

Contents

1	Introduction	1
1.1	Initial Exploration	1
1.2	Subject Matter of Inquiry	8
1.3	History of the Christian Integration Debate	21
1.4	Worldview Topics under Discussion	24
1.5	Focus of the Inquiry	34
1.6	Field, Method, and Outline of the Inquiry	38
2	Sources of Knowledge	42
2.1	Numbers	43
2.2	Knowledge in Secular Psychology	44
2.3	The Bible as Primary Source of Knowledge	53
2.4	Internal Debates	62
2.5	Adjusted Pathways	64
2.6	Conclusion	74
3	Being Human	76
3.1	Numbers	77
3.2	Biblical Basics	78
3.3	Other Influences	101
3.4	Conclusion	111
4	Psychotherapy	114
4.1	Numbers	116
4.2	What is Psychotherapy About?	116
4.3	Christian Sources	124
4.4	How Does Psychotherapy Work? Protocolled Methods	128
4.5	Spiritual Interventions	131
4.6	The Therapeutic Relationship	139
4.7	Institutional Environment	149
4.8	Mutual Differences in the How	151

4.9	Why Should Psychotherapy Be What It Is	155
4.10	Conclusion	163
5	Internal Evaluation of Psychology and Psychotherapy in Relation to Worldview	166
5.1	Numbers	167
5.2	The Impact of Worldviews	170
5.3	Disagreements on Epistemology	176
5.4	Disagreements on Anthropology	182
5.5	Disagreements on Psychotherapy	185
5.6	Discussion	189
6	External Evaluation of Psychology and Psychotherapy in Relation to Worldview	195
6.1	Reformational Philosophy as an External Standard	197
6.2	Psychological Science Dependent on Biblical Truths (Ad a)	206
6.3	Theology and Psychology: Two Sources (Ad b)	213
6.4	Psychology and Psychotherapy (Ad c)	219
6.5	Psychotherapy and Pastoral Care (Ad d)	223
6.6	Historical Reflections on the Self	228
6.7	Control and/or Surrender of the Self (Ad e)	235
6.8	Conclusion	238
7	Psychotherapy and Christianity	240
7.1	Tensions	241
7.2	From Tensions to Polarities	249
7.3	The Compatibility of Christian Faith and Psychotherapy Examined	255
7.4	Conclusions	272
8	Generalizing the Results	275
8.1	Criteria for the Procedure of Generalizing	275
8.2	Jewish Orthodoxy	277
8.3	Islam	284
8.4	East Asian Cultures	290
8.5	African Cultures	295
8.6	Transpersonal Psychology	300
8.7	Conclusion	306

9 Tryout – Application to the Initial Cases	310
9.1 Fit, Goal, and Method	310
9.2 Case 1	311
9.3 Case 2	322
9.4 Case 3	328
9.5 Conclusions	334
10 Recapitulation	338
10.1 Summary	338
10.2 Conclusion	349
10.3 Postscript	357
References	359
Worldview and Psychotherapy	
An Analysis of the Christian Integration Debate	
<i>Summary</i>	397
Levensbeschouwing en psychotherapie:	
Analyse van het christelijke integratiedebat	
<i>Samenvatting - Summary in Dutch</i>	410
Acknowledgements	425
Curriculum Vitae	429