

The Lester and Sally Entin Faculty of Humanities

The Goldstein-Goren Diaspora Research Center

The Cymbalista Jewish Heritage Center

The Yolanda and David Katz Faculty of the Arts

Centre de recherche
français à Jérusalem

The Goldstein-Goren Center for American Jewish History at New York University

The Goldstein-Goren International Center for Jewish Thought, Ben-Gurion University

The Goldstein-Goren Center for Hebrew Studies, University of Bucharest

Centro di Judaica Goren-Goldstein, Università degli Studi di Milano

École des Hautes Études en Sciences Sociales (CNRS-EHESS)

Centre de Recherche Français à Jérusalem (CRFJ)

MINHAGIM: CUSTOM AND PRACTICE IN JEWISH LIFE

International Conference

Tel Aviv University

May 13-16, 2012

הפקולטה למדעי הרוח ע"ש לסלר וסאלי אנטין

המרכז לחקר התפוצות ע"ש גולדשטיין-גורן

המרכז למורשת היהדות ע"ש צימבליסטה

הפקולטה לאומנויות ע"ש يولנדה ודוד כץ

Centre de recherche
français à Jérusalem

בשיתוף עם:

The Goldstein-Goren Center for American Jewish History at New York University

The Goldstein-Goren International Center for Jewish Thought, Ben-Gurion University

The Goldstein-Goren Center for Hebrew Studies, University of Bucharest

Centro di Judaica Goren-Goldstein, Università degli Studi di Milano

École des Hautes Études en Sciences Sociales (CNRS-EHESS)

Centre de Recherche Français à Jérusalem (CRFJ)

מנהגים: טקס ומנהג bihidot

כנס בינלאומי

אוניברסיטת תל-אביב

כ"א-כ"ד באיר, תשע"ב

Sunday, May 13

Cymbalista Jewish Heritage Center, Tel Aviv University

17:00-19:00 **Opening Session**

Chair: **Simha Goldin**

Greetings

Micaela Goren Monti (*The Cukier, Goldstein-Goren Foundation*)

Olivier Tourny (*Centre de Recherche Français à Jérusalem*)

Hannah Naveh (*Dean of the Yolanda and David Katz Faculty of the Arts, Tel Aviv University*)

Eyal Zisser (*Dean of the Lester and Sally Entin Faculty of Humanities, Tel Aviv University*)

Keynote Address

Moshe Idel (*Hebrew University, Jerusalem*): The Mystical Background of the Custom of Some Gestures in the Qedushah

Musical Interlude: Eitz Chaim Choir

Exhibition of Mapot of Belfort, France

Monday, May 14

Drachlis Hall, Gilman 496, Tel Aviv University

08:30-10:30 **Minhag, Halacha, and Law**

Chair: **Jeremy Cohen**

Hila Ben-Eliyahu (*Hebrew University, Jerusalem*): Conflict of Laws and the 16th century Minhagim

Ira Bedzow and **Michael Broyde** (*Emory University, Atlanta*): The Role of Custom in the Jurisprudence of the Mishna Berura

Amir Mashiach (*University Center of Samaria, Ariel*): Anthropocentric Halakhic Rulings and their Influence on the Minhag: Rabbi Shlomo Zalman Auerbach as a Case Study

Joseph Isaac Lifshitz (*Shalem Center, Jerusalem*): What is Bad in Bad Custom?

10:30-11:00 **Break**

11:00-13:30 **Piyut and Liturgy: Minhag in the Synagogue**

Chair: **Tova Be'eri**

Ariel Zinder (*Hebrew University, Jerusalem*): The Ma'amadot of Elul – Between Piyut, Minhag and Halacha

Sara Offenberg (*Ben-Gurion University, Beer Sheva*): Law and Order of Work: Text, Image and Practice in the Seder Avodah in the London Miscellany

Annette Weber (*Hochschule für Jüdische Studien, Heidelberg*): The Ritual of Yizkor in Ashkenazic Synagogues since the Middle Ages

Eli Gurinkel (*Bar-Ilan University, Ramat-Gan*): Practices of Expressing the Thirteen Principles of Faith as Theological Decrees

Boaz Huss (*Ben-Gurion University, Beer Sheva*): "Even if one does not know what he says": On the History and Cultural Significance of the Ritualistic Reading of the Zohar

13:30-15:00 **Break**

15:00-17:30 **Dissemination of Minhag Through Books and Images**

Chair: **Naomi Feuchtwanger-Sarig**

Marc Michael Epstein (*Vassar College, Poughkeepsie*): Visual Culture Made Manifest: From Depiction to Performance

Lucia Raspe (*Johann Wolfgang Goethe-Universität, Frankfurt*): How Italian are the Yiddish *Minhagim* of 1589?: A Reassessment

Jean Baumgarten (*CNRS, EHESS, Paris*): The *Sefer Minhagim* (Venice 1593) and its Diffusion in the Ashkenazi World

Avriel Bar-Levav (*Open University, Raanana*): Customs of Death in Books and in Reality

Efraim Yaacov (*Bar-Ilan University, Ramat-Gan*): The Influence of the Printed Book on Yemenite Customs

17:30-18:00 **Break**

18:00-20:30 **The Community and Creation of Minhag**

Chair: **Eric Zimmer**

Ephraim Kanarfogel (*Yeshiva University, New York*): "Fulfilling all Views" as a Means of Establishing Custom and Practice in the Writings of R. Meir of Rothenburg

Noga Bing (*Ben-Gurion University, Beer Sheva*): Tikkun Shovavim

Adiel Kadari (*Ben-Gurion University, Beer Sheva*): Customs in Pirkei de-Rabbi Eliezer: The Case of Havdalah

Ephraim Shoham (Ben-Gurion University, Beer Sheva): The Life and Death of Kidor: Exploring the Rite of Circumcising a Mamzer in Medieval and Early Modern Europe

Ya'akov Sarig (Open University, Raanana): Demons in the Yemenite Life Cycle: Folk Beliefs and Customs of Avoidance

Svetlana Amosova (European University, St. Petersburg): "A Child is Born": Notes on Jewish Birthing Traditions in Ukraine of the 20th Century

12:30-14:00 Break

14:00-16:00 Mourning Customs

Chair: Shmuel Glick

Michael Avioz (Bar-Ilan University, Ramat-Gan): Funerary Rites as Reflected in Josephus' Jewish Antiquities

Michal Ephratt (University of Haifa): "Minute of Silence": A Conceptual Model of an Israeli Ritual

Allan Amanik (New York University): "Because it is a Comfort...that He Should Rest with His Fathers": Family Burial and the Restructuring of New York's Jewish Communal Order, 1850-1859

Amy Weiss (New York University): To Plant Is To Remember: American Jewish Tree Planting Campaigns for Holocaust Memorials

16:30-17:30 Visit to the Wolfson Museum of Jewish Art, Hechal Shlomo

Hechal Shlomo (58 King George St., Jerusalem)

17:30-19:30 The Scope of Minhag: Orthodox, Conservative, Reform – Roundtable Discussion

Congregation Moreshet Yisrael (4 Agron St., Jerusalem)

Moderator: Aviad HaCohen

Musical Interlude: Ahuva Tamar Batz

David Golinkin (Schechter Institute of Jewish Studies)

Michael Meyer (Hebrew Union College - Jewish Institute of Religion, Cincinnati)

Daniel Sperber (Bar-Ilan University, Ramat-Gan)

Academic Steering Committee

Jean Baumgarten (École des Hautes Études en Sciences Sociales, Paris), **Hasia Diner** (The Goldstein-Goren Center for American Jewish History at New York University), **Uri Ehrlich** (The Goldstein-Goren International Center for Jewish Thought, Ben-Gurion University of the Negev), **Naomi Feuchtwanger-Sarig** (The Goldstein-Goren Diaspora Research Center, Tel Aviv University), **Simha Goldin** (The Goldstein-Goren Diaspora Research Center, Tel Aviv University), **Hannah Naveh** (The David and Yolanda Katz Faculty of Arts, Tel Aviv University), **Enrico Rambaldi** (Centro di Judaica Goren-Goldstein, Università degli Studi di Milano), **Felicia Waldman** (The Goldstein-Goren Center for Hebrew Studies, University of Bucharest)

