

Cumulative Index of English Articles in Hakirah Volumes 1 through 10

- Ajdlar, J. Jean. "The Order of Lighting the Hanukkah Candles: The Evolution of a Custom and the Influence of the Publication of Shulhan Arukh." *Hakirah* 7 (2009): 205-227.
- Angel, Marc D. "Conversion to Judaism: Halakha, Hashkafa, and Historic Challenge." *Hakirah* 7 (2009): 25-49.
- . "Response to Rabbi Eliezer Ben Porat." *Hakirah* 8 (2009): 47-52.
- Balsam, Yacov. "Who Was Re'uel? Finding a New Solution to an Age-Old Puzzle." *Hakirah* 8 (2009): 157-179.
- Ben Porat, Eliezer. "Response to "Conversion to Judaism"." *Hakirah* 8 (2009): 41-45.
- Berger, Shimi and Zelcer, Shloimy. "Wrapping Ourselves Blindly." *Hakirah* 7 (2009): 177-201.
- Bobker, Joe. "To Flee Or To Stay?" *Hakirah* 9 (2010): 81-118.
- Broyde, Michael J. "Is the Epitaph Acronym ה"ע an Abbreviation of ע"ה or ע"ה?" *Hakirah* 3 (2006): 117-132.
- Broyde, Michael J. and Auman, Kenneth. "Entering a Sanctuary for Hatzalat Yisrael: An Exchange." *Hakirah* 8 (2009): 53-68.
- Buchman, Asher Benzion. "The Early Shabbos?" *Hakirah* 1 (2004): 39-58.
- . "U-Madua Lo Yeresem." *Hakirah* 2 (2005): 17-48.
- . "King Solomon's Takanah: Rambam's Eruv." *Hakirah* 3 (2006): 181-212.
- . "Rationality and Halacha: The Halacha L'Moshe MiSinai of Treifos." *Hakirah* 4 (2007): 121-135.
- . "Rambam and Zevulun: Boz Yavuzu Lo." *Hakirah* 5 (2007): 47-78.
- . "Avraham and Sarah in Provence." *Hakirah* 6 (2008): 223-257.
- . "A Hagiographer's Review of "Studies in Maimonides and His Interpreters"." *Hakirah* 7 (2009): 107-154.
- . "Tradition! Tradition? Rambam and the Mesorah." *Hakirah* 8 (2009): 181-221.
- . "Response to Prof. Marc B. Shapiro." *Hakirah* 8 (2009): 35-40.
- . "Mishneh Torah—Science and Art." *Hakirah* 9 (2010): 199-220.
- . "Israel's Inheritance: Olam Haba." *Hakirah* 10 (2010): 133-160.
- Dickman, Bernard. "The Beginning of the Jewish Calendar." *Hakirah* 8 (2009): 223-235.

- Eisen, Chaim. "Maharal's Be'er ha-Golah and His Revolution in Aggadic Scholarship." *Hakirah* 4 (2007): 137-194.
- Epstein, Menachem. "Has Tekhelet Been Found?" *Hakirah* 3 (2006): 165-180.
- Epstein, Sheldon and Dickman, Bernard. "Truth: Elusive or Illusive? An Historical Example." *Hakirah* 1 (2004): 59-72.
- . "Dealing with Religious Dissenters." *Hakirah* 4 (2007): 195-219.
- Epstein, Sheldon and Greenberger, David. "A Statistical Analysis of Iggeros Moshe, Orach Chaim 1:35." *Hakirah* 7 (2009): 155-163.
- Epstein, Sheldon and Wilamowsky, Yonah. "Counting Blessings: The Role of Numbers in Prayers." *Hakirah* 9 (2010): 267-280.
- Epstein, Sheldon, Dickman, Bernard and Wilamowsky, Yonah. "Parsha Management-Doubling, Halving, Accuracy." *Hakirah* 2 (2005): 71-118.
- . "A Y2K Solution to the Chronology Problem." *Hakirah* 3 (2006): 67-115.
- . "Symmetrically Designed Sifrei Torah: A Quantitative Analysis." *Hakirah* 5 (2007): 171-225.
- . "Bircas HaChamah & Calendar Mathematics: Precision, Simplicity & Conflict." *Hakirah* 6 (2008): 147-195.
- Farkas, David S. "Backward and Forward: An Unusual Feature of Kiddush Levanah." *Hakirah* 7 (2009): 229-242.
- Fried, Aharon Hersh. "Are Our Children Too Worldly?" *Hakirah* 4 (2007): 37-67.
- . "Is there a Disconnect between Torah Learning and Torah Living?" *Hakirah* 6 (2008): 11-56.
- . "The Respect We Owe Each Other—For the Sake of Our Children." *Hakirah* 9 (2010): 139-171.
- Goldstein, Daniel. "The Role of H̄umrot." *Hakirah* 1 (2004): 11-24.
- Grossman, Yitzhak. "On Divine Omnipotence and its Limitations." *Hakirah* 2 (2005): 151-164.
- Guttmann, David. "Negative Attributes and Direct Prophecy." *Hakirah* 1 (2004): 73-94.
- . "And Behold Miriam was Leprous, as White as Snow." *Hakirah* 2 (2005): 145-150.
- . "Miracles in Rambam's Thought—a Function of Prophecy." *Hakirah* 3 (2006): 213-235.
- . "Divine Providence—Goals, Hopes and Fears." *Hakirah* 5 (2007): 115-150.

- . "Avodah Zarah as Falsehood—Denial of Reality and Rejection of Science." *Hakirah* 6 (2008): 119-138.
- . "Daily Prayer: Seeking Clarity and a Call for Action." *Hakirah* 10 (2010): 117-132.
- Henkin, Yehuda. "Is Handshaking a Torah Violation?" *Hakirah* 4 (2007): 115-120.
- . "On the Psak Concerning Israeli Conversions." *Hakirah* 7 (2009): 19-23.
- Jaffe, Yaakov and Shabtai, David. "'It is upon him to bring the proof': A Note on Historiography, Printing, and the Power of Hearsay in a Position of Rabad." *Hakirah* 7 (2009): 165-175.
- Kaplan, Lawrence J. "Review Essay: Worship of the Heart." *Hakirah* 5 (2007): 79-114.
- . "A Righteous Judgment on a Righteous People: Rav Yitzhak Hutner's Implicit Theology of the Holocaust." *Hakirah* 10 (2010): 101-115.
- Kelman, Abraham. "The Requirement of Peshat and the Challenge of Derash." *Hakirah* 3 (2006): 133-136.
- Klein, Daniel A. "A Letter to Almeda: Shadal's Guide for the Perplexed." *Hakirah* 10 (2010): 225-241.
- Krakovski, Menachem. "Reclaiming the Self: Adam's Sin and the Human Psyche." *Hakirah* 5 (2007): 151-170.
- Landerer, Chaim. "R' Shlomo Yehuda Rapoport (Shir), Champion of Jewish Unity in the Modern Era." *Hakirah* 8 (2009): 109-135.
- . "Two Controversies Involving R' Avraham Yitzchak HaKohen Kook." *Hakirah* 10 (2010): 243-256.
- Levine, Aaron. "Reviving Yehoshua ben Gamla's Vision for Torah Education." *Hakirah* 6 (2008): 57-86.
- Levmore, Rachel. "Get-Refusal and the Agreement for Mutual Respect: Israel Today." *Hakirah* 9 (2010): 173-190.
- Lieberman, Avrohom. "Tikkunei Soferim, an Analysis of a Masoretic Phenomenon." *Hakirah* 5 (2007): 227-236.
- Mandel, David. "Divorce: It's Not About You, It's About the Children." *Hakirah* 10 (2010): 199-209.
- Mendel, Malky. "Jerusalem Crown." *Hakirah* 2 (2005): 167-184.
- Meyer, Gedalia and Messner, Henoch. "Entering the Temple Mount—in Halacha and Jewish History." *Hakirah* 10 (2010): 29-72.
- Nimmer, David. "Rabbi Banet's Charming Snake." *Hakirah* 8 (2009): 69-108.

- Normand, Neil. "Apprehension in Jewish Belief and in the Study of Torah." *Hakirah* 4 (2007): 269-277.
- Pelta, Baruch. "Rabbi Samson Raphael Hirsch's View of Secular Studies in the Thought of Rabbi Joseph Elias: Some Critical Observations." *Hakirah* 7 (2009): 69-80.
- Pies, Ronald. "Integrating the Rational and the Mystical: The Insights and Methods of Three H̳assidic Rebbeim." *Hakirah* 6 (2008): 139-146.
- Rabinovitch, Nachum Eliezer. "What is "Emunat H̳akhamim"?" *Hakirah* 5 (2007): 35-45.
- Rabinowich, Nosson Dovid. "Are We Teaching Chumash Correctly to our Children?" *Hakirah* 1 (2004): 25-38.
- . "Was the Chasam Sofer Inconsistent?" *Hakirah* 4 (2007): 239-267.
- Rabinowitz, Dan. "Nekudot: The Dots that Connect Us." *Hakirah* 2 (2005): 49-69.
- . "Yarmulke: A Historic Cover-up?" *Hakirah* 4 (2007): 221-238.
- Reichman, Edward. "Anatomy and the Doctrine of the Seven-Chamber Uterus in Rabbinic Literature." *Hakirah* 9 (2010): 245-265.
- Ron, Zvi. "'Shalom Aleichem' to Three People During Kiddush Levanah." *Hakirah* 7 (2009): 243-248.
- . "Reciting Al Tira After Aleinu." *Hakirah* 10 (2010): 189-198.
- Schochet, Elijah Judah. "Hasidism & the Rebbe/Tzaddik: The Power & Peril of Charismatic Leadership." *Hakirah* 7 (2009): 51-67.
- Schwartz, Daniel B. "Leib Glantz: The Man Who Spoke to God." *Hakirah* 10 (2010): 211-223.
- Shapiro, Marc B. "Response to: "A Hagiographer's Review"." *Hakirah* 8 (2009): 19-34.
- Shapiro, Yitzchok. "'To Know the Forbidden and the Permitted': An Analysis of Rambam's View of the Purpose and Goals of Talmud Study." *Hakirah* 9 (2010): 221-243.
- Slifkin, Natan. "Messianic Wonders and Skeptical Rationalists." *Hakirah* 6 (2008): 197-221.
- . "Was Rashi a Corporealist?" *Hakirah* 7 (2009): 81-105.
- . "'They Could Say It, We Cannot': Defining the Charge of Heresy." *Hakirah* 9 (2010): 119-137.
- . "Rashi's Stance on Corporealism: A Response to Rabbi Zucker." *Hakirah* 9 (2010): 45-79.
- Sonnenschein, Aaron. "B'rich Sh'meih in the Siddur HaSh'loh." *Hakirah* 1 (2004): 95-99.

- Sprecher, Shlomo. "Mezizah be-Peh—Therapeutic Touch or Hippocratic Vestige." *Hakirah* 3 (2006): 15-66.
- Stolper, Pinchas. "Fraternal Love as a Key Factor in Human Redemption." *Hakirah* 2 (2005): 133-143.
- Strickman, H. Norman. "Abraham Ibn Ezra's Non-Literal Interpretations." *Hakirah* 9 (2010): 281-296.
- Warburg, A. Yehuda. "Drafting a Halakhic Will." *Hakirah* 10 (2010): 73-99.
- Weitzman, Gideon. "Technology in the Service of the First Mitzvah." *Hakirah* 6 (2008): 259-267.
- Wolowelsky, Joel B. "Mourning Abusive Parents." *Hakirah* 9 (2010): 191-198.
- Zelcer, Heshey. "Three Commentaries on the Yerushalmi." *Hakirah* 1 (2004): 105-128.
- . "Does Daf Yomi Exemplify Talmud Torah?" *Hakirah* 2 (2005): 119-132.
- . "Counting Midrash—What the Numbers Reveal." *Hakirah* 3 (2006): 137-163.
- . "Two Models of Alternative Dispute Resolution." *Hakirah* 4 (2007): 69-113.
- . "Review Essay: Bach, Rabbi Joel Sirkes." *Hakirah* 5 (2007): 237-249.
- . "The Jewish Enlightenment." *Hakirah* 6 (2008): 87-118.
- . "Modern Scholarship and Yirat Shamayim." *Hakirah* 8 (2009): 141-156.
- . "Jewish Thought in Dialogue." *Hakirah* 10 (2010): 161-174.
- Zelcer, Meir. "'Faith and Heresy' and 'Principles of Philosophy'." *Hakirah* 8 (2009): 237-245.
- Zivotofsky, Ari Z. "Wine from Havdalah, Women and Beards." *Hakirah* 10 (2010): 175-187.
- Zucker, Saul. "No, Rashi Was Not a Corporeal." *Hakirah* 9 (2010): 15-43.

מפתח קומולטיבי של המאמרים בעברית בחקירה כרכים 1 - 10

- בלזם, יעקב. "בראשית". *חקירה* 10 (2010): כט-ל.
 בן פורת, אליעזר. "גדרו של בית דין לענין גרות". *חקירה* 7 (2009): לא-מ.
 - - - "בדין טבילה ביום במקום אונס". *חקירה* 8 (2009): לג-מג.
 גאלד, יצחק. "רבנו משה אמת ותורתו אמת והם בדאים – חלק שני". *חקירה* 10 (2010): ה-כב.
 זעלצער, ירחמיאל. "ישיבה בסוכה בשמיני עצרת". *חקירה* 2 (2005): ה-י.
 חדש, שמואל. "יסדר אדם שלחנו בערב שבת". *חקירה* 1 (2004): כט-ל.
 - - - "בענין נר שבת". *חקירה* 2 (2005): יא-יג.
 - - - "בענין ברכת הרואה נר חנוכה". *חקירה* 4 (2007): ז-יא.
 לוינגר, יעקב. "על הכרזת המולד בבתי הכנסת". *חקירה* 6 (2008): ה-כא.
 ליפשיץ, אברהם. "לחקר פירושי אבן עזרא בביאור אור החיים על התורה". *חקירה* 3 (2006): ה-ג.
 ליפשיץ, יוסף יצחק. "השמות המיוחדים". *חקירה* 9 (2010): ה-יז.
 פאור, יוסף. "מקומו של 'משנה תורה' במערכת החינוכית של ספרד והמזרח התיכון". *חקירה* 8 (2009): ה-לב.
 פנחסי, שמואל. "הלכות ברכת הגומל". *חקירה* 7 (2009): ה-כט.
 פרנקל, ירחמיאל. "חטאן של נדב ואביהוא ומצוות הקטורת". *חקירה* 1 (2004): ה-כט.
 - - - "בענין ריבית ולאן הניתן לתשלומין". *חקירה* 2 (2005): טו-כא.
 צוקער, אברהם נתנאל. "בענין תאומים שנולדו דבוקים זה בזה". *חקירה* 5 (2007): לג-לט.
 רבינוביץ, גדלי' אהרן. "על מהות המחלוקת בין חסידים ומתנגדים והמסתעף ממנה". *חקירה* 5 (2007): ה-לב.
 רבינוביץ, נתן דוד. "תלתא אפטרטא דפורענותא: ביאור חדש בשיטתו של הרמב"ם". *חקירה* 6 (2008): כג-לה.
 רובין, בנימין. "בענין שכר שבת". *חקירה* 3 (2006): נא-נג.
 שויקה, רוני. "על היחס הראוי לדרשות חז"ל". *חקירה* 4 (2007): יג-כז.
 שפירא, מלך. "בענין גילוח בחול המועד (ועל דרך הפוסק בפסיקתו): תשובה מהגאון רבי מנחם מענדל כשר". *חקירה* 10 (2010): כג-כח.
 "מכתב מן הרב משה סאלאווייציק אל הרב דוב כ"ץ". *חקירה* 9 (2010): יט-כג.