

Evolving Textuality

Sacred Writing Through the Ages

Tuesday, June 14, 2016

Barbara Mandel Auditorium, Mandel Building
The Hebrew University of Jerusalem, Mount Scopus

9:00–9:15: Coffee and Refreshments

9:15–9:20: Welcome

Israel Yuval, Hebrew University; Head of the Jack, Joseph and Morton Mandel School for Advanced Studies in the Humanities

9:20–11:20: Wisdom and Scripture—Ancient Teachings, Modern Techniques

Ann-Kristin Wigand, Humboldt University

The *Achiqar* Narrative: Some Considerations on its Development

Lital Belinko-Sabah, Hebrew University

The Writings of *Onchsheshonqy*: A Structural Analysis

Rebekka Luther, Humboldt University

Canonical Appropriation: Tendentious Terminology in Qumran Studies

Respondent: Marc Brettler, Duke University

11:40–13:00: Topos and Logos

Iyas Nassir, Hebrew University

Why Do We Find Poets in Abandoned Campsites?

Ya'akov Dolgopolsky-Geva, Hebrew University

Space in Biblical Historiography: A Critical, Yet Practical, Approach

Respondent: Shani Tzoref, Geiger College and University of Potsdam

14:00–15:50: Between Performance and Text

Sarah Griffis, Harvard University

“The Power of the Tragic Language”: The Imagination of Greek Tragedy in Early Christian Texts

Maayan Nidbach, Hebrew University

A Stage in a Temple and a Temple in a Stage: Art and Ritual in *Kūṭiyāṭṭam* (I)

Elena Mucciarelli, University of Tübingen

A Stage in a Temple and a Temple in a Stage: Art and Ritual in *Kūṭiyāṭṭam* (II)

Respondent: Maren Niehoff, Hebrew University

16:00–18:00: Textual Corpora and Corporeal Texts

Maria Metzler, Harvard University

Evil Texts to Ward off Evil: The Holy Logic of the Ark Narrative and the Poem of Erra and Ishum

Shai Alleson-Gerberg, Hebrew University

Placing the Torah in the Latrine: Jacob Frank’s Approach to Scripture and Torah Study

Miriam-Simma Walfish, Harvard University

A Torah of the Flesh

Respondent: Bernd Schipper, Humboldt University

18:00–18:20: Reception

18:20–19:15: Keynote Lecture

Michael Segal, Hebrew University; Head of the School of Philosophy and Religions

Greetings and Introduction

Virginia Burrus, Syracuse University

Biblical Media and the Writing Subject in a Late Ancient Christian Letter: Erotics and Performativity

Wednesday, June 15, 2016

Room 520, Mandel Building
The Hebrew University of Jerusalem, Mount Scopus

9:00–9:15: Coffee and Refreshments

9:15–10:45: Workshop 1

Moshe Blidstein, Hebrew University

Swearing by the Book: Oaths and the Rise of Scripture in the Roman Empire

11:00–12:30: Workshop 2

Shai Secunda, Hebrew University

“Zarathustra brought the Word”: Zoroastrian Texts on Orality and Scripture

Thursday, June 16, 2016

Rooms 530 and 520, Mandel Building
The Hebrew University of Jerusalem, Mount Scopus

9:00–9:15: Coffee and Refreshments

9:15–11:15: Workshop 1—Between Performance and Text

Chair: Jay Harris, Harvard University

Yitz Landes, Hebrew University

Performing Torah and Substituting Sacrifice: Again on the Transformation of Ritual in Late Antique Judaism

Elena Mucciarelli, University of Tübingen & Maayan Nidbach, Hebrew University

Mutual Influences of Theater and Ritual: The Case of *Mantrāṅkam*

11:30–13:30: Workshop 2—Writing about Love: Sacred and Profane

Chair: David Shulman, Hebrew University

Sivan Goren, Hebrew University

The Mysterious Case of Lord *Śiva* and the Dancer *Unṇiyāṭi*: Language, Genre and Narrative in Two Love Poems from Kerala

Hadar Feldman Samet, Hebrew University

Sabbatean Liturgical Love Poetry: Between Jewish Mysticism and Ottoman Sufism

14:30–16:30: Workshop 3—The Power of the Word: Creation vs. Destruction

Chair: Michael Segal, Hebrew University

William Friedman, Harvard University

The Uses of Holiness: Destroying Scripture for the Sake of a Greater Good

Shira Telushkin, Harvard University

Fire and Holiness in Early Monastic Sources: The Desert Fathers on Fire

16:45–17:45: Concluding Remarks

Giovanni Bazzana, Harvard University