

Universität Hamburg
DER FORSCHUNG | DER LEHRE | DER BILDUNG

ספקנות

Maimonides Centre for Advanced Studies
JEWISH SCEPTICISM

INTERNATIONAL CONFERENCE

ABULAFIA AND THE EARLY MAIMONIDEANS

TRENDS, APPROACHES, AND SCEPTICAL STRATEGIES

PARTICIPANTS

DAVID ABULAFIA
(UNIVERSITY OF CAMBRIDGE/UK)

ADAM AFTERMAN
(TEL AVIV UNIVERSITY/ISRAEL)

DAVID BLUMENTHAL
(EMORY UNIVERSITY ATLANTA/USA)

DANIEL DAVIES
(UNIVERSITÄT HAMBURG/GERMANY)

OFER ELIOR
(BEN-GURION UNIVERSITY OF THE NEGEV, BEER-SHEVA AND
HEBREW UNIVERSITY OF JERUSALEM/ISRAEL)

STEVEN HARVEY
(BAR-ILAN UNIVERSITY, RAMAT-GAN/ISRAEL)

ZEV HARVEY
(HEBREW UNIVERSITY OF JERUSALEM/ISRAEL)

GITIT HOLTZMAN
(LEVINSKY COLLEGE TEL AVIV/ISRAEL)

MOSHE IDEL
(HEBREW UNIVERSITY OF JERUSALEM/ISRAEL)

HANNA KASHER
(BAR-ILAN UNIVERSITY, RAMAT-GAN/ISRAEL)

ARJE KRAWCZYK
(JEWISH HISTORICAL INSTITUTE, WARSAW/POLAND)

HAIM KREISEL
(BEN-GURION UNIVERSITY OF THE NEGEV, BEER-SHEVA/ISRAEL)

FABRIZIO LELLI
(UNIVERSITÀ DEL SALENTO/ITALY)

ELKE MORLOK
(GOETHE-UNIVERSITÄT FRANKFURT/GERMANY)

JOSE MARIA SANCHEZ DE LEON SERRANO
(UNIVERSITÄT HAMBURG/GERMANY)

YOSSI SCHWARTZ
(TEL AVIV UNIVERSITY/ISRAEL)

JOSEF STERN
(UNIVERSITY OF CHICAGO/USA)

CONVENOR
RACHELI HALIVA
(UNIVERSITÄT HAMBURG/GERMANY)

The conference focuses on the different trends and sceptical attitudes Maimonideanism took in the thirteenth and fourteenth centuries by examining various approaches to major religious topics such as the nature of the Torah, the commandments, the Hebrew language, the people of Israel, and the land of Israel. This comparative approach points to distinctive philosophical trends—as represented by Samuel ibn Tibbon, Shem Tov ibn Falquera, Joseph ibn Caspi, Levi ben Abraham, Isaac Albalag, Moshe Narboni, Zerahyah Hen, and Hillel of Verona—focusing on major Jewish religious topics. Among these trends, the place of Abraham Abulafia and the early writings of R. Joseph Gikatilla, who wrote some forms of commentaries on Maimonides' Guide of the Perplexed stands out. The questions to be asked are whether it is possible to draw a map of radical versus conservative Maimonideanism and whether the two Kabbalists are as radical as the philosophers when dealing with the same topics.

MARCH 12–15, 2018
**MAIMONIDES CENTRE
FOR ADVANCED STUDIES**

SCHLUETERSTRASSE 51
20146 HAMBURG
ROOM 5060

Programme and Information
www.maimonides-centre.uni-hamburg.de
The event is open to the public,
with advance registration via e-mail:
maimonides-centre@uni-hamburg.de

DFG