

Dissertations about Jürgen Moltmann

compiled by Cameron Coombe (Otago,NZ):

<https://ofthemakingofmanybooksblog.wordpress.com/bibliography-dissertations-and-theses/>

Revised and 23 items added by Klaus Dietz, Tübingen, May 2017

Country	No of theses	Page
United States of America	182	2 - 19
United Kingdom	40	19 - 23
Italy	36	23 - 26
Canada	25	26 - 28
South Africa	24	29 - 31
Germany	19	31 - 33
France	17	33 - 35
Netherlands	16	35 - 36
Australia	12	37 - 38
Switzerland	8	38
Spain	8	39
Ireland	7	39- 40
Brazil	6	40 - 41
Belgium	4	41
New Zealand	4	41
Taiwan	4	42
Denmark	3	42
India	2	42
Austria	1	43
Democratic Republic of the Congo	1	43
China	1	43
Hungary	1	43
Sweden	1	43
Slovenia	1	43
Total	423	

United States of America

Bremer, Otto A (1969)

A Study of the Beliefs and Values of Lutheran Students at the University of California at Santa Barbara in Comparison with Their Parents and Pastors and in Relation to Some Contemporary Theology, Especially Bonhoeffer and Moltmann
Pacific Lutheran Theological Seminary, Berkeley, CA

Buchanan, Robert James (1969)

The Kingdom of God in the Synoptic Gospels Emphasizing the Hermeneutic of Oscar Cullmann, Wolfhart Pannenberg, Jürgen Moltmann
Princeton Theological Seminary, Princeton, NJ

Eitz, Maria (1969)

Christian Mission in the Light of Moltmann's Theology of Hope
Marquette University, Milwaukee, WI

Johnson, Rodney (1969)

The Theology of Jürgen Moltmann: Content and Critique
North Park University, Chicago, IL

Skaff, Mary Lee (1969)

Justification in Jürgen Moltmann's Theology of Hope
Marquette University, Milwaukee, WI

Berrier, Mark D (1970)

Two Theologies of Hope: Moltmann and the Bible
Lincoln Christian Seminary, Lincoln, IL

Couture, Wilfrid W (1970)

History, Tradition, Hope As Seen Especially in Jürgen Moltmann's Theology of Hope
Marquette University, Milwaukee, WI

Grellert, Manfred (1970)

The Eschatological Theology of Jürgen Moltmann
The Southern Baptist Theological Seminary, Louisville, KY

Murphy, Helen Paquette (1970)

Moltmann on Natural Theology: Beyond Barth
Marquette University, Milwaukee, WI

Durst, Ann M (1971)

Hope: Reflection on Writings by Jürgen Moltmann and Pierre Teilhard
Marquette University, Milwaukee, WI

- Wolkerstorfer, Gail M (1971)
The Theology of Sacrament and Jürgen Moltmann's Theology of Hope
Marquette University, Milwaukee, WI
- Flesch, William E (1972)
The Ethic in Moltmann's Theology of Hope
Concordia Seminary, St. Louis, St. Louis, MO
- Michaud, Jocelyn (1972)
The Future of Christ in Moltmann's Theology of Hope
University of Iowa, Iowa City, IA
- Miller, John Aubrey (1972)
The Eschatological Ontology of Jürgen Moltmann
Emory University, Atlanta, GA
- Modr, Robert (1972)
Hope in Jürgen Moltmann's Theology: A Scriptural Evaluation
Concordia Seminary, St. Louis, St. Louis, MO
- Maris, David L (1973)
Jürgen Moltmann's Theology of Hope
Western Theological Seminary, Holland, MI
- Spencer, Richard Leroy (1973)
Marx, Bloch and Moltmann: Dialectical Models of History and the Question of Ends and Means
Princeton Theological Seminary, Princeton, NJ
- Wall, Robert Walter (1973)
The Militant Church in the Theology of Jürgen Moltmann
Dallas Theological Seminary, Dallas, TX
- Almquist, Paul Hempel (1974)
The Church in the Theology of Jürgen Moltmann
Luther Northwestern Theological Seminary, St. Paul, MN
- Brewer, Ellen Kathleen (1974)
Toward an Eschatology 'Saving' to Women: A Movement through and beyond Jürgen Moltmann's Theology of Hope
Pacific School of Religion, Berkeley, CA
- Goff, Richard G (1974)
The Resurrection of Jesus as a Basis of Hope for the Future in the Theologies of Wolfhart Pannenberg and Jürgen Moltmann: A Theological Dialogue
Wesley Theological Seminary, Washington, DC
- Gross, Lloyd E (1974)
History in the Hermeneutics of Jürgen Moltmann
Concordia Seminary, St. Louis, St. Louis, MO

- Mueller, Roman C (1974)
 A Quest for Insight: A Discussion of Christology Based on Selected Works of Jürgen Moltmann
 Graduate Theological Union, Berkeley, CA
- Anton, Carl J (1976)
 Martin Luther's and Jürgen [sic] Moltmann's theology of the cross: a comparative study
 Concordia Theological Seminary, Springfield, Ill, Springfield, IL
- Blanchard, Leo (1976)
 A Consideration of the Cross and Resurrection of Jesus Christ in the Theology of Jürgen Moltmann
 Oblate College, San Antonio, TX
- Holt, L (1976)
 The Concept of God in the Theology of Jürgen Moltmann
 Columbia Theological Seminary, Atlanta, GA
- Morse, Christopher Ludwig (1976)
 The Logic of Promise in Jürgen Moltmann's Theory of Revelation
 Union Theological Seminary, New York, NY
- Walz, Erwin G (1976)
 The Use of Moltmann's Theology of Hope in Parish Preaching
 California Graduate School of Theology, Los Angeles, CA
- Cayetano, Alfonso J (1977)
 The similarity and diversity of Jürgen Moltmann and James H. Cone's view of liberation theology
 Kenrick Seminary, St. Louis, MO
- Boone, Cyril Keith (1978)
 The Concept of Political Majesty in the Thought of Reinhold Niebuhr and Jürgen Moltmann: Sociological, Theological and Ethical Appraisals
 Emory University, Atlanta, GA
- McKay, Cynthia Ann (1978)
 Jürgen Moltmann and Theology of Hope: A Modern Theologian and Theology in the Tradition of Saint Paul
 Sweet Briar College, Sweet Briar, VA
- Phillips, Steven (1978)
 The Use of Scripture in Liberation Theologies: An Examination of Juan Luis Segundo, James H. Cone, and Jürgen Moltmann
 The Southern Baptist Theological Seminary, Louisville, KY
- Weber, Joseph A (1978)
 The Liberation of the Church: A Dialogue with Jürgen Moltmann
 Kenrick Seminary, St. Louis, MO

Conyers, Abda Johnson, III (1979)
Jürgen Moltmann's Concept of History
The Southern Baptist Theological Seminary, Louisville, KY

Hampson, Joe (1979)
Moltmann and Rogers in Dialogue: The Theological and Psychological Meanings of the
Concept of Hope
Regis College, Boston, MA

Horn, Kermit Glenn (1979)
Moltmann's Theology of Missions
Dallas Theological Seminary, Dallas, TX

McVicar, Robert Lloyd (1979)
The hope for the future: a study in Jurgen Moltmann's theology of hope
Lexington Theological Seminary, Lexington, KY

Vanni, Mary Ellen (1979)
The background of Jürgen Moltmann's theology of hope as found in the philosophies of
G.W.F. Hegel, Karl Marx, Ernest Bloch, and in modern scriptural exegesis
St. Mary's Seminary & University, Baltimore, MD

Hodges, Larry Michael (1980)
Hope and History: A Critical Examination of the Christologies of Wolfhart Pannenberg and
Jürgen Moltmann
Baylor University, Waco, TX

Loyd, Frank Harland, Jr (1980)
The Church: An Examination of the Ecclesiologies of Moltmann, Küng, Flew and Newbigin
Emmanuel School of Religion, Johnson City, TN

Oglesby, Robert Lamar (1980)
Christology in the Theology of Jürgen Moltmann
Columbia Theological Seminary, Atlanta, GA

Bergen, Gary Wayne (1981)
'Church' in the Theology of Jürgen Moltmann
Golden Gate Baptist Theological Seminary, Los Angeles, CA

Chiba, Shin (1983)
Transcendence and the Political: A Critical Comparison of Reinhold Niebuhr and Jürgen
Moltmann
Princeton Theological Seminary, Princeton, NJ

Claybrook, Donald Adrian, Sr (1983)
The Emerging Doctrine of the Holy Spirit in the Writings of Jürgen Moltmann
The Southern Baptist Theological Seminary, Louisville, KY

Cole-Turner, Ronald Stephen (1983)
God's Experience: The Trinitarian Theology of Jürgen Moltmann in Conversation with Charles Hartshorne
Princeton Theological Seminary, Princeton, NJ

Kaufmann, Lawrence T (1983)
The Concept of Mission in the Trilogy of Jürgen Moltmann
Catholic University of America, Washington, DC

Willis, Warren Waite, Jr (1983)
Theism, Atheism and the Doctrine of the Trinity: The Trinitarian Theologies of Karl Barth and Jürgen Moltmann in Response to Protest Atheism
Emory University, Atlanta, GA

Culver, James M (1984)
Moltmann's Doctrine of Christ
Wartburg Theological Seminary, Dubuque, IA

Ford, Joann Christine (1984)
Toward an Anthropology of Mutuality: A Critique of Karl Barth's Doctrine of the Male-Female Order as A and B with a Comparison of the Panentheistic Theology of Jürgen Moltmann
Northwestern University, Chicago, IL

Gilmore, Charles E (1984)
Theodicy, a Dynamic in Pastoral Care: The Theologies of David R. Griffin and Jürgen Moltmann
Pacific Lutheran Theological Seminary, Berkeley, CA

Holsclaw, Michael R (1984)
Theology of Hope and Pastoral Care: An Examination of the Work of Jürgen Moltmann and Wolfhart Pannenberg as the Basis for a Theology of Pastoral Care
Luther Northwestern Theological Seminary, St. Paul, MN

Kelso, Adelia Dorothy (1984)
The Doctrine of the Trinity: A Comparison of the Theology of Karl Barth and Jürgen Moltmann,"
Columbia Theological Seminary, Atlanta, GA

Seals, Timothy L (1984)
An Analysis of Jürgen Moltmann's Doctrine of the Trinity
Concordia Seminary, St. Louis, St. Louis, MO

Bergin, Helen F (1985)
The Death of Jesus Christ and Its Relation to God in the Theology of Jürgen Moltmann and Edward Schillebeeckx
Catholic University of America, Washington, DC

Harkey, Martin Luther, III (1985)

A Theology for the Ministry of Volunteers: With Reference to Calvin's Doctrine of Vocation, and with Particular Focus on Developing Leadership for Christian Education in the Congregation (Moltmann, Laity, Calling)
Princeton Theological Seminary, Princeton, NJ

Hathaway, Roderick A. (1985)

The value of the cross and the suffering of Christ in Jurgen Moltmann's theology of hope and in Martin Luther's theology of the cross: a comparative study
Concordia Theological Seminary, Fort Wayne, IN

Hoffman, James Fredrick, Jr (1985)

Jürgen Moltmann's Trinitarian Theology of God
New Orleans Baptist Theological Seminary, New Orleans, LA

Koshy, Kalathumkal Kurien (1985)

Promises of an eschatological ecclesiology for India : an ecclesiology within the framework of the theology of Jurgen Moltmann and Wolfhart Pannenberg
Lutheran School of Theology at Chicago, Chicago, IL

Rhee, Kee Choon (1985)

Awareness and Growth Ministry in the Korean Context Based on Transactional Analysis with Special References to Moltmann's Ecclesiology
Emory University, Atlanta, GA

Carter, Kelly Dean (1986)

The Theological Basis of Jürgen Moltmann's Call for Ongoing Social and Political Transformation
Abilene Christian University, Abilene, TX

Havrilak, Gregory Charles (1986)

Eastern Christian Elements in the Christology of Karl Rahner and Jürgen Moltmann: Contemporary Trends in Catholic and Protestant Thought from an Orthodox Perspective
Fordham University, New York City, NY

Kenneson, Philip Dean (1986)

Creativity, Cross, and the Clash of Classical Theism: Berdyaev, Moltmann, and Hartshorne on Divine Passion
Emmanuel School of Religion, Johnson City, TN

Kuczynski, Edward Clark (1986)

'But Who Do You Say That I Am?': A Comparative Analysis of the Christologies of Donald G Bloesch, David Ray Griffin and Jürgen Moltmann
Southeastern Baptist Theological Seminary, Wake Forest, NC

Ng, Kam-Weng (1986)

The cross in Jürgen Moltmann's theology : towards a soteriology for a suffering world
Trinity Evangelical Divinity School, Deerfield, IL

Parker, Paul Plenge (1986)
God and the Moral Life: The Influence of Beliefs about God in Selected Moral Arguments of Bernard Haering and Jürgen Moltmann
The Southern Baptist Theological Seminary, Louisville, KY

Wood, Brent A (1986)
The Theology of Jürgen Moltmann
Loma Linda University, Los Angeles, CA

Abbott, Daniel Phillips (1987)
Divine Participation and Eschatology in the Theodicies of Paul Tillich and Jürgen Moltmann
University of Virginia, Charlottesville, VA

Fariás, Jorge Luis (1987)
The Concepts of Theory, Praxis and Liberation in Jürgen Moltmann's Theology: Their Adequacy for a Social Ethic
Catholic University of America, Washington, DC

King, Anne Henry (1987)
The Question of 'Person' and 'Subject' in Trinitarian Theology: Moltmann's Challenge to Rahner and Its Implications
Fordham University, New York City, NY

Mason, George A (1987)
God's Freedom as Faithfulness: A Critique of Jürgen Moltmann's Social Trinitarianism
Southwestern Baptist Theological Seminary, Fort Worth, TX

Scott, Mark Alan (1987)
Theodicy: Failure and Promise within the Thought of Karl Barth, David R. Griffin, and Jürgen Moltmann
The Southern Baptist Theological Seminary, Louisville, KY

Crossen, Maureen (1988)
The Question of God in the Face of the Problem of Evil: In Light of Jürgen Moltmann's Reading of Scripture and Eschatological Literature
Catholic Theological Union of Chicago, Chicago, IL

Schuurman, Douglas James (1988)
Creation, Eschaton, and Ethics: The Ethical Significance of the Creation-Eschaton Relation in the Thought of Emil Brunner and Jürgen Moltmann
The University of Chicago, Chicago, IL

Cornelison, Robert Thomas (1989)
The Christian Realism of Reinhold Niebuhr and the Political Theology of Jürgen Moltmann: A Comparison
Emory University, Atlanta, GA

Haynes, Stephen Ronald (1989)
Prospects for Post-Holocaust Theology: 'Israel' in the Theologies of Karl Barth, Jürgen Moltmann, and Paul Van Buren
Emory University, Atlanta, GA

Scott, Gregory Mahlon (1989)

A Comparison of the Political Thought of Jacques Ellul and Jürgen Moltmann
University of Virginia, Charlottesville, VA

Tatum, William Clifford (1989)

Moltmann's Eschatological Perspective in Relationship to Selected Doctrines
The Southern Baptist Theological Seminary, Louisville, KY

Au, Peter Ying-yuk (1990)

An Evangelical Response to the Theological Method of Jürgen Moltmann's Theology of Hope
Dallas Theological Seminary, Dallas, TX

Brink, Mary Louise (1990)

The Ecclesiological Dimensions of Jürgen Moltmann's Theology: Vision of a Future Church?
Fordham University, New York City, NY

Dykstra, Robert Craig (1990)

Even youths shall faint: a pastoral theological investigation of self disorders in adolescents, based on works of Jürgen Moltmann, Heinz Kohut, James F. Masterson, and Robert Jay Lifton
Princeton Theological Seminary, Princeton, NJ

Lindquist, Curtis George (1990)

The Church as a Christian Community of Hope: A Comparative Study of Moltmann and Hauerwas Using a Cultural-Linguistic Style of Thinking
Emory University, Atlanta, GA

Long, Thomas E (1990)

Eschatological Dimensions of Church and Kingdom in Lesslie Newbigin, John Zizioulas, Jürgen Moltmann and Hans Küng
Duke University, Durham, NC

Moreno, Michael P (1990)

An Analysis of Jürgen Moltmann's Doctrine of Sin
Concordia Seminary, St. Louis, St. Louis, MO

Otto, Randall Ernest (1990)

The God of Hope: The Trinitarian Vision of Jürgen Moltmann
Westminster Theological Seminary, Philadelphia, PA

Stemmel, Michael Ludwig (1990)

Theology of Liberation and Political Theology: Leonardo Boff and Gustavo Gutiérrez in Conversation with Johann Baptist Metz and Jürgen Moltmann
Temple University, Philadelphia, PA

Adams, David Reynolds (1991)

The Doctrine of Divine Person Considered Both Historically and in the Contemporary Theologies of Karl Barth and Jürgen Moltmann
Fuller Theological Seminary, Center for Advanced Theological Study, Pasadena, CA

- Camacho, Haroldo Samuel (1991)
 A Synthesis of Moltmann's Archetypal Christology with Jung's God-Image Archetype: A Theological Psychology for Pastoral Counseling and Psychotherapy
 Claremont School of Theology, Claremont, CA
- Gresham, John Leroy, Jr (1991)
 The Social Model of the Trinity in the Theologies of Leonard Hodgson, Jürgen Moltmann, and Joseph Bracken
 Baylor University, Waco, TX
- Lee, Sangwon (1991)
 A Comparative Study of Luther's Theology of the Cross and Moltmann's Theology of the Cross
 Westminster Theological Seminary, Philadelphia, PA
- Spiegel, Jonathan R (1991)
 The Presence of God in Creation: An Analysis of Jürgen Moltmann's Doctrine of Creation
 Trinity Evangelical Divinity School, Chicago, IL
- Aben, Tersur Akuma (1992)
 Moltmann's Social Trinitarianism
 Calvin Theological Seminary, Grand Rapids, MI
- Bouma-Prediger, Steven (1992)
 Toward a New Christian Theology of Nature: A Critical Comparison of Rosemary Radford Ruether, Joseph Sittler, and Jürgen Moltmann
 The University of Chicago, Chicago, IL
- Thomas, Harold Eugene (1992)
 An Assessment of the Ecclesiology of Jürgen Moltmann
 The Southern Baptist Theological Seminary, Louisville, KY
- Washburn, Marilyn Roberts (1992)
 The Contributions of Jürgen Moltmann's Theology to a Theology of Health and Healing
 Emory University, Atlanta, GA
- Haas, V (1993)
 Paul Tillich on Eschatology and History with Special Reference to Jürgen Moltmann
 The Claremont Graduate University, Claremont, CA
- Okolo, Maduabuchi Joseph (1993)
 A Christological Hermeneutic of History: Jürgen Moltmann
 Mount Angel Seminary, St. Benedict, OR
- Schweitzer, Donald Reid (1993)
 The Consistency of Jürgen Moltmann's Theology
 Princeton Theological Seminary, Princeton, NJ

- Siu, Paul Y (1993)
 Hope Deferred: A Critical Examination of Jürgen Moltmann's Doctrine of Justification in Relation to the Promise of Eschatological Hope, with Special Reference to 'Der Weg Jesu Christi'
 Trinity Evangelical Divinity School, Chicago, IL
- Brown, Richard Evans (1994)
 Theological Interpretations of Human Rights: An Analysis of Recent Roman Catholic Papal Encyclicals and the Ethics of Jürgen Moltmann
 University of Virginia, Charlottesville, VA
- Helton, H (1994)
 The Doctrine of the Kingdom of God and Issues Related to War and Peace in the Political Theologies of Reinhold Niebuhr and Jürgen Moltmann
 The Florida State University, Tallahassee, FL
- Park, Hyae-Kun (1994)
 Salvation in Moltmann's Trinitarian Theology
 Westminster Theological Seminary, Philadelphia, PA
- Baesler, Ronald Dennis (1995)
 Opening Up the Kingdom: A Study of the Kingdom of God Concept in the Theology of Jürgen Moltmann
 Luther Northwestern Theological Seminary, St. Paul, MN
- Farisani, Tshenuwani Simon (1995)
 Eschatology, Salvation, and Liberation in Jürgen Moltmann's Theology
 Graduate Theological Union, Berkeley, CA
- Herman, Wayne Russell (1995)
 The Kingdom of God in the Messianic Theology of Jürgen Moltmann
 Fuller Theological Seminary, Center for Advanced Theological Study, Pasadena, CA
- Johnson, Steven D (1995)
 Moltmann, Yale, and the Interpretation of Biblical Narrative
 Drew University, Madison, NJ
- Lewis, Paul Wesley (1995)
 Value Formation and the Holy Spirit in the Theologies of Thomas C. Oden, Jürgen Moltmann, and J. Rodman Williams
 Baylor University, Waco, TX
- Pederson, Nathan (1995)
 Embodiment and Resurrection in the Theology of Jürgen Moltmann
 Luther Northwestern Theological Seminary, St. Paul, MN
- Chytas, Athanasios (1996)
 The Suffering God: A Systematic and Historical Inquiry into Moltmann's Concept of God
 Holy Cross Greek Orthodox School of Theology, Boston, MA

- Davis, Joseph Randall (1996)
The Groaning of Creation: Jürgen Moltmann's Theology of Suffering Creationism
Southwestern Baptist Theological Seminary, Fort Worth, TX
- Lee, Kyoo-Min (1996)
Koinonia: A Critical Study of Lewis Sherrill's Concept of Koinonia and Jürgen Moltmann's Social Understanding of the Trinity as an Attempt to Provide a Corrective to the Problems of the Korean Church and its Educational Ministry
Princeton Theological Seminary, Princeton, NJ
- Mayo, Ann Burgess (1996)
A Theological Consideration of the Political Shape of the Mission of the Christian Community in the Theologies of Reinhold Niebuhr, Jürgen Moltmann, and John Howard Yoder
Louisville Presbyterian Theological Seminary, Louisville, KY
- Thompson, Thomas Robert (1996)
Imitatio Trinitatis: The Trinity as Social Model in the Theologies of Jürgen Moltmann and Leonardo Boff
Princeton Theological Seminary, Princeton, NJ
- Gray, Patrick T (1997)
The Fellowship of Love and Freedom the Trinity in the Theology of Jürgen Moltmann
Gordon-Conwell Theological Seminary, Boston, MA
- Niang, Aliou Cissé (1997)
The Impact of Eschatology on Ethics in the Thought of Jürgen Moltmann
Hardin-Simmons University, Abilene, TX
- Traylor, Lynn O'Neal (1997)
The Contributions of the Theology of Jürgen Moltmann to North American Jewish-Christian Dialogue
The Southern Baptist Theological Seminary, Louisville, KY
- Willis, W. Waite (1997)
Theism, atheism and the doctrine of the trinity: the trinitarian theologies of Karl Barth and Jürgen Moltmann in response to protest atheism
Emory University, Atlanta, GA
- Beck, Timothy David (1998)
The Spirit of the New Age: The Eschatological Dimensions of the Work of the Holy Spirit in the Writings of Paul the Apostle and Jürgen Moltmann
Southern Methodist University, Dallas, TX
- Jung, Chul (1998)
A Contribution of Moltmann's Pneumatology to the Understanding of the Korean Pentecostal Movement
Claremont School of Theology, Claremont, CA

Linahan, Jane Elizabeth (1998)
The Kenosis of God and Reverence for the Particular: A Conversation with Jürgen Moltmann
Marquette University, Milwaukee, WI

McConnell, Russell William (1998)
The Passion of God as Methodological Paradigm in the Theologies of H Wheeler Robinson
and Jürgen Moltmann
Southwestern Baptist Theological Seminary, Fort Worth, TX

McDougall, Joy Ann (1998)
The Pilgrimage of Love: The Trinitarian Theology of Jürgen Moltmann
The University of Chicago, Chicago, IL

Shih, Shu-Ying (1998)
The Suffering of Jesus Christ: A Comparison of the Theologies of Martin Luther and Jürgen
Moltmann
Western Theological Seminary, Holland, MI

Schriek, Robert (1999)
The Possibility of Apocatastasis in the Thought of Hans Urs Von Balthasar and Jürgen
Moltmann
New Brunswick Theological Seminary, New Brunswick, NJ

Skillen, James R (2000)
Creation and Ecology Jürgen Moltmann's Doctrine of Creation As a Response to the
Ecological Crisis
Gordon-Conwell Theological Seminary, Boston, MA

Aderholt, Billy Joe, Jr (2001)
The Appropriation of Irenaeus in the Theological Works of Wolfhart Pannenberg and Jürgen
Moltmann
The Southern Baptist Theological Seminary, Louisville, KY

Kirby, Randal V (2001)
Toward a pastoral theology of hope: a correlation of hope in selected theological works of
Jürgen Moltmann and the family systems theory of W. Robert Beavers
Union Theological Seminary & Presbyterian School of Christian Education, Richmond, VA

Park, Hyaekun (2001)
The Cross and Praxis: Jürgen Moltmann's Theology of the Cross
Westminster Theological Seminary, Philadelphia, PA

Wakefield, James Lowell (2001)
Homo in Spe: Towards an Eschatological Anthropology in Conversation with Jürgen
Moltmann
Marquette University, Milwaukee, WI

Jo, Yong Soo (2002)
An Evaluation of Jürgen Moltmann's View of Eschatological Time
The Southern Baptist Theological Seminary, Louisville, KY

Kim, Byunghoon (2002)
Tritheism and Divine Person as Center of Consciousness with a Comparative Appraisal of
Jürgen Moltmann and William Hill as Test Cases
Calvin Theological Seminary, Grand Rapids, MI

Shin, Oksu (2002)
The Panentheistic Vision in the Theology of Jürgen Moltmann
Fuller Theological Seminary, Center for Advanced Theological Study, Pasadena, CA

Jaeger, John David (2003)
Pneumatological Developments in the Theology in Jürgen Moltmann
Baylor University, Waco, TX

Johnson, Alan Julius (2003)
Shekinah: The Indwelling of God in the Theology of Jürgen Moltmann
Luther Northwestern Theological Seminary, St. Paul, MN

Kireopoulos, Antonios Steve (2003)
The Dialogue with Orthodox Theology in the Ecclesiology of Jürgen Moltmann: Trinitarian
Theology and Pneumatology as the Twin Pillars of Ecclesiology
Fordham University, New York City, NY

Phillips, Benjamin Blair (2003)
The Crisis of Creation: A Critical Analysis of Jürgen Moltmann's Panentheism
Southwestern Baptist Theological Seminary, Fort Worth, TX

Babka, Susie Paulik (2004)
"God is faithful, He cannot deny Himself": Karl Rahner and Jürgen Moltmann on whether
God is immutable in Jesus Christ
University of Notre Dame, Notre Dame, IN

Chittom, John Thomas (2004)
Friendship from the future: the imago dei in the work of Jürgen Moltmann, first s
eries
Gordon-Conwell Theological Seminary, South Hamilton, MA

Fincher, M (2004)
Does God Suffer?: An Analysis of Jürgen Moltmann's Arguments for Divine Passibility
Virginia Theological Seminary, Alexandria, VA

Kumbi, Megersa B (2004)
Jürgen Moltmann's Theology of the Cross As a Critic of Abyssinian's Election Theme
Luther Northwestern Theological Seminary, St. Paul, MN

Lee, Ann Marie (2004)
A Cheerful Revolution: Using Jürgen Moltmann's Theology of Hope as a Basis for an Ethics
of Responsibility
Union Institute and University, Cincinnati, OH

- Matei, Eugen (2004)
 The Practice of Community in Social Trinitarianism: A Theological Evaluation with Reference to Dumitru Stăniloae and Jürgen Moltmann
 Fuller Theological Seminary, Center for Advanced Theological Study, Pasadena, CA
- McPherson, John Thomas (2004)
 The Transforming Power of Eschatology: The Impact of the Eschatologies of Jürgen Moltmann and Jonathan Edwards on Sanctification
 Dallas Theological Seminary, Dallas, TX
- Paeth, Scott R (2004)
 From the Church to the World: Civil Society, Public Theology, and the Theology of Jürgen Moltmann
 Princeton Theological Seminary, Princeton, NJ
- Castelo, Daniel (2005)
 Only the Impassible God Can Help: Moltmann and the Contemporary Status of Divine Impassibility
 Duke University, Durham, NC
- Heltzel, Peter G (2005)
 The Triune Pantokrator: Jürgen Moltmann's Reinterpretation of Omnipotence in Light of Gregory of Nyssa's Trinitarian Theology
 Boston University, Boston, MA
- Kim, Sungwon (2005)
 Social Trinitarian Pneumatology in Process: A Philosophical Pneumatology Based on the Pneumatology of Jürgen Moltmann and the Philosophy of Alfred North Whitehead
 The Claremont Graduate University, Claremont, CA
- Lin, Andrew Yenru (2005)
 De/Constructive Process of the Cross: A Theological Analysis of Jürgen Moltmann's Theologica Crucis
 Drew University, Madison, NJ
- Nigrelli, Domenico (2005)
 The Inclusive and the Social Trinity: The Question of the God -World Relation in the Theologies of Hodgson and Moltmann
 Vanderbilt University, Nashville, TN
- Zathureczky, Kornel (2005)
 A Critique of the Messianic Theology of Jürgen Moltmann through the Messianic Philosophy of Walter Benjamin: Staying with the Negative
 Southern Methodist University, Dallas, TX
- Elliston, Clark James (2006)
 Suffering for Change: Jürgen Moltmann's Concept of Divine Suffering as an Impetus for Social Responsibility
 Texas Christian University, Fort Worth, TX

Skogmo, Matthew G (2006)
An evaluation and comparison of the Spirit Christologies of Jürgen Moltmann and James D.G. Dunn
Vanguard University of Southern California, Los Angeles, CA

Wang, Jiang Guo (2006)
The Politics of the Kingdom in the Theologies of T. C. Chao, Jürgen Moltmann, and Stanley Hauerwas
Princeton Theological Seminary, Princeton, NJ

Griffith, G (2007)
The Quest for Immortality in the Face of Death and the Christian Concept of Hope in the Theology of the Cross: Ernest Becker and Jürgen Moltmann
Wartburg Theological Seminary, Dubuque, IA

Russell, Amy (2007)
The Body in Process: A Conversation with Whitehead and Moltmann
General Theological Seminary, New York, NY

Jeronic, Ante (2008)
A Peaceable Logic of Self-Integration: Jürgen Moltmann's Theological Anthropology and the Postmodern Self
The University of Chicago, Chicago, IL

Luy, David (2008)
The Trinity As Interpreted Through the Lens of Christ's Passion: Jürgen Moltmann and Hans Urs Von Balthasar on the Cry of Dereliction
Trinity Evangelical Divinity School, Chicago, IL

Millhorn, Henry O (2008)
A Study of the Eschatological Interpretation of Christianity with Particular Reference to Jürgen Moltmann's Theology of Hope
Concordia Seminary, St. Louis, St. Louis, MO

Sharbaugh, Patricia A (2008)
Uncovering the Roots of the Crucified God: How Walter Brueggemann's Old Testament Theology Challenges and Contributes to Jürgen Moltmann's and Jon Sobrino's Interpretations of the Cross
Duquesne University, Pittsburg, PA

Wiley, Chris (2008)
An examination of the contemporary viability of Moltmann's personal and cosmic eschatology for Evangelical and Roman Catholic theology
George Fox University, Newberg, OR

Yesilhark, Tubanur (2008)
Eschatology and the Importance of Hope in the Light of Jürgen Moltmann and Said Nursi
Hartford Seminary, Hartford, CT

- Bingaman, Brock (2009)
 All Things New: The Human Calling in Creation within Maximus the Confessor and Jürgen Moltmann's Trinitarian -Christocentric Visions
 Loyola University Chicago, Chicago, IL
- Lin, Andrew Yenru (2009)
 Christology on the Via Postmoderna: Moltmann, Derrida, Process Philosophy and Postcolonial Theory
 Drew University, Madison, NJ
- Nengean, Isaiah G (2009)
 The Imago Dei as the Imago Trinitatis: An Analysis of Jürgen Moltmann's Doctrine of the Image of God
 Westminster Theological Seminary, Philadelphia, PA
- Barnett, Earl Gordon (2010)
 Who Do You Say That I Am?: Christology and Christian Discipleship in Selected Works of Jürgen Moltmann and Kathryn Tanner
 Candler School of Theology, Atlanta, GA
- Eisenmann, Tamar (2010)
 Searching for Unity: How the Social Trinitarianism of Jürgen Moltmann Defeats the Pluralism of John Hick
 Grand Rapids Theological Seminary, Grand Rapids, MI
- Jamison, Adam V (2010)
 Jürgen Moltmann's Political Ecclesiology: An Evangelical Evaluation of the Socio-Political Role of the Church
 Dallas Theological Seminary, Dallas, TX
- Matthews, Carolyn E (2010)
 An Analysis of the Message of the Negro Spirituals Within the Context of Jürgen Moltmann's Theology of Hope
 Dominican University of California, San Rafael, CA
- Koster, Hillegonda Pietronella (2011)
 For the Future of the Earth: Creation and Salvation in the Theologies of Jürgen Moltmann, Catherine Keller, and Kathryn Tanner
 The University of Chicago, Chicago, IL
- Yoo, Seung Hyun (2011)
 God, the Salvation of the World: A Holistic Horizon of Universalism in Jürgen Moltmann and Wolfhart Pannenberg
 Graduate Theological Union, Berkeley, CA
- Kim, Isaac (2012)
 The Powerless Power of God: Theology of the Cross in Jürgen Moltmann, Jacques Derrida and John Caputo
 Drew University, Madison, NJ

Kiros, Getachew (2012)
Revelation, Trinity and Theological Method in Dialogue with Jürgen Moltmann and Wolfhart Pannenberg
Fuller Theological Seminary, Center for Advanced Theological Study, Pasadena, CA

Schleusener, Kelsey (2012)
One Love, One Heart: The Trinitarian Pneumatology of Jürgen Moltmann
Graduate Theological Union, Berkeley, CA

Yu, Hun Cho (2012)
Jürgen Moltmann's Eschatological Theodicy As Complementary of John Hick's Soul-Making Theodicy
Graduate Theological Union, Berkeley, CA

Aguzzi, Steven D (2013)
Israel, the Church, and Eschatological Hope: Moltmann's Millenarianism and the Jewish-Catholic Question
Duquesne University, Pittsburg, PA

Inoue, Naoki (2013)
Toward a Japanese Contextual Pneumatology: A Critical Dialogue with Japanese Pantheistic Spirituality and Jürgen Moltmann's Panentheistic Pneumatology
Fuller Theological Seminary, Center for Advanced Theological Study, Pasadena, CA

Oden, Patrick David (2013)
The Transformative Church: Substantiating New Models of Ecclesiality with the Holistic Theology of Jürgen Moltmann
Fuller Theological Seminary, Center for Advanced Theological Study, Pasadena, CA

Floyd, Richard (2014)
Down to Earth: Moltmann, McFague, and the Search for an Ecological Eschatology
Emory University, Atlanta, GA

Harrell, Sean W (2014)
Narcissism, Suffering, and Openness to the Other: An Integration of Psychoanalytic Self Psychology, Relational Psychoanalysis, and the Theology of Jürgen Moltmann
Wheaton College, Chicago, IL

Lee, Hyung do (2014)
Does God Suffer with Us?: Moltmann's Understanding of God's Suffering
Jesuit School of Theology at Santa Clara University, Berkeley, CA

Nzeketha, Joseph Mukuna (2015)
Theology of the Cross: A Comparison of Moltmann and Cone's View of the Cross as an Ecclesiological Symbol of Hope
Drew University, Madison, NJ

Jung, Young Jin (2016)
Defining a Reformed Sacramentality: Assessing John Calvin's Legacy of Eucharistic Presence Compared to the Works of Huldrych Zwingli, Karl Barth, Jürgen Moltmann, and the Korean Church
Fuller Theological Seminary, Center for Advanced Theological Study, Pasadena, CA

Kung, Mingcheng (2016)
Overcoming evil: the integration of Moltmann and creation order theodices
Logos Evangelical Seminary, El Monte, CA

United Kingdom

O'Collins, Gerald Glynn, S (1969)
The Theology of Revelation in some Recent Discussion: A Study of Wolfhart Pannenberg, Ernst Fuchs, Jürgen Moltmann and Gerald Downing
University of Cambridge (United Kingdom), Cambridge

Purves, A (1978)
Political Theology and Theology of Pastoral Care: A Comparative Study, with Special Reference to Jürgen Moltmann and Seward Hiltner
The University of Edinburgh (United Kingdom), Edinburgh

Kidd, Richard Lawrence (1979)
The Significance of Jesus Christ in the Theology of Jürgen Moltmann
London King's College, London

Wren, Philip John (1985)
The Large Organization in the Perspective of Moltmann's Theology
Hull, Hull

Mgoye, Mruka-Mgoye (1986)
Moltmann's Concept of Liberation Theology: A Comparative Study of European, Latin and Black North American Theologies of Liberation
Trinity College (UK), Bristol

Primavesi, Anne V (1987)
The Cross and the Rose: The Interaction of Lutheran Paradox and Hegelian Dialectic Exemplified in the Theology of Jürgen Moltmann
University of London, London

Bristow, M (1988)
The Church in the Theology of Jürgen Moltmann
The University of Manchester (United Kingdom), Manchester

Lee, F (1988)
The Holy Trinity and the Renewal of Creation: An Enquiry into the Theology of Jürgen Moltmann, Professor of Systematic Theology at the University of Tübingen, German Federal Republic
Lambeth Diploma, Canterbury

- Ng, Kam Weng (1989)
From Christ to Social Practice: Christological Foundations for Social Practice in the Theologies of Albrecht Ritschl, Karl Barth and Jürgen Moltmann
University of Cambridge (United Kingdom), Cambridge
- Bush, Randall Bruce (1990)
Recent Ideas of Divine Conflict: The Influences of Psychological and Sociological Theories of Conflict upon the Trinitarian Theology of Paul Tillich and Jürgen Moltmann
University of Oxford (United Kingdom), Oxford
- Maitland-Cullen, P (1990)
The Theodicy Problem in the Theology of Jürgen Moltmann
The University of Edinburgh (United Kingdom), Edinburgh
- Brady, S (1992)
The Intermediate State in the Theology of Barth, Hick, Moltmann and Rahner
London Bible College (United Kingdom), London
- Clutterbuck, Richard Nigel (1992)
Faithfulness in History: The Contribution Made by Jürgen Moltmann and Edward Schillebeeckx to a Discussion of Development and Identity in Christian Doctrine
University of Birmingham, Birmingham
- Deane-Drummond, Celia (1992)
Towards a Green Theology through Analysis of the Ecological Motif in Jürgen Moltmann's Doctrine of Creation
The University of Manchester (United Kingdom), Manchester
- Williams, Arfon (1994)
Moltmann's Definition of Christian Hope with Special Reference to the Problems of Suffering and Healing
University of Wales, Cardiff
- Wilson, D (1994)
Exile, Trinity and the Kingdom: Albert Camus, Jürgen Moltmann and the Problem of Theodicy in its Twentieth Century Context
The University of Manchester (United Kingdom), Manchester
- Wright, N (1994)
Disavowing Constantine: Mission, Church and the Social Order in the Theologies of John Howard Yoder and Jürgen Moltmann
University of London, King's College (United Kingdom), London
- Kelly, John Graham (1995)
Gotteslehre and Israellehre in the Theology of Jürgen Moltmann
University of Sheffield, Sheffield
- Penton, G (1995)
Hope and Promise: The Doctrine of the Holy Spirit in the Writings of Jürgen Moltmann
The University of Nottingham (United Kingdom), Nottingham

- Tang, Siu-Kwong (1995)
 God's History in the Theology of Jürgen Moltmann
 University of St. Andrews (United Kingdom), St. Andrews
- Chester, Timothy J (1997)
 The Relationship between Eschatology and Mission in the Theology of Jürgen Moltmann and
 in Recent Evangelical Social Concern
 The University of Wales, Aberystwyth (United Kingdom), Aberystwyth
- Gilbertson, M (1997)
 See, I Am Making all Things New: God and Human History in the Book of Revelation and in
 Twentieth-Century Theology, with Particular Reference to Wolfhart Pannenberg and Jürgen
 Moltmann
 University of Durham (United Kingdom), Durham
- King, Clare Maria (1998)
 'God is Love' (1 John 4:16): An Examination of the Concept of Divine Love with Particular
 Reference to its Place in the Contrasting Theologies of Geoffrey Lampe and Jürgen Moltmann
 University of London, King's College (United Kingdom), London
- Law, J (1998)
 The Future of Jesus Christ: A Constructive Analysis of the Development of the Eschatological
 Structure of Jürgen Moltmann's Theology: 1964-1996
 University of Oxford (United Kingdom), Oxford
- Waddell, P (1998)
 Thinking and Living the Trinity: A Study in Jürgen Moltmann and Karl Rahner
 University of Cambridge (United Kingdom), Cambridge
- McIntosh, Ian Macdonald (2000)
 The Spirit of Life: Jürgen Moltmann's Pneumatology, with Special Reference to His
 Appropriation of Elements of Eastern Orthodox Theology
 University of London, King's College (United Kingdom), London
- Boingeanu, Corneliu (2002)
 Between Absence and Presence: The Antinomic Grammar of Theological Discourse about
 God as Trinity with Special Reference to Jürgen Moltmann and Vladimir Lossky
 Brunel University (United Kingdom), London
- Hitching, Roger Dennis (2002)
 The Church and Deaf People: A Study of Identity, Communication and Relationships with
 Special Reference to the Ecclesiology of Jürgen Moltmann
 Brunel University (United Kingdom), London
- Stewart, Barry (2003)
 Who Is Jesus Christ for Us Today? Dietrich Bonhoeffer's Question Considered in Dialogue
 with Jürgen Moltmann and John MacQuarrie
 University of Newcastle upon Tyne, Newcastle upon Tyne

- Carter, Dee (2004)
The Redemption of Nature: Accounts of Atonement in Jürgen Moltmann's Theology
University of Gloucestershire (United Kingdom), Cheltenham
- Gibb, R (2005)
Grace and Global Justice: the Socio-Political Mission of the Church in an Age of
Globalization, with Special Reference to Jürgen Moltmann, Stanley Hauerwas, and Oliver
O'Donovan
University of St. Andrews (United Kingdom), St. Andrews
- Guttesen, P (2005)
Leaning into the Future: the Kingdom of God in the Theology of Jürgen Moltmann and in the
Book of Revelation
University of St. Andrews (United Kingdom), St. Andrews
- Harvie, Timothy (2006)
Ethics of Hope: The Moral Landscape of Jürgen Moltmann's Theology
University of Aberdeen (United Kingdom), Aberdeen
- Jones, William G (2006)
Redefining Time: An Analysis of the Time-Eternity Relationship in the Theology of Hugh
Ross Mackintosh, Emil Brunner & Jürgen Moltmann
The University of Edinburgh (United Kingdom), Edinburgh
- Neal, Ryan A (2006)
Theology as Hope: On the Ground and Implications of Jürgen Moltmann's Doctrine of Hope
The University of Edinburgh (United Kingdom), Edinburgh
- McIlroy, David Halliday (2007)
A Trinitarian Theology of Law: In Conversation with Jürgen Moltmann, Oliver O'Donovan
and Thomas Aquinas
Spurgeon's College (UK), London
- Scaringi, Paul A (2008)
Freedom and the 'Creative Act' in the Writings of Nikolai Berdiaev: An Evaluation in Light
of Jürgen Moltmann's Theology of Freedom
University of St. Andrews (United Kingdom), St. Andrews
- Sanders, Matthew Lee (2010)
Subordinate but Equal: The Intra-Trinitarian Subordination of the Son to the Father in the
Theologies of P. T. Forsyth and Jürgen Moltmann
University of St. Andrews (United Kingdom), St. Andrews
- Meager, Beatrice Laura (2011)
The Nature of Doctrine and the Impassibility Debate: A Critical Engagement with Jürgen
Moltmann in the Light of Doctrine as Orientation and Cyril of Alexandria
University of London, King's College (United Kingdom), London

Dare, Ben (2012)
Foundations of 'Ecological Reformation': A Critical Study of Jürgen Moltmann's
Contributions towards a 'New Theological Architecture' for Environment Care
Cardiff University (United Kingdom), Cardiff

Italy

Meier, Franz Hermann (1972)
Antizipation – Widerspruch – Gehorsam: Zur 'Theologie der Hoffnung' von Jürgen
Moltmann
Pontifical Gregorian University (Italy), Roma

Picaza, Javier (1972)
Presupuestos filosoficos de la exegesis de R. Bultmann y J. Moltmann
Pontifical University of Saint Thomas Aquinas, Roma

Delmirani, Mario (1974)
La teologia della speranza in Jürgen Moltmann" [The Theology of Hope in Jürgen Moltmann]
Pontifical Gregorian University (Italy), Roma

Russo, Luigi, and Vittorio Sainati (1976)
L'evoluzione problematica della teologia di J. Moltmann
University of Pisa (Italy), Pisa

Zanella, Gino (1976)
L'antropologia di Jürgen Moltmann" [The Anthropology of Jürgen Moltmann]
Padua, Padova

Pauw, Marcel de (1978)
Op weg naar de komende heer: de dialectiek in het werk van Jürgen Moltmann en haar
betekenis voor de moraal [On the Way to the Next Master: Dialectic in the Work of Jürgen
Moltmann and Its Significance for Morality]
Pontifical Lateran University, Roma

Carli, Enzo (1980)
La teologia della speranza di Jürgen Moltmann" [The Theology of Hope by Jürgen
Moltmann]
Pontifical Lateran University, Roma

Goffinet, Philippe (1980)
La theologie de la croix de Jürgen Moltmann
Pontifical Gregorian University (Italy), Roma

Itoua, Hervé (1981)
Espérance chrétienne en Moltmann face a l'enseignement de Vatican II
Pontifical Urban University (Italy), Roma

Skvorcevic, Antun (1982)
Ecclesiologia escatologico-messianica di Jürgen Moltmann" [The Eschatological-Messianic
Ecclesiology of Jürgen Moltmann]
Pontifical Gregorian University (Italy), Roma

- Severgnini, Agostino (1987)
Introduzione alla cristologia in Jürgen Moltmann
Pontifical Lateran University, Roma
- Cerardi, Cosimo (1988)
Jürgen Moltmann lettore di Ernst Bloch
Urbino, Urbino
- Mateljan, Ante (1991)
Il pensiero soteriologico nel primo ciclo teologico di Jürgen Moltmann [The Soteriological Thought in the First Theological Cycle of Jürgen Moltmann]
Pontifical Gregorian University (Italy), Roma
- Igwegbe, Isidore Okwudili O (1992)
The Understanding of 'Sacrament' in Contemporary Catholic and Protestant Theologies in the Light of José Saraiva Martins and Jürgen Moltmann
Pontificia Universitas Urbaniana, Roma
- Passamonte, Giuseppe (1994)
L'unità della Chiesa in J Moltmann
Facoltà Teologica di Sicilia, Palermo
- Bertamini, Fabio (1995)
La croce nel pensiero teologico di Jürgen Moltmann: dal monoteismo alla trinità di Dio
University of Trento (Italy), Trento
- Cavalletto, Romano (1996)
Teologia della vita: il Dio della vita G. Gutierrez lo spirito di vita J. Moltmann
University of Padua (Italy), Padova
- Kaggwa, Robert (1996)
Koinonia: The Triune God and Mission. A Critical Study of Jürgen Moltmann and John D. Zizioulas' Trinitarian Theologies and an Inquiry into their Possible Relevance for Contemporary African Situations.
Pontifical Gregorian University (Italy), Roma
- Kockerols, Jean (1997)
L'extrême onction de Jésus éléments pour une 'Pneumatologia crucis' suggérés par P. Evdokimov, F.-X. Durrwell et J. Moltmann
Pontifical Gregorian University (Italy), Roma
- Mrozek, Wojciech (1999)
We Believe in God, the Father, the Almighty: A Study of Jürgen Moltmann's Thought on the First Article of Faith in an Ecumenical Debate with the Theological Reflection of Dumitru Stăniloae and Karl Rahner
Pontifical Gregorian University (Italy), Roma
- Brustolin, Leomar Antônio (2000)
A parusia de Cristo, para os cristãos e o mundo na teologia de Jürgen Moltmann
Pontificia Studiorum Universitas a Sancto Thoma Aquinate in Urbe (Rome, Roma)

- Dibitonto, Daria (2000)
 Dio nel mondo e il mondo in Dio: il fondamento della speranza reale nel pensiero di Jürgen Moltmann
 University of Eastern Piedmont, Vercelli
- Malfatti, Alessandro, and Adriano Fabris (2002)
 Jürgen Moltmann: una prospettiva teologica per il mondo contemporaneo
 University of Pisa (Italy), Pisa
- Ugwu, Bonaventure Ikenna (2004)
 The Holy Spirit as Present and Active in Cosmic Turmoil and Human Suffering: A Dialogue between Pierre Teilhard De Chardin and Jürgen Moltmann
 Pontifical Gregorian University (Italy), Roma
- Lazaar, John (2006)
 The Holy Spirit as the Intimate Source Enabling Jesus of Nazareth to Perform Prophetic Symbols of Eschatological Fulfillment: The Stances of S. Amsler, H. Schürmann, E. Schillebeeckx, J. Moltmann
 Pontifical Gregorian University (Italy), Roma
- Martini, Giovanni Carlo Antonio (2006)
 Jürgen Moltmann: dalla morte alla speranza, dall'uomo nella polis all'uomo nel creato : tesi di laurea
 Università degli studi di Pisa, Facoltà di lettere e filosofia, Corso di laurea in filosofia, Pisa
- Gbedan, Nounagnon Ernest (2007)
 Les présupposés anthropologiques de la théologie de l'espérance de Jürgen Moltmann
 Pontificia Universitas Urbaniana, Roma
- Kochupillaimariathangam, Vincent (2007)
 The Twentieth Century Revival of Eschatology and Its Impact on the Sacramental Theology of Jürgen Moltmann
 Pontifical Gregorian University (Italy), Roma
- Robinson, Dominic (2007)
 "Imago Dei": contemporary perspectives in an ecumenical context : the understanding of the "Imago Dei" in the thought of Karl Barth, Hans Urs von Balthasar and Jürgen Moltmann
 Pontifical Gregorian University (Italy), Roma
- Marangi, Ettore, and Elmar Salmann (2010)
 La resurrezione di Gesù come locus theologicus: una proposta teologico-fondamentale e sistematica in dialogo con H. Kessler, G. O'Collins, J. Moltmann, M. Bordoni e J. Sobrino
 Pontifical Gregorian University (Italy), Roma
- Ruiz González, Francisco Javier (2010)
 La teología trinitaria de Jürgen Moltmann y la teología de las religiones
 Rome: Salesian Pontifical University, Roma

Teixeira Sequeira, Manuel Antonio (2011)
Contemplación de los misterios de la vida de Jesucristo: una aproximación fenomenológica a la presencia de Cristo en Pierre de Bérulle, Romano Guardini, Hans Urs von Balthasar, Jürgen Moltmann, Christian Ducquoc y Alex Stock
Pontifical Gregorian University (Italy), Roma

Rubini, Costantino (2012)
Creazione ed evoluzione nella teologia di Karl Rahner e Jürgen Moltmann
Pontifical Lateran University, Roma

Scaramuzza, Cristina (2013)
La kenosi dello spirito santo nella teologia di J. Moltmann e di H. U. von Balthasar
Pontifical Gregorian University (Italy), Roma

Cavattoni, Maria Cristina (2015)
La pace tra storia ed escatologia in Jürgen Moltmann
Theological Faculty of Triveneto, Bruno Kessler Foundation, Corso Higher Religious Studies, Padova

Ki, Jyong Man (2015)
La dottrina della creazione in un'ottica trinitaria: un confronto tra la teologia di J. Moltmann e W. Pannenberg
Pontifical Gregorian University (Italy), Roma

Canada

Marston, Thomas W (1969)
Moltmann's Theology of Hope
McGill University (Canada), Montreal

Palmer, John (1970)
A Critique of Moltmann's Theology of Hope
Union College of British Columbia, Vancouver

Caza, Lorraine (1972)
Introduction a la théologie de l'espérance de Jürgen Moltmann" [Introduction to Jürgen Moltmann's Theology of Hope]
University of Ottawa (Canada), Ottawa

Volant, Gustave Eric (1975)
Le jeu des affranchis: Confrontation Marcuse-Moltmann
Université de Montréal (Canada), Montreal

Charpentier, Anita L (1976)
The Integrative Value of Eschatological Faith: A Comparative Study of Allport's Theory of Long-Range Goals and Moltmann's Theology of Hope
University of Ottawa (Canada), Ottawa

- Watts, Robert Gary (1981)
 Realistic Hope: The Influence of Eschatology on the Social Ethics of Reinhold Niebuhr and Jürgen Moltmann
 McGill University (Canada), Montreal
- Perras, Lise (1982)
 De la théologie de l'espérance au Dieu crucifié de Jürgen Moltmann
 Université de Montréal (Canada), Montreal
- Davies, Janice (1984)
 A Theological Assessment of Paulo Freire's View of Education in Terms of the Perspective of Jürgen Moltmann
 Wilfrid Laurier University (Canada), Waterloo
- Vlaemynck-Baes, Maria (1989)
 Moltmann's Critique of Classical Theism
 University of St. Michael's College (Canada), Toronto
- Derouin, Jodey Michael (1994)
 Theological Encounters with Marx: An Examination of Jürgen Moltmann's and Juan Luis Segundo's Dialogues with Marx
 McMaster University (Canada), Hamilton
- Lee, Hyo-Dong (1995)
 Jürgen Moltmann as a Biblical Theologian: Political Hermeneutic of Scripture as Foundational for Ecological Theology
 McGill University (Canada), Montreal
- Leister, Daniel L (1996)
 Experience, Language, and Dialogue in Postmodern Theology: A Study of Jürgen Moltmann's Theological Method
 McMaster University (Canada), Hamilton
- Spence, Brian John (1996)
 Von Balthasar and Moltmann: Two Responses to Hegel on the Subject of the Incarnation and 'the Death of God'
 University of St. Michael's College (Canada), Toronto
- Oh, Jea Eun (2000)
 The Suffering God in the Theologies of Choan-Seng Song and Jürgen Moltmann: An Asian Perspective
 Emmanuel College of Victoria University (Canada), Toronto
- Park, Mann (2000)
 Jürgen Moltmann's Theology of the Trinity and Its Significance for Contemporary Social Questions: A Dialogical Approach
 University of St. Michael's College (Canada), Toronto

- Althouse, Peter Frederick (2001)
Spirit of the Last Days: Contemporary Pentecostal Theologians in Dialogue with Jürgen Moltmann
University of St. Michael's College (Canada), Toronto
- O'Donnell, Michael J (2001)
That All May Be Filled with the Holy Spirit: An Examination of Jürgen Moltmann's Pneumatology
Atlantic School of Theology, Halifax
- Westley, Claire Marie (2006)
The Spirit of Life: The Pneumatology of Jürgen Moltmann in Dialogue with the Feminist Theologies of the Spirit of Elizabeth A. Johnson and Sallie McFague
University of St. Michael's College (Canada), Toronto
- Lee, Jeong-Woo (2007)
Toward a Trinitarian Ecological Theology: A Study in Jürgen Moltmann's Panentheism
University of St. Michael's College (Canada), Toronto
- Zurinsky, Bob (2007)
The Metaphysical Narrative of Creation in the Theology of Jürgen Moltmann
Regent College, Vancouver
- Isaac, Shirley Mae (2009)
The Unity of the Triune God in the Theologies of Jürgen Moltmann and Robert Jenson: A Dialectical Approach
University of St. Michael's College (Canada), Toronto
- Van Allen, Dana (2009)
An Account of the Hope within: The Dialectic of Cross and Hope in Jürgen Moltmann's Theology
The University of Western Ontario (Canada), London
- McIntyre, Lawrence (2010)
The Role of Suffering in Jürgen Moltmann's Theology of Hope
Saint Mark's College, Vancouver
- Dazé, Louise (2012)
La kenose du Dieu Trinite dans la theologie de la Croix de Jürgen Moltmann
Université de Sherbrooke (Canada), Sherbrooke
- Koks, Samuel Jethro Immanuel (2015)
Unveiling Hope for Broken Humanity: A Critical Analysis of Jürgen Moltmann's Theology of Hope in the Light of His Triune God
Regent College, Vancouver

South Africa

Louw, Daniel Johannes (1972)

Toekoms tussen Hoop en Angs: 'n Ondersoek na die Funksie van die 'Ontologie van die Nog-Nie-Syn' in die Hedendaagse Filosofie en Teologie van die Hoop, met Besondere Verwysing na die Denke van E. Bloch en J. Moltmann" [The Future between Hope and Fear: An Investigation into the Function of the 'Ontology of Not-Yet-Being' in Modern Philosophy and the Theology of Hope: With Particular Reference to the Thought of Ernst Bloch and Jürgen Moltmann]

Stellenbosch University (South Africa), Stellenbosch

Badenhorst, Theodor (1974)

Eksistensiaal-eskatologiese geskiedmatigheid en universeel-eskatologiese geskiedenis: 'n vergelyking van die wysgerige agtergronde vir die geskiedkonsepsies in die teologie van respektiewelik Rudolf Bultmann en Jürgen Moltmann" [Existential Eschatological History and Universal Eschatological History: A Comparison of the Philosophical Background of the Concept of History in the Theologies of Rudolf Bultmann and Jürgen Moltmann]

Stellenbosch University (South Africa), Stellenbosch

Badenhorst, Theodor (1975)

Moltmann en die geskiedenis: 'n ondersoek na die hermeneutiese funksie van die geskiedenis in die teologie van Jürgen Moltmann" [Moltmann and History: An Inquiry into the Hermeneutical Function of History in the Theology of Jürgen Moltmann]

Stellenbosch University (South Africa), Stellenbosch

Van der Walt, Johannes Petrus (1978)

Die kruis in die teologie van die hoop: 'n Ondersoek na sommige aspekte van die kruisteologie van Jürgen Moltmann, met verwysing na aanverwante aangeleenthede" [The Cross in the Theology of Hope: An Examination of Some Aspects of Jürgen Moltmann's Theology of the Cross]

University of Pretoria (South Africa), Pretoria

Kotze, J (1981)

Eskatologie en die verstaansvraag: 'n studie van aspekte uit die teologie van Albert Schweitzer en Jürgen Moltmann" [Eschatology and the Question of Understanding: A Study of Aspects of the Theology of Albert Schweitzer and Jürgen Moltmann]

Stellenbosch University (South Africa), Stellenbosch

Le Roux, Gert Paul Victor (1981)

Die hermeneutiese problematiek in die politieke prediking met spesifieke verwysing na Moltmann" [The Hermeneutical Problem in Political Preaching: With Particular Reference to Moltmann]

Universiteit van die Oranje-Vrystaat, Bloemfontein

Van Zyl, Petrus Jasper Johannes (1981)

Pastorale winspunte in die kruisteologie van Jürgen Moltmann" [The Pastoral Advantages of Jürgen Moltmann's Theology of the Cross]

Stellenbosch University (South Africa), Stellenbosch

Balcomb, Anthony Oswald (1982)
A Critical Analysis of the Use of the Crucifixion Motif in the Theology of Jürgen Moltmann
University of KwaZulu-Natal, Durban

Van der Walt, Francois (1982)
'N God wat bevry?: 'n ondersoek na die Godsleer van Jürgen Moltmann" [A God Who Liberates?: An Examination of Jürgen Moltmann's Doctrine of the Trinity]
University of Potchefstroom, Potchefstroom

Moss, Rodney Leslie (1985)
Eschatology and the Political Order: A Comparative Study of Moltmann and Augustine's 'City of God'
University of Durban-Westville, Durban

Van Wyk, Ignatius William Charles (1987)
The Theodicy Problem as Focus Point of the Church Political and Theological Issues.
A Discussion with Jürgen Moltmann
University of Pretoria (South Africa), Pretoria

Gray, James Michael (1988)
God and Suffering A Study in the Theology of Jürgen Moltmann
University of Durban-Westville, Durban

Clark, Mathew Spencer (1989)
The Relationship Christianity-Society [sic]: A Study in Jürgen Moltmann
University of South Africa, Pretoria

Moss, Rodney Leslie (1992)
Truth as Anticipation: Moltmann and Popper on the Concept of Openness
University of Durban-Westville, Durban

Burgess, Michael Martyn (1996)
The Vindication of Christ: A Critique of Gustavo Gutiérrez, James Cone and Jürgen Moltmann
University of South Africa, Pretoria

Joubert, Johann van Dijk (1997)
God van die kruis of God van die filosowe?: 'n dogmatologiese en godsdiensfilosofiese analise van die Godsidee in die denke van Jürgen Moltmann" [God of the Cross or God of the Philosophers? A Dogmatic and Philosophy of Religion Analysis of the Idea of God in the Thought of Jürgen Moltmann]
University of Pretoria (South Africa), Pretoria

Zoulder, William David (1997)
The Relationship between the World Historical Process and Eschatology with Special Reference to Rudolf Bultmann and Jürgen Moltmann
University of KwaZulu-Natal, Durban

Bentley, Wessel (2003)
The Kingdom of God in Moltmann's Eschatology: A South African Perspective
University of Pretoria (South Africa), Pretoria

Kirschner, Thorsten-Marco (2008)
Futurist Eschatologies in Africa and Europe: Pannenberg, Moltmann, Mbiti and Kato
University of KwaZulu-Natal, Durban

Kotzé, Manitza (2009)
Embryo and Eschaton: Jürgen Moltmann's View of Life and Death in Service of a Christian
Bioethical Perspective on Stem Cell Research
Stellenbosch University (South Africa), Stellenbosch

Chikanya, Tichaona Nigel (2012)
The Relevance of Moltmann's Concept of Hope for the Discourse on Hope in Zimbabwe
University of Pretoria (South Africa), Pretoria

Van Wyk, Marius (2013)
Die 'laaste oordeel' volgens die eskatologie van Jürgen Moltmann n' Kritiese evaluering"
[The 'Last Judgment' according to the Eschatology of Jürgen Moltmann: A Critical
Evaluation]
University of Pretoria (South Africa), Pretoria

Majola, Phumlani Lucky (2014)
The Relationship between Eschatological Hope and Christian Mission in the Theology of
Jürgen Moltmann and Its Implications for Seventh-Day Adventist Theology
University of KwaZulu-Natal, Durban

Otob, Benoni-Wang Jennet (2014)
A Response to Evil and Suffering: A Cameroonian Reflection on Jürgen Moltmann's
Understanding of Suffering
University of Pretoria (South Africa), Pretoria

Germany

Mülder, Uwe (1969)
Die Geschichtsphilosophie des jungen Marx und die futurische Eschatologie bei Jürgen
Moltmann
University of Oldenburg, Oldenburg

Momose, Peter Fumiaki (1978)
Kreuzestheologie: eine Auseinandersetzung mit Jürgen Moltmann
Philosophisch-theologische Hochschule, Frankfurt am Main

Waßmuth, Bärbel (1980)
Die Heilsbedeutung des Kreuzes Jesu Christi. Ein Vergleich zwischen J. Moltmann und
W. Pannenberg
Schriftl. Hausarbeit für das Lehramt an Realschulen

Deckena, Jürgen (1985)
Althaus und Moltmann: ein Vergleich ihrer Eschatologien
Universität Oldenburg, Oldenburg

- Kappes, Clemens (1987)
 Freiheit und Erlösung: Überlegungen zu den Grundlagen der Soteriologie in den Entwürfen von Hans Urs von Balthasar, Karl Rahner und Jürgen Moltmann
 Universität Münster, Münster
- Woi, Amatus (1997)
 Trinitätslehre und Monotheismus die Problematik der Gottesrede und ihre sozio-politische Relevanz bei Jürgen Moltmann
 Universität Würzburg, Würzburg
- Aung, Salai Hla (1998)
 The Doctrine of Creation in the Theology of Barth, Moltmann and Pannenberg: Creation in Theological, Ecological and Philosophical-Scientific Perspective
 Universität Regensburg, Regensburg
- Salai, Hla Aung (1998)
 The Doctrine of Creation in the Theology of Barth, Moltmann, and Pannenberg: Creation in Theological, Ecological, and Philosophical-Scientific Perspective
 Universität Regensburg, Regensburg
- Dröge, Markus (2000)
 Kirche in der Vielfalt des Geistes: die christologische und pneumatologische Begründung der Kirche bei Jürgen Moltmann
 Universität Heidelberg, Heidelberg
- Lim, Hong-Bin (2000)
 Das Verhältnis von Mensch und Natur in westlich-christlicher Theologie und chinesischem Denken: im Zusammenhang mit Günter Altner, Jürgen Moltmann und dem modernen Neo-Konfuzianismus
 Universität Heidelberg, Heidelberg
- Koenen, Silke (2001)
 Worauf zielt die christliche Eschatologie?: Analyse und Diskussion des Ansatzes von Jürgen Moltmann
 University of Oldenburg, Oldenburg
- Watson, Hubert Manohar (2001)
 Towards a Relevant Christology in India Today: An Appraisal of the Christologies of John Hick, Jürgen Moltmann and Jon Sobrino
 Universität Regensburg, Regensburg
- Csabai, Ildikó (2004)
 Die Theologie des Leidens bei Jürgen Moltmann: ein Plädoyer für die Praxis
 University of Freiburg (Germany), Freiburg
- Lozano-Gotor Perona, José Manuel (2007)
 Raum und Zeit in der evangelischen Theologie: zur Behandlung und Verhältnisbestimmung beider Begriffe bei Wolfhart Pannenberg, Jürgen Moltmann und Christian Link
 Phil.-Theol. Hochsch. St. Georgen, Frankfurt

Varkey, Wilson (2011)
Role of the Holy Spirit on the Protestant Systematic Theology: A Comparative Study of Karl Barth, Jürgen Moltmann, and Wolfhart Pannenberg
Universität Regensburg, Regensburg

Cho, Young Ho (2013)
Die ökologische Schöpfungstheologie angesichts des Klimawandels: ein Beitrag zur Schöpfungstheologie aus einer ostasiatisch-christlichen Perspektive im Gespräch mit D. Sölle und J. Moltmann
Wuppertal/Bethel, Kirchliche Hochschule, Wuppertal

Lee, Man-Yiu (2013)
The church as person in the theologies of Dietrich Bonhoeffer, John D Zizioulas and Jürgen Moltmann]
Universität Erlangen-Nürnberg, Erlangen

Park, Sungchole (2015)
Politische Theologie bei Karl Barth, Helmut Gollwitzer und Jürgen Moltmann: eine politisch-hermeneutische Untersuchung zum Zusammenhang vom Linksbarthianismus und der ‘neuen’ politischen Theologie”
University of Bonn, Bonn

Taranzano, Adrián (2016)
El futuro pericorético de la promesa: Un acercamiento a la escatología-pleromatalogía trinitaria de Jürgen Moltmann
Ludwig-Maximilians-Universität, München

France

Tripole, Martin R (1972)
Community as Eschatology: An Investigation of the Theology of the Church of Jürgen Moltmann with a General Introduction to His Thought
Institut Catholique de Paris, Paris

Morin, Dominique (1976)
La Théologie politique de Moltmann: des théologies de la sécularisation à la "théologie de l'Espérance
Institut catholique de Paris, STBS, Paris

Onfray, Jean-Marie (1979)
L' Espérance, du principe au corps: questions autour d'un théologien, Jürgen Moltmann
University of Paris, Paris

Pryen, Christian (1982)
Vers une ‘nouvelle théologie politique’: la reprise de Bloch par Moltmann
University of Paris, Paris

Gutierrez, Hans (1987)
Une éthique politique essai sur la pensée herméneutique de Jürgen Moltmann
Université des sciences humaines de Strasbourg, Straßburg

Krol, Mieczyslaw, and Michel Meslin (1991)
Critique du monothéisme selon Jürgen Moltmann
Université de Paris Sorbonne, Paris

Royon, Claude, and Christian Duquoc (1993)
Théologie de la Croix, sécularisation, injustice et mal à partir de S. Breton – E. Jüngel –
J. Moltmann
Facultés catholiques de Lyon, Lyon

Souletie, Jean-Louis (1997)
La croix de Dieu: eschatologie et histoire dans la perspective christologique de Jürgen
Moltmann
Inst. Catholique, Paris

Goudineau, Hubert (1998)
Trinité et théologie de la passion divine chez Jürgen Moltmann
Université Marc Bloch, Faculté de théologie catholique, Straßburg

Orieux, Daniel, Henri-Jérôme Gagey, and Paul André Turcotte (1998)
Les possibilités sociales de la foi: un parcours à travers ‘Le Dieu crucifié’ de Jürgen
Moltmann et les débats de la Jeunesse Ouvrière Chrétienne dans les années 1975
Catholic University of Paris, Paris

Frechet, Alette, François Bousquet, and Vincent Holzer (2004)
‘La création, au coeur d’un réseau de relations communautaires?’: approche de cette question
à travers les apports de Jürgen Moltmann et de Franz Rosenzweig
Catholic University of Paris, Paris

Ready, Joubran, and Rudolf Schmitz-Perrin (2004)
Trinité et création à partir de la pensée de Jürgen Moltmann
Université Marc Bloch, Faculté de théologie catholique, Straßburg

Nguyen Van Nghia, Benoît, Gilles Berceville, and Emmanuel Durand (2007)
La souffrance de l’homme peut-elle l’ouvrir au mystère de Dieu?: une lecture de Jürgen
Moltmann, le Dieu crucifié
Catholic University of Paris, Paris

Jourdain de Muizon, Marie-France, Jean-Louis Souletie, and Béatrice de Boissieu (2008)
De la théologie trinitaire politique à l’analogie sociale de la Trinité: évaluation de la théologie
politique et communionnelle de Jürgen Moltmann
Catholic University of Paris, Paris

Oulare, Francis Roger, Laurent Villemin, and René Tabard (2012)
Du désespoir sociopolitique à l’espérance pascale. Quelle mission d’engagement et de
témoignage pour l’Eglise de Guinée?: perspectives d’une transmission ecclésiale de
l’espérance chrétienne dans le contexte de la Guinée à partir de l’oeuvre ‘Théologie de
l’espérance’ de J. Moltmann
Catholic University of Paris, Paris

Sadono Agung Widodo, François-Xavier (2013)
L'historicité de la théologie: ses fondements christologiques dans les oeuvres contrastées de
Jürgen Moltmann et Johann Baptist Metz
Institut catholique de Paris, Paris

Sawadogo, Gustave, Nicola Stricker, and Katherine Shirk-Lucas (2014)
Kénose de l'Esprit selon Jürgen Moltmann et esprit oecuménique
Catholic University of Paris, Paris

Netherlands

Mansfeld, Paulus van (1973)
De zin van de vrije tijd in de theologie van Karl Rahner en Jürgen Moltmann
Tilburg University (Netherlands), Tilburg

Martens, F (1973)
De hoop tussen hemel en aarde: het Novum bij Jürgen Moltmann
Tilburg University (Netherlands), Tilburg

Vroom, H (1978)
De schrift alleen?: een vergelijkend onderzoek naar de toetsing van theologische uitspraken
volgens de openbaringstheologische visie van Torrance en de hermeneutisch-theologische
opvattingen van Van Buren, Ebeling, Moltmann en Pannenberg" [Scripture Alone?: A
Comparative Study Assessing Theological Statements in Accordance with Torrance's
Theology of Revelation and the Hermeneutical and Theological Conceptions of Van Buren,
Ebeling, Moltmann and Pannenberg]
Amsterdam Free University, Amsterdam

Geertsema, H (1980)
Van boven na voren: wijsgerige achtergronden en problemen van het theologische denken
over geschiedenis bij Jürgen Moltmann [From above onwards: Philosophical Backgrounds
and the Problems with Theological Thinking about History according to Jürgen Moltmann]
Amsterdam Free University, Amsterdam

Teklenburg, Jan (1980)
De zin blijft verborgen: de theologie van het lijden in Hans Küngs 'Christ sein' een
vergelijking met Jürgen Moltmann" [The Meaning Remains Hidden: Hans Küng's Theology
of Suffering in On Being a Christian, a Comparison with Jürgen Moltmann]
Tilburg University (Netherlands), Tilburg

Hortensius, Henk (1981)
Deze wereld omgekeerd: de uitdaging van de Latijns-Amerikaanse bevrijdingstheologie voor
de West-Europese academische theologie naar aanleiding van de discussie tussen José
Míguez Bonino en Jürgen Moltmann" [This World Reversed: The Challenge of Latin
American Liberation Theology for Western European Academic Theology, with Particular
Reference to the Discussions between José Míguez Bonino and Jürgen Moltmann]
Amsterdam Free University, Amsterdam

Jansen, Joost (1984)

Partners op weg naar ene rijk van God?: Kerk en Israël in de theologie van Jürgen Moltmann”
[Partners on the Way to the Kingdom of God?: The Church and Israel in the Theology of Jürgen Moltmann]

Tilburg University (Netherlands), Tilburg

Butti, J (1985)

‘Godverlatenheid’, geloofscriterium voor christelijk engagement?: Een onderzoek naar het begrip ‘godverlatenheid’ in het boek ‘De gekruisigde God’ van Jürgen Moltmann”

[‘Godforsakenness’: Faith Criterion for Christian Commitment?: An Study of the Concept of Godforsakenness in Jürgen Moltmann’s The Crucified God]

Heerlen University of Theology and Pastorate (Netherlands), Heerlen

Braaksma, Erik (1991)

Een messiaanse ekklesiologie ... : een bespreking van Jürgen Moltmann's boek 'Kirche in der Kraft des Geistes'

Protestant Theological University, Amsterdam

Mulders, H (1999)

De trinitaire kruistheologie van Jürgen Moltmann: de rol van God bij Jezus’ kruisdood”
[Jürgen Moltmann’s Trinitarian Theology of the Cross: The Role of God in Jesus’

Crucifixion] [degree unknown], Tilburg University, 1999

Tilburg University (Netherlands), Tilburg

Yoo, Tae Wha (2002)

The Spirit of Liberation: Jürgen Moltmann’s Trinitarian Pneumatology

Amsterdam Free University, Amsterdam

Prooijen, Ton van (2004)

Limping but Blessed: Jürgen Moltmann’s Search for a Liberating Anthropology

Amsterdam Free University, Amsterdam

Ansell, Nicholas John (2005)

The Annihilation of Hell: Universal Salvation and the Redemption of Time in the Eschatology of Jürgen Moltmann

Amsterdam Free University, Amsterdam

Bonzo, J (2007)

Indwelling the Forsaken Other: The Trinitarian Ethics of Jürgen Moltmann

Amsterdam Free University, Amsterdam

Kim, Jae Youn (2008)

The Relational God and Salvation: Soteriological Implications of the Social Doctrine of the Trinity – Jürgen Moltmann, Catherine LaCugna, Colin Gunton

Kampen, Theologische Universiteit van de Gereformeerde Kerken in Nederland, Kampen

Nagtegaal, Mike (2009)

De praxis van de christelijke hoop: de visies van Joseph Ratzinger en Jürgen Moltmann

Australia

McKay, Norma Clare (1978)

Man Ahead of Himself: An Exposition of Jürgen Moltmann's Anthropology of Openness of Being

Melbourne College of Divinity (Australia), Melbourne

Reid, Duncan (1983)

The Significance of Jürgen Moltmann's Trinitarian Thinking

Melbourne College of Divinity (Australia), Melbourne

Tressler, David (1988)

The Validity and Significance of Moltmann's and Bonhoeffer's Criticism of Transcendentalism in Barth

Murdoch University (Australia), Perth

Tolliday, Phillip Wayne (1992)

The God-World Relationship in the Theology of Jürgen Moltmann and Process Thought

Flinders University (Australia), Adelaide

Hanlon, Drew Dermot (1993)

A Ravenous Lust for Life: A Critique of Carter Heyward's Doctrine of God in Light of Jürgen Moltmann's Relational Doctrine of the Trinity

Flinders University (Australia), Adelaide

Hughes, Carole (1999)

Towards a theology of hope from a feminist perspective, with specific reference to Jürgen Moltmann's theology

Melbourne College of Divinity, Melbourne

Fotheringham, David James (2000)

The Shape of the Eschaton in the Theologies of Moltmann and Pannenberg

Melbourne College of Divinity (Australia), Melbourne

McCall, Theodore David (2001)

Hope for the World: The Eschatologies of Jürgen Moltmann and Karl Rahner in Conversation

Flinders University (Australia), School of Theology, Adelaide

Toohy, Lynette (2002)

The Cross as a Trinitarian Event in the Works of Jürgen Moltmann: A Critique and Appreciation

Brisbane College of Theology, St. Paul's Theological College, Brisbane

George, Kerry (2009)

Architects of Hope: Constructions and Constructiveness in the Theological Worldviews of Jürgen Moltmann and Sergei Bulgakov

Murdoch University (Australia), Perth

Smyth, Jeanette K (2009)
An Analysis of the Catholic Funeral Liturgy: A Critical Conversation with Jürgen Moltmann's Theology of Hope
St Paul's Theological College, Brisbane College of Theology (Australia), Brisbane

Ledgerwood, Elaine Claire (2010)
The Desert Shall Bloom: A Dialogue between Experiences of Supporting Trauma Survivors and Moltmann & Sölle's Theologies of Suffering and Hope
Murdoch University (Australia), Perth

Switzerland

Jöhri, Mauro (1974)
Die Rede vom Leiden Gottes – Konsens in einer Anfrage: dargestellt an Kazoh Kitamori, Eberhard Jüngel, Jürgen Moltmann
University of Fribourg (Switzerland), Fribourg

Vasquez, Gabriel (1974)
Ensayo sobre una teología de la esperanza para el hombre moderno según una obra de J. Moltmann
University of Fribourg (Switzerland), Fribourg

Vargas Quesada, Antonio (1975)
Estudio sobre la fantasía, la fiesta y el juego en Harvey Cox, Juan Mateos y Jürgen Moltmann
University of Fribourg (Switzerland), Fribourg

Blancy, Alain (1983)
Espérance et différence: Essai sur les théologies de W. Pannenberg et de J. Moltmann en vue de fonder une théologie de la différence
University of Geneva, Genève

Aebischer, Ebo (1987)
Politische Theologie – praktische Nachfolge: Eine Auseinandersetzung mit den Thesen von Jürgen Moltmann
University of Fribourg (Switzerland), Fribourg

Schweizer, Christoph (2006)
Auferstehung und Geschichte bei Gerhard Ebeling und Jürgen Moltmann: ein Vergleich zum historischen Verstehen der Auferstehung Jesu
University of Zurich (Switzerland), Zürich

Reist, Kathrin (2011)
Überlegungen zum Verhältnis von diakonischem Handeln und dogmatischem Denken: ein Vergleich der Darstellung von Diakonie bei Karl Barth, Jürgen Moltmann und Dorothee Sölle auf dem Hintergrund von Mt 25,31 – 46 unter Berücksichtigung postpatriarchaler Anfagen
University of Bern (Switzerland), Bern

Wenk, Philipp, and Ingolf Ulrich Dalferth (2011)
In welchem Verhältnis stehen Theologie und Naturwissenschaft zueinander?: ein Vergleich zwischen Jürgen Moltmann und Philip Clayton
University of Zurich (Switzerland), Zürich

Spain

Álvarez de Sotomayor Reina, Carlos, and Fernando Sebastián Aguilar (1971)
Jürgen Moltmann: comprensión teológica de lo real desde la esperanza
Pontifical University of Salamanca (Spain), Salamanca

Martín Benito, Pablo, and Fernando Sebastián Aguilar (1973)
La esperanza cristiana ante la transformación del mundo en Jürgen Moltmann
Pontifical University of Salamanca (Spain), Salamanca

Fernández Bañuelos, Vicente Augusto, and Juan Luis Ruiz de la Peña (1979)
La búsqueda de una alternativa como tarea filosófico-teológica: (visión del problema en
Kolakovski, Garaudy, Moltmann y Metz)
Pontifical University of Salamanca (Spain), Salamanca

Gómez Sánchez, Carlos, and Luis Cencillo (1980)
La imagen de Dios y el problema del hombre en el pensamiento de Jürgen Moltmann
University of Madrid, Madrid

Norat Rodríguez, José, and Xabier Pikaza (1984)
La esperanza según Jürgen Moltmann y sus repercusiones en el quehacer teológico
latinoamericano
Pontifical University of Salamanca (Spain), Salamanca

Fernández García, Bonifacio (1985)
Cristo de esperanza: la cristología escatológica de J. Moltmann
Pontifical University of Salamanca (Spain), Salamanca

García Cornejo, Jesús José, and Olegario González de Cardedal (1987)
La cristología de Jürgen Moltmann: una cristología de la cruz
Pontifical University of Salamanca (Spain), Salamanca

Pena Búa, Pilar, and Adolfo González Montes (1995)
La revelación dentro del horizonte de la promesa y la historia dentro del horizonte de la
revelación, en la teología de Jürgen Moltmann
Pontifical University of Salamanca (Spain), Salamanca

Ireland

Cleary, Anne (1984)
The significance of the Cross in the theology of Jurgen Moltmann.
Maynooth University, Maynooth

Cregan, Deirdre (1984)
The Crisis of Our Times: Aspects of the Social Doctrine of the Trinity in Chiara Lubich and
Jürgen Moltmann
Trinity College Dublin, Dublin

Stevens, Douglas (1986)
Jurgen Moltmann's development of an understanding of God and implications arising for the church's understanding of its being and purpose
Trinity College Dublin, Dublin

Vatinel, Soline M (1986)
The God of Hope: Revelation, History and Eschatology in Jürgen Moltmann's 'Theology of Hope'
Trinity College Dublin, Dublin

Moloney, S (1987)
The Moltmann-Bonino Debate: A Discussion of the Debate in the Light of the Augustinian Question Concerning the Relationship between God's Plan of Salvation and Human Endeavour
Dublin Trinity College, Dublin

McConville, Matt (1993)
The Politics of Religion: The Political Theology of Jürgen Moltmann and the Liberation Theology of Leonardo Boff: A Comparison
Trinity College Dublin, Dublin

Broddle, Christopher (1995)
The Suffering God in Relation to the Work of J. Moltmann and Leonardo Boff
Trinity College Dublin, Dublin

Brasil

Da Costa Bastos, Levy (2004)
Justiça para a nova criação é esperança para o mundo: justificação em Jürgen Moltmann”
[Justice for the New Creation is Hope for the World: Justification in Jürgen Moltmann]
Pontifical Catholic University of Rio de Janeiro (Brazil), Rio de Janeiro

Leite, Francisco Geovani (2008)
Da apatia à compaixão: o sofrimento da criação e o sofrimento de Deus em Cristo segundo Jürgen Moltmann
Pontifical Catholic University of Rio Grande do Sul (Brazil), Porto Alegre

Deffaveri, Maiko (2011)
Cristo na era digital: interface da comunicação digital com a cristologia de J. Moltmann
Pontifical Catholic University of Rio Grande do Sul (Brazil), Porto Alegre

Zilli, Bento Ailton (2012)
O tempo e o espaço sagrado à luz da teologia de Jürgen Moltmann
Pontifical Catholic University of Rio Grande do Sul (Brazil), Porto Alegre

Mattiello, Giovanni Adelino (2014)
Esperança cristã: uma ética para a vida a partir da teologia de Jürgen Moltmann
Pontifical Catholic University of Rio Grande do Sul (Brazil), Porto Alegre

Nienov, Ricardo (2014)

Onde está o espírito do senhor ali reina a liberdade: fundamentação pneumatológica e trinitária da liberdade em Jürgen Moltmann

Pontifical Catholic University of Rio Grande do Sul (Brazil), Porto Alegre

Belgium

Van de Beek, Evert Pieter (1970)

Werkzame toekomst: Een studie naar aanleiding van Jürgen Moltmann's 'Theologie van de Hoop' [Active Future: A Study of Jürgen Moltmann's Theology of Hope]

Brüssel

Servera Blanes, Rafael (1971)

Una teologia de lo 'nuevo-último': Jürgen Moltmann

Centre International d'Etudes de la Formation Religieuse "Lumen Vitae," Brussels, Brüssel

Trouillez, Pierre (1994)

De vele bronnen en de ene stroom: onderzoek naar continuïteit en verduwing in de theologie van Jürgen Moltmann [Many Spings and One Stream: An Study of Continuity and Renewal in the Theology of Jürgen Moltmann]

Université catholique de Louvain (Belgium), Louvain

Eggenberg, Thomas (2016)

Kirche als Zeichen des Reiches Gottes: eine Studie zur Bedeutung des Reiches Gottes für die Kirche in Auseinandersetzung mit Küng, Moltmann, Pannenberg und Hauerwas
Evangelisch-Theologische Fakultät (ETF) Leuven, Louvain

Neu Zealand

Spence, Ewen Athole (1978)

Political Theology and Practical Politics: A Study in the Thought of Jürgen Moltmann

University of Canterbury (New Zealand), Christchurch

Vaney, Neil Patrick (1993)

Two Visions of Right Relationship between Humankind and the Rest of Creation: A Comparison and Critique of the Theologies of Hans Küng and Jürgen Moltmann

University of Otago (New Zealand), Otago

Mathis, Timothy (2005)

God in Evolution: Jürgen Moltmann and the Question of Purpose in Cosmic History

University of Otago (New Zealand), Otago

Coombe, Cameron Daniel (2016)

The Significance of the Cross for the Doctrine of the Trinity in the Theology of Jürgen Moltmann

University of Otago (New Zealand), Otago

Taiwan

張寶琪 著 [Zhang, Bao qi] (2003)

認同與關聯：莫特曼辯證式的十架神學” [The Theological Dialectic of the Cross in Jürgen Moltmann]

Chung Yuan Christian University, Taoyuan City

黃佩詩 [Huang, Pei shi] (2004)

從莫特曼的苦難神學看安樂死 [The Problem of Euthanasia Viewed from the Theology of Suffering According to J. Moltmann]

Fu Jen Catholic University, Neu Taipei

Carin Garcia, Francisco, and Fan kai ling (2005)

God in Creation: An Eco-Theological Proposal from Jürgen Moltmann for Today's Christians

Fu Jen Catholic University, Neu Taipei

黎萬豐 黎萬豐[撰] 曾慶豹 [Li, Wanfeng, and Qingbao Zeng] (2014)

從十架神學檢視當代泛靈恩思想：路德與莫特曼的視角” [A Critique of Pan-Charismatic Thoughts: From the Perspectives of Luther's and Moltmann's Theology of the Cross]

Chung Yuan Christian University, Taoyuan City

Denmark

Holm, Bo Kristian (1994)

Forståelsen af menneskets helliggørelse hos Martin Luther og Jürgen Moltmann

Aarhus University (Denmark), Aarhus

Jensen, Peter Ulrik (1999)

Schalom Ben-Chorin og Jürgen Moltmann: Jødedommens strenge og kristendommens trinitariske monoteisme” [Schalom Ben-Chorin and Jürgen Moltmann: Strict Judaism and Christianity's Trinitarian Monotheism]

Aarhus University (Denmark), Aarhus

Ravn, Maya (2011)

En kritisk undersøgelse af den moderne danskers opfattelse af tro og lidelse med inddragelse af Dietrich Bonhoeffer, Jürgen Moltmann og K. E. Løgstrup

Aarhus University (Denmark), Aarhus

India

Vankairinga, Jesse H (1990)

Jürgen Moltmann's Political Theology in the Context of Mizoram

Rajabari Eastern Theological College (India), Rajabari

Ratnaraj, Billa John (2003)

The Significance of the Concept of Imago Dei for a Theology of Human Rights in the Writings of Jürgen Moltmann

Serampore College (India), Kalkutta

Austria

Delgado, Mariano (1985)

"Eschatologische Glaubenshermeneutik" die Theologiemodelle von Wolfhart Pannenberg, Jürgen Moltmann, Edward Schillebeeckx und Johann Baptist Metz als Antwort auf die Identitäts- und Relevanzkrise des Christlichen in der Moderne; ein Beitrag zur Geschichte hermeneutischer Theologie im 20. Jahrhundert

Universität Innsbruck, Innsbruck

Democratic Republic of the Congo

Cisungu, Paul Nsanguluja (2015)

Repenser la mondialisation à la lumière de l'eschatologie de Jürgen Moltmann

Université catholique du Congo, Kinshasa

China

董安林 [Dong, Lin An] (2005)

莫尔特曼生态神学思想初探 [A Preliminary Study on Moltmann's Ecological Theology]

Tsinghua University (People's Republic of China), Beijing

Hungary

Szűcs, József (1992)

A háromdimenziós teológia: Jürgen Moltmann teológiájának 3 dimenziója

Sweden

Rasmusson, Arne (1994)

The Church as Polis: From Political Theology to Theological Politics as Exemplified by Jürgen Moltmann and Stanley Hauerwas

Lunds Universitet (Sweden), Lund

Slovenia

Gunjević, Lidija, and Snežna Večko (2014)

Biblical Jubilee: Biblical Perspectives and the Interpretation of Jubilee in the Theology of Jürgen Moltmann

University of Ljubljana, Ljubljana