

LIST OF PUBLICATIONS (PUBLIKATIONSLISTE)

MONOGRAPHS (MONOGRAPHIEN)

1. *Hermeneutics: A Very Short Introduction*. Oxford, UK: Oxford University Press, 2015. (pp.156)
2. *Humanism and Religion: A Call for The Renewal of Western Culture*. Oxford, UK: Oxford University Press, 2012. (pp.379)
3. *Incarnational Humanism: A Philosophy of Culture for the Church in the World*. Westmont, IL: InterVarsity Press, 2012. (pp.357)
4. *Recovering Theological Hermeneutics*. Grand Rapids, MI: Baker Academic Press, 2004. (2nd edition, Wipf and Stock, 2012). (pp.345)
5. *Theologische Hermeneutik: ein trinitarisch-christologischer Entwurf*. Freiburg: Herder, 2008. (pp.552)
6. *The Passionate Intellect: Incarnational Humanism and the Future of University Education*. Co-authored with Norman Klassen. Grand Rapids, MI: Baker Academic Press, 2006. (pp.208)

FORTHCOMING MONOGRAPHS (MONOGRAPHIEN UNTER VERTRAG)

1. *Dietrich Bonhoeffer's Christian Humanism*. Fortress Press (2017).
2. *Christian Humanism: An Introduction*. InterVarsity Press (2016).

EDITED BOOKS (EDITIERTE BÜCHER)

1. *Whose Will Be Done? Essays on Sovereignty and Religion* (Co-edited with John Dyck and Paul Rowe). Lanham, Maryland: Rowman & Littlefield/Lexington, 2015.
2. *Heidegger and Poetics/Heidegger und die Dichtung*. Heidegger Jahrbuch 8 (Co-edited with Alfred Denker and Holger Zaborowski). Freiburg: Alber Verlag, 2014.
3. *Christians and the Middle East Conflict*. (Co-edited with John Dyck and Paul Rowe). London, UK: Routledge, 2014.
4. *A Spoke in the Wheel: The Political in the Theology of Dietrich Bonhoeffer/Dem Rad in die Speichen fallen: Das Politische in der Theologie Dietrich Bonhoeffers*. (Co-edited with Kirsten Busch Nielsen and Ralf Wüstenberg). Gütersloh: Gütersloher Verlagshaus, 2013.
5. *God Speaks to Us: Dietrich Bonhoeffer's Biblical Hermeneutics*. (Co-edited with Ralf Wüstenberg). Germany: Peter Lang, 2013.
6. *Bonhoeffer, Religion and Politics: 4th International Bonhoeffer Colloquium*. (Co-edited with Christiane Tietz). Germany: Peter Lang, 2012.
7. *Through a Glass Darkly: Suffering, the Sacred, and the Sublime in Literature and Theory*. (Co-edited with Holly Nelson and Lynn Szabo). Waterloo, ON: Wilfrid Laurier University Press, 2010.

8. *Politics and the Religious Imagination*. (Co-edited with John Dyck and Paul Rowe). London, UK: Routledge, 2010.
9. *Being Human, Becoming Human: Dietrich Bonhoeffer and Social Thought*. (Co-edited with Brian Gregor). Eugene, OR: Wipf and Stock, 2010.
10. *Dietrich Bonhoeffer and Continental Thought: Cruciform Philosophy*. (Co-edited with Brian Gregor). Bloomington, IN: Indiana University Press, 2009.

FORTHCOMING EDITED BOOKS (EDITIERTE BÜCHER UNTER VERTRAG)

1. *Re-imagining the Sacred: Debating God with Richard Kearney*. (Sole editor). New York: Columbia University Press (in press for 2015).
2. *Re-Envisioning Christian Humanism* (Sole editor). Oxford University Press (manuscript accepted, under contract for 2016).
3. *Christian Humanism and Moral Formation in ‘a world come of age.’* (Co-edited with Natalie Boldt). Cambridge, England: Cambridge Scholars Press (accepted, under contract for 2016).

CHAPTERS/ARTICLES IN BOOKS (AUFSÄTZE UND BEITRÄGE IN BÜCHERN UND SAMMELBÄNDEN)

1. “Bonhoeffer: Held des Glaubens?” *Helden und Legenden oder: ob sie uns heute noch etwas zu sagen haben* (Heroes and Legends or: whether they still speak to us today). Eds. Martin W. Ramb and Holger Zaborowski, Goettigen, Wallstein Verlag, 2015. 89-95.
2. “Being Human, Becoming Human: Christian Humanism as a Foundation of Western Culture.” *Humanism in Economics and Business*. Eds. Domenec Melé and Martin Schlag. Berlin: Springer Verlag, 2015.
3. “Wozu Dichter? Martin Heidegger und die Zukunft der Literaturtheorie.” *Heidegger and Poetics/Heidegger und die Dichtung*. Heidegger Jahrbuch 8. Eds. Alfred Denker, Holger Zaborowski and Jens Zimmermann. Freiburg: Alber Verlag (in press for 2014).
4. “Bonhoeffer’s Realistic Responsibility: Religion as the Foundation for Liberal Democratic Societies.” *A Spoke in the Wheel: The Political in the Theology of Dietrich Bonhoeffer*. Eds. Kirsten Busch Nielsen, Ralf Wüstenberg and Jens Zimmermann. Gütersloh: Gütersloher Verlagshaus, 2013. 395-414.
5. “Finitum Capax Infiniti or The Presencing of Christ: A Response to Stephen Plant and Robert Steiner.” *God Speaks to Us: Dietrich Bonhoeffer’s Biblical Hermeneutics*. Eds. Ralf Wüstenberg and Jens Zimmermann. Germany: Peter Lang, 2013. 85-98
6. “Catechizing the Secular Imagination: A Response to Simon Critchley.” *Politics and the Religious Imagination*. Eds. John Dyck, Paul Rowe, and Jens Zimmermann. London, UK: Routledge, 2010. 42-56.

7. "Hermeneutics of Unbelief: Philosophical Readings of St. Paul." *Paul, Philosophy, and the Theopolitical*. Ed. Douglas Harink. Eugene, OR: Wipf and Stock, 2010. 227-53.
8. "Suffering Divine Things: Cruciform Reasoning or Incarnational Hermeneutics." *Through a Glass Darkly: Suffering, the Sacred, and the Sublime in Literature and Theory*. Eds. Holly Nelson , Lynn Szabo and Jens Zimmermann. Waterloo, ON: Wilfrid Laurier University Press, 2010. 377-399.
9. "Being Human, Becoming Human: Dietrich Bonhoeffer's Christological Humanism." *Being Human, Becoming Human: Dietrich Bonhoeffer and Social Thought*. Eds. Brian Gregor and Jens Zimmermann. Eugene, OR: Wipf and Stock, 2010. 25-48
10. "Dietrich Bonhoeffer and Martin Heidegger: Two Different Visions of Humanity." *Dietrich Bonhoeffer and Continental Thought: Cruciform Philosophy*. Eds. Brian Gregor and Jens Zimmermann. Bloomington, IN: Indiana University Press, 2009. 102-136.
11. "Dietrich Bonhoeffer's Christian Humanism in Philosophical and Theological Context." *Dietrich Bonhoeffers Theologie heute: Ein Weg zwischen Fundamentalismus und Säkularismus?/ Dietrich Bonhoeffer's Theology Today: A Way between Fundamentalism and Secularism?* Ed. John W. de Gruchy, Stephen Plant, and Christiane Tietz. Gütersloh: Gütersloher Verlagshaus, 2009. 369-386.
12. "Recovering Incarnational Humanism." *Tradition and Formation: Claiming an Inheritance. Essays in Honour of Peter C. Erb*. Ed. Michel Desjardins and Harold Remus. Kitchener, ON: Pandora Press, 2008. 361-79.
13. "Beyond Fundamentalism and Postmodernism: Bonhoeffer's Theology and the Crisis of Western Culture." *Religion, Religionlessness and Contemporary Western Culture: Explorations in Dietrich Bonhoeffer's Theology*. Eds. Stephen Plant and Ralf K. Wüstenberg. Frankfurt a.M.: Peter Lang, 2008. 15-31.
14. "The Relevance of Dietrich Bonhoeffer's Theology for the 21st Century." *Explorations in Bonhoeffer's Theology*. Eds. Stephen Plant and Ralf K. Wüstenberg. Frankfurt: Peter Lang, 2008. 15-32.
15. "Gott in der Universität: Religion als neues Forschungsobjekt der Literaturtheorie?" (God in the University: Religion as New Focus of Research in Literary Theory?). *Derrida und danach? Literaturtheoretische Diskurse der Gegenwart*. Ed. Gregor Thuswaldner. Wiesbaden: VS Verlag für Sozialwissenschaften, 2008. 165-180.
16. "Suffering with the World: The Continuing Relevance of Dietrich Bonhoeffer's Theology." *Bonhoeffer Jahrbuch 3: 2007/2008*. Eds. Christiane Tietz et al. Gütersloh. Gütersloher Verlagshaus, 2008. 311-338.
17. "Simon Critchley: The Ethics of Deconstruction, or Metaphysics in the Dark." (Co-authored with Norman Klassen). *The Strategic Smorgasbord of Postmodernity: Literature and the Christian Critic*. Ed. Deborah C. Bowen. Newcastle, UK: Cambridge Scholars Publishing, 2007. 122-134.
18. "Menschwerden durch Bildung: Die Inkarnation als Schlüssel zu Bonhoeffers weltoffenem Christentum – Eine Replik" (Becoming Human through Education: Incarnation as Key to Bonhoeffer's Worldly Christianity – A Response). *Dietrich Bonhoeffer lesen im internationalen Kontext: Von Südafrika bis Südostasien*. Ed. Ralf Wüstenberg. Frankfurt a.M.: Peter Lang, 2007. 153-170.

19. "Heidegger und Nietzsche". Introduction to *Heidegger Jahrbuch Band 2: Heidegger und Nietzsche*. Ed. Alfred Denker et al. Freiburg: Alber Verlag, 2005. 3-6
20. "The Inhumanity of Being: Subjectivity in Nietzsche, Heidegger, and Levinas." *Heidegger Jahrbuch Band 2: Heidegger und Nietzsche*. Ed. Alfred Denker et al. Freiburg: Alber Verlag, 2005. 181-193.
21. "Meaning, Hermeneutics, and Ethics: Post-postmodern Subjectivity." *The Positive Psychology of Meaning & Spirituality: Selected Papers from Meaning Conferences*. Eds. Paul T. P. Wong, Lilian C. J. Wong, Marvin J. McDonald, and Derrick W. Klaassen. Abbotsford, BC: INPM Press, 2007. 57-70.

FORTHCOMING CHAPTERS IN BOOKS (BEITRÄGE IN SAMMELBÄNDEN UNTER VERTRAG)

1. "Phenomenology, Hermeneutics, and Religion." *Hermeneutics and Phenomenology*. Eds. Paul Fairfield and Saulius Geniusas. New York: Spring (accepted).
2. "Dietrich Bonhoeffer and Contemporary Philosophy." *Oxford Handbook on Dietrich Bonhoeffer*. Oxford, UK: Oxford University Press (accepted).
3. "Hermeneutics, Phenomenology, and Theology." *Relational Hermeneutics: Essays in Comparative Philosophy* (7000 wds). Berlin: Springer Press (accepted).
4. "Virtue Ethics and Realistic Responsibility in an Age of Globalization." *Handbook of Virtue Ethics in Business and Management*. New York: Spring (in press for 2016).
5. "Sprache" (Language) and "Wissenschaftlichkeit der Theologie" (The Scientific Nature of Theology). *Bonhoeffer Handbuch*. Theological Handbook Series (ThHB). Tübingen: Mohr Siebeck (in press for 2015).
6. "Philosophical Hermeneutics." Entry (6000 wds) in *Routledge Companion to Literature and Religion*. London, UK: Routledge (in press for 2015).
7. "Daniel Friedrich Schleiermacher." Entry (3000 wds) in *Blackwell Companion to Hermeneutics*. Oxford: Wiley and Blackwell (in press for 2015).
8. "Martin Luther's Hermeneutics." Entry (5000 wds) in *Blackwell Companion to Hermeneutics*. Oxford: Wiley and Blackwell (in press for 2015).
9. "Biblical Hermeneutics." Entry (6000 wds) in *Blackwell Companion to Hermeneutics*. Oxford: Wiley and Blackwell (in press for 2015).

JOURNAL ARTICLES (ZEITSCHRIFTENARTIKEL)

1. "Reading the Book of the Church: Dietrich Bonhoeffer's Christological Exegesis." *Modern Theology* 28, no. 4 (2012): 763-780.
2. "Weak Thought or Weak Theology? A Theological Critique of Gianni Vattimo's Incarnational Ontology." *Journal of the British Society for Phenomenology* 40, no. 3 (2009): 312-29.

3. "The Passionate Intellect: Christian Humanism and University Education." *Direction* 37, no. 1 (2008): 19-37.
4. "The Ethics of Philosophical Hermeneutics and the Challenge of Religious Transcendence." *Philosophy Today* 51 Supplement (2007): 50-59.
5. "Quo Vadis?: Literary Theory beyond Postmodernism." *Christianity and Literature* 53, no. 4 (2004): 495-519. (Lionel Basney Award)
6. "Radical Orthodoxy: A Reformed Appraisal." *Canadian Evangelical Review*, no. 26-27 (Spring 2004): 65-90.
7. "Ignoramus: Gadamer's 'Religious Turn'." *Symposium: Journal of the Canadian Society for Hermeneutics and Postmodern Thought* 6, no. 2 (2002): 203-17.
8. "Confusion of Horizons: Gadamer and the Christian Logos." *Journal of Beliefs and Values* 22, no. 1 (2001): 88-98.
9. Translation: Hengel, Martin. "St. Paul in Arabia." *Bulletin for Biblical Research* 12, no. 1 (2002): 47-66.
10. Translation: Hengel, Martin. "Iousaia in the Geographical List of Acts 2:9-11 and Syria as 'Greater Judea'." *Bulletin for Biblical Research* 10, no. 2 (November 2000): 161-180.

REVIEWS (REZENSIONEN)

1. Bonhoeffer, *Christ and Culture*, by Keith L. Johnson and Timothy Larson, eds, Nottingham, UK: Apollos, 2013. In *Theology Today* (April 2014) 17: 135-136.
2. *Barcelona, Berlin, New York, 1928-1931*, vol. 10 of *Dietrich Bonhoeffer Works*, by Dietrich Bonhoeffer, ed. Clifford Green, Minneapolis, MN: Fortress Press, 2008. In *Bonhoeffer Rundbrief*, German, English and Chinese Edition, 2008.
3. *Galileo, Darwin, and Hawking: The Interplay of Science, Reason, and Religion*, by Phil Dowe, Grand Rapids, MI: Eerdmans, 2005. In *Journal of Interdisciplinary Studies* 19, no. 1 (2007): 188-90.
4. *The Frankfurt School on Religion: Key Writings by the Major Thinkers*, edited by Eduardo Mendieta, London: Routledge, 2005. In *Journal of the American Academy of Religion* 75, no. 1 (2007): 236-39.
5. *Truth in Aquinas*, by John Milbank and Catherine Pickstock, London: Routledge, 2002. In *Canadian Evangelical Review* 28 (2004): 56-62.
6. *Discovering Aquinas: An Introduction to His Life, Work, and Influence*, by Aidan Nichols, Grand Rapids, MI: Eerdmans, 2003. In *Canadian Evangelical Review* 28 (2004): 62-64.
7. *Catholicism in the English Protestant Imagination: Nationalism, Religion and Literature 1600-1745*, by Raymond D. Tumbleston, Cambridge: Cambridge UP, 1988. In *Anglistik* (April 14, 2000).
8. *Prayer, Despair, and Drama: Elizabethan Introspection*, by Peter Kaufman. Chicago: University of Illinois Press, 1996. In *Calvin Theological Journal* 32, no. 2 (1997): 503-504.
9. *People of the Book: Christian Identity and Literary Culture*, by David L. Jeffrey, Grand Rapids, Mich.: Eerdmans, 1996. In *Calvin Theological Journal* 32, no. 2 (1997): 483-86.