), *Levend lichaam: Dynamiek van christelijke geloofsgemeenschappen in Nederland*, pp. 12–26, Kok, Kampen.
- De Roest, H., 2007, 'Kerksluiting', in R. Brouwer (red.), *Levend lichaam: Dynamiek van christelijke geloofsgemeenschappen in Nederland*, pp. 199–238, Kok, Kampen.
- Denzinger, H. & Rahner, K., 1957, *Enchiridion symbolorum editionem 31*, Herder, Barcinone-Friburgi-Romae.
- Dingemans, G.D.J., 1992, 'Kerkorde als ecclesiologische vormgewing', in W. van 't Spijker & L.C. van Drimmelen (reds.), *Inleiding tot de studie van het kerkrecht*, pp. 207–220, Kok, Kampen.
- Dingemans, G.D.J., 2005, *De stem van de roepende: Pneumatoologie*, Kok, Kampen.
- Drabble, M., 2001, 'A beastly century', *American Scholar* 70(1), 160–162.
- Dreyer, P.S., 1951, 'Die antropologie van Ludwig Feuerbach', ongepubliseerde D.Phil.-proefskrif, Universiteit van Pretoria.
- Dreyer, T.F.J., 1995, 'Implikasies van die kommunikatiewe handelingsteorie vir 'n praktiese-teologiese perspektief op die ekklesiologie', *HTS Teologiese Studies/Theological Studies* 51(3), 792–805. <http://dx.doi.org/10.4102/hts.v51i3.1435>
- Dreyer, T.F.J., 1998, 'Spiritualiteit, identiteit en die etos van die Nederduitsch Hervormde Kerk', *HTS Teologiese Studies/Theological Studies* 54(1/2), 289–314. <http://dx.doi.org/10.4102/hts.v54i1.2.1409>
- Dreyer, T.F.J., 2003, 'Statistieke vertel 'n storie: 'n Visie vir die Hervormde Kerk op pad na 2010', *HTS Teologiese Studies/Theological Studies* 59(4), 1045–1062. <http://dx.doi.org/10.4102/hts.v59i4.685>
- Dreyer, T.F.J., 2005, "Kenotiese" prediking – die katalisator vir liturgiese verdieping in die huidige konteks', *HTS Teologiese Studies/Theological Studies* 61(1/2), 93–108. <http://dx.doi.org/10.4102/hts.v61i1/2.440>
- Dreyer, W.A., 2014, 'Conversio ad docelitam: Calvyn oor bekering en Christenwees', *HTS Teologiese Studies/Theological Studies* 70(3), Art. #2094, 5 pages, <http://dx.doi.org/10.4102/hts.v70i3.2094>
- Dreyer, W.A., 2015, "n Heilige, algemene kerk", *HTS Teologiese Studies/Theological Studies* 71(3), Art. #2826, 8 pages. <http://dx.doi.org/10.4102/hts.v71i3.2826>
- Ducker, C., 2008, 'The concept and practice of *missio Dei*', viewed 20 January 2014, from <http://www.theduckers.org/media/missio%20dei.pdf>
- Durant, W., 1950, *The age of faith*, Simon and Schuster, New York.
- Faith & Order, 2005, *The nature and mission of the church*, WCC, Geneva.
- Firet, J., 1987, *Spreken als een leerling*, Kok, Kampen.

- Flannery, A., 1980, *Vatican Council II: The conciliar and post-conciliar documents*, Liturgical Press, Collegeville, MN.
- Frank, G.C., 1991, 'The Eastern Christian tradition', in G.J. Pillay & W.J. Hofmeyr, *Perspectives on church history*, pp. 96–108, De Jager-HAUM, Pretoria.
- Frost, M. & Hirsch, A., 2003, *The shaping of things to come: Innovation and mission for the 21st-century Church*, Hendrickson, Peabody MA.
- Gadamer, H-G., 1977, 'Man and language', in *Philosophical Hermeneutics*, pp. 255–265, transl. D.E. Linge, University of California Press, Berkeley, CA.
- Gay, D.C., 2006, 'A practical theology of church and world: Ecclesiology and social vision in 20th century Scotland', unpublished Ph.D. thesis, Edinburgh School of Divinity, viewed n.d., from <http://hdl.handle.net/1842/1699>
- George, K.M., 2010, 'Ecclesiology in the Orthodox tradition', in G. Mannion & L.S. Mudge (eds.), *The Routledge companion to the Christian church*, pp. 155–169, Routledge, New York.
- Gifford, E.H., [1893] 1999, 'Introduction' in P. Schaff & H. Wace (eds.), *Nicene and Post-Nicene Fathers*, vol. 7, First Series, *The seven ecumenical councils*, pp. 1–103, Hendrickson Publishers, Peabody, MA.
- Goedhart, G.L., 1984, *Gemeente opbouw: Om dienende, vierende, lerende en delende gemeente te worden*, Kok, Kampen.
- Gooder, P., 2010, 'In search of the early "church"', in G. Mannion & L.S. Mudge (eds.), *The Routledge companion to the Christian church*, pp. 9–27, Routledge, New York.
- Goold, G.P. & Lake, K., 1975, *The apostolic fathers*, Vols. 1 & 2, Harvard University Press, Cambridge, MA.
- Graafland, C., 1986, 'Jodocus van Lodenstein (1620–1676)', in T. Brienen *et al.* (eds.), *De Nadere Reformatie. Beschrijving van haar voornaamste vertegenwoordigers*, p. 85–125, Boekencentrum, 's-Gravenhage.
- Greig, P., 2007, *God on mute*, Survivor/Kingsway Communications, Eastbourne.
- Guder, D.L., 2000, *The continuing conversion of the church*, Eerdmans, Grand Rapids, MI.
- Guest, M., Tusting, K. & Woodhead, L. (eds.), 2004, *Congregational studies in the UK: Christianity in a post-Christian context*, Ashgate, Aldershot. (Explorations in practical, pastoral and empirical theology.)
- Haitjema, T.L., 1957, 'Calvijn en de Calvinisme', in J. Waterink (red.), *Cultuurgeschiedenis van het Christendom*, pp. 1132–1175, Elsevier, Amsterdam & Brussels.
- Halstead, K.A., 1998, *From stuck to unstuck: Overcoming congregational impasse*, The Alban Institute, Washington DC.

Literatuurverwysings

- Hauerwas, S., 2013, *Approaching the end: Eschatalogical reflections on church, politics and life*, Eerdmans, Grand Rapids, MI.
- Healy, N., 2000, *Church, world and the Christian life: A practical-prophetic ecclesiology*, Cambridge University Press, Cambridge.
- Heering, G.J., [1928] 1981, *De zondeval van het christendom: Een studie over christendom, staat en oorlog*, Bijleveld, Utrecht.
- Hegstad, H., 2013, *The real church: An ecclesiology of the visible*, Wipf & Stock, Eugene, OR.
- Heifetz, R.A., 1994, *Leadership without easy answers*, Harvard University Press, Cambridge, MA.
- Heitink, G., 2000a, *Praktischetheologie: Geschiedenis, theorie, handelingsvelden*, Kok, Kampen.
- Heitink, G., 2000b, 'Het publieke karakter van de kerk', *Skrif en Kerk* 21(2), 260–276.
- Heitink, G., 2005, 'De toekomst van die kleine gemeente', *De Ouderlingsblad* 83(954), 22–25.
- Heitink, G., 2007, *Een kerk met karakter: Tijd voor heroriëntatie*, Kok, Kampen.
- Hendriks, H.J., 2007, 'Missional theology and social development', *HTS Teologiese Studies/Theological Studies* 63(3), 999–2016. <http://dx.doi.org/10.4102/hts.v63i3.244>
- Hendriks, J., 1990, *Een vitale en aantreklike gemeente: Benadering en methode van gemeenteopbouw*, Kok, Kampen.
- Hendriks, J., 1999, *De gemeente als herberg: De kerk van 2000 – een concrete utopie*, Kok, Kampen.
- Herbst, M., 2005, 'Minderheit mit Zukunft: Kirche zwischen Resignation und Aufbruch', *Kerygma und Dogma* 51(1), 2–26.
- Herbst, M., 2008, *Wachsende Kirche: Wie Gemeinde den Weg zu postmodernen Menschen finden kann*, Brunnen Verlag, Giessen.
- Hirsch, A., 2006, *The forgotten ways: Reactivating the missional church*, Brazos, Grand Rapids, MI.
- Hoekendijk, J.C., 1964, *De kerk binnenste buiten*, Ten Have, Amsterdam.
- Hogg, M.A., 2006, 'Social identity theory', in P.J. Burke (ed.), *Contemporary social psychological theory*, pp. 111–136, Stanford University Press, Palo Alto, CA.
- Hooker, P., 2008, *Missional ecclesiology*, viewed n.d., from <http://www.negapby.org/missionalecc.pdf>.
- Horrell, D.G., 2002, 'Studying Christian identity and content', in A.J. Blasi (ed.), *Handbook of Early Christianity: Social science approaches*, pp. 308–336, Rowman Altimira, Walnut Creek.
- Hybels, B., 2002, *Courageous leadership*, Zondervan, Grand Rapids, MI.

- Innes, W., 1983, *Social concern in Calvin's Geneva*, Pickwick Publications, Allison Park, PA.
- Jaworski, J., 1998, *Synchronicity: The inner path of leadership*, Berrett-Koehler, San Francisco, CA.
- Kallistos, W., 1993, *The Orthodox Church*, Penguin Books, London.
- Kärkkäinen, V-M., 2002, *An introduction to ecclesiology: Ecumenical, historical and global perspectives*, InterVarsity Press, Downers Grove, IL.
- Käsemann, E., 1963, Unity and diversity in New Testament ecclesiology, *Novum Testamentum* 6(4), 290–297.
- Keifert, P.R., 1992, *Welcoming the stranger: A public theology of worship and evangelism*, Fortress, Minneapolis, MN.
- Kelly, J.N.D., 1972, *Altchristliche Glaubensbekennnisse. Geschichte und Theologie*, 3. Aufl., K. Dockhorn & A.M. Ritter transl., Vandenhoeck & Ruprecht, Göttingen.
- Kennedy, D., 2011, 'Diaconate in the Ukrainian Catholic Church: An outline of a Paradigm', viewed 22 April 2012, from <http://diaconateinchrist.typepad.com/diaconate-in-christ/2011/01/the-diaconate-in-the-ukrainian-catholic-church-an-outline-of-a-paradigm.html>.
- Kinnaman, D., 2007, *unChristian: What a new generation really thinks about Christianity*, Baker Books, Grand Rapids, MI.
- Koffeman, L.J., 2009, *Het goed recht van de kerk: Een theologische inleiding op het kerkrecht*, Kok, Kampen.
- Koffeman, L.J., 2015, "Ecclesia reformata semper reformanda" Church renewal from a Reformed perspective', *HTS Teologiese Studies/Theological Studies* 71(3), Art. #2875, 5 pages. <http://dx.doi.org/10.4102/hts.v71i3.2875>
- Kraemer, H., 1947, *The Christian message in a non-Christian world*, Edinburgh House Press, London.
- Kraemer, H., 1958, *From mission field to independent church*, Boekencentrum, 's Gravenhage.
- Kraemer, H., 1960, *Het vergeten ambt in de kerk*, Boekencentrum, 's Gravenhage.
- Kruger, P., 2014, 'Die invloed van sekularisasie op die Nederduitse Gereformeerde Kerk: 'n Kerkhistories-sosiologiese perspektief', ongepubliseerde Ph.D.-proefskrif, Universiteit van Pretoria.
- Kübler-Ross, E., 1969, *On death and dying*, MacMillan, New York.
- Kuitert, H.M., 2000, *Over religie: Aan de liefhebbers onder haar beoefenaars*, Ten Have, Baarn.
- Küng, H., 1976, *The church*, transl. R. & R. Ockenden, Search Press, London.
- Küng, H., 1992, *Credo. Das Apostolische Glaubensbekenntnis – Zeitgenossen erklärt*, Schott, Mainz.
- Küng, H., 2003, *The Catholic Church: A short history*, The Modern Library, New York.

- Kuyper, A., 1870, *Geworteld en gegrond: De kerk als organisme en instituut*, H. de Hoog, Amsterdam.
- Kuyper, A., 1910, *Dictaten dogmatiek IV*, Kok, Kampen.
- Labuschagne, F.J., 2009, 'Kerkleierskap as bemiddeling van 'n onmoontlike werklikheid: 'n Praktiese-teologiese ondersoek na die rol van leierskap in die transformasie van gemeentes', ongepubliseerde Ph.D.-proefskrif, Universiteit van Pretoria.
- Lamont, W.M., 1969, *Godly rule. Politics and religion 1603–1660*, Eyre and Spottiswoode Ltd, London.
- Latourette, K.S., 1964, *A history of Christianity*, Eyre & Spottiswoode, London.
- Lee, D.Y.K., 2004, "The Holy Spirit as Bond" in Calvin's thought: Its functions in connection with the extra Calvinisticum', ongepubliseerde Ph.D. thesis, University of Edinburgh, Faculty of Divinity.
- Lee, H.B., 2004, 'Calvin's sudden conversion (*subita conversio*) and its historical meaning', *Acta Theologica* (Supplementum 5), 103–116.
- Leitenberg, M., 2006, 'Deaths in wars and conflicts in the 20th century', in *Cornell University Peace Studies Program Occasional Paper* #29, viewed 09 June 2014, from <http://www.google.co.za/url?sa=t&rct=j&q=&esrc=s&source=web&cd=5&ved=0CEAQFjAE&url=http%3A%2F%2Fwww.cissm.umd.edu%2Fpapers%2Ffiles%2Fdeathswarsconflictsjune52006.pdf&ei=KZmxU63oHMvY7AbRgIG4CQ&usg=AFQjCNFv8wzvRTSDsoS1WcaNd-bMZms81Q&bvm=bv.69837884,d.ZGU>
- Lennan, R., 2010, 'Roman Catholic ecclesiology', in G. Mannion & L.S. Mudge, *The Routledge companion to the Christian church*, pp. 234–250, Routledge, New York.
- Lewin, R. & Regine, B., 1999, *The soul at work: Unleashing the power of complexity science for business success*, Texere, London.
- Loisy, A., 1902, *L'Évangile et l'Église*, Picard, Paris.
- Louw, J.P. & Nida, E.A., 1989, *Greek-English Lexicon of the New Testament based on Semantic Domains*, vol. 1, Bible Society of South Africa, South Africa.
- Mann, A., 1998, *The in-between church: Navigating size transitions in congregations*, Alban Institute, New York.
- Mannion, G. & Mudge, L.S. (eds.), 2010, *The Routledge Companion to the Christian church*, Routledge, New York.
- McClung, L.G., 1994, 'Pentecostal/Charismatic perspectives on a missiology for the twenty-first century', *Pneuma* 16(1), 11–21.
- McGavran, D.A., 1955, *Bridges of God*, World Dominion, London.
- McGrath, A.E., 2001, *Christian theology: An introduction*, Blackwell, Oxford.
- McNeal, R., 2003, *The present future: Six tough questions for the church*, Jossey-Bass, San Francisco, CA.

- Mead, L.B., 1991, *The once and future church: Reinventing the congregation for a new mission frontier*, The Alban Institute, New York.
- Mead, L.B., 1994, *Transforming congregations of the future*, Alban Institute, Washington DC.
- Migne, J-P., 1863, *Opera Omnia, Patrologia Latina Vol. 89*, p. 1029, viewed 13 November 2014, from https://books.google.co.za/books?id=B2mpmx6QFRoC&printsec=frontcover&source=gbs_ge_summary_r&cad=0#v=onepage&q&f=false
- Milner, B.C., 1970, *Calvin's doctrine of the church*, Brill, Leiden.
- Minnear, P.S., 1960, *Images of the church in the New Testament*, Westminster John Knox, Louisville, KY.
- Moltmann, J., 1978, *Invitation to a messianic lifestyle*, SCM, London.
- Moltmann, J., 1993, *The church in the power of the Spirit: A contribution to messianic ecclesiology*, transl. M. Kohl, Fortress, Minneapolis, MN.
- Montgomery, M.H., 2010, 'Non-conformist ecclesiologies', in G. Mannion & L.S. Mudge (eds.), *The Routledge companion to the Christian church*, pp. 217–233, Routledge, New York.
- Murray, A.H., 1962, *The political philosophy of J.A. De Mist*, HAUM, Pretoria en Kaapstad.
- Nederlands Hervormde Kerk, 1951, *Kerkorde*, viewed n.d., from <http://www.kerkrecht.nl/main.asp?pagetype=Literatuur&item=118&subitem>.
- Neuser, W.H., 2001, 'The first outline of Calvin's theology – The preface to the New Testament in the Olivétan Bible of 1535', *Koers* 66(1/2) 1–22. <http://dx.doi.org/10.4102/koers.v66i1.2.385>
- NHKA, 1996, *Ondersoek na die krisis in pastorieë*, NHKA Argief, Pretoria.
- NHKA, 1997, *Kerkorde van die Nederduitsch Hervormde Kerk van Afrika*, NHKA Argief, Pretoria.
- Niemandt, N., 2007, *Nuwe drome in nuwe werklikhede: Geloofsgemeenskappe in pas met 'n postmoderne wêreld*, Lux Verbi, Wellington.
- Oberholzer, J.P., 1995, 'Die kerk', *HTS Teologiese Studies/Theological Studies* 51(3), 851–857. <http://dx.doi.org/10.4102/hts.v51i3.1441>
- Oberholzer, J.P., 1999, 'Terug op die pad', in D.J.C. van Wyk (red.), *20ste Eeu Hervormde Teologie*, pp. 449–462. Sentik, Pretoria.
- Opitz, P., 1994, *Calvins theologische Hermeneutik*, Neukirchner Verlag, Neukirchen.
- Orwell, G., 1949, 1984, Penguin Books, London.
- Osmer, R.R., 2008, *Practical Theology: An introduction*, Eerdmans, Grand Rapids, MI.
- Osmer, R.R., 2011, 'Practical Theology: A current international perspective', *HTS Teologiese Studies/Theological Studies* 67(2), Art. #1058, 7 pages. <http://dx.doi.org/10.4102/hts.v67i2.1058>

- Pannenberg, W., 1970, *The working of the Spirit in the creation and in the people of God*, Westminster, Philadelphia, PA.
- Pelikan, J., 1971, *The Christian tradition*, vol. 1, *A history of the development of doctrine*, The University of Chicago Press, Chicago/London.
- Pelikan, J., 2005, *Whose Bible Is It?*, Penguin, New York.
- Pelser, G.M.M., 1995, 'Die kerk in die Nuwe Testament', *HTS Teologiese Studies/Theological Studies* 51(3), 645–676. <http://dx.doi.org/10.4102/hts.v51i3.1421>
- Peterson, C.M., 2013, *Who is the church? An ecclesiology for the twenty-first century*, Fortress, Minneapolis, MN.
- Pieterse, H.J.C., 1990, 'Praktiese Teologie is 'n kommunikatiewe teologiese handelingswetenskap', in L.M. Heyns & H.J.C. Pieterse, *Eerste treë in die Praktiese Teologie*, pp. 49–60, Gnosis, Pretoria.
- Pieterse, H.J.C., 1991, *Gemeente en prediking*, NG Kerk Boekhandel, Pretoria.
- Pilch, J.J., 2000, *Healing in the New Testament: Insights from medical and Mediterranean anthropology*, Fortress, Minneapolis, MN.
- Pillay, G.J., 1991, 'Christianity and Enlightenment', in G.J. Pillay & J.W. Hofmeyr (eds.), *Perspectives on church history*, pp. 184–198, HAUM, Pretoria.
- Pokusa, J.W., 1979, 'A canonical-historical study of the diaconate in the Western Church', ongepubliseerde Ph.D. thesis, Catholic University of America, Washington, DC.
- Pont, A.D., 1981, *Die historiese agtergronde van ons kerklike reg*, Deel 1, HAUM, Pretoria.
- Pont, A.D., 1986, 'Verbond en volkskerk', *HTS Teologiese Studies/Theological Studies* 42(1), 28–76. <http://dx.doi.org/10.4102/hts.v42i1.2128>
- Pont, A.D., 1995, 'Die reformatoriële kerkbegrip: Enkele groot lyne op grond van Calvyn se uiteensetting', *HTS Teologiese Studies/Theological Studies* 51(3), 771–791. <http://dx.doi.org/10.4102/hts.v51i3.1434>
- Rah, S-C., 2009, *The next evangelicalism: Freeing the church from Western cultural captivity*, InterVarsity Press, Downers Grove, IL.
- Rahner, K. & Vorgrimler, H. (herausgeber), 1962, *Diakonia in Christo*, Herder, Freiburg.
- Randi, J., 1987, *The faith healers*, Prometheus Books, Buffalo NY.
- Ratzinger, J., 2005, *Einführung in das Christentum. Vorlesungen über das Apostolische Glaubensbekenntnis*, Kösel-Verlag, München.
- Rendle, G.R., 1998, *Leading change in the congregation*, The Alban Institute, Washington DC.
- Richebacher, W., 2003, 'Missio Dei: The basis for mission or a wrong path?', *International Review of Mission* 92, 588–605.

- Roloff, J., 1993, *Die Kirche im Neuen Testament*, Vandenhoeck & Ruprecht, Göttingen. (NTD Ergänzungsreihe 10.)
- Rooms-Katolieke Kerk, 1870, *Concilium Vaticanum, Sessio IV. Const. Dogm. I De Ecclesia Christi*, Mirbt 606.
- Roux, G., s.d., *Riglyne vir die handhawing van 'n balans in die bediening*, ongepubliseerde verslag aan die Moderatuur van die NG Kerk.
- Runia, K., 1990, 'De ecclesiologie van de Wereldraad', in W. van't Spijker (red.), *De Kerk: Wezen, weg en werk van die kerk na reformatorische opvatting*, pp. 246–256, De Groot Goudriaan, Kampen.
- Scaruffi, P., 2009, *Wars and casualties of the 20th and 21st centuries*, viewed n.d., from <http://www.scaruffi.com/politics/massacre.html>
- Schaff, P. & Wace, H., 1961, *Nicene and post-Nicene fathers*, Series II, vol. 1, *The Church history of Eusebius*, WM.B. Eerdmans Publishing Company, Grand Rapids, MI.
- Schaff, P. & Wace, H., 1999a, *Nicene and post-Nicene fathers*, Series I, vol. 3, *The seven ecumenical councils*, Hendrickson Publishers, Peabody, MA.
- Schaff, P. & Wace, H., 1999b, *Nicene and post-Nicene fathers*, Series I, vol. 14, *The seven ecumenical councils*, Hendrickson Publishers, Peabody, MA.
- Schaff, P. & Wace, H., 1999c, *Nicene and post-Nicene fathers*, Series II, vol. 4, *The seven ecumenical councils*, Hendrickson Publishers, Peabody, MA.
- Schaff, P. & Wace, H., 1999d, *Nicene and post-Nicene fathers*, Series II, vol. 7, *The seven ecumenical councils*, Hendrickson Publishers, Peabody, MA.
- Schaff, P. & Wace, H., 1999e, *Nicene and post-Nicene fathers*, Series II, vol. 14, *The seven ecumenical councils*, Hendrickson Publishers, Peabody, MA.
- Schaff, P., [1877] [1889] [1905] 1919, *The creeds of Christendom with a history and critical notes*, vol. 1 & 2, 1889 edition as reprinted in 1905 and 1919, Harper & Row, New York.
- Schillebeeckx, E., 1974, *Jezus: Het verhaal van een levende*, H. Nielsen, Bloemendaal.
- Schor, A.M., 2009, 'Conversion by the numbers: Benefits and pitfalls of quantitative modelling in the study of early Christian growth', *Journal of Religious History* 33(4), 472–498.
- Scott, W., 1977, *Die Missionstheologie Karl Barths*, Brunnen Verlag, Basel.
- Seed Educational Trust, 2008, 'Facilitative leadership training course: participants manual', ongepubliseerde opleidingsmateriaal.
- Smit, G., 2007, 'Ekklesiologie deur 'n Antiogeense lens', *Praktiese Teologie in Suid-Afrika* 22(1), 135–149.
- Smit, P.J. (red.), 2007, *Management principles*, Juta, Kaapstad.

- Stark, R., 1996, *The rise of Christianity: How the obscure, marginal Jesus Movement became the dominant religious force in the Western world in a few centuries*, Harper Collins, San Francisco, CA.
- Stark, R., 1997, *The Rise of Christianity: How the obscure, marginal Jesus Movement became the dominant religious force in the Western World in a few centuries*, Harper Collins, San Francisco.
- Stark, R., 2006, *Cities of God: The real story of how Christianity became an urban movement and conquered Rome*, Harper, San Francisco, CA.
- Stark, R., 2007, *Discovering God: The origins of great religions and the evolution of belief*, Harper Collins, New York.
- Sweet, L., 1999, *Soultsunami: Sink or swim in new millenium culture*, Zondervan, Grand Rapids, MI.
- Sweet, L., 2001, *Carpe mañana: Is your church ready to seize tomorrow?*, Zondervan, Grand Rapids, MI.
- Tjafel, H., 2010, *Social identity and intergroup relations*, Cambridge University Press, Cambridge.
- Trimp, C., 1990, 'De kerk bij A. Kuyper en K. Schilder', in W. van't Spijker (red.), *De kerk: Wezen, weg en werk van die kerk naар reformatoerse opvatting*, De Groot Goudriaan, Kampen.
- Tsirpanlis, C.N., 1991, *Introduction to eastern Patristic thought and Orthodox theology*, Liturgical Press, Collegeville, MN.
- Van Aarde, A.G., 1995, 'Die historiese Jesus en die kerk', *HTS Teologiese Studies/ Theological Studies* 51(3), 623–644. <http://dx.doi.org/10.4102/hts.v51i3.1419>
- Van Aarde, A.G., 2004, 'Teologiese hermeneutiek', ongepubliseerde studiemateriaal vir interdissiplinêre module OTW 451, Universiteit van Pretoria.
- Van der Borght, E., 2010, 'Reformed ecclesiology', in G. Mannion & L.S. Mudge, *The Routledge companion to the Christian church*, pp. 187–201. Routledge, New York.
- Van der Merwe, L., 2013, 'Die vroeë Christelike gemeenskap van Rome in die eerste eeu as alternatiewe gemeenskap: 'n Sosiaal-wetenskaplike en historiese ondersoek', ongepubliseerde M.Div.-skripsiie, Universiteit van Pretoria.
- Van der Ven, J.A., 1993, *Ecclesiology in context*, Kok, Kampen.
- Van Dorssen, sa., *Laat zien wat je bezielt – Missionair werk: Waarom, wat en hoe*, Protestantse Kerk in Nederland, Utrecht.
- Van Huyssteen, J.W., 1999, *The shaping of rationality: Towards interdisciplinarity in theology and science*, Eerdmans, Grand Rapids, MI.
- Van Huyssteen, W., 1987, *Teologie as kritiese geloofsverantwoording*, RGN, Pretoria.

- Van Lodesteyn, J., [1672] 1739, *Beschouwinge van Zion: Ofte Aandagten en Opmerkingen Over den tegenwoordigen toestand van't Gereformeerde Christen Volk. Gestelt in eenige t'Zamenspraken, De Sesden Druk, vermeerderd met een Voor-Berigt*, Adrianus en Johannes Douci, s'Gravenhage.
- Van Oort, J., 1990, 'Augustinus over de kerk', in W. van't Spijker (red.), *De Kerk: Wezen, weg en werk van die kerk naar reformatorische opvatting*, pp. 65–94, De Groot Goudriaan, Kampen.
- Van Ruler, A.A., 1945, *Religie en politiek*, Callenbach, Nijkerk.
- Van Ruler, A.A., 1952, *Bijzonder en algemeen ambt*, Callenbach, Nijkerk.
- Van Ruler, A.A., 1958, *Heeft het nog zin, van 'volkskerk' te spreken?*, H. Veenman & Zonen, Wageningen.
- Van Selms, A., 1952, *Lig uit lig*, HAUM/J.H. De Bussy, Kaapstad-Pretoria.
- Van Swigchem, D., 1955, *Het missionair karakter van de christelijke gemeente volgens de brieven van Paulus en Petrus*, Kok, Kampen.
- Van Wageningen, J. & Muller, F., 1921, *Latijnsch woordenboek*, in J.B. Wolters (ed.), Groningen, Den Haag.
- Van Wyk, J.H., 2010, 'What are the key characteristics of a Christian life? A comparison of the ethics of Calvin to that of Augustine and their relevance today', in C.J. Smit, W.A. Dreyer & J.J. Gerber (eds.), *John Calvin 1509–2009: A South African perspective, In die Skriflig* (Supplementum 3), 41–69.
- Van Wyk, B.J., 1991, *Die presbiteriaal-sinodale kerkbegrip*, Kital, Pretoria.
- Van't Spijker, W. (red.), 1990a, *De Kerk: Wezen, weg en werk van die kerk naar reformatorische opvatting*, De Groot Goudriaan, Kampen.
- Van't Spijker, W., 1990b, 'De kerk bij Calvijn: Theocratie', in W. van't Spijker (red.), *De Kerk: Wezen, weg en werk van die kerk naar reformatorische opvatting*, pp. 126–142, De Groot Goudriaan, Kampen.
- Van't Spijker, W., 1990c, 'De presbyteriale-synodale stelsel', in W. van't Spijker (red.), *De Kerk: Wezen, weg en werk van die kerk naar reformatorische opvatting*, pp. 143–162, De Groot Goudriaan, Kampen.
- Van't Spijker, W., 1990d, 'Uitzicht', in W. van't Spijker (red.), *De Kerk: Wezen, weg en werk van die kerk naar reformatorische opvatting*, p. 507–521, De Groot Goudriaan, Kampen.
- Velthuysen, G.C., 1988, 'Die wese van die kerk: 'n Teologiese antwoord op 'n filosofiese vraag', *HTS Teologiese Studies/Theological Studies* 44(2), 489–513. <http://dx.doi.org/10.4102/hts.v44i2.2224>
- Vermes, G., 1993, *The religion of Jesus*, Fortress, Minneapolis, MN.
- Vinzent, M., 2006, *Der Ursprung des Apostolikums im Urteil der kritischen Forschung*, Vandenhoeck & Ruprecht, Göttingen.

- Viola, F. & Barna, G., 2008, *Pagan Christianity? Exploring the roots of our church practises*, Tyndale House, Carol Stream, IL.
- Volf, M., 1998, *After our likeness: The church as an image of the Trinity*, Eerdmans, Grand Rapids, MI.
- Vuntarde, P.C.V. & Van Oort, J., 2013, 'Augustine's ecclesiology and its development between 354 and 387 AD', *HTS Teologiese Studies/Theological Studies* 69(1), Art. #1929, 5 pages. <http://dx.doi.org/10.4102/hts.v69i1.1929>
- Ward, P., 2002, *Liquid church*, Hendrickson, Peabody, MA.
- Weinrich, M., 2013, 'Karl Barth (1886–1968) ein reformierter Reformierter. Theologie für eine durch Gottes Wort reformierende Kirche', in M. Hofheinz & M. Zeindler, *Reformierte Theologie weltweit. Zwölf Profile aus dem 20. Jahrhundert*, p. 23–46, Theologischer Verlag Zürich.
- Wendel, F., 1978, *Calvin: The origins and development of his religious thought*, transl. P. Mairet, William Collins & Sons, London.
- Wethmar, C.J., 1997, 'Ecclesiology and theological education: A South African reformed perspective', *Skrif en Kerk* 18(2), 415–430. <http://dx.doi.org/10.4102/ve.v18i2.573>
- Wheatley, M.J., 1999, *Leadership and the new science: Discovering order in a chaotic world*, Berrett-Koehler, San Francisco, CA.
- Wilson, A., 1997, 'Resensie: Stark, R., 1996, *The rise of Christianity: A sociologist reconsiderers history*', Princeton University Press, Princeton', *Journal of Unification Studies* 1, 131–135.
- Zizioulas, J., 1985, *Being as communion: Studies in personhood and the church*, St Vladimir's Seminary Press, Crestwood NY.