
2014

Scholion
Interdisciplinary Research Center
in the Humanities and Jewish Studies

Marathon 2014

abstracts

Lectures of the Finalists Competing
for the Mandel Postdoctoral Fellowships, 2014-2017

Dear friends,

The first decade of its activity placed Scholion firmly at the
forefront of interdisciplinary research in Jewish studies. The
second decade maintains that focus on Jewish studies but has
also seen the expansion of Scholion’s mission so as to include
the full range of scholarship in the humanities.
We are proud to be the Hebrew University’s partner in
this outstanding project, which maintains high standards
of scholarship and makes a profound contribution to the
preparation of scholars and scholarship of the next generation.
My congratulations and best wishes to the finalists in this now
famous intellectual “marathon”.

Morton L. Mandel
Chairman of the Board
Mandel Foundation

The Scholion Center was founded in 2002, on the initiative of the former president
of the Hebrew University, Prof. Menachem Magidor, and with the generous support
of the Mandel Foundation. Its original aim was to encourage interdisciplinary
research paths that will place Jewish studies at the heart of cultural discourse in
Israel and abroad and also secure the Hebrew University’s position as the leading
institution in the field; with the beginning of its second decade its mandate was
expanded to the full gamut of the humanities. We aspire to create a new kind of
academic community – one that is multi-aged, interdisciplinary, lively and vibrant,
and which fosters productive and friendly discourse.

Ex officio:
Prof. Menahem Ben-Sasson –
President of the Hebrew University
Prof. Asher Cohen – Rector of the
Hebrew University
Prof. Reuven Amitai – Dean of the
Faculty of Humanities
Prof. Israel Yuval – Academic head
of the Jack, Joseph, and Morton
Mandel School for Advanced
Studies in the Humanities
Prof. Oded Irshai – Academic head of
Mandel Institute of Jewish Studies
Prof. Daniel R. Schwartz – Academic
head of Scholion

Members of Hebrew University’s
Faculty of Humanities:
Prof. Anna Belfer-Cohen
(archaeology)
Prof. Carl Posy (philosophy)
Prof. Malka Rappaport Hovav
(linguistics)
Prof. David Shulman (Indology)
Prof. Edwin Seroussi (musicology)
Prof. Yfaat Weiss (history)

Members from other institutions:
Prof. Peter Miller – Bard College,
New York
Prof. Judith Olszowy-Schlanger –
École pratique des hautes études,
Sorbonne

About the Center

Scholion Academic Committee 2013/2014

w
w

w
.J

an
is

De
si

gn
.n

et

Scholion
Interdisciplinary Research Center
in the Humanities and Jewish Studies

The initial discovery and decipherment of Babylonian
literature led, by the beginning of the 20th century,
to intense debates about the relationship between
the religion and culture of ancient Babylonia and that
of ancient Israel as represented in the Bible. This issue
came to a head when the foremost Assyriologist of
the day, Friedrich Delitzsch, delivered his first “Babel
und Bibel” lecture before the German Kaiser in 1902.
Delitzsch’s argument that much in the Bible was
derivative of Babylonian traditions created a popular
uproar, even if many scholars were already taking the
point for granted. The discovery and decipherment
in the 1930s of the Baal myth from ancient Ugarit
introduced a new element into the debate, for now
the origins of Israel’s ideas could be pegged on a
“Canaanite” background rather than a Babylonian
one. And yet, in decisive ways nothing changed with
the discovery of Ugarit, since the focus of discussion
remained on the question of origins and the
trajectory of influence. By tracing the historiography
of this problem from Delitzsch’s day to our own, my
lecture will elucidate the scholarly and theological
assumptions that have undergirded study of the
relationship between biblical monotheism and the
mythological literature of the ancient Near East.

Aaron Tugendhaft
completed his doctorate
in Bible and Ancient
Near Eastern Studies
at New York University.
Previously he studied
in the Committee on
Social Thought at the
University of Chicago, as
well as at the Sorbonne
and at the Hebrew
University. In March
2013, he received the
Jonas Greenfield Prize for
Younger Semitists from
the American Oriental
Society. Currently he is
a postdoctoral fellow at
the University of Munich,
where he teaches in its
Institute of Assyriology
and Hittitology. His
research proposal for
Scholion focuses upon
the relationship between
myth and political
thought by studying
Ugaritic poetry within its
Late Bronze Age political
context.

Babel-Bible-BaalAaron Tugendhaft

The challenge of identifying the “foreigner” or the “other”
in ancient records has long been recognized in socio-
historical and anthropological debates. Apart from a
shared set of social, religious, and cultural affinities, “we”
inherently define ourselves in contrast to a constructed
or actual “they.” This strengthens social and political
bonds within affiliated groups but also creates rigid
community boundaries. One problematic aspect
remains the relationship between community borders
and the ability of a foreign community to endure in
the face of assimilation. For example, two rather closed,
conservative communities, like the Babylonian urban
elite and the Judean exiles of the first millennium BCE,
or two more receptive and flexible communities, like
the Hittites and Luwians of Anatolia in the second
millennium BCE, survived major upheavals of their
time very differently. One way to analyze this issue is by
looking at the different degrees of social integration of
foreign entities within certain communities, using tools
of social network analysis (SNA) on the micro-level, such
as intensity, proximity, and type of relations.

My lecture will probe textual evidence from the second
and first millennia BCE to sketch the variety of explicit
Akkadian terms for degrees of foreignness, ranging
semantically from “outsider” (ahû) to “enemy” (nakru),
and from “non-resident” (laššû) to “resident alien” (ubāru).
The second part treats examples of name-giving,
social mobility, writing habits, and marriage customs
in the social circles (“Ego-networks”) of two known
foreigners—one in the Hittite state archives (16th–12th
centuries BCE) and the other in one of the largest private
archives in Babylonia, that of the Murašû family from
Nippur (late 5th century BCE).

Shai Gordin studied
Archaeology and Ancient
Near Eastern Studies at
Tel-Aviv University. His
doctoral dissertation
at the Free University
of Berlin discussed the
scribal circles and their
cuneiform writing habits
in Late Bronze Age
Anatolia. He has taught
at the Universities of
Tel-Aviv and Haifa and is
currently a postdoctoral
fellow at the Catholic
University of Leuven.
His research proposal
for Scholion builds on
his current research
to analyze patterns of
interaction, integration,
and displacement
between foreigners, such
as Judeans, Iranians, and
Egyptians, and the local
urban Babylonian elite,
as reflected in Akkadian
documents in two
Neo-Babylonian private
archives from Nippur
(Murašu) and Babylon
(Egibi).

From the Black Sea to the
Banks of the Chebar:
Community Boundaries
in the Ancient Near EastShai Gordin

Calendaric disputes were among the controversies
that divided Jewish sects of the Second Temple
period. That the Qumran sect accepted a 364-day year
is shown by the Astronomical Book of Enoch (AB),
which is preserved in fragmentary Aramaic scrolls of
the third century BCE, from Qumran, and in a Ge'ez
translation that is included in the Ethiopic biblical
canon. While some scholars infer, from the combined
evidence of the scrolls and the Ethiopic manuscripts,
a triennial cycle that harmonized a 354-day lunar year
with a 364-day solar year by intercalating an additional
month every three years, others think those scrolls
are too fragmentary to support such a reconstruction;
rather, on the basis of the Ethiopic version they argue
that the 364-day year was not a solar year, but an ideal
year. The latter view sees in Ch. 80 of the Ethiopic text
an explanation for the incompatibility between the
364-day year and the observed courses of the sun and
moon as a result of human transgression, and finds the
triennial cycle in usage only in later scrolls.

However, the Ethiopic manuscripts are very late
and differ significantly from the Aramaic text. This
lecture argues that a proper understanding of the
cosmological and astronomical background of AB’s
description of the moon’s passage through heavenly
gates can allow us to reconstruct the entire calendar
from the sparse data we have in Aramaic. This
reconstruction confirms the preliminary hypothesis
that a triennial cycle was already in use by the third
century BCE, and shows that the description of the
moon’s motion in some Aramaic fragments actually fits
reality more closely than does the Ethiopic version.

Eshbal Ratzon studied
Physics and in the
Multidisciplinary Program
in the Humanities (with a
focus on Judaic studies)
at Tel-Aviv University. Her
doctoral dissertation,
“The Conception of the
Universe in the Book of
Enoch,” was approved
by Tel-Aviv University in
2012. Currently she is a
Fulbright Postdoctoral
Fellow in the Department
of Religion at Princeton
University. Her Scholion
research proposal focuses
on ancient Jewish
cosmology in other
Jewish sources of the
Second Temple period.

The Triennial Cycle in
the Aramaic Scrolls of
the Astronomical Book of
EnochEshbal Ratzon “If anyone should ask me whether these things are

true—whether I have written a history or a fable—I
will reply with this saying from Sallust: ‘Faithfulness
must lie in the hands of the author,’ that is, my
Giovanni.” With these words the fourteenth-century
author Francis Petrarch concludes his preface to
the Historia Griseldis, his Latin translation of the last
tale from Boccaccio’s Decameron and one of the
first products of Italian humanism to have achieved
the status of a modern classic north of the Alps. The
terminology used by Petrarch to characterize its genre
is purposely ambiguous: its goal is to raise questions
rather than to give answers. My talk will explore the
moral, political, and textual implications of the various
possibilities he suggests. To do so, I will relate them to
an analogous problem that was a continual source of
disconcertion for Christian readers of the Bible during
late antiquity and the Middle Ages: the canonical
status of the story of Susanna and the Elders from the
Additions to the Book of Daniel. Exegetes from Jerome
to Denis the Carthusian and beyond employed terms
remarkably similar to Petrarch’s when debating this
issue. Juxtaposing the two cases will shed new light
on his revolutionary privileging of “fable” and on the
appeal of the Historia Griseldis to other innovative late-
medieval writers such as Geoffrey Chaucer.

Jonathan Stavsky
completed a BA in
Comparative Literature
and the Amirim Honors
Program at Hebrew
University and went on to
do his graduate work in
its Department of English.
His dissertation, submitted
in the summer of 2013,
followed the development
and reception of stories of
righteous women on trial
from late antiquity down to
fifteenth-century England.
He is now a Fulbright
Postdoctoral Fellow at the
University of Pennsylvania.
His future research will
examine the complex of
arguments used by the
Church Fathers to define
the biblical text and the
community of readers it
brings together in contrast
to pagan or apocryphal
“fables” and those who tell
them. It will then analyze
medieval conceptions
of literary and historical
writing in light of these
categories in order better
to understand how authors
of various backgrounds
related to Scripture.

The Uncertain Genre of
the Griselda Story and Its
Biblical PrecedentJonathan Stavsky

The Late Middle Ages marked a decline of the Jewish
communities in Muslim lands. This change is especially
noticeable in the prominent Islamic center of this
period, the Mamluk Sultanate in Egypt and Syria
(1250–1517). Jews and Christians were subjugated
to discriminatory laws by the Mamluk government,
and were exposed to increasing persecutions by the
people. It was mainly during the first Mamluk period
(1250–1382) that Jews and Christians were dismissed
from government offices and were under tremendous
pressure to convert to Islam. The zealous atmosphere
did not pass over the non-Muslim court physicians.
During the fourteenth century, the dismissal of
Jewish court physicians became frequent, and one
may discern an increasing opposition of orthodox
Muslims to the treatment of Muslim patients by
Jewish physicians. An accepted assumption among
scholars is, accordingly, that in the Mamluk period
Jews could not serve as court physicians unless they
converted to Islam. Against this assumption, the
lecture discusses new data regarding Jewish court
physicians in the first Mamluk period. These data
appear in contemporary Muslim-Arabic sources and
have not received any attention in modern studies.
Analysis of this biographical and historiographical
information regarding these doctors might challenge
the common assumption about the position of Jewish
court physicians during the Mamluk period.

Amir Mazor studied
Arabic Language and
Literature and Islamic and
Middle Eastern Studies
at the Hebrew University,
which approved his
doctoral dissertation,
“The Mansuriyya in the
Mamluk Sultanate (1290-
1310): Political, Social,
and Cultural Aspects,"
in 2012. This year he is a
Gerda Henkel fellow at
the University of Munich.
His proposal for Scholion
focuses on the position of
the Jews in the Mamluk
Sultanate from 1250 to
1517.

The Position of the Jews
in the Mamluk Sultanate:
The Court PhysiciansAmir Mazor

The androgynos, a being that combines male and
female, is an ancient myth that— from Genesis to
Plato’s Symposium and down through early Christianity
and rabbinic midrash—had a deep impact upon
mankind’s notions of eros and sexuality. In Greek
mythology, the androgynos was punished by the
Gods and divided into two halves, seeking to reunite.
In contrast, rabbinic literature emphasizes the erotic
meeting and fertility that are inherent in the separation
of the sexes. I will address a fascinating stage in the
development of this legend in medieval Kabbalah
which spiritualized the androgynos, focusing on the
androgynous image of God.

In the Zohar, the androgynos is linked to begetting:
man is not only created in God's image, rather, he also
“creates” and “begets” the divine. The Zohar surprisingly
uses the term ‘alma dedekhura (“the male world”) to
denote the upper mother (Bina) at the moment of
giving birth. I explore the Zohar’s bold linking of birth
to male divinity while simultaneously attributing
femininity to male actions and personae. I argue that
these “inversions” reflect a polemic reaction to strict
notions of sex and gender, reinforcing the centrality of
birth and motherhood in the Kabbalah. Finally, I trace
these concepts as they develop in Lurianic Kabbalah
and point to possible parallels in psychoanalytic
thought, connections which may deepen our
understanding of eros and myth in the Kabbalah.

Ruth Kara-Ivanov Kaniel
studied Jewish Thought
at the Hebrew University
of Jerusalem and spent
a postdoctoral year at
New York University. Her
doctoral dissertation,
“Motherhood and
Seduction in the Myth
of David's Messianic
Dynasty,” focused on the
study of myth, mysticism,
and gender. Currently
she is a Kreitman Fellow
at Ben-Gurion University
and a research fellow
at the Tel-Aviv Institute
for Contemporary
Psychoanalysis and at the
Shalom Hartman Institute.
Her proposal for Scholion
addresses notions of birth
and motherhood in the
Zohar and their impact
upon later kabbalistic
works, on the basis of
psychoanalytic and
gender-oriented readings.

On the Origin of Species
and the Birth of Eros: The
Myth of the Androgynos
and the Meaning of Birth
in the Zohar

Ruth Kara-Ivanov
Kaniel

How can religious belief be justified after Kant’s
critical revolution in philosophy? For example,
Moses Mendelssohn claimed in his Morning Hours
that Immanuel Kant’s repudiation of all traditional
proofs of God’s existence in the Critique of Pure
Reason “destroyed” traditional metaphysics, including
religion. This talk clarifies why it is significant that
in his magnum opus, the Star of Redemption, Franz
Rosenzweig calls the theological categories—Creation,
Revelation, and Redemption—categories. In the
Critique of Pure Reason, Kant argued that certain
categories or pure concepts of the understanding,
such as the concept of causality, are necessary
conditions of the possibility of experience. My claim is
that Rosenzweig’s employment of the term “category”
to designate these theological concepts shows that his
belief in a transcendent and revelatory God is justified
by what we may regard as a Kantian or transcendental
argument. For that reason, Rosenzweig’s theism is
consistent with the spirit and basic methods of Kant’s
critical revolution in philosophy.

On Rosenzweig’s view, the theological categories—
Creation, Revelation, and Redemption—are conditions
of the possibility for understanding ourselves as beings
endowed with ethical value. As I explain in my talk,
two of Kant’s successors, Jacobi and Schelling, argued
that a monistic metaphysics which identified God with
nature would be the most consistent philosophical
position, but would also lead to a form of nihilism.
What I am calling Rosenzweig’s transcendental
argument for theism is specifically designed to answer
Jacobi’s and Schelling’s complaints.

Karin Nisenbaum studied
philosophy and literature at
the University of Chicago,
where one of her main
areas of interest was the
ethics of memory; then she
pursued graduate work
in philosophy and Jewish
studies, completing an MA
in Continental Philosophy
at University College Dublin
and a PhD in Philosophy
and Jewish Studies at the
University of Toronto. Her
doctoral dissertation focuses
on Franz Rosenzweig’s
inheritance and critique
of post-Kantian idealism,
showing the relationship
between religious belief and
a conception of oneself as a
free moral agent. Currently
she is a Visiting Scholar
and Lecturer at the Center
for Judaic Studies at the
University of Denver. She has
proposed two related projects
to Scholion: the first develops
a conception of selfhood, and
provides an account of moral
judgment informed by Kant,
Schelling, and Rosenzweig;
the second draws on German
Idealism, Phenomenology,
and Existentialism to
offer a response to
contemporary Anglophone
objections to Kant’s
method of philosophical
argumentation—the
method of transcendental
argumentation.

Transcendental
Arguments for Theism in
Schelling and RosenzweigKarin Nisenbaum

This lecture deals with the early history of the opera
Arabella by the composer Richard Strauss and librettist
Hugo von Hofmannsthal (a Viennese Catholic of
Jewish extraction). I argue that the opera, whose
sentimental plot depicts the eponymous heroine's
efforts to find the right suitor, stresses the disobedient
nature of its female protagonist—an autonomous
figure who insists on choosing her own object of
desire in Vienna of the 1860s. As I will demonstrate,
Arabella signified for its authors a space of resistance
to the reign of Wagnerian music drama, which they
understood as a site of musical excess designed to
drown out the individual. Yet in spite of such promise,
the heroine's resistance to social norms simultaneously
contains her aspiration to free herself altogether from
the Polis in favor of matrimony to “the right one.”
Thus, a heroine who had initially been conceived as
autonomous ends up yearning for a redeeming hero,
and ultimately reveals an uncanny resemblance to
Wagnerian myth of salvation. Therefore, I claim that,
through its failure, Arabella posits a coded text, which
represents a profound missed opportunity in the
context of modern German culture, as well as German-
Jewish dialogue, during the interwar period. Arabella
exemplifies how an individualistic and emancipatory
political consciousness collapses unintentionally into
a state of social atomization, and how, alongside the
fragmentation of community, the individual's voice is
reduced to a mere abstraction.

Uri Ganani studied
history at Tel-Aviv
University. His 2013
doctoral dissertation,
“Heroines, Female Singers
and Spectators: Politics
and Aesthetics in the
Operatic World of Richard
Strauss and Hugo von
Hofmannsthal,” examines
German lyrical opera
through the aspects of
artistic discourse and
ideology, performance
and reception. Currently
he is a postdoctoral
fellow at the Rosenzweig
Minerva Research Center.
Previously he was a
Dan David postdoctoral
fellow at Tel-Aviv
University and a visiting
fellow at the Zentrum
Jüdische Studien Berlin-
Brandenburg. His research
proposal for Scholion
focuses on Innerlichkeit
(inwardness) as an
aesthetic and ideological
category in German-
Jewish Modernism.

The Myth of Autonomous
Voice in Post-Wagnerian
Opera: The Case of
Arabella, 1928-1933Uri Ganani

09:00	 Menahem Ben-Sasson
Greetings

	 Daniel R. Schwartz
Opening remarks

09:15	 Aaron Tugendhaft
Babel-Bible-Baal

09:45	 Shai Gordin
From the Black Sea to the Banks of the Chebar: Community Boundaries in the
Ancient Near East

10:15	 Eshbal Ratzon
The Triennial Cycle in the Aramaic Scrolls of the Astronomical Book of Enoch

10:45	 Jonathan Stavsky
The Uncertain Genre of the Griselda Story and Its Biblical Precedent

11:15	 Coffee Break

11:30	 Amir Mazor
The Position of the Jews in the Mamluk Sultanate: The Court Physicians

12:00	 Ruth Kara-Ivanov Kaniel
On the Origin of Species and the Birth of Eros: The Myth of the Androgynos
and the Meaning of Birth in the Zohar

12:30	 Karin Nisenbaum
Transcendental Arguments for Theism in Schelling and Rosenzweig

13:00	 Uri Ganani
The Myth of Autonomous Voice in Post-Wagnerian Opera: The Case of
Arabella, 1928-1933

Thursday
2.1.2014
Room 2001, Rabin Building

יום חמישי

א בשבט תשע"ד, 2 בינואר 2014,

בניין רבין, חדר 2001

מנחם בן-ששון 	9:00

ברכות

דניאל שוורץ 	

דברי פתיחה

אהרון טוגנדהפט 	9:15

התורה בין בבל ובעל

שי גורדין 	9:45

מהים השחור עד גדות נהר כבר: גבולות בין-קהילתיים במזרח הקדום

אשבל רצון 	10:15

המחזור התלת-שנתי במגילות הארמיות של ספר המאורות

יונתן סטבסקי 	10:45

הסוגה הבלתי-מסווגת של הסיפור על גריזלדה ותקדימו המקראי

הפסקה 	11:15

אמיר מזור 	11:30

מעמדם של היהודים בסולטאנות הממלוכית: רופאי החצר

רות קרא-איוונוב קניאל 	12:00

מוצא המינים והולדת האֶ,רוס: מיתוס האנדרוגינוס ומשמעות הלידה בספר
הזוהר

קארין ניסנבאום 	12:30

טיעונים טרנסנדנטיים לתאיזם אצל שֶלינג ורוזנצווייג

אורי גנני 	13:00

מיתוס הקול האוטונומי לאחר ואגנר: המקרה של האופרה "אראבלה",

1933-1928

מיתוס הקול האוטונומי לאחר

ואגנר: המקרה של האופרה

"אראבלה", 1933-1928
אורי גנני השלים את

עבודת הדוקטור שלו

בבית הספר להיסטוריה

של אוניברסיטת תל-

אביב בשנת 2013.

עבודתו מצביעה על

ההיבטים האידיאולוגיים

באופרות הליריות של

ריכארד שטראוס והוגו

פון הופמנסטל, מתוך

פרספקטיבה המדגישה

את מופעיו הפוליטיים

של הקול האופראי. בשנת

תשע"ג הוא קיבל את

מלגת דן דוד לפוסט-

דוקטורט באוניברסיטת

ת"א וכן שהה כעמית

מחקר אורח במרכז ללימודי

יהדות בברלין-ברנדנבורג.

השנה הוא עמית מחקר

במרכז מינרבה ע"ש פראנץ

רוזנצוויג באוניברסיטה

העברית. הצעת המחקר

שלו לסכוליון בוחנת מחדש

את ביטוייו האסתטיים

של אתוס הפנימיות

)Innerlichkeit(, מבעד
לטקסטים מוזיקליים-

ספרותיים המזוהים עם

המודרניזם הגרמני-יהודי.

מאז מותו ולאורך המאה העשרים, יצירתו של ריכארד

ואגנר נתפשה במחשבתם של הוגים רבים, יהודים ולא-

יהודים, כצל ענקים הרובץ על תרבות המערב. כותבים

שונים כדוגמת ניטשה המאוחר, ברכט ואדורנו, גילו

עניין עמוק ביצירתו, ובה בעת ראו בה איום פוטנציאלי

על ריבונותו של היחיד, כשהם מדגישים את הזיקה

הטבועה ביצירותיו בין צורה מוזיקלית מחושבת לבין

תוכן אידיאולוגי המעלה על נס דימויי חורבן לצד קהילה

עממית, הומוגנית ואקסקלוסיבית. בהרצאתי אצביע

על האופן שבו התמודדה עם הוואגנריזם האופרה

"אראבלה", יצירתם האחרונה של ריכארד שטראוס

והליברטיסט הוגו פון הופמנסטל)וינאי-קתולי ממוצא

יהודי(. במסווה של קומדיה רומנטית קלילה ומענגת,

"אראבלה" והגיבורה "העצמאית" שבמרכזה מבטאות

את עמדת היוצרים בדבר משקלו האתי של הקול הלירי;

חזון אסתטי הומניסטי המבוסס על העצמת קולו של

האינדיבידואל האופראי בשלהי רפובליקת ויימאר. עם

זאת, מבט נוסף ביצירה מגלה כי טבוע בה כשל מהותי:

חרף כוונות היוצרים, "אראבלה" משמרת את השיח

הרומנטי שמתוכו ביקשה להיחלץ; שכן, שלילת המיתוס

הקולקטיבי מבית מדרשו של ואגנר כרוכה בהופעתו של

מעמד ואגנריאני חלופי ופרובלמטי לא פחות: כמיהתה של

הגיבורה להיטמע בדמות הגואל. לפיכך אבקש לטעון כי

בכישלונה, "אראבלה" מעמידה טקסט היסטורי מקודד,

המסמן החמצה היסטורית עמוקה מכפי שניתן לשער,

הנוגעת לתרבות הגרמנית בשנות העשרים ולדיאלוג

היהודי-גרמני בתוכה: האופרה מדגימה, בזעיר אנפין, כיצד

תודעה פוליטית אינדיבידואליסטית ואמנציפטורית קורסת

מבלי משים למופע של אטומיזציה חברתית, וכיצד,

עם התפוררות הקהילה, קולו של היחיד אינו עוד אלא

אבסטרקציה מוחלשת.

אורי גנני

טיעונים טרנסנדנטיים

לתאיזם אצל שֶ,לינג
ורוזנצווייג

קארין ניסנבאום למדה

פילוסופיה וספרות

באוניברסיטת שיקאגו, בה

התעניינה במיוחד באתיקה

של הזיכרון. אחר כך פנתה

לפילוסופיה ומדעי היהדות:

היא סיימה תואר שני

בפילוסופיה קונטינטלית

באוניברסיטה קולג' דבלין

ודוקטורט בפילוסופיה

ומדעי היהדות באוניברסיטת

טורונטו. עבודת הדוקטור

שלה מתמקדת בגישתו של

פראנץ רוזנצווייג לאידיאליזם

שלאחר קאנט, וביחס

שבין אמונה דתית והבנה

עצמית כבן חורין מבחינה

אתית. בתשע"ד היא אורחת

ומרצה במרכז ללימודי

יהדות של אוניברסיטת

דנוור. לסכוליון הציעה שני

פרויקטים: האחד מפתח

מושג של עצמיות ושיפוט

מוסרי בעקבות קאנט,

שלינג ורוזנצווייג, והשני

עונה, על סמך אידיאליזם

גרמני, פנומנולוגיה

ואקסיסטנציאליזם, על

ביקורת אנגלופונית על

שיטת הטיעון הפילוסופי של

קאנט.

כיצד ניתן להצדיק אמונה דתית לאחר ביקורתו

הפילוסופית המהפכנית של קאנט? לדעת משה מנדלסון,

לדוגמא, קאנט הפריך את כל ההוכחות המסורתיות לקיומו

של אלוהים באופן ש"הרס" את המטפיזיקה המסורתית,

לרבות את הדת. בהרצאה זו יובהר מדוע חשוב היה לפרנץ

רוזנצווייג להשתמש, בספרו "כוכב הגאולה", במונח

"קטגוריות" עבור בריאה, התגלות וגאולה. ב"ביקורת

התבונה הטהורה" טען קאנט, שיש קטגוריות או מושגים

טהורים של בינה, כגון סיבתיות, שהם תנאים הכרחיים של

האפשרות של חוויה; טענתי היא, שהשימוש של רוזנצווייג

במונח "קטגוריות", עבור מושגים תיאולוגיים אלה, מלמד

שאמונתו באל טרנסנדנטי ומְגלה מוצדקת על-ידי מה

שאנו יכולים להבין כטיעון קאנטיאני טרנסנדנטי. מכאן,

שאמונתו התאיסטית של רוזנצוייג עולה בקנה אחד עם

רוחה, ועם שיטותיה הבסיסיות, של מהפכתו הביקורתית

של קאנט בתחום הפילוסופיה.

לדעת רוזנצוייג, הקטגוריות התיאולוגיות)בריאה, התגלות

וגאולה(מאפשרות את היכולת להבין את עצמנו כבעלי

ערך אתי. כפי שיוסבר בהרצאה, שניים מיורשיו של קאנט,

יעקוב∆י ושֶלינג, טענו שמטפיזיקה מוניסטית, המזהה את
האלוהים עם הטבע, הנה העמדה הפילוסופית העקיבה

ביותר, אך גם תוביל לצורה של ניהיליזם. מה שאני

רואה כטיעון הטרנסנדנטלי של רוזנצווייג בזכות אמונה

תיאיסטית נועד להשיב על תלונותיהם של יעקובי ושלינג.

קארין ניסנבאום

מוצא המינים והולדת

הא�רוס: מיתוס האנדרוגינוס
ומשמעות הלידה בספר

הזוהר
רות קרא-איוונוב קניאל

למדה מחשבת ישראל

באוניברסיטה העברית

בירושלים ולימודי פוסט-

דוקטורט באוניברסיטת

ניו יורק)NYU(. עבודת
הדוקטורט שלה,

"אימהות ופתיינות

במיתוס הולדת משיח

מבית דוד—מקרא, חז"ל,

זוהר", התמקדה במחקר

של מיתוס, מיסטיקה

ומגדר. כיום היא עמיתת

קרייטמן באוניברסיטת

בן-גוריון, במכון תל-

אביב לפסיכואנליזה

בת זמננו ובמכון שלום

הרטמן. הצעת המחקר

שלה לסכוליון מתמקדת

בתפיסות של לידה

ואימהות בספר הזוהר לאור

קריאות פסיכואנליטיות

ומגדריות, והשפעותיהן על

חיבורים קבליים מאוחרים.

תפיסת האדם כאנדרוגינוס, הכולל יחד זכר ונקבה,

היא מיתוס קדום שמופעיו החל בספר בראשית, דרך

"המשתה" לאפלטון, וכלה בראשית הנצרות ובמדרשי

חז"ל, השפיעו באופן עמוק על תולדות המחשבה

האנושית ביחס לאֶרוס ולמיניות. במיתוס היווני

האנדרוגינוס הופרד כתוצאה מעונש שהטילו האלים על

בני האדם, ומאז מבקשים שני חצאיו המבותרים להתאחד.

ספרות חז"ל מדגישה לעומת זאת את המפגש הארוטי,

ההולדה והפריון אשר טמונים בהפרדה בין הזכר והנקבה.

בהרצאתי אבקש לדון בתחנה מרתקת בהתפתחות מיתוס

זה בקבלת ימי הביניים, שם מועתק רעיון האנדרוגינוס

למישור הרוחני ומתמקד בדמותו האנדרוגינית של האל.

בספר הזוהר האנדרוגינוס קשור בטבורו למושג ההולדה.

עבור מקובלי הזוהר האדם לא רק נוצר בצלם אלוהים

ומחקה את האל בפעולותיו אלא אף "בורא" ו"יולד" את

האלוהות, ומאחד את פניה הזכריות והנקביות. מעשי

האדם מאפשרים את הולדת הספירות ובריאת העולמות

והנשמות שתחתיהם. דרך העיון במונח "עלמא דדכורא"

)עולם הזכר(, המתאר את "האם העליונה", ספירת הבינה,

בשעת לידתה, אדון בדרכי המחשבה הנועזות של הזוהר,

המקשר את פעולת הלידה לאלוהות הזכרית, ובה בעת

מייחס לדמויות ולפעולות זכריות איכות נשית. אבקש

לטעון כי המוטיבציה העומדת מאחורי היפוכים אלו היא

תגובה פולמוסית לתפיסות נוקשות של מין ומגדר, וביטוי

למרכזיות הלידה והאימהות בקבלה. לבסוף, אבקש להעיר

על פיתוחים נוספים של תפיסה זו בעולם הקבלי המאוחר,

ובפרט בקבלת האר"י, תוך הצבעה על מקבילות בין כיוונים

אלו לרעיונות מתחום החשיבה הפסיכואנליטית, שיש בהם

פוטנציאל להעמיק את חקר המיתוס והארוס בקבלה.

רות קרא-

איוונוב קניאל

מעמדם של היהודים

בסולטאנות הממלוכית:

רופאי החצר

אמיר מזור למד שפה

וספרות ערבית ולימודי

האסלאם והמזרח התיכון

באוניברסיטה העברית.

עבודת הדוקטור שלו,

"המנצוריה בסולטאנות

הממלוכית)1310-1290(:

סוגיות פוליטיות, חברתיות

ותרבותיות", אושרה

ב-2012. השנה הוא שוהה

באוניברסיטת מינכן

במסגרת מחקר פוסט-

דוקטורט הממומן על ידי

קרן גרדה הנקל. הצעת

המחקר שלו לסכוליון

מתמקדת במעמדם

של היהודים במצרים

וסוריה בימי הסולטאנות

הממלוכית)1517-1250(.

ימי הביניים המאוחרים מתאפיינים בשקיעתה של היהדות

בארצות האסלאם. תמורה זו ניכרת במיוחד במרכז

האסלאמי הבולט ביותר בתקופה זו, קרי, הסולטאנות

הממלוכית במצרים וסוריה. "בני החסות" היהודים

והנוצרים היו נתונים לגזירות קשות מצד השלטונות

הממלוכיים מחד, ולרדיפות תכופות מצד ההמונים

מאידך. בתקופה הממלוכית הראשונה)1382-1250(

גבר במיוחד הלחץ על היהודים והנוצרים. רבים מהם

פוטרו ממשרות ממשלתיות או נאלצו להתאסלם. רוח

הקנאות האסלאמית לא פסחה על רופאי החצר מקרב

היהודים. גברו הקריאות כנגד העסקתם של רופאים

יהודים בידי מוסלמים ורופאי חצר יהודים פוטרו לא פעם

ממשרותיהם. לפיכך, הנחה מקובלת במחקר הינה כי כלל

לא היה באפשרותם של רופאים יהודים לשרת בחצרות

השליטים הממלוכים, אלא אם כן התאסלמו. על רקע זה,

אדון בהרצאתי במידע חדש הקשור ברופאי חצר יהודים

מהתקופה הממלוכית הראשונה. מידע זה נזכר במקורות

המוסלמים-ערביים ולא זכה לכל עיון מחקרי עד עתה. על

סמך ניתוח המידע הביוגרפי וההיסטוריוגרפי על אודות

רופאים אלה, אנסה להעריך מחדש את מעמדם של רופאי

החצר היהודים בתקופה הנדונה.

אמיר מזור

..
.

הסוגה הבלתי-מסווגת

של הסיפור על גריזלדה

ותקדימו המקראי
יונתן סטבסקי הוא בעל תואר

בוגר מהחוג לספרות כללית

והשוואתית ותכנית אמירים

למצטיינים של האוניברסיטה

העברית, שבה המשיך

ללימודים מתקדמים בחוג

לאנגלית. עבודת הדוקטור

שלו, שהוגשה בקיץ תשע"ג,

התחקתה אחר התפתחותם

של סיפורים על אודות נשים

צדיקות העומדות למבחן

והתקבלותם למן העת

העתיקה המאוחרת ועד

לאנגליה של המאה הט"ו.

השנה הוא שוהה כמלגאי

פולברייט לפוסט-דוקטורט

באוניברסיטת פנסילבניה.

מחקרו העתידי יבחן את

מכלול הטענות שאבות

הכנסייה השתמשו בהן

כדי להגדיר את הטקסט

המקראי ואת קהילת

הקוראים שהתקבצה סביבו

בניגוד ל"אגדות" פגאניות

או חיצוניות לביבלייה

הנוצרית. בהמשך הוא

ינתח תפישות של כתיבה

ספרותית והיסטורית שרווחו

בימי הביניים לאור קטגוריות

אלו כדי להבין לעומק כיצד

סופרים מרקעים שונים

התייחסו לכתבי הקודש.

"אם מישהו ישאל אותי אם דברים אלו אמ!תיים — דהיינו,
אם כתבתי היסטוריה או אגדה — אשיב במימרתו של

סלוסטיוס: 'על הנאמנות להיות בידי המחבר', כלומר

בידיו של ג'ובני שלי". מלים אלו חותמות את הקדמתו

 Historia-של הסופר בן המאה הי"ד פרנצ'סקו פטררקה ל
Griseldis, תרגומו הלטיני של הסיפור האחרון מתוך
הדקמרון לבוקאצ'ו ואחד מפירותיו הראשונים של

ההומניזם האיטלקי שזכה למעמד של קלאסיקה

מודרנית מצפון להרי האלפים. הטרמינולוגיה שהשתמש

בה פטררקה כדי לתאר את סוגתו היא דו-משמעית

במכוון: מטרתה היא להעלות שאלות, לא לתת תשובות.

הרצאתי תחקור את ההשלכות המוסריות, הפוליטיות

והטקסטואליות של האפשרויות השונות שהוא מציע.

לשם כך אשווה את העניין הנדון לבעיה מקבילה שטרדה

את מנוחתם של נוצרים אשר הגו במקרא בעת העתיקה

המאוחרת ובמהלך ימי הביניים: מעמדו הקנוני של סיפור

שושנה והזקנים מתוך התוספות לספר דניאל. מהירונימוס

ועד דניס הקרתוזיאני ואחרים נעזרו פרשנים שונים

במונחים דומים להפליא לאלו של פטררקה בדיוניהם

בסוגיה זו. העמדתם של שני המקרים זה לצד זה תשפוך

אור הן על יחסו המהפכני ל"אגדות", הן על סוד הצלחתו

של הסיפור על גריזלדה בקרב סופרים חדשניים אחרים

מימי הביניים המאוחרים, כדוגמת ג'פרי צ'וסר.

יונתן סטבסקי

המחזור התלת-שנתי

במגילות הארמיות של ספר

המאורות
אשבל רצון למדה

באוניברסיטת תל-אביב

פיזיקה ולימודים כלליים

ובינתחומיים)בדגש על

לימודי יהדות(. עבודת

הדוקטור שלה, "תפישת

מבנה היקום בספר חנוך",

אושרה על ידי אוניברסיטת

תל-אביב בשנת 2012.

כיום היא מלגאית

פולברייט במחלקה

לדתות באוניברסיטת

פרינסטון. הצעת המחקר

שלה לסכוליון מתמקדת

בקוסמולוגיה יהודית

עתיקה במקורות יהודיים

נוספים מתקופת הבית

השני.

הוויכוח על לוח השנה נודע כאחד מסלעי המחלוקת בין

הכיתות השונות ביהדות של ימי הבית השני. ממגילות ים

המלח עולה כי לפי לוח השנה שהיה מקובל בכת קומראן

היו 364 ימים בשנה. העדות הקדומה ביותר לקיומו של

לוח כזה נמצאת בשרידים המקוטעים של העותקים

שנשתמרו מ"ספר המאורות")סה"מ; ככל הנראה מהמאה

השלישית לפנה"ס(. בנוסף השתמר הספר גם בתרגום

לגעז, כחלק מספר חנוך שבמקרא האתיופי. היו ששיערו

כי הלוח המונח בבסיס סה"מ היה מחזור תלת-שנתי

המתאם בין שנת ירח של 354 ימים ושנת שמש של

364 ימים באמצעות עיבור של חודש נוסף אחת לשלוש

שנים. אחרים טענו כי לא ניתן להסיק דבר מן המגילות

המקוטעות ממדבר יהודה, בעוד שמן הנוסח האתיופי

מסתבר שהשנה בת 364 הימים אינה "שנת שמש", כי

אם "שנה אידיאלית"; חוסר ההתאמה בין השנה בת 364

הימים לבין מחזור התנועה הנצפה של השמש והירח

הוסבר בשינויים שחלו במציאות האסטרונומית בגלל

חטאי בני האדם על פי פרק פ' בנוסח האתיופי של סה"מ.

על פי דעה זו, המחזור התלת-שנתי ראשיתו רק במגילות

מאוחרות יותר. ברם, שתי הדעות מסתמכות על הנוסח

האתיופי של סה"מ, שכתבי היד שלו מאוחרים בכאלפיים

שנה לחיבור סה"מ, והנוסח שלו שונה בצורה משמעותית

מן הנוסח הארמי שבמגילות.

בהרצאתי אראה שהרקע הקוסמולוגי והאסטרונומי

למעבר הירח דרך שערי השמים, המתואר בסה"מ,

מאפשר לשחזר מתוך הנתונים המעטים שנשתמרו

במגילות את הלוח כולו, והוא אכן מאשר את ההשערה

הראשונית בדבר קיומו של מחזור תלת-שנתי כבר במאה

השלישית לפנה"ס. שחזור זה ידגים כי תיאור תנועת הירח

במגילות 4Q208-9 של סה"מ תואם את המציאות ובאופן
מדויק יותר מאשר הנוסח האתיופי שהשתמר בידינו.

אשבל רצון

מהים השחור עד גדות נהר

כבר: גבולות בין-קהילתיים

במזרח הקדום
שי גורדין למד ארכיאולוגיה

ותרבויות המזרח הקדום

באוניברסיטת תל-אביב,

ולאחר מכן השלים

את לימודי הדוקטורט

באוניברסיטה החופשית

של ברלין. עבודת הדוקטור

שלו עוסקת במעגלים

החברתיים של הסופרים

וניתוח מסורות הכתיבה

שלהן בכתב יתדות

באנטוליה בתקופת

הברונזה המאוחרת. הוא

לימד באוניברסיטאות של

תל-אביב וחיפה והשנה

הוא פוסט-דוקטורנט

באוניברסיטה הקתולית

של לובן בבלגיה. הצעת

המחקר שלו לסכוליון

עוסקת בניתוח מארג

הקשרים החברתיים של

זרים, דוגמת יהודאים,

אירנים ומצרים, במגעם עם

האליטה העירונית הבבלית

במחצית השנייה של האלף

הראשון לפנה"ס. מקורות

המחקר הנם מסמכים

כלכלים, משפטיים

ומנהלתיים באכדית משני

ארכיונים פרטיים בערים

ניפור)מורשו(ובבל)אגיבי(.

דמות ״הזר״ או ״האחר״ בעת העתיקה היא אתגר מוכר

בשיח ההיסטורי והאנתרופולוגי. זהות ה״אנחנו״ של

קהילה מושתת לא רק על מאפיינים חברתיים, דתיים

ותרבותיים משותפים אלא גם על הבנייתה או קיומה

הממשי של זהות ה״הם״. תרחישים אלו יכולים לחזק את

הקשרים החברתיים והפוליטיים בתוך קבוצות, אך גם

ליצור גבולות קהילתיים נוקשים ושמרניים. בעיה הדורשת

מחקר נוסף היא הבנת הקשר בין גבולות בין-קהילתיים

ומידת קליטתן של קבוצות זרות בחברה ויכולתן לשרוד

כקהילה. כך למשל שתי קהילות שמרניות וסגורות כמו

האליטה העירונית הבבלית והגולים היהודאים במחצית

השנייה של האלף הראשון לפנה"ס, או שתי חברות

שגבולותיהן גמישים יותר דוגמת החיתים והלווים של

אנטוליה באלף השני לפנה"ס, שרדו את התהפוכות

ההיסטוריה באופן שונה זו מזו. אחת הדרכים לנסות

לפתור בעיה זו היא על ידי בחינת דרגות הקליטה השונות

של חברי הקהילה הזרה בחברה המקומית באמצעות כלי

הניתוח של רשתות חברתיות ברמת המיקרו, כגון חוזק

וסוג הקשרים המתועדים וצפיפות הרשת החברתית.

בהרצאתי אתמקד תחילה במקורות מהאלף השני

והראשון לפנה"ס כדי לשרטט בקווים כללים את דרגות

הזרות השונות מתוך מגוון אוצר המילים באכדית, הנעות

בשדה הסמנטי שבין "זר")ahû(ל-"אויב")nakru(, ובין
"לא-תושב")laššû(ל-"תושב זר")ubāru(. חלקה השני של
ההרצאה יציג דוגמאות של שמות, ניעות חברתית, הרגלי

הכתיבה, ומנהגי נישואין במעגלים החברתיים של שני

זרים מוכרים — האחד מוכר מתוך הארכיונים הממלכתיים

של בירת החיתים באנטוליה)המאות ה-16 עד ה-12

לפנה"ס(והאחר מאחד הארכיונים הפרטיים הגדולים

של ארץ בבל בתקופתו, השייך למשפחת מורשו מניפור

)המחצית השנייה של המאה ה-5 לפנה"ס(.

שי גורדין

התורה בין בבל ובעל
אחרי לימודים

באוניברסיטת שיקאגו,

בסורבון, ובאוניברסיטה

העברית, אהרן טוגנדהפט

סיים את הדוקטורט שלו,

במקרא ובחקר המזרח

הקדום, באוניברסיטת

ניו-יורק)NYU(; בתשע"ג
הוא זכה בפרס ע"ש ח"י

גרינפלד ז"ל של האגודה

האמריקאית למזרחנות.

בתשע"ד הוא עמית מחקר

באוניברסיטת מינכן,

בה הוא מלמד במכון

לאשורולוגיה ולחיתולוגיה.

הצעת המחקר שלו

לסכוליון מתמקדת בחקירת

השירה האוגריתית על רקע

הקשרה המדיני וביחס שבין

מיתוס ומחשבה מדינית.

בראשית המאה ה-20 הצמיחו גילויה ופענוחה של ספרות

בבל מחלוקות אינטנסיביות בדבר היחס שבין הדת

והתרבות של בבל העתיקה ואלה של ישראל כפי שהן

מוצגות בתנ"ך. הפולמוס הגיע לשיאו לאחר הרצאתו

הראשונה על Babel und Bibel של פרידריך דליטש)ראש
האשורולוגים בדורו(בפני הקיסר הגרמני בשנת 1902:

טענתו, שהתנ"ך ירש הרבה ממסורות בבל, עוררה מחאה

רחבה, אף על פי שחוקרים רבים קיבלו כבר את המסקנה

הזאת כמובנת מאליה. בשנות ה-30 נוסף אלמנט חדש

לסוגיה זו, עם הגילוי והפענוח של מיתוס בעל באוגרית

העתיקה, כי בכך התאפשר לייחס רקע "כנעני" ולא

בבלי לרעיונות ישראליים. אולם גילויי אוגרית לא שינו

את הנטייה הבסיסית של המחקר, להתמקד בשאלות

של מוצא ושל כיווני השפעה. ההרצאה תעקוב אחר

ההיסטוריוגרפיה של סוגיה זו מימי דליטש ועד היום,

ותבהיר את ההנחות המחקריות והתיאולוגיות אשר

התנו את חקר היחס שבין מונותיאיזם מקראי והספרות

המיתולוגית של המזרח הקדום.

אהרון טוגנדהפט

על אודות המרכז

רשימת חברי הוועדה האקדמית תשע”ד

סכוליון הוקם ביוזמת נשיאה לשעבר של האוניברסיטה העברית, פרופ’

מנחם מגידור, ובסיועה הנדיב של קרן מנדל מקליבלנד, אוהיו. מקום

מושבו בבניין רבין למדעי היהדות, והוא החל לפעול בשנת תשס”ג.

מטרתו המקורית של המרכז הייתה לעודד נתיבי מחקר רב-תחומיים

אשר יעמידו את לימודי היהדות במרכז השיח התרבותי המתנהל בארץ

ובעולם, וגם לבסס את מעמדה של האוניברסיטה העברית כגורם

מוביל בחקר היהדות. החל בשנת תשע”ב הורחב המנדט של סכוליון

והוא מוקדש כעת לכל התחומים והמקצועות של מדעי הרוח. השאיפה

היא ליצור קהילה אקדמית רב-גילאית ורב-תחומית חיה ותוססת,

שתשכיל לקיים בין כתליה שיח ושיג פורה, פתוח וידידותי. לפיכך תנאי

להצטרפות לסכוליון היא נכונות לבצע את העבודה המחקרית בבניין

רבין באופן שיבטיח נוכחות קבועה של חוקרים.

מתוקף תפקידיהם:

פרופ' מנחם בן-ששון - נשיא
האוניברסיטה העברית

פרופ' אשר כהן - רקטור האוניברסיטה
העברית

פרופ' ראובן עמיתי - דיקן הפקולטה
למדעי הרוח

פרופ' ישראל יובל - ראש ביה"ס ע"ש
ג'ק, ג'וזף ומורטון מנדל ללימודים

מתקדמים במדעי הרוח

פרופ' עודד עיר-שי - ראש המכון למדעי
היהדות

פרופ' דניאל שוורץ - ראש מרכז סכוליון

חברים מהפקולטה למדעי הרוח של
האוניברסיטה העברית:

פרופ' אנה בלפר-כהן)ארכיאולוגיה(

פרופ' יפעת וייס)היסטוריה(

פרופ' אדווין סרוסי)מוסיקולוגיה(

פרופ' קרל פוזי)פילוסופיה(

פרופ' מלכה רפפורט חובב)בלשנות(

פרופ' דוד שולמן)לימודי הודו(

חברים ממוסדות אחרים:

פרופ' ז'ודית אולשובי-שלנגר)סורבון(

פרופ' פיטר מילר)בארד קולג'(

סכוליון
מרכז למחקר רב תחומי
במדעי הרוח והיהדות

 דברי ברכה

מאת נשיא האוניברסיטה העברית
ברוכים הבאים למרתון מלגאי מנדל לשנים תשע”ה-תשע”ז — מועמדים למלגות מנדל,

חברי סכוליון והתוכניות האחרות בפקולטה, תלמידי מחקר ומורים.

המחזור החדש של מלגאי מנדל ייכנס למסגרת מוצלחת ומאתגרת, ולה שני יעדים. מצד

אחד, סכוליון הנו חממה, המאפשרת לחוקרים צעירים ומוכשרים את התנאים שהם

צריכים כדי לממש את הפוטנציאל שלהם, וכך גם להבטיח את קליטתם באקדמיה ואת

יכולתם לתרום לקידום המדע. מצד שני, סכוליון הנו מעבדה המנסה לפתח דרכי חיברות

בין חוקרים בגילאים שונים ומתחומים שונים וכך לתרום לטיפוח קהילייה אקדמית פורה

וראויה באוניברסיטה שלנו. תוצאות המפגש בסכוליון, בין קבוצות מחקר רב-תחומיות

ומלגאים בשלב הבתר-דוקטורט, רחבות ועשירות ומציבות תקן גבוה בפני אלה העומדים

לקבל את הלפיד לשלוש השנים הבאות.

סכוליון אינו אי מבודד. חוקרי סכוליון מעורים היטב בחיי האוניברסיטה בכלל, ומזה

שלוש שנים המרכז עצמו מהווה חלק של בית הספר ע"ש ג'ק, ג'וזף ומורטון מנדל

ללימודים מתקדמים במדעי הרוח. בית הספר משמש מרחב התפתחות לחוקרים צעירים

מצטיינים, תלמידי מוסמך וד"ר ומלגאי בתר-דוקטורט, הבאים מתוכניות רבות בפקולטה

למדעי הרוח של האוניברסיטה העברית ומחוצה לה. בניית בית הספר היא מהלך הכורך

יחד פיתוח תוכניות לימודים לתלמידים מתקדמים, ליווי של תלמידים אלו בפעילות

אקדמית אינטנסיבית, העמדת משאבים כספיים ובניית מרחבים פיזיים לתלמידים כדי

שיוכלו לפַנות את זמנם למחקר, והקמת מבנה ייעודי לבית הספר. בתקופת ההיווצרות

הזו של בית הספר, מתגבשות ומתעצבות מסגרות הפעילות מתוך פתיחות הדדית

וחדוות יצירה אשר תסייע ליצירת קהילה אקדמית רעננה ומפרה.

הצירוף של "מרתון" ו"סכוליון" מעביר אותנו לעולם של יוון הקדומה - חברה ותרבות

שהיו למופת לדורות. רמת הזיקה לתרבות היוונית הייתה לסמל לפתיחות או להסתגרות,

לרוחב דעת או לצמצומה, לבחינה ביקורתית של העולמות הסובבים או לקבלת מרות

וסמכות.

תודה למלווים הרבים והנאמנים של המהלכים לבחירת המועמדים למלגות מנדל; תודה

לקרן מנדל על נדיבות ושותפות רבת-שנים והישגים; וברכת הצלחה לכל המתחרים.

פרופ’ מנחם בן-ששון

הרצאות המועמדים הסופיים למלגות מנדל לשנים תשע"ה-תשע"ז2014

2014 מרתון

תקצירים

סכוליון
מרכז למחקר רב תחומי
במדעי הרוח והיהדות

