

Envisioning Judaism

Studies in Honor of Peter Schäfer on the Occasion of his Seventieth Birthday
Ed. by Ra'anán S. Boustan, Klaus Herrmann, Reimund Leicht, Annette Y. Reed and Giuseppe Veltri, with the collaboration of Alex Ramos

[Die Vergegenwärtigung des Judentums. Studien anlässlich des 70. Geburtstags von Peter Schäfer.]

Envisioning Judaism

Studies in Honor of Peter Schäfer
on the Occasion of his Seventieth Birthday

Edited by
RA'ANAN S. BOUSTAN, KLAUS HERRMANN,
REIMUND LEICHT, ANNETTE YOSHICO REED,
and GIUSEPPE VELTRI

Mohr Siebeck

2013. LI, 1399 Seiten (2 Bände).

ISBN 978-3-16-152227-7
Leinen 519,00 €

Veröffentlicht auf Englisch.

Der vorliegende Band ist eine Sammlung von Forschungsbeiträgen, die – zu Ehren des Judaisten Peter Schäfer verfasst – in vielfacher Weise an dessen wegweisende Forschungsleistungen anknüpfen und sie weiterführen. Sie legt besonderes Gewicht auf die Dynamik von Kontinuität und Wandel in der jüdischen Gesellschaft, Kultur und Religion des antiken Mittelmeerraums und zeichnet die komplexen Vorgänge nach, in denen Juden, Christen und Muslime ihre gemeinsamen Traditionen auffassten und – in Dialog und Kontroverse – gegen einander abgrenzten. Diese Sammlung spiegelt damit die ungeheure Breite von Schäfers Forschungsgebieten und den nachhaltigen Einfluss seiner Arbeiten auf die wissenschaftliche Erforschung des Judentums wider, und sie veranschaulicht die innere Vielfalt jüdischer Kultur ebenso wie die wichtige Rolle, die der judaistischen Forschung im Kontext der Geisteswissenschaften zukommt.

Inhaltsübersicht

Volume 1

Imre Shefer: For Peter Schäfer on the Occasion of his 70th Birthday

Part I

The History of the Jews in Antiquity

Seth Schwartz: Was there a »Common Judaism« after the Destruction? – Philip S. Alexander: Was the Ninth of Av Observed in the Second Temple Period? Reflections on the Concept of Continuing Exile in Early Judaism – Doron Mendels: Can We Read a Historical Text as a Musical Score? A New Approach to Polyphony and Simultaneity in 1 Maccabees – Tessa Rajak: The Maccabaean Martyrs in Jewish Memory: Jerusalem and Antioch – Daniel R. Schwartz: Humbly Second-Rate in the Diaspora? Philo and Stephen on the Tabernacle and the Temple – Werner Eck: Wie römisch war das caput Iudeae, die Colonia Prima Flavia Caesariensis? – Catherine Hezser: Dirt and Garbage in the Ancient Jewish Religious Imagination and in Daily Life – Joshua Schwartz: Jews at the Dice Table: Gambling in Ancient Jewish Society Revisited – David Goodblatt: Who is the Brother of Jesus? On Tripartite Naming Formulas in Ancient Jewish and Middle Aramaic Inscriptions – Nicholas de Lange: Reflections on Jewish Identity in Late Antiquity

Part II

History and Theology of Rabbinic Judaism

*Steven D. Fraade: Moses and Adam as Polyglots – Aharon Oppenheimer: Burial: Rules and Practice in the Tannaitic Period – Gregg E. Gardner: Cornering Poverty: Mishnah *Pe'ah*, *Tosefta Pe'ah*, and the Re-imagination of Society in Late Antiquity – David Kraemer: Adornment and Gender in Rabbinic Judaism – Lee I. Levine: The Emergence of the Patriarchate in the Third Century – Maren R. Niehoff: Biographical Sketches in *Genesis Rabbah* – Moulie Vidas: Greek Wisdom in Babylonia – Ronen Reichman: Aspects of Judicial and Legislative Decision-Making in the Talmudic Legal Discourse – Holger M. Zellentin: Jerusalem Fell after Betar: The Christian Josephus and Rabbinic Memory – Ra'anán Boustan: The Contested Reception of *The Story of the Ten Martyrs* in Medieval Midrash – Martin Jacobs: The Sacred Text as a Mental Map: Biblical and Rabbinic »Place« in Medieval Jewish Travel Writing*

Part III

Tradition and Redaction in Rabbinic Literature

*Gottfried Reeg: The First Chapter of Berakhot: A Compendium of Mishnaic Essentials – Hayim Lapin: Towards a Digital Critical Edition of the Mishnah – Günter Stemberger: Mekhilta de-R. Yishmael: Some Aspects of its Redaction – Judith Hauptman: A Synchronic and Diachronic Reading of Mishnah Shabbat 2:6. On the Topic of Why Women Die in Childbirth – Leib Moscovitz: *Shemu 'ata Kan*: Towards the Resolution of a Terminological Crux in the Talmud Yerushalmi – Richard Kalmin: Targum in the Babylonian Talmud*

Part IV

Hekhalot and Magical Studies

*Michael D. Swartz: Three-Dimensional Philology: Some Implications of the Synopse zur Hekhalot-Literatur – Annelies Kuyt: Visions in Hekhalot Literature: Reflections on Terminology – Michael Meerson: Physiognomy and Somatomancy: The Ways That Never Crossed – Yaakov Shavit: »He was Thoth in Everything«: Why and When King Solomon Became Both *Magister omnium physicorum* and Master of Magic – Gideon Bohak and Mark Geller: Babylonian Astrology in the Cairo Genizah – Dorothea M. Salzer: How to Use the Hebrew Bible to Harm Your Neighbor: The Use of Biblical Quotations in Curse Texts Found in the Cairo Genizah – Gideon Bohak and Klaus Herrmann: Tefillat Rav Hammuna Sava: Genizah Fragments and Medieval Manuscripts – Ulrike Hirschfelder: *Torat ha-Mashiach* in the Context of Apocalyptic Traditions in Ashkenazi Hekhalot*

Volume 2

Part V
Paths to the Divine

Giuseppe Veltri: Do/Did the Jews Believe in God? The Skeptical Ambivalence of Jewish Philosophy of Religion – *William Horbury*: Benjamin the Mystic (Ps 67:28 LXX) – *Eduard Iricinschi*: Interroga Matricem Mulieris: The Secret Life of the Womb in *4 Ezra* and Sethian Cosmology – *Martha Himmelfarb*: The Messiah Son of Joseph in Ancient Judaism – *Rainer Enskat*: Demiurg, Saviour, or ...? Remarks on Platonic Alternatives to Gnostic Conceptions of God and Piety – *Elaine Pagels*: How Athanasius, Subject to Christian Emperors, Read John's Apocalypse into His Canon – *Carlos Fraenkel*: Philo of Alexandria, Hasdai Crescas, and Spinoza on God's Body – *Joseph Dan*: Conflicting Views of the Origins of Evil in Thirteenth-Century Kabbalah – *Gerold Necker*: The Female Messiah: Gender Perspectives in Kabbalistic Eschatology and Christian Soteriology

Part VI

The Birth of Judaism from the Spirit of Christianity?
Annette Yoshiko Reed: When did Rabbis become Pharisees? Reflections on Christian Evidence for Post-70 Judaism – *Adam H. Becker*: Polishing the Mirror: Some Thoughts on Syriac Sources and Early Judaism – *Azzan Yadin-Israel*: *Qabbalah, Deuterōsis*, and Semantic Incommensurability: A Preliminary Study – *Daniel Boyarin*: The Talmud in Jesus: How Much Jewishness in Mark's Christ? – *Shaye J. D. Cohen*: Antipodal Texts: B. Erugin 21b-22a and Mark 7:1-23 on the Tradition of the Elders and the Commandment of God – *Tal Ilan*: Jesus and Joshua ben Perahiah: A Jewish-Christian Dialogue on Magic in Babylonia – *John G. Gager and Mika Ahuvia*: Some Notes on Jesus and his Parents: From the New Testament Gospels to the *Toledot Yeshu* – *Sarit Kattan Gribetz*: Jesus and the Clay Birds: Reading *Toledot Yeshu* in Light of the Infancy Gospels – *Elliot R. Wolfson*: Patriarchy and the Motherhood of God in Zoharic Kabbalah and Meister Eckhart

Part VII

Jews and Christians in the Middle Ages and Beyond

Michael Fishbane: Polysystem and Piyyut: The Poetics of a *Yotzer* by R. Meshullam b. Qalonymos – *Hanna Liss*: »Like a Camel Carrying Silk«: Initial Considerations on the Use of the Masorah in Medieval Hebrew Commentaries – *Andreas Lehhardt*: *Meshal Qadmonim*: A Newly Discovered Ashkenazic Binding Fragment of an Unknown *Maqama* from the Cathedral Library of Freising, Germany – *Yaacob Dweck*: A Hebrew Book List by Leon Modena – *Peter Kuhn*: Steinchen, Gras und Erdenstaub: Ursprung und Bedeutung jüdischer Friedhofsbräuche – *Matthias B. Lehmann*: Rabbinic Emissaries from Palestine and the Making of a Modern Jewish Diaspora: A Philanthropic Network in the Eighteenth Century – *William Chester Jordan*: Learning about Jews in the Classroom: A Thirteenth-Century Witness, UCLA Library, Rouse MS 17 – *David Stern*: Erhard von Pappenheim: A Portrait of a Hitherto Unstudied Early Christian Hebraist – *Reimund Leicht*: Johannes Reuchlin's Lost Polemical Manuscript and the Archetype of the *Nizzahon Vetus*: A Reconstruction – *Wilhelm Schmidt-Biggemann*: Eine Wiedergeburt des Judentums aus dem Geist des Christentums: Schellings und Rosenzweigs spekulative Philologie der Unverfügbarkeit – *Stefan C. Reif*: Has More than a Century of Genizah Research Adjusted Jewish Notions of Scholarship, History, and Identity? Some Reflections and Speculations

List of Publications by Peter Schäfer

Ra'anan S. Boustan Born 1971; 2004 PhD from Princeton University; 2004–06 Assistant Professor of Early Judaism at the University of Minnesota; 2006–10 Assistant Professor of Ancient and Jewish History at the University of California, Los Angeles; 2010–17 Associate Professor of Ancient and Jewish History at the University of California, Los Angeles; 2009–12 Director at the Center for the Study of Religion; since 2017 Research Scholar in the Program for Judaic Studies at Princeton University.

Klaus Herrmann is a lecturer at the Institute for Jewish Studies at the Freie Universität, Berlin.

Reimund Leicht is a Senior Lecturer in the Department for Jewish Thought and in the Program for the History, Philosophy, and Sociology of Science at the Hebrew University, Jerusalem.

Annette Yoshiko Reed Born 1973; Krister Stendahl Professor of Divinity and Professor of New Testament and Early Christianity at Harvard University.

Giuseppe Veltri is the Leopold Zunz Chair for Jewish Studies at the Martin-Luther-Universität Halle-Wittenberg.

Alex Ramos B.A. from University of Nebraska-Lincoln; M.T.S. from Harvard Divinity School; currently a PhD candidate in the Department of Religious Studies at the University of Pennsylvania.

Jetzt bestellen:

https://www.mohrsiebeck.com/buch/envisioning-judaism-9783161522277?no_cache=1
order@mohrsiebeck.com

Telefon: +49 (0)7071-923-17
Telefax: +49 (0)7071-51104


Mohr Siebeck

Mohr Siebeck GmbH & Co. KG
Postfach 2040
D-72010 Tübingen
info@mohrsiebeck.com
www.mohrsiebeck.com