

Gruber on the Discernment of True and False Inspiration	<i>Walter Grossmann</i> 363
From Emerson to Edwards: Henry Whitney Bellows and an "Ideal" Metaphysics of Sovereignty	<i>James Duban</i> 389
"Mediating Modernism": Charles Briggs, Catholic Modernism, and an Ecumenical "Plot"	<i>Mark S. Massa, S.J.</i> 413
"Unity of Religious History" and "Universal Self-Consciousness": Leading Concepts or Mere Horizons on the Way Towards a World Theology?	<i>Michael Welker</i> 431
Notes and Observations	
Hoover on <i>Harpagmos</i> Reviewed, with a Modest Proposal Concerning Philippians 2:6	<i>J. C. O'Neill</i> 445
Summaries of Dissertations	451
Books Received	457
Ten-Year Index	463

HARVARD THEOLOGICAL REVIEW 81:4

Issued Quarterly by the Faculty of Divinity in Harvard University

The Harvard Theological Review is maintained on the foundation established under the will of Mildred Everett, daughter of Charles Carroll Everett, Bussey Professor of Theology in Harvard University, 1869–1900, and Dean of the Faculty of Divinity, 1878–1900. The scope of the Review embraces theology, ethics, the history and philosophy of religion, and cognate subjects. It aims to publish investigations, discussions, and reviews which contribute to the enlargement of knowledge or the advance of thought.

Editor: HELMUT KOESTER

Associate Editors: BERNADETTE J. BROOTEN, JOHN B. CARMAN, HARVEY COX, GORDON D. KAUFMAN, MARGARET R. MILES, RONALD F. THIEMANN, GEORGE HUNTSTON WILLIAMS, and the MEMBERS OF THE FACULTY OF DIVINITY

Managing Editor: Pamela Chance

Editorial Assistants: Daniel N. Schowalter, Karen L. Wood, Stephen Prothero, and Georgia A. Frank

Consultants: Harold W. Attridge, Phyllis Bird, Albert Blackwell, Stephen Boyd, C. MacKenzie Brown, John Collins, Stephen Dunning, Timothy George, Stephen Gero, A. Thomas Kraabel, Bentley Layton, Robin Lovin, Patrick Miller, Roger Reynolds, Bernard Septimus, Frank Talmage, Mark Taylor, and Ernest Wallwork

Manuscripts and communications on editorial matters should be directed to the attention of the managing editor at the following address: Harvard Theological Review, Harvard Divinity School, 45 Francis Avenue, Cambridge, MA 02138. Questions related to subscriptions should be directed to the attention of Keith Frome, the subscription coordinator, at the same address.

The subscription rate for individuals is \$25 per year and for institutions \$40 per year (add \$5.00 per year for mailing outside the United States), payable in advance or on receipt of invoice. For student rates, direct inquiries to the subscription coordinator.

Back issues of vols. 1 (1908) through 56 (1963) are available in print from Kraus-Thompson Organization, Route 100, Millwood, NY 10546; (914) 762–2200. For more recent issues and vols. 1 (1908) through 69 (1976) in microfiche, contact the subscription coordinator at our Cambridge address.

*Typeset by Chiron, Inc. at the Computer Based Laboratory,
Department of Psychology and Social Relations, Harvard University
Printed and Bound at Cushing-Malloy, Inc., Ann Arbor, Michigan*

© Copyright 1988 by the President and Fellows of Harvard College