

Ben-Gurion University of the Negev
The Goldstein-Goren International Center for Jewish Thought

Goethe Universität Frankfurt am Main
Martin-Buber-Professur für Jüdische Religionsphilosophie

Research workshop funded by the Fritz Thyssen Foundation

The Study and Appropriation of Kabbalah in the Modern Period

Monday, February 11th 2013
The Marcus Family Campus, Beer-Sheva
Building 72, Conference Room 538

09:15: Greetings:

- David Newman, Dean - Faculty of Humanities and Social Sciences
- Haim Kreisel, Head - The Goldstein-Goren International Center for Jewish Thought

09:30-11:00: First session

Chair: Christian Wiese, Goethe Universität Frankfurt am Main

- Boaz Huss, Ben-Gurion University of the Negev: **The Genealogies of Jewish Mysticism**
- George Y. Kohler, Bar Ilan University: **“The Jewel of our Science” – Wissenschaft des Judentums and Kabbalah Research in Nineteenth-Century Germany**

Coffee Break

11:30-13:00: Second session

Chair: Yossi Chajes, University of Haifa

- Jonatan Meir, Ben-Gurion University of the Negev: **Esotericism and Enlightenment in Galicia**
- Daniel Abrams, Bar Ilan University: **Nineteenth-Century Precedents of Textual Scholarship of Kabbalistic Literature: Elyaqim Milzahagi's Zoharei Raviah, Ms. Jerusalem NLI 4° 121**

Lunch

14:30-16:00: Third session

Chair: Daniel Abrams, Bar Ilan University

- Julie Chajes, Ben-Gurion University of the Negev: **Madame Blavatsky and Kabbalah**
- Moshe Idel, Hebrew University of Jerusalem: **Mircea Eliade and Kabbalah**

Coffee Break

16:30-18:00: Fourth session

Chair: Boaz Huss, Ben-Gurion University of the Negev

- Amir Engel, Goethe Universität Frankfurt am Main: **The vision of Mystical Anarchic Society: Gustav Landauer and Martin Buber**
- Christian Wiese, Goethe Universität Frankfurt am Main: **Gnosticism, Critique of Nihilism and the Reception of Jewish Mysticism in Hans Jonas's Post-Holocaust Thought and Ethics**