

MINOR FIELD: MODERN JEWISH HISTORY AND THOUGHT

Jonathon Catlin | Princeton University | Spring 2018

Perspectives on Jewish History

1. Amos Funkenstein, *Perceptions of Jewish History* (1993)
2. Yosef Hayim Yerushalmi, *Zakhor: Jewish History and Jewish Memory* (1982)
3. Yuri Slezkine, *The Jewish Century* (2004)
4. Mordecai M. Kaplan, *Judaism as a Civilization: Toward a Reconstruction of American-Jewish Life* (1934/2010)
5. Michal Brenner, *Prophets of the Past: Interpretations of Jewish History* (2010)
6. David Myers, *The Stakes of History: On the Use and Abuse of Jewish History for Life* (2018)

The German-Jewish Dialogue

7. Gerson D. Cohen, "German Jewry as Mirror of Modernity," *Leo Baeck Institute Yearbook* 20:1 (1975)
8. George L. Mosse, *German Jews Beyond Judaism* (1985)
9. Gershom Scholem et al. *The German-Jewish Dialogue Reconsidered: A Symposium in Honor of George L. Mosse* (1996); George Mosse, "Gershom Scholem as a German Jew," *Modern Judaism*, Vol. 10 (2) (1990): 117-133.
10. Paul Mendes-Flohr, *Divided Passions: Jewish Intellectuals and the Experience of Modernity* (1991)
11. Paul Mendes-Flohr, *German Jews: A Dual Identity* (1999)
12. Paul Mendes Flohr, "The Stronger and Better Jews: Jewish Theological Responses to Political Messianism in the Weimar Republic" (1991)
13. Stephen E. Aschheim, *Culture and Catastrophe: German and Jewish Confrontations with National Socialism and Other Crises* (1997)
14. Stephen E. Aschheim, *In Times of Crisis: Essays on European Culture, Germans, and Jews* (2000)
15. Stephen E. Aschheim, *Beyond the Border: The German-Jewish Legacy Abroad* (2007)
16. Anson Rabinbach and Jack Zipes, eds., *German Jews Since the Holocaust: The Changing Situation in West Germany* (selections) (1986)

Western European Jewry

17. Michael Meyer, *The Origins of the Modern Jew: Jewish Identity and European Culture in Germany 1749–1824* (1967)
18. Michael Meyer, *Response to Modernity: A History of the Reform Movement in Judaism* (1988)
19. David Sorkin, *The Transformation of German Jewry, 1780–1840* (1999)
20. Marion Kaplan, *The Making of the Jewish Middle Class: Woman, Family and Identity in Imperial Germany*, 1991

21. Michael Marrus, *The Politics of Assimilation: A Study of the French Jewish Community at the Time of the Dreyfus Affair* (1971)
22. Deborah Hertz, *How Jews Became Germans: The History of Conversion and Assimilation in Berlin* (2007)
23. Paul Lerner, *The Consuming Temple: Jews, Department Stores, and the Consumer Revolution in Germany, 1880–1940* (2015)
24. Udi Greenberg, *The Weimar Century: German Émigrés and the Ideological Foundations of the Cold War* (2014)
25. Stephen E. Aschheim, *Brothers and Strangers: The East European Jew in German and German Jewish Consciousness, 1800–1923* (1999)
26. Jack Jacobs, *The Frankfurt School, Jewish Lives, and Antisemitism* (2015)
27. Michael Brenner, ed. *A History of Jews in Germany since 1945: Politics, Culture, and Society* (selections) (2017)

Perspectives in Modern Jewish Thought

28. Leora Batnitzky, *How Judaism Became a Religion: An Introduction to Modern Jewish Thought* (2011)
29. Vivian Liska, *German-Jewish Thought and Its Afterlife: A Tenuous Legacy* (2017)
30. David Myers, *Resisting History: Historicism and Its Discontents in German-Jewish Thought* (2003)
31. Willi Goetschel, *The Discipline of Philosophy and the Invention of Modern Jewish Thought* (2013)
32. Martin Kavka, *Jewish Messianism and the History of Philosophy* (2004)
33. Gillian Rose, *Judaism and Modernity* (1993)
34. Peter Gordon and Michael Morgan, eds., *The Cambridge Companion to Modern Jewish Thought* (selections) (2007)
35. Peter Gordon, *Rosenzweig and Heidegger: Between Judaism and German Philosophy* (2003)
36. Leora Batnitzky, *Idolatry and Representation: The Philosophy of Franz Rosenzweig Reconsidered* (2000)
37. Leora Batnitzky, *Leo Strauss and Emmanuel Levinas: Philosophy and the Politics of Revelation* (2002)
38. Leora Batnitzky, “The Image of Judaism: German-Jewish Intellectuals and the Ban on Images,” in *Jewish Studies Quarterly*, 11: 3, special issue on “Icon, Image, and Text in Modern Jewish Culture,” ed. Leora Batnitzky 11: 3 (2004), pp. 259-281.
39. Paul Franks, “Sinai since Spinoza: Reflections on Revelation in Modern Jewish Thought” (2008)

Modern Jewish Thought

40. Baruch Spinoza, *Theological-Political Treatise* (2007)
41. Moses Mendelssohn, *Jerusalem* (1983)
42. Hermann Cohen, *Religion out of Reason* (1995)

43. Martin Buber, *On Judaism* (1996)
44. Martin Buber, *I and Thou* (1971)
45. Franz Rosenzweig, *The Star of Redemption* (1921)
46. Emmanuel Levinas, *Totality and Infinity* (1961)
47. Emmanuel Levinas, *Difficult Freedom: Essays on Judaism* (1990)
48. Emmanuel Levinas, *Nine Talmudic Readings* (1990)
49. Leo Strauss, *The Early Writings* (2002)
50. Leo Strauss, *Jewish Philosophy and the Crisis of Modernity* (1997)
51. Ernst Bloch, *The Spirit of Utopia* (2000)
52. Leo Baeck, *The Essence of Judaism* (1976)
53. Abraham Joshua Heschel, *God in Search of Man* (1955)
54. Gershom Scholem, *The Messianic Idea in Judaism* (1971)
55. Gershom Scholem, *On Jews and Judaism in Crisis* (1976)
56. Gershom Scholem, "Letter to Hannah Arendt" (and other correspondence with Arendt), "The idea of Messianism," "The Idea of Redemption," "Germans and Jews"
57. Hannah Arendt, *The Jewish Writings* (2007)
58. Jacob Taubes, *Occidental Eschatology* (1947/2009)
59. Jacob Taubes, "The Price of Messianism" and "The Issue between Judaism and Christianity," *From Cult to Culture: Fragments toward a Critique of Historical Reason* (2009)
60. Joseph Soloveitchik, *The Lonely Man of Faith* (1965)
61. Joseph Soloveitchik, *Halakhic Man* (1984)
62. Yeshayahu Leibowitz, *Judaism, Human Values, and the Jewish State* (1992)

Antisemitism and Philosemitism

63. David Nirenberg, *Anti-Judaism: The Western Tradition* (2014)
64. Sander Gilman, *Jewish Self-Hatred: Anti-Semitism and the Hidden Language of the Jews* (1986)
65. Jean-Paul Sartre, *Anti-Semite and Jew* (1948)
66. Jean-François Lyotard, *Heidegger and "the Jews"* (1990)
67. Alain Finkelkraut, *The Imaginary Jew* (1994)
68. Wulf Kansteiner, "What Is the Opposite of Genocide? Philosemitic Television in Germany, 1963–1995," *Philosemitism in History*, ed. Jonathan Karp and Adam Sutcliffe (2011)
69. Alan Levenson, *Between Philosemitism and Antisemitism: Defenses of Jews and Judaism in Germany, 1871–1932* (2013)

Emancipation and Assimilation

70. Salo Baron, "Ghetto and Emancipation," *The Menorah Journal* (1928)
71. Paul Mendes-Flohr, "The Emancipation of European Jewry: Why it was not self-evident," *Studia Rosenthaliana* vol. 30 (1996), pp. 7–20.
72. Jacob Katz, *Out of the Ghetto: The Social Background of Jewish Emancipation* (1973)
73. Ira Katznelson and Pierre Birnbaum, eds., *Paths of Emancipation: Jews, States, and Citizenship* (1995)

74. Mitchell Hart, "Racial Science, Social Science, and the Politics of Jewish Assimilation", *Isis*, Vol. 90(2) (1999): 268–297.
75. Derek Penslar, *Shylock's Children: Economics and Jewish Identity in Modern Europe* (2001)

Central and Eastern Europe

76. Steven Beller, *Vienna and the Jews 1867-1938: A Cultural History* (1991)
77. Malachi Hacoheh, "Dilemmas of Cosmopolitanism: Karl Popper, Jewish Identity, and 'Central European Culture,'" *Journal of Modern History*, 71 (1999): 105-149.
78. Ezra Mendelsohn, *The Jews of East Central Europe between the World Wars* (1983)
79. Jonathan Frankel, *Crisis, Revolution, and Russian Jews* (2011)

Jews and Politics

80. Dan Diner, "Ambiguous Semantics: Reflections on Jewish Political Concepts," *Jewish Quarterly Review*, Vol. 98(1) (2008): 89–102.
81. Ezra Mendelsohn, *On Modern Jewish Politics* (1993)
82. Robert Wistrich, *Revolutionary Jews from Marx to Trotsky* (1976)
83. Kenneth B. Moss, *Jewish Renaissance in the Russian Revolution* (2009)
84. Jonathan Frankel, *Prophecy and Politics: Socialism, Nationalism, and the Russian Jews 1862-1917* (1984)
85. George Lichtheim, "Socialism and the Jews," *Dissent*, vol. 15 (1968)
86. Jack Jacobs, ed. *Jews and Leftist Politics: Judaism, Israel, Antisemitism, and Gender* (2017)

Zionism

87. Theodor Herzl, *The Jewish State* (1896)
88. Walter Laqueur, *A History of Zionism: From the French Revolution to the Establishment of the State of Israel* (1972)
89. Arthur Herzberg, *The Zionist Idea* (Introduction) (1960)
90. Shmuel Almog, *Zionism and History: The Rise of a New Jewish Consciousness* (1987)
91. Michael Stanislawski, *Zionism and the Fin de Siecle: Cosmopolitanism and Nationalism from Nordau to Jabotinsky* (2001)
92. Gabriel Piterberg, *The Returns of Zionism: Myth, Politics, and Scholarship in Israel* (2008)

Nazism and the Holocaust

93. Saul Friedländer, *Nazi Germany and the Jews*, 2 vols. (2003)
94. Christopher Browning, *Nazi Policy, Jewish Workers, German Killers* (2000)
95. Atina Grossman, *Jews, Germans, and Allies: Close Encounters in Occupied Germany* (2007)
96. Michael Marrus and Robert Paxton, *Vichy France and the Jews* (1981)
97. Francis Nicosia and David Scares, eds., *Jewish Life in Nazi Germany: Dilemmas and Responses* (2012)
98. David Engel, *Historians of the Jews and the Holocaust* (2010)

Responses to the Holocaust

99. Primo Levi, *Survival in Auschwitz* (1947)
100. Primo Levi, *The Drowned and the Saved* (1986)
101. Richard L. Rubenstein, *After Auschwitz: History, Theology, and Contemporary Judaism* (1992)
102. Richard L. Rubenstein and John K. Roth, *Approaches to Auschwitz: The Holocaust and Its Legacy* (1987)
103. Emil Fackenheim, *God's Presence in History* (1970)
104. Emil Fackenheim, *The Jewish Return into History* (1978)
105. Emil Fackenheim, *To Mend the World* (1982)
106. Eliezer Berkowitz, *Faith After the Holocaust* (1973)
107. David Roskies, *Against the Apocalypse: Responses to Catastrophe in Modern Jewish Culture* (1984)
108. David Roskies, ed., *The Literature of Destruction: Jewish Responses to Catastrophe* (1989)
109. Emmanuel Levinas, "Useless Suffering" (1988)
110. Emmanuel Levinas, "Reflections on the Philosophy of Hitlerism" (1990)

Legacies of the Holocaust

111. Peter Novick, *The Holocaust in American Life* (1999)
112. Norman Finkelstein, *The Holocaust Industry: Reflections on the Exploitation of Jewish Suffering* (2003)
113. Natan Sznaider, *Jewish Memory and the Cosmopolitan Order* (2011)