

Exodus: Border Crossings (Heidelberg, 2-4 Dec 10)

Karl Jaspers Centre for Advanced Transcultural Studies, Heidelberg, Dec 2–04, 2010

Annette Hoffmann, Universität Heidelberg

Exodus: Border Crossings in Jewish, Christian and Islamic Texts and Images

Interdisciplinary Conference, 2nd-4th December 2010

Organized by Annette Hoffmann

Kunsthistorisches Institut in Florenz, Max-Planck-Institut

EXC "Asia and Europe", D3: Images of Alterity

Funded by the Fritz-Thyssen-Stiftung

Location:

Karl-Jaspers-Centre, Voßstraße 2, Building 4400, 69115 Heidelberg

2 December Thursday

18.00 Evening Lecture: Helmut Utzschneider (Neuendettelsau): "Und Gott nahm wahr..." (Ex 2, 25), Ästhetik und politische Theologie in der Exoduserzählung.

3 December Friday

10.00 Welcome and Introduction: Annette Hoffmann (Florenz/Heidelberg): Exodus. A story of Passover(s)

Chair: Annette Hoffmann (Florenz/Heidelberg)

10.30 Wolfgang Oswald (Tübingen): Auszug aus der Vasallität - Die Exodus-Erzählung (Ex 1-14*) und das antike Völkerrecht

11.15 Coffee Break

12.00 Rella Kushelevsky (Ramat-Gan): Border Crossing and Liminality in rabbinic narratives of Moses' Death and the 'Dead of the Desert': Analogical Aspects

12.45 Kara Schenk (Baltimore): The Exodus Narrative and 'Anti-Roman Polemic' in the Dura-Europos Synagogue

13.15 Lunch Break

Chair: Annette Weber (Heidelberg)

14.30 Galit Noga Banai (Jerusalem): From the Desert to Loca Sancta: a Contribution to Dominus legem dat

15.15 Sarah Offenberg (Beer-Scheva): Crossing over from Earth to Heaven: The Image of the Ark

and Merkavah in the London Miscellany

16.00 Coffee Break

16.30 Susanne Talabardon (Bamberg): The Paradigm of Second Exodus in Jewish Tradition

17.15 Silvan Wagner (Bayreuth): Bewegung in der altdeutschen Exodus als translatio veritatis, Heilsempfang und Übersetzung

4 December Saturday

Chair: Tobias Frese (Heidelberg)

10.00 Hannah Baader (Florenz): Erythra Thalassa. Das Meer als Grenze, Abgrund und Ort des Durchzugs

10.45 Thomas Böhm (Freiburg): Die Theophanien des Moses aus patristischer Perspektive

11.30 Coffee Break

12.00 Uri Rubin (Tel Aviv): The Israelite Exodus and the Lost Tribes in the Qur'an and in Islamic tradition: further considerations

12.45 Lunch Break

Chair: Monica Juneja (Heidelberg)

14.00 Sarah Bowen Savant (London): Muhammad's companion, Salman al-Farisi, and his legendary movement from Iran to Medina

14.45 Rachel Milstein (Jerusalem): From Darkness to Light, from Displacement to Self: the Iconography of Exodus in Islamic Lands

15.30 Coffee Break

16.00 Mika Natif (Worcester): Moses: The Man Who Crossed Worlds.

16.45 Final Discussion

<http://www.khi.fi.it/aktuelles/veranstaltungen/veranstaltungen/veranstaltung278/index.html>

Reference:

CONF: Exodus: Border Crossings (Heidelberg, 2-4 Dec 10). In: ArtHist.net, Nov 17, 2010 (accessed Jun 6, 2025), <<https://arthist.net/archive/512>>.