

The Secular Issue SPRING 2011Association for Jewish Studies
Center for Jewish History
15 West 16th Street
New York, NY 10011

The Latest:

Deb Margolin’s Imagining Madoff

Yael Bartana’s Mary Koszmary and Galut Melancholy

The Questionnaire:

Directors of Jewish Studies programs write in

about their biggest challenges

Perspectives
 T H E M A G A Z I N E O F THE ASSOCIATION FOR JEWISH STUDIES

Table of Contents
From the Editors 3

From the President 3
From the Executive Director 4

The Secular Issue

Not in the Heavens: The Tradition of Secular Jewish Thought 5
David Biale

Secularizing (Jewish) Sex 8
Naomi Seidman

Resisting Secularism? Grace Aguilar and Isaac Leeser on English Bibles 10
Andrea Schatz

An Icon for Iconoclasts: Spinoza and the Faith of Jewish Secularism 13
Daniel B. Schwartz

Walter Benjamin, the Kabbalah, and Secularism 16
Kam Shapiro

Jewish Secularism and the Campaigns against Political Catholicism and Islam 20
Ari Joskowicz

Laïcité, Fraternité, and Nationalité: Discontinuities in French Jewish Discourse 22
Kimberly Arkin

New Jewish Kinship—with Dogs 26
Susan Kahn

A Secular Return to the Bible? Reflections on Israeli Society, National Memory,
and the Politics of the Past 30

Yael Zerubavel

An Evolving Secularism: Yom Kippur Streets in Israel 34
Yehuda C. Goodman

Rethinking Secularization Theory: The Case of the Hasidic Public Square 37
David Myers and Nomi Stolzenberg

Jewish Studies “Born Digital” 40
Heidi Lerner

The Latest
Deb Margolin’s Imagining Madoff 48

Henry Bial

Yael Bartana’s Mary Koszmary and Galut Melancholy 49
Carol Zemel

The Questionnaire
What are the three biggest challenges you face as director of a Jewish Studies program? 51

2 AJS Perspectives

Front and Back Covers: “Jewish Girl and Her Dog.” We are thrilled about this issue’s cover art, devised for the
occasion by New Catalogue. Behind that moniker are photographers Luke Batten and Jonathan Sadler, who, for
several years now, have organized their practice around the interrogation of stock photo agencies. At times, this
practice has resulted in the production of absurdist series for imaginary clients; at others, they have acted much
like a “real” agency, addressing visual problems in the world around them. As the Secular Issue took shape,
we approached New Catalogue about possibilities for visualization; and inspired by Susan Kahn’s piece in this
issue, they created the series “Jewish Girl and Her Dog.” We are tremendously grateful to New Catalogue for
accepting this challenge and invite you to learn more about their work at: http://newcatalogue.net.

AJS Perspectives: The Magazine of the
Association for Jewish Studies

Editors
Matti Bunzl
University of Illinois at Urbana-Champaign

Rachel Havrelock
University of Illinois at Chicago

Editorial Board
Allan Arkush
Binghamton University

Carol Bakhos
University of California, Los Angeles

Orit Bashkin
University of Chicago

Sarah Benor
HUC-JIR, Los Angeles

Michael Brenner
University of Munich

Nathaniel Deutsch
University of California, Santa Cruz

Todd Hasak-Lowy
University of Florida

Ari Kelman
University of California, Davis

Heidi Lerner
Stanford University

Laura Levitt
Temple University

Diana Lipton
King’s College London

Meira Polliack
Tel Aviv University

Riv-Ellen Prell
University of Minnesota

Jonathan Schorsch
Columbia University

David Shneer
University of Colorado

Dina Stein
University of Haifa

Nadia Valman
Queen Mary University of London

Yael Zerubavel
Rutgers University

Managing Editor
Karin Kugel

Graphic Designer
Ellen Nygaard

President
Marsha Rozenblit
University of Maryland

Vice President/Publications
Jeffrey Shandler
Rutgers University

Vice President/Program
Derek Penslar
University of Toronto

Vice President/Membership
and Outreach
Anita Norich
University of Michigan

Secretary/Treasurer
Jonathan Sarna
Brandeis University

AJS Staff
Rona Sheramy
Executive Director

Karen Terry
Program and Membership
Coordinator

Natasha Perlis
Project Manager

Emma Barker
Conference and Program Associate

Please direct correspondence to:
Association for Jewish Studies
Center for Jewish History
15 West 16th Street
New York, NY 10011

Voice: (917) 606-8249
Fax: (917) 606-8222
E-Mail: ajs@ajs.cjh.org
Web Site: www.ajsnet.org

AJS Perspectives is published bi-annually
by the Association for Jewish Studies.

The Association for Jewish Studies is an
affiliate of the Center for Jewish History.

© Copyright 2011 Association for
Jewish Studies ISSN 1529-6423

AJS Perspectives encourages submis-
sions of articles, announcements,
and brief letters to the editor related
to the interests of our members.
Materials submitted will be
published at the discretion of the
editors. AJS Perspectives reserves the
right to reject articles, announce-
ments, letters, advertisements, and
other items not consonant with the
goals and purposes of the organiza-
tion. Copy may be condensed or
rejected because of length or style.
AJS Perspectives disclaims respon-
sibility for statements made by
contributors or advertisers.

SPRING 2011 3

From the Editors
Dear Colleagues,
We conceive of our 2011 issues as a pair: secularism and religion or, as
we phrase it, the secular and religious issues. Usually considered antag-
onists, we find the pair to be symbiotic, even co-dependant. While the
secular articles confront issues as varied as Spinoza and secular sex,
Walter Benjamin’s Kabbalah and Jews and dogs, all conclude—or at
least confess—that secularism can never be fully disentangled from
religion. This is not to claim that Jewish cultural practices are shadow
plays approximating or imitating religious ritual, but rather that the
articulation of one term relies on the other. The secular and the reli-
gious come out of the same thought world; modernity creates the two
by splitting them from a single flesh.

Hardly antagonists, secularism and religion are not equivalents
either. Their imbrication makes the individual terms difficult to dis-
tinguish and even harder to define. Is one the absence of the other?
Is the other compensation for the absence? Rather than walk down
the hall of mirrors required to define these terms, let us share an edi-
torial anecdote. In soliciting articles for the secular issue, we asked
scholars to write about secularism. To our delight, everyone whom
we approached agreed, informing us of the specific topics that they
intended to explore. No one inquired what we meant by secularism or
protested that their research fell outside its parameters. As we finished
work on this issue, we began planning the religious issue. Again we
turned to scholars in the field and asked them to contribute. This time
the “yeses” came more haltingly. Several potential contributors asked
us what we intended for an issue devoted to religion. Writers wanted
to know about definition, concept, and if their scholarship truly fit the
bill. Scholars of the Bible let us know that religion falls outside of their
research programs. Certainly, factors like time of year and number of
commitments played a role in these responses, but we suspect that
something more may lie behind the certainty about secularism and the
bafflement about religion.

Some have argued that the very notion of religion is alien to Juda-
ism, an always shifting intersection of ethnicity, philosophy, culture,
and national aspiration. Did Judaism have to become a religion in
order to be translated into a Christian and later an Islamic milieu? Is
something like secularism, in fact, closer to what the Jews were before
the institutionalization of Christianity? Or, is the very question of
how religion emerges from Jewish texts and history problematic and
paradoxical?

Perhaps the very name of the guild—Jewish Studies—renders
the place of Judaism uncertain. Many a topic can be recognized as
Jewish while the question of its religiousness remains open. Funding
structures may also influence our comfort with secularism. The Posen
Foundation has sponsored conferences, summer seminars, and the
development of new courses exploring Jewish secularism. The very
idea of funding similar events devoted to the study of religion is more
complex. Who would put up the money? With what goals in mind?
What historical periods and what kinds of Judaism would count as
religious? On many North American campuses, we often leave ques-
tions of religion to Hillel as we conduct our courses on the safer terrain
of Jewish Studies.

It seems that as our sense of what constitutes a religious Jew nar-
rows, our discomfort with religion increases. Or maybe the difference
between Jewishness and Judaism widens. Whatever the case may be,
we are pleased to present you the “Secular Issue” and look forward to
continuing the conversation with the “Religious Issue” in the fall.

Matti Bunzl
University of Illinois at Urbana-Champaign

Rachel Havrelock
University of Illinois at Chicago

From the President
Dear Colleagues,
The Jewish Studies program at the University of Maryland, my aca-
demic home, is hiring an assistant professor of Bible this year. Many
extraordinary candidates have applied for the position, which was left
vacant two years ago by the retirement of our great Bible scholar, Adele
Berlin. The short-listed candidates have already visited campus, and
they all gave deeply learned and intellectually exciting talks. At the
moment I write, our search committee has not yet announced whom
it will recommend for the position. This is therefore a good time for
me to write about the place of the Bible in Jewish Studies. I have been
thinking about the issue for a long time, and seeing the current crop of
Bible scholars has only confirmed many of my long-held views about
the field.

Let me begin by saying that I have always thought that the Bible
was central to Jewish Studies. It seems absurd even to have to say
what should be self-evident: The Bible is the creative expression of the
ancient Israelites, from whom the Jews and Judaism descend. I know
that some recent scholars have questioned that connection, and I

respect their erudition, but I nevertheless have no doubt that the Bible
and the history of the ancient Israelites is important for understanding
all later Jewish experience. At least, later Jews have always thought so.
I am delighted that learning about the Bible was part of my graduate
training at Columbia. As graduate students in Jewish history, from
ancient to modern, we all had to study Ancient Israel and include it
as a field on our comprehensive exams. We weren’t allowed to say the
“biblical period” because you weren’t supposed to name historical eras
after books, but we were certainly responsible for knowing that period
of Jewish history (even if it wasn’t technically Jewish). I loved reading
the works of the most important Bible scholars, and I am very glad that
I mastered that field. It has served me well in my teaching, and it makes
me a better scholar, even though my field is nineteenth-century, central
European Jewish history.

I have also been long sharply critical of Jewish Studies programs
that do not include the Bible as part of their curricula. Several years
ago, I was an external reviewer for a very good Jewish Studies program,

4 AJS Perspectives

but I was horrified to see that this program offered no Bible and no
rabbinics, or frankly, anything before the modern period. I complained
forcefully in my report, telling the university that it must hire a Bible
scholar. No respectable program in Jewish Studies could function
without a person in that field, I insisted. Similarly at my own univer-
sity, when Adele Berlin retired, I was afraid that the dean would delay
replacing her in order to save money, and that we would go years with-
out a Bible scholar. My colleagues and I protested loudly, and thank-
fully, the dean acquiesced, despite these economically stressful times.
Let me note that in addition to all the other obvious benefits of teach-
ing the Bible, courses in the Bible attract many students from diverse
backgrounds, to the benefit of Jewish Studies as a whole.

Given my point of view, I was taken aback several years ago when
I was AJS’s vice president for program to learn that many Bible scholars
think that the AJS conference is not hospitable to them. They worry
that the conference is mostly for modernists—historians, literary crit-
ics, social scientists, scholars of Jewish thought and philosophy—and
few people would even attend sessions on the Bible. Their worries
become a self-fulfilling prophesy. Fearing lack of interest in Bible, few
Bible scholars propose papers or sessions. As a result, there are only a
few sessions devoted to the Bible at the annual meetings. Of course,
Bible scholars have a conference of their own sponsored by the Society
for Biblical Literature, and many prefer to give papers there rather than
at the more general AJS conference. Still, as vice president for program,
and now as president of AJS, I want the Bible to be an essential part of
our annual conference. I urge Bible scholars to give papers at the AJS
conference as well as the SBL. To be sure, Bible scholarship is not just
a field within Jewish Studies. It is its own very worthwhile field, and

part of the study of the ancient Near East, the history of Christianity,
and religion generally. Still, it must remain part of Jewish Studies for its
own well-being as well as for the benefit of Jewish Studies.

Recently I learned that the Jewish Studies program at the Uni-
versity of Oregon had decided to require its majors to study biblical
Hebrew instead of modern Hebrew. The faculty had decided that
biblical Hebrew was superior to modern Hebrew as a method of train-
ing students in the fundamentals of the Hebrew language. At first I was
taken aback. My own Jewish Studies program requires our majors to
take three years of modern Hebrew, and I firmly believe that it is essen-
tial for anyone in Jewish Studies to know modern Israeli Hebrew. Yet,
the more I thought about it, the more I realized that requiring biblical
Hebrew (although perhaps not in lieu of modern Hebrew) made sense.
After all, such training would provide an excellent foundation for
any other kind of Hebrew, and it would also enable students to read
Jewish texts.

As I anxiously await the report of the subcommittee in our
Bible search, one more issue comes to mind. Bible scholars demon-
strate the way scholarship works. All of the job talks at Maryland
were models of scholarly rigor and ingenuity. They revealed how
patient philological analysis, careful attention to the structure and
content of the text, and application of insights from other fields
help us understand what a text means. Students who take Bible
courses will learn how to read in a critical manner. Isn’t that what a
liberal education is all about?

Marsha Rozenblit
University of Maryland

From the Executive Director
Dear Colleagues,
Anyone who is a member of a large, disciplinary society has
undoubtedly seen reports over the past few years regarding the decline
in job opportunities across the liberal arts, and the simultaneous
rise in the proportion of contingent faculty making up university
departments. Jewish Studies is of course not immune to these
developments, but a preliminary review of AJS’s position listings over
the past several years suggests that job opportunities have held up
relatively well, especially when compared to other fields’ double-digit
annual drops in job postings. Certainly, job boards do not represent all
employment opportunities in a given field, and a job advertisement
does not necessarily mean an appointment was ultimately made. But,
job boards are a good indicator of what sort and how many job options
a scholar may seek, and learned societies use them to track overall
developments in their field.

An initial survey of the AJS position listings since the mid-2000s
conducted by Karen Terry, AJS program and membership coordinator,
bears some interesting insights. For instance, from 2006 to 2010,
the total number of positions advertised on the AJS website, which
includes academic and non-academic positions, held relatively steady
(89 in 2006; a peak of 95 positions in 2007; and 90 in 2010). Among
the academic positions advertised from 2006 to 2010, anywhere from
25 to 28 were named appointments or fellowships. From 2006 to
2008, the ratio of permanent to temporary positions advertised was
close to 50:50, with some minor variations from year to year. A more

significant gap had emerged by 2010, when institutions advertised 51
temporary academic positions and 32 permanent positions. It should
be noted, though, that 10 of the 51 temporary positions advertised in
2010 were fellowships in Israel for American scholars, sponsored by
the US-Israel Educational Foundation.

Comparing the content of advertisements posted in 2006, 2008, and
2010, we get a snapshot of subfields of Jewish Studies over a five-year
span. In 2006, the largest number of permanent (i.e., tenure-track or
tenured) positions advertised were with the field of specialization
open (9), followed by: Rabbinics/antiquity (7); Hebrew literature and
language, Jewish thought/philosophy, and history (3 each); Yiddish
literature and language, Jewish education, Holocaust Studies, and Bible
(2 each); and the social sciences, gender studies, and Sephardic Studies
(1 each). Of the permanent positions in 2006, 27 were at the assistant-
professor/tenure-track level, 9 at the associate- or full-professor level,
and 4 were for center/institute directors with part-time teaching.
Also in 2006, 13 temporary (i.e. adjunct, lecturer, visiting) positions
were advertised with the field of specialization open, followed by: 9
temporary positions in Hebrew; 8 in history; 2 each in Israel Studies,
literature, and modern Jewish thought; and 1 each in gender studies,
Bible, Yiddish, and Rabbinics.

(continued on pg 56)

SPRING 2011 5

The Secular Issue
Not in the Heavens: The Tradition of
Secular Jewish Thought
David Biale

One of my father’s favorite memories
of his mother—my grandmother—
was that she was the first Jewish

woman in her town to grow her own hair. A
small, but significant rebellion. Since ancient
times, the Jewish code of female modesty
required married women to cover their hair
either with a scarf or, following the nine-
teenth-century fashion, with what was known
as “Gentile wigs.” By taking off this sheitel, my
grandmother declared her independence from
a long-standing custom and thus, by a female
gesture, heralded the beginnings of secularism.

Her declaration was hardly born of a well-
conceived ideology or of conscious intent to
overthrow the religion of her ancestors. She,
like my grandfather, was in most respects a
thoroughly Orthodox Jew, nominal follow-
ers of a pietistic Hasidic sect. Yet, in the first
decades of the twentieth century, the winds
of radical change began to blow through the
10,000-strong Jewish community of Wlo-
clawek, some 200 kilometers northwest of
Warsaw. Despite his Hasidic leanings, my
grandfather joined the Mizrahi, the party
of religious Jews who supported the Zionist
movement. He was also instrumental in creat-
ing a Hebrew gymnasium in the town. The
renaissance of the Hebrew language, so often
associated with secular Zionism, did not seem
to him to contradict the dictates of the Jewish
religion.

These halting gestures toward modernity
left a deep impression on my father. In the
interwar period, when Polish Jews embraced
a host of conflicting ideologies he and his
sister joined Hashomer Hatzair, the Zionist
youth movement that espoused socialism
and a romantic return to nature. His younger
brother gravitated in the opposite direction,
also to Zionism but instead to the Revisionist
Betar, the hard-line nationalists who wore mil-
itary uniforms and rejected social revolution.
Both movements, despite their differences,
were staunchly secular, viewing the Jewish
religion as complicitous in the sufferings of
the Jews.

This admittedly anecdotal and personal
account of one family’s journey provides the
thematic backdrop for my recent book, Not
in the Heavens: The Tradition of Jewish Secular
Thought (Princeton, 2010). For many, rejection
of religion in favor of a secular life was not the
result of ideology but instead a response to the
dislocations of modernity: secular education,
urbanization, migration, and the breakup of
traditional society. Thus, my maternal grand-
parents abandoned traditional Judaism almost
without reflection when they immigrated to
America in 1912. It was not so much a revolu-
tion of ideas as it was the flight from tradi-
tional communities, rabbinic authority, and
the daily routine prescribed by Jewish law.

For others, such as my father and his sib-
lings, however, the secular revolt was deeply
ideological, driven by new cultural ideals and
political programs. They wanted to escape
from what they considered the oppression of
an obscurantist, medieval religion in order to

create a new Jew and a new society. A world
without religion promised liberation from
their disabilities as Jews. Secularism became
a way of resisting their minority status, some-
thing that they shared with other minorities
in multiethnic states and empires. Their ide-
ologies ranged from Communist to Zionist,
from Yiddishism to assimilation. But one thing
characterized all of them: a generational revolt
against a world in which the Jewish religion,
economic plight, political impotence, and
cultural backwardness seemed wrapped up
together in one unsavory package.

It is the intellectual history of Jewish
secularism that forms the subject of my study.
While the ideas of Jewish secularism did not
create this revolt, they gave it its characteristic
expression. For, although Jewish seculariza-
tion was but one chapter in the broader story
of modern secularism, it had its own features
that it owed, at least in part, to the Jewish tra-
dition that it sought to overcome. The dialecti-
cal relationship between the Jewish religion
and the tradition of Jewish secularism mirrors
what has happened to secularization theory
in general. The old secularization theory
that argued for a complete rupture between
modernity and premodern tradition has come
under serious challenge. It is now evident that
the secular incubated in the world of religion,
much as the word “secular” itself was a prod-
uct of the medieval Christian Church.

In the Jewish context, one can argue that
this process owed much to textuality: those
educated in the four walls of the yeshiva
might turn the texts of tradition against the
tradition. Such was the case with Moses Mai-
monides who became, for many secularists,
the precursor of a rationalist approach to
nature and religion, an argument that neces-
sarily took Maimonides out of his medieval
context. Such was also the case with the
texts of those who rebelled against tradi-
tion, most notably Baruch Spinoza, whom
Jewish secularists turned into “the first
secular Jew.” With Maimonides and Spinoza,
such secularists could build an intellectual

The author’s grandmother, Poland, circa
early 1900s. Photo courtesy of the author.

6 AJS Perspectives

lineage, a counter-tradition of their own. Or,
as Isaac Deutscher put it in his famous essay,
“The Non-Jewish Jew,” “The Jewish heretic
who transcends Jewry belongs to a Jewish
tradition.”

This counter-tradition of Jewish secular-
ism must therefore be seen as joined at the hip
with the religious tradition it rejected. One
way to describe this dialectic is by showing

how secular thinkers appropriated the three
traditional categories of God, Torah, and Israel
and filled them with new meaning. The God
of the Bible, who already lost his personality
in the medieval philosophy of Moses Mai-
monides, became nature in the renderings of
Spinoza and his disciples. The medieval Kab-
balah provided the source for another modern
vision of God, as “nothingness” or “void.”

Secular readings of the Torah—starting with
Spinoza—stripped scripture of its status as
revelation and turned the Bible into a histori-
cal, cultural, or nationalist text. And secular
political thinkers, led once again by Spinoza,
redefined “Israel,” rooted though it was in old
notions of the Jews as a nation, in the context
of modern, political ideas about race, national-
ity, and the state. Other secularists preferred
to see Israel in cultural terms, focusing on his-
tory and language. As a modern concept, “cul-
ture” came to take the place of religion. In all
of these ways, secular Jewish thinkers sought
to bury the religious tradition with the very
tools of the tradition.

While it may sometimes seem as if the
story of secularization is a narrative of the
world we have lost, secularism is not only a
negative—it is also an effort to fashion a new
identity out of the shards of the past. The
secular tradition I have tried to describe dif-
fers in some measure from Deutscher’s “Non-
Jewish Jews” since it rests only on those whose
writings engaged substantively with the
metaphysical, textual, political, and cultural
dimensions of the Jewish experience. Many
of these authors may not have consciously
regarded themselves as contributing to such a
tradition, although some surely did, but taken
collectively, they created an intellectual lin-
eage counter to the religious tradition called
“Judaism.” And while my grandmother would
have surely found most of these ideas pro-
foundly alien, they nevertheless gave expres-
sion to the new reality that her own small
but significant gesture of rebellion helped to
create.

David Biale is Emanuel Ringelblum Professor
of Jewish History and Chair of the Depart-
ment of History at the University of California,
Davis. His most recent book is Not in the
Heavens: The Tradition of Jewish Secular
Thought (Princeton University Press, 2011).

The Association for Jewish Studies wishes to thank the
Center for Jewish History and its constituent organizations

American Jewish Historical Society,
American Sephardi Federation, Leo Baeck Institute,

Yeshiva University Museum, and
YIVO Institute for Jewish Research

for providing the AJS with office space at the Center for Jewish History.

The author’s grandparents and their children, Poland, circa early 1900s.
Photo courtesy of the author.

The Association for Jewish Studies is pleased to recognize
the following Institutional Members:

American University, Center for Israel Studies & Jewish Studies Program
Arizona State University, Center for Jewish Studies

Center for Cultural Judaism
Columbia University, Institute for Israel and Jewish Studies

Cornell University, Program in Jewish Studies
Foundation for Jewish Culture

Harvard University, Center for Jewish Studies
Hebrew College

Hebrew Union College – Jewish Institute of Religion
Indiana University, Robert A. and Sandra S. Borns Jewish Studies Program

The Graduate School of the Jewish Theological Seminary
Johns Hopkins University, Leonard and Helen R. Stulman Jewish Studies Program

McGill University, Department of Jewish Studies
Monash University, Australian Centre for Jewish Civilisation

National Yiddish Book Center
New York University, Skirball Department of Hebrew and Judaic Studies
Northwestern University, The Crown Family Center for Jewish Studies

Ohio State University, Melton Center for Jewish Studies
Old Dominion University, Institute for Jewish Studies and Interfaith Understanding

Pennsylvania State University, Jewish Studies Program
Purdue University, Jewish Studies Program

Queens College, CUNY, Center for Jewish Studies
Reconstructionist Rabbinical College

Spertus Institute of Jewish Studies
Stanford University, Taube Center for Jewish Studies

Tikvah Fund
University of Arizona, Arizona Center for Judaic Studies

University of California, Los Angeles, Center for Jewish Studies
University of California, San Diego, Judaic Studies Program

University of Connecticut, Center for Judaic Studies and Contemporary Jewish Life
University of Denver, Center for Judaic Studies

University of Illinois at Urbana-Champaign, Program in Jewish Culture and Society
University of Maryland, Meyerhoff Center for Jewish Studies

University of Massachusetts at Amherst, Judaic and Near Eastern Studies Department
University of Michigan, The Frankel Center for Judaic Studies

University of Minnesota, Center for Jewish Studies
University of Nebraska at Lincoln, Norman and Bernice Harris Center for Judaic Studies

University of North Carolina at Asheville, Carolina Center for Jewish Studies
University of North Carolina at Chapel Hill, Center for Jewish Studies

University of Oregon, Harold Schnitzer Family Program in Judaic Studies
University of Pittsburgh, Jewish Studies Program

University of Tennessee - Knoxville, The Fern and Manfred Steinfeld Program in Judaic Studies
University of Texas at Austin, Schusterman Center for Jewish Studies

University of Virginia, Jewish Studies Program
University of Washington, Samuel and Althea Stroum Jewish Studies Program, Jackson School of International Studies

University of Wisconsin – Madison, Mosse/Weinstein Center for Jewish Studies
University of Wisconsin – Milwaukee, Sam and Helen Stahl Center for Jewish Studies

Vanderbilt University, Program in Jewish Studies
Washington University in St. Louis, Program in Jewish, Islamic, and Near Eastern Studies

Yeshiva University, Bernard Revel Graduate School of Jewish Studies
York University, Israel and Golda Koschitzky Centre for Jewish Studies

AJS Institutional Members
2010–2011

If your program, department, foundation, or institution is interested in becoming an AJS Institutional Member,
please contact Rona Sheramy, AJS Executive Director, at ajs@ajs.cjh.org or 917.606.8249.

8 AJS Perspectives

Secularizing (Jewish) Sex
Naomi Seidman

In the Yiddish (or Yinglish) idiom of the
Orthodox Jews among whom I was raised,
a secular Jew was frei—free. What such a

Jew had been “freed” from was clear enough on
both sides of that cultural and religious divide:
rules about what to eat and how to dress
and when a husband and wife might have
sex, all the details that comprised halakhah,
the “yoke of the kingdom of Heaven.” In
Orthodox usage, it is the confining yoke
that has a positive charge, and “freedom”
a negative one. This freedom is linked not
with the ringing tones of liberty, autonomy,
and the lifting of oppressive burdens but
rather with appetite, impulse, transgression,
license, and above all practices of the body.

The discourse of Orthodoxy is not, after
all, so unfamiliar; it confirms the general
sense—on the “secular” side—that seculariza-
tion, maybe for Jews above all, liberated those

who “cast off the yoke” of religion. Traditional
religious practices dictated acts of the body;
secularity set them free. Where tradition had
married sex, within prescribed limits, secular-
ism opened the door on other varieties, other
pleasures. If this is so evident even today, long
after a great-grandmother refused to cover her
hair or a great-grandfather took the shears to
his side locks, it is because the dramatic clash
of tradition and modernity (though, of course,
both of these are “modern” phenomena) is
playing itself out before our eyes once again—
with sex, women, and bodies (as before) —
serving as the contested battleground.

In this new arena, though, the struggle
between those who view religion as sexually
oppressive and those who diagnose secularism
as sexual license runs up against contradic-
tory claims and phenomena: educated women
proudly reject the miniskirt and “reclaim” the

veil in the name of self-expression or even
feminism; a variety of cultural contexts have
seen the resurgence of “backward” practices
under the banner of a difference sort of libera-
tion—the resistance to globalism and the self-
righteousness of modernizers. The secularist
response has been predictable: a muting of
“rationalist” and feminist critique under the
dictates of cultural sensitivity and in recogni-
tion of the claims of minority self-determina-
tion. But it is not only postcolonialism and
postsecularism that has softened secularist
critique: after Foucault, do we know any more
what it means to be “free”?

Foucault’s deflation of the “Victorian
hypothesis,” of the self-satisfied sense that
moderns had liberated themselves from a
previous era’s sexual repressiveness, found
specifically Jewish expression in the work of
such theorists as Paula Hyman, David Biale,

Synagogue Paris, 2007. Photo by Myriam Tangi.

SPRING 2011 9

and Daniel Boyarin, who have argued strongly
against viewing Jewish secularization as a
form of liberation. However it may appear to
traditionalists, Jewish secularism only rarely
carried the banner of sexual liberty or gender
equality. Jewish modernization, aside from
some short-lived (if much cherished) pockets
of political, cultural, and sexual radicalism,
aspired not to freedom but to integration
and Europeanization; modernization, then,
introduced Jews to a bourgeois sexual order,
which domesticated and spiritualized women
and maintained even as it reshaped Jewish
patriarchy.

The new secular literature of the nine-
teenth century ridicules every detail of
the traditional marriage system, from the
negotiations that preceded marriage to the
hyperemotional entertainment at traditional
weddings, where badkhonim performed to the
copious weeping of the female guests. But
sexual modernity was just as—if not more—
choreographed, with carefully prescribed
gender roles, rules of courtship, and models
for marriage. Among the most telling liter-
ary products of the eastern European Jewish
Enlightenment are the epistolary formularies
by which young men and women were invited
to learn the unfamiliar language of Jewish
romance in the love letter, with its pre-pack-
aged sighs bemoaning the separation from the
beloved fiancée and the eager but modest pro-
testations of erotic longing. As Foucault has
argued about non-Jewish modernity, Jewish
sexuality was not unleashed with seculariza-
tion but rather taught a different set of tricks.

The problem, in the view of the Jewish
Enlighteners, wasn’t that traditional practices
were sexually repressive but rather that they
were hypersexual, coarse, and unnatural. For
the traditional learned Jew, sex was part of
the larger regulation of the body through a
spectrum of laws that governed not only men-
strual purity but also eating and defecation.
Such matter-of-fact—and public—attention to
bloodstains or positions of sexual intercourse
overflowed the borders of halakhic discourse
and permeated traditional Ashkenazic culture.
Maskilim hoped to draw Jews away from this
thinking, bringing them closer to the spiritual,
restrained, and “purer” ideals of love, feminin-
ity, companionship, and marriage. Erotic free-
dom was thus foreign to both the traditional
and bourgeois discourses that accompanied
Jewish secularization. Officially, what was
called for was orderly romantic, monogamous,
bourgeois marriage, even if—outside the
control of this elite discourse—young Jews in

urban centers were falling under the sway of
different ideologies or sexual ways.

If the opposition between a repressive tra-
ditional order and liberatory secularization no
longer illuminates, how then do we describe
what happens to Jewish sex (and gender and
bodies) in secularization? On the one hand,
traditional sexual practices cannot now be
conceptualized through a simple model of
suppression and communal control. What the
maskilim characterized as the deformation
of natural Eros through early arranged mar-
riages focused only on the most visible aspect
of the system—one that was also personally
painful to most maskilim, who often came
from the very circles in which talented young
boys (as they all had been) were married off
particularly young, thus rendering their late
adolescent rejection of tradition a family as
well as theological drama. From a Foucauldian
perspective, the traditional world multiplied
rather than constraining sexual relations,
embedding its marriages within a dense web
of religious, social, and kinship networks.
By contrast, the European model bathed the
heterosexual couple in an aura of spiritual
romance and erotic choice, while disembed-
ding marriage from the networks in which
it had taken shape and found support. The
break with religion brought not its absence
but rather new forms of religion, for which
sex provided both the engine and an object of
veneration.

Modern Jewish literature, read so consis-
tently as the site of Jewish Europeanization
and modernization, was also the arena for the
construction and inevitably the celebration
of Jewish tradition. The romance so central
to European culture, and the romantic attrac-
tions of Europe itself, was tempered by the
internal critique and dissent indigenous to
the European literary tradition, a critical tradi-
tion that was enriched by Jewish writers. Nor
had the traditional world sustained a uniform
approach to sex. The Bible already contained
multiple sexual truths, insisting that sex
was a form of knowledge, and that sex often
proceeded through mistaken knowledge. The
Bible tells the grandly romantic story of a man
who worked seven years for the chance to
marry his beloved, but doesn’t fail to mention
that when that wedding night finally came,
he mistook her older sister for his irreplace-
able love—in the dark all cats are the same,
or, as Genesis 29:25 has it, “When morning
came, there was Leah!” Such double wisdom
emerges again in the peculiar hybridity of
modern Jewish culture: Sex is the most exalted

of human emotions; sex is an operation of the
body, not so different from others. The great-
est form of love fights against the strictures of
family and society; the greatest form of love
is that which holds ancestors and the Jewish
people in its capacious embrace; and yet
again, the greatest form of love is that which
resists that suffocating story, breaking open
the constraints of Jewish peoplehood through
the power of erotic choice. And so on, and so
forth. It was from this distinctly Jewish, impos-
sible space that modern Jewish literature, and
modern Jewish lovers, were born.

In the generations that followed the first
moves toward modernization, modernist
writers openly turned back to the tradition
maskilim had deemed a sexual wasteland,
discovering there, among other treasures, an
erotics of community beyond the heterosexual
couple. In Vienna, a new tractate on sexuality
emerged from Freud’s post-halakhic project
of romantic demystification. And in America,
Jewish writers directed their focus back to the
body in sex, challenging the obfuscations and
self-delusions of the old European romantic
discourse. What had begun as the aesthetic
and erotic Europeanization and Westerniza-
tion of the Jews reached a very different cul-
tural climax: the sexual thought and literary
tastes of the West can hardly be conceived
apart from the Jews.

As for contemporary Orthodoxy, it, too,
shares in the story of modernity, arguing on
modern grounds for the superiority of its
sexual arrangements and the fairness of its
gender roles. In Orthodox discourse, bourgeois
(rather than strictly “halakhic”) sexual ideolo-
gies underline the efficacy of “family purity”
laws. Perhaps a line cannot so easily be drawn,
then, between the neighborhood of the frum
and the land of the free. The world we inhabit,
whatever we wear, tells a common history,
whether as “traditionalizing” resistance or
already appropriated liberation.

Naomi Seidman is professor of Jewish culture at
the Graduate Theological Union. She is the author
of A Marriage Made in Heaven: The Sexual
Politics of Hebrew and Yiddish (University of
California Press, 1997).

10 AJS Perspectives

Resisting Secularism? Grace Aguilar and
Isaac Leeser on English Bibles
Andrea Schatz

Early in the history of secularism we
encounter a scene that seems to encap-
sulate the surprising and paradoxical

nature of the new project. In the print shop,
a text is made accessible to Jews and Chris-
tians alike by the printer who publishes it
and by the editor or censor who prevents it
from being published in full. This scene and
its implications have been described vividly
by Amnon Raz-Krakotzkin: the printed text
could become common ground for Christians
and Jews because of the publisher’s insistence
on dissemination and the censor’s practice
of differentiation. The Miqra’ot gedolot, for
instance, the Hebrew Bible with translations
and commentaries, was printed in Daniel
Bomberg’s Venetian publishing house, but
without David Kimchi’s polemics against
Christians in his commentary on the Psalms.
What was publicly acceptable was identi-
fied and isolated from what was unaccept-
able, in particular for Christians. Obviously,
the complexities, for which early modern
printing offers just one example, have not

These remarks echo concerns that Moses Men-
delssohn had expressed decades earlier in a casual
but now quite famous remark about the neces-
sity “to support the ceremonies with authentic,
solid meaning, to make Scripture readable and
understandable again” (Letter to Herz Homberg,
September 22, 1783). The emphasis on the Bible
as a legible, intelligible, accessible text raises
several questions: What is a readable text? How
does a text become readable? For whom does it
become readable “again”?

Mendelssohn adopted the early modern
model of the Miqra’ot gedolot with its transla-
tions and Hebrew commentaries, while he
rejected the Zene rene, the early modern Yiddish
paraphrase of the Pentateuch, which offered
interwoven portions of Biblical texts and exege-
sis. As a result, his edition tended to exclude,
rather than include, women, men, and children
who were not fluent in Hebrew or modern
German: they were cut off from Biblical texts
and traditions they had enjoyed previously
when studying the Zene rene.

In a radical departure from Mendelssohn’s
method and his silence about gender, age, and
education, Aguilar demands that “the Jewish
religion” should be studied “by its professors

Portrait of Grace Aguilar. Courtesy of
The New York Public Library.

Title page of Issac Leeser, Hebrew Reader, 5th
ed. (Philadelphia: John Fagen, 1866). Courtesy
of the Library at the Herbert D. Katz Center
for Advanced Judaic Studies, University of
Pennsylvania.

prevented secularism from becoming a
powerful and productive project. And yet,
a project it remained: never complete and
never identical with itself, evolving, failing,
and returning in many competing versions.

From the start, the Bible was a major
focus of secularizing efforts and a site where
their paradoxical character became quite
apparent. Critical study of the text intended to
liberate the original from unintelligible layers
of tradition while creating new authorities
and rules that would control the interpreta-
tion of the text. Translations aimed to make
the Bible universally accessible also led to
new divisions between experts and those who
were expected to look for the experts’ guid-
ance. In Jewish contexts, too, we find vivid
debates about the critical study of the Bible
and its translation into the vernaculars but
they unfold as extended commentaries on the
implications of secularism rather than as secu-
larizing trends in themselves. Here, I would
like to reflect on the Bible as a “readable” text
as published in 1842 by Grace Aguilar, Anglo-
Jewish novelist and essayist, in her Spirit of
Judaism. Her work was published by Isaac
Leeser, a German-born community leader,
scholar, Bible translator, and editor of The Occi-
dent in Philadelphia, who, in this case, was so
worried by some of her remarks that he added
annotations in which he expressed his strong
reservations.

Aguilar’s starting point is a fixture of
maskilic discourse—the Bible is virtually
unknown among Jews and needs to be made
readable again:

We are in general perfectly satisfied with
reading the Parasas and Haftorahs marked
out as our Sabbath portions. The other
parts of the Bible rest utterly unknown.
Brought out on the Sabbath for the brief
space of half an hour, the portions are
read, and hastily dismissed, as a com-
pleted task, bringing with it no pleasure
and little profit. Even this is but too often
neglected, and we adhere to the forms
and ceremonies of our ancestors, scarcely
knowing wherefore; and we permit our
Bibles to rest undisturbed on their shelves
not even seeking them, to know the
meaning of what we do. (51–52)

SPRING 2011 11

of every age and sex” and that “the Bible, not
tradition” should be regarded as “its foundation
and defence” (20–21). According to Aguilar,
the Bible can be transformed into a text that
will be accessible to all, if text and tradition are
dissociated from each other, and if tradition is
rejected. Isaac Leeser, quite predictably, finds
Aguilar’s proposal unacceptable. But the argu-
ment he offers in favor of “tradition” is remark-
able: “It is useless to say, that the Scriptures
speak for themselves; they assuredly do so to
the person who has received instruction; but
it requires no argument to prove that differ-
ence of education makes people take different
views of the sacred Text” (21). Leeser high-
lights a concept that is familiar to us because
of the work of Talal Asad and others who have
drawn our attention to the “dispositions” that
are created by families, communities, and
institutions of learning: these communities
introduce us to frameworks of thinking and
acting that profoundly inform our attitudes,
perspectives, and sensibilities. According to
Leeser, reading is shaped by such dispositions.
It is not an activity that unfolds in an unmedi-
ated way, governed solely by reason and text;
on the contrary, it is always already mediated
by institutions and traditions of “instruction,”
whether they are of Christian, Jewish, or, we
might add, of secular origin.

It almost seems as if Aguilar had known
Leeser’s arguments and is responding to them
when she indicates in a later chapter of her
book that the existing frameworks of teach-
ing and learning need to be reformed. The
“Hebrew poor” should receive “instruction in
their religion,” the “trammels of tradition” and
their “incomprehensible obscurity” should
be ignored, and instead they should be taught
“their English Bibles” (102). Here, we can
clearly perceive Aguilar’s educational agenda.
She proposes a project of differentiation: those
aspects of religion that can be illuminated by
reason need to be distinguished from those
that are unintelligible; and she promotes a
project of dissemination: knowledge of the
text should be made accessible to the entire
“Hebrew nation,” including women and “the
poor.” Both aspects—differentiation and dis-
semination of knowledge—are recognizable
as universalizing movements. A third aspect
is revealed when Aguilar emphasizes the inti-
macy of religious commitments: religion is a
matter of the “inmost heart” (21), a private, not
a public, affair.

Secularization has often been described
as a movement of translation but here it is
translation—the English Bible—that invites
reflections on secularization. Aguilar is clearly

attracted to Protestant, even evangelical, inter-
pretations of religion, and this fascination
with Protestantism turns into an acceptance
of core elements of secularism: differentiation,
dissemination, and internalization.

Leeser’s response to Aguilar’s irreverent
remark about the “trammels of tradition” is
sharp and passionate: “I am not permitted to
alter the text so as to destroy the meaning;
or else I should certainly have altered this
sentence; for without claiming for tradition
all that some assert for it, there is doubtlessly
found laid down therein nearly the whole of
our own manner of interpretation and mode
of life. How else are we to read Scripture,
unless it be in accordance with the views of
our predecessors? What else forms the dis-
tinction between us and Christians?” (100).
According to Leeser, the universalizing and
secularizing tendencies in Aguilar’s text blur
the boundaries between Jewish and Christian
commitments and open the door to the Chris-
tianization of Judaism and Jews.

And yet, Aguilar and Leeser eventually
move toward each other. Leeser shows that
the transformation of Scripture into a “read-
able” text does not depend on the rejection of
tradition but on “instruction” that will make
Hebrew texts and traditions accessible to all:
he supports Rebecca Gratz and the Hebrew
Sunday schools, where girls and boys are

introduced to the Hebrew language. At the
same time, Aguilar acknowledges the role
of the Hebrew sources when she reflects on
the meanings of the Shma’ by referring to the
words and letters of the Hebrew text. What is
more, in her Women of Israel and her History
of the Jews of England, she sets out to establish
alternative traditions that can explicate and
illuminate the Biblical concept of a “Hebrew
nation.” These movements toward each
other signal the authors’ shared resistance
to the slippages between Protestantism and
secularism: the Bible is reclaimed as the
source of Jewish religious as well as national
self-assertion.

Spirit of Judaism presents contrasting
voices; inscribes gender and class into debates
on the accessibility of Scripture; and attests to
early concerns about the uncanny proximity
of universalizing, secularizing, and Christian-
izing trends. Perhaps the preservation and
publication of an ongoing argument leave the
deepest impression: as long as Aguilar and
Leeser continue to argue about these trends,
they haven’t accepted them just yet.

Andrea Schatz is lecturer in Jewish Studies
at King’s College London. She is the author of
Language in the Diaspora: The Seculariza-
tion of Hebrew in the Eighteenth Century
(Vandenhoeck and Ruprecht, 2009 [in German]).

Committed to an interdisciplinary, comparative,

and theoretical approach to Jewish Studies

• 35 Faculty Members •

• Over 60 Courses •

• Ph.D. Certificates in Jewish Culture and Society & Holocaust,

Genocide, and Memory Studies •

• Jewish Studies Major through Department of Religion •

• Jewish Studies Minor •

• Visiting Israeli Writers Program •

• Initiative in Holocaust, Genocide, and Memory Studies •

• Jewish Studies Workshop •

www.jewishculture.illinois.edu

ASSOCIATION FOR
JEWISH STUDIES
43rd Annual Conference

DECEMBER 18–20, 2011
GRAND HYATT WASHINGTON, WASHINGTON, DC

Special reduced room rates at the Grand Hyatt Washington

($129.00 single and double occupancy; $119.00 student rate)

available through November 15, 2011. Contact 800-233-1234 for

reservations. Be sure to ask for the Association for Jewish Studies rate.

Deadline for reduced advance conference registration rates

($120.00 regular/associate members; $60 student members;

$170 non-members) is November 15, 2011.

See www.ajsnet.org for registration information and conference updates.

Join the AJS for more than 150 sessions devoted to the
latest research in Jewish Studies

Major exhibit of leading publishers of Jewish Studies scholarship

Film screenings and performances

AJS Gala Banquet and Plenary Lecture, Sunday, December 18
(stay-tuned for information on subsidized banquet tickets)

Evening receptions sponsored by Jewish Studies programs
and research institutions

Gourmet kosher meals

.

.

.

.

.

.

SPRING 2011 13

An Icon for Iconoclasts: Spinoza and the
Faith of Jewish Secularism
Daniel B. Schwartz

In late 1953, David Ben-Gurion, then in
between stints as Israel’s prime minister,
published an article in the main labor

union daily Davar, entitled “Let Us Amend
the Injustice.” The specific “injustice” that
moved the “Old Man” of Israeli politics to
speak out from his Negev retreat involved
none of the most obvious controversies of the
day besetting the five-year-old Jewish state: the
fallout from Israel’s bloody raid two months
earlier on the West Bank village of Qibya,
the continued housing of tens of thousands
of Jewish immigrants from the Middle East
in shantytowns, nor the Palestinian refugee
crisis. Rather, Ben-Gurion entered the fray to
plead for a philosopher who had been dead
for close to three hundred years: Benedict, or
(for Ben-Gurion certainly) Baruch Spinoza.

The seventeenth-century Spinoza was
one of the pioneers of modern philosophy and
biblical criticism. He was also arguably the
most notorious heretic in Jewish history. In
1656, the Sephardic community of Amsterdam
had excommunicated Spinoza, then twenty-
three, for his “horrible heresies” and “mon-
strous deeds,” explicitly barring the faithful
“read[ing] anything composed or written by
him.” Now, just three years shy of the tercen-
tenary of the rabbinic ban, Ben-Gurion called
for the Hebrew University of Jerusalem—the
crown jewel of Israel’s higher education—to
publish a Hebrew translation of the collected
works of “the deepest, most original thinker
to emerge from [our people] from the end of
the Bible to the birth of Einstein.” Moreover,
though he never explicitly petitioned for the
excommunication to be formally lifted, it
was (and, to a striking degree, still is) widely
believed that he had done just that, conjuring
echoes of the Hebrew literature scholar Yosef
Klausner’s use of the phrase traditionally used
to repeal the rabbinic ban (“Our brother are
you!”) at a Hebrew University commemora-
tion of the two-hundred-fiftieth anniversary
of Spinoza’s death in 1927. In the wake of
Ben-Gurion’s article, debate raged from the
halls of the Knesset to the pages of the inter-
national Jewish press over the prospect of a
full pardon for the philosopher. Opinions were
sought from both the Ashkenazi chief rabbi
of Israel and the head rabbi of the Spanish

and Portuguese synagogue in Amsterdam as
to whether, from a halakhic perspective, the
herem could in fact be annulled. For a time,
admirers of Spinoza, his detractors, and the
ambivalent Jewish majority were abuzz over
the rescinding of a judgment the heretic him-
self had never recognized as authoritative to
begin with.

Ben-Gurion had a preoccupation with
the author of the Ethics and the Theological-
Political Treatise dating back to his east Euro-
pean youth. He was far from alone. In seeking
to reclaim Spinoza in 1953, Ben-Gurion was
heir to a long and remarkably diverse history
of vindications, canonizations, and repudia-
tions of Spinoza in Jewish culture. This had
led, by 1953, to a view of the Dutch Jewish
freethinker as a pioneer of secular Jewish iden-
tity and as primus inter pares in the camp of
Jewish historical heretics turned hero.

Spinoza’s heresy was revolutionary and
far-reaching. It was founded on his conflation
of God and Nature and resulting rejection
of the reality of the supernatural, which did
away with belief in a personal and transcen-
dent deity, free will, miracles, the revealed
character of the Bible, the eternal “chosenness”
of any people or religion by God, and—most
problematically from a traditional Jewish per-
spective—the notion of a divine ceremonial
law distinct from the universal laws of nature.
The scandal of his ideas met its match in the
radicalness of his personal example. After his
excommunication, Spinoza made no effort to
reconcile with Amsterdam Jewry; nor did he
embrace some form of Christianity. He simply
went without membership in a religious com-
munity in an age when confessional status
remained a primary criterion of identity.
Swept under the rug by Jews in his own time
and for decades thereafter, the Spinozan rup-
ture re-emerged in Jewish historical conscious-
ness as a milestone—a perceived turning
point between the medieval and the modern
and breakthrough of the secular—in the
nineteenth century. For a growing number of
Jews and particularly intellectuals, the fiercely
independent Spinoza became a model to be
emulated; for others, he remained a corrosive
threat to Jewish continuity that now had to
be met head-on; for still others, he appeared

in a decidedly ambiguous light, both heroic
and troubling at once. Those who heralded the
Amsterdam philosopher as a prototype of the
modern, secular Jew disagreed over the proper
interpretation of this identity. Some saw Spi-
noza as a founding father of the Jewish cosmo-
politan committed to reason and freedom over
any ethnic loyalties, a type famously labeled
the “non-Jewish Jew” by the Marxist historian
Isaac Deutscher. Others—like Ben-Gurion—
regarded Spinoza as “the first Zionist of the last
three hundred years.” A precursor of Jewish
liberalism, nationalism, socialism, and various
cross-pollinations of these and others isms,
Spinoza became, to a degree matched only by
the eighteenth-century German and Jewish
Enlightenment thinker Moses Mendelssohn
(the other most oft-mentioned candidate for
“first modern Jew”), a perennial landmark and
point of reference for constructions of modern
Jewish identity.

Whether Spinoza should be viewed as the
first modern or secular Jew is questionable.
Certainly, as a descriptive label for the phi-
losopher of history it is anachronistic, a claim
Spinoza himself would have probably found
unintelligible. Steven Nadler, the author of
the definitive biography of Spinoza in English,

Portrait of Baruch Spinoza. Herzog August
Bibliothek Wolfenbüttel: B 117.

14 AJS Perspectives

argues that while Spinoza never converted
to Christianity in the wake of his break with
Judaism he did not continue to identify as
Jewish either; at most, then, he should be con-
sidered the first secular person but not the first
secular Jew.

Regardless of whether Spinoza would
have recognized himself in titles such as the
first modern Jew or the founder of Jewish
secularism, the connection between his Jewish
reception and the secularization of Jewish
thought, culture, and identity is irrefutable.
From Berthold Auerbach in the nineteenth
century to Rebecca Goldstein today, countless
seminary students turned secular intellectu-
als have testified to the seminal impact that
reading Spinoza (or simply reading about
Spinoza) had in stripping them of belief in
Torah min ha-Shamayim (“Torah from Heaven”),
the divine authority of Jewish law, and the
existence of an immortal soul separate from
the body. Spinoza became “the first great
culture-hero of modern secular Jews,” in the
words of the late Yosef Yerushalmi, through

both the secularizing of Jewishness—by
redrawing the boundaries of Jewishness to not
only accommodate but venerate a notorious
enemy of rabbinic religion—and the Judaizing
of secularity—by defining values such as “the
freedom to philosophize,” the questioning of
authority, the embrace of reason, science, and
even universalism itself as quintessentially
“Jewish.” All told, Spinoza’s posthumous
course from heretic to celebrated, if still con-
troversial, hero in Jewish consciousness is a
case study par excellence of both the process
and project of intellectual secularization in
modern Jewish history.

Yet secularization, as sociologists and
historians have increasingly come to realize,
is not a one-way street from the religious to
the profane, and the rehabilitation of Spinoza
in Jewish culture is perceived in only partial
light if seen as a history of desacralization
exclusively. When we turn to the actual
rhetoric of this recuperation we find a strik-
ing persistence of sacral metaphors and
motifs, of frames, languages, even modes of

interpretation with a traditional pedigree.
This is especially glaring in descriptions of the
first formative engagement with the life and
thought of the Amsterdam heretic, which fre-
quently echo narratives of conversion or calls
to prophecy. No less a religious insurgent than
Micah J. Berdichevsky, the militantly secular
fin-de-siècle Hebrew writer who sought a radi-
cal break with Jewish tradition, recalls in a
diary entry from 1900 rich with theological
imagery his discovery of Spinoza ten years ear-
lier. He refers to the Ethics as “the Tablets of the
Covenant,” and recounts how, having picked
up a copy of the first Hebrew translation of
Spinoza’s magnum opus, the earth trembled,
the philosopher appeared before him in a
vision, and a voice cried out, “The book in
your hands is the answer to the mystery of the
universe!” There is, no doubt, embellishment
in this account, but not a whit of irony. Berdi-
chevsky’s professed experience of ecstasy on
encountering Spinoza has several equivalents
in modern Jewish literature, including in the
writing of I. B. Singer.

All this suggests that a process of sacral-
ization, as well as secularization, has taken
place in the course of the transformation of
Spinoza into an icon for iconoclasts. And this,
in turn, may offer insight into why at least
some devout Jewish secularists would find the
idea of rescinding the ban on Spinoza attrac-
tive in principle. An amnesty, even if only
figurative, was a gesture that contained hints
of both secularization and sacralization, the
former by implying a total “ingathering” of
the prototype of the modern secular heretic
in Jewish culture, the latter by investing this
ingathering with an authority drawn from the
appropriation of a religious idiom and symbol.
This constant oscillation between the secular
and the sacred is at the very heart of the his-
tory of the Jewish reclamation of Spinoza, and
indeed, of the history of the secularization of
Jewish culture more broadly.

Daniel B. Schwartz is assistant professor of
modern Jewish history at George Washington
University. He is the author of From Heretic to
Hero: Spinoza in the Modern Jewish Imagina-
tion (Princeton University Press, forthcoming).

The Robert A. and Sandra S. Borns
Jewish Studies Program

Indiana University

• NEW: Master’s Degree in Jewish Studies

• Doctoral Minor

• Undergraduate Major, Certificate & Hebrew Minor

• Graduate Fellowships and

Undergraduate Scholarships Available

Go
od

bo
dy

 H
all

 32
6

 •
 10

11
 E.

 Th
ird

 St
ree

t
•

Blo
om

ing
ton

, IN
 47

40
5

Te
l: (

81
2)

85
5-0

45
3

 •
 F

ax
: (

81
2)

 85
5-4

31
4

 •
 iu

jsp
@

ind
ian

a.e
du

•

 w
ww

.in
dia

na
.ed

u/
~

jsp

SPRING 2011 15

 GRANTS IN SUPPORT OF INNOVATIVE PUBLIC PROGRAMMING

LEGACY HERITAGE JEWISH STUDIES PROJECT
Directed by the Association for Jewish Studies

RECIPIENTS FOR THE
2011-12 ACADEMIC YEAR:

Michigan State University, Telling Family Stories: Jews, Genealogy, and History
Project Director: Kirsten Fermaglich

University of Colorado at Boulder, Jewish Visual Culture in Boulder and Beyond
Project Director: David Shneer

University of Washington, Community Building 2.0:
Visions of Justice in the Jewish Tradition

Project Director: Noam Pianko

University of Wisconsin-Milwaukee, Jewish Roots and Restlessness:
Jewish Lives at Home and Abroad

Project Directors: Joel Berkowitz and Lisa Silverman

Support for this project is generously provided by Legacy Heritage Fund Limited.

Information about the 2011 grant competition is available
on the AJS website (www.ajsnet.org).

Please contact Natasha Perlis, Project Manager, at
grants@ajs.cjh.org or 917.606.8249 for further information.

Grants in Support of
Innovative Public Programming

w w

16 AJS Perspectives

Walter Benjamin, the Kabbalah, and Secularism
Kam Shapiro

Where do we look in this world for
signs of the next? What do they
tell us of what is to come, and of

our part in our own transformation? These
were acute questions in the chaotic interwar
period during which the German Jewish critic
Walter Benjamin came of age, when modern
confidence in human rationality and faith
in historical progress had been shattered by
mass culture, global economic crises, and
world war. In the course of an unfolding
political and personal catastrophe—ending
with his likely choice of suicide as an alterna-
tive to capture by the Gestapo—Benjamin
sought redemptive potentials among the
ruins of modernity. In formulating what he
once called a “weak messianism,” he drew
on both Marxism and Jewish theology, espe-
cially the mystical tradition of the Kabbalah,
with which he became familiar through his
friend Gershom Scholem. His peculiar blend
of materialist and theological criticism,
along with his famously hermetic style, have
puzzled many readers and licensed diverse
interpretations. Benjamin’s appeal to mes-
sianism has been identified alternately with
the triumph of the proletariat and the restora-
tion of divine language. It has also illustrated
certain affinities, however, between secular
and theological visions, including especially
their potential for mutual entanglement.

To get a sense of how Jewish mysticism
might lend itself to appropriations of the sort
Benjamin performed, one can look to the
creation story central to Lurianic Kabbalah.
As summarized by Scholem, and drastically
simplified here, the story comprises four
moments, namely: contraction (tsimtsum),
emanation (atsilut), shattering of the vessels
(shevirat ha-kelim), and repair (tikkun). In the
first stage, Luria’s major innovation, God

Throughout subsequent history, the cosmos is
engaged in a period of repair or tikkun, where
new parzufim, faces or configurations (some-
times translated as “constellations”) of sefirot
are formed.

It is not hard to see how these images
might appeal to someone contemplating a
rapid social and cultural disintegration. Ben-
jamin’s writings are replete with figures of
fragmentation and rearrangement, whether
he is discussing baroque theater in the after-
math of the Thirty Years’ War, the commodity
culture of advanced capitalism, or new cin-
ematic forms of representation. Furthermore,
the promise of an imminent redemption of a
shattered world resonated with the Marxist
expectation that capitalist crisis would bring
about the material and intellectual basis for
communism. Thus, one can argue that Ben-
jamin adopted an allegorical approach to the
Kabbalah, secularizing its vision of destruction
and redemption.

While this means of reconciling theologi-
cal and secular visions might seem superficial,
it takes on depth as soon as we ask just how
faithful or unfaithful it is to the Kabbalah, a
tradition that both lends itself to secular poli-
tics and licenses creative interpretations. First
of all, unlike neo-Platonism and its theistic
inheritors, the Kabbalah does not necessarily
oppose the intellectual and the material since
the emanations share in God’s substance and
power. Thus, while it posits a divine source
for the material universe, Kabbalah shares
Marxism’s reconciliation of matter and spirit.
Second, and by the same token, it situates
redemption in this world, and ascribes to
human beings a special responsibility for its
achievement. Third, the Kabbalah approaches
divine texts not as an intact code but rather
as a set of encrypted puzzle pieces. Like other

contracts into a part of himself to make space
for the creation of something other. Follow-
ing the contraction come the first emanations
of divine light, the lights or sparks known as
the sefirot that in turn compose the material
universe. These emanations combine organiz-
ing principles with residual spiritual elements
in the space from which God withdrew. Some
also take the form of language and letters,
which would seem to promise a metaphysical
correspondence of word and being. But here

the story takes another striking turn. Rather
than flowing into discrete forms, the creative
emanations from the original figure explode
some of the vessels meant to receive them,
resulting in a dispersion of fragments from the
vessels and sparks of the light within. The uni-
verse we inhabit is therefore composed of both
shattered forms and residues of creative forces.

The Cat’s Eye Nebula: Dying Star Creates Fantasy-
like Sculpture of Gas and Dust. Credit: NASA, ESA,
HEIC, and The Hubble Heritage Team (STScI/AURA).
Acknowledgment: R. Corradi (Isaac Newton Group
of Telescopes, Spain) and Z. Tsvetanov (NASA).

www.schoenbooks.com
ken@schoenbooks.com
(413) 665-0066

SCHOEN
BOOKS

www.trigere.com
jane@trigere.com
(413) 665-0548

This seamstress from the
Women of the Balcony
series will be featured at
the HUC Museum (NYC)

“A Stitch in Time”
Sept.7, 2010 - June 30, 2011

Visitors
welcome!
10 min. from the

Yiddish Book Center.

The book dealer
issues catalogues.
The artist accepts
commissions.

SPRING 2011 17

mystical traditions, it therefore lends itself to
both critical and supplementary approaches
to orthodoxy, whether an elaboration of hal-
akhic laws or even a conversion to Islam (in
the famous case of Shabbetai Zevi). Indeed,
whether Divinity can be distinguished from
the cosmos itself is a subject of disagreement
within Kabbalist interpretive traditions, some
of which align it with the pantheism of Spi-
noza. Today, some even interpret the Lurianic
creation story as a Jewish prefigure for the
“big bang.”

Given this history, Benjamin’s appropria-
tion of the Kabbalah can be seen simultane-
ously as unfaithful to its traditional meaning
and faithful to its vision, understood less as a
given set of beliefs than as a model of exposi-
tion. That is, one can see the Kabbalah as an
inspiration for Benjamin’s approach to both
Jewish theology and Marxism, and a model for
critical scholarship more generally. Benjamin
provides support for this approach in his scat-
tered discussions of his philosophical method,
which he links quite explicitly to the Kabbalah
in the preface to his study of the baroque. As
Susan Buck-Morss has argued in her monu-
mental study, The Dialectics of Seeing, Kabbalist
interpretive strategies make an apt precedent
for the collage method Benjamin adopted in
his later study of the Parisian Arcades, which
juxtaposes passages from a wide range of

sources without incorporating them in a con-
tinuous argument or narrative, though as she
points out it was also clearly inspired by the
similar techniques of the surrealists.

Of course, none of this tells us how to
arrange the fragments of tradition in the
present or what new picture will emerge. Yet
here again we find affinities with Marxism.
Prophecy posed problems for Marx, after all,
since he presumed human consciousness to
be shaped by the same historical forces it con-
templates. Hence, Marx sought clues to the
future through an exhaustive reconstruction
of the past, saying little about communism.
Similarly, Kabbalah contemplates a set of tradi-
tions whose repair composes an order as yet
unrealized. Thus, both Kabbalah and Marxism
heighten messianic anticipation without posit-
ing a legible roadmap to salvation. It is there-
fore commonplace to emphasize the “negative”
messianic themes in Benjamin’s work, an
emphasis encouraged by the sad arc of his
biography. Anticipation, however, also has the
positive effect of driving a search for emergent
patterns. It lends urgency to critical powers of
analysis and productive associations. Benja-
min not only contemplated the dissolution of
cultural traditions but also undertook to reas-
semble their fragments in new configurations.
He also suggested that modern subjects might
learn to take part in collective acts of assembly,

generating new habits and meanings. He
explicitly set this task against the cultural
restoration promised by the Nazis.

Marx famously wrote that the point is not
merely to interpret the world but to change
it. However, only crude readings of Marx
treat language as the mere expression of basic
structures rather than a material phenomenon
dialectically linked with the whole of human
practice and the forces in which it is embed-
ded. As the creation story of the Kabbalah
suggests, language is not merely a means of
representation but a source of revelation, that
is, a repository of creative forces capable of
bringing about a new order. For both Kabbalah
and the version of Marxism to which Benja-
min subscribed, messianic speculations are
not merely representations but also acts that
transform the present. Theirs is a “weak” mes-
sianic power, however, one we can only come
to know through its earthly effects. The stakes
of Benjamin’s combination or even confusion
of secular and theological traditions can be
seen in this same light.

Kam Shapiro is associate professor of politics
and government at Illinois State University. He
is the author of Sovereign Nations, Carnal
States (Cornell University Press, 2003) and
Carl Schmitt and the Intensification of
Politics (Rowman and Littlefield, 2008).

The center for jewish history is
a world-class venue for exhibitions, cultural ideas and public scholarship

rooted in the rich collections of its five distinguished partners:

american jewish historical society

american sephardi federation

leo baeck institute

yeshiva university museum

yivo institute for jewish research

Visit us in person 6 days per week or online at www.cjh.org

center for jewish history
15 West 16th Street, NYC | tel: (212) 294 8301

18 AJS Perspectives

3080 BROADWAY
NEW YORK, NY 10027
(212) 280-6060 • www.jtsa.edu

The Graduate School of The Jewish

Theological Seminary brings together the

world’s finest scholars and students in

a rigorous and inspiring encounter with

classical Jewish texts, knowledge, and

thought, preparing them at the highest

level for distinguished careers in

academia, law, government, and the

professions. The Graduate School

offers fourteen programs leading to

master’s and doctoral degrees built

on the largest curriculum of advanced

Judaic studies in North America.

Bringing
Jewish
studies
to life.

PASKILL STAPLETON & LORD

Date: 8.21.08

Client: Jewish Theological Seminary

Contact: Kristin Higgins

Job # 2008345

Size: 7.5 x 10

Publication: AJS Perspectives

Insertion Dates:

SPRING 2011 19

Now available from the
Jewish Book Council

* This project is subsidized by a generous grant from the Rohr family of Miami.

For more information,
call 212-201-2920

or email
jbc@jewishbooks.org

New! With Liner Notes!

The historic compilation of Yiddish

classics, read aloud by native

Yiddish speakers at Montreal’s

Jewish Public Library, and

presented by the National Yiddish

Book Center, preserves complete,

unabridged books on CD.

Thirty titles are now available,

including works by: Sholem

Aleichem, Sholem Asch, I.L.

Peretz, Mendele Moykher Sforim,

and I.B. Singer, among others.

the SAMI
ROHR
LIBRARY
of RECORDED
YIDDISH BOOKSA $1200 value,

30 titles, 215 CDs,

only $160* (plus

shipping)! It is a perfect

gift for loved ones. Or, why

not donate it as a gift

to your local synagogue

or senior citizen

home?

Yiddish.Books.7.5x10.bw_Yiddish.Books.7.5x10.bw 2/22/10 6:49 PM Page 1

20 AJS Perspectives

Jewish Secularism and the Campaigns against
Political Catholicism and Islam
Ari Joskowicz

The current interest in Jews and secu-
larism appears to be driven by the
feeling that secular arrangements in

many countries are under pressure. Against
the liberal model that treats religion as a
private issue, certain religious movements
within Judaism, Christianity, and Islam are
seeking to influence politics in a new way.
As José Casanova put it, “Religions in the
1980s ‘went public’”—and thus seemed to
contradict some of the fundamental predic-
tions of secularization theories. Rather than
demonstrate an increasing separation of reli-
gious and political spheres, national religious
groups in Israel and certain evangelical com-
munities in the United States, among others,
seem rather to be collapsing these spheres.

No phenomenon has influenced the
recent interest in secularism as much as the
idea of political Islam. The very notion of a
common tradition of European secularism
seems to be reinvented against the foil of an
Islamic, non-European tradition said to lack an
adequate understanding of secularity. Jewish
intellectuals who research and comment
upon secularism are by necessity affected by
these debates. Indeed, for many American and
European Jews, the question of secularism is
raised less by the challenges to institutional
Judaism than by controversial issues such as
the construction of a mosque in the neighbor-
hood of the destroyed World Trade Center or
the referendum in Switzerland that lead to
a constitutional ban on the constructions of
minarets in the country. If we want to under-
stand the competing concepts of secularism
that circulate today among Jews and non-Jews
alike, we would be well served to look at the
way Jews speak about Islam as well as the vari-
ous other foils that figure in current debates
on secularism.

A focus on these constellations will
also help us understand Jewish secularism
in its historical context. Even though today’s
debates are new in many respects, understand-
ing the continuities that emerge in the polem-
ics against secularism’s Others can serve as a
useful guide to secularist politics. Since the
eighteenth century, enlighteners and liberals
have depicted secularism as under attack by

individuals trapped within the narrow con-
fines of tradition or unable “to dare to think
for themselves” (to use Kant’s famous dictum).
In this sense, secularism has always been in
crisis. In the view of secularists who endorsed
a strong civic or national ethos as the remedy
for religious divisions since the eighteenth
century, Jews were a prime example of a col-
lective unable to modernize. For most of the
nineteenth century, however, the foil of liberal
secularists was not Judaism but Catholicism. In
political pamphlets, parliamentary speeches,
and novels about Jesuit conspiracies, liberals
in Europe and the Americas explained by way
of a negative example their ideal of a priva-
tized religion compatible with a neutral state.

Jews were part of these conversations
about Catholicism starting with some of their
earliest contributions to public debates on pol-
itics and religion in Europe. The most promi-
nent early Jewish intellectual to participate
in these discussions was Moses Mendelssohn,
who opened his Jerusalem (1783) with remarks
on Catholic despotism. In a number of cases,
Jews not only joined these discussions but
also shaped them in notable ways: some of the
most important anticlerical and anti-Catholic
tropes—most revolving around the Catholic
and reactionary nature of Romanticism—
were invented by Heinrich Heine, an author
who was often attacked for his Jewish origins.
Even Jewish politicians not generally known
as anticlericals frequently reflected on secular-
ism through the foil of Catholicism. The posi-
tions of important Jewish parliamentarians
and liberal leaders such as Eduard Lasker in
Prussia and Germany or Adolphe Crémieux
in France on the issue of secularism emerge
not so much in their statements on Jewish
equality as in their remarks on laws affecting
the Catholic Church and its clergy. I refer to
these cases not in order to prove that Jews
were by nature great enemies of the Church
(as many Catholic anti-Semites claimed) but
rather because it was difficult to avoid speak-
ing about Catholicism in nineteenth-century
Europe if one cared about issues of church-
state relations, modern forms of religiosity,
or even if one simply wanted to address the
central issues of political debate.

Turning again to today’s debates can help
put some of the difficult choices Jews made
during nineteenth-century debates into per-
spective. In current discussions about Islam,
many Jews find themselves torn between
two poles: they can either embrace the idea
that a Judeo-Christian West is pitted against
Islamism and thus create an alliance with
liberal secularists to combat purportedly
antimodern forms of religious politics, or they
can reject polemics against Islam as a form of
discrimination uncomfortably close to their
own historical experiences of anti-Semitism.
Many attempt to straddle these positions, vac-
illating between them or believing they can
find some kind of middle ground, while others
retreat to a meta-level to avoid implication in
a pervasive debate that offers only uncomfort-
able paradoxes.

West and Central European Jews who
entered public debates on the Catholic Church
beginning in the late eighteenth century faced
similar choices. A powerful institution in
countries and regions with a Catholic major-
ity, the Catholic Church was also an outspo-
ken enemy of Jewish citizenship and religious
pluralism—especially between 1848 and the
1880s. The campaign of liberal Catholics and
Protestants against an outspoken opponent
of secular equality thus appeared to many
Jews to offer an opportunity for a productive
alliance. At the same time, it was difficult for
them to ignore the fact that Jews and Catholic
clergy were sometimes accused of similar sins
by secularists, including fostering a form of
transnational group solidarity that trumped
their national loyalties. Throughout Europe’s
long nineteenth century, Jewish men and
priests were also frequently depicted as lack-
ing masculinity and as possessing a deviant
sexual appetite. Moreover, many German
Jewish intellectuals were keenly aware that
the notion of a Judeo-Protestant alliance was
illusionary in the face of the increasing anti-
Semitism espoused by former Protestant liber-
als beginning in the 1870s. Jews thus oscillated
between the politics of anticlerical alliance
building and, less frequently, condemning
anti-Catholicism in an effort to oppose secu-
larist pressures on both Jews and Catholics.

SPRING 2011 21

The sometimes reluctant anticlerical-
ism of Jewish public figures throughout the
nineteenth century was one important aspect
of their well-articulated ambiguity toward
an ever-polemical secularism. Even Jews
who militantly denounced the antimodern-
ism of the Church in the nineteenth century
were nevertheless hard pressed to forget
that numerous enlighteners had previously
depicted Jews as backwards in similar ways.
The position of Ludwig Philippson, the editor
of the Allgemeine Zeitung des Judentums—Ger-
many’s most venerated Jewish periodical—
was typical in this regard. Responding in 1868
to the accusation that Catholics lacked loyalty
to the government, he wrote “The tables have
been turned, and what was an unfounded
accusation against us, is an undeniable reality
with the other side.” Philippson—like many
other liberal Jews—supported the campaigns

against the Catholic Church but retained an
awareness of the similarities of anti-Jewish
and anti-Catholic polemics even as he dis-
missed these as false.

As much as current debates can refocus
our sensibility toward the challenges that
European Jews faced with the polemical
elements of secularism in the past, Jewish
anticlericalism can help illuminate some of
the tensions embedded in recent campaigns
against Islam. Ironically, one of the best cur-
rent examples of a similarly fraught form of
secularism can be found in the case of the
Catholic Church in Europe. Officials of the
Catholic Church in countries like France
or Germany have been torn between new
opportunities to promote visions of a Chris-
tian Europe and an awareness of the parallels
between their own anti-Islamist rhetoric
and the anticlerical battles waged against

the Catholic Church during the nineteenth
century. Jews who reflect critically on the
way they articulate their commitment or
opposition to secularism in debates on Islam
will thus find many others who have similar
doubts. In this sense, the complicated history
of Jewish anticlericalism and secularism in the
nineteenth century speaks to the paradoxes
many Jews and others face today.

Ari Joskowicz is assistant professor of Jewish
Studies and European Studies and affiliated
assistant professor of history at Vanderbilt
University.

Not in the Heavens
The Tradition of Jewish Secular Thought
David Biale

The Aryan Jesus
Christian Theologians and the Bible in
Nazi Germany
Susannah Heschel

“Although religious Jews have always anticipated spending
‘next year in Jerusalem,’ others have preferred to tarry, as it
were, ‘this year in Tel Aviv,’ the symbolic capital of secular
Jewry. This is their story, told by a master Jewish historian with
erudition, sympathy, and full awareness of the ironies that tie
both destinations—and the destinies of religious and secular
Jews—inextricably together.”
—Martin Jay, University of California, Berkeley
Cloth $35.00 978-0-691-14723-9

“Susannah Heschel’s superbly researched book, The Aryan
Jesus, presents the reader with a new perspective on Christian
antisemitic actions under the Third Reich. . . . Heschel’s
work is beautifully written and will be essential reading for
all scholars of the Third Reich and the role of religion in the
National Socialist state.”
—Beth A. Griech-Polelle, H-Net Reviews
Paper $24.95 978-0-691-14805-2

See our E-Books at
press.princeton.edu

22 AJS Perspectives

Laïcité, Fraternité, and Nationalité:
Discontinuities in French Jewish Discourse
Kimberly Arkin

In general, French Jews have always sup-
ported laïcité, a term that is usually trans-
lated as secularism. At the beginning of

the century, Jews supported the Republican
government’s attempts to contain the power
of the Catholic Church in the name of laïcité.
After World War II, many surviving French
Jews welcomed a return to laïcité after Vichy’s
deadly foregrounding and essentialization
of religious identities. Today, many French
Jews, and almost all institutional elites,
approve of legislation designed to “reinforce”
laïcité, including the 2004 decision to outlaw
“ostentatious” religious symbols in public
schools and the 2010 ban of the burqa in
public spaces. Articulating a widely held
position, Richard Prasquier, the president
of one of the largest Jewish organizations
in France, noted that the burqa “humiliates
women” and undermines the face-to-face
relations that form the foundation of social
life in France. But this continuous support
for laïcité hides a fundamental shift in many
French Jews’ attitudes toward religious plural-
ism and minority rights. This shift, in turn,
highlights a potentially dangerous new trend
in French Jewish negotiations of national
identity, one that depends on distinguish-
ing between and among religious minori-
ties in order to claim Jewish Frenchness.

Despite widespread rhetoric about con-
tinuity, contemporary invocations of laïcité
are quite unlike the principle of religious
neutrality that animated the 1905 legislation
establishing the separation of church and state
in France. That older understanding created
new possibilities for minority religious expres-
sion, in part because it removed Catholic
influence from classrooms and curricula. In
other words, the 1905 version of laïcité simul-
taneously guaranteed freedom of religion for
those who chose to observe AND freedom from
religion for those who did not. Today, laïcité
is premised almost exclusively on freedom
from religion, and particularly freedom from
religions that are seen as grounded in corpo-
reality (dietary restrictions, dress codes, orga-
nized daily prayers) and hierarchy (between
believers and nonbelievers, the pious and the
impious, men and women, etc.). Where the
old version of laïcité targeted an established,

majority religion—Catholicism—the new
version is being used to restrict the practices of
a religious minority—Muslims.

Islam is not new to France; it dates back at
least to the beginning of French colonization
in the early nineteenth century. But Islamic
practice in metropolitan France (and Europe
more generally) has changed over the last few
decades. The children and grandchildren of
secularized immigrant families are return-
ing to religious practices rooted in text-based
orthopraxy. From the perspective of the new
laïcité, these forms of religiosity are inher-
ently problematic. One cannot be loyal to
the French nation-state and be part of an
ascriptive religious community that regulates
a whole range of daily actions. In addition,
deeply corporeal religions are thought to be
“racist,” thus fueling intolerance within and
across social groups. Islam is thus accused
of producing misogynists, anti-Semites, and
jihadis—all of whom threaten the stability
and values of the Republic.

Although the recent call to arms over
laïcité focuses on Muslims, it could very easily
begin to implicate Jews. Over the last forty
years, changes in French Judaism have paral-
leled the shifts in French Islam. Between the
1950s and the 1980s, approximately 250,000
North African Jews immigrated to France.
This wave of immigration transformed French
Jewish practice. The postwar French Jewish
population, which was overwhelmingly Ash-
kenazi, was relatively assimilated and bour-
geois. Sephardi immigrants, however, were
not. They reestablished visible ethnic and
religious difference by building day schools,
community centers, synagogues, and kosher
butchers. They also turned in large numbers
to Eastern European forms of ultra-Orthodoxy
that had long been marginal in France. By the
1980s, as North African Jews were making
inroads into establishment Jewish institutions,
some Ashkenazim even accused new Sephardi
leaders of promoting “fundamentalism,” a
word not accidentally associated with Iran and
Muslim extremism.

Both the influx of Arab Jews and the
turn to visible, corporeal forms of Judaism
left all French Jews at a crossroads. Some con-
tinued to support minority religious rights

and therefore opposed legislation enacted in
the name of laïcité. This was the case for the
French Chief Rabbi during the first “headscarf
affair” in the late 1980s. Tunisian-born Joseph
Sitruk argued that governmental attempts to
restrict Muslim religious practice, including
veiling, would negatively impact religious
Jews, particularly kippot-wearing boys. In other
words, although the national hysteria over
laïcité had generally targeted Muslims, Sitruk
feared it could negatively impact Jews. And
he was right. In 2004, the French equivalent
of the FBI warned that 300 neighborhoods
were exhibiting a dangerous tendency toward
“ethnic withdrawal,” noting that the signs
of such a threat were women with covered
heads and bodies, butchers certified in ritual
slaughter, shops selling religious objects, and
well-attended houses of worship. All of these
signs could be found in a range of Jewish
neighborhoods and were encouraged by the
French rabbinate and day schools. The 2004
published report of the Stasi Commission, the
deliberative body created to advise the govern-
ment on secularism, also highlighted breaches
in laïcité that applied better to Jewish groups
than to Muslims. For example, the Commis-
sion noted that, contrary to Republican law,
“certain private schools under contract accept
only students who can prove that they belong
to the same religion as the establishment.”
At the time, there were no Muslim schools
under contract, and anyone involved in Jewish
schooling knew that admission required the
presentation of an Orthodox ketubbah.

Sitruk’s reluctance to support banning
the veil was consistent with twentieth-century
French Jewish discourse about minority
rights. But the reaction to Sitruk’s comments
revealed the second possible path at this cross-
roads in French Jewish history. The religious
newspaper that interviewed Sitruk in 1989
asked three times why he could not condemn
veiling and yet support the wearing of kippot.
This question was an attempt to divorce the
concerns of practicing Jews and Muslims by
insisting that two manifestations of religious
obligation—the kippa and the headscarf—
were incommensurable. In other words, a
religious newspaper used the concept of laïcité
not to argue for minority inclusion but to

SPRING 2011 23

laïcité, has denounced comparing Jewish and
Muslim religious practices as a kind of false
consciousness.

In the face of [the] disintegration of the
social fabric, many figures of authority . . .
tend to deny, ignore, and conceal recog-
nized facts which are splitting French
society in two . . . Rare cases of Jewish chil-
dren refusing to go to school on Saturdays
are blown up out of all proportion; such
cases are all the rarer . . . People talk of
students refusing to eat meat which [sic]
has not been slaughtered in accordance
with religious law, while intimating that
this refers to Muslim students as well as
their Jewish fellows. The latter, however,
are at least ten times more numerous
than the former . . . Roger Cukierman,
the former president of one of the largest
Jewish organizations in France, noted in a
publicly recorded radio interview in 2004:
“I dare to hope that a sincere government
will help them [Muslims] with their
social integration . . . We [Jews] have no
problem with integration. Jews have lived
in France for hundreds of years; we are an
integral part of French society . . . ”

So what appears to be a sign of continu-
ity—Jewish support for laws associated with
laïcité—actually marks a profound rupture.
Like the French (post)Catholic majority,
French Jews are using laïcité as a way of per-
manently Othering Muslims. Why? There
is no simple answer to this question. But
postcolonial paradoxes in French ideologies
of national belonging may be driving this
seemingly dangerous Jewish move. To some
extent, the inclusion of Arab Jews in postco-
lonial France depends on distinction from
and disavowal of Arabness, which is almost
always conflated with Muslimness. This may
be fueling increasing Jewish religiosity and
the imperative to establish ontological differ-
ence between and among French minorities.
Perhaps for the first time since World War II,
Jewish Frenchness thus depends on support-
ing exclusive and exclusionary visions of the
nation. For Jews, as for the French mainstream,
laïcité has become a weapon in this battle.

Kimberly Arkin will be assistant professor
of anthropology at Boston University as of
July 2011.

highlight the impossibility of Muslim French-
ness while insisting that, whatever Jews might
do, they were always already French.

This second path has been the one most
(visibly) taken. The attempt to divide Jews
from Muslims with the language of laïcité has
become increasingly common, even among
religious Jews. Shmuel Trigano, an observant,
Algerian-born philosopher, argues Jews and
Muslims in France have nothing in common.
While he thinks Jews are indelibly French, the
same cannot be said of Muslims:

[Arab Muslims] belong to a religion that
has not modernized and has not been
part of the Republican pact. Its members
are former or current nationals of foreign
countries that, although very close to
France geographically, have historically
been competitors with the West and
Christianity in general . . . Entering this
identity that I call “France” . . . would
require that Arab Muslims completely
reform their identity, their religion, and
even their psychology.

Georges Bensoussan, a Jewish historian and
public intellectual often cited in discussions of

THE WORLD OF JEWISH SOURCES AT YOUR FINGERTIPS

The Bar Ilan Online Responsa Project:
The world’s largest digital collection of
Jewish and biblical literature of its kind,
representing a period of over three thousand
years of scholarship and heritage. Awarded
the prestigious Israel Prize in 2007.

Jewish Educational Treasures: Jewish educational
thought and history spanning 400+ years,
including out of print, previously unpublished
Hebrew sources. Providing students, scholars
and educators with original Hebrew sources for
understanding the history of Jewish Education.

The Bibliography of the Hebrew Book 1470-1960:
A database encompassing over 132,000 bibliographic
records, covering 90% (approx.) of all books
published in Hebrew as well as thousands in Ladino
and Yidish, including 15,000 biographies.

COTAR Online: A unique and com-
prehensive collection of thousands of
articles, derived from contemporary
weekly Torah periodicals, which
address both fundamental and day
to day Halachic issues in Jewish life.

Prime collections available online:

CDI Systems Ltd.
For further information contact us: yael@cdisys.com www.jewish-sources.com

24 AJS Perspectives

Jewish Culture and Society in North Africa
Edited by Emily Benichou Gottreich
and Daniel J. Schroeter
Worldwide scholars shed new light on Jewish
life and Muslim-Jewish relations in North Africa
through the lenses of history, anthropology,
language, and literature, illuminating close
cultural affinities, poignant relationships, and
uneasy coexistence that both united and divided.
Indiana Series in Sephardi and Mizrahi Studies
paper $27.95 cloth $80.00

The Holocaust Object in Polish and Polish-Jewish Culture
Bożena Shallcross
“Brilliant and ambitious . . . approaches [the]
topic from a fresh and intellectually challenging
perspective. . . . Shallcross’s book is surely the
most sophisticated analysis of Polish Holocaust
literature ever written.” —Madeline G. Levine,
University of North Carolina
cloth $29.95

Anti-Jewish Violence
Rethinking the Pogrom in East European History
Edited by Jonathan Dekel-Chen, David Gaunt,
Natan M. Meir, and Israel Bartal
Incorporating newly available primary sources,
this collection of groundbreaking essays by
researchers from Europe, the United States, and
Israel investigates the phenomenon of anti-Jewish
violence, the local and transnational responses to
pogroms, and instances where violence was averted.
cloth $34.95

The Invention of Jewish Identity
Bible, Philosophy, and the Art of Translation
Aaron W. Hughes
“Translation, as Hughes perceives it, becomes a
major cultural monument rather than merely a
philological exercise in transferring the semantics
and syntax of one language into those of another.”
—Kalman Bland, Duke University
paper $24.95 cloth $70.00

Spinoza’s Ethics
Beth Lord
“In this engaging and unpretentious introduction,
Beth Lord guides the beginning student
through the maze of propositions and axioms
of Spinoza’s Ethics with unflagging patience and
encouragement. Teachers and students alike
should welcome this new addition to Spinoza
studies.” —Moira Gatens, University of Sydney,
Australia
Indiana Philosophical Guides
paper $19.95 cloth $50.00

800-842-6796
iupress.indiana.edu

The Modern Jewish experience

The Jewish Origins of Cultural Pluralism
The Menorah Association and American Diversity
Daniel Greene
Traces the emergence of cultural pluralism to the experiences of a
group of Jewish college students, who advocated a pluralist America
that would accommodate a thriving Jewish culture while bringing
Jewishness into mainstream American life.
paper $24.95 cloth $70.00

FINALIST, 2010 NATIoNAL JEWISH BooK AWArDS,
AMErICAN JEWISH STUDIES

Jewish Bialystok and Its Diaspora
Rebecca Kobrin
The mass migration of east European Jews in the late 19th and early
20th centuries transformed the demographic and cultural centers
of world Jewry. This study of the dispersal from one city in Poland
explores the organizations created around the world that reshaped
the Jews perceptions of exile and diaspora.
paper $24.95 cloth $65.00

Gender and Jewish History
Edited by Marion A. Kaplan and Deborah Dash Moore
By revealing the importance of gender in interpreting the Jewish
past, this collection of original essays highlights the profound
influence feminist scholarship has had on the study of Jewish history
since the 1970s.
paper $27.95 cloth $80.00

The End of the Holocaust
Alvin H. Rosenfeld
Investigating a wide range of cultural phenomena,
such as the distortions of Anne Frank’s story,
and the ways in which the Holocaust has been
depicted by filmmakers like Steven Spielberg,
this provocative work charts the forces that have
minimized the Holocaust in popular perceptions.
cloth $29.95

The Unknown Black Book
The Holocaust in the German-Occupied Soviet Territories
Edited by Joshua Rubenstein and Ilya Altman
Introductions by Yitzhak Arad, Ilya Altman,
and Joshua Rubenstein
Translated by Christopher Morris and Joshua Rubenstein
“These accounts from those who saw what
happened convey what we cannot learn from
official documents about the nature of this
vast criminal enterprise, in which hundreds
of thousands were transformed into monsters
. . . and millions of others became helpless,
dehumanized, mutilated, and finally forgotten
victims.” —Wall Street Journal
Published in association with the United States
Holocaust Memorial Museum
paper $24.95

The Shoah in Ukraine
History, Testimony, Memorialization
Edited by Ray Brandon and Wendy Lower
Drawing on archival sources from the former
Soviet Union, this book sheds light on the critical
themes of perpetration, collaboration, Jewish-
Ukrainian relations, testimony, rescue, and
Holocaust remembrance in Ukraine.
“rarely have I read an anthology that is of such
consistently high quality. . . . The writing is
almost uniformly excellent and the production by
Indiana University Press is of the highest quality.
. . . The editors have produced a riveting volume
that should attract wide scholarly and general
audiences.” —Slavic Review
Published in association with the United States
Holocaust Memorial Museum
paper $25.95

now in paperback

SPRING 2011 25

Jews and Humor
Leonard J. Greenspoon (ed.)

ISBN: 978-1-55753-597-9 • Paperback • $35.00 • October 2011
Jews and humor is, for most people, a natural and felicitous collocation. In spite of, or
perhaps because of, a history of crises and living on the edge, Jews have often created

or resorted to humor. But what is “humor”? And what makes certain types, instances,
or performances of humor “Jewish”? These are among the myriad queries addressed by

the fourteen authors whose essays are collected in this volume. And, thankfully, their
observations, always apt and often witty, are expressed with a lightness of style and a depth

of analysis that are appropriate to the many topics they cover. The chronological range of
these essays is vast: from the Hebrew Bible to the 2000s, with many stops in between for

Talmudic texts, medieval parodies, eighteenth-century joke books, and twentieth-century
popular entertainment.

The Jewish Jesus: Revelation, Reflection, Reclamation
Zev Garber (ed.)
ISBN: 978-1-55753-579-5 • Paperback • $59.95 • March 2011
There is a general understanding within religious and academic circles that the incarnate
Christ of Christian belief lived and died a faithful Jew. This volume addresses Jesus in
the context of Judaism. By emphasizing his Jewishness, the authors challenge today’s
Jews to reclaim the Nazarene as a proto-rebel rabbi and invite Christians to discover
or rediscover the Church’s Jewish heritage. The essays in this volume cover historical,
literary, liturgical, philosophical, religious, theological, and contemporary issues related
to the Jewish Jesus. Several of them were originally presented at a three-day symposium
on “Jesus in the Context of Judaism and the Challenge to the Church,” hosted by the
Samuel Rosenthal Center for Judaic Studies at Case Western Reserve University in 2009.
In the context of pluralism, in the temper of growing interreligious dialogue, and in the
spirit of reconciliation, encountering Jesus as living history for Christians and Jews is
both necessary and proper. This book will be of particular interest to scholars of the New
Testament and Early Church who are seeking new ways of understanding Jesus in his
religious and cultural milieu, as well Jewish and Christian theologians and thinkers who
are concerned with contemporary Jewish and Christian relationships.

A Knight at the Opera: Heine, Wagner,
Herzl, Peretz and the Legacy of Der
Tannhäuser
Leah Garrett
ISBN: 978-155753-601-3 • Paperback • $39.95 •
September 2011
A Knight at the Opera examines the remarkable and unknown role that the medieval legend
(and Wagner opera) Tannhäuser played in Jewish cultural life in the 19th and early 20th
centuries. The book analyzes how three of the greatest Jewish thinkers of that era, Heinrich
Heine, Theodor Herzl, and I. L. Peretz, used this central myth of Germany to strengthen
Jewish culture and to attack antisemitism. In the original medieval myth, a Christian knight
lives in sin with the seductive pagan goddess Venus. He escapes her clutches and makes his
way to Rome to seek absolution from the Pope. The Pope does not pardon Tannhäuser and he
returns to the Venusberg.

NEW IN 2011 JEWISH STUDIES

PURDUE UNIVERSITY PRESS | www.thepress.purdue.edu | 800.247.6553

20%
DISCOUNT

Recieve 20% off the retail price when you
order directly through Purdue University
Press and mention discount code “AJS11”.
Offer expires June 30, 2011.

26 AJS Perspectives

New Jewish Kinship—with Dogs
Susan Kahn

Academic research on Jewish secular-
ization offers profound insight into
the transformation of Jewish life in

the aftermath of the historical encounter
with modernity. Such studies often examine
ideological ruptures, philosophical crises,
and social upheaval created by the rejection
of Jewish religious tradition and the ensuing
interplay of secular Jews with the non-Jewish
world and its challenging ideas, beliefs, and
practices. The revolution in traditional Jewish
attitudes toward animals, particularly dogs, is
a compelling, though understudied, by-prod-
uct of this encounter. While a causal relation-
ship between secularism and dog-loving may
be farfetched, a strong correlation between the
two seems unavoidable. For most Jews today,

both in Israel and around the world, dogs
have become cherished companions, reliable
workers, and in many cases, genuine family
members whose life passages are celebrated,
marked, and mourned like any other relative.
I suggest, therefore, that the revolution in the
relationship between Jews and dogs offers
wonderful opportunities for new insights in
to the Jewish encounter with modernity.

In order to appreciate the dimensions of
the contemporary Jewish embrace of dogs,
we must consider the roots of the traditional
antipathy toward them. According to religious
historian Sophia Menache, monotheism in
general was bad for dogs. She argues that
“warm ties between humans and canines have
been seen as a threat to the authority of the

clergy and indeed, of God.” Human attach-
ment to dogs, she explains, “bestows a sense of
complete mastery, and in consequence, may
bring about higher self-esteem” that threatens
the submission of the faithful to God. With
regard to the Jewish tradition, Menache points
out that the Hebrew Bible’s antipathy toward
dogs is evidence of anxiety about the rem-
nants of polytheism, particularly the animal-
worshipping, dog-loving cults of the ancient
Egyptians. The Hebrew Bible mentions dogs
thirty-two times, mostly referencing them as
filthy, despicable, dangerous creatures to be
shunned and avoided. In Rabbinic literature,
the Biblical stance toward dogs softens some-
what, and dogs are differentiated into “good
and evil,” though even good dogs should be

Yehoshua Gardens Dog Park, Tel Aviv, Israel. Photo by the author.

SPRING 2011 27

“chained during the day and freed only at
night when suspicious people walked the
streets.” Interestingly, the rabbis advised that
widows particularly should be urged not to
keep dogs in order to prevent the possibility of
bestiality. Gradually, Menache observes, keep-
ing dogs not only became identified with the
“reprehensible behavior” of the Gentiles,
it “alienates Jews from the love of God, an
absolute verdict that left no room for further
considerations.” This traditional revulsion
toward dogs remains strong amongst many
religious Jews today, whose cultural practices
continue not only to maintain it, but perhaps
intensify it, particularly as dog-loving becomes
more widespread and prevalent amongst secu-
lar Jews.

Of the new possibilities created by the
transformation of the Jewish relationship to
dogs, consider how life in prestate Palestine
would have been different had not secular
Jews overcome their traditional fear of them.
During the Mandate period, dogs served Jews
as guardians, watchdogs, and police dogs,
performing crucial functions in tracking
intruders, finding explosives, and protect-
ing settlements and individuals. In order
to perform these functions, dogs had to be
trained, tolerated, and taken care of by Jews,
many of whom had no positive or direct
experience with dogs. (Of course, divisions
between Western and Eastern European Jews
were reproduced in dog-keeping practices at
the time, with bourgeois Western Europeans
being significantly more accustomed to living
and working with dogs than their Eastern
counterparts). The Jewish use of dogs at this
time mirrored those of the British, who used
dogs extensively as part of their overall efforts
to control and terrorize the Palestinian popula-
tion. Not only did this common canine culture
form a bridge between the British and Jews, it
provided a technological advantage against
the Palestinians who, of course, possessed
deep cultural aversions to dogs that prohibited
their use and added to their fearsomeness. It is
difficult to know exactly what the local Arab
population thought about the new canine
cultures and Western, dog-keeping habits that
emerged in Palestine with the arrival of the
British and the Zionists, but it is not difficult
to speculate. Dogs were an essential part of the
colonial strategy to terrorize and control the
local population. Since they were often the
explicit object of canine pursuit and aggres-
sion, local Palestinian perceptions of colonial
dogs and dog-keeping were undoubtedly
negative in the extreme. More so, since we

know that dogs are understood as sources
of impurity in Islam and are stigmatized by
Islamicate cultural traditions that have devel-
oped deep aversions to them based on inter-
pretations of Quranic verses that designate
dogs as unclean animals.

 The new, positive relationship between
Jews and dogs not only created military
advantage in pre-state Palestine, it continues
to shape social life in Israel in ways that are
largely taken for granted. While the tradi-
tional Jewish religious antipathy toward dogs
remains steadfast, the secular Jewish embrace
of dogs, a very recent phenomenon in Jewish
history, has arguably safeguarded—and
transformed—Jewish life in Israel. Indeed,
dogs are ubiquitous in contemporary Israel,
be they pets, service dogs, police dogs, army
dogs, show dogs, or stray dogs. There is a well-
developed canine infrastructure in Israel, with
codified dog laws regulating dog behavior and
ownership. There is an active humane soci-
ety and a state-sponsored network of animal
shelters in every major city. Israel boasts a
well-developed organization of pedigree dog
clubs, managed by an active Israel Kennel
Club. The K9 unit of the Israeli army, Oketz,
is an internationally recognized, top-secret
military powerhouse; it continues the work
that began in the prestate period to use dogs
to find explosives, patrol territories, and per-
form other nefarious military tasks essential
to the security of the state. Israelis are at the

international cutting-edge of service-dog train-
ing, in which dogs perform a variety of life-
maintenance functions for the blind, disabled,
and wounded. Moreover, therapy dogs pro-
vide immeasurable solace to the infirm and
elderly. In contemporary Tel Aviv, the social
activities of dog walking, sitting in dog parks,
and otherwise tending to the needs of one’s
pet dog are a constant assertion of normaliyut
(normalcy) in an otherwise tense society.
This mundane sense of well-being, elusive in
the best of times, would have been even more
out of reach for many contemporary Israelis
had Jews not transformed their relationship
to dogs.

Thanks to Levi-Strauss, it is an anthro-
pological axiom that “Animals are good to
think with.” The emerging interdisciplinary
field of anthrozoology, or human-animal stud-
ies, extends Levi-Strauss’s insight to open up
entirely new ways of considering how the
bonds between humans and animals are cul-
turally transformative. Certainly the cultural
manifestations of the new Jewish kinship
with dogs offer myriad possibilities for
further study.

Susan Kahn is lecturer on Near Eastern languages
and civilizations at Harvard University.
She is author of Reproducing Jews: A Cultural
Account of Assisted Conception in Israel
(Duke University Press, 2000).

Set of Israeli stamps from 1987. Courtesy of The Israel Philatelic Service.

28 AJS Perspectives

 THE ZALMAN SHAZAR CENTER FOR JEWISH HISTORY

NNEEWW SSeerriieess iinn HHeebbrreeww

HHIISSTTOORRYY OOFF JJEEWWIISSHH MMYYSSTTIICCIISSMM AANNDD EESSOOTTEERRIICCIISSMM
BByy JJoosseepphh DDaann

These volumes present a historical analysis of Jewish creativity in the realms of mysticism and esotericism, putting in
the center of the study the context and background of each phase, circle, group and work, identifying inter‐
relationships between the various trends and searching for influence and impact of other, Jewish and non‐Jewish,
schools of thought and types of religious world‐view. They investigate the sources, and study the impact of the
mystics on later religious and historical phenomena in Jewish religious culture. The central historical question is how
people understood the messages of the mystics and how they reacted to them in formulating their own attitudes
and actions.

The first three volumes are dedicated to Jewish mysticism and esotericism in antiquity, from the 5th century B.C. to
the beginning of the Middle Ages, studying the mystical elements in the literature of the Second Temple period and
Talmudic and Midrashic literature, and the mystical school of the "Descenders of the Chariot". Volume IV studies the
beginnings of Jewish mysticism in the early Middle Ages, and volumes V‐VI present a detailed analysis of the schools
of mystics in Central Europe in the High Middle Ages.

o Volumes VII‐VIII, to be published soon, study the emergence of the Kabbalah and the circles of kabbalists in
Spain and Provence in the late 12th and early 13th centuries.

Prof. Joseph Dan, Gershom Scholem Professor of Kabbalah at the Hebrew University of Jerusalem (Emeritus), recipient of
the Israel Prize for Jewish Thought (1997), served as a visiting professor at UCLA, UC Berkeley, Columbia, Brown, Harvard,
Princeton Institute of Advanced Study, Free University of Berlin, University College, London, The Jewish Theological Seminary.

Special offer to AJS Perspectives’ readers, includes handling and postage
To: The Zalman Shazar Center, P.O. Box 4179, Jerusalem 91041, ISRAEL, Fax: 972‐2‐6712388

Please send me the following books:

 copies of History of Jewish Mysticism and Esotericis, vol. I‐III, at $140.‐

 copies of History of Jewish Mysticism and Esotericis, vol. IV, at $55.‐

 copies of History of Jewish Mysticism and Esotericis, vol. V‐VI, at $110.‐

 copies of History of Jewish Mysticism and Esotericis, vol. I‐VI, SPECIAL at only $275.‐

Total sum: $ ___________

Name ____________________________Street _______________________________

City ______________________________State+ZIP ____________________________

Tel: ______________________________Email:_______________________________

 Enclosed check my credit card: Visa /MasterCard / Other ________________

number__________________________________ Expiration date_________________

ID #__________________________ date____________Signature __________________________

FOR OUR FULL CATALOGUE OF PUBLICATIONS AND ON‐LINE STORE: www.shazar.org.il

SPRING 2011 29

Maßgeschneiderte
Informationen:
www.mohr.de

Texts and Studies ...
Tal Ilan
Lexicon of Jewish Names
in Late Antiquity
Part IV: The Eastern Diaspora,
330 BCE–650 CE
With the Collaboration of
Kerstin Hünefeld
2011. 520 pages (est.) (TSAJ).
ISBN 978-3-16-150551-5 cloth (May)

Revelation, Literature, and
Community in Late Antiquity
Ed. by Philippa Townsend
and Moulie Vidas
2011. 380 pages (est.) (TSAJ).
ISBN 978-3-16-150644-4 cloth (June)

The Old Testament Apocrypha
in the Slavonic Tradition
Continuity and Diversity
Ed. by Lorenzo DiTommaso and
Christfried Böttrich, with the assist.
of Marina Swoboda
2011. XIV, 486 pages (TSAJ 140).
ISBN 978-3-16-149516-8 cloth

Holger Zellentin
Michael Rabbinic Parodies of
Jewish and Christian Literature
2011. IX, 275 pages (TSAJ 139).
ISBN 978-3-16-150647-5 cloth

Sefer Shimmush Tehillim –
Buch vom magischen
Gebrauch der Psalmen
Edition, Übersetzung und
Kommentar. Hrsg. v. Bill Rebiger
2010. IX, 359 pages + 117* (TSAJ 137).
ISBN 978-3-16-149774-2 cloth

Shaye J.D. Cohen
The Significance of Yavneh
and Other Essays in Jewish
Hellenism
2010. XV, 614 pages (TSAJ 136).
ISBN 978-3-16-150375-7 cloth

The Talmud in Its Iranian
Context
Ed. by Carol Bakhos and Rahim
Shayegan
2010. XVIII, 270 pages (TSAJ 135).
ISBN 978-3-16-150187-6 cloth

Dorothea M. Salzer
Die Magie der Anspielung
Form und Funktion der biblischen
Anspielungen in den magischen
Texten der Kairoer Geniza
2010. XIII 527 pages (TSAJ 134).
ISBN 978-3-16-150046-6 cloth

Günter Stemberger
Judaica Minora
Teil I: Biblische Traditionen im
 rabbinischen Judentum
2010. VIII, 560 pages (TSAJ 133).
ISBN 978-3-16-150403-7 cloth

Teil II: Geschichte und Literatur
des rabbinischen Judentums
2010. IX, 787 pages (TSAJ 138).
ISBN 978-3-16-150571-3 cloth

Albert I. Baumgarten
Elias Bickerman as a
Historian of the Jews
A Twentieth Century Tale
2010. X, 377 pages (TSAJ 131).
ISBN 978-3-16-150171-5 cloth

Jewish Identities in Antiquity
Studies in Memory of
Menahem Stern
Ed. by Lee I. Levine and
Daniel R. Schwartz
2009. XXV, 442 pages (TSAJ 130).
ISBN 978-3-16-150030-5 cloth

Reinhard Pummer
The Samaritans in
Flavius Josephus
2009. XVIII, 356 pages (TSAJ 129).
ISBN 978-3-16-150106-7 cloth

Avi Avidov
Not Reckoned among Nations
The Origins of the
So-Called »Jewish Question«
in Roman Antiquity
2009. XII, 226 pages (TSAJ 128).
ISBN 978-3-16-150021-3 cloth

Sefer ha-Razim I und II –
Das Buch der Geheimnisse
I und II
Band 1: Edition.
Hrsg. v. Bill Rebiger u. Peter Schäfer,
in Zus.-Arb. m. Evelyn Burkhardt,
Gottfried Reeg u. Henrik Wels
2009. XI, 261 pages (TSAJ 125).
ISBN 978-3-16-149781-0 cloth

Band 2: Einleitung, Übersetzung
und Kommentar
Hrsg. v. Bill Rebiger u. Peter Schäfer
2009. XII, 334 (TSAJ 132).
ISBN 978-3-16-149956-2 cloth Mohr Siebeck

Tübingen
info@mohr.de
www.mohr.de

Elke Morlok
Rabbi Joseph Gikatilla’s
Hermeneutics
2011. XIII, 360 pages (TSMJ 25).
ISBN 978-3-16-150203-3 cloth

Naoya Katsumata
Seder Avodah for the Day
of Atonement by Shelomoh
Suleiman Al-Sinjari
2009. XI, 221 pages (TSMJ 24).
ISBN 978-3-16-149732-2 cloth

Jewish Reception of
Greek Bible Versions
Studies in Their Use in Late
Antiquity and the Middle Ages
Ed. by Nicholas de Lange, Julia G.
Krivoruchko and Cameron Boyd-
Taylor
2009. VIII, 338 pages (TSMJ 23).
ISBN 978-3-16-149779-7 cloth

Yaron Ben-Naeh
Jews in the Realm of the Sultans
Ottoman Jewish Society in the
Seventeenth Century
2008. XIV, 503 pages (TSMJ 22).
ISBN 978-3-16-149523-6 cloth

Reimund Leicht
Astrologumena Judaica
Untersuchungen zur Geschichte der
astrologischen Literatur der Juden
2006. X, 413 pages (TSMJ 21).
ISBN 978-3-16-148911-2 cloth

James T. Robinson
Samuel Ibn Tibbon’s
Commentary on Ecclesiastes
The Book of the Soul of Man
2007. X, 660 pages (TSMJ 20).
ISBN 978-3-16-149067-5 cloth

... in Ancient Judaism ... in Medieval and
Early Modern
Judaism

03/11-03_AJS-Perspectives_190,5x254.indd 28.02.11 17:00 Seite: 1 [Farbbalken für Forga28] Cyan03/11-03_AJS-Perspectives_190,5x254.indd 28.02.11 17:00 Seite: 1 [Farbbalken für Forga28] Magenta03/11-03_AJS-Perspectives_190,5x254.indd 28.02.11 17:00 Seite: 1 [Farbbalken für Forga28] Yellow03/11-03_AJS-Perspectives_190,5x254.indd 28.02.11 17:00 Seite: 1 [Farbbalken für Forga28] BlacK

30 AJS Perspectives

A Secular Return to the Bible? Reflections on Israeli
Society, National Memory, and the Politics of the Past
Yael Zerubavel

The significance of the Hebrew Bible for
the Zionist Yishuv and for Israeli society
in its early post-independence years is

well known. Hebrew, the language of the Bible,
emerged as the national tongue, and biblical
themes and images inspired poetry and
fiction, songs, plays, and visual arts. Schools
emphasized the attachment to the Bible
as a means of bolstering students’ Hebrew
identity and their bond with the land. For
the largely secular, Zionist immigrants that
established the foundations of the national
Hebrew culture, the significance of the Bible
was defined primarily in national terms as
the cherished repository of Jews’ historical
roots and ancient heritage. During the 1950s
and 1960s, the grassroots appeal of archae-
ology and the Bible was among the salient
features of Israeli national culture, promoted
by leading public figures and reinforced
by the state’s iconic and symbolic forms.

Since the 1970s, however, the special
status of the Bible has weakened consider-
ably in Israeli culture. Biblical scholars Uriel
Simon and Yair Zakovitch and historian Anita
Shapira addressed this phenomenon, pointing
out that the once-sacred book that served as a
unifying symbolic text has become politicized,
marginalized, less familiar to secular Israelis,
and progressively less accessible to the youth.
The changing status of the Bible may be in
part an expression of a post-nationalist phase
of a society that is more strongly rooted in its
land and no longer feels the urgent need to
rely on the ancient past to forge its national
identity and culture. Yet the decline of the
Bible is to a large extent linked to its politiciza-
tion in conflicts that continue to divide Israeli
society and that impact Israelis’ perceptions
not only of the present and the future but also
of the past.

In the post-1967 era, the Bible and the
biblical Land of Israel (Eretz Yisrael) have been
central to the Jewish settlers’ expansionist
agenda beyond the 1967 borders and often
appear in the Israeli Right’s political discourse.
The renaming of the West Bank with the bibli-
cal terms “Judea” and “Samaria” and the perva-
sive references to biblical sites and the biblical
forefathers attest to the centrality of the Bible
for the Jewish settlers in this area as well as to
its mobilization in support of political ends.

the Bible and the growing realization that we
may be facing a new cultural shift indicating a
secular return to the Bible. The revived inter-
est suggests that although the status of the
Bible has changed, it may have not lost its cul-
tural capital. This interest may occur despite
the current political divisions and, in part, as
a reaction to them. Yet it appears that this cul-
tural process is neither linear nor uniform.

The recent surge of works and activities
related to the Bible is evident most clearly
at the level of popular culture, but resonates
beyond it. Literary and cultural critics may
dismiss the popular expressions as “Bible-lite”
and see them as a passing cultural fad, yet
their growing visibility suggests that this is an
important topic of inquiry.

Meir Shalev’s Bible Now, published in
1985, has been credited as an early sign of the
new wave of popular reinterpretations of the
Bible. Shalev presents his own musings about
select biblical narratives that he reinterprets
from a contemporary, secular perspective as
he points out analogies (or contrasts) with
Israeli society today. Bible Now thus presents
a double critique of religious interpretations
of the Bible and of Israeli society and political
culture in the 1980s. The juxtaposition of the
original biblical texts—which Shalev assumes
his readers know—and the contemporary
text of Bible Now—with its modern, jour-
nalistic-style Hebrew and colloquial idioms,
unabashed secularist stance, direct criticism
of religious commentaries, and allusions to
present-day politics—creates a humorous
framework with evocative and provocative
satirical elements.

The proliferation and diversity of publi-
cations related to the Bible in recent years is
one of the most salient features of this new
wave. A host of books by expert scholars
present discussions about the Bible that are
directed to the general public. An even larger
number of books on the Bible are written by
the non-experts, including journalists, writ-
ers, academics outside the field of biblical
scholarship, and public intellectuals. Some of
these publications address specific books of
the Bible or biblical themes, while others focus
on the interpretation of biblical narratives
within the framework of the weekly Torah
portions. These works vary considerably in

Conversely, for those who see the Jewish
settlements as a major obstacle for the peace
agenda, the association of the Bible with these
highly controversial positions, which they
reject, has undermined their own identifica-
tion with it.

In addition, the growing political power
of Orthodox and ultra-Orthodox (haredi) Jews
since the 1980s has intensified the struggles
over the role of religion in Israeli life, the ten-
sions between civic and religious law, and the
Orthodox entitlement to the interpretation of
Jewish law. The politics of religion has thus
contributed to the perception of the Bible as a
religious text that is identified with Orthodox
and haredi life and is therefore less relevant
to secular Israelis. These deep divisions have
inevitably diminished the status of the Bible as
a unifying national text.

During the last few years, I have been
working on a book that examines the chang-
ing cultural representations of the Bible in
contemporary Israeli culture. In pursuing this
topic, I have become intrigued by the recent
surge in various cultural forms relating to

An advertisement for “Songs of the Bible” in a
music store at Ben Gurion International Airport,
Tel Aviv, August 2009. Photo by the author.

SPRING 2011 31

their scholarly level, literary quality, and intel-
lectual rigor. Nonetheless, some of these books
reached the bestsellers list even when faced
with critical or negative reviews. In the intro-
duction to his book, My Heroes: Four Biblical
Journeys (2008), the 45-year old journalist and
television host Yair Lapid describes his recent
discovery of the Bible: “In the last ten years
I’ve dedicated a great deal of my free time to
the Bible. . . . I plunged into the text with great
enthusiasm and passion, tinged with a sense
of a loss. I wish I could get back all those years
I ignored it.” Lapid gives voice to secular Israe-
lis’ desire to reclaim the Bible as part of their
living culture. Recent biblical fiction repre-
sents another, if more limited, literary trend
that has met with noticeable success, perhaps
following a global trend exemplified by the
reception of Anita Diamant’s The Red Tent
(1997). Other works pursue the satirical path,
offering subversive and irreverent versions of
biblical stories to target contemporary Israeli
issues through various genres and media. The
full-feature film entitled This is Sodom, created
by the cast of the popular satirical television
show Eretz Nehederet (Wonderful Country),
was an instant hit in Israeli theaters.

Public programs and performances on
biblical themes and commentaries on the
weekly Torah portions are sponsored by edu-
cational organizations, cultural centers, and
public institutions and are regularly broad-
cast in the radio and the television. These
programs, which usually host a wide variety
of speakers, are clearly directed at the non-
specialist consumer. Entertainment and edu-
cational activities are offered in archeological
parks and tourist sites as well, most notably
around holidays and during the summer vaca-
tion. These enterprises suggest various degrees
of commercialization, a trend that is more
clearly manifested in the tourist industry. The
development of biblical tourism, once associ-
ated primarily with Christian pilgrims and
Jewish tourists, is now also aimed at Israeli
visitors. Ironically, such touristic representa-
tions that wish to present a distinct Hebrew
national past are often shaped by conventions
borrowed from global heritage and religious
tourism even when they are transmitted to
native Hebrew speakers.

My study of the recent return to the Bible
suggests that this cultural shift stems from
diverse, and at times contradictory, orienta-
tions. To a certain extent this secular return
has developed out of a nostalgic yearning for
the prestate era that now appears as repre-
senting a more “authentic” Hebrew culture
and is characterized, among other things, by

the attachment to the Bible. Such nostalgic
sentiments are often used by commercial
entrepreneurs as well as political strategists.
The recent repackaging of historical and con-
temporary Israeli songs under the label “Songs
of the Bible” has given them a new life. The set
has been prominently displayed in the music
store Tav Shmini at the Ben Gurion airport
(see photo). The recent tourism campaign
launched by Yesha, the Council of the Jewish
settlements in Judea, Samaria, and Gaza,
acknowledged the targeting of secular Israelis’
nostalgic connection to biblical stories, with
the goal of bringing them over, physically and
metaphorically, to that region and win their
support for the settlements.

The secular return to the Bible is also
linked to a different trend that represents a
broader secular interest in Jewish tradition.
Of late, a growing sense of loss among secular
Israelis has led them to look for ways to recon-
nect with Jewish tradition as part of a cultural,
rather than religious, heritage. Departing from
the earlier view that saw the Bible as a sacred
national canon associated with antiquity and
regarded the Talmud as a religious text asso-
ciated with Jewish life in exile, the current
trend articulates secular Israelis’ desire to get
reacquainted with both canonic texts without
such distinctions. A wide variety of secular

organizations and teaching institutions pro-
vide classes on the Bible and the Talmud that
are taught from a secularist-culturalist per-
spectives, even while employing traditional
religious concepts such as bet midrash, yeshiva,
or havruta.

Secular Israelis’ search for spirituality and
for their pre-Israeli roots is a critical factor in
their heightened engagement with tradition.
Their ideological positions, however, may
vary greatly between those who see it as way
to bridge cultural gaps with religious and tra-
ditional Jews, and those who maintain a more
militant secularist approach and consider
their study as a means to strengthen their
opposition to the Orthodox establishment and
its claim over the interpretation of these texts.
The renewed interest in the Bible has thus led
to the emergence of a wide variety of cultural
forms and practices that provide a fascinating
arena for the study of Israelis’ transforming
attitudes toward the past and complex under-
standing of their contemporary identities.

Yael Zerubavel is professor of Jewish Studies and
history at Rutgers University. She is the author
of Desert in the Promised Land: Nationalism,
Politics, and Symbolic Landscapes (University
of Chicago Press, forthcoming).

A DESCRIPTIVE BIBLIOGRAPHY OF

ART MUSIC BY ISRAELI COMPOSERS

Revised and Expanded Edition: With Listings

of nearly 6,000 Works by 103 Composers

by Alice Tischler

Now in an expanded second edition, this catalogue of

art music by Israeli composers includes all the works

of the composers listed in the out-of-print first edition

of 1988 and the full opus of forty new composers of

the younger generation. Altogether, this second edition

presents the entire output of 103 Israeli composers,

with detailed information such as the scoring, duration,

manuscript and publication data, location of the score

and parts, and availability of recordings, for almost

6,000 musical works. Two extensive indexes classify the

compositions by genre and performing forces, and list the

authors and sources of all the texts. This comprehensive

catalogue provides accurate and up-to-date information

on the world of Israeli art music for specialists and non-

specialists alike, and remains the only handbook of its kind.

Detroit Studies in Music Bibliography, No. 88 / 2011

ISBN 0-89990-155-7 / Hardcover / 503p / $55.00

www.harmonieparkpress.com

Phone: 586 979-2077 Fax: 586 979-1786

32 AJS Perspectives

www.amedu.com www.amdigital.co.uk
info@amedu.com info@amdigital.co.uk

North America: World:

Jewish Life in America, c1654-1954
Based on a rich variety of original manuscript collec�ons from
the unique holdings of the American Jewish Historical Society
in New York, ranging from a peddler’s cer�ficate signed by
Benjamin Franklin, to records of organisa�ons such as the
Baron de Hirsch Fund, this project is an indispensable
resource for all those interested in understanding and
exploring the history of Jewish communi�es in America from
first arrival in New York in 1654 to the integral part played
today.

Free trials register at:
www.amedu.com/Online-Trials

NEW!
ONLINE

AJS Half Page BW March 2011:Layout 1 03/03/2011 12:42 Page 1

Provides a distinctive,
interdisciplinary forum for
discussion of the modern
Jewish experience. Articles
focus on topics pertinent to
the understanding of Jewish
life today and the forces that
have shaped that experience.

A Journal of Jewish
Ideas and Experience

Learn more about the journal at:
www.mj.oxfordjournals.org

MODERN

JUDAISMNow celebrating its twentieth anniversary, the Mosse/Weinstein

Center for Jewish Studies at the University of Wisconsin–Madison

brings together scholars, students, and community members to

explore 3,500 years of the Jewish experience.

• Over 30 affiliated faculty members in the arts, humanities,

education, law, and social sciences

• Undergraduate Major and Certificate programs in Jewish

Studies

• Scholarships and grants available to undergraduate and

graduate students, including the Weinstein Distinguished

Graduate Fellowship in Education and Jewish Studies

• Home to the newly established Mayrent Institute for

Yiddish Culture, directed by Harry Sapoznik

• Numerous community and outreach programs, including

the Greenfield Summer Institute, the Conney Project on Jewish

Arts, and Madison Summer KlezKamp

SPRING 2011 33

HERBERT D. KATZ CENTER FOR ADVANCED JUDAIC STUDIES
University of Pennsylvania

Post-Doctoral Fellowship 2012–2013
Application Deadline: November 10, 2011

INSTITUTIONALIZATION, INNOVATION, AND CONFLICT IN 13TH-CENTURY JUDAISM:

A COMPARATIVE VIEW

The proposed fellowship year will bring together scholars of Jewish, Christian, and Islamic social and intellectual
history. The aim of this interdisciplinary enterprise will be to develop a more fully integrated account of Europe and
the Mediterranean basin in the 13th century. Major attention will be paid to the way that material and social changes
contribute to the creation of new kinds of political and religious institutions and also to the formation of new
intellectual horizons and religious concepts. We will also consider the era’s intellectual ferment and criticism of
established norms, both within the framework of traditional religious boundaries and beyond. Diverse phenomena
such as the appearance of Kabbalah and the institutionalization of Sufi brotherhoods, the creation of new
philosophic and scientific cultures, the rise of universities, the establishment of new mendicant orders, the evolution
of medieval Halakhah, and the creation of the Inquisition shall be considered, not only as isolated phenomena but in
their mutual interrelations.

Potential questions and topics of investigation:

• What can be learned from a comparative study of the development of institutions of learning—the university,

yeshiva, and madrasa—both of their curricula and of their social environment?
• What can we learn about the cultural intersection of Jews, Christians, and Muslims in this period by charting the

physical migrations of merchants, intellectuals, preachers, and others?
• How might one explain dynamic trends in European Jewish culture such as the Maimonidean controversy and

the public emergence of Kabbalah against the backdrop of Jewish political decline, public assaults on the Tal-
mud, blood libels and other forms of Christian aggressiveness against Jews and other minorities?

• What does the study of financial institutions and markets contribute to our understanding of Christian attitudes
to the Jewish presence in the Christian world as well as to changing notions of Christian identity?

• How does urbanization relate to new forms of religiosity, in the East and the West?
• What were various strategies of resistance—to hegemony, heresy, and counter traditions? Under what

circumstances do diverse groups ally? Diverge?

The Center invites applications from scholars in the humanities and social sciences at all levels, as well as
outstanding graduate students in the final stages of writing their dissertations. Stipend amounts are based on a
fellow’s academic standing and financial need with a maximum of $45,000 for the academic year. A contribution
also may be made toward travel expenses. The application deadline is November 10, 2011. Fellowship recipients
will be notified by February 1, 2012.

Applications are available on our website: www.cajs.upenn.edu
For questions contact: Katz Center for Advanced Judaic Studies

420 Walnut Street Philadelphia, PA 19106
Tel: 215-238-1290; fax: 215-238-1540;

email: allenshe@sas.upenn.edu

34 AJS Perspectives

An Evolving Secularism: Yom Kippur Streets in Israel
Yehuda C. Goodman

After finishing the late evening Yom
Kippur prayer in the nearby Great
Synagogue, a group of male and

female college students from the United
States and Canada belonging to the Nativ
youth movement were hugging each other
and devoutly singing Jewish religious songs
from some photocopies entitled “The Nativ-
a-Tish.” They were sitting on the ground in
the middle of one of Jerusalem’s main inter-
sections, not far from the prime minister’s
residence. “I’m from Vancouver,” one of the
singers told me enthusiastically, “I came
over here for a year to study at the Hebrew
University. Back home this is a regular day
with cars driving around. Can you imagine?
Here it is the holiest day. No one drives, the
roads are empty, and we’re here to celebrate
this.” A small crowd was watching the scene.
Some, dressed in white and other holiday
clothes, were singing along. Tourists were
taking pictures (not too many ultra-Ortho-
dox or haredim were around to stop them).
Children on bicycles encircled the group
before continuing their adventure in nearby
neighborhoods; a few non-observant Jews,
secular Israelis (hilonim), were taking a walk
in the quiet streets, stopping for a moment to
curiously watch the young group singing.

Yom Kippur, the Day of Atonement, is
celebrated in Israel as a complete sabbatical.
All business and entertainment shuts down,

complete. It is a hybrid process that has always
been intermingled with religion. Furthermore,
secularism is different for different coun-
tries, both in its politics and in its historical
trajectories.

When inquiring into secularism(s) schol-
ars should try to combine the ethnographic
details, the nuanced meaning of non-religious
realities, with the broader political milieu
in which these are worked out. Secularism,
however, is not an empirical question alone.
It is also a moral question insofar as it is tied
up with political ideologies about the nature,
structure, and values that should govern the
public sphere. Lay persons and scholars alike
evaluate secularism not only in relation to
objective, value-free understanding of its
meaning but also in relation to what they con-
sider the (ideal) prototype of a modern public
sphere. When scholars argue that because
religion plays such a major role in defining
Israel’s politics, the observance of Yom Kippur
is merely an example of how Israel is not a
“true” liberal state—they implicitly have in
mind an ideal Protestant state (like the United
States.).

Furthermore, these moral questions are
ever changing together with the slow political
and ideological transformations in Israel and
elsewhere. Secularism and religiosity in the
Israeli public sphere on Yom Kippur makes
the issue of such evolving moralities stand out

no radio or TV is broadcast (the Internet is an
exception), shops are closed, no one works,
the occupied territories are under curfew, and,
although not forced by law, no one drives,
except emergency vehicles. Observant Jews
spend the entire day fasting and praying in
synagogues. Many seculars fast, some spend
some time in the synagogues, some stay at
home with their families, some rent lots of
DVDs in advance in order to spend the day
watching movies, and others prepare to
wander around on bicycles.

Yom Kippur scenes offer yet another
opportunity to rethink secularism in the
Jewish-Israeli context and perhaps in other
modern nation-states as well. In particular,
the above scene—the transformation of the
streets into a semi-religious space with a com-
plete (religious) sabbatical, where singing and
praying continues amidst the (secular) mixing
of the genders by a religious group (right
after praying in a strictly Orthodox setting of
gender separation) while the secular crowd
walks and cycles around—demonstrates how
secularism is part of religion and vise versa.
The famous “secularism thesis” according to
which religious institutions are declining in
modernity, especially in the public sphere, is
still debated among scholars. As my colleague,
Yossi Yonah, and I argued in Maelstrom of Identi-
ties (2004, in Hebrew), secularism in modern
nation-states, including Israel, has never been

Yom Kippur, Herzliya, 2007, by Ron Almog, licensed under Creative Commons Attribution 2.0 Generic license.

5771 September 17, 2010

SPRING 2011 35

most powerfully because religion and secular-
ism are worked out in new non-institution-
alized ways. Religious and secular forms are
retranslated. The empty streets open up a
space for action and thought that is not easily
bent into known forms and meanings. The
new possibilities to celebrate the day create
deep moral deliberations about life, rights,
values, and tradition. Thus, the very decision
to sit on the ground and sing together, to ride
bicycles, talk quietly, and watch what others
are doing in these urban spaces are all moral
acts that are constantly problematized in
Israel. Indeed, the Yom Kippur happenings in
the streets and homes of Israelis are worked
out in light of, and in the shadow of, public
contestations about the legitimate and appro-
priate celebration of the most sacred day in
Jewish tradition.

A recent public debate about the ideal
Yom Kippur in Israel, published on the web-
site of Israel’s most popular daily newspaper
(www.ynet.co.il), exemplifies this evolving
process. The two main voices base their pro-
posals on the mundane realities in Israel,
although each sees and evaluates them differ-
ently. The first is Rabbi Israel Meir Lau, former
Ashkenazi Chief Rabbi of Israel. He criticizes
seculars who rent video cassettes(!) or spend
the day riding their bicycles. These Jews, he
argues, are missing a golden opportunity. He
then writes (my translation):

The most enchanting hour is approach-
ing. This is the twilight hour in which a
multitude of people—men, women and
small children—are marching to thou-
sands of synagogues spread all around the
country for the Kol Nidre prayer. Most
are dressed in white, the men with white
yarmulkes on their heads and prayer
shawls on their shoulders or under their
arms, men and women with white canvas
shoes. All are flowing throughout the
cities’ streets in this unique hour, when
the road and sidewalk are the same.
“May you be inscribed in the book of
life,” “Have a good year,” “All the best,”
are the expressions heard; no disgrace-
ful, defamatory, or reviling shouting is
heard. In the air, one feels the saying “All
Jews are responsible to one another.”
Indeed this is an enchanting hour that
heralds the sanctification of Yom Kippur
governing merely twenty-five hours
each year. In respect to our tradition and
appreciation of our fathers’ and grand-
fathers’ inheritance and in the name of
solidarity, so often talked about and so

seldom acted upon, I approach you with
fondness, calling you to pick up your-
selves and your children and come to the
synagogues that are widely open for Kol
Nidre and for other prayers of the day,
including the spirits-memorial-service
(azkarat neshamot) and the closing prayer
(neilah), which are all so unique in their
ability to unite all parts of our nation.
Your children should know that Kol
Nidre’s melody was tailored for the Mar-
ranos of Spain who were forced for the
fear of the Inquisition to live as converts
on the outside and in the evenings of Yom
Kippur used to descend to cellars and
there cancel their year’s vows, because
they knew that this day can expunge mis-
deeds, atone for sins, and open up a new
clean and pure page for next year.

Rabbi Lau moves from the ethnographic
account of the quiet streets (underscoring
the religious people approaching the syna-
gogues) to a moral call to the nonobservant.
He assumes a necessary continuity between
the religious and the seculars in Israel along
the lines of Jewish halakhic law. He even hints
that the seculars in Israel are like the Marranos
in Spain. In particular, he assumes that there
is only one acceptable way to celebrate Yom
Kippur—the Orthodox way.

An alternative call is made by Itamar Bar
Tor, a secularist. Bar Tor first refers to the way
Tel Aviv, the largest urban center in Israel,
turns for one day into what looks like a quiet
village reminiscent of the city his parents told
him about, a city in which neighbors used to
go outside with their chairs to sit together and
talk. He then writes:

Some complain that “Yom Kippur has
turned into the bicycle-holiday, and
that the prayer book (mahzor) has been
replaced by the skateboard.” A deeper
contemplation would allow us, however,
to see that the secular holiday, whether
intended or not, holds an intrinsic con-
tent of its own. This is a day in which we
return to the slow, nondigital world of the
past. This is a day in which we discover
anew the community, when people and
groups of neighbors, converse with one
another into the night. This is also a
day of return to the family. Without the
mediation of TV and without the need
to spend time in yet another attraction,
the bicycle journeys are turning into a
renewed family journey. And, of course,
within the general atmosphere of self-
examination, this is a day that everyone
looks deeply into themselves, in the spirit
of “You should know where you came
from and where you are heading.” Simply
put, the secular Yom Kippur is the day of
return to ourselves. Or, if you may, using
the terms of religious people (dossim), it is
the Day of Return.

Bar Tor holds that a secular holiday should be
framed in terms of an explicit morality. Merely
wandering about on bicycles cannot count as a
holiday that is worth the name. His morality is
not supported by old Jewish traditions and his-
tory (which he mentions with an ironic twist)
but in the name of the recent, early modern,
reality of local intimate urban communities
and family life. With the evolving secular
realities of the day, he combines past Israeli
urban ways of life, values of individuality,

Yom Kippur on Highway 20 (Netivey Ayalon), Tel-Aviv - Ramat-Gan, 2004, by Roy Boshi, licensed under Free
Art License.

36 AJS Perspectives

CALL FOR SUBMISSIONS:

2011 JORDAN SCHNITZER BOOK AWARDS
The AJS is pleased to announce the 2011 Jordan Schnitzer Book Awards, made possible by funding

from the Jordan Schnitzer Family Foundation of Portland, Oregon. These awards recognize and

promote outstanding scholarship in the field of Jewish Studies and honor scholars whose work

embodies the best in the field: rigorous research, theoretical sophistication, innovative methodology,

and excellent writing.

Each year, the AJS awards two $5,000 Jordan Schnitzer Book Awards.

The two submission categories for 2011 are:

JEWISH LITERATURE AND LINGUISTICS

ANCIENT AND MEDIEVAL JEWISH HISTORY

Only AJS members may submit their books for consideration or be nominated for consideration by
a third party (publisher, etc.). Any book published in English from 2007 through 2011 is eligible for
consideration. A book may be submitted up to two times within a four-year cycle. Scholars at all stages
of their careers are eligible to apply.

Recipients of the Jordan Schnitzer Book Awards will be recognized a the AJS’s 43rd Annual
Conference, December 18–20, 2011 at the Grand Hyatt Washington in Washington, DC. The award
will also be announced in AJS publications and other professional and national media.

DEADLINE FOR SUBMISSIONS: JUNE 28, 2011

Please visit the AJS website at

www.ajsnet.org/ajsawards.html for further information.

introspection, small communities’ sense
of togetherness, and some Jewish notion of
“return”—turning them all into a moral call
for a new, secular Yom Kippur.

These columns were followed by hun-
dreds of responses. While many readers sup-
ported Rabbi’s Lau message, many criticized
it. They expressed a secular ideological rejec-
tion of Jewish tradition, especially the way it
is politically forced upon seculars in Israel.
Others were happy to discover new meanings
in their Yom Kippur celebrations through Bar
Tor’s reading of their experience.

Such debates suggest that although secu-
larism and religion are hybrid categories, they
are not completely fluid and interchangeable
(not “everything goes”). Ideologies, structures,
definitions, and discourse do matter. Still,
debates between religious people and seculars

and among each group are interesting and
cannot be taken for granted. They are full of
surprises because participants need to rethink
their morality and identity in new and elusive
situations. Both Rabbi Lau and Bar Tor observe
the new Jewish-Israeli urban spaces, which
are filled with a mixture of religious and secu-
lar actions. In response, both offer creative,
yet diverse, interpretations based on current
scenes, past memories and sentiments, and all
these are tied up with their evolving morali-
ties around issues of Judaism and Zionism.

Secularism and religion are inter-
twined—both empirically and analytically—
through complicated political, historical,
social, and moral processes. As my opening
ethnographic vignette and the debates on the
“right” Yom Kippur demonstrate, religion and
secularism constantly inform each other, like

self and its Other, or object and its background.
Still, scholars should, I suggest, pay more
attention to secularism as the object of their
anthropological inquiry. Secularism is worked
out in Israel in the face of a multitude of possi-
bilities and traditions and in the face of a pow-
erful Jewish Orthodox milieu. Furthermore,
its understanding is worked out in the face of
a still-dominant protestant (moral) assump-
tion about the modern public sphere. New
inquiries into secularism will thus shed much
needed light on the meaning of the modern
public sphere and its evolving morality.

Yehuda Goodman is senior lecturer in the
department of sociology and anthropology
at the Hebrew University of Jerusalem.

SPRING 2011 37

Rethinking Secularization Theory:
The Case of the Hasidic Public Square
David N. Myers and Nomi M. Stolzenberg

For the past seven years, we have been
exploring the community of Kiryas
Joel through the combined lenses of

Jewish history, legal theory, and American law.
Kiryas Joel is a legally recognized municipal-
ity about fifty miles northwest of New York
City composed almost entirely of Satmar
Hasidic Jews—22,000 at present,
though doubling in population
every decade or so. The community
operates according to a strict code of
halakhic observance and modesty
norms. Its residents conduct their
entire lives, from cradle to grave, in
Yiddish. And total social segrega-
tion from the surrounding towns
and villages of Orange County is
considered essential to the preser-
vation of the community. In these
regards, Kiryas Joel comes close to
embodying the mythic shtetl of
Sholem Aleichem’s vivid imagination
(though the actual eastern European
shtetl, we know, was far different
from the idealized literary image).

How and why did this com-
munity, whose founders referred to
it repeatedly as a shtetl, take rise on
American soil? Religious subcom-
munities have had a long history of
successfully carving out terrain for
themselves on the American landscape. From
the arrival of the first European religious dis-
senters to this country in the seventeenth
century, America has permitted a diverse array
of groups with strong claims to religious truth
and distinctive ways of life to live in relative
isolation and autonomy. Contradicting the
communitarian critique, which maintains
that liberal tolerance is paradoxically intoler-
ant of “illiberal” communities, in practice,
the principle of tolerance enshrined in the
First Amendment right to freedom of religion
has often extended to groups for whom toler-
ance and individual freedom are not supreme
values. Inasmuch as Kiryas Joel is a commu-
nity that brooks little dissent or deviation
from the norms enunciated by its religious
leaders, it fits into this tradition of illiberal
religious groups in the history of American
religious sectarianism. Residents of Kiryas

Joel are expected to heed the social code of
the community; when they violate it, as resi-
dent Toby Greenberg allegedly did in 2007 by
wearing denim skirts, they risk ostracization
and even physical threats. Members are also
expected to heed the absolute authority of
the rabbi, which has been a cardinal tenet of

the Satmar movement from the time of the
group’s charismatic founder, R. Joel Teitel-
baum (1887–1979).

If Kiryas Joel’s illiberalism is, in an ironic
way, characteristically American, so too is
the way in which the community arose. The
tattered fragments of the Satmar community
originated in Satu Mare, Romania (previously
Szatmár, Hungary) and were transported
after the devastation of the Holocaust to the
Williamsburg neighborhood of Brooklyn in
1946. By the early 1950s, Rabbi Joel Teitelbaum
commenced a decades-long quest to find a
place outside of the city with adequate hous-
ing for his ever-growing followers—and at a
remove from the temptations of a teeming,
multiethnic urban environment. By the early
1970s, Satmar Hasidim were buying property
in Orange County, New York, and the first
families settled there in 1974. By 1976, there

were enough Satmar adults residing in an
unincorporated section of Monroe Township
(500) to approve a petition for recognition as
a self-standing village in accordance with the
democratic procedures prescribed by state
law; in March of the following year, the Vil-
lage of Kiryas Joel was formally established.

Almost overnight, a loose collection
of private property owners became
a legally recognized municipality—
and a Hasidic public square at that.

It was thus the most basic of
liberal tenets, the quintessential
individual right to acquire private
property, that directly enabled the
rise of Kiryas Joel. Likewise, it was the
Satmars’ subsequent deployment of
the democratic procedures prescribed
by state and local law that enabled
the community to convert its private
existence as a religious association
and as residents of neighboring prop-
erties into political power, beginning
with the establishment of officially
recognized municipal institutions
(i.e., the Village and the public school
district of Kiryas Joel), and continu-
ing with the community’s astonish-
ing record of success in securing state
aid and legislative favors. Kiryas Joel’s
stunning growth over the past thirty-

five years is thus seen to have been achieved
not despite but, rather, as the direct result of
the Satmars’ canny deployment of America’s
liberal and democratic norms. Notwithstand-
ing its proud insularity, Kiryas Joel has repeat-
edly engaged the non-Jewish political world
to achieve its ends, regularly hosting and lob-
bying politicians, and parlaying its capacity to
deliver a bloc vote into a singularly successful
exertion of American interest group politics.

What does this tell us about the secular?
At first glance, Kiryas Joel might seem to bear
a simple lesson about the conceptual and
empirical weakness of classic secularization
theory. After all, Kiryas Joel appears to be a
daily demonstration of the ascendance of the
religious over the secular, and the blurring of
the boundary between the two, challenging
Weber’s famous notion of the “disenchant-
ment of the world” (Entzauberung) that

Entrance to Kiryas Joel. Photo by Karin Kugel.

38 AJS Perspectives

reached full form in the secularizaton thesis
formulated by Peter Berger.

And yet, the relationship between the sec-
ular and the religious is not so simple. Berger
himself has reconsidered his earlier views
about the collapse of traditional religion in the
face of secularization (The Desecularization of
the World, 1999). As a result of generations of
debate, we now have a more nuanced and dia-
lectical view of the relationship between the
religious and the secular. Talal Asad, a leading
contributor to debate in recent decades, has
argued persuasively against delineating dis-
tinct genealogies of the religious and the secu-
lar, averring that “the concept of the secular
cannot do without the idea of religion.” (For-
mations of the Secular, 2003) The sociologist José
Casanova pushes back against this entwined
genealogy by insisting on the continued differ-
entiation of spheres—religious and secular or
public and private—in the modern West. But
significantly, Casanova modifies the familiar
account of secularism’s ascent and religion’s
demise by advancing the idea of “deprivatized
religion” that emerges from the shadows of its
post-Enlightenment marginality to enter the
public sphere (Public Religions in the Modern
World, 1994). Asad then glosses this assertion
by arguing that deprivatized religions don’t
merely appear in the public sphere, but often
alter and disrupt it.

The theoretical abstractions posited by
Asad and Casanova might seem detached from
the daily life of Kiryas Joel, New York. But
our analysis of the interplay between private
rights and public power in Kiryas Joel speaks
to a number of the key points affirmed in their
exchange. The village clearly exemplifies the
kind of deprivatized religion that is no longer
content to absent itself from the public square
and is prepared to use the instrumentalities of
public power to achieve its ends. Indeed, there
has been a clear willingness in the Satmar
movement—alongside its commitment to
radical segregation—to engage secular politi-
cal authorities in order to secure desired ends.
While evident already in Europe, this ten-
dency has been especially pronounced in the

United States, where emboldened Satmar offi-
cials have developed close and effective ties to
politicians in New York City, Orange County,
Albany, and even Washington. Kiryas Joel has
become a powerful force in local and state
affairs, utilizing its heft to garner resources
(e.g., housing, sewage, water, social services)
that fuel its rapid growth—a record of suc-
cess in the public square that has confounded,
rankled, and often enraged its neighbors and
other onlookers.

The open door that allows for daily inter-
action with the outside political world has
also led to the importation of values foreign
to the community. One obvious example is
the use of the Internet in contravention of
rabbinic bans on modern technology. Still
another is the declaration made by some com-
munity members that “We have become a
two-party system.” Nothing, it would seem,
could be more antithetical to the nature of
authority in the Satmar universe than the idea
of a two-party system. But in fact, in the wake
of the founding Rebbe’s death, there are now
two main factions in the town, closely aligned
with the two main contenders for ultimate
authority in the “kingdom of Satmar,” Rabbi
Aron Teitelbaum and his Williamsburg-based
brother Rabbi Zalman Leib Teitelbaum. The
rhetoric used by the two sides. and their
frequent resort to the civil courts to try to
vindicate their competing claims, reflect the
incorporation of mainstream American cul-
tural norms, as well as the erosion of certain
traditional Jewish norms, such as the long-
standing injunction against seeking recourse
in Gentile legal jurisdictions (`arkha’ot shel
ha-goyim).

But it is not only such obviously American
values as “the two-party system” or resort to
secular courts that point to the “Americaniza-
tion” of Satmar. As we have seen, “American”
norms of private property and local democ-
racy have also been effectively deployed by
the Satmars in furtherance of their goals. One
key consequence is the blurring of the bound-
ary between private and public spheres. The
Village of Kiryas Joel does not merely confirm

the deprivatization thesis; it explains the
mechanisms (i.e., private property and minor-
ity bloc voting) whereby deprivatization and
the return of religion to the public square are
achieved. It shows how the American liberal
system allows private rights to be converted
into public power, and thereby permits
religion to penetrate the public square. The
ability of the Satmars of Kiryas Joel to cap-
ture political power was directly dependent
on their ability to constitute themselves as a
geographically concentrated and demographi-
cally unified group; that in turn was directly
dependent on their ability to amass and settle
private property. One of the ironic lessons of
this series of developments is that Kiryas Joel’s
striking insularity and homogeneity, which far
surpass the European shtetl, are supported and
enabled by America’s liberal laws.

And yet, while the American legal order
has paradoxically allowed for the creation
of illiberal religious political enclaves such
as Kiryas Joel, that very achievement may
contain the seeds of its own demise. Intimate
familiarity with the American political system
has lead some within Kiryas Joel, in the midst
of a pitched struggle for power, to question the
thin boundary between religious and secular
authority in the community, echoing the
vaunted constitutional separation of church
and state. One resident has even appealed
repeatedly to the courts to dissolve the Village
on these grounds. Has the door to the outside
world been opened too far to be closed? The
question cannot yet be answered conclusively
but our study of Kiryas Joel does suggest the
inadequacy of any dichotomous treatment of
the religious and the secular—and the inextri-
cability of the two in modern life.

David N. Myers is professor of Jewish history
and chair of the department of history at the
University of California, Los Angeles. Nomi M.
Stolzenberg is the Nathan and Lilly Shapell Chair
in Law at the University of Southern California.
They are currently working together on a book
about the Satmar Hasidic community of Kiryas
Joel, New York.

SPRING 2011 39

An invaluable tool for Talmudic scholarship -
Database of all primary textual witnesses of the Babylonian Talmud,
including:

Never - before - seen
עדי נוסח

Online Collection of Talmud Texts

 All full surviving manuscripts of the Babylonian Talmud
 of Oriental, Ashkenazic, Sephardic, and Yemenite provenance.
	 Hundreds	of	complete	manuscripts	and	first	printed	editions.	
 Over one thousand fragments from The Cairo and
 European Genizot, many as both text and digital image.

 With this database, researchers worldwide will be able to
	 perform	sophisticated	searches	and	analyses	on	the	vast	corpus,		
 to	assess	variant	readings	of	specific	passages	and	examine		
 them in the context of their original manuscript sources.

For further information contact us: yael@cdisys.com www.lieberman-institute.comThe Saul Lieberman Institute of
Talmudic Research of the Jewish
Theological Seminary of AmericaCDI Systems Ltd.

The Hadassah-Brandeis Institute is pleased to announce four new categories for the 2011 awards:
Gender, Culture, Religion & the Law • Families, Children & the Holocaust • Diaspora Studies • Women's Health

For more information on the HBI Research Awards and details on applying, visit www.brandeis.edu/hbi.

Shaun Jacob Halper, Univ. of California Berkeley
Iris Idelson-Shein, Tel Aviv Univ.

Gail Levin, Baruch College
Yael Luttwak

Theodore A. Perry, Univ. of Connecticut
Shachar Pinsker, Univ. of Michigan

Rosemarie ReedRosemarie Reed
Leonard Rogoff, Jewish Heritage Foundation of NC

Jennifer Roskies, Bar Ilan Univ.
Ben Schachter, Saint Vincent College

David Shneer, Univ. of Colorado Boulder
Laura Silver

Hamutal Tsamir, Ben Gurion Univ.

Rachel Adelman, Matan (Machon Torani Le-Nashim),
The Sadie Rennert Women’s Institute of Torah Studies

Helène Aylon
Aliza Bazak, Bar Ilan Univ.

Mara Benjamin, St. Olaf College
Esther Carmel-Hakim, Univ. of Haifa

Julia Phillips Cohen & Sarah Abrevaya Stein, Julia Phillips Cohen & Sarah Abrevaya Stein,
Vanderbilt University / Stanford University

Dvora Hacohen, Bar Ilan Univ.
Shaun Jacob Halper, Univ. of California Berkeley

Carol Hamoy
Melissa Klapper, Rowan Univ.
Dvora Hacohen, Bar Ilan Univ.

The Hadassah-Brandeis Institute congratulates the following
recipients of the 2010 HBI Research Awards; grants were given
in the categories of Biography, History, the Yishuv and Israel, Social Science,
Judaism, Film and Video, and the Arts.

40 AJS Perspectives

Jewish Studies “Born Digital”
Heidi Lerner

Introduction
On May 19, 2010, a headline in the San Jose
Mercury News announced “Stanford University
prepares for an amazing bookless library.”
Beneath these words one could read the spe-
cifics. It did not mean “no” books, it meant
“less” books. And what it demonstrated is
that Stanford University libraries are adding
more digital content to their holdings at a
very rapid rate as well as the technology to
access and use it. This phenomenon reflects a
revolution in scholarly communications and
learning, a massive migration to a digital and
virtually connected world. Within the cross-
disciplinary arena of Jewish Studies, alongside
the traditional print journals, conference
proceedings, and academic presses new forms
of digital scholarship, discourse, and output
that challenge scholars to reorient the way
they think about and conduct their work are
appearing. This includes work and methods
of communication that have been entirely
“digitally born,” in other words, scholarly and
creative output that do not or cannot have
a print or analog version. Some of these
digitally born works and methods may even
have been initiated outside of the academy or
by students.

Born-Digital E-books
Among the spate of e-book offerings avail-
able via commercial publishers, university
and academic presses, scholarly societies, or
aggregators that package e-book content from
different publishers is a relatively new phe-
nomenon, one in which a title comes first in
digital form and then—if at all—in physical
form. One of the early experiments was the
ACLS (American Council of Learned Societ-
ies) History E-Book Project (now known as
the ACLS Humanities E-Book project), which

began in 1999 with the aim of publishing a
combination of classic history texts and new,
more experimental titles via digital platforms
that can go beyond the boundaries of print and
offer scholars cutting-edge technology with
which to present their scholarship (www
.humanitiesebook.org). These can include
audio and video files, interactive maps, and
links to databases, related scholarship, and
archival materials, and 24-hour accessibility
from a computer or e-book reader.

A search via Library of Congress subject
headings within the collection did not reveal
any born-digital titles that fall within the
scope of Jewish Studies but as this project
moves into its second decade, new titles and
areas of study are entering the collection. For-
tified with this knowledge, the Association for
Jewish Studies (a member of ACLS since 1985)
along with librarians responsible for Jewish
Studies collections in academic libraries can
encourage Jewish Studies scholars to explore
this viable alternative to more traditional
and static methods of scholarly monographic
publishing.

Online Journals
Online journals in Jewish Studies generally
follow the same types of editorial principles
that ensure compliance with scholarly stan-
dards of other academic journals that have
either moved to digital platforms, simultane-
ously publish in print and digital formats, or
were born digital. Some of these journals are
embracing new technologies and publish-
ing paradigms: adhering to the open access
model, providing quicker access to new work,
being easily searchable, providing multimedia
features, promoting interactive participation
such as online and community discussions,
and options to comment on articles.

Among the most recent born-digital
scholarly journals in Jewish Studies are
Quntres: An Online Journal for the History, Cul-
ture, and Art of the Jewish Book; Quest: Issues in
Contemporary Jewish History; Perush; and The
Journal of Inter-religious Dialogue. These jour-
nals were conceived with the vision that the
future is digital, and with a desire to stimulate
and encourage dialogue and debate among
researchers, academics, as well as the general
public. These last three provide opportunities
at their websites for reader comments, input,
and feedback.

Geographic Tools
Geographic Information Systems (GIS) are
computer-based tools that allow mapping
and spatial analysis of the earth’s features and
events. Scholars in humanities and social sci-
ences are collaborating with experts in GIS
and using a spate of freely available tools such
as Google Maps and Google Earth to create
resources that bring together maps, photo-
graphs, and artifacts.

HyperCities is a collaborative project and
website (http://hypercities.com/), developed
by UCLA, USC, and CUNY. This work in prog-
ress takes a spatial approach to history and
uses the Google Earth platform to explore the
historical layers of urban spaces such as Tel
Aviv in an interactive, hypermedia environ-
ment. What is interesting about the project is
that it enables researchers to study the history
of city spaces, urban planning, neighborhood
composition, and demographics in new and
innovative ways.

An innovative artistic experiment that
uses GIS to codify Jewish spatial practices was
undertaken in 2005 with eRuv: A Street History
in Semacode (www.dziga.com/eruv), a digital
graffiti project installed along the route of the
former Third Avenue elevated train line in
lower Manhattan. Lodged in the heart of the
urban New York space, the train line histori-
cally had served as part of an eruv for a Hasidic
community on the old Lower East Side. The
community is now gone, but using camera
phones with a protocol that brings together
the Internet and physical space, interested par-
ties can access this piece of history.

Born-Digital Literature
and the Arts
The Internet has encouraged the develop-
ment of new modalities of literary and artistic
expression. The examination and study of
these phenomena has already well made its
way into the academy with many universities
housing or offering programs for the study of
digital media.

Born-digital poetry on the Internet con-
sists of literary works that have been created
and disseminated on the Web. Publication
of poetry in print has been moved more and
more into small-run and boutique journals
and monographs. As a platform, the Web has
enabled the publishing of poetry to move

SPRING 2011 41

from high cultural echelons into a popular
creative realm. In Israel, poets have been using
the Internet for years. Bama Hadasah (http://
stage.co.il/) began under the initiative of Boaz
Rimmer in 1998 as a free online archive of
original Israeli prose, poetry, music, and art.
The site includes more than 200,000 poetic
works, and hundreds of thousands of works
of art. While the site does not have a formal
literary editor, the editors maintain some
editorial control.

The Israeli Center for Digital Art in
Holon (www.digitalartlab.org.il/) supports
an archive for video and digital art. The site
contains more than 1,750 works. The archive
is intended primarily to represent local con-
temporary artistic practice and includes video
art, sound art, film, and documentation of
performances and installations that have been
exhibited at the center, as well as other works
by leading Israeli artists in the field of media
art. There is thematic commonality among
many of the works, which reflect questions of
identity, nationalism, reactions to militarism,
and other social and political issues facing
the country.

Web2
Although academics are just touching the
surface of social media use, a recent report
in Wired Campus (blog of the Chronicle of
Higher Education) noted that 80 percent of
professors use some sort of social media such
as blogs, wikis, Twitter, and social networks
like Facebook as venues for discourse and

discussions, teaching, and learning (http://
chronicle.com/blogs/wiredcampus/most
-professors-use-social-media/). Publishers
and hosts of more traditional discussion
forums such as listservs and e-mail lists are
taking note that the content of these services
are more and more becoming limited to job
announcements, conference announcements,
and book reviews because they lack the
dynamic nature and immediacy of these other
newer platforms. Significant to note is that
the H-Judaic and Hasafran listservs still serve
as primary focal points for research queries in
Jewish Studies.

In the early days of blogs, many schol-
ars were hesitant to post for fear that these
informal musings and comments would be
mistaken for formal scholarly discourse and
output. Today however, scholars and academ-
ics understand that, while blogs are not the
final word or product, they offer a viable (and
citable) record of scholarly thought.

Blogs by their nature can engage a much
wider community in the discursive process.
Jewish Studies is a discipline for which there is
much expertise outside the academy. As more
and more scholars within Jewish Studies post
to blogs of Jewish content, their comments,
reviews, and arguments mingle with those of
graduate students, rabbis, and knowledgeable
people outside of the academy and seminary.

Many online book reviews can be found
in blogs. At the Seforim blog (http://seforim
.blogspot.com/), ninety-five posts were
recently listed under the label “book reviews.”

These open reviews are often provocative
and can take the form of essays, and evoke
responses and comments from within and
beyond the academy.

Some people find the amount of time it
takes to post to blogs cumbersome. Organiza-
tions such as the Association for Jewish Stud-
ies, several Jewish Studies departments, and
some academics take advantage of the imme-
diacy and brevity of Twitter, a sort of mini-
blogging service to send out announcements,
disseminate information on a variety of topics,
or track a conference.

Academia.edu is a fairly new social net-
working tool (www.academia.edu) similar in
format to Facebook that helps people in the
academic world to locate academic depart-
ments, universities, journals, and individuals
with similar research interests, keep up to
date with their work, read their papers and
blog posts, and be notified of their talks. A
recent search under Jewish Studies brought up
ninety-nine people, one hundred papers, sev-
enty research interests, fifty-one departments,
and nineteen journals.

Although still open to controversy in
some circles, Wikipedia has become a first
stopping point for many across the academic
landscape as well as the general populace.
Encyclopedias are never scholarly resources in
and of themselves, but for research in Jewish
Studies they are useful repositories of infor-
mation. Wikpedia and its Hebrew language
sibling Vikipedyah are some of the most
complete and useful sources of contemporary

Semacode eruv markers/NYC, 2005; www.dziga.com/eruv. Photo credit: Elliott Malkin.

42 AJS Perspectives

information. The Library of Congress author-
ity file, one of the most widely used thesauri
for providing standardized forms of names and
headings for catalogs and databases of all types
of media, is expanding their list of authorized
resources to be consulted when considering
forms of Hebraica names to include “modern
references sources . . . (e.g., Wikipedia, Face-
book, LinkedIn).”

Born-Digital Information
Management
Research organizations, museums, archives,
and libraries are digitizing millions of cul-
tural objects and information and publish-
ing them on the Web. This has usually been
done independently and without synchrony,
forcing researchers to try numerous manual
search strategies to get to what they are look-
ing for. Right now both computer scientists
and scholars are conducting a great deal of
research on how this information can be made
more accessible for the end-user and help
researchers to locate as precisely as possible
the relevant materials that they are seeking.

Using new information technologies such as
“linked data” and “structured data” as a way of
publishing information so that it can be easily
and automatically linked to other similar data
on the Web, information becomes connected
or “linked” so that users can more easily access
what they are looking for as well as explore
related topics and subjects.

Frank Schloeffel, a scholar affiliated with
the “Ismar Elbogen Netzwerk für jüdische
Kulturgeschichte e.V.” (http://elbogen.org/)
and a group of colleagues have gotten together
to develop a prototype of a virtual space
“JewLib. Digital Archive-Library” (http://jewlib
.freebase.com/) utilizing these technologies.
Their goal is to provide researchers with an
online source of facts and information on
primary research resources for the study of
Jewish history and cultures. Similar in concept
to Wikipedia, the responsibility for adding or
modifying information relies on the commu-
nity with the ability to work in the database
open to anyone after registering. What is truly
exciting about this project is that a new, young
generation of Jewish Studies scholars with an

understanding of the vitality of community-
driven endeavors is becoming familiar enough
with digital tools and practices to develop
resources useful for scholary pursuits.

Conclusion
The ways of teaching, learning, and scholar-
ship are radically changing and the Internet is
becoming the primary medium for publishing
and creating new content. The Web is break-
ing down geographic and social barriers as
scholars discover and forge new relationships
and new ways of thinking and communicat-
ing. Just as they maneuvered in a print and
analog world, Jewish Studies scholars—like all
academics—need to be familiar and conver-
sant with the tools and structure of this digital
environment.

Heidi Lerner is the Hebrew/Judaica cataloguer at
Stanford University Libraries. See www.ajsnet.org
for this article and others by Heidi Lerner, with
links to all resources discussed.

AMERICAN ACADEMY FOR JEWISH RESEARCH AND
ASSOCIATION FOR JEWISH STUDIES

Statement on Hiring Practices

The executive committees of the American Academy for Jewish Research and the Association for Jewish Studies are
committed to promoting equality of opportunity and diversity in the field of Jewish Studies. The study of Jews and
Judaism in the modern university should be open to all persons with the proper academic qualifications, regardless
of their background. Jewish Studies is not an exclusively Jewish endeavor with Jewish goals. In the modern university,
the academic study of Jews and Judaism is a core component of a liberal arts education, the humanities and the
social sciences, and the understanding of diverse civilizations and cultures. As such, Jewish Studies should be and
must be a field that is open to all who have the training and credentials to teach and conduct research.

It is inappropriate for search committees in Jewish Studies to inquire about candidates’ religious, national, or ethnic
background, level of religious observance, denominational loyalty, marital status, or personal lifestyle. Institutions
at which religion has been determined to be a bona fide occupational qualification (BFOQ) should state so in their
announcements. Discriminatory conduct based on such factors as race, religion, age, national origin, gender, sexual
orientation, and medical or disability status is unacceptable in Jewish Studies and higher education. Interviewing
and hiring decisions must be based solely on professional criteria. Intellectual acuity and originality, research and
language skills, teaching ability and experience, and, in certain cases, administrative skills and collegiality are the only
proper factors in determining the suitability of applicants for teaching positions and research fellowships.

SPRING 2011 43

The Foundation for Jewish Culture

Is proud to announce

Daniel Schwartz, PhD (George Washington University)

has won the 2010 Musher Subvention Grant for First Book
in Jewish Studies

for his forthcoming From Heretic to Hero: Spinoza in the Modern
Jewish Imagination (Princeton University Press)

“From Heretic to Hero is a ground-breaking study of the multiple ways in which
a great Jewish hero (or anti-hero) has been understood in modern Jewish culture.”
—FJC Academic Advisory Committee

The Musher Subvention Grant awards a $3,000 prize on a biennial basis to
support the publication of an outstanding first book project by a recent Ph.D.
(within 6 years of degree). Next offered in 2012.

For more information on all of our scholarship grants, visit www.jewishculture.org/scholarship.
The FJC gratefully acknowledges the support of Dr. Daniel Musher.

JEWISH REVIEW
 OF BOOKS

The Jewish Review of Books, is celebrating
it’s first anniversary!

Visit us at www.jewishreviewofbooks.com

“An intellectual center where key Jewish ideas, issues and books
can be discussed and hashed out.”
 —The Chronicle of Higher Education

 “The Jewish Review of Books is a needed gust of fresh and

exciting air on the intellectual landscape of contemporary Jewish life . . .
penetrating, insightful, thoughtful, and written in a lively and
intelligent manner. —David Ellenson, President
 Hebrew Union College-Jewish Institute of Religion

44 AJS Perspectives

Frankel Institute for Advanced Judaic Studies - University of Michigan

Fellowship Opportunity
Frankel Institute for Advanced Judaic Studies - University of Michigan

Fellowship Opportunity
Theme 2012-2013

B orders of Jewishness:
M icrohistories of E ncounter

Head Fellow Jonathan Freedman,
 University of Michigan

Borders of Jewishness: Microhistories of Encounter proposes to look at the work done
on the borders of Jewish identity, with attention to the ways in which Jews as historical
subjects, Judaism as faith and practice, and Jewishness as a set of cultural expressions
shaped and were shaped by this dynamic interplay. This Frankel Institute theme year
will explore how, when and where the boundaries between Jews and other peoples
and Jewish and other cultures were set, calibrated and recalibrated. It will inquire in
response to what currents of thought—cultural, social and for that matter scientific-
such mutually modifying transformations were effected. Issues of interest will include
where and under what conditions new definitions of Jewishness have emerged from
such encounters, and under what political pressures and urgencies they were articu-
lated and refined. The theme invites applications that explore not merely properties
of identities generated by Jews themselves, but also such conceptions held by
non-Jews about Jews—and, ultimately, themselves. The application deadline is
October 21, 2011.

Past fellows have come to the Frankel Institute from
such diverse fields as law, European and American
Jewish history, archaeology, and anthropology
and include such notable scholars as Scott Lerner,
Barbara Mann, Chava Weissler, Aharon Oppenheimer,
Leora Auslander, and Hana Wirth-Nesher.

For more information and application materials contact
Frankel Institute for Advanced Judaic Studies
734/763-9047 or JudaicStudies@umich.edu

http://www.lsa.umich.edu/judaic

SPRING 2011 45

The Mufti of Jerusalem and the Nazis
The Berlin Years
Klaus Gensicke

Amin al-Huseini is one of the key figures of
the 20th century: religious head and political
leader of the Palestinian Muslims, and for a
time the chief representative of the Arab world.
2010 256 pages
978 0 85303 844 3 cloth $74.95

Fighting Back
Anglo-Jewry's Contribution in the
Second World War
Martin Sugarman
Covers Anglo-Jewry’s role in WWII, and
shows how vital their contribution was.
2010 496 pages
978 0 85303 900 6 cloth $74.95
978 0 85303 910 5 paper $32.95

In Kindling Flame
The Story of Hannah Senesh 1921–1944
Linda Atkinson

Portrait of a gifted, courageous young woman in
a terrible time. The story covers the Holocaust,
Jewish resistance, and the effort to create a
Jewish homeland in British-controlled Palestine.
2011 250 pages
978 0 85303 914 3 paper $22.95

Portraits in Literature
The Jews of Poland: An Anthology
Hava Bromberg Ben-Zvi (Ed)
‘The translations appear careful and yet imagina-
tive, and the range of literature is stunning.’
Dr William Cutter, Hebrew Union College
‘I was mesmerized by some of the selections.’
Deborah E. Lipstadt, Emory University, Georgia
2011 320 pages
978 0 85303 873 3 cloth $74.95

Jewish Journeys
From Philo to Hip Hop
James Jordan, Tony Kushner and
Sarah Pearce (Eds)
The journey is central to the Jewish experience
and the construction of Jewish identities
across time and place. This multi-disciplinary
collection opens up this important area.
2010 384 pages
978 085303 962 4 cloth $74.95

Jewish Identities in Poland
and America
The Impact of the Shoah on Religion
and Ethnicity
Sebastian Rejak
Topics of interest for Holocaust and Jewish
studies scholars, sociologists and philosophers
2011 350 pages
978 0 85303 872 6 cloth $69.95

29/45 High Street, Edgware, Middlesex, HA8 7UU, United Kingdom
T: +44 (0) 20 8952 9526 F: +44 (0) 20 8952 9242 E: info@vmbooks.com

920 NE 58th Ave Suite 300, Portland, OR 97213, USA
T: 1-800-944-6190 F: 503-280-8832 E: orders@isbs.com

Vallentine Mitchell Publishers

www.vmbooks.com

Levi Eshkol
From Pioneering Operator to Tragic Hero
– A Doer
Shlomo Aronson
New description and analysis of a crucial period
in the history of the Middle East through the lens
of Israel’s third prime minister, Levi Eshkol.
2010 256 pages
978 085303 983 9 cloth $69.95

Nation and History
Israeli Historiography and Identity
between Zionism and Post-Zionism
Yoav Gelber
Powerful, well-argued critique from the conservative
wing of Israeli historiography of post-modernist and
post-Zionist critics of Israel’
Itamar Rabinovich, Tel Aviv University
2011 320 pages
978 0 85303 883 2 cloth $79.95
978 0 85303 933 4 paper $32.95

Justice, Politics and Memory in
Europe after the Second World War
Landscapes after Battle, Volume 2
Suzanne Bardgett, David Cesarani, Jessica
Reinisch and Johannes-Dieter Steinert (Eds)
Covers the neglected experience of survivors
in the immediate aftermath of the war
2011 360 pages 9 colour and 18 b/w illus
978 0 85303 942 6 cloth $74.95

Being Jewish and Doing Justice
Bringing Argument to Life
Brian Klug
Foreword Rabbi Dr Byron Sherwin

This book deals with a wide range of moral,
social and political issues centred on questions
of identity, Jewish or otherwise.
2010 360 pages
978 0 85303 973 0 cloth $74.95

46 AJS Perspectives

28 Montfern Ave., Brighton MA 02135 •

Tel: 617-782-6290 Fax: 857-241-3149 •

sales@academicstudiespress.com

N e w F r o m A c a d e m i c S t u d i e s P r e s s

Cultures in Collision and
Conversation:
Essays in the Intellectual
History of the Jews
By David Berger
ISBN 978-1-936235-24-7
(cloth)
$45.00 / £37.50 384 pp

Antisemitism on the
Campus: Past and Present
Edited By Eunice G. Pollack
ISBN 978-1-934843-82-6
(cloth)
$65.00 / £54.50 474pp

Beyond Political
Messianism
The Poetry of Second-
Generation Religious Zionist
Settlers
By David C. Jacobson
ISBN 978-1-934843-72-7
(cloth)
$69.00 / £57.50 300 pp

Mysticism in Twentieth
Century Hebrew
Literature
By Hamutal Bar-Yosef
ISBN 978-1-936235-01-8
(cloth)
$69.00 / £57.50 444 pp

Modern Jewish Thinkers:
From Mendelssohn to
Rosenzweig
By Gershon Grinberg
ISBN 978-1-936235-31-5
(cloth)
$65.00 / £54.50 500 pp

“I am to be read not from
left to right, but in Jewish:
from right to left”:
The Poetics of Boris Slutsky
By Marat Grinberg
ISBN 978-1-934843-73-4
(cloth)
$65.00 / £54.50 486 pp

www.academicstudiespress.com

SPRING 2011 47

Free Shipping on all web orders at
rutgerspress.rutgers.edu • 800-848-6224

RU Reading? Sign up online for free alerts and discounts

New in Paperback
One People, One
Blood
Ethiopian-Israelis
and the Return to
Judaism
Don Seeman
“ Seeman has an eye for
multifaceted complexity,
and a gift for sensitive
exploration of the many
tough issues that the
existence of the “Feres
Mura” has raised. The book also offers great
insight into the concerns and thought
processes of morally serious ethnographers.”

—Jewish Book World
Paper • 260 pages • 9 photographs • $26.95
978-0-8135-4936-1
Jewish Cultures of the World Series

TURNING THE PAGE IN JEWISH STUDIES

With All Thine Heart
Love and the Bible
Ilan Stavans with Mordecai
Drache
“ ...A brilliant literary scholar turns his
meticulous attention to
familiar texts of the Jewish Bible
that speak of love and human
emotion...a transforming
experience for the reader.”

—Sherwin B. Nuland, author of
How We Die

Cloth • 192 pages • 10 photographs • $21.95
978-0-8135-4797-8

Winner of the American Studies Association’s
2010 Gloria E. Anzaldúa Award
The White Negress
Literature, Minstrelsy,
and the Black-Jewish
Imaginary
Lori Harrison-Kahan
“ Placing gender squarely
at the intersection of
black-Jewish cultural
imaginings, The White
Negress makes a
stunning contribution to
our understanding of whiteness, race
relations, and ethnic literature.

—Joyce Antler, author of You Never Call! You
Never Write! A History of the Jewish Mother

Paper • 240 pages • 3 photographs • $24.95
978-0-8135-4783-1
American Literatures Initiative Series

Finalist for the 2010 National Jewish Book Awards
Barbara Dobkin Award in Women’s Studies

A Jewish Feminine
Mystique?
Jewish Women in Postwar
America
Edited by Hasia R. Diner, Shira
Kohn, and Rachel Kranson
“ A marvelously fresh look at
Jewish women in the post war
period. Reading this volume will
forever transform the way the reader
thinks about Jewish women, female
power, and the pervasive influence
of gender.”

—Shuly Schwartz, Jewish
Theological Seminary

Paper • 272 pages • 11 illustrations • $25.95
978-0-8135-4792-3

Through Soviet Jewish
Eyes
Photography, War, and the
Holocaust
David Shneer
“ . . . a treasure-trove of Soviet-Jewish
World War II-era photographs, many
of them published here for the first
time, and a brilliant guide to their
surrounding historical content.”

— James E. Young, author of The
Texture of Memory and At Memory’s
Edge

“ It’s fascinating and meticulously documented history.”
—Jerusalem Report
Cloth • 304 pages • $39.95
978-0-8135-4884-5

The Choosing
A Rabbi’s Journey from Silent
Nights to High Holy Days
Andrea Myers
“ My favorite Jewish lesbian used
to be me until I read The
Choosing. Rabbi Myers’s journey
from Baptism to rabbinical school is a
must read.”

—Judy Gold, comedian/actress
Paper • 208 pages • $19.95
978-0-8135-4957-6

Jewish Studies
A Theoretical
Introduction
Andrew Bush
“ Here is a generous
invitation—extended to
students, scholars and
anyone concerned with
Jewish tradition and
rupture—to consider
Jewish thinking from
inside and outside,
indeed to watch that boundary vanish and
reappear. Bush’s vision will help set the
ongoing agenda for Jewish studies in the
humanities.”

—Jonathan Boyarin, University of North
Carolina

Cloth • 160 pages • $39.95
978-0-8135-4954-5
Key Words in Jewish Studies Series

transparent

transparent

48 AJS Perspectives

the performance, “For all her humor, Ms.
Margolin has some serious reflections on the
cost of being different from the majority, but
she makes them deftly, sometimes silently;
they linger long after the hour of smiles has
ended.”

Theater J, meanwhile, is one of the lead-
ing Jewish theaters in North America. Operat-
ing under the umbrella of the Washington
DC Jewish Community Center with a mission
to produce “thought-provoking, publicly
engaged, personal, passionate and entertaining
plays and musicals that celebrate the distinc-
tive urban voice and social vision that are part
of the Jewish cultural legacy,” the company
has developed a reputation for incubating
new work by well-known playwrights such
as Wendy Wasserstein and Richard Green-
berg, and reviving classic plays of the Jewish
American canon. So it was with no small
anticipation that Jewish theater aficionados
looked forward to Theater J’s 2010–2011
season, which was scheduled to kick off with
Imagining Madoff. When the production was
nixed, some insiders wondered whether the
theater had “lost its edge” by capitulating to
pressure from a Jewish “establishment” fear-
ful of offending those who regard Wiesel as a
quasi-sacred figure. Others asked if Margolin
had crossed the boundaries of good taste in her
depiction of the man, quite literally adding
insult to the injury he had already suffered
from Madoff’s crimes.

Margolin has repeatedly said that she
meant no disrespect to Wiesel in her portrayal

The Latest
Deb Margolin’s Imagining Madoff
Henry Bial

What might one of the world’s
most respected Jews have to
say to one of its most despised?

That is just one of the questions explored by
Deb Margolin’s new play Imagining Madoff,
which premiered last summer at Stageworks/
Hudson in Hudson, New York, following a
wave of controversy that brought the work
to national attention. Inspired by the Bernard
Madoff financial scandal, and particularly by
the revelation that Elie Wiesel was one of the
victims of Madoff’s ponzi scheme, Margolin
crafted a play built around a fictional, private
conversation between the two men.

Before Imagining Madoff reached the
stage, however, Wiesel threatened legal action
against its production, feeling that the play
was “defamatory” and “obscene.” Wiesel’s reac-
tion prompted Washington DC’s Theater J,
which had been scheduled to premier the play
as the opening production of its 2010–2011
season, to ask Margolin for a rewrite that
would replace Wiesel with another, fictional
character. While Margolin readily agreed to
revise the play, Theater J took the additional
(and, to the playwright, inappropriate) step
of offering to submit the revised script to the
Wiesel Foundation to assure that it contained
nothing actionable. Feeling that this offer
amounted to giving Wiesel the power to
censor her creative expression, Margolin asked
her agent to withdraw the play from Theater
J. As she commented on the culture blog Para-
basis, “I was not averse to editing the play, to
removing references to Wiesel’s fictionalized
character; I could not, however, bring myself
to submit a play for approval to a man who
has for years stood for the struggle for human
rights and freedoms, including the freedom
of speech.”

Though a revised version, in which the
Wiesel character was replaced by a fictional
character named Solomon Galkin, would
eventually make it to Stageworks/Hudson, the
decision to cancel the Theater J production
set off a media buzz that started with local DC
press and blog posts and reached its apotheosis
in a story on NPR’s All Things Considered in
May. While media coverage of these events
focused on Wiesel (was he overreacting?) and
issues of artistic freedom (aren’t playwrights

free to write about public figures?), we might
more properly ask what the incident and the
attendant media fracas reflects about the role
of Jewish theater in the promotion of Jewish
identity and community.

Margolin is arguably the most important
Jewish voice in America’s current “alternative”
theater scene. Though she has never had the
crossover commercial hit that would bring
her the name recognition of contemporaries
like Tony Kushner and Lisa Kron, she has
been widely lauded by her peers, including
an OBIE Award for Sustained Excellence in
Performance, the Helen Merrill Distinguished
Playwright Award, and the Joseph Kesselring
Prize for her 2005 play Three Seconds in the
Key. Her works have been commissioned by
the Jewish Museum, the Public Theater, and
other theaters around the country, and she
has lectured or taught at many colleges and
universities, most notably Yale, where she has
been adjunct associate professor for the past
several years. Though only a handful of her
works are explicitly about what it means to be
Jewish, most of her creative output is autobio-
graphical. And because Margolin proudly self-
identifies as a “nerdy Jew,” it is not difficult to
read her entire corpus as a sustained investiga-
tion of Jewish identity, one driven by a passion
for Judaism that is unapologetically quirky;
in her 1996 solo piece O Wholly Night & Other
Jewish Solecisms, for example, she compared
the messiah to Gold Bond Medicated Powder,
in that both promise exquisite relief of suf-
fering. Yet as the New York Times noted of

Howard Green, Mark Margolis, and Robin Leslie
Brown in Stageworks/Hudson’s production of
IMAGINING MADOFF by Deborah Margolin, directed
by Laura Margolis. Photo: Rob Shannon. Courtesy
of Stageworks/Hudson.

Howard Green and Mark Margolis in Stageworks/
Hudson’s production of IMAGINING MADOFF by Deb-
orah Margolin, directed by Laura Margolis. Photo:
Rob Shannon. Courtesy of Stageworks/Hudson.

SPRING 2011 49

of the character of “Elie.” She told the Washing-
ton Post that she chose Wiesel as a natural foil
to Madoff because, “his name is synonymous
with decency, morality, the struggle for human
dignity and kindness, and in contrast to the
most notorious financial criminal in the past
200 years. That’s why he was there, and I felt I
had treated his character with great respect—
the respect that I genuinely have felt for him.”
Ironically, it was because of the playwright’s
respect for Wiesel that she had sent him an
advance copy of the script, never imagining
his negative reaction. Reading this original
script, it is clear that the Wiesel character is
not just a sympathetic figure, but one who
clearly represents an ideal of Jewish ethics, an
ideal that Madoff just as clearly fails to meet.
This ideal is at once traditional and humaniz-
ing: Elie reads to Madoff from the Talmud and
teaches him to lay tefillin, but he also likes
scotch, baseball, and the occasional mild pro-
fanity. He repeatedly denies the saintly status
that Madoff tries to ascribe to him, confess-
ing moments of fear, lust, and other human
frailties. Jewish morality, Margolin seems to

suggest, is enhanced rather than diminished
by the struggle to maintain it. By contrast, it
is Madoff’s desire for a clear and easy answer
that has led him astray. In this sense, Imagining
Madoff is less about What Elie Would Say to
Bernie than about whether thinking critically
about Jewishness can be understood as a dem-
onstration of one’s commitment to it.

How we answer this question is of crucial
importance to all Jewish theaters, not just The-
ater J. The organizations and donors that sup-
port such theaters tend to do so out of a desire
to promote Jewish identity. In its simplest
form, this means producing works that depict
and even celebrate Jewish culture: a new trans-
lation of The Dybbuk, for example, or Theodore
Bikel’s Sholem Aleichem: Laughter Through Tears.
But Jewish theaters also promote yiddishkeit
on the audience side, offering a communal
space in which we can gather to consider and
debate more challenging questions of Jewish
identity. In this sense, the Jewish theater
serves as a kind of secular yeshiva, a place of
learned disagreement, in which our very dis-
agreements are what unite us. The controversy

surrounding Imagining Madoff simply calls our
attention to this fact.

In the many public conversations about
Margolin’s play, the artistic merit of the piece
was never in question. When the revised
version premiered sans Elie, it received rave
reviews. Laurence Klavan, writing in the For-
ward, called Imagining Madoff “provocative
and compelling . . . the meeting of two abiding
and opposing Jewish prototypes: the scholar
and the street tough; philanthropist and ganef;
those who respond to hardship by learning
and giving, and those who bitterly take.” But
it is the character of Solomon Galkin himself
who reminds us that whatever one thinks
of the actions taken by Wiesel, Margolin, or
Theater J, Jewish morality is rarely so clear-cut.
“I am a Jew,” he says, “And Jews only ask ques-
tions; they don’t provide answers.”

Henry Bial is associate professor of theater at
the University of Kansas. He is the author of
Acting Jewish: Negotiating Ethnicity on the
American Stage and Screen (University of
Michigan Press, 2005).

Yael Bartana’s Mary Koszmary and Galut Melancholy
Carol Zemel

M ary Koszmary means nightmares
in Polish, and as the title of Yael
Bartana’s ten-and-a-half minute

video/film, it heralds the fears and fascinations
such dreams inspire. As enacted here, these
dimensions are deeply social and multicul-
tural—calling up issues of pain, pleasure,
and ambivalence for Poles, Jews, Israelis, and
uprooted people everywhere. I find the video
especially timely in its exploration of a
current urgency in Israeli art, as well as a
signal of a larger tension in diasporic Jewish
consciousness.

Recognized in her native country, where
she won the Gottesdiener Foundation Prize in
2007, 40-year-old Bartana is part of a genera-
tion of Israeli artists, including Boaz Arad,
Miki Kratsman, Adi Nes, and others, whose
work is often labeled “post-Zionist” in its criti-
cal representations of the Jewish state. In 2010,
Bartana received the prestigious Artes Mundi
4 Prize (UK) for work that “stimulated think-
ing about the human condition and added
to understanding of humanity.” This success
at home and abroad is politically significant.
Israeli cultural institutions are uncensored;
anyone who follows the art scene there can
see a constant showcase of controversial and

provocative work. This is less the case for
far more cautious support of culture by the
Jewish community in diaspora. New York’s
Jewish Museum, which has repeatedly exhib-
ited Bartana’s art, as well as critical work by
Jewish Israeli and Palestinian Israeli artists,
is an important exception. Whether due to
timidity or conservatism, work that is critical
of Israel has a hard time. On the other hand,
pro-Israel art is now scarcely seen in the artis-
tic venues of the international mainstream.

While Bartana’s professional life has been
peripatetic—she has lived in the Netherlands
and the United States, as well as Israel—her
work has always addressed the emotional
tensions of her homeland’s peoples and geog-
raphy. Indeed, as the symbol of Zionist return
and reclamation, and the mainstay of modern
nationalism, land in her videos figures as a site
of beauty, conflict, and ambivalence. In Kings
of the Hill (2003), for example, we watch a regu-
lar weekend pastime of men gunning their

Still from Mary Koszmary (2009), © Yael Bartana.

50 AJS Perspectives

all-terrain vehicles up the sandy hills south of
Tel Aviv. Dazzling in its scenic beauty, the sea-
side dunes landscape both entices and resists
these macho conquerors, who in the end,
battle for something won, stand as anonymous
male silhouettes against the sky.

But Israeli as its focus has been, Bartana’s
work in recent years evokes a sort of “dia-
sporism,” to use the term of artist R. B. Kitaj’s
First Diasporist Manifesto (1989). In Kitaj’s view,
the unmoored condition of many modern
artists (not only Jews), set adrift from the privi-
leges of homeland made Diaspora “another
theater in which human, artistic instinct
comes into play.” In this sense, Bartana’s Mary
Koszmary and its companion piece Wall and
Tower (2009)—two parts of a planned Polish
Trilogy—expand on the conflicts of Jewish
geography. Though translated as nightmare,
to English speaking viewers Mary Koszmary
suggests a Polish Christian name, and the
ambiguity enhances the layered ambiva-
lence of the piece. Set in a run-down public
stadium, its banks green and overgrown, the
site is a bucolic ruin that not only evokes its
ghosts, as all ruins do, but in this instance, an
uncanny sense of disappearance, and unsettled
memory. With its text subtitled in English,
the film features Slawomir Sierakowski, a
well-known journalist and leader of the Polish
New Left—and a man too young to have expe-
rienced either World War II or the Communist
period—who exhorts Jews to return and his
fellow Poles to welcome them back. “Jews!
Fellow countrymen! People! Peeeeeeople!”
Sierakowski’s call begins:

You think the old woman who still sleeps
under Rifke’s quilt doesn’t want to see you?
Has forgotten about you? You’re wrong.
She dreams about you every night. Dreams
and trembles with fear. . . .
Return to Poland. . . .
What do we want it [this quilt] for? There’s
no longer any down in it, only pain. Heal
our wounds, and you’ll heal yours.
And we’ll be together again.

The poignancy and unimaginability of Jewish
return to Poland is not, of course, Bartana’s
invention. It was cynically imagined by Philip
Roth’s Diasporist alter-ego in Operation Shylock
(1993), where the idea of ending a judenrein
Poland is met with the narrator’s sarcasm:

You know what will happen in Warsaw,
at the railway station, when the first
trainload of Jews returns? There will be
crowds to welcome them. People will be
jubilant. People will be in tears. They will
be shouting: “Our Jews are back! Our Jews
are back!”

Mary Koszmary, however, modulates the
cynicism of the invitation. Protracted beyond
a simple mordant exchange, the polemic of
the film coaxes both Jew and Poles to form
an interdependant community again. Siera-
kowski and co-worker Kinga Dunin wrote the
text, and the Polish voice is crucial. Indeed,
Polish attention to the destruction and
absence of their Jewish population has deep-
ened considerably, at least on a scholarly level,
though not without gaps and strange empha-
ses, and these, in fact, are signs of a traumatic
wound. But if Poland is a haunted space—for
Poles haunted by Jews who appear nostalgi-
cally in souvenir dolls, music festivals, and
museological display; for Jews haunted by the
mixed memory of familiarity and alienation—
so, too, may modern Israel, in its silences and
its history be haunted by its Arab population
and the traces of their past. If Mary Koszmary’s
call for Jewish return and Polish welcome asks
Jews to imagine a Polish recognition of Shoah
history and Polish anti-Semitism, it should
seem no less imaginable than the same call to
Palestinians, as Israeli scholar and curator Ari-
ella Azoulay eloquently interprets Bartana’s
work. Invoking the film’s call, “Come back! We
need you!” Azoulay reinforces the post-Zionist
politics of Bartana’s metaphor.

Of course, we have certainly heard this
positional shift before—the notion of Shoah
victims becoming Israeli oppressors—and
usually with more inflammatory framing. It
resonates stylistically in Bartana’s work, where
close-ups of the leather-cloaked Sierakowski,
his fatherly attentions to a group of Polish boy
scouts, and the camera pans across the empty
stadium recall Leni Reifenstal’s 1935 Triumph
of the Will, the classic film of invocation and
rant, with its close-ups of Hitler, marching
Hitler Youth, and sweeping panoramas of
Nuremburg’s packed stadium. The analogy of
Poles/Jews and Zionists/Palestinians, and the

tacit connection of both Poles and Zionists
to Nazis, may be too facile for some, even if
the political appeal is urgent and the politics
compelling. But in carrying the fascinations
of the excessive and unimaginable, Mary
Kozmary opens up the associations of this
analogy. If the call to “come back” implies a
return “home,” then for both European and
Middle Eastern contexts, the meaning of home
must be modified to mean geography and
consciousness rather than property or entitle-
ment. We must recognize that the stolen com-
fort of “Rifke’s quilt,” so eloquently invoked by
Sierakowski, is by now flattened and feather-
less, an icon of maternal plenitude never to be
regained. So too, we may recognize a simple
return-to-the-ruin—like Holocaust tourism in
its various forms—as itself a traumatic symp-
tom, a melancholic repetition of what is lost
and cannot be retrieved.

 There is more, I believe, in the appeal
of Mary Koszmary’s polemic. Bartana’s alle-
gory announces a new diasporic voice, a call
to rethink history and put to rest worn out
ghosts. If dreams—even koszmary or night-
mares—are the locus of unconscious desire,
then here too we may locate the ambivalent
force of melancholy. Diaspora Jewry may be
haunted by the Holocaust, but those ghosts
have been partnered by a fiercely recuperative
attachment to Zionism as a utopian ideal. As
generations pass, the pain of Shoah history
and trauma must also subside and change;
mourning must reconfigure into commemo-
rative ritual if it is not to lapse into endless
melancholy. That notion of a utopian Israel as
an alternative or substitutive love object—the
Manic Defense in Freud’s model of melan-
cholia—must also change, partly because
time passes and new generations arrive, but
also because utopias are fixed and imaginary
constructs hardly suited to the inevitable
flux of world politics and events. Must the
frozen Galut model of Zion, or for that matter
the Zionist one of Galut—both reinforced by
Shoah history—persist as a recuperative icon,
permanently fixed to this particular incarna-
tion of the state? Or, as Mary Koszmary invites
us, can we relinquish the nightmare of that
fierce attachment, and allow the ambivalences
that a dream and new
return demand?

Carol Zemel is professor of art history at York
University, Toronto. Her book Jewish Visual
Culture and Modern Diaspora is forthcoming
from Indiana University Press.

Still from Mary Koszmary (2009), © Yael Bartana.

SPRING 2011 51

The Questionnaire
What are the three biggest challenges you face
as director of a Jewish Studies program?

Robert H. Abzug
Director, Schusterman Center for Jewish Studies,
University of Texas at Austin

Defining a Shape and Mission
The Schusterman Center for Jewish Stud-
ies was founded in September 2007, intent
on building a community that reflects the
strengths and unique possibilities of the
University of Texas and its broader public.
We envisioned expanding an already existing
Jewish Studies curriculum but also moving
Jewish Studies from a marginal existence
into an active and innovative contributor
to university life through new hires, public
programming, and community outreach. In
practice, that has meant a wide range of col-
laborations—internal and new faculty recruit-
ment, course development, and alliances with
departments, archives, and nonacademic units
such as Texas Performing Arts and the Austin
Jewish Film Festival. And, we have made
it a long-term mission to become (among
other things) a crossroads for the study of
Jewish history and culture in the Western
Hemisphere by expanding the university’s
well-established Latin American interests and
pioneering in the integration of Canadian
Jewish Studies. We are in the beginning stages
of this latter project.

Making the Center Visible to the
Jewish Studies World
Texas, despite a fine faculty, extraordinary
research facilities, as well as a vigorous and
unique statewide Jewish community, does
not generally come to mind as an important
locus for Jewish Studies. We hope that percep-
tion will change as we make more visible our
work as scholars and academic citizens and
the special resources and opportunities of
the university. We immediately joined AJS
as institutional sponsors, took over hosting
of the Latin American Jewish Studies website,
will host the next meeting of the Early Modern
Workshop in August 2011, and will hold a
research conference on comparative study of
Jews in the Americas in 2012. In addition, we

endow a research fellowship for use of the
incomparable modern Jewish literary, photo-
graphic, and theater arts holdings of the Harry
Ransom Center at the University of Texas, and
will soon establish similar fellowship support
for the Dolph Briscoe Center for American
History.

Fundraising
All we have done has been made possible
by a bountiful challenge grant provided by
the Charles and Lynn Schusterman Family
Foundation and generous grants of the Gale
Foundation of Beaumont, Texas. Matching the
Schusterman grant has truly been a challenge
in the last three years, especially for a new
center, but we have made great progress. The
faith and appreciation of our efforts by both
foundations and by the College of Liberal Arts
has been of immeasurable aid in trying finan-
cial times.

Jean Axelrad Cahan
Director, Norman and Bernice Harris Center for
Judaic Studies, University of Nebraska at Lincoln

The challenges faced by a Jewish Studies pro-
gram director no doubt vary greatly according
to geographical location, surrounding univer-
sity culture, available funds, and so on. In the
case of my own program, the challenges are
not what might seem to the outsider as the
most obvious. The Great Plains, with a rela-
tively small Jewish population and distance
from large urban cultural centers, might seem
to be on the fringes of Jewish life, but in fact
the Jewish communities are vibrant and in
some cases growing, have no difficulty attract-
ing significant cultural and political figures as
interesting speakers, and are very supportive
of academic Jewish Studies programs. Political
tensions are minimal, compared to other parts
of the country; there are various reasons for
this, but the general level of civility and non-
confrontational patterns of behavior are not
to be discounted. It is rare to encounter open,
unrestrained prejudice or hostility to ethnic
and religious difference.

The biggest challenge for me has been
to decide which approach to take in seeking
to recruit faculty. Since the Center for Judaic
Studies by itself cannot serve as a tenure
home for a faculty member (only departments
can do that here) we can seek to have FTE
(full-time equivalent status) assigned to our
center, and with that to pursue joint appoint-
ments with other units; or we can let the FTE
remain fully in other units, and negotiate with
chairs of other units/departments for teach-
ing, research, and service contributions to the
center. The advantage of the first approach
might be that we would have better control
over our curriculum. The disadvantage is that
joint appointments tend to become problem-
atic during the tenure process and later during
discussions over merit pay increases. So we
have opted for the second approach and have
generally had little difficulty in obtaining the
agreement of other departments to “give up”
courses so that a faculty member can teach
something for us.

A second challenge involves recruiting
Jewish students. Though our classes are filled
with non-Jewish students, these students usu-
ally lack even the most elementary acquain-
tance with Jewish religion, history, or culture.
This means that time has to be spent in each
course providing some background. It also
means that our Jewish student organization,
though very active, has limited possibilities
for growth. With UNL’s acceptance into the
Big Ten conference, we hope to find connec-
tions to larger Jewish communities in the Mid-
west and enjoy exchanges among both faculty
and students in the future.

The third main challenge that I face is
staying informed about interfaith as well as
current political questions. Although I would
like to bury myself in my own teaching and
research in philosophy, the somewhat public
nature of my position makes it important to
remain aware of current events and be able
to respond to questions from the community
media, the student newspaper, and colleagues
on campus.

52 AJS Perspectives

Samuel Fleischacker
Director, Jewish Studies Program,
University of Illinois at Chicago

My three greatest challenges are all versions
of one challenge: answering the question,
“Why does a secular state university with
relatively few Jewish students, like the Uni-
versity of Illinois at Chicago, need a Jewish
Studies program at all?” We’ve been around
in some form for many years, but always on a
rather low level, with little outside funding,
a modest profile among other Jewish Stud-
ies programs in our area, and an even more
modest profile among our own students. I
think our main task, if we want a secure place
at UIC and especially if we want to grow, is to
justify our existence to our various constituen-
cies. Those constituencies can be divided into
three, which yields three challenges for me:
the administration and students at UIC, the
Jewish community in Chicago, and the inter-
national community of Jewish Studies schol-
ars. And the answer I would give to all three
communities is roughly the same: We can
earn our place by providing a Jewish Studies
program that has an outward-looking rather
than inward-looking focus, that seeks to show
what is interesting and distinctive about Jews
and Judaism—as well as what represents the
universally human—in relationship to Chris-
tians, Buddhists, Muslims, and other cultural
and religious groups. That would enable us to
contribute to the other communities on our
very diverse campus, to bring out aspects of
Jews and Judaism in the Chicago community
that are not much discussed, and to contribute
something to Jewish Studies scholarship that
has not, as yet, received quite the attention
it deserves. But there are a number of politi-
cal and financial obstacles in our way, and it
will be a while before we will have any idea
whether we are making headway.

Matt Goldish
Director, Melton Center for Jewish Studies,
The Ohio State University

Maintaining a Research Program
I have a lot of material that I want to read and
projects I want to carry out, but I do not have
time. The job of director involves handling
a constant influx of communications about
various matters. It also requires planning
programs, raising money, keeping various par-
ties informed about our work, meeting with
students, and other administrative activities.

A director must constantly weigh how much
time and energy to invest in innovative and
exciting new programs, and how much of this
time and energy he or she should hold back to
invest in research and writing. While adminis-
tration has its rewards, I often feel as if I have
changed professions.

Balancing Academic Method with
Issues of Jewish Identity
I recognize in myself, many faculty members,
and most donors a passion for Jewish Studies
that is based largely in Jewish identity values.
Many academics in this field entered it at least
partly because of these feelings. Most donors
who give to Jewish Studies—and even more to
Israel Studies—are motivated by identity. How
do we maintain an academic approach with-
out losing this passion? How do we explain
to donors that many students winning the
awards and fellowships they have donated to
us are non-Jews? How do we raise money with-
out compromising our mandate?

Creating an Appropriate Niche
Each director must struggle with the question
of needs and niche. The Ohio State University
is the largest university in the United States.
Our Melton Center for Jewish Studies was the
first such center at an American public uni-
versity. We currently boast thirty-two faculty
members from a dozen different departments.
Despite all this, I had to be realistic about Ohio
State’s niche in the world of Jewish Studies
when I took on the directorship. Columbus is
not a high-draw city for hip, young students.
Other schools have more star power among
their faculty, more dollars for recruiting
undergraduates, and better networks of sup-
port. While we actively work on improving
these areas, I needed a strategy for making
Ohio State special. We have concentrated on
specialized academic conferences, which have
become less common in recent years, and com-
munity programs, in which we have excelled.

Jack Kugelmass
Director, Center for Jewish Studies,
University of Florida

Structure
Most faculty in Jewish Studies are organized
as programs or centers rather than depart-
ments. In theory, the advantage to having
faculty distributed throughout a college or
colleges, is to maximize impact and prevent
insularity. This makes sense, since I believe

that Jewish Studies is not designed to make
Jews more Jewish but to make non-Jews less
non-Jewish. (I would make the same argument
for all ethnic and gender studies.) Distributing
faculty through joint appointments, however,
creates dual loyalties, not to mention extra
service obligations, and, often enough, the
primary loyalty and responsibility rests with
the tenure home. Furthermore, the need to
find suitable tenure homes sometimes pre-
vents programs from hiring according to their
own needs. Departments sometimes balk at
accepting new lines believing that doing so
would come at the expense of their own pri-
orities. The critical role played by departments
in hiring and job satisfaction also means that
retaining faculty depends very much on the
strength of the tenure home. At first-tier insti-
tutions, retention and job satisfaction may
not be much of a problem but just a bit down
the rung, it is. A strong program cannot offset
weak departments.

Coherence
Programs typically come about through hap-
penstance. How does one create a program in
which fundamentals of religion, history, and
language are covered? And what are those
fundamentals? What aspect(s) of Judaism?
Where? When? And what period(s) in history?
In regard to language, most programs privilege
Hebrew over Yiddish, but I sometimes suspect
the latter might have more success in attract-
ing students whose afternoon school experi-
ence with the Hebrew language still makes
them shudder. And then there’s the fact that
hiring priorities nowadays are set as much by
donors’ passion as they are by program needs.

Relevance
There is an increasing need to justify new or
replacement lines in accordance with newly
emerging critical areas, some of which are
determined through centers of excellence
within otherwise uneven institutions. For
instance, peace studies or creative writing are
two areas that come to mind, as well as areas
that could be defined regionally such as Latin
America for border states, arid and ecological
studies in the Southwest. Still other areas may
be defined nationally in terms of critical lan-
guages and areas of strategic interest. Hebrew
has some relevance here, but what is the
future of Yiddish in higher education when
German and Slavic Studies are almost every-
where in decline and Mandarin and Arabic are
in ascendance?

SPRING 2011 53

But all this sounds much too negative. The
fact is that the most difficult challenge one
faces as director of a center of Jewish Studies
is pretty much what every administrator now
faces: a decline in state revenues, increasing
stress on career and outcome, and insufficient
funding for higher education to properly sup-
port research and libraries as well as a broad
curriculum that cannot be justified in practi-
cal terms. Fortunately, we have a continuing
partnership with the community which sees
its own future very much tied with the well-
being of our programs. For that reason alone, I
wouldn’t exchange my directorship for chair-
ing any other unit in the college.

Leah S. Marcus
Director, Program in Jewish Studies,
Vanderbilt University

The Program in Jewish Studies at Vanderbilt
is young, having been founded seven years
ago by Jack M. Sasson, the Mary Jane Werthan
Professor of Jewish Studies and Hebrew Bible,
and then-Provost Nicholas Zeppos, along with
an enthusiastic cohort of advisory faculty. We
were fortunate to come into the world with
adequate funding and ample administrative
support. There have been challenges, however:

(1) Before the creation of the Jewish Stud-
ies program, there was very little history of
institutional involvement in Jewish Studies
at Vanderbilt. The undergraduate popula-
tion has grown from 2 percent Jewish in the
1990s to 16–18 percent today. But we are a
relatively small university and can’t depend
on “heritage” students to fill our full range of
courses—not only those labeled Holocaust,
which are perennially oversubscribed. We also
need to ensure that all of our courses appeal to
a mixed population of Jewish Studies majors
and minors and interested students from out-
side the Jewish Studies umbrella. I would not
describe these as problems because we seem to
be successful in addressing them: enrollments
are steady and climbing, which is what one
hopes for in a young, expanding program.

(2) A major challenge at the moment is to
convince the administration that Jewish
Studies is an area studies field that draws on
many disciplines but is nevertheless deserving
of the same respect and autonomy granted
other, less diverse, academic fields. This is not
a problem for our faculty when working with
each other. They share a deep knowledge of

Hebrew language and Jewish culture, and tend
to adopt critical approaches that fall under
the broad rubric of cultural studies; they have
several methodologies in common, such as an
interest in manuscript work and expertise in
the close reading of texts. Yet the administra-
tion wants its Jewish Studies faculty to publish
in discipline-focused journals—literature or
history or sociology or religious studies—in
order to ratify their competence as scholars.
Undervaluation from the perspective of more
established disciplines is a problem that is to
some extent inherent in all interdisciplinary
work, and it will exist for us for some time.

(3) A major challenge for the immediate future
is to create a successful doctoral program that
allows students the flexibility to work across
departments to pursue their areas of interest.
We currently offer an MA degree, but students
wishing to go further must either move to
another university or enroll in an existing
Vanderbilt PhD program and an additional
certificate in Jewish Studies. Our initial goal
is to fund fellowships for doctoral candidates
so that we can grant our own free-standing
PhD in cooperation with other departments at
Vanderbilt.

Gilya Gerda Schmidt
Director, Fern and Manfred Steinfeld Program in
Judaic Studies, University of Tennessee
at Knoxville

The Fern and Manfred Steinfeld Program in
Judaic Studies at the University of Tennessee
in Knoxville has been in existence for seven-
teen years, since 1993. Tremendous efforts
under difficult conditions by courageous and
dedicated individuals, primarily the late Arts
and Sciences Dean Larry Ratner and Religious
Studies Department Head Professor Charles H.
Reynolds, in cooperation with the Knoxville
Jewish community, made this dream a reality.
On the whole, we have experienced support,
appreciation, and growth over the years, but
there are also some serious challenges.

Perception is Everything
There are twelve Interdisciplinary Programs
(IDPs) in the College of Arts and Sciences at
the University of Tennessee in Knoxville (UT);
the Fern and Manfred Steinfeld Program in
Judaic Studies is one of them. Since UT is a
state institution, the measure of success for the
accrediting body, the Tennessee Higher Educa-
tion Commission, is the number of majors in

a given academic program. In terms of majors,
Judaic Studies is a fairly small program (in
2009–2010 we had four majors). Compared
to some other IDPs that have large numbers
of majors, we suffer from the perception that
our program is insignificant to the education
of our students. Our challenge therefore is to
demonstrate constantly the strength of our
program to the administration. With a small
Jewish population, our full classes clearly
include many interested students who are not
Jewish. Among them are a few students who
take a Jewish Studies class out of curiosity, but
most of our students take our courses because
they satisfy college requirements (distribution
for non-Western foreign culture). Judaic Stud-
ies thus provides a service to the college as
well as the student population, but this factor
is not part of the assessment that matters for
state funding support.

The Issue of Identity
The Fern and Manfred Steinfeld Program in
Judaic Studies is housed in the Department of
Religious Studies. During the founding days
of the program, Judaic Studies faired very
well. Over time, however, it became clear that
IDPs are programs without teeth. Located
in academic departments, most of the IDPs
own no faculty and are strapped for space
and resources. In some ways, Judaic Studies is
more fortunate than others. We have solved
the problem of programming resources by
establishing a number of endowments that
allow us to support public lectures, film
festivals, Holocaust conferences, and faculty
research. Teaching is, however, most sensitive.
Most faculty who teach cross-listed courses are
paid by their respective departments. Occa-
sionally there may be a faculty member who is
paid by an IDP, but that is the exception. Judaic
Studies, therefore, is at the mercy of depart-
ments who allow their faculty to participate in
this program. I am happy to say that we have
excellent relations with relevant departments
and faculty are willing to teach cross-listed
courses and serve on our faculty advisory com-
mittee. There is, however, an issue of visibility
for participating faculty, because they get little
recognition by their home departments for the
work they do for Judaic Studies, and the credit
for teaching goes to the department, not to the
program.

Related to teaching is the issue of recruit-
ment. The primary advocate for an IDP is
supposed to be the program director’s depart-
ment. However, in these harsh economic
times, departments are fighting for their own

54 AJS Perspectives

existence. Last year, religious studies at UT
was nearly merged or terminated solely on the
basis of its own low number of majors. Under
such circumstances recruiting for Judaic Stud-
ies majors among religious studies students
seems suicidal. While there is a link on the
religious studies website to the Judaic Studies
program and a bulletin board by the depart-
ment office for Judaic Studies information, it
is solely up to the director of Judaic Studies to
get out the word—to advertise our major and
minor, our courses, our scholarships, our lec-
tures, and other programs through any imag-
inable venue—the College Advising Center,
our colleagues in religious studies and associ-
ated departments, and our website (http://
web.utk.edu~judaic). Still, students regularly
complain that they only find out about Judaic
Studies by accident and when they have
already decided on a major. Thus, being an
entity other than a department is tricky. Some
students are unsure as to the nature of an IDP.

Funding for Necessary Language Training
At many universities it is a challenge to find
funding for basic language training. Chal-
lenges, however, are also opportunities. For
a very long time, Modern Hebrew at the
University of Tennessee was only offered as a
taped program in Asian Studies with a tutor
in the classroom. Biblical Hebrew was taught
in religious studies as an overload until the
retirement of Professor Lee Humphreys. Since
then it has been taught only once. We pleaded
with the administration that an area program
without a basis in the relevant language was
unthinkable. But since the administration con-
siders our student demand for Modern Hebrew
to be too low, our request for an instructor
in Hebrew was repeatedly turned down. For
several years now we have waged a campaign
to raise private funds in order to hire a Hebrew
teacher. This initiative was successful and last
year we hired a scholar with a PhD in Linguis-
tics in religious studies to teach our beginning
and intermediate classes in Modern Hebrew.
Last fall, sixteen students completed first-year
Hebrew, and the number compares favorably
to other Judaic Studies programs. The instruc-
tor also maintained a Hebrew conversation
table. While the funding is not indefinite, the
commitment of the donors will suffice for
several years. Complemented by three suc-
cessive years of a Schusterman Visiting Israel
Professor, supported by American-Israeli
Cooperative Enterprise (AICE), UT’s College of
Arts and Sciences, and the Jewish community,
Judaic Studies offerings to students—majors

as well as all those who take our classes to
fulfill college requirements—are currently
well rounded. However, continuing quality
instruction in Modern Hebrew and Israel Stud-
ies will remain a challenge. It is, of course,
our fervent wish that we might be able to add
Biblical Hebrew as a regular course offering in
the future as well.

With the uncertainty about the future of
government stimulus funds, it is difficult to
say what the future holds. We have flourished
in large part due to a few large and committed
donors and the many collaborations with the
College of Arts and Sciences, other depart-
ments, colleges, and community organizations
and individuals that have cosponsored and
supported our programming over the years.
We hope that the spirit of cooperation will
survive even in difficult economic times and
are optimistic for the future.

David Shneer and Jamie Polliard
Director and Assistant Director, Program in
Jewish Studies, University of Colorado at Boulder

David Shneer: My biggest challenge is con-
vincing people that Jewish Studies is not only
for Jews nor is just about the study of Judaism.
I don’t think it’s an exaggeration to say that
every faculty member hears from a student:
“I’m not Jewish. Can I be in this class?” I hear
around campus the presumption that Jewish
Studies is an advocacy unit, not an academic
unit, and I hear this as often from Jews as from
non-Jews. As director, I try to communicate
to everyone that Jewish Studies is about the
study of Jewish culture, society, life, and reli-
gion and is open to everyone.

Jamie Polliard: Our communication is clearly
successful, since about 50 percent of the stu-
dents in our courses are not Jewish. But we’re
missing something, because nearly all of the
students pursuing the certificate in Jewish
Studies are Jewish.

David: I also hear frequently that I should be
an advocate for all things Jewish. Of course,
the assumption is that I, as director, am Jewish,
a bold assumption, one that I hope is true
less often.

Jamie: I have spent the last nine years of my
career working in the Jewish community, and
I am not Jewish. People are often surprised that
a non-Jew would be running a Jewish Studies
program. I think this speaks to a subliminal

message that if you aren’t Jewish, why would
you be interested in this subject matter. We are
very deliberate to make sure our communica-
tions do not include what we refer to as “we
Jews” talk. This can often be alienating, espe-
cially when you are working with a student
population.

David: A final challenge, but one that I think
I’m quite good at navigating, is negotiating the
boundaries between the Jewish community,
who are usually the financial supporters of
Jewish Studies, and the intellectual needs of
the campus. Sometimes this comes up around
issues related to Israel, although most recently,
I had a major issue connected to a program on
Jesus as a Jew.

Jamie: This negotiation is very challenging
especially working on a campus where issues
around Israel have been very divisive in the
university and surrounding community and
when we are working to communicate a
message of inclusiveness and openness and
a yearning for a global approach to Jewish
Studies.

Laurence J. Silberstein
Director, Philip and Muriel Berman Center for
Jewish Studies, Lehigh University

The first challenge that confronted me upon
my arrival at Lehigh in 1984 was to establish
a serious center for Jewish Studies in an envi-
ronment that provided very limited resources.
Connected to this challenge was a second and
unexpected one, the continuing presence of
two donors who did not believe in supporting
programs from a distance. In the beginning,
Phil and Muriel Berman’s regular attendance
at all center events and programs left some
of my colleagues somewhat nervous, and I
must admit to my own initial uncertainty.
As it turned out, to paraphrase Mark Twain,
this was one of the many problems that never
happened. Phil and Muriel were exceptional
benefactors who believed that academic mat-
ters, including speakers and programs, were
best left to the judgment of the academicians.
Although we had different perspectives on
a number of issues, particularly concerning
Israel, I cannot recall any instance in which
they voiced criticism of a speaker or program
along ideological lines.

A serious challenge was the need for addi-
tional faculty. The interdisciplinary character
of our program and competing demands upon

SPRING 2011 55

individual departments resulted in the loss
of a number of courses offered by associated
faculty over the years. Thanks to the generos-
ity of the Bermans and other donors, we have
succeeded in building a group of five full-time
Jewish Studies faculty (four tenure track and
one professor of practice), with three of the
positions fully endowed.

To render a serious contribution of
research and publications apart from the writ-
ings of our faculty, we initiated a regular series
of academic conferences. We also entered into
an agreement with a well-known academic
press to publish all of the proceedings. In the
years between conferences, we convened a
series of informal colloquia which created
space for colleagues from the United States
and Israel to share their work in progress and
experiment with new ideas. Unfortunately,
the growing reluctance of academic presses
to publish multiauthor volumes led to the
cessation of our publishing series. Our final
conference volume, published in 2001, only
appeared as a result of a full subvention from a
generous donor.

Finally, the overall anti-intellectual cli-
mate on campus along with students’ reluc-
tance to attend extracurricular lectures and
programs presented another challenge. In
response, we decided to link all of our lectures
and programs to existing courses and require
students to attend. Coupled with a core of
interested faculty and members of the general
community, we have managed to maintain
strong attendance at our programs. As to the
future, changes on university campuses are
already creating new challenges that will
require new and different solutions.

Deborah Starr
Director, Program of Jewish Studies,
Cornell University

Jewish Studies, like other ethnic, religious,
and area studies programs and departments,
benefits from the richness afforded by inter-
disciplinarity. Yet, with interdisciplinarity also
come challenges in finding common ground
among scholars with diverse interests and
scholarly orientations. At Cornell University,
the Jewish Studies program grew out of the
Department of Near Eastern Studies (formerly
the Department of Semitic Languages and
Literatures), which continues to serve as
the center at Cornell of faculty teaching
and research in Judaica and Hebraica. Near

Eastern Studies is also where a core group of
the program’s faculty hold appointments. Yet,
other members of the Jewish Studies faculty
are spread over many departments including
American Studies, animal science, Classics,
comparative literature, English, German, his-
tory, linguistics, Romance Studies, and Russian
literature. The faculty’s research and teaching
interests represent a broad array of disciplines
and historical periods. One challenge has been
to forge a shared sense of an intellectual com-
munity that cuts across this diversity of aca-
demic interests. Since faculty affiliated with
the program are physically spread out across
the campus, we have had to work to create
venues where we can interact, share ideas, and
learn from one another.

The Program of Jewish Studies offers an
undergraduate minor. Despite its relatively
modest requirements, the minor attracts a
small number of students. At the same time,
Cornell University has a large and active
Jewish student population, supporting dozens
of Jewish student organizations. This popula-
tion of Jewish students represents a significant
possible constituency for our academic mis-
sion. One ongoing challenge for Jewish Studies
has been to translate student energy and inter-
est in Jewish life on campus into an interest
in Jewish Studies as an academic field—both
by encouraging enrollment in Jewish Studies
classes in the minor in Jewish Studies.

Josef Stern
Director, Chicago Center for Jewish Studies,
University of Chicago

The challenges of directing a Jewish Studies
program range from the sublime to the banal:

(1) Finding the right questions that will draw
faculty and students out of their own research
to engage in interactive and collaborative dia-
logue in workshops and conferences that will
intellectually excite them.

(2) Competing with all the other demands on
faculty time and energy to garner active par-
ticipation in the center.

(3) Predicting attendance at lectures and
events and knowing how much to order for
receptions. This challenge has a subsidiary
one: how to finish all the leftovers and excess
food when you have overestimated the
number in attendance.

Jeffrey Veidlinger
Director, Robert A. and Sandra S. Borns Jewish
Studies Program, Indiana University

As director of the Robert A. and Sandra S.
Borns Jewish Studies Program, I regularly
struggle with maintaining a balance between
the different ideas of what a Jewish Studies
program should be. The three biggest chal-
lenges are:

(1) Church/State
As part of a public university, we must always
retain a wall of separation between church
and state, but we are also obliged to educate
our students and our community about Juda-
ism. In reaching this goal, then, is it appropri-
ate for us to conduct outreach activities at a
local synagogue? Or participate in a multi-
faith educational symposium held at a local
church? Should we co-sponsor a conference
that holds sessions on Saturday?

(2) Jewish Studies/Israel Studies
As the Jewish state, Israel is obviously of
integral importance to Jewish Studies, but is
all of Israel Studies relevant to us? Should we
cross-list a course taught by a geographer on
water management in Israel? What role does
the Jewish Studies program play in Middle
East Studies on campus? What is our role in
monitoring and promoting overseas study
programs in Israel that are not directly related
to Jewish Studies?

(3) Jewish Studies/Judaic Studies
I believe that no student should be able to
complete the Jewish Studies major without
having seen a page of Talmud. But how much
emphasis should be placed on rabbinic lit-
erature in the degree? In many universities
today, including my own, Jewish Studies is
understood as a study of Jewish society and
civilization. The seminal texts of Judaism are
an important part of that civilization, but for
many Jews in the world today—and for many
students in our classrooms—these texts seem
less relevant than other aspects of Jewish civi-
lization. Can we truly educate students about
Jewish civilization without in-depth study of
these texts? Or do we risk providing a distorted
picture of the diversity of Jewish life today by
overemphasizing the textual tradition?

56 AJS Perspectives

Beth Wenger
Director, Jewish Studies Program,
University of Pennsylvania

Building Coherence within the Program
By its very nature, Penn’s interdisciplinary
Jewish Studies program brings together
faculty, undergraduates, and graduate stu-
dents with diverse interests and specialties.
While we regard diversity as one of the vital
strengths of our program, it also presents a
series of challenges. On an administrative
level, crafting the Jewish Studies curriculum
requires balancing our program’s needs with
the teaching commitments of faculty mem-
bers to their home departments. Moreover,
faculty often prioritize service to their own
departments. In intellectual terms, we must
find ways to bring together students and fac-
ulty working in disparate fields, encouraging
dialogue across disciplines. Through faculty
works-in-progress seminars, a graduate stu-
dent colloquium in Jewish Studies, and regular
presentations of undergraduate research, we
endeavor to strengthen the sense of cohesion
within our program and create a genuine
intellectual community.

Penn also houses the Katz Center for
Advanced Judaic Studies. While the Katz

Center and the Jewish Studies program work
together to create a community for Jewish
Studies at Penn, they are separate institutions,
with distinct missions, though students, fac-
ulty, and the wider community do not always
grasp the distinctions between the two. Com-
munication and coordination between the
directors of the center and the program are
essential to creating a successful intellectual
community for Jewish Studies at Penn.

Overcoming Student Misperceptions
Students arrive at Penn with a range of mis-
conceptions about the nature and purpose
of Jewish Studies in a university. Some stu-
dents mistakenly believe that Jewish Studies
courses represent simply a continuation of
the (often) unsatisfying experience that they
left behind in Hebrew or Sunday school. Other
students, many of them graduates of day
schools or yeshivot, sometimes suspect that
Jewish Studies courses on the university level
invoke heretical approaches or are taught by
professors hostile to Judaism, thus potentially
undermining traditional beliefs and practices.
Some non-Jewish students worry that they
might not be sufficiently knowledgeable or
might be regarded as outsiders when they
enroll in Jewish Studies courses. While these

misconceptions are by no means universal,
they do affect at least a portion of students
who might otherwise consider exploring
Jewish Studies during their college careers.

Fostering an Intellectual Culture for
Jewish Studies on Campus
Like most Jewish Studies programs, Penn regu-
larly sponsors an array of lectures, programs,
and conferences. We consider such events
part of our mandate for creating a culture of
engagement with Jewish subjects outside of
the classroom. At times, we struggle to attract
students to these events without requiring
them for our courses, as we compete with
Hillel and a range of other student programs.
At the same time, we almost always welcome
members of the larger community to attend
these events, believing that our academic mis-
sion includes the broader public. Still, a deli-
cate balancing act is often required to engage
student needs and serve community interests
at the same time.

Do you have an answer to this question?
E-mail it to ajs@ajs.cjh.org with The
Questionnaire in the subject line. The AJS
will continue this discussion on its website.

the arts, education, interfaith/multicultural studies, and Holocaust
Studies. Of the permanent positions, 25 were at the assistant-professor/
tenure-track level, and 7 at the associate- or full-professor level.
Twenty-nine temporary (i.e. adjunct, lecturer, visiting) positions
were advertised with the field of specialization open (including 10
postdoctoral fellowships for American scholars to teach in Israel),
followed by 9 temporary positions in Hebrew, 8 in history, and 1
each in comparative/interfaith relations, gender studies, Israel Studies,
Bible, and education.

Again, these are preliminary figures, and the AJS will continue to
analyze the data and post more formal findings on its website in
the coming months. We know such information is important to
members and hope to expand our work collecting data on all aspects
of the field.

Rona Sheramy
Association for Jewish Studies

In 2008, the largest number of permanent (i.e., tenure-track or
tenured) positions advertised was in history (19). This was followed
by: field of specialization open (5); Israel Studies (4); Bible (3); Hebrew
(3); Holocaust Studies (2); and Jewish education, literature, and
Sephardi/Mizrahi Studies (1 each). Of the permanent positions in
2008, 30 were at the assistant-professor/tenure-track level, and 10 were
at the associate- or full-professor level. Also in 2008, 12 temporary (i.e.
adjunct, lecturer, visiting) positions were advertised with the field of
specialization open, as well as another 11 positions in Hebrew. Other
temporary positions were in history (6); antisemitism, comparative/
interfaith relations, Bible, and Rabbinics (2 each); and Holocaust
Studies, gender studies, Israel Studies, sociology, and modern Jewish
thought (1 each).

By 2010, the largest number of permanent (i.e. tenure-track or
tenured) positions advertised were in history (10), followed by: field of
specialization open (7), Bible (5), and Israel Studies (5). One position
was advertised in each of the following fields: modern Jewish thought,

From the Executive Director
(continued from pg 4)

