

**A.Ü. İLAHİYAT FAKÜLTESİ KÜTÜPHANESİNDEN BULUNAN
HARVARD THEOLOGICAL REVIEW (HTR)'İN
MAKALELER BİBLİYOGRAFYASI -II-
1959-1997**

*Muhammet TARAKÇI**

1908 yılından beri çıkmakta olan Harvard Theological Review adlı derginin makaleler bibliyografyasının ilk bölümünü geçen sayıda yayınlamıştık. Harf sırası esasına göre düzenlenen bu bibliyografayın ikinci bölümünü bu sayıda sunuyoruz. Ayrıca bibliyografyanın sonunda, derginin, A.Ü. İlahiyat Fakültesi Kütüphanesi'nde bulunmayan sayılarını da belirttik.

Faydalı olacağı umidiyle...

- Maimonides on the Miraculous Element in Prophecy**, Lawrence Kaplan, HTR, 1977, LXX/3-4, 233-257.
- Maimonides' Doctrine of Creation**, Norbert M. Samuelson, HTR, 1991, LXXXIV/3, 249-273.
- Marcus Aurelius a Persecutor?**, Paul Keresztes, HTR, 1968, LXI/3, 321-343.
- Mark 9:43-47 and Quintilian 8.3.75**, Helmut Koester, HTR, 1978, LXXI/1-2, 151-154.
- Meaning and Saying in Religion: Beyond Language Games**, Garl Raschke, HTR, 1974, LXVII/2, 79-117.
- Meister Eckhart's Conception of Union with God**, Richard Kieckhefer, HTR, 1978, LXXI/3-4, 203-227.
- Melancholy as Despair: Pope's *Eloisa to Abelard***, John F. Sena, HTR, 1983, LXXVI/4, 443-455.
- Men Dreaming of Men: Using Mitch Walker's "Double Animus" in Pastoral Care**, Philip Culbertson, HTR, 1993, LXXXVI/2, 219-233.
- Mental Activity and the Perception of Beauty in Jonathan Edwards**, Sang Hyun Lee, HTR, 1976, LXIX/3-4, 369-397.
- Mhtenoito in the Diatribe and Paul**, Abraham J. Malherbe, HTR, 1980, LXXIII/1-2, 231-241.
- Milton and Wolleb Again**, John M. Steadman, HTR, 1960, LIII/2, 155-156.
- Milton's Arianism Again Considered**, Maurice Kelly, HTR, 1961, LIV/3, 195-207.
- Milton's Arianism**, J. H. Adamson, HTR, 1960, LIII/4, 269-277.
- Milton's Conception of Time in the Christian Doctrine**, Laurence Stapleton, HTR, 1964, LVII/1, 9-23.

* Araş.Gör.; U.Ü. İlahiyat Fakültesi Dinler Tarihi Anabilim Dalı.

- Modernism as the Final Phase of Americanism: William L.Sullivan, American Catholic Apologist, 1899-1910**, R. Scott Appleby, HTR, 1988, LXXXI/2, 171-193.
- Monopolar Theism and the Ontological Argument**, H. C. McDonald, HTR, 1965, LVIII/4, 387-417.
- More Evidence that George Joye Wrote the Souper of the Lorde**, William A. Clebsch, HTR, 1962, LV/1, 63-66.
- Mortality and Contemporary Literature**, Amos N. Wilder, HTR, 1965, LVIII/1, 1-21.
- Most Tender and Fairest of Woman: A Study in the Transmission of Aggada**, Burton L. Visotzky, HTR, 1983, LXXVI/4, 403-419.
- Myth and History in Eusebius's De vita Constantini: Vit. Const. 1.12 in Its Contemporary Setting**, Michael J. Hollerich, HTR, 1989, LXXXII/4, 421-447.
- Neo-Latin Verse-Translations of the Bible**, W. Leonard Grant, HTR, 1959, LII/3, 205-211.
- New Light on Aelred's Immersion**, Roger G. Cooper, HTR, 1976, LXIX/3-4, 416-421.
- New Light on the "Chaldaean Oracles"**, E. R. Dodds, HTR, 1961, LIV/4, 263-275.
- New Manuscript Discoveries for the Literary Heritage of Mose bar Kepha**, Arthur Voöbus, HTR, 1975, LXVIII/3-4, 377-385.
- New Testament Textual Criticism Past, Present and Future: Reflections on the Alands' *Text of the New Testament***, Eldon Jay Epp, HTR, 1989, LXXXII/2, 213-231.
- Nikolaus von Amsdorf on Vessels of Wrath and Vessels of Mercy: A Lutheran's Doctrine of Double Predestination**, Robert Kolb, HTR, 1976, LXIX/3-4, 325-345.
- Nimrod Before and After the Bible**, K. van der Toorn, HTR, 1990, LXXXIII/1, 1-31.
- Norman Perrin and the Relation of Historical Knowledge to Faith**, Amos N. Wilder, HTR, 1989, LXXXII/2, 201-213.
- Notes on the Biography of St. Edmund of Abingdon**, J. C. Russell, HTR, 1961, LIV/3, 147-159.
- On a Newly Published Divorce Bill from the Judaean Desert**, Tal Han, HTR, 1996, LXXXVIV/2, 195-203.
- On Breaking Teeth**, Jo Ann Hackett and John Huehnergard, HTR, 1984, LXXVII/3-4, 259-277.
- On Hidden Hatred and Open Reproach: Early Exegesis of Leviticus 19:17**, James L. Kugel, HTR, 1987, LXXX/1, 43-63.
- On Honi the Circle-Maker: A Demanding Prayer**, Judah Goldin, HTR, 1963, LVI/3, 233-239.
- On Matthew 23:27-28**, Samuel Tobias Lachs, HTR, 1975, LXVIII/3-4, 385-389.

- On Separating Life and Death: An Explanation of Some Biblical Laws,** Calum M. Carmichael, HTR, 1976, LXIX/1-2, 1-9.
- On the Holy Road: The Beat Movement as Spiritual Protest,** Stephen Prothero, HTR, 1991, LXXXIV/2, 205-225.
- On the Meaning of “God” : Transcendence without Mythology,** Gordon D. Kaufman, HTR, 1966, LIX/2, 105-133.
- On the Meaning of the Term “Jew” in Greco-Roman Inscriptions,** Ross S. Kraemer, HTR, 1989, LXXXII/1, 35-55.
- On the Origin of the Rotas-Sator Square,** Duncan Fishwick, HTR, 1964, LVII/1, 39-55.
- On the Sin of Adam and Eve: A Little-Known Defense of Marriage and Childbearing by Ambrosiaster,** David G. Hunter, HTR, 1989, LXXXII/3, 283-301.
- On the Term Phylacteries (Matt 23:5),** Jeffrey H. Tigay, HTR, 1979, LXXII/1-2, 45-55.
- On the Unity of Orphic and Milesian Thought,** Aryeh Finkelverg, HTR, 1986, LXXVIV/4, 321-337.
- On the Uses of Heresy: Leonard Feeney, Mary Douglas and the Notre Dame Football Team,** Mark Massa, HTR, 1991, LXXXIV/3, 325-343.
- Once More-Statistic and Q,** Charles E. Carlstor and Dennis Norlin, HTR, 1971, LXIV/1, 59-79.
- Ordination and Appointment in the Period of the Temple,** Hugo Mantel, HTR, 1964, LVII/4, 325-347.
- Original Sin as the Evil Inclination -A Polemicist’s Appreciation of Human Nature-,** Jeremy Cohen, HTR, 1980, LXXIII/3-4, 495-521.
- Oxyrhynchus Papyrus 655 Reconsidered,** Robert A. Kraft, HTR, 1961, LIV/4, 253-263.
- Paganism in the Greek World at the End of Antiquity: The Case of Rural Greece and Anatolia,** Frank R. Trombley, HTR, 1985, LXXVIII/3-4, 327-353.
- Paganism to Christianity in Anglo-Saxon England,** William A. Chaney, HTR, 1960, LIII/3, 197-219.
- Paradise Revisited (2 Cor 12:1-12): The Jewish Mystical Background of Paul’s Apostolate Part 1: The Jewish Sources,** C. R. A. Morray Jones, HTR, 1993, LXXXVI/2, 177-219.
- Patristic Tradition and Psychological Image in Bunyan’s Three Shining Ones at the Cross,** James F. Forrest, HTR, 1975, LXVIII/1, 61-67.
- Patterns of Religion in Paul and Rabbinic Judaism: A Holistic Method of Comparison,** E. P. Sanders, HTR, 1973, LXVI/4, 455-479.
- Paul and the Jesus Tradition: It Is Time for Another Look,** Stephen J. Patterson, HTR, 1991, LXXXIV/1, 23-43.

- Paul and the Pagan Cults at Isthmia**, Oscar Broneer, HTR, 1971, LXIV/2-3, 169-189.
- Paul's Argumentation in Galatians 1-2**, Johan S. Vos, HTR, 1994, LXXXVII/1, 1-17.
- Paul's Epistle to Philemon: Toward an Alternative *Argumentum***, Allen Dwight Callahan, HTR, 1993, LXXXVI/4, 357-377.
- Pauline Worship as Seen by Pagans**, Morton Smith, HTR, 1980, LXXIII/1-2, 241-251.
- Paul's *Abschiedsrede* in the Acts of the Apostles**, Thomas L. Budesheim, HTR, 1976, LXIX/1-2, 9-31.
- Paulsen on Augustine: An Incorporeal or Nonanthropomorphic God?**, Kim Paffenroth, HTR, 1993, LXXXVI/2, 233-235.
- Pharisaic Dominance Before 70 CE and the Gospels Hypocrisy Charge (Matt 23:2-3)**, Steve Mason, HTR, 1990, LXXXIII/4, 363-383.
- Pierre D'Ailly and the Absolute Power of God**, Francis Oakley, HTR, 1963, LVI/1, 59-75.
- Plato's Language of Love and Female**, Margalit Finkelberg, HTR, 1997, XC/3, 231-263.
- Pluralism and the American Mainstream: The View from the World's Parliament of Religions**, Richard Hughes Seager, HTR, 1989, LXXXII/3, 301-325.
- Pneumatikos vs. Psychikos: Distinctions of Spiritual Statues among the Corinthians**, Richard A. Horsley, HTR, 1976, LXIX/3-4, 269-289.
- Poetry, Personality and the Divinity School Address**, David M. Robinson, HTR, 1989, LXXXII/2, 185-201.
- Political Theology and Secularization: Theory in Germany, 1918-1939: Emanuel Hirsch as a Phenomenon of His Time**, John Stroup, HTR, 1987, LXXX/3, 321-369.
- Politics, Tradition, History: Rabbinic Judaism and the Eighteenth-Century Struggle for Civil Equality**, Edward Breuer, HTR, 1992, LXXXV/3, 357-385.
- Portraits of Jesus in Contemporary North American Scholarship**, Marcus J. Borg, HTR, 1991, LXXXIV/1, 1-23.
- Prayer and Ethics: Reflections on Calvin and Barth**, John Kelsay, HTR, 1989, LXXXII/2, 169-185.
- Pre-Islamic Monotheism in Arabia**, Hamilton A. R. Gibb, HTR, 1962, LV/4, 269-281.
- Present and Future Life**, John Hick, HTR, 1978, LXXI/1-2, 1-17.
- Prolegomena to a Dissolution to the Problem of Suffering**, George Denis O'Brien, HTR, 1964, LVII/4, 301-325.
- Prophecy and Justice in the Modern Encyclical Literature**, B. Andrew Lustig, HTR, 1990, LXXXIII/4, 435-447.
- Protestant Clergymen and American Destiny I. Promise and Judgment, 1781-1800**, James H. Smylie, HTR, 1963, LVI/3, 217-233.

- Protestant Clergymen and American Destiny II. Prelude to Imperialism, 1865-1900**, John Edwin Smylie, HTR, 1963, LVI/4, 297-313.
- Psalm 89: A Lament over the Davidic Ruler's Continued Failure**, Richard J. Clifford, HTR, 1980, LXXIII/1-2, 35-49.
- Pseudo-Jerome in the Commentary of Andrew of St. Victor on Samuel**, A. Saltman, HTR, 1974, LXVII/3, 195-255.
- Public Theology and Counter Public Spheres**, Owen C. Thomas, HTR, 1992, LXXXV/4, 453-467.
- Rabbi Simeon ben Lakish at the Gladiator's Banquet: Rabbinic Observations on the Roman Arena**, Michael Poliakoff, HTR, 1990, LXXXIII/1, 93-99.
- Rabbi Yohanan and Origen on the Song of Songs: A Third-Century Jewish-Christian Disputation**, Reuven Kimelman, HTR, 1980, LXXIII/3-4, 567-597.
- Rabbinic Reflections on the Barren Wife**, Judith R. Baskin, HTR, 1989, LXXXII/1, 101-115.
- Reflection on Aspects of Immortality in Islam**, Jane I. Smith, HTR, 1977, LXX/1-2, 85-99.
- Reformed Doctrine in the Collects of the First Book of Common Prayer**, James A. Devereux, HTR, 1965, LVIII/4, 49-69.
- Reitzenstein and Qumran Revisited by an Iranian**, Richard Nelson Frye, HTR, 1962, LV/4, 261-269.
- Religious Experience, Emotion and Belief**, Wayne Proudfoot, HTR, 1977, LXX/3-4, 343-369.
- Religious Plurality and Contemporary Philosophy: A Critical Survey**, Owen C. Thomas, HTR, 1994, LXXXVII/2, 197-215.
- Reply to Kim Paffenroth's Comment**, David L. Paulsen, HTR, 1993, LXXXVI/2, 235-241.
- Respect for Judaism by Gentiles: According to Josephus**, Shaye J. D. Cohen, HTR, 1987, LXXX/4, 409-431.
- Retrospection and Introspection: The Gospel According to Mary Baker Eddy**, Stephen J. Stein, HTR, 1982, LXXV/1, 97-117.
- Rhetorical Structure and Design in Paul's Letter to Philemon**, F. Forrester Church, HTR, 1978, LXXI/1-2, 17-35.
- Richard Hooker's Via Media Doctrine of Repentance**, Lee W. Gibbs, HTR, 1991, LXXXIV/1, 59-75.
- Richard Hooker's Via Media Doctrine of Justification**, Lee W. Gibbs, HTR, 1981, LXXIV/2, 211-221.
- Romans 4 as Apologetic Theology**, Anthony J. Guerra, HTR, 1988, LXXXI/3, 251-271.
- Rudolf Bultmann on Rudolf Otto**, Michael Lattke, HTR, 1985, LXXVIII/3-4, 353-361.

- Sacrifice and Its Spiritualization in the Christian and Hindu Traditions: A Study in Comparative Theology**, Francis X. Clooney, HTR, 1985, LXXVIII/3-4, 361-381.
- Sacrifice in Kierkegaard's *Fear and Trembling***, Sylvia Fleming Crocker, HTR, 1975, LXVIII/2, 125-141.
- Santa Maria Maggiore's Fifth-Century Mosaics: Triumphal Christianity and the Jews**, Margaret R. Miles, HTR, 1993, LXXXVI/2, 155-177.
- Schleiermacher and the Construction of a Contemporary Roman Catholic Foundational Theology**, Francis Schüssler Fiorenza, HTR, 1996, LXXXIV/2, 175-195.
- Schleiermacher: Theology as Human Reflection**, Richard R. Niebuhr, HTR, 1962, LV/1, 21-51.
- Schleiermacher's Dialectic: The Discovery of the Self that Kant Lost**, Thandeka, HTR, 1992, LXXXV/4, 433-453.
- Schubert Ogden's Transcendental Strategy against Secularism**, Winfred G. Philips, HTR, 1989, LXXXII/4, 447-467.
- Science, Religion and Psychical Research: The Monistic Thought of Sir Oliver Lodge**, John D. Root, HTR, LXXI/3-4, 245-265.
- Scribal Magic and Its Rhetoric: Formal Patterns in Medieval Hebrew and Aramaic Incarnation Texts from the Cairo Geniza**, Michael D. Swartz, HTR, 1990, LXXXIII/2, 163-181.
- Scriptural, Essenic and Mishnaic Approaches to Civil Law and Government: Some Comparative Remarks**, Jacob Neusner, HTR, 1980, LXXIII/3-4, 419-435.
- Scripture as an Element of Social Control: Two Martyr Stories of Christian North Africa**, Maureen A. Tilley, HTR, 1990, LXXXIII/4, 383-399.
- Self's Sufficiency or God's Sufficiency: 2 Corinthians 2:16**, Francis T. Fallon, HTR, 1983, LXXVI/3, 369-375.
- Senatorial Bishops in the Fourth Century**, Frank D. Gillard, HTR, 1984, LXXVII/2, 153-177.
- Sex and Salvation in Tertullian**, F. Forrester Church, HTR, 1975, LXVIII/2, 83-103.
- Shedding Light on God's Body in Rabbinic Midrashim: Reflections on the Theory of a Luminous Adam**, David H Aaron, HTR, 1997, XC/3, 299-315.
- Simon-Peter**, Cecil Roth, HTR, 1961, LIV/2, 91-99.
- Socinians, John Toland and the Anglican Rationalists**, Gerard Reedy, HTR, 1977, LXX/3-4, 285-305.
- Solomon, Exorcism and the Son of David**, Dennis C. Duling, HTR, 1975, LXVIII/3-4, 235-253.
- Some Notes on The Theology of Nominalism. With Attention to its Relation to the Renaissance**, Heiko A. Oberman, HTR, 1960, LIII/1, 47-77.

- Some Neglected Aspect of Medieval Muslim Polemics against Christianity**, Hava Lazarus Yafeh, HTR, 1996, LXXXIV/1, 61-85.
- Some Problems in John Milton's Theological Vocabulary**, William B. Hunter, HTR, 1964, LVII/4, 353-367.
- Some Vow and Oath Formulas in the New Testament**, George W. Buchanan, HTR, 1965, LVIII/3, 319-327.
- Song of Heshbon and David's NIR**, Paul D. Hanson, HTR, 1968, LXI/3, 297-321.
- Sosates the Jewish Homer**, Shaye J. D. Cohen, HTR, 1981, LXXIV/4, 391-397.
- Speaking with Angels: Jewish and Greece-Egyptian Revelatory Adjurations**, Rebecca Lesses, HTR, 1996, LXXXIV/1, 41-61.
- Studies in Hebrew Word Patterns**, Patrick D. Miller, HTR, 1980, LXXIII/1-2, 79-91.
- Sur le Culte D'Angelos dans le Paganisme Grec et Romain**, F. Sokolowski, HTR, 1960, LIII/4, 225-231.
- Symbolic Eschatology and the Apocalypticism of Q**, John S. Kloppenborg, HTR, 1987, LXXX/3, 287-307.
- Symbolism in the Dura Synagogue**, Elias J. Biskerman, HTR, 1965, LVIII/1, 127-153.
- Tamar and Sacred Prostitution in Mesopotamia**, Joan Goodnick Westenholz, HTR, 1989, LXXXII/3, 245-267.
- Teilhard de Chardin and the Christological Problem**, Christopher F. Mooney, HTR, 1965, LVIII/1, 91-127.
- Textual Criticism and Theological Interpretation: The Pro-Temple Tendenz in the Greek Text of Samuel-Kings**, William M. Schniedewind, HTR, 1994, LXXXVII/1, 107-117.
- Textual Notes on Salvian**, D. R. Shaskleton, HTR, 1977, LXX/3-4, 369-375.
- The "Grace of the Absurd"; Form and Concept in W. H. Auden's For the Time Being**, Miriam K. Starkman, HTR, 1974, LXVII/3, 275-289.
- The "Ignorance Motif" in Act and Antijudaic Tendencies in Codex Bezae**, Eldon Jay Epp, HTR, 1962, LV/1, 51-63.
- The "Judaism" of Samaria and Galilee in Josephus's Version of the Letter of Demetrius I to Jonathan (*Antiquitates* 13.48-57)**, Seth Schwartz, HTR, 1989, LXXXII/4, 377-393.
- The "Self" as Sufferer**, Judith Perkins, HTR, 1992, LXXXV/3, 245-273.
- The "Suffering Servant" and Milton's Heroic Norm**, John M. Steadman, HTR, 1961, LIV/1, 29-45.
- The "Virgin Widow": A Problematic Social Role for the Early Church?**, Charlotte Methuen, HTR, 1997, XC/3, 285-299.

- The Antagonistic Correspondence of 1801 between Chaplain Sack and his Protege Schleiermacher**, Albert L. Blackwell, HTR, 1981, LXXIV/1, 101-123.
- The Antinomian Language Controversy**, Patricia Caldwell, HTR, 1976, LXIX/3-4, 345-369.
- The Apostle Paul and the Introspective Conscience of the West**, Krister Stendahl, HTR, 1963, LVI/3, 199-217.
- The Apostolicity of Gallic Churches**, Frank D. Gilliard, HTR, 1975, LXVIII/1, 17-35.
- The Appropriation of Dynamics and Form for Tillich's God**, Lewis S. Ford, HTR, 1975, LXVIII/1, 35-53.
- The Attraction of Aristocratic Women to Pharisaism During the Second Temple Period**, Tal Han, HTR, 1995, LXXXVIII/1, 1-35.
- The Autobiography of Josephus and the Hypothesis of a Second Edition of his *Antiquities***, David A. Barish, HTR, 1978, LXXI/1-2, 61-77.
- The Background and Meaning of Amos 5:17b**, Michael James Hauan, HTR, 1986, LXXVIV/4, 337-349.
- The Bible and the American Temperance Movement: Text, Context and Pretext**, John L. Merrill, HTR, 1988, LXXXI/2, 145-171.
- The Biblical View of Time**, James Muilenburg, HTR, 1961, LIV/4, 225-253.
- The Body as Image of God in Rabbinic Literature**, Alon Goshen Gottstein, HTR, 1994, LXXXVII/2, 171-197.
- The British Protestant Theologians in the First World War: Germanophobia Unleashed**, Charles E. Bailey, HTR, 1984, LXXVII/2, 195-223.
- The Caesarean Omission of the Phrase 'Son of God' in Mark 1:1**, Alexander Globe, HTR, 1982, LXXV/2, 209-219.
- The Career of John Abernethy (1860-1740): Father of Nonsubscription in Ireland and Defender of Religious Liberty**, Richard B. Barlow, HTR, 1985, LXXVIII/3-4, 399-423.
- The Christian God of Philosophy**, James W. Keating, HTR, 1965, LVIII/4, 417-427.
- The Christian Science Textbook: An Analysis of the Religious Authority of Science and Health by Mary Baker Eddy**, David L. Weddle, HTR, 1991, LXXXIV/3, 273-299.
- The Cistercian Conception of Community: An Aspect of Twelfth-Century Spirituality**, Caroline Walker Bynum, HTR, 1975, LXVIII/3-4, 273-287.
- The Civic Prayer of Jerusalem**, Elias J. Bickerman, HTR, 1962, LV/3, 163-187.
- The Common Ground of Wesley and Edwards**, Richard E. Brantley, HTR, 1990, LXXXIII/3, 271-305.

- The Composition and Publication of Joseph's *Bellum Iudaicum Book 7*,** Seth Schwartz, HTR, 1986, LXXVIV/4, 373-387.
- The Composition of Mark 4:1 - 8:26,** Norman B. Petersen, HTR, 1980, LXXIII/1-2, 185-219.
- The Composition of the Lukan Writings: A Re-Assessment,** H. C. Snape, HTR, 1960, LIII/1, 27-47.
- The Confession of Altona,** Rolf Ahlers, HTR, 1984, LXXVII/3-4, 377-395.
- The Critical Value of Negative Theology,** John Peter Kenney, HTR, 1993, LXXXVI/4, 439-455.
- The Debate on the Loyal Sacrifices, A. D. 66,** Cecil Roth, HTR, 1960, LIII/1, 93-97.
- The Debut of the Divine Spirit in Josephus's *Antiquities*,** John R. Levison, HTR, 1994, LXXXVII/2, 123-139.
- The Delphic Oracle: Belief and Behavior in Ancient Greece and Africa,** C. R. Whittaker, HTR, 1965, LVIII/1, 21-49.
- The Development of a Jewish Exegetical Tradition Regarding Isaiah 53,** Joel E. Rembaum, HTR, 1982, LXXV/3, 289-313.
- The Dialectic of the Return in Eriugena's *Periphyseon*,** Willemien Otten, HTR, 1991, LXXXIV/4, 399-423.
- The Divine Human Being,** Helmut Koester, HTR, 1985, LXXVIII/3-4, 243-253.
- The Doctrine of Creation and the Task of Theology,** Katherine Sonderegger, HTR, 1991, LXXXIV/2, 185-205.
- The Doctrine of the Two Messiahs in Sectarian Literature in the Time of the Second Commonwealth,** J. Liver, HTR, 1959, LII/3, 149-187.
- The Doctrine of Transubstantiation from Berengar through Trent: The Point at Issue,** James F. McCue, HTR, 1968, LXI/3, 385-431.
- The Donkey and the King,** George M. A. Hanfmann, HTR, 1985, LXXVIII/3-4, 423-431.
- The Dynamics of Parallel Verse: A Poetic Analysis of Deut 32:6-12,** Stephen A. Geller, HTR, 1982, LXXV/1, 35-57.
- The Earliest Translations of Luther into English,** William A. Clebsch, HTR, 1963, LVI/1, 75-87.
- The Early Church Internal Jewish Migration or New Religion?,** Dieter Georgi, HTR, 1995, LXXXVIII/1, 35-69.
- The Early Coleridge: His "Rage for Metaphysics",** Lucyle Werkmeister, HTR, 1961, LIV/2, 99-125.
- The Early Philosophical Roots of Schleiermacher's Notion of *Gefühl* 1788-1794,** Julia A. Lumm, HTR, 1994, LXXXVII/1, 67-107.
- The Eclectic Method in New Testament Textual Criticism: Solution or Symptom?,** Eldon Jay Epp, HTR, 1976, LXIX/3-4, 211-259.
- The Ecumenical Intentions of Pope John Paul II,** George Huntston Williams, HTR, 1982, LXXV/2, 141-177.

- The Egyptian Cults at Corinth**, Dennis E. Smith, HTR, 1977, LXX/3-4, 201-233.
- The Eleazar Miracle and Solomon's Magical Wisdom in Flavius Josephus's *Antiquitates Judaicae* 8:42-49**, Dennis C. Duling, HTR, 1985, LXXVIII/1-2, 1-27.
- The Enochic Pentateuch and Date of the Similitudes**, Jonas C. Greenfield and Michael E. Stone, HTR, 1977, LXX/1-2, 51-67.
- The Epic of Theodotus and the Hellenism of the Hasmoneans**, John J. Collins, HTR, 1980, LXXIII/1-2, 91-105.
- The Eyes Infected by Evil: Basil of Caesarea's Homily, On Envy**, Vasiliki Limberis, HTR, 1991, LXXXIV/2, 163-185.
- The Failure of Martin Heidegger**, Julius Seelye Bixler, HTR, 1963, LVI/2, 121-145.
- The Fellowship in the Second Jewish Commonwealth**, Jacob Neusner, HTR, 1960, LIII/2, 125-143.
- The Form of the Sermon in Hellenistic Judaism and Early Christianity**, Lawrence Wills, HTR, 1984, LXXVII/3-4, 277-301.
- The Function of "Excommunication" in Paul**, Adela Yarbro Coliins, HTR, 1980, LXXIII/1-2, 251-265.
- The Functions of Faith in Primitive Pentecostalism**, Grant Wacker, HTR, 1984, LXXVII/3-4, 353-377.
- The Genre and Function of the Markan Passion Narrative**, George W. E. Nickelsburg, HTR, 1980, LXXIII/1-2, 153-185.
- The Gospel According to Tolstoy and the Gospel According to Proudhon**, David Matual, HTR, 1982, LXXV/1, 117-129.
- The Gospel of Social Unrest: 450 Years after the So-Called "German Peasants' War" of 1525**, Heiko A. Oberman, HTR, 1976, LXIX/1-2, 103-131.
- The Greek Ideas of Immortality**, Werner Jaeger, HTR, 1959, LII/3, 135-149.
- The Grenvilles' Eminence Grise: The Reverend Charles O'Conor and the Latter Days of Anglo-Gallicanism**, James J. Sack, HTR, 1979, LXXII/1-2, 123-143.
- The Growth of Denominational Bureaucracies: A Neglected Aspect of American Church History**, Conrad Wright, HTR, 1984, LXXVII/2, 177-195.
- The Half-Shekel Offering in Biblical and Post-Biblical Literature**, J. Liver, HTR, 1963, LVI/3, 173-199.
- The Harpagmos Enigma: A Philological Solution**, Roy W. Hoover, HTR, 1971, LXIV/1, 95-121.
- The Harvard Way in the Study of Religion**, William Darrow, HTR, 1988, LXXXI/2, 215-235.
- The Hasmonaeans: The Dynasty of God's Resistors**, Jonathan A. Goldstein, HTR, 1975, LXVIII/1, 53-58.
- The Heretical Woman as Symbol in Alexander: Athanasius, Epiphanius and Jerome**, Virginia Burrus, HTR, 1991, LXXXIV/3, 229-249.

- The High God and the Mediator**, Martin P. Nilsson, HTR, 1963, LVI/2, 101-121.
- The Historical Career of Bishop Reginald Pecock, D. D.: The Poore Scoleris Myrrour or a Case Study in Famous Obscurity**, Charles W. Brockwell, HTR, 1981, LXXIV/2, 177-211.
- The History of the Biblical Text in the Light of Discoveries in the Judean Desert**, Frank Moore Cross, HTR, 1964, LVII/4, 281-301.
- The Humanities and Chaos Theory: A Response to Steenburg's "Chaos at the Marriage of Heaven and Hell"**, John D. Eigenauer, HTR, 1993, LXXXVI/4, 455-471.
- The Hyperborean Maidens on Delos**, William Sale, HTR, 1961, LIV/2, 75-91.
- The Hypostasis of the Archons, Part II**, Bentley Layton, HTR, 1976, LXIX/1-2, 31-103.
- The Idea of the Restoration of the Jew in English Protestant Thought, 1661-1701**, N. I. Matar, HTR, 1985, LXXVIII/1-2, 115-149.
- The Image of God in Man -Is Woman Included?-**, Maryanne Cline Horowitz, HTR, 1979, LXXII/3-4, 175-207.
- The Images of Artemis Ephesia and Greco-Roman Worship: A Reconsideration**, Lynn R. LiDonnici, HTR, 1992, LXXXV/4, 389-417.
- The Independence of Moral from Religious Discourse**, Larry K. Nelson, HTR, 1975, LXVIII/2, 167-197.
- The Interest in Life of Jesus Theology as a Paradigm for the Social History of Biblical Criticism**, Dleter Georgi, HTR, 1992, LXXXV/1, 51-85.
- The Jews and Christian Apologetics After Theodosius I *Cunctos Populos***, Robert L. Wilken, HTR, 1980, LXXIII/3-4, 451-473.
- The Land of Moriah, Mount Moriah and the Site of Solomon's Temple in Biblical Historiography**, Isaac Kalimi, HTR, 1990, LXXXIII/4, 345-363.
- The Language of Apocalypse**, Allen Dwight Callahan, HTR, 1995, LXXXVIII/4, 453-471.
- The Law in Luke-Acts**, Jacob Jervell, HTR, 1971, LXIV/1, 21-37.
- The Law of Nature in Philo and Cicero**, Richard A. Horsley, HTR, 1978, LXXI/1-2, 35-61.
- The Legacy of Channing: Culture as a Religious Category in New England Thought**, David Robinson, HTR, 1981, LXXIV/2, 221-239.
- The Legend of the Fourth Son of Noah**, Stephen Gero, HTR, 1980, LXXIII/1-2, 321-331.
- The Little Lower Layer: Anxiety and the Courage to Be in Moby-Dick**, John T. Matteson, HTR, 1988, LXXXI/1, 97-117.

- The Logic of Biblical Anthropomorphism**, E. Cherbonnier, HTR, 1962, LV/3, 187-206.
- The Logos of Heraclitus: Updating the Report**, Ed. L. Miller, HTR, 1981, LXXIV/2, 161-177.
- The Meaning and End of Religion: A Symposium**, J. Duchesne - Guillemin John Glasse, HTR, 1965, LVIII/4, 432-453.
- The Meaning of the Temple in the Lukan Writings**, Klaus Baltzer, HTR, 1965, LVIII/3, 263-279.
- The Melancholy Saint: Jonathan Edwards's Interpretation of David Brainerd as a Model of Evangelical Spirituality**, David L. Weddle, HTR, 1988, LXXXI/3, 297-319.
- The Messiah of Ephraim and the Premature Exodus of the Tribe of Ephraim**, Joseph Heinemann, HTR, 1975, LXVIII/1, 1-17.
- The Milk of Salvation: Redemption by the Mother in Late Antiquity and Early Christianity**, Gail Paterson Corrington, HTR, 1989, LXXXII/4, 393-421.
- The Minim of Sepphoris Reconsidered**, Stuart S. Miller, HTR, 1993, LXXXVI/4, 377-403.
- The Movement of Faith as Revealed in Tolstoi's *Confession***, David Patterson, HTR, 1978, LXXI/3-4, 227-245.
- The Myth of the Ark-Born Son of Noe and the West-Saxon Royal Genealogical Tables**, Thomas D. Hill, HTR, 1987, LXXX/3, 379-386.
- The Name Simon**, Joseph A. Fitzmyer, HTR, 1963, LVI/1, 1-7.
- The Name Simon-A Further Discussion-**, Cecil Roth and Joseph A. Fitzmyer, HTR, 1964, LVII/1, 60-63.
- The New International Version on the Prologue of John**, Ed. L. Miller, HTR, 1979, LXXII/3-4, 307-315.
- The Non-Existence of God: Tillich, Aquinas and the Pseudo**, Robert R. N. Ross, HTR, 1975, LXVIII/2, 141-167.
- The Old Phoenician Inscription from Spain Dedicated to Hurrian Astarte**, Frank Moore Cross, HTR, 1971, LXIV/2-3, 189-197.
- The Oppressive Elements in Religion and the Religions of the Oppressed**, Charles H. Long, HTR, 1976, LXIX/3-4, 397-413.
- The Origin and Nature of Diversification in the History Early Christianity**, Helmut Koester, HTR, 1965, LVIII/3, 279-319.
- The Origin of the Designation of Jesus as "Son of Man"**, Adela Yarbo Collins, HTR, 1987, LXXX/4, 391-409.
- The Pandora-Eve Motif in Rabbinic Literature**, Samuel Tobias Lachs, HTR, 1974, LXVII/3, 341-347.
- The Paradox in Writing on Religion**, Daniel Gold, HTR, 1990, LXXXIII/3, 321-332.
- The Peoples of Palestine in the Middle Bronze I. Period**, William G. Dever, HTR, 1971, LXIV/2-3, 197-227.

- The Permanent Truth in the Idea of Natural Religion**, John E. Smith, HTR, 1961, LIV/1, 1-21.
- The Pharisaic Paradosis**, A. I. Baumgarten, HTR, 1987, LXXX/1, 63-79.
- The Philonic God of Revelation and His Latter-Day Deniers**, H. A. Wolfson, HTR, 1960, LIII/2, 101-125.
- The Politics of Paradise: Augustine's Exegesis of Genesis 1-3 Versus that of John Chrysostom**, Elaine Pagels, HTR, 1985, LXXVIII/1-2, 67-101.
- The Puritan Natural Law Theory of William Ames**, Lee W. Gibbs, HTR, 1971, LXIV/1, 37-59.
- The Quest for the Spiritual Sense: The Biblical Hermeneutics of Jonathan Edwards**, Stephan J. Stein, HTR, 1977, LXX/1-2, 99-115.
- The Rabbinic Interpretation of Psalm 82 and the Gospel of John: 10:34**, James S. Ackerman, HTR, 1966, LIX/2, 186-192.
- The Ransom of Captives: Evolution of a Tradition**, Carolyn Osiek, HTR, 1981, LXXIV/4, 365-387.
- The Rape of Persephone: A Greek Scenario of Woman's Initiation**, Bruce Lincoln, HTR, 1979, LXXII/3-4, 223-237.
- The Reception of Walter Bauer's Orthodoxy and Heresy in Earliest Christianity during the 1970s**, Daniel J. Harrington, HTR, 1980, LXXIII/1-2, 289-299.
- The Recovery of Free Agency in the Theology of St. Augustine**, James Wetzel, HTR, 1987, LXXX/1, 101-127.
- The Resourceful Israelite Historian: The Song of Deborah and Israelite Historiography**, Baruch Halpern, HTR, 1983, LXXVI/4, 379-403.
- The Resting Place of Process Theology**, Herbert J. Nelson, HTR, 1979, LXXII/1-2, 1-23.
- The Rhetoric of Marginality: Apocalypticism, Gnosticism and Sayings Gospels**, William E. Arnal, HTR, 1995, LXXXVIII/4, 471-495.
- The Rhetoric of Translation: Three Early Perspectives on Translating Torah**, Naomi Janowitz, HTR, 1991, LXXXIV/2, 129-141.
- The Rhetorical Form of the Hellenistic Jewish and Early Christian Sermon: A Response to Lawrence Wills**, C. Clifton Black, HTR, 1988, LXXXI/1, 1-19.
- The Rise of the Lay Catholic Evangelist in England and America**, Debra Campbell, HTR, 1986, LXXVIV/4, 413-439.
- The Ritual of the Dying God in Cyprus and Syro-Palestine**, Noel Robertson, HTR, 1982, LXXV/3, 313-361.
- The River Ordeal in Israelite Literature**, P. Kyle McCarter, HTR, 1973, LXVI/4, 403-413.
- The Role of "Common Sense" in the Hermeneutics of Moses Stuart**, Mark Grangquist, HTR, 1990, LXXXIII/3, 305-321.

- The Root of Immortality: Death in the Context of Jewish Wisdom**, John J. Collins, HTR, 1978, LXXI/3-4, 177-193.
- The Saints Zealous in Love and Labor: The Puritan Psychology of Work**, Charles L. Cohen, HTR, 1983, LXXVI/4, 455-481.
- The Samaritans at Shechem**, G. Ernest Wright, HTR, 1962, LV/4, 357-366.
- The Seduction of Eve and the Trees of Paradise -A Note on a Gnostic Myth-**, Stephen Gero, HTR, 1978, LXXI/3-4, 299-304.
- The Setting and Sectarian Provenance of the Fragment of the “Celestial Dialogue” Preserved by Origen from Celsus’s (**), Howard M. Jackson, HTR, 1992, LXXXV/3, 273-307.
- The Significance of Bonhoeffer’s Interest in India**, William Jay Peck, HTR, 1968, LXI/3, 431-451.
- The Signs of Prophecy: The Emergence and Early Development of a Theme in Arabic Theological Literature**, Sarah Stroumsa, HTR, 1985, LXXVIII/1-2, 101-115.
- The So-called Ointment Prayer in the Coptic Version of the Didache: A Re-evaluation**, Stephan Gero, HTR, 1977, LXX/1-2, 67-85.
- The Social History of Satan the “Intimate Enemy”: A Preliminary Sketch**, Elaine Pagels, HTR, 1991, LXXXIV/2, 105-129.
- The Social Implications of the Doctrine of Divine Providence: A Nineteenth-Century Debate**, Charles D. Cashdollar, HTR, 1978, LXXI/3-4, 265-285.
- The Sources, Date and Transmission of *Didache* 1.3b-2.1**, Bentley Layton, HTR, 1968, LXI/3, 343-385.
- The Story of Dinah in the *Testament of Levi***, James Kugel, HTR, 1992, LXXXV/1, 1-35.
- The Strange Universe of Jonathan Edwards**, Rufus Suter, HTR, 1961, LIV/2, 125-128.
- The Symbolism of Learning in St. Augustine**, David Chidester, HTR, 1983, LXXVI/1, 73-91.
- The Synoptic Gospels and Noncanonical Acts of the Apostles**, François Boyon, HTR, 1988, LXXXI/1, 19-37.
- The Synoptic Problem in the Chronicler’s History**, Werner E. Lemke, HTR, 1965, LVIII/4, 349-365.
- The Syro-Palestinian Context of Solomon’s Dream**, C. L. Seow, HTR, 1984, LXXVII/2, 141-153.
- The Text of Romans and 1. Corinthians in Minuscule 93 and the Text of Pamphilus**, Harold S. Murphy, HTR, 1959, LII/2, 119-131.
- The Theological Stratum in the Martha b. Boethus Tradition -An Explication of the Text in *Gittin* 56a**, Naomi G. Cohen, HTR, 1976, LXIX/1-2, 187-197.
- The Theologies of Commandment in Biblical Times**, Jon D. Levenson, HTR, 1980, LXXIII/1-2, 17-35.

- The Theology of Cruelty: A New Look at the Rise of Arminianism in Eighteenth-Century**, Ava Chamberlam, HTR, 1992, LXXXV/3, 335-357.
- The Theology of Second Clement**, Karl Paul Donfried, HTR, 1973, LXVI/4, 487-505.
- The Third Chapter of 'Abot De-Rabbi Natan**, Judah Goldin, HTR, 1965, LVIII/4, 365-387.
- The Three "Matthean" Aphorisms in the *Dialogue of the Savior* 53**, Julian V. Hills, HTR, 1991, LXXXIV/1, 43-59.
- The Tongues of Greek Sacrificial Victims**, Edward Kadletz, HTR, 1981, LXXIV/1, 21-31.
- The Tragic Play of Symbols**, Richard R. Niebuhr, HTR, 1982, LXXV/1, 25-35.
- The Trinitarian Theology of Augustine and His Debt to Plotinus**, Thomas A. Wassmer, HTR, 1960, LIII/4, 261-269.
- The Two I- Thou Relations in Martin Buber**, Stuart Charme, HTR, 1977, LXX/1-2, 161-175.
- The Ugaritic and Biblical Rephaim**, Conrad L'Heureux, HTR, 1974, LXVII/3, 265-275.
- The Use of Hebrews 11:11 as Embryological Proof-Text**, Joyce Irwin, HTR, 1978, LXXI/3-4, 312-317.
- The Use of St. John Chrysostom in Sixteenth-Century Controversy**, R. J. Schoeck, HTR, 1961, LIV/1, 21-29.
- The Words of Life in the Acts of the Apostle Andrew**, François Bovon, HTR, 1994, LXXXVII/2, 139-155.
- The World Council of Churches and Its Vancouver Theme: "Jesus Christ the Life of the World" in Historical Perspective**, George Huntston Williams, HTR, 1983, LXXVI/1, 1-58.
- The Wronged Woman Righted: An Analysis of Genesis 38**, Susan Niditch, HTR, 1979, LXXII/1-2, 143-150.
- Theodicy, Tragedy and Soteriology: The Legacy of Schleiermacher**, Robert R. Williams, HTR, 1984, LXXVII/3-4, 395-413.
- Theodicy?**, Kenneth Surin, HTR, 1983, LXXVI/2, 225-249.
- Theodore Parker: Apostasy Within Liberalism**, Perry Miller, HTR, 1961, LIV/4, 275-297.
- Theology and Experience**, Owen C. Thomas, HTR, 1985, LXXVIII/1-2, 179-203.
- Theology, Anthropology and the Human Body in Calvin's *Institutes of the Christian Religion***, Margaret R. Miles, HTR, 1981, LXXIV/3, 303-325.
- Theos Epiphanes: Crisis and Response**, R. A. Hazzard, HTR, 1995, LXXXVIII/4, 415-437.
- Thomas and the Growth of the Gospels**, HTR, 1960, LIII/4, 231-251.
- Three New Schleiermacher Letters Relation to His Würzburg Appointment of 1804**, Albert Blackwell, HTR, 1975, LXVIII/3-4, 333-357.

- Through the Void: The Absence of God in R. Nahman of Bratzlav's *Likkutei MoHaRan***, Shoul Magid, HTR, 1995, LXXXVIII/4, 495-521.
- Tillich and the Perennial Philosophy**, Owen C. Thomas, HTR, 1996, LXXXIV/1, 85-99.
- To Heaven in a Swing: The Transcendentalism of Cyrus Bartol**, William R. Hutchison, HTR, 1963, LVI/4, 275-297.
- To Sabbathize in Peace: Jews and New Christians in Sixteenth-Portuguese Polemics**, Frank Talmage, HTR, 1981, LXXIV/3, 265-287.
- Toward a Critical Theological Education**, Ronald F. Thiemann, HTR, 1987, LXXX/1, 1-15.
- Toward a Hermeneutic of the Idea of Revelation**, Paul Ricoeur, HTR, 1977, LXX/1-2, 1-39.
- Towards a Complete Bibliography of the Writings of George Huntston Williams**, ..., HTR, 1974, LXVII/2, 139-155.
- Trapezomata: A Neglected Aspect of Greek Sacrifice**, David Gill, HTR, 1974, LXVII/2, 117-139.
- Understanding Albright: A Revolutionary Etude**, John A. Miles, HTR, 1976, LXIX/1-2, 151-177.
- Vergil's Furies**, Robert J. Edgeworth, HTR, 1983, LXXVI/3, 365-369.
- Vista Tigurina: Peter Martyr and European Reform (1556-1562)**, Marvin W. Anderson, HTR, 1990, LXXXIII/2, 181-207.
- Was Hegesippus a Jew?**, W. Telfer, HTR, 1960, LIII/2, 143-155.
- What is the Role of Testament in the Testament of Abraham?**, Anita Bingham Kolenkötö, HTR, 1974, LXVII/2, 182-184.
- What Shall We Say that Abraham Found? Controversy behind Romans 4**, Thomas H. Tobin, HTR, 1995, LXXXVIII/4, 437-453.
- When the World Falls Apart: Methodology for Employing Chaos and Emptiness as Theological Constructs**, Stuart Chandler, HTR, 1992, LXXXV/4, 467-493.
- When Was the *Sefer Nitzahon* Written?**, Albert Ehrman, HTR, 1978, LXXI/1-2, 154-161.
- Who Inserted the Book of the Torah?**, Jon D. Levenson, HTR, 1975, LXVIII/3-4, 203-235.
- Who Paid the Temple Tax When the Jews Were under Roman Rule?**, Sara Mandell, HTR, 1984, LXXVII/2, 223-233.
- Who Was Egeria? Piety and Pilgrimage in the Age of Gratian**, Hagith Sivan, HTR, 1988, LXXXI/1, 59-73
- Who Wrote "The Supper of the Lord"?**, W. D. J. Cargill Thompson, HTR, 1960, LIII/1, 77-93.
- Why Unnatural? The Tradition behind Romans 1:26-27**, Roy Bowen Ward, HTR, 1997, XC/3, 263-285.
- Wilfred Cantwell Smith as Theologian of Religions**, Philip C. Almond, HTR, 1983, LXXVI/3, 335-343.

- William Tyndale's Use of History as a Weapon of Religious Controversy,**
Rainer Pineas, HTR, 1962, LV/2, 121-143.
- Wisdom about Tomorrow**, J. Griffiths, HTR, 1960, LIII/3, 219-221.
- Wisdom, Sense Perception, Nature and Philo's Gender Gradient**, Sharon Lea Mattila, HTR, 1996, LXXXVIV/2, 103-131.
- Woman and War in Qohelet 7:23-8:1a**, Klaus Baltzer, HTR, 1987, LXXX/1, 127-132.
- Woman as the Image of God According to John Calvin**, John L.Thompson, HTR, 1988, LXXXI/2, 125-145.
- World Ages and the Body Politic**, H. J. Rose, HTR, 1961, LIV/3, 131-141.
- Worship Your Enemies: Aspects of the Cult Worship in Ancient Greece**, Margaret Visser, HTR, 1982, LXXV/4, 403-429.
- Writings and the Spirit: Authority and Politics in Ancient Christianity**, Helmut Koester, HTR, 1991, LXXXIV/4, 353-373.
- Yahweh and the God of the Patriarchs**, Frank Moore Cross, HTR, 1962, LV/4, 225-261.
- Yoga and Viyoga: Simple Religion in Hinduism***, John Stratton Hawley, HTR, 1981, LXXIV/1, 1-21.
- Zealots and Sicarii, Their Origins and Relation** , Morton Smith, HTR, 1971, LXIV/1, 1-21.
- Zurvanism Again**, Richard N. Frye, HTR, 1959, LII/2, 63-75.

**HARVARD THEOLOGICAL REVIEW'IN
A. Ü. İLAHİYAT FAKÜLTESİ KÜTÜPHANESİNDEN
BULUNMAYAN SAYILARI**

1959	1, 4
1964	1, 2, 3
1966	1, 3, 4
1967	1, 2, 3, 4
1968	1, 2, 4
1969	1, 2, 3, 4
1970	1, 2, 3, 4
1971	4
1972	1, 2, 3, 4
1973	1, 2, 3
1974	1, 4
1984	1
1986	1, 2, 3
1987	2
1992	2
1993	3
1994	3, 4
1995	2, 3
1996	3, 4
1997	1, 2, 4