International Conference

Jewish Studies

"The Maharal – His Leadership and Writings"

Summer 2009

Bar-Ilan University

Faculty of Jewish Studies

University of Zagreb

Faculty of Philosophy

University of Vienna

Institute for Jewish Studies

Charles University in Prague
Institute of Jewish Studies
Academic Committee:
Prof. Moshe Orfalli, Dean, Faculty of Jewish Studies

Prof. Benjamin Bar-Tikva
Prof. Meir Hildesheimer

Prof. Yaakov Spiegel

Dr. Aaron Rabinovitz (executive, organizer)

Prof. Shlomo Zalman Havlin

Prof. Shlomo Spitzer

Prof. Ivo Goldstein, University of Zagreb

Mag. Dr. Tirza Lemberger, Institute for Jewish Studies, University of Vienna
Dr. David Biernot, Institute of Jewish Studies, The Hussite Theological Faculty, Charles University in Prague
The Conference Programme

Monday, 13th July 2009

Faculty of Philosophy, University of Zagreb

Multimedial Hall, Library, II. floor
09:30 Reception

10:00 Opening Session [English Session]:
Opening Words: Prof. Yosef Rivlin
Chair: Prof. Ivo Goldstein

10.10 Opening remarks: Prof. Aleksa Bjeliš, Ph. D., Rector of the University of Zagreb

10.20 Opening Lecture: Prof. Miljenko Jurković, Ph. D., Dean of the Faculty of Philosophy: Basic Characteristics of the Early Medieval Croatian Art

10:45 – 11:45, Chair: Prof. Eliezer Don-Yehiya
Prof. Ivo Goldstein, Ph. D.: Golden Age of the Jewish Community in Zagreb (1918-1941)

Naida Michal Brandl, Ph. D. candidate: Jewish Identity in Croatia in 19th Century

Dr. Aaron Rabinowitz: Psychology Aspects in Maharal's Writings
11:45 – 12:00 Break

12:00 – 13:00 Session 2, Chair: Dr. Aaron Rabinowitz
Prof. Rella Kushelevsky: Images of ‘Dispersion’ and ‘Exile’ in Folktales on the Maharal of Prague-: Cultural Aspects
Dr. Rafi Yankelevitch: The Attitude to Gentile in Maharal's Thought
Conclusion of the Session in Zagreb University
Tuesday, 14th July 2009

16:00 – 17:30 Session 3, Thought, Chair: Dr. Nissan Netzer
Prof. Michael Zvi Nehorai: The Maharal and Maimonides on the Essence of the Messianic Era

Prof. Shmuel Vargon: The Maharal’s Approach to the “Duty of Man” in the Light of the Book of Micah
Rabbi Shimon Golan: Rav Kook and Maharal – Continuity or Change?

17:30 – Break

18:00 – 19:30 Session 4, Jewish History, Chair: Dr. Rafi Yankelevitch
Dr. Yaacov Geller: Franz Yozef' Communities and they struggle against Rabbi Malbim, as Reflected in a New Manuscript

Prof. Meir Hildesheimer: The Land of Israel in Maharal's Writings and its Impact of Rabbi Kalisher and Rabbi Gutmacher

Rabbi Yehudah Shaviv: The story of the Golem
Wednesday, 15th July 2009

University of Vienna, Institute for Jewish Studies

14:30 Reception

14:45 Welcome and Opening Remarks

Mag. Dr. Tirza Lemberger

15:00 – 17:00 Session 5, The Jewish Life in Vienna (1), Chair: Prof. Shlomo Spitzer
Mag. Dr. Tirza Lemberger, Institute for Jewish Studies, University of Vienna: The Polish shul in Vienna

Dr. Eliza Marian-Zurmann, Institute for Jewish Studies, University of Vienna: Synagogen Ungarns nach der Reformation

Dr. Lapin, Institute for the Research of Austrian Jewry,: Resistance or Cooperation? Vienna's Jewish Leadership in the Nazi-Period

Dr. Evelyn Adunka, University of Vienna: The Chief Rabbis of Vienna from Isak Noa Mannheimer until Israel Taglicht
17:30 Break

18:00 – 20:00 Session 6, The Jewish Life in Vienna (2), Chair: Rabbi Shimon Golan
Chief Rabbi Chayim Eizenberg: Jews and non-Jews in Vienna

Dr. Gang: Vienna Jewry Today

Prof. Shlomo Spitzer: Jewish Leadership - "Austrian Sages" in the Middle Ages

Friday, 17th July 2009

Charles University in Prague,

Institute of Jewish Studies,

The Hussite Theological Faculty,

09:00 Welcome and Opening Words: Dr. David Biernot
09:15 – 10:45 Session 7, The Maharal, Chair: Prof. Shlomo Zalman Havlin
Rabbi Michael Dushinsky (M. A.), Institute of Jewish Studies, Charles University in Prague: The Stories of Tombstones in Prague
Dr. David Biernot, Institute of Jewish Studies, Charles University in Prague: The Ascetical Elements in the Teaching of the Maharal of Prague
Prof. Yosef Rivlin: The Maharal is the Father of the Approach of the Vilna Gaon - An Analysis of the Issues of Sefirot and Gilgul
10:45 Break

11:00 – 12:00 Session 8, Society and Law, Chair: Dr. Raphael B. Posen
Prof. Eliezer Don-Yehiya: The Maharal Approach to Nationality and its Influence on the Religious Zionism
Dr. Yosi Green, Faculty of Law, Netanya College: Reproduction after death according to the “Noda BeYehuda”: possible implications for the in-vitro fertilization (IVF) procedure
12:00 – 13:00 Session 9 Manuscripts and Books, Chair: Prof. Rela Kushelevsky
Prof. Shlomo Zalman Havlin: The History of the Tremendous Collection that the Nazis Centered in Prague in the period of WW2, to Establish a Central Museum in Memory of the Extinct Jewish Nation

Dr Meir Raffeld, The Halachic World of The Maharal of Prague, Literature and Method
13:00 Break

13:30 – 15:00 Session 10, The Jewish Museum, Collections, Chair: Dr Meir Raffeld
Dr. Olga Sixtova, Curator, Collection of Rare Printed Books and Manuscripts: The Hebrew printing in Prahaw
Dr. Alexander Putik, Department of Jewish History and Jewish Studies Specialist, The Jewish Museum, Praha: Shabtai Tzvi Believers in Praha
The Jewish museum, Praha: The Hebrew printing in Prahaw
15:00 Tour in the Museum
Sunday, 19th July 2009

17:30 – 19:00 Session 11, Commentaries to the Bible, Chair: Dr. Yosi Green

Dr. Raphael B. Posen: The Debate Between Maharal and Ibn Ezra on the Ten Comandments and its Reflaction in Targum Onkelos
Nissan Netser: Comments of Maharal on Rashis linguistic commentary
Conclusion Session, Prague, Chair: Dr. Meir Hildesheimer
Academic Panel: Dr. Yossi Green; Prof. Eliezer Don-Yehiya; Prof. Shmuel Vargon; Dr. Meir Raffeld
