

JEW S BEYOND REASON

KATZ CENTER
PUBLIC PROGRAMS
2015–2016

EXPLORING EMOTION, THE UNCONSCIOUS, AND OTHER DIMENSIONS OF JEWS' INNER LIVES

THE MIND, as the Jewish philosopher Philo of Alexandria recognized two thousand years ago, does not operate by reason alone, but is also guided by powerful appetites and passions.

In every age, from biblical prophecy to Yiddish literature to Freud, Jews have acknowledged this essentially human irrationality in a myriad of ways. This year's research fellows at Penn's Herbert D. Katz Center for Advanced Judaic Studies are focused on those aspects of internal life that lie beyond reason: emotions and feelings, the unconscious, sensation, imagination, mental illness, magic, and the intellect itself.

The Katz Center presents this first installment of a year-long series of public programs celebrating all things beyond reason. Through partnerships with local host institutions, the center's fellows and colleagues connect with non-academic audiences in a spirit of shared exploration.

The "Wandering Jew" in the Jewish and Christian Imagination

GALIT HASAN-ROKEM

THE HEBREW UNIVERSITY OF JERUSALEM

Tuesday, December 1 | 7:00 PM

Institute for Jewish-Catholic Relations of Saint Joseph's University
Lapsley Room, Haub Executive Suite, McShain Hall
5600 City Avenue, Philadelphia, PA 19131

FREE AND OPEN TO THE PUBLIC

The "wandering Jew"—doomed, according to legend, to roam the world until the end of days—was a powerful creation of the medieval imagination. As a derogatory image, it meant that God had cursed the Jews for their unbelief. Despite its anti-Jewish connotation, the wanderer could also be found, albeit differently, in Jewish folklore, art, and literature. Galit Hasan-Rokem unravels this multidimensional tradition that evolved over centuries of creative contact between Jews and Christians.

Galit Hasan-Rokem is a distinguished professor of folklore and Hebrew literature at the Hebrew University of Jerusalem. Author of many scholarly works including *Web of Life: Folklore and Midrash in Rabbinic Literature* and *Tales of the Neighborhood: Jewish Narrative Dialogues in Late Antiquity*, she is also a translator and poet in her own right, with several collections published in Hebrew.

Herbert D. Katz Center
for Advanced Judaic Studies
UNIVERSITY OF PENNSYLVANIA

katz.sas.upenn.edu | 215-238-1290 |

THE HERBERT D. KATZ CENTER FOR ADVANCED JUDAIC STUDIES AT THE UNIVERSITY OF PENNSYLVANIA IS A RESEARCH INSTITUTE DEVOTED TO THE STUDY OF JEWISH CIVILIZATION IN ALL ITS FORMS. EACH YEAR THE CENTER INVITES LEADING SCHOLARS FROM EUROPE, ISRAEL, AND THE UNITED STATES TO GATHER IN PHILADELPHIA AND ADVANCE THE STATE OF RESEARCH ON A COMMON THEME.