

Monographies/Monographien

The Arab-Israeli Conflict in Light of the Midrashic and Rabbinic Sources (Yediot Aharonot, Tel Aviv: in Press) [Hebrew].

Gender and Dialogue in the Rabbinic Prism (Studia Judaica; de Gruyter, New York and Berlin, 2012).

Men's World: Reading Masculinity in Jewish Stories in a Spiritual Context Ergon, Würzburg 2009.

Read online "Men's World".

Femininity in the Spiritual World of the Talmudic Story [Hebrew] (haKibbutz Hameuchad Publishing house, 2008).

Women's Tractate: Readings in Talmudic Stories (Keter, Jerusalem 2007) [Hebrew].

Man's Tractate: Rav and the Bucher and Other Stories - On Manhood, Love and Authentic Life in Aggadic and Hassidic Stories, Keter, Jerusalem (Keter, Jerusalem, 2002) [Hebrew].

o On the Historyf the Category of 'Ovadin DeChol' Prohibitions on the Sabbath and Yom-Tov and Its Relationship to the Category of 'Shevut' Prohibitions (PhD Thesis, Bar-Ilan University, Ramat Gan, 1993).

Sammelbände/Edited Volumes

Muslime zwischen Tradition und Moderne. Die Gülen-Bewegung als Brücke zwischen den Kulturen, Homolka, W.; Hafner, J.; Kosman, A. und Karakoyun, E. (Hg.). Herder Verlag: Freiburg 2010, ca. 240 Seiten.

Articles/Aufsätze

הערות על הגנוטיקאים כ"פסיכולוגים הראשונים" ועל תורה השחרור מעריצות הכוח הגנוטית לפיו וולטר ויינק, רביעון לפסיכולוגיה מזרחית למערב, גיליון 3, 7 במרץ, 2013, [in Hebrew]

Über zwei Komiker im Talmud: Zur Bedeutung des Humors in der Welt des geistlichen Menschen. In: Zeitzeichen, März 2013.

"Der Besuch der Königin von Saba in Jerusalem - oder Salomos 'Zähmung der rebellischen Königin'. In: Begegnungen. Zeitschrift für Kirche und Judentum, (2012), Nr. 4, S. 27-30.

Piercing im Zentrum des Tempels? Die heilige Seite der Verführung, in: Judaica. Beiträge zum Verständnis des Judentums 68 (September 2012),Nr. 3, S. 295-299.

Short Tractate on Life and the Source of Suffering, in: Baruch Kahana et al., (ed.), The Secret of Suffering in Existential View, Tel Aviv 2012, pp. 213-240; 284-286 [Hebrew].

Die Geschichte von Narziss im Midrasch – oder – Wem gehört der Zauber der Schönheit? In: David. Jüdische Kulturzeitschrift, Jg. 24 (Sep. 2012), Nr. 94, S. 72-73.

On Three Different States of Mind – And the Unique Jewish Dialogical Option, in: “Journal of East-West Psychology”, vol. 2 [in Hebrew].

Pilgern um Gott zu schauen, in: Info3, Gemeinschaft ohne Grenzen (September 2012), S. 41-45.

The Soul of Education, in: Prof. Yeshayahu Tadmor and Amir Freiman (eds.), Education: Core and Essence, Machon Mofet publications, Tel Aviv 2012, pp. 17-22 [in Hebrew].

The Cultural Crisis of Contemporary Israel: A Jewish Theological Perspective on Its Causes, in: Israel Studies Review, 26,2 (2011), pp. 28-53.

The structure of Hilkhot Shabbat according to RaMBaM and the later halakhic literature. In: Limudim. Ktav-Et virtualit le-Inyane Hinukh we-Hora'ah, (Sivan 2012), no. 4: http://www.daat.ac.il/daat/ktav_et/maamar.asp?ktavet=2&id=1411 [Hebrew].

The „Man“ as „Fool-King“: Alexander the Great and the Wisdom of Women, in: Reform Jewish Quarterly, Spring 2012, pp. 164-168.

The Cultural Crisis of Contemporary Israel: A Jewish Theological Perspective on Its Causes, in: Israel Studies Review, 26,2 (2011), pp. 28-53.

Frau statt Mann. Geht es bei der Geschichte Sodoms um Homosexualität? In: Zeitzeichen 12 (August 2011), Heft 8, S. 16-18.

“The spiritual journey of Theos Bernard : the first western yogi who opened the gates to the Tibetan Buddhism and was ordained as a lama University Press: Potsdam 2011. [Hebrew].

“Michael Sokoloff and Joseph Yahalom, Jewish Palestinian Arameic Poetry from Late Antiquity: Critical Edition with Introduction and Commentary (Publications of the Israel Academy of Sciences and Humanities [Hebrew]) / [reviewd by] Admiel Kosman University Press: Potsdam 2011. [Hebrew].

Martin Buber und der Zen-Lehrer. In: Ursache. Plattform für spirituell interessierte Menschen. September 2011.

On Terms of Time and the Theological perception of Zach: Reading the Poem ‘Ani Rotze Tamid Eynayim’ (I want Always Eyes) [Hebrew], in Dorit Weisman (ed.), Makom LeShirah: <http://www.poetryplace.org/index.php/online-magazine/-2011/gilayon-42/807>

A Cup of Affront and Anger: Yalha as an Early Feminist in the Talmud, The Journal of the Society for Textual Reasoning, Volume 6, Number 2 (2011).

Der Mensch als Ursprung der Welt, INFO3 Anthroposophie im Dialog, 2011, NR. 3, pp. 26-32.

“Searching for God in the Postmodern Time,”: On Two New Books (Published from Manuscripts) of Rabbi Shimon Gershon Rosenberg (ShaGaR). University Press: Potsdam

2011. [Hebrew].

“I, Too, Entered This’ – This World: The Wife of R. Hanina ben Dosa as ‘Everyman’”. University Press: Potsdam 2011. [Hebrew].

“Fine Promise: On Cycles of Revival and Destruction in the Poem of Esther Ettinger ‘Fine Promise’”, In: D. Weissman (ed.) Place for Poetry, vol. 40 [Hebrew].

Evas Erschaffung. Die mutige Frau in 1. Mose 3 und der Neid des Mannes. In: Zeitzeichen. Evangelische Kommentare zu Religion und Gesellschaft, 11 (September 2010) 9, S. 46-49.

Über die geistige Liebe in der talmudischen Literatur: Die Liebesgeschichte von Akiva und seiner Partnerin neu gelesen. In: Liebe. Jüdischer Almanach der Leo Baeck Institute. 2010, S. 26-44.

"And thou shalt do that which is right and good" (Deuteronomy 6:18) : on Halakha and Meta-Halakha and the actual meaning of these terms today. Potsdam: Universitätsverlag Potsdam: 2010. [Hebrew].

Treading toward sanctity. Musings and meditations on close to a century's worth of discussions occasioned by Van Gogh's series of paintings of worn shoes. Was the artist's statement primarily aesthetic, or political, or was it religious? In: Ha-Aretz (19.11.2009, <http://www.haaretz.com/treading-toward-sanctity-1.3810>).

A Story about Mud: On Desperation as a Starting-Point for Building the Self, in: Roee Horen (ed.), Life of Yearning: New Interpretation to the tales of Reb Nahman of Breslov, Yediot Aharonot Press, Tel Aviv 2010, pp. 79-88 [Hebrew].

Die Erzählung vom Tongräber. Eine existenzielle Metapher. In: Freiburger Rundbrief. Zeitschrift für christlich-jüdische Begegnung, (2010) 4, S. 251-255.

Psalms chapter 58 : From the mole to the male in a Talmudic story ; on the meaning of suffering in the eyes of the rabbis. Potsdam: Universitätsverlag Potsdam: 2010.

The Torn Merciful Hour: Hayim Gury on Judaism and Israeli Identity and on the Individual's Confession, Mosnayim 83 (5-6), (2010), pp. 22-26 [Hebrew].

Tony Soprano: Christian Saint or a Bourgeois Nightmare?, Iton 77, 28-30 (2010), pp. 346-347 [Hebrew].

When a Person is Bad He will be Called Sodomy, Haaretz, 11.6.2010 [Hebrew]

The Summit of Sin, Haaretz, 24.6.2010 [Hebrew].

R. Johanan and Resh Lakish: The Image Of God In The Study Hall: 'Masculinity' Versus 'Femininity'" in: European Judaism. A Journal for the New Europe, Vol. 43, No. 1 (Spring 2010), pp. 128-145.

Sarah, Hagar and the Islamic Debate, Akdamoth 24 (2010), pp. 96-127 [Hebrew].

Auf sich selbst verzichten können. Wie der Entwicklungspsychologe Erik Erikson in einem

Satz von Freud jüdische Weisheit über die Fähigkeit zur Verschmelzung der Geschlechter entdeckt, Info3 – Anthroposophie im Dialog, Nr. 4, April 2010, S. 55-59.

Pelimo and Satan: A Divine Lesson in the Public Latrine, CCAR Journal: The Reform Jewish Quarterly, Winter(2010), pp. 3-13.

Über zwei "verborgene" Frauen, welche zwei männliche Modelle der Gottesliebe zur Welt gebracht haben, David - Jüdische Kulturzeitschrift, 21. Jahrgang, Nr. 83 (2009), S. 56-57.

"I Did Entered Inside for That, As well": The Wife of Rabbi Hanina ben Dosa as 'Anyone', Akdamoth 19 (2007), pp. 183-190 [Hebrew].

Searching for God in the Postmodern time, Akdamoth 21 (2008), pp. 224-233 [Hebrew].

Über zwei verborgene Frauen, welche zwei männliche Modelle der Gottesliebe zur Welt gebracht haben. In: David. Jüdische Kulturzeitschrift. 21 (2009) Nr. 83, S. 56-57.

What did Cain say to Abel?, Pardes: Zeitschrift der Vereinigung für Jüdische Studien, 15 (2009), pp. 157-160.

Toward Understanding the Phenomenon of Spiritual Love in the world of the Sages - New aspects in the meaning of the story about Rabbi Akiva and his wife (ketubot 62, 2), in: Avidov Lipsker and Rela Kushelevsky (ed.), The Second vol. of Encyclopedia of the Jewish Story: Sippur Okev Sippur, Bar Ilan University Press (in press) [Hebrew].

Homosexualität in der mittelalterlichen Halacha, Maimonides und die talmudischen Quellen, in: Lev Mordechai Thoma und Sven Limbeck (Hg.), "Die sünde, der sich der tiuvel schamet in der helle" - Homosexualität in der Kultur des Mittelalters und der frühen Neuzeit, Jan Thorbecke Verlag, Ostfildern 2009, S. 155-162.

Freud, Erickson and Rabbi Elieser ben Pedat, in: Deot, nr. 43, July 2009 [Hebrew], p. 13-15.

R. Akiba and Kalba Savua's Daughter (BT Ketubbot): Toward a Clarification of the Concept of Love in the Talmudic Story, in: Avidov Lipsker and Rella Kushelevsky (eds.), Studies in Jewish Narrative (Ma'aresh Sipur), vol. 2, Bar Ilan University Press, Ramat Gan, 2009, pp. 59-102.

Wie bin Ich? The Hasidic Story, Its Relevance to the Jewish Condition and to the Meaning of the Term "Tsehuva", CCAR Journal, 55, 4 (2008), pp. 24-28.

Giving Birth between the Horizontal and the Vertical: The Sarah-Hagar Narrative, and Its Impact on the Medieval Jewish Attitude to Islam, in: Dirk Hartwig (Hrsg.) Im vollen Licht der Geschichte. Die Wissenschaft des Judentums und die Anfänge der kritischen Koranforschung. Würzburg 2008 pp. 257-278.

The Aggadic Story of the Quarrel of Cain and Abel and Its 'Mirorr Story' about 'Two Caring Brothers', in: Hanna Amit at al (ed.), Mincha LeMenachem: A Collection of Essays in Honor of Rabbi Menachem Hacohen, Hakkibutz Hameuchad, Tel Aviv and Jerusalem 2007, pp. 443-450 [Hebrew].

Law as God's Mercy or Devine "Gospel" in Jewish Thought versus Christian Thought, in:

PERIODICA DE RE CANONICA, vol. 96 (2007) pag. 719-727.

Giving Birth between the Horizontal and the Vertical: The Sarah-Hagar Narrative, and Its Impact on the Medieval Jewish Attitude to Islam, in: „Im vollen Licht der Geschichte“. Die Wissenschaft des Judentums und die Anfänge der kritischen Koranforschung, Dirk Hartwig, Walter Homolka, Michael J. Marx, Angelika Neuwirth (Hrsg.), Reihe u. Bandnr.: Ex Oriente Lux 8.

'Socks inside and socks outside': The Ultra-Orthodox Clothing and the Perception of Time in the Religious Society, Akdamoth 20 (2008), pp. 59-81 [Hebrew, with Nissan Rubin].

On the spiritual Role of Midrash and Aggada (Respond to the Article of Prof. G. Stemberger), in: Alexander Deeg, Walter Homolka and Heinz-Goenther Schoettler (eds.), Preaching In Judaism and Christianity, de Gruyter, Berlin 2008, (in press), pp. 22-24.

On the Inner Process of the Accepting the 'Other': On 'Center' and 'Marginal' in the Psychic Life – Understanding 'Religion' versus 'Religiosity', in: Israel Katz at al. (eds.), Where, Here: Language, Identity, Place, Hakibutz Hameuchad Publishing House, Tel Aviv 2008, pp. 60-70 [Hebrew].

R. Simeon ben Eleazar and the Offended Man: The Ugliness of the Haughty Scholar, European Judaism [Hebrew] (in press).

Wie bin Ich? The Hasidic Joke, Its Relevance to the Jewish Condition and to the Meaning of the Term "Tsehuva", CCAR Journal [Hebrew] (in press).

R. Simeon ben Eleazar and the Offended Man: The Ugliness of the Haughty Scholar, European Judaism [Hebrew] (in press).

Comments and Explanations to Buber's 'I and Thou', in: Haviva Pedaya and Ephraim Meir (eds.), in: Judaism, Topics, Fragments, Faces, identities: Jubilee Volume in Honor of Rivka Horwitz, Ben Gurion University of the negev Press, Beer Sheva, pp. 511-524 [Hebrew].

Rabbiner, in: Enzyklopädie der Neuzeit, BD 10, JB Metzler Verlag, Stuttgart 2007, pp. 597-600.

Jüdisches Recht, in: Enzyklopädie der Neuzeit, BD 6, JB Metzler Verlag, Stuttgart 2007.

Jüdische Gemeinde, in: Enzyklopädie der Neuzeit, BD 6, JB Metzler Verlag, Stuttgart 2007.

Rabbiner, in: Enzyklopädie der Neuzeit, BD 10, JB Metzler Verlag, Stuttgart 2007.

Comments and explanations to Buber's 'I and Thou' in: Haviva Pedaya and Ephraim Meir (eds.), Judaism, Topics, Fragments, Faces, Identities: Jubilee Volume in Honor of Rivka, Ben Gurion University of the Negev Press, 2007, pp. 511-524 [Hebrew].

The Aggadic story about the quarrel between Cain and Abel and the "Mirorr Story" about the "Two Caring Brothers", in: Hanna Amit (ed.), Jubilee Book Dedicated to Rabbi Menachem Ha-Cohen, 2007 [Hebrew].

The Pimp from Caesarea and the Dream of Rabbi Abbahu: Reading a Talmudic Story, Iton77, 311, 2006, pp. 24-26 [Hebrew].

The Matching of the 'Deutschil' or Who is a Jew, in: Maya Leibovitch, David Ariel-Joel and Motti Inbari (eds.), Who is a Jew in Our Days? Discussion on the Question of Jewish Identity, Tel Aviv 2006, pp. 15-20 [Hebrew].

"I have heard from my Rabbi": on the term "tradition" and the inner meaning of the Jewish commandment of "Torah Learning", in: Dimui, 27, 2006, pp. 34-40 [Hebrew].

Hesed and Tzedakah in the Aggadic story: Judaism between the inner and outer ways, in: W. Jacob and W. Homolka (Hg.), Hesed and Tzedakah from Bible to Modernity, Frank&Timme, Berlin: 2006, pp. 28-31.

New interpretation of the story on the pupil, the harlot and the fringes, in: Mo'ed, 16, 2006, pp. 61-74 [Hebrew].

A Study of the Biblical Motives in the Poem 'Elisha' of Esther Ettinger, Moznayim 80 (3-4) 2006, pp. 74-76.

Two Women who were Sporting with Each Other: A Reexamination of the Halakhic approaches to Lesbianism as a Touchstone for Homosexuality in General", HUCA (Hebrew Union College) 75 (2004), pp. 37-74 (with Anat Sharbat)[= Pardes 13, 2007, pp. 10-45].

"Internal homeland" and "eternal homeland": A literary and psychoanalytical study of the narrative of R. Assi and his aged mother, in: Hebrew Studies XLVI, 2005, pp. 259-277 [= another version of this article appears in Hebrew: Between 'Inner Motherland' and 'Outer Motherland': Literary and Psychoanalytic Study of the Talmudic Tale about Rav Asi and his aged mother, Jerusalem Studies in Hebrew Literature, 19 (2003), pp. 47-63].

Zwischen Torah und Tefilla in Lerhaus, in: W. Homolka (Hg.), Liturgie als Theologie, Frank&Timme, Berlin 2005, pp. 47-53.

Toward understanding the phenomenon of spiritual love in the world of the Sages - new aspects in the meaning of the story about Rabbi Akiva and his wife (Ketubot 62, 2), in: Bikkoret u-Parshanut, (in press) [Hebrew].

A Study of the Biblical Motives in the Poem 'Elisha' of Esther Ettinger, Moznayim 80 (3-4) 2006, pp. 74-76.

The Pimp from Caesarea and the Dream of Rabbi Abbahu: Reading a Talmudic Story, Iton77, 311, 2006, pp. 24-26 [Hebrew].

A woman's voice is "Erva": the female voice and silence – between the Talmudic Sages and Psychoanalysis, (with Ruth Golan), in: M.J.H.M. Poorthuis and J. Schwartz (eds.), Saints and Role Models in Judaism and Christianity, Brill, Leiden, 2004, pp. 357-375 [= another version of this article was published as a chapter in: Ruth Golan, Loving Psychoanalysis: Looking at Culture with Freud and Lacan, Karnac 2006, pp. 78-98].

On the sources of the Halakhic term "Ovadin De'chol" in the Talmudic Suggiyot, in: Mechkerei Morashtenu 2-3, 2004, pp. 175-187 [Hebrew].

The woman as a "Rib" of the man – on the explanations of the Bible story of the woman's creation and their implications to the status of the woman in the Halakha and Aggada, in: Shachar Arazi et all. (eds.), *Life as a Midrash: Perspectives in Jewish Psychology*, Tel Aviv, 2004, pp. 168-183 [Hebrew].

The extended "hand" and the pilgrim "foot": on individual, authentic sacrifice and "seeing God's face" in an ancient story from Palestine and in late Hassidic story, in: *Kabbalah* 10, 2004, pp. 227-248 [Hebrew].

The female breast and the male mouth opened in prayer in a Talmudic vignette (*BT Bava Batra* 9a-b), in: *Jewish Studies Quarterly* 11, 2004, pp. 293-312.

Rereading the story about Alexander and his Visit in Katzya in the Midrashic tradition, in: *Sidra* 18, 2003, pp. 73-102 [Hebrew].

The hero's name as a literary device in the Talmudic story in gender contexts: the case of Mar Uqba (TB Ketubot 67b), in: Aaron Demsky (ed.), *These Are the Names - Studies in Jewish Onomastics*, vol. 4, Bar-Ilan University Press, Ramat-Gan, 2003, pp. 61-93 [Hebrew].

The Aggada about the conflict between Adam and the angels over the naming of the animals according to the Eldad ha-Dani version, in: Issac Kalimi (ed.), "Edut beYehosef": Studies Dedicated to Dr. Joseph Roth-Rotem [=Mo'ed; Annual for Jewish Studies 13], Beit Berl, 2003, pp. 80-88 [Hebrew].

'Law' versus 'Nature' in regard to the Jewish Circumcision, in A. Cohen-Vardi (ed.), *Welcoming: Simhat-HaBat and Brith-Milah (Circumcision)*, Tel Aviv 2002, pp. 17-21 [Hebrew].

The story of a giant Story - the winding way of Og King of Bashan in the Jewish Aggadic tradition, in: *HUCA* 73, 2002, pp. 157-190.

Humility and "competition" in the Talmudic culture - close reading in the Talmudic story about Aba Umana, in: A. Sagi and N. Ilan (ed.), *Jewish Culture in the Eye of the Storm - A Jubilee Book in Honor of Yosef Ahituv*, Hakibbuz Hameuchad, Tel Aviv, 2002, pp 627- 659.

Obedience to the law versus spontaneous charismatic action - Halakha, magic and dialogue, in: *Bar Ilan Law Studies* 18/1-2, 2002, pp. 219-247 [Hebrew].

Sabbath in the Halakha, in: M. Garzi and B. Zimermann (ed.), *The Seventh Day*, Tel Aviv 2001, pp. 50-68 [Hebrew].

Wise in Honoring other People, in: Hanna Amit (ed.), *After Him: On Leaders and Leadership*, Tel Aviv 2000, pp. 39-43 [Hebrew].

The first name-giving in the Bible and in the Aggada, in: A. Demsky (ed.), *These Are the Names - Studies in Jewish Onomastics*, vol. 2, Ramat-Gan, Bar-Ilan University Press, 1999, pp. 79-103 [Hebrew].

On controversial versions in the prayer "NISHMAT", in: *Beit-Mikra*, 160, 1999, pp. 37-44 [Hebrew].

The central role of the category of prohibitions of "Ovadin De'chol" (weekly activities) in the Halakhic argumentation of the "Hatam Sofer" against Reform leniency in the employment of devices utilizing newly developing technology on the Sabbath and religious holidays, in: D. Gutwein and M. Mautner (eds.), Law and History, Zalman Shazar Center for Jewish History, Jerusalem, 1999, pp. 75-101 [Hebrew].

The woman that became a man – the portrait of Rahab in the Midrash, in: David Ariel Yoel et al. (eds.), Blessed He Who Made me a Woman? –Women in Judaism from the Bible until Modern Times, Tel Aviv, 1999, pp. 102-91 [Hebrew].

Comments on “Poem for the Wise Lovers” of Nathan Zach, Tzafon, 5, 1998, pp. 95-98 [Hebrew].

‘Talking Spirit’ (Ruach Memalela): On the Human Creature as a Talking Creature, in N. Stern (ed.), Alei Shalom: in Memory of Yefeth Shalom, Ramat-Gan 1998, pp. 63-75 [Hebrew].

Breath, kiss and speech as a source of the animation of life, in: A. Baumgarten (ed.), Self, Soul and Body in the Religious Experience, Brill, Leiden, 1998, pp. 96-124.

The house, the small vegetable garden and the courtyard in the Talmudic literature, in: Asufot 11, 1998, pp. 151-166 [Hebrew].

The clothing of primordial Adam as a symbol of apocalyptic time in Midrashic sources, in: Harvard Theological Review 90:2, 1997, pp. 155-174 (with Nissan Rubin).

Toward understanding the sources of the prohibition of measuring on Shabbat, in: Sidra 13, 1997, pp. 131-145 [Hebrew].

Comments on the "humility paradox", in: Iyyun 46, 1997, pp. 209-220 [Hebrew].

"Then Jacob kissed Rachel..." (Genesis 29, 11) - the commentary of the Sages and their followers, in: Beit-Mikra 149, 1997, pp. 117-136 [Hebrew].

The kiss of the dead, in: Tarbiz 65/3, 1996, pp. 483-508 [Hebrew].

More on associative thinking in the Midrash, in: Tarbiz 63/3, 1995, pp. 443-450 [Hebrew].

Reading lists from writing on the wall on Shabbat, in: Sidra 10, 1995, pp. 103-110 [Hebrew].

Art, Halakha and religion, in: Mahanayim 10, 1995, pp. 59-69 [Hebrew].

The category of "Ovadin de'hol" in the Tannaitic literature, in: Proceedings of the Eleventh World Congress of the Jewish Studies, Division C, Vol. 1, 1994, pp. 47-54 [Hebrew].

Does the Tosefta mention the prohibitive category of "Ovadin de'hol"? , in: Morashtenu, Yearbook 8, 1994, pp. 71-73 [Hebrew].

Piscinae and Vivarium, in: Leshonenu 57/2, 1993, pp. 191-202 [Hebrew].

"Shitta" as a method of study - its formation and pattern of acceptance in the academies of Eretz Israel and Babylon, in: Sidra 7, 1991, pp. 103-123 [Hebrew].

The Masculine Identity and Its 'Meeting' with the 'Woman' in the Talmudic Culture, Helicon 36, 1991, pp. 22-26 [Hebrew].

13 Principles of Rambam in "Perush Hamishnayot", in "Yigdal" and in "Ani Maamin", in: I. Varhaftig (ed.), Minhah l'Eish. Studies and Essays in honor of Rabbi A.I. Dolgin, Jerusalem 1991, pp. 337-348 [Hebrew].

Books of Poems/Gedichtbände (Hebrew)

Translated collection of Kosman's poems by Lisa Katz (English) will appear in 2010 in Zephyr Press (in press).

Siddur Alternativy (Proscribed Prayers: 71 new poems), Hakibbutz Hameuchad Tel Aviv 2007 [Hebrew].

'Proscribed Prayers', Seventy One New Poems, Hakibbutz Hameuchad Publishing House, Tel Aviv 2007.

Proscribed Prayers: Seventy One New Poems, Hakibbutz HaMeuchad, 2006 [Hebrew].

Forty love poems and two additional love poems to God, Hakibbutz Hameuhad, Tel Aviv 2004.

A new commentary, with God's help, Hakibbutz Hameuhad and Keren Tel-Aviv, 2000.

We reached God, Hakibbutz Hameuhad and Keren Tel-Aviv, 1998.

Shira Hadasha - anthology of spiritual Poems, Apiryon, Tel Aviv 1997 (with Meiron Izakson).

What I can, Hakibbutz Hameuhad and Keren Tel-Aviv, Tel-Aviv 1995.

Soft rags, Hakibbutz Hameuhad and Keren Tel-Aviv, Tel-Aviv 1991.

The prince's raiment, Keter, Jerusalem 1988.

And after the Fears of Making the Poem, Masada, Ramat-Gan, 1980.

Translations of Poems from Books mentioned above/Übersetzungen von Gedichten

International Poetry Review, vol. 30, no. 1, spring 2004, pp. 80-83 (tr. V. Koch Ocker).

Piotr Sommer (ed.), Literatura Na Swiecie, Warsaw 2004, pp. 143-149.

Denver Quarterly (University of Denver), vo;. 39, 2004, pp. 70-74 (tr. V. Koch Ocker).

PRISM International, 42/3, Spring 2004, pp. 25-28.

Stanley Burnshaw at al (eds.), The Modern Hebrew Poem Itself, updated Edition, Wayne State University Press, Detroit 2003, pp. 298-300.

Levitan Quarterly no. 7, March 2003, pp. 114-116 (tr. V. Koch Ocker).

Lyric 3, Winter/Spring 2003, Special Issue: Poetry in Times of War, p. 29. Arch 11, 1996, p. 22 (tr. V. Koch Ocker).

European Judaism 3672, Autumn 2003, pp. 148-150 (tr. V. Koch Ocker).

Warren Bargad and Stanley Chyet (eds.), "No Sign for Ceasefire" - Anthology of Contemporary Israeli Poetry, Skirball Cultural Center Los Angeles 2002, (with an Introduction to Kosman's poetry), pp. 151-182.

Canti Di Poeti D'Israele Antologia: Dona Pace, ed. Rechele Amir (Baranes), Tel Aviv 2001, pp. 13-16.

Poetry International (San Diego State University Press) iv, 2000, pp. 101-98 (tr. Lisa Katz).

Poeti D'Israele Antologia, ed. Rechele Amir (Baranes), Tel Aviv 1999, pp. 30-31.

Haya Hoffman (ed.), A Chance Before Bombs, Penguin Books, India 1998, pp. 68-69.

Modern Hebrew Literature 12, 1994, ed. Prof. Gershon Shaked, pp. 30-32.

Modern Poetry in Translation, New Series, no. 4, Winter, 1993-94,ed. D. Weissbort, University of London, pp. 52-54.

Le Journal des Pètes, Bruxelles, ed. A.Haulot, 49, 1979, p. 10 ;54, 1984, p. 2;61, 1991, p. 6; 63, 1993, p. 3.

Material for students (Hebrew)

Mafteah le-Sikum Inyanim be-Rosh Sukah - מפתח לסייעם עניינים בראש סוכה. Potsdam: Universitätsverlag Potsdam, 2010.

Sikum Hilkhot Shabat - סיכום הלכות שבת. Potsdam: Universitätsverlag Potsdam, 2010.