

December 27, 2015

Curriculum Vitae And List of Publications

Personal Details

Name: Roeë Yakov Goldschmidt

Date and place of birth: 08.05.1981, Israel.

Regular military service: 2000 - 2004

Address and telephone number at work: The Goldstein-Goren Department of Jewish Thought, Ben-Gurion University of the Negev, P.O. Box 653, Beer-Sheva, 84105, **Telephone:** 08-6472532

Private Cellular phone: 052-6-053123

Email Address : roegol@post.bgu.ac.il

Education

- B.A. The Yaakov Herzog Academic College,
Alon Shvut, B.ed with distinction (2009).
- M.A 2009-2011 Ben-Gurion University of the Negev, Beer-Sheva, The Goldstein-Goren Dept. of Jewish Thought – M.A. with distinction (2011).
- Name of Advisor: Prof. Zeev Gries.
Title of Thesis: Saraf Pri Etz Haim:
Moshe of Dolina's Kabbalistic Activities as
a Mirror for the Study of Lurianic

Kabbalah in Early Hasidim.

'שרף פרי עץ חיים' לר' משה שוהם מדולינה
כאספקלריה ללימוד קבלת האר"י בראשית
החסידות'

Ph.D. candidate Ben-Gurion University of the Negev, Beer-
2011 - Sheva, Dept. of Jewish Thought.

Name of Advisor: Prof. Zeev Gries
Title of Rabbi David Shlomo Eibeschutz's 'Arvey
Dissertation: Nahal': Social, Kabbalistic and Hassidic
Teachings, in Homiletic Literature.
 ='ערבי נחל' לר' דוד שלמה אייבשיץ: משנה
קבלית, חסידית וחברתית בספרות הדרוש

Employment History

2013 - Teaching Fellow, Ben-Gurion University of the Negev, Beer-Sheva, Dept.
of Jewish Thought.

Professional Activities

2011 - Editor of Halakhic book (responsa), Yeshivat Beit Va'ad L'Torah, Otniel.

2010 - 2011 - 'Ram'(Hebrew) - Talmudic literature teacher, Yeshivat Beit Va'ad
L'Torah, Otniel.

2006 - 2010 - Jewish literature teacher, Yeshivat Beit Va'ad L'Torah, Otniel.

Awards and Fellowships

2011-2016 Jewish Galicia and Bukovina Foundation, Full Doctoral Fellowship.

2012- Winner of the annual award of The Yehoshua and Bracha Barzily
Foundation for Bibliographical Research, The Department of Information Science,
Bar-Ilan University, Ramat-Gan.

Courses Taught

2013- Fall semester: Undergraduate course: **Mystery and Kabbalah, Society and Man, in Galicia's Early Hasidism** - Ben-Gurion University of the Negev, Beer-Sheva.

2014- Spring semester: Undergraduate course: **Tales and Doctrines: Prominent personalities in Galicia's early Hasidism**- B.A course, Ben-Gurion University of the Negev, Beer-Sheva.

2015 - Spring semester: Undergraduate course: **Zhidachov-Komarno Hassidism: Innovation, Independence and Kabbalah Teaching**- B.A course, Ben-Gurion University of the Negev, Beer-Sheva.

Scientific Publications

Refereed Articles in Scientific Journals

- Roe Goldschmidt, 'The Study of Lurianic Kabbalah in the Circle of the Baal Shem Tov - R. Moses Shoham of Dolina's Saraf Pri Es Hayyim, Kabbalah 29 (2013) pp.209-286
- Roe Goldschmidt, "Is There a Tree within or Not?": A Zoharic Passage by R. Menahem Recanati', Daat (Forthcoming)
- Roe Goldschmidt, 'Masos Kol Ha-Mitaablim: Printing of Lurianic Kabbalah And Its Reception In Circles of Hassidism', Gries Book, (Forthcoming)

Invited Plenary Lectures at Conferences/Meetings

2013– World Union of Jewish Studies Congress, Jerusalem, Israel. Paper's title: 'Whether There Is Wood Therein, Or Not' - Rabbi Menahem Reqanaty Zoharic Exegesis'.

2014– Conference in honor of Ze'ev Gries, Ben Gurion University. Paper's title: 'Happiness and Mourning: Rabbi David S. Eibeschutz's Kabbalistic Homiletical Commentary'.

https://www.youtube.com/watch?v=qBefBvwgzo0&list=PLT1AcFHfC_XZyUVvA5fcu91En41h4cqRX&index=7

2015- Ben-Gurion University of the Negev, Beer-Sheva, Dept. of Jewish Thought,
Departmental Seminar, 'The Hassidic and East European Homiletical
Literature: Editing and Historical Consequence'.

<https://www.youtube.com/watch?v=8JX0t8EFCa4>

Languages: Hebrew (mother tongue), English, Yidish.