

Seminar für Judaistik

ARON FREIMANN LECTURES OF JEWISH CULTURAL HISTORY

Philip S. Alexander
(University of Manchester)

Judaism and the Christian Mystical Tradition

Di 17. Mai 2016
18–21 Uhr

Cas 1.801, Campus Westend, Casino-Gebäude
Theodor-W.-Adorno Platz 1
60323 Frankfurt a. M.

Seminar für Judaistik • Goethe-Universität
Senckenberganlage 31 • 60325 Frankfurt am Main
Tel.: +49 (0)69 798 22677 • Fax: +49 (0)69 798 23351
jewishstudies@uni-frankfurt.de
www.judaistik.uni-frankfurt.de

Grafik: Judith Heinrich-Kerl

Gefördert von:

Vereinigung von Freunden und Förderern der Goethe-Universität • Gesellschaft zur Förderung jüdischer Studien in Frankfurt am Main e.V.

GOETHE
UNIVERSITÄT
FRANKFURT AM MAIN

Der Vortrag zeigt, dass die christliche Mystik nicht nur dem Platonismus verpflichtet ist, sondern ihre Wurzeln in mystischen Ideen und Praktiken des frühen Judentums hat. Jüdische und christliche mystische Traditionen beeinflussten seither einander gegenseitig. Beispiele zeigen die Kontinuität dieser Interaktion von der Spätantike bis zur christlichen Kabbala der Renaissance.

Philip S. Alexander ist Professor emeritus für Judaistik an der University of Manchester. Sein besonderes Forschungsinteresse gilt den jüdisch-christlichen Beziehungen in der Spätantike.

FREUNDE DER
UNIVERSITÄT

