


החוג ללימודי אסיה באוניברסיטת חיפה שמח להזמין אתכם לאירוע השקת ספרו החדש של

ד"ר איתמר תיאודור

The 'Fifth Veda' of Hinduism: Poetry, Philosophy and Devotion in the Bhagavata Purana

(London: I.B. Tauris, 2016)


ד"ר מיכל דליות-בול, ראש החוג ללימודי אסיה,
אוניברסיטת חיפה
ברכות

פרופ' עדו לנדאן, החוג לפילוסופיה, אוניברסיטת חיפה
הגדרת הפרסונה עפ"י הבהגווטה פוראנה; בחינה
ביקורתית

פרופ' גבריאל צורן, החוג לספרות עברית והשוואתית,
אוניברסיטת חיפה
מ"קתרסיס" ל"דאסה": הירהורים על אפלטון, אריסטו,
והשירה ההודית

ד"ר איתמר תיאודור
אחרית דבר