[bookmark: _GoBack]Religion, Politics, and Civil Society in France, Habsburg Central Europe, and Germany, 1740-1970

History 73201
Jewish Studies 53201

Autumn/Winter, 2006-2007
Fridays: 1:30-3:50
Harper Memorial 150

Leora Auslander
SS 222, tel 2-7940
Email: lausland@uchicago.edu
Office Hours: SS222, Thursdays 1:30-3:30 (sign-up sheet on the door)

John W, Boyer
HM 251, tel
Email: jwboyer@uchicago.edu
Office Hours: HM241, by appointment

The general theme of the seminar this year is the relationship between religion and civil society in Central Europe and in France between 1740 and 1970. We will use this broad theme to explore a variety of important issues in modern European history, including the history of the relationship of the church and state; the contribution of religious consciousness and culture to the construction of class, gender, and national identities; and the role played by religious movements in the creation of a liberal, adversarial political system and the formation of a bourgeois public sphere.

Special subjects of the seminar will include the role of religious disputes in the formation of reform programs in the eighteenth century; processes and implications of Jewish Emancipation; the shifting patterns of religious practice that developed in the nineteenth century; France’s particular relation with Islam as a result of its conquest of Algeria; the role of religiously-based political movements in the crisis of the liberal state in the late nineteenth and early twentieth centuries; the ambivalent relationship of the churches to National Socialism and the Vichy regime; the role of organized religion in the reconstruction and transformation of the European state at the conclusion of World War II; the effects of decolonization on the place and nature of Islam and Judaism in France; and, the role of the Church in divided Germany and in the process of reunification. We will also consider the opposition to organized religion and to the Churches offered by the Left and the Right in the nineteenth and twentieth centuries, as part of the larger debate about the extent to which corporate norms and values should (or should not) be able to influence civic life and control culture in the modern liberal-democratic or in the modern authoritarian state.

By treating together each week the experiences of France, Germany, and the Hapsburg Empire, we hope to suggest the value of a comparative perspective for highlighting what is most significant across cases and distinctive within them, and to explore possible explanations for both common trends and variations. Furthermore, a comparative approach offers us the opportunity to assess the different historiographical emphases that develop within national histories and to consider their advantages and limitations.

Requirements:

This seminar may be taken as a one-quarter colloquium or a two-quarter seminar.

	Seminar Students

Seminar credit requires a substantial research effort resulting in a paper that approximates the size and scope of a learned-journal article (circa 30-35 pages, including notes). In thinking about seminar paper topics, please remember that it is advisable to select a topic of manageable (and monographic) proportions, and not to try to write a book in 35 pages. Start small and grow large, not the other way around. It is also highly advisable to construct topics for which sources are available in Chicago or on the web; Interlibrary loan is unpredictable.

The additional bibliographies are provided to facilitate initial research on seminar papers. They should not be viewed as complete or exhaustive. Once you decide on a general area for your seminar paper go first to the relevant bibliography then delve further in the library and consult with us.

You will be asked to provide a two page statement of intent by November 30 and a complete proposal (with bibliography) by December 15. It is strongly advisable to make office-hour appointments to discuss seminar topics with the instructors early in the quarter.

Please do not forget Special Collections and particularly the Rosenberger collection (for those interested in Jewish topics) as you think about your papers.

Fall-quarter only Colloquium Students:

You will be asked to write a fifteen-page historiographical review. Please submit a one page description and complete bibliography by December 1. The papers will be due on December 15.

The additional bibliographies are provided to facilitate initial research on historiographic They should not be viewed as complete or exhaustive. Once you decide on a topic for your historiographic essay please start with the relevant bibliography, then delve further in the library and consult with us.

	Common requirements:

It is, of course, expected that you will attend all classes having read and thought about the readings for the week. This is a seminar, not a lecture course; it will only work if you come prepared to discuss.

Note on the reading: It is expected that all class members will read all of the reading listed under “class readings”. We would like to underscore that it is crucial that you resist the temptation of reading only the material in “your field.” We have restricted the common reading to English-language materials so that it will be accessible to all.

We will conclude each session of the seminar with reading guidelines for the next week, specifying which texts function as background and which will be discussed intensively.

Books and Documents:

The following books have been ordered for purchase from the Seminary Coop Bookstore (some are on back-order and will arrive later):

Nigel Aston, Religion and Revolution in France
Steven Beller, Vienna and Its Jews
Martin Conway, Catholic Politics in Europe, 1918-1945
Hugh McLeod, Secularisation in Western Europe, 1848-1914
Fritz Stern, The Politics of Cultural Despair
Paul Mendes-Flohr and Jehuda Reinharz, eds., The Jew in the Modern World: A
	Documentary History, 2nd ed. (Oxford: Oxford U. Press, 1995)
Stathis Kalyvas, The Rise of Christian Democracy

The following should be ordered on-line (Abe Books –www.abebooks.com—is one option):

Ruth Harris, Lourdes. Body and Spirit in the Secular Age
David Blackbourn, Marpingen: Apparitions of the Virgin Mary in Nineteenth-Century	Germany

Other assigned books and articles will be available on J-STOR, or on reserve in Regenstein Library or available in xerox copy in John Boyer's office (HM 241). Some of the documents for discussion are included in the University of Chicago Readings in Western Civilization, Vols. 7, 8 & 9 (which are available at the Seminary Coop and the University Bookstore), or are available in John Boyer's office. We will ask students to make their own copies of each week's documents for discussion in a timely way.

Week 1. Sept. 29 - Organizational Meeting - Religion as a Domain of History and Historiography

1. Class readings:

Conceptual
Clifford Geertz, “Religion as a Cultural System.” In The Interpretation of Cultures. New
York: Basic Books, 1973, ch. 4.
Philip Gorski, “Historicizing the Secularization Debate,” American Sociological Review
	65 (February 2000):138-167.
Jonathan Z. Smith, “Religion, Religions, Religious,” in Mark C. Taylor (ed.), Critical
	Terms for Religious Studies (Chicago: Univ. of Chicago Press, 1998), pp. 269-84.

Religion in Europe
 Arnaldo Momigliano, "The Disadvantages of Monotheism for a Universal State” and
	“Christianity and the Decline of the Roman Empire”
Steven Englund, “Church and State in France since the Revolution.” Journal of Church
and State 34 (1992): 325-361.
Raymond Grew, “Liberty and the Catholic Church in Nineteenth-Century Europe,” in
	Richard Helmstadter, ed. Freedom and Religion in the Nineteenth Century
Lucian Hölscher, “Semantic Structures of Religious Change in Modern Germany,” in 	The Decline of Christendom in Western Europe, 1750-2000, pp. 184-197
Hugh McLeod, Secularisation in Western Europe, 1848-1914 (Introduction)
Wolfgang Schieder, "Religion in the Social History of the Modern World: A German 	Perspective," ESR, 12 (1982): 289-299
Laurence J. Silberstein, “Judaism as a Secular System of Meaning: The Writings of Ahad
Haam,” Journal of the American Academy of Religion, vol. 52, no. 3 (Sept. 1984), pp. 547-568.
Michael A. Meyer, “Modernity as a Crisis for the Jews,” Modern Judaism, vol. 9, no. 2
	(1989), 151-164.
Tony Walter and Grace Davie, “The Religiosity of Women in the Modern West,” The
British Journal of Sociology, Vol. 49, no. 4 (Dec. 1998), pp. 640-660.

2. Document for Discussion:

Leo XIII, Rerum Novarum, in Readings, Vol. 8, pp. 375-397

3. Additional Bibliography:

Talal Asad, Genealogies of Religion Baltimore: Johns Hopkins, 1993.
Peter Berger, The Sacred Canopy: Elements of a Sociological Theory of Religion.
	Garden City, N.Y.: Doubleday, 1969
John Bossy, Christianity in the West, 1400-1700. Oxford: Oxford University Press,
	1985.
Peter Brown, The Cult of the Saints: Its Rise and Function in Latin Christianity.
	Chicago: University of Chicago Press, 1981.
Michael Burleigh,Earthly Powers: Religion and Politics in Europe from the
	Enlightenment to the Great War.
Vicki Caron, “French-Jewish Assimilation Reassessed: A Review of the Recent
	Literature,”Judaism 42/3 (1993): 134-159.
Bryan Cheyette and Laura Marcus, Modernity, Culture and the Jew, Stanford, 1998.
Alasdair Crockett, ed Patterns and Processes of Religious Change in Modern Industrial
	Societies: Europe and the United States.
Emile Durkheim, Elementary Forms of the Religious Life
Marcel Gauchet, The Disenchantment of the World: A Political History of Religion.
 Translated by Oscar Burge. Princeton: Princeton University Press, 1997.
Carlo Ginzburg, The Cheese and the Worms: The Cosmos of a Sixteenth-Century Miller.
 New York: Penguin, 1982.
Jack Goody, Islam in Europe. Cambridge: Polity, 2004.
Thomas Kselman, Belief in History: Innovative Approaches to European and American
	Religion Notre Dame: Univ. of Notre Dame Press, 1991.
Karl Marx, and Friederich Engels. On Religion. Introduction by Reinhold Niebuhr. New
York: Schocken, 1964.
Gabriel Le Bras, Etudes de sociologie religieuse. 2 vols. Paris: Presses Universitaires de
France, 1955-1956.
Edward Said, Orientalism New York: Vintage, 1979.
Mark Taylor, ed. Critical Terms for Religious Studies. Chicago: University of Chicago
 Press, 1998.
Victor Turner, Dramas, Fields and Metaphors: Symbolic Action in Human Society.
	Ithica: Cornell University Press, 1978.
Max Weber, The Protestant Ethic and the Spirit of Capitalism. Translated by Talcott
Parsons. New York: Scribner’s, 1958.
David Weinberg, “French Jewish History,”Modern Judaism vol. 10, no. 3 Part I (October
	1990), pp. 379-395.

Week 2. Oct. 6 - Religion, Reform, and Revolution in Eighteenth-Century Europe

1. Class Readings:
Jose Casanova, “Secularization, Enlightenment, and Modern Religion,”in his Public
	Religions in the Modern World, Chicago: Univ. of Chicago Press, 1994.
Joachim Whaley, "A Tolerant Society? Religious Toleration in the Holy Roman Empire, 	1648-1806," in Toleration in Enlightenment Europe, pp. 175-95

Nigel Aston, Religion and Revolution in France, 1780-1804, Part I, with particular
	attention to ch. 2; chs 7, 10, 12
Ronald Schechter, “Translating the ‘Marseillaise,’: Biblical Republicanism and the
	Emancipation of the Jews in Revolutionary France,”Past and Present, no. 143,
	(May 1994), pp. 108-135.
Suzanne Desan, “The Role of Women in Religious Riots during the French
 Revolution,”Eighteenth-century Studies, vol. 22, no. 3 (Spring, 1989), pp. 451-
468.

Anna Coreth, Pietas Austriaca, pp. xi-xviii, 1-7, 13-36 (xerox copy in JB's office)
Derek Beales, "Christians and philosophes: the Case of the Austrian Enlightenment," in	Derek Beales and Geoffrey Best, eds., History, Society, and the Churches. Essays
	in Honor of Owen Chadwick, pp. 169-94
P.G.M. Dickson, "Joseph II's Reshaping of the Austrian Church," Historical Journal, 36 	(1993): 89-114

David Sorkin, The Transformation of German Jewry, 1780-1840 (New York: Oxford
	Univ. Press, 1987), Introduction and part I.

2. Documents for Discussion:

a. Staatskirchentum in the Hapsburg Empire: Maria Theresa and Joseph II on the
	Catholic Church [documents from C. A. Macartney, The Habsburg and
	Hohenzollern Dynasties in the Seventeenth and Eighteenth Centuries, pp. 94-132,
	145-169]
b. The Revolution Confronts Religion in France: The Exchange in National Assembly of
	1790 over Civil Constitution of the Clergy
c. The Revolutionary Calendar, in Readings, Vol. 7, pp. 362-68
d. Dechristianization in 1793, in Readings, Vol. 7, pp.
e. Emancipation of the Jews in Mendes-Flohr and Reinharz, pp. 114-121
f. The Impact of the Great Revolution: Napoleon on Church and State in France
g. Napoleonic innovations in Judaism, Mendes-Flohr and Reinharz, pp. 123-136 and
139-140.

3. Additional Bibliography:

General Studies:
Birnbaum, Pierre and Ira Katznelson, eds. Paths of Emancipation: Jews, States, and
	Citizenship (Princeton: Princeton Univ. Press, 1995)
C. W. Blanning, "The Role of Religion in European Counter-Revolution," in Derek
	Beales and Geoffrey Best, eds., History, Society, and the Churches. Essays in
	Honor of Owen Chadwick, pp. 195-214
William J. Callahan and David Higgs, eds., Church and Society in Catholic Europe of the Eighteenth Century
Owen Chadwick, The Popes and the European Revolution
Schmuel Feiner, The Jewish Enlightenment (Philadelphia: Univ. of Pennsylvania Press, 2002)
Jacob Katz, ed. Toward Modernity: The European Jewish Model (New Brunswick, NJ,
	Transaction Books, 1987)
Scott L Lerner, “The Narrating Architecture of Emancipation,” Jewish Social Studies 6,
	no. 3 (2000) 1-30
H.M. Scott, ed., Enlightened Absolutism. Reform and Reformers in Later Eighteenth-	Century Europe
Adam Sutcliffe, Judaism and Enlightenment. Cambridge and New York: Cambridge
 University Press, 2003.
 W.R. Ward, Christianity under the Ancien Régime, 1648-1789

Central Europe:

Otto Dann, "Schleiermacher und die nationale Bewegung in Deutschland," in 	Schleiermacher-Archiv, Vol. 1/2, pp. 1107-1120
Walter Demel, Vom aufgeklärten Reformstaat zum bürokratischen
	Staatsabsolutismus (Munich, 1993).
Walter Demel, Der bayerische Staatsabsolutismus 1806/08-1817: Staats- und
	Gesellschaftspolitische Motivationen und Hintergründe der Reformära in der
	ersten 	Phase des Königreichs Bayern (Munich, 1983).
Wilhelm Dilthey, "Schleiermachers politische Gesinnung und Wirksamkeit," Preussische 	Jahrbücher, 10 (1862): 234-276
Heinz-Gerhard Haupt and Dieter Langewiesche, eds., Nation und Religion in der
	deutschen Geschichte (Frankfurt, 2001)
Peter Hersche, Spätjansenismus in Österreich
Deborah Hertz, Jewish High Society in Old Regime Berlin (New Haven: Yale Univ.
 Press, 1988)
Charles Ingrao, ed.,"Imperial Principalities on the Eve of Revolution: The Lay
	Electorates," 	German History, 20:3 (2002)
Grete Klingenstein, Staatsverwaltung und kirchliche Autorität im 18. Jahrhundert
Steven M. Lowenstein, The Berlin Jewish Community: Enlightenment, Family, and
	Crisis 1770-1830 (New York: Oxford Univ. Press, 1994)
Franz Schnabel, Deutsche Geschichte im neunzehnten Jahrhundert. Vierter Band. Die 	religiösen Kräfte
James Van Horn Melton, Absolutism and the Eighteenth-Century Origins of Compulsory
	Schooling in Prussia and Austria
Günter Vogler, Absolutistische Herrschaft und ständische Gesellschaft: Reich und 	Territorien von 1648 bis 1740 (Stuttgart, 1996)
Liliane Weissberg, „Stepping out: The Writing of Difference in Rahel Varnhagen’s
	Letters,”New German Critique, no. 53 (Spring-Summer, 1991), pp. 149-162.
Joachim Whaley, Religious Toleration and Social Change in Hamburg, 1529-1819

France:

Jean Baubérot, “Two Thresholds of Laïcization.” In Secularism and its Critics, ed. Rajeev
	Bhargava. Delhi: Oxford Univ Press, 1998.
David Bell, “Lingua Populi, Lingua Dei: Language, Religion and the Origins of French
Revolutionary Nationalism.” American Historical Review 100 (1995): 1403-
1437.
David Bell. The Cult of the Nation in France: Inventing Nationalism, 1680-1800.
	Cambridge: Harvard University Press, 2001.
Alexis Blum, ed. Le Grand Sanhédrin de Napoléon, Toulouse, 1979
Roger Chartier, The Cultural Origins of the French Revolution
Suzanne Desan, Reclaiming the Sacred: The Rhetoric of Religious Revival during the
	French Revolution.
Geoffrey Ellis, "Religion according to Napoleon. The Limitations of Pragmatism," in 	Nevil Aston, ed., Religious Change in Europe 1650-1914. Essays for John 	McManners, pp. 235-55
François Furet and Mona Ozouf, eds., A Critical Dictionary of the French Revolution
Philippe Goujard, Un Catholicisme bien tempéré: La vie religieuse dans les paroisses
	Rurales de Normandie, 1680-1789 (Paris: CTHS, 1996)
Rita Herman-Belot, L’Abbé Grégoire: La Politique et la Vérité (Paris: Seuil, 2000).
Arthur Hertzberg, The French Enlightenment and the Jews : The Origins of Modern Anti-
	Semitism New York: Columbia, 1968.
Martyn Lyons, Napoleon Bonaparte and the Legacy of the French Revolution
Frances Malino, A Jew in the French Revolution: The Life of Zalkind Hourwitz, Oxford,
	1996.
John McManners, Church and Society in Eighteenth Century France, 2 vols.
Mona Ozouf, Festivals of the French Revolution Cambridge: Harvard University
	Press, 1988.
Bernard Plongeron, “Le fait religieux dans l’histoire de la révolution française,”
	Annales historiques de la Révolution française 47 (1975): 95-133.
____________, Théologie et politique au siècle des lumières (1770-1820). Geneva:
	Droz, 1973.
William Roberts, “Napoleon and the Concordat of 1801, and its Consequences,” in
	Controversial Concordats: The Vatican’s Relations with Napoleon , Mussolini
	And Hitler, Frank Coppa, ed. Washington, DC: Catholic Univesity of America
	Press, 1999. pp. 34-80.
Simon Schwarzfuchs, Napoleon, The Jews and the Sanhedrin, London, 1979.
Tiimothy Tackett, Priest and Parish in Eighteenth-Century France: A Social and Political
Study of the Curés in a Diocese of the Dauphiné
Timothy Tackett, Religion, Revolution, and Regional Culture in Eighteenth-Century 	France: The Ecclesiastical Oath of 1791
Shmuel Trigano, “The French Revolution and the Jews,” Modern Judaism vol. 10, no. 2
	(May 1990), pp. 171-190.
Dale Van Kley, The Damiens Affair and the Unraveling of the Ancien Régime
Being
Dale Van Kley, The Religious Origins of the French Revolution
Michel Vovelle, The Revolution against the Church: From Reason to the Supreme
 Being
Michel Vovelle, Piété baroque et déchristianisation en Provence au XVIIIe siècle

Week 3. Oct. 13 - Belief, Devotion, and Practice in Nineteenth-Century Religion.

1. Class Readings:
Hugh Mcleod, Secularisation in Western Europe, chs. 4-7.
Caroline Ford, “Religion and Popular Culture in Modern Europe.” Journal of Modern
	History 65 (1993): 152-175
Ruth Harris, Lourdes: Body and Spirit in a Secular Age. New York: Penguin, 2000.

Helen Waddy, “St. Anthony’s Bread: The Modernized Religious Culture of German
	Catholics in the Early Twentieth Century.” Journal of Social History 31 (1997):
	347-370

Jay R. Berkovitz, “The French Revolution and the Jews: Assessing the Cultural Impact,”
	AJS Review vol. 20, no.1 (1995), pp. 25-86.
Lisa Moses Leff, “Self-definition and self-defense: Jewish racial identity in nineteenth-
	century France,” Jewish History (2005) 19: 7-28.
Paul Seeley, “O Sainte Mère: Liberalism and the Socialization of Catholic Men in
	Nineteenth-Century France,” The Journal of Modern History, vol. 70, no. 4 (Dec.
	1998), pp. 862-891”

2. Documents for Discussion:
a. Selected folktales
b.	Père Aladel, The Miraculous Medal (selections)
c. The Reform Movement in Judaism, Mendes-Flohr and Reinharz, pp. 161-177

3. Visual Material for Class Discussion
 a. 19th century Synagogue Architecture

4. Additional Bibliography:

General Works:

Philippe Ariès, The Hour of Our Death. New York: Knopf, 1981.
Ellen Badone, ed. Religious Orthodoxy and Popular Faith in European Society.
	Princeton: Princeton University Press, 1990.
Hugh McLeod, Piety and Poverty: Working Class Religion in Berlin, London, and
	New York. New York: Holmes and Meier, 1996.
_____________, ed. European Religion in the Age of Great Cities, 1830-1930.
	New York: Routledge, 1995.
Mary Lee and Sidney Nolan, Christian Pilgrimage in Modern Western Europe.
	Chapel Hill: University of North Carolina Press, 1989.
Chava Weissler, “The Religion of Traditional Ashkenazic Women: Some Methodological
	Issues,”AJS, Vol. 12, no. 1 (Spring 1987), pp. 73-94.

France:

Avner Ben-Amos, Funerals, Politics, and Memory in Modern France, 1789-1996.
	New York: Oxford University Press, 2000.
	(Hannover and London, 1998)
Jay Berkovitz, The Shaping of Jewish Identity in Nineteenth-Century France.
	Detroit: Wayne State University Press, 1989
Philippe Boutry and Michel Cenquin, Deux pèlerinages au XIXe siècle: Ars et
	Paray-le-Monial. Paris: Beauchesne, 1980.
Richard D. E. Burton, Holy Tears, Holy Blood: Women, Catholicism, and the Culture of
 Suffering in France, 1840-1970 (Cornell University Press, 2004).
Judith Devlin, The Superstitious Mind: French Peasants and the Supernatural
	In the Nineteenth Century. New Haven: Yale University Press, 1987.
Michael Driskell, Representing Belief: Religion, Art, and Society in Nineteenth-
	Century France. University Park: Pennsylvania State University Press, 1992.
Nicole Edelman, Voyantes, guérisseuses et visionnaires en France, 1785-1914
Paris: Albin Michel, 1995.
Jacques Eladen, “Prémices au XIXe siècle de l’Ecole de Paris,” Pardès 23 (1997-98),
 65-69.
Michel Espagne, Les juifs allemands de Paris à l’époque de Heine. Paris: PUF, 1996.
Caroline Ford, “Female Martyrdom and the Politics of Sainthood in Nineteenth-
	Century France,” in Catholicism in Britain and France since 1789, eds. Frank
	Tallett and Nicholas Atkin, 1987.
M.-H. Froeschlé-Chopard, Espace et sacré en Provence (xvi – xx siècle)
	Cultes, Images, Confrèries. Paris, 1994.
Michael Graetz, The Jews in Nineteenth-Century France: From the French Revolution
	To the Alliance Israélite Universelle. Stanford: Stanford University Press, 1996.
Ruth Harris, “Possession on the Borders: The ‘mal de Morzine’ in nineteenth-century
	France.” Journal of Modern History 69 (1997): 451-478.
Paula Hyman, The Emancipation of the Jews of Alsace: Acculturation and Tradition in
	the Nineteenth Century. New Haven: Yale University Press, 1991.
Dominque Jarrassé,. Une histoire des synagogues françaises. Entre occident et orient
. Essai (Arles: Actes Sud, 1997
Raymond Jonas, France and the Cult of the Sacred Heart: An Epic Tale for Modern
	Times	Berkeley: University of California Press, 2000.
Philippe Joutard, ed., Histoire de la France religieuse. T. 3 Du roi Très Chrétien à la
	Laïcité républicaine. 2nd ed. Paris: Seuil, 2001.
Thomas Kselman, Miracles and Prophecies in Nineteenth-Century France
	New Brunswick: Rutgers Univesity Press, 1983.
Thomas Kselman, Death and the Afterlife in Modern France. Princeton: Princeton
	University Press, 1993.
Jacqueline Lalouette, La libre pensée en France, 1848-1940. Paris: Albin Michel, 1997.
Dominique Lerch, Imagerie et société. L’imagerie Wentzel de Wissembourg au
	XIXe siècle. Paris: Istra, 1982.
____________, Death and the Afterlife in Modern France. Princeton: Princeton
	University Press, 1993.
Claude Langlois, Le catholicisme au feminine: Les Congrégations françaises à supérieure
	Générale au XIXe siècle. Paris: Cerf, 1984.
Claude Langlois, « La fin des guerres de Religion : La Disparition de la violence
	Religieuse en France au 19e siècle, »French Historical Studies, vol. 21, no. 1
	(Winter, 1998), pp. 3-25.
Pierre Pierrard, Juifs et catholiques français Paris: Cerf, 1997
Aron Rodrigue, “Léon Halévy and Modern French Jewish Historiography,” in Jewish
	History and Jewish Memory: Essays in Honor of Yosef Haim Yerushalmi
C. Rosenbaum-Dondaine, L’Image de piété en France, 1814-1914. Paris, 1984.

Germany:

Helen Waddy Lepovitz, Images of Faith: Expressionism, Catholic Folk Art, and
	the Industrial Revolution (Athens, Ga.: Univ. of Georgia Press, 1991)
Norbert Busch, Katholische Frömmigkeit und Moderne: Sozial- und
	Mentalitätsgeschichte des Herz-Jesu-Kultes in Deutschland zwischen
	Kulturkampf und Erstem Weltkrieg (Gütersloh, 1997)
Imrtraud Götz von Olenhusen (ed.), Wunderbare Erscheinungen: Frauen und
	katholische Frömmigkeit im 19. und 20. Jahrhundert (Paderborn, 1995)
Marion A. Kaplan, The Making of Jewish Middle Class: Women, Family, and Identity in
	Imperial Germany (New York: Oxford Univ. Press, 1991)
Wolfgang Schieder (ed.), Volksreligiosität in der modernen Sozialgeschichte
	(Göttingen, 1986).
Rupert Maria Scheule, ed., Beichten. Autobiographische Zeugnisse zur katholischen 	Busspraxis im 20. Jahrhundert. Vienna: Böhlau, 2001

Week 4. Oct. 20 - Religion, State, and Society in the Nineteenth
	Century (1815-1870)

1. Class Readings:

Hugh McLeod, Secularisation in Western Europe, ch. 1 (1848)

Jonathan Sperber, Popular Catholicism in Nineteenth-Century Germany

Sheryl Kroen, “Revolutionizing Religious Politics during the Restoration.” French
	Historical Studies 21 (1998): 27-53.
Edward Berenson, “Political Opposition and Populist Religion during the July
Monarchy.” Chapter II in Populist Religion and Left-Wing Politics in France, 1830-1852. Princeton: Princeton University Press, 1984, pp. 36-73.
Lisa Moses Leff, “The Impact of the Napoleonic Sanhedrin on French Colonial Policy in
	Algeria,” forthcoming in a special issue of the CCAR Journal
Michael Brett, “Legislating for Inequality in Algeria: The Senatus-Consulte of 14 July
	1865,” Bulletin of the School of Oriental and African Studies, Vol. 51, no. 3
	(1988), pp. 440-461.

2. Documents for Discussion:

a. Schleiermacher, "A Nation's Duty in a War for Freedom"

b. Selections from Saint-Simon, “The New Christianity,” and Lamennais, “Words of a 	Believer”

c. Mendes-Flohr and Reinharz, pp.143-145, 150-151,153-154, 257-260

3. Additional Bibliography:

General:

Pierre Birnbaum and Ira Katznelson, eds. Paths of Emancipation: Jews, States,
	And Citizenship. Princeton: Princeton University Press, 1995.
Hugh McLeod, Religion and the People of Western Europe 1789-1990.
Martin Meyer, Response to Modernity: A History of the Reform Movement in
	Judaism. New York: Oxford University Press, 1988
Paul Misner, Social Catholicism in Europe – From the Onset of Industrialization
	To the First World War. New York: Crossroad, 1991.
René Rémond, Religion and Society in Modern Europe. Malden, MA: Blackwell, 1999.
David Vital, A People Apart: A Political History of the Jews in Europe, 1789-1939.
	New York: Oxford University Press, 1999

Central Europe:

David Barclay, "The Court Camarilla and the Politics of Monarchical Restoration in 	Prussia, 1848-58," in Between Reform, Reaction, and Resistance, pp. 123-156
Robert M. Bigler, The Politics of German Protestantism
John W. Boyer, Political Radicalism in Late Imperial Vienna: The Origins of the
	Christian Social Movement. Chicago: University of Chicago Press, 1981.
Christopher Clark, The Politics of Conversion: Missionary Protestantism and the Jews in 	Prussia, 1728-1941
______________, "The Politics of Revival: Pietists, Aristocrats, and the State Church
Early Nineteenth-Century Prussia," in Larry Eugene Jones and James Retallack, eds., Between Reform, Reaction and Resistance. Studies in the History of German Conservatism from 1789 to 1945, pp. 31-60
______________, "Confessional Policy and the Limts of State Action: Frederick
	William III and the Prussian Church Union, 1817-1840, Historical Journal, 39
	(1996):
______________, "The Napoleonic Moment in Prussian Church Policy," in David 	Laven and Lucy Riall, eds., Napoleon's Legacy. Problems of Government in 	Restoration Europe, pp. 217-35
Frank Eyck, The Frankfurt Parliament 1848-49, Chapters 3-6
Hajo Holborn, "German Idealism in Light of Social History," in Germany and Europe:	Historical Essays by Hajo Holborn, pp. 1-31
Christian Homrichhausen, "Evangelische Pfarrer in Deutschland," in Werner Conze and 	Jürgen Kocka, eds. Bildungsbürgertum im 19. Jahrhundert, pp. 248-278
Hartmut Lehmann, "Pietism and Nationalism: The Relationship of Protestant Revivalism
	And National Renewal in Nineteenth-Century Germany," Church History, 51
	(1982): 39-53.
Rudolf Lill, "Kirche und Revolution. Zu den Anfängen der katholischen Bewegungen im 	Jahrzehnt vor 1848, ibid., 18 (1978): 565-575
Thomas Mergel, Zwischen Klasse und Konfession: Katholisches Bürgertum im
	Rheinland 1794-1914 (Göttingen, 1994)
Konrad Repgen, "Klerus und Politik 1848," in Repgen, Von der Reformation zur 	Gegenwart, pp. 99-128
Hans Rosenberg, "Theologischer Rationalismus und Vormärzlicher Vulgärliberalismus,"
	HZ, 141 (1930): 497-541
John Roth, From Confessionalism to Regional Patriotism, Chapters 1-2, 6, 8-10
William O. Shanahan, German Protestants Face the Social Question, Chapters 1-4
James Sheehan, German Liberalism in the Nineteenth Century, Chapters 4-8
Wolfgang Schieder, "Kirche und Revolution. Sozialgeschichtliche Aspekte der Trierer 	Wallfahrt von 1844," Archiv für Sozialgeschichte, 14 (1974): 419-454
Wolfgang Schieder, ed., Volksreligiosität in der modernen Sozialgeschichte
Erika Weinzierl, Die österreichischen Konkordate von 1855 und 1933

France:

Charles-Robert Ageron,Les Algériens musulmans et les Français, PUF 1968.
Maurice Agulhon, The Republic in the Village: the people of the Var from the French
	Revolution to the Second Republic
Jacques-Olivier Boudon, Paris: Capitale religieuse sous le Second Empire. Paris:
	Cerf, 2001
Philippe Boutry, Prêtres et paroisses au pays du cure d’Ars. Paris: Cerf, 1986.
Frank Paul Bowman, Le Christ des barricades, 1789-1848. Paris: Cerf, 1987
Sarah Curtis, « Supply and Demand : Religious Schooling in Nineteenth-Century
	France,”History of Education Quarterly, Vol 39, no. 1 (Spring 1999), pp. 51-72.
Philippe Darriulat, “La Gauche républicaine et la conquête de l’Algérie, de la prise 	d’Alger à la reddition d’Abd el-Kader (1830-1847).” RFHOM 82 (1995), 129- Philippe Delisle, “Les catéchismes à Martinique dans la premiere moitié du XIXe siècle
	révélateurs d’un réveil missionaire.” RFHOM 82 (1995).	
Bernard Delpal, Entre paroisse et commune: les catholiques de la Drôme au milieu
	 Du XIXe siècle. Valène: Peuple libre, 1989.
Jean-Baptiste Duroselle, Les débuts du catholicisme sociale en France (1822-1870).
	Paris: PUF, 1951.
Brian Fitzpatrick, Catholic Royalism in the Department of the Gard, 1814-1852. New
	York: Cambridge University Press, 1983.
Caroline Ford, Divided Houses: Religion and Gender in Modern France. Ithaca and
	London: Cornell University Press, 2005.
Ralph Gibson, A Social History of French Catholicism, 1789-1914.
Gough, Paris and Rome: The Gallican Church and the Ultramontane Campaign, 1848-
	1853. New York: Oxford University Press, 1986.
Raymond Grew and Patrick Harrigan, “The Catholic Contribution to Universal
Schooling in France, 1850-1906,” Journal of Modern History 57 (1985):
211-247.
Yves-Marie Hilaire, Une chrétienté au XIXe siècle? La vie religieuse des populations du
	Du diocese d’Arras, 1840-1914. Villeneuve-d’Ascq: Université de Lille, 1977.
Sheryl Kroen, Politics and Theater: The Crisis of Legitimacy in Restoration France,
1815-1830. Berkeley: University of California Press, 1998.
Jacques Lafon, Les prêtres, les fidèles et l’état: le ménage à trios du XIXe siècle. Paris:
	Beauchesne, 1987.
Michel Lagrée, Mentalités, religion et histoire en Haute-Bretagne au XIXe siècle: le
	Diocese De Rennes, 1815-1848. Paris: Klincksieck, 1977
Michel Lagrée, Religion et cultures en Bretagne, 1850-1950. Paris: Fayard, 1992.
Claude Langlois. Un diocèse Breton au début du XIXe siècle. Paris: Klincksieck, 1974.
Christianne Marcilharcy, Le diocese d’Orléans au milieu du XIXe siècle. Paris: Sirey,
	1964.
________. Le diocese d’Orléans sous l’épiscopat de Mgr Dupanloup. Paris: Plon, 1962.
Jean Maurain, La politique ecclésiastique du Second Empire de 1852 à 1869. Paris:
Alcan, 1930.
Philip Nord, The Republican Moment: Struggles for Democracy in Nineteenth-Century
	France. Cambridge: Harvard University Press, 1995.
Perrine Simon-Nahum, La Cité Investie: La ‘Science du Judaïsme français et la
	République Paris: Cerf, 1991.
Barnett Singer, Village Notables in Nineteenth-Century France: Priests, Mayors
	Schoolmasters. Albany: State University of New York Press, 1983.
Bonnie Smith, Ladies of the Leisure Class: The Bourgeoises of Northern France in the
	Nineteenth Century. Princeton: Princeton University Press, 1981.

Week 5 – Oct. 27 - The Kulturkampf in France and Germany, 1870-1905.

PLEASE NOTE: IN ADDITION TO THE REGULAR SESSION THIS WEEK, THERE WILL BE A REQUIRED SPECIAL LECTURE: Jean-Christophe Attias and Esther Benbassa, "Muslims and Jews in Contemporary France: The Challenge of Coexistence." Wednesday, October 25, 5:00, Social Sciences 122

1. Class Readings:

Margaret Anderson, "The Kulturkampf and the Course of German History," CEH, 19 	(1986): 82-115
David Blackbourn, Marpingen: Apparitions of the Virgin Mary in Nineteenth-Century
	Germany
Laurence Cole, “The Counterreformation’s Last Stand: Austria,” in Culture Wars.
	Secular-Catholic Conflict in Nineteenth-Century Europe, ed. By Christopher
	Clark and Wolfram Kaiser, pp. 285-312.
Maurice Agulhon, Marianne into Battle: Republican Imagery and Symbolism in France.
Cambridge University Press, 1981. (selected chapters)
Jacques Gadille, "On French Anticlericalism: Some Reflections," ESR, 13 (1983): 127-
	144
C. T. McIntire, “Changing Religious Establishments and Religious Liberty in France,
1879-1908.” In Freedom and Religion in the Nineteenth Century, pp. 273-301.
Michael F. Leruth “Laicism, Religion and the Economy of Belief in the French
Republic,” Reflexions historiques/historical Reflections Fall 2005 Vol. 31, no. 3 445-467
Nancy Fitch, “Mass Culture, Mass Parliamentary Politics, and Modern Anti-Semitism:
	The Dreyfus Affair in Rural France,” AHR, vol 97, no. 1 (Feb. 1992), pp. 55-95.

2. Documents for Discussion:

a. Rudolf Virchow on the Kulturkampf

b. The Case of Ignaz von Döllinger

c.	Renan, The Life of Jesus and The Intellectual and Moral Reform of France, in Readings, Vol. 8, pp. 336-56

d. The Politics of Anticlericalism: Speeches by Jules Ferry, Léon Gambetta, and Paul Bert, in Readings, Vol. 8, pp. 356-63

e. Émile Zola, J’accuse

3. Images for Discussion taken from La République et l’église : Images d’une querelle

 Additional Bibliography:

General:
Çelik, Zeynep. Displaying the Orient: Architecture of Islam at Nineteenth Century
	world’s Fairs. Berkeley: University of California Press, 1992.

Central Europe:

Margaret L. Anderson, Windhorst. A Political Biography
_________________, Practicing Democracy: Elections and Political Culture in
	Imperial Germany. Princeton: Princeton University Press, 2000.
_______________, "Voter, Junker, Landrat, Priest: The Old Authorities and the New 	Franchise in Imperial Germany," AHR, 98 (1993):
Martin Baumeister, Parität und katholische Inferiorität. Untersuchungen zur Stellung des 	Katholizismus im Deutschen Kaiserreich
Winfried Becker, ed. Die Minderheit als Mitte. Die Deutsche Zentrumspartei in der 	Innenpolitik des Reiches 1871-1933
David Blackbourn, Class, Religion and Local Politics in Wilhelmine Germany
Olaf Blaschke and Frank-Michael Kuhlemann, eds., Religion im Kaiserreich. Milieus - 	Mentalitäten – Krisen
Olaf Blaschke, "Das 19. Jahrhundert: Ein zweites konfessionelles Zeitalter?", Geschichte
und Gesellschaft, 26 (2000): 38-75
Olaf Blaschke, Katholizismus und Antisemitismus im Deutschen Kaiserreich (Göttingen, 	1997)
Olaf Blaschke and Aram Mattioli, eds., Katholischer Antisemitismus im 19. Jahrhundert: 	Ursachen und Traditionen im internationalen Vergleich (Zurich, 2000)
David Bronsen, ed. Jews and Germans from 1860 to 1933: The Problematic Symbiosis
Ellen L. Evans, The German Center Party 1870-1933
Wolfgang Heinrichs, Das Judenbild im Protestantismus des deutschen Kaiserreichs: Ein 	Beitrag zur Mentalitätsgeschichte des deutschen Bürgertums in der Krise der
	Moderne 	Cologne, 2000)
Michael A. Meyer and Michael Brenner, eds., German-Jewish History in Modern Times.	Volume 3. Integration in Dispute, 1871-1918 and Volume 4. Renewal and 	Destruction, 1918-1945
Werner E. Mosse, ed., Juden im Wilhelminischen Deutschland, 1890-1914
Wilfried Loth, Katholiken im Kaiserreich
Rudolf Morsey, "Die deutschen Katholiken und der Nationalstaat zwischen Kulturkampf
	und dem ersten Weltkrieg," HJ, 90 (1970): 31-64
Peter Pulzer, Jews and the German State: The Political History of a Minority, 1848-
	1933
Marsha Rosenbltt, The Jews of Vienna, 1867-1914
Ronald Ross, The Failure of Bismarck’s Kulturkampf: Catholicism and State Power
	In Imperial Germany. Washingon, D.C.: Catholic Univesity of America Press,
	1998.
Yosef Salmon, “David Gordon and ‘Ha-Maggid’: Changing Attitudes toward Jewish
	Nationalism, 1860-1882,”Modern Judaism vol. 17, no. 2 (May 1997), pp.109-124.
Ismar Schorsch, Jewish Reactions to German Anti-Semitism
James J. Sheehan, German Liberalism in the Nineteenth Century, Chapters 9-11
Helmut Walser Smith, German Nationalism and Religious Conflict. Culture, Ideology, 	Politics, 1870-1914

France:

Evelyn Acomb, The French Laic Laws, 1879-1889. London: King, 1941
Maurice Agulhon, Marianne au pouvoir, 1880-1914. Paris: Flammarion, 1989.
Richard Ayoun, “Le décret Crémieux et l’insurrection de 1871 en Algérie.” Revue
	d’histoire moderne et contemporaine, vol 35 (Jan-Mars 1988).
Pierre Birnbaum, The Jews of the Republic: A Political History of State Jews in France
	From Gambetta to Vichy. Stanford: Stanford University Press, 1996.
Louis Caperan, Histoire contemporaine de la laïcité française, T. I-II, Paris: Rivière,
1956-1960; T. 3, Paris: Nouvelles Editions Latines, 1961.
Vicki Caron, Between France and Germany: The Jews of Alsace-Lorraine, 1871-1918
Stanford: Stanford University Press, 1988.
Geoffrey Cubitt, The Jesuit Myth: Conspiracy Theory and Politics in Nineteenth
	Century France. New York: Oxford University Press, 1993.
Jacques Gadille, La Pensée et l’action politique des évêques français au début de la
	Troisième République. Paris: Hachette. 1967.
Jeffrey Haus, The Practical Dimensions of Ideology: French Judaism, Jewish Education
	and the State in 19th Century France, 1997.
Benjamin Martin, Count Albert de Mun, Paladin of the Third Republic. Chapel Hill,
	N.C.: University of North Carolina Press, 1978.
Jean-Marie Mayeur, La question laïque, xixe-xxe siècle (1997)
Jean-Marie Mayeur, « Jules Ferry et la laïcité ». In Jules Ferry, fondateur de la
	République. 	Paris: Editions EHESS, 1985.
Jean-Marie Mayeur, La separation des églises et de l’état (1966)
John McManners, Church and State in France, 1870-1914
Mona Ozouf, L’école, l’église, et la république (1871-1914)
René Rémond, L'anticlericalisme en France, de 1815 a nos jours Theodore Zeldin,
	France,	1848-1945, 2 vols.
_____________, ed., Conflicts in French Society: Anticlericalism, Education and Morals
	in the Nineteenth Century
David Robinson, Paths of accommodation : Muslim societies and French colonial
	authorities in Senegal and Mauritania, 1880-1920. Athens: Ohio University Press
	; Oxford : James Currey, 2000.
Aron Rodrigue, «Rearticulations of French Jewish Identities after the Dreyfus
	Affair,”Jewish Social Studies 2/3 (1996): 1-24.
Phyllis Stock-Morton, Moral Education for a Secular Society: The Development of
	Morale Laique in 19th Century France. Albany, 1988

Week 6. Nov. 3 – Fin-de-siècle Europe

1. Class Readings:

Steven Beller, Vienna and the Jews, 1867-1938 (selections)
Fritz Stern, The Politics of Cultural Despair, Parts I and II
John W. Boyer, "Religion and Political Development in Central Europe around 1900: A 	View from Vienna," Austrian History Yearbook, 25 (1994): 13-57
Paul Cohen, “Heroes and Dilettantes: The Action Francaise, Le Sillon, and the
	Generation of 	1905-14.” French Historical Studies 15, (1988): 673-687.
Caroline Ford, "Religion and the Politics of Cultural Change in Provincial France: The
	Resistance of 1902 in Lower Brittany," JMH , 62 (1990): 1-33
Jan E. Goldstein, "The Hysteria Diagnosis and the Politics of Anticlericalism in Late 	Nineteenth-Century France," JMH, 54 (1982): 209-239
Thomas Kselman, “The Perraud Affair: Clergy, Church, and Sexual Politics in
	Fin-de-Siècle France. JMH 70 (1998): 588-618.
Robert S. Stuart, “A ‘De Profundis’for Christian Socialism: French Marxists and
	The Critique of Political Catholicism, 1882-1905.” French Historical Studies
	22 (1999): 241-261.
Mendes-Flohr, Paul, "Fin-de-Siècle Orientalism: The Ostjuden and the Aesthetics of
	Jewish Self-Affirmation," Studies in Contemporary Jewry 1 (1984), pp. 96-139.

2. Documents for Discussion:

a. Roger Martin du Gard, Jean Barois [this novel is in English]

b. Bourgeois Identity and Religious Culture in late Nineteenth-Century
 Germany: Essays by Paul de La Garde, Ernst Troeltsch, and Adolf von Harnack

c. The Young People of Today: Paris in 1912, in Readings, Vol. 9, pp. 16-35

3. Additional Bibliography:

General:

John W. Boyer,"Catholics, Christians, and the Challenges of Democracy: The Heritage
		of the Nineteenth Century," in Wolfram Kaiser and Helmut Wohnout, eds.,
		Political Catholicism in Europe 1918-45. Volume 1 (London, 2004), pp. 7-45
Christopher Clark and Wolfram Kaiser (eds.): Culture Wars. Secular-Catholic Conflict in
 Nineteenth-Century Europe.
Rochelle L. Millen and Tammy M. Proctor,eds. The Dreyfus Affair in the
	Twenty-First Century: A Reconsideration Special issue of
Historical Reflections/Reflexions historiques Fall 2005 Vol. 31, no. 3
Robert Wohl, The Generation of 1914

Germany:

Lucian Hölscher, "Die Religion des Bürgers. Bürgerliche Frömmigkeit und 	protestantische Kirche im 19. Jahrhundert, " HZ, 250 (1990): 595-630
Gangolf Hübinger, Kulturprotestantismus und Politik: Zum Verhältnis von Liberalismus
	und Protestantismus im wilhelminischen Deutschland (Tübingen, 1994).
E. I. Kouri, Der deutsche Protestantismus und die soziale Frage, 1870-1919
Harry Liebersohn, Religion and Industrial Society. The Protestant Social Congress in
	Wilhelmine Germany
Wilfried Loth, ed., Deutscher Katholizismus im Umbruch zur Moderne (Stuttgart, 1991)
Hugh McLeod, "Protestantism and the Working Class in Imperial Germany," ESR, 12 	(1982): 323-344
Thomas Nipperdey, "Religion und Gesellschaft: Deutschland um 1900, " HZ, 246 	
(1988): 591-615
Jürgen Kocka, ed. Arbeiter und Bürger im 19. Jahrhundert, pp. 29-46, 79-111,135-139 	[essays by Vernon Lidtke, Josef Mooser, Hugh McCleod, and David Blackbourn]
Jehuda Reinharz, Fatherland or Promised Land: The Dilemma of the German Jew, 1893-	1914
William R. Ward, Theology, Sociology, and Politics: The German Protestant Social 	Conscience 1890-1933

Austria-Hungary:

John W. Boyer, Culture and Political Crisis in Vienna: Christian Socialism in Power,
1897-1918
James Shedel,"Emperor, Church and People: Religion and Dynastic Loyalty During the 	Golden Jubilee of Franz Joseph." Catholic Historical Review, 76 (1990): 71-92

France:
Jean-Denis Bredin, The Affair: The Case of Alfred Dreyfus. New York: Brazilier, 1986
Michael Burns, Dreyfus: A Family Affair, 1789-1945. New York: Harper Collins, 1991
Antoine Compagnon, Connaissez-Vous Brunetiére? Enquête sur un antidreyfusard et ses
	Amis. Paris: Seuil, 1997.
Paul Cohen, Piety and Politics: Catholic Revival and the Generation of 1905-1914
In France. New York: Garland, 1987.
Sarah A. Curtis, "Lay Habits: Religious Teachers and the Secularization Crisis of 1901-	1904," French History, 9 (1995): 478-98
Sarah Curtis, Educating the Faithful
Caroline Ford, Creating the Nation in Provincial France: Religion and Political Identity
	in Brittany. Princeton: Princeton University Press, 1993.
Richard Griffiths, The Reactionary Revolution: The Catholic Revival in French
Frédéric Gugelot, La conversion des intellectuels au catholicisme en France (1885-1935).
	Paris: CNRS, 1998.
Maurice Larkin, Church and State after the Dreyfus Affair. London: Macmillan, 1974.
____________, Religion, Politics, and Preferment in France since 1890. Cambridge:
	Cambridge University Press, 1995.
Jean-Marie Mayeur, Un prêtre démocrate: l’abbé Lémire (1853-1928). Paris: Casterman,
	1968.
Catherine Nicault, La France et le sionisme, 1879-1848. Un rencontre manqué ? (Paris,
	1992)
Philip G. Nord, "Three Views of Christian Democracy in fin de siècle France," JCH 19 	(1984): 713-27
Harry Paul, “The Debate over the Bankruptcy of Science in 1895,” French Historical
	Studies 5 (1968)
Emile Poulat, Histoire, dogme et critique dans le crise moderniste. Paris: Casterman,
	1962.
Aron Rodrigue, “Totems, Taboos, and Jews: Salomon Reinach and the Politics of
	Scholarship in Fin-de-Siècle France,”Jewish Social Studies vol. 10, no. 2 (Winter
	2004), pp. 1-19.
Odile Sarti, The Ligue Patriotique des françaises, 1902-1933 : a feminine response to the
secularization of French society. New York: Garland, 1992
Alexander Sedgwick, The Ralliement in French Politics, 1890-1898. Cambridge:
Harvard University Press, 1965.
Timothy B. Smith, "Republicans, Catholics, and Social Reform: Lyon, 1870-1920," 	French History, 12 (1998): 246-75
Robert Stuart, “Jesus the sans-culotte: Marxism and Religion During the French
Fin de Siècle,” Historical Journal 42 (1999): 705-727.
Michael Sutton, Nationalism, Positivism, and Catholicism: The Politics of Charles
	Maurras And French Catholics, 1890-1914. New York: Cambridge University 	press,1982.
Steven Wilson, Ideology and Experience: Antisemitism at the Time of the Dreyfus
 Affair. Rutherford, NJ: Fairleigh Dickinson University Press, 1982.
Stephen Wilson, "Catholic Populism in France at the Time of the Dreyfus Affair: The
	Union Nationale," JCH, 10 (1975): 667-705

Week 7 . Nov. 10 - Religion, International Relations, and War

1. Class Readings:

Annette Becker, War and Faith: The Religious Imagination in France, 1914-1930. New
York: Berg, 1998. Chapter One.
Frank Coppa, The Modern Papacy since 1789. New York: Addison Wesley Longman,
	1998.
James F. McMillan, "French Catholics. Rumeurs Infames and the Union Sacrée, 1914-	1918," in Frans Coetzee and Marilyn Shevin-Coetzee, eds. Authority, Identity,
	and the Social History of the Great War, pp. 113-32.
Zosa Szajkowski, “Demands for Complete Emancipation of German Jewry during World
War I,”The Jewish Quarterly Review, New Ser. Vol. 55, NO. 4 (April 1965), pp. 350-363

2. Documents for Discussion:

Georg Pfeilschifter (ed.), German Culture, Catholicism, and the World War: A Defense
	against the Book La guerre allemande et le catholicisme (St. Paul, Minn., 1916)

3. Additional Bibliography:

General:

Lynn Marshall Case, Franco-Italian relations, 1860-1865; the Roman question and the
Convention of September. Philadelphia: University of Pennsylvania Press, 1932
Owen Chadwick, A History of the Popes, 1830-1914. New York: Oxford University
	Press,	1998.
David Kertzer, The Kidnapping of Edgardo Mortara. New York: Knopf, 1997.
John Pollard, The Unknown Pope: Benedict XV (1914-1922) and the Pursuit of Peace
	(London, 1999)

Central Europe:

Klaus Epstein, Matthias Erzberger
Heinrich Missala, Gott mit uns: Die deutsche katholische Kriegspredigt 1914-1918
	(Munich, 1968)
Arlie Hoover, The Gospel of Nationalism: German Patriotic Preaching from Napoleon to 	Versailles (Stuttgart, 1986)
John Snell, "Benedict XV, Wilson, Michaelis, and German Socialism," Catholic
	Historical Review 37 (1951): 151-78

France:

Xavier Boniface, L’aumônerie militaire française (1914-1962). Paris: Cerf, 2001.
Nadine-Josette Chaline, ed. Chrétiens dans la première guerre mondiale. Paris: Cerf,
	1993.
Jacques Fontana, Les catholiques français pendant la première guerre mondiale. Paris:
	Cerf,1990.
Martha Hanna, The Mobilization of Intellect: French Scholars and Writers During the
	GreatWar. Cambridge: Harvard University Press, 1996.
Thomas Kselman, “Religion and French Identity: The Origins of the Union Sacrée In
	Many are Chosen: Divine Election and Western Nationalism, William Hutchison
	and Hartmut Lehmann, eds. Harvard Theological Studies, no. 38. Minneapolis:
	Fortress Press, 1994, pp. 57-79.
Philippe –E. Landau, Les juifs de France et la Grande Guerre: Un patriotisme républicain
	(Paris, 1999)

Week 8. Nov. 17 - Religion Between the Wars

1. Class Readings:

Martin Conway, Catholic Politics in Europe, 1918-1945.
Martin Conway,"Building the Christian City: Catholics and Politics in Inter-War 	Francophone Belgium," in Past and Present, Nr. 128
James McMillain, “France,” in Tom Buchanan and Martin Conway, eds,
Political Catholicism in Europe, 1918-1965
Kevin Passmore, "The French Third Republic: Stalemate Society or Cradle of
	Fascism?," French History, 7 (1993): 417-449
Michael Brenner, The Renaissance of Jewish Culture in Weimar Germany
Vicki Caron, “The Antisemitic Revival in France in the 1930s: The Socioeconomic
	Dimension Reconsidered,” JMH 70 (March 1998): 24-73.
Naomi Davidson “ ‘Accessible to all Muslims and to the Parisian Public’: The Mosquée
	de Paris and French Islam in the Capital.” Thresholds 32 (Fall 2006).

2. Documents for Discussion:

a. Karl Barth, Dogmatics in Outline (selections--xerox in JB's office)

3. Additional Bibliography:

Austria:

Klemens von Klemperer, Ignaz Seipel. Christian Statesman in a Time of Crisis
Gerhard Steger, Rote Fahne, Schwarzes Kreuz
Kirche in Österreich 1918-1965 (2 vols.)
Paul Zulehner, Kirche und Austromarxismus
Josef Weidenholzer, Auf dem Weg zum 'Neuen Menschen'. Bildungs- und Kulturarbeit der österreichischen Sozialdemokratie in der Ersten Republik

Germany:
Avraham Barkai, “Political Orientations and Crisis Consciousness.” German-Jewish
	History in Modern Times: Volume 4 – Renewal and Destruction 1918-1945.
	Edited by Michael A. Meyer. New York: Columbia University Press, 1998Daniel Borg, The Old-Prussian Church and the Weimar Republic
Michael Brenner, Michael. “The Jüdische Volkspartei: National-Jewish Communal
	Politics during the Weimar Republic.” Leo Baeck Institute Yearbook XXXV.
	New York: Leo Baeck Institute, 1990.
David Diephouse, Pastors and Pluralism in Württemberg 1918-1933
Jürgen Falter, "The First German Volkspartei: The Social Foundations of the NSDAP,"
	in Karl Rohe, ed. Elections, Parties and Political Traditions. Social Foundations
	of German Parties and Party Systems, 1867-1987, pp. 53-83
Sterling Fishman, “The Assassination of Kurt Eisner.” The German-Jewish Dialogue
	Reconsidered. Edited by Klaus L. Berghahn. New York: Peter Lang Publishing,
	1996.
Ernest Hamburger and Peter Pulzer, “Jews as Voters in the Weimar Republic.” Leo
	Baeck Institute Yearbook XXX. New York: Leo Baeck Institute, 1985.
Oded Heilbronner, Catholicism, Political Culture, and the Countryside: A Social History
	of the Nazi Party in South Germany (Ann Arbor, 1998)
Ernst Helmreich, The German Churches under Hitler
Marjorie Lamberti, Jewish Activism in Imperial Germany. New Haven: Yale University
	Press, 1978.
George L. Mosse, Germans and Jews: The Right, the Left and the Search for a “Third
	Force” in Pre-Nazi Germany. New York: Howard Fertig Publishing, 1970.
Stewart Stehlin, The Vatican and Weimar Germany
Jonathan Wright, "Above the Parties:" The Political Attitudes of the German Protestant 	Church Leadership 1918-1933

France:
Vicki Caron, « The Politics of Frustration : French Jewry and the Refugee Crisis in the
	1930s,”Journal of Modern History 65 (June 1993): 311-356.
Vicki Caron, “The Antisemitic Revival in France in the 1930s: The Socioeconomic
	Dimension Reconsidered,” JMH 70 (March 1998): 24-73.
Gérard Cholvy, Bernard Comte, Vincent Feroldi, Jeunesses Chrétiennes au XXe siècle
Paris: Editions Ouvrières, 1991.
Paul Christophe, 1936, Les catholiques et la Front populaire. Paris: Editions Ouvrières,
	1991.
Peter Farrugia, "French Religious Opposition to War, 1919-1939: The Contribution of 	Henri Roser and Marc Sangnier," French History, 6 (1992): 278-302.
Paula Hyman, From Dreyfus to Vichy, the Remaking of French Jewry, 1906-1939, 1979.
Harry Paul, The Second Ralliement. Washington, DC: Catholic University of America
Press, 1966.
Eugen Weber, Action Française: Royalism and Reaction in Twentieth-Century France.
	Stanford: Stanford University Press, 1962.

Week 9. MONDAY, NOVEMBER 20, 7-9:30pm - Religion and Race under National Socialism French fascism

1. Class Readings:

Klaus Scholder, A Requiem for Hitler, Philadelphia, 1989.
Daniel Jonah Goldhagen, “Pope Pius XII, the Catholic Church, and the Holocaust: What
Would Jesus Have Done?” The New Republic Jan. 21, 2002, pp. 21-45.
Thomas Kselman, “Catholicism, Christianity, and Vichy,” French Historical Studies
	23 (2000): 513-530.
Robert Paxton, “France: The Church, the Republic, and the Fascist Temptation, 1922-
	1945,”	In Catholics, the State, and the European Radical Right, 1919-1945, ed.
	R.J. Wolf and J. K. Hoensch. Boulder: Westview Press, 1987, pp. 67-91.
Moishe Postone, “Anti-Semitism and National Socialism” 1986

2. Documents for Discussion:

a. National Socialism as a System of Eschatological Belief [in English]

b. Religion and the Resistance against Hitler: The Barmen Declaration of 1934 and other 	documents [in English]

c. René Fontenelle, Little Catechism of Catholic Action.

d. The French Bishops' statement at Drancy, 1997

e. The Bad Godesberg Program, in Readings, Vol. 9, pp. 527-39.

f. Jean Améry, “How Much Home Does a Person Need?” in his At the Mind’s
Limits trans. Sidney Rosenfeld and Stella P. Rosenfeld (Bloomington: Indiana
Univ. Press, 1980), pp. 41-62.

g. Selections from Mendes-Flohr and Reinharz

3. Additional Bibliography:

General:

Omer Bartov and Phyllis Mack, eds. In God’s Name: Genocide and Religion in the
	Twentieth Century. New York: Berghahn, 2001.
Michael Phayer, The Catholic Church and the Holocaust, 1930-1965. Bloomington:
	Indiana University Press, 2000.

Germany:

Noel D. Cary, The Path to Christian Democracy. German Catholics and the Party System 	from Windthorst to Adenauer
John Conway, The Nazi Persecution of the Churches
Michael F. Feldkamp, Pius XII und Deutschland (Göttingen, 2000)
Erwin Gatz, "Deutschland," in Kirche und Katholizismus seit 1945, pp. 53-158
In der Stunde Null: Die Denkschrift des Freiburger 'Bonhoeffer-Kreises', pp. 36-101
Michael Geyer, "Germany; or, The Twentieth Century as History," South Atlantic Quarterly, 96 (1997): 663-702
Susannah Heschel, "Nazifying Christian Theology: Walter Grundmann and the Institute
	for the Study and Eradication of Jewish Influence on German Church Life,"
	Church History, 63 (1994): 587-605.
Guenter Lewy, The Catholic Church and Nazi Germany. New York: McGraw Hill,
	1964.
Klaus Scholder, The Churches and the Third Reich, 2 vols.
Gordon Zahn, German Catholics and Hitler’s Wars: A Study in Social Control.
	New York: Sheed and Ward, 1962.

France:

Michel Abitbol, Les juifs d’Afrique du Nord sous Vichy. Paris: Maisonneuve & Larose,
	1988.
Renée Bédarida, Les Catholiques dans la guerre, 1939-1945: Entre Vichy et la
	Résistance. Paris, 1998.
Jean-Louis Clément, Les Evêques au temps de Vichy: Loyalisme sans inféodation.
	Paris: Beauchesne, 1999.
Etienne Fouilloux, Les Chrétiens entre crise et liberation, 1937-1947. Paris, 1997.
W.D. Halls, Politics, Society, and Christiantiy in Vichy France. Providence, R.I., 1995.
R.E. M. Irving, Christian Democracy in France
Michael Marrus and Robert Paxton, Vichy France and the Jews, 1981
Robert Zaretsky, Nîmes at War: Religion, Politics, and Public Opinion in the Gard, 1938-
	1944 University Park: Pennsylvania State University Press, 1995.

Week 10. Dec 8. Cold War (and its end), Decolonization, and the reimagining of “Europe”: New challenges to the Relation of State and Religion

Class Readings:
John W. Boyer, “Political Catholicism in Austria,” 1880-1960,” in Contemporary
	Austrian Studies, 13 (2005): 3-36

Stathis S. Kalyvas, The Rise of Christian Democracy in Europe, Ithaca, 1996.
John P. Burgess, The East German Church and the End of Communism
Michael Minkenberg, “Civil Religion and German Unification,”German Studies Review,
	vol. 20, no. 1 (Feb. 1997), 63-81.

Philip Schlesinger and François Foret, “Political Roof and Sacred Canopy ? Religion and
	the EU Constitution,” European Journal of Social Theory 9 (1), 2006.
Talal Asad, “Muslims as a ‘Religious Minority’in Europe,” ch. 5 in his Formations of the
	Secular: Christianity, Islam, Modernity (Stanford: Stanford Univ. Press, 2003)
Katherine Pratt Ewing, “Legislating Religious Freedom: Muslim Challenges to the
	Relationship Between Church and State in Germany and France.” Daedalus, 	29, 4 (2000): 31-54.

Michel Abitbol, “The Integration of North African Jews in France,” Yale French Studies
	85 (1994) special issue Discourses of Jewish Identity in Twentieth-Century
	France 1994, pp. 248-
Jean-Jacques Wahl, “Five Centuries After the Expulsion from Spain, Is the French Jewish
	Community a Model of a New Golden Age.” In Jewish Centers and Peripheries: 	Europe between Israel and America Fifty Years After World War II, 1999.
Leora Auslander, "Bavarian Crucifixes and French Headscarves: Religious Practices and
	the Postmodern European State," Cultural Dynamics 12/3 (2000): 183-209.

Documents for discussion:

An interview with Martin Niemöller in 1949, Kirchliches Jahrbuch, 76 (1949): 240-243

Additional Readings:

Europe
Esther Benbassa, and Jean-Christophe Attias, Les Juifs, ont-ils un avenir? (Paris :
	Lattès, c2001.)
Champion and D. Hervieu-Léger, eds. De l’émotion en religion : renouveaux et
	traditions Paris : Editions du Centurion, 1990.
Jean-Dominique Durand, L’Europe de la Démocratie Chrétienne. Paris: Complexe,
	1995.
Katherine Pratt Ewing, “Legislating Religious Freedom: Muslim Challenges to the
	Relationship Between Church and State in Germany and France.” Daedalus, 	29,4 (2000): 31-54.
Anna Galeotti, “Citizenship and Equality: The Place for Toleration.” Political Theory,
	21, 4 (Nov 1993): 585-605.
Shireet T. Hunter, Islam, Europe’s Second Religion: The New Social, Cultural and
	Political Landscape Westport, CT, Prager, 2002.
Perry Keller, “Rethinking Ethnic and Cultural Rights in Europe.” Oxford Journal of
	Legal Studies, 18,1 (Spring 1998), 29-59.
Levent Koker, “Political Toleration or Politics of Recognition: The Headscarves Affair
	Revisited.” Political Theory, 24,2 (May 1996): 315-320.
Ruud Koopman and Paul Statham. “Challenging the Liberal Nation-State?
	Postnationalism, Multiculturalism, and the Collective Claims Making of Migrants
	and Ethnic Minorities in Britain and Germany.” The American Journal of
	Sociology, 105,3 (Nov 1999): 652-696.
Thomas Kselman and Joseph Buttigieg, eds. Chrsitian Democracy: Historical Legacies
And Comparative Perspectives. Notre Dame: University of Notre Dame Press,
2002.
Barbara Metcalf, Making Muslim Space in North America and Europe. Berkeley:
	University of California Press, 1996.
Valentine Moghadam, “Islamic Feminism and Its Discontents: Towards a Resolution of
	the Debate.” Signs, 27,4 (Summer 2002): 1135-1171.
Sebastien Poulter, “Muslim Headscarves in School: Contrasting Legal Approaches in
England and France.” Oxford Journal of Legal Studies, 17,1 (Spring, 1997): 43-74.
Yasemin Soysal, “Changing Parameters of Citizenship and Claims-Making: Organized
	Islam in European Public Spheres.” Theory and Society, 26, 4 (August 1997):
	509-527.
Brigitte Ungar-Klein, ed. Jüdische Gemeinden in Europa : zwischen Aufbruch und
	Continuität (Wien : Picus, c2000.)
Larry Tye, Home lands : portrait of the new Jewish diaspora (New York : Henry Holt,
	2001)
Carolyn M. Warner, The Catholic Church and Political Parties in Europe
_______________ , "Getting out the Vote with Patronage and Threat: Constucting the 	French and Italian Christian Democratic Parties, 1944-1958," Journal of 	Interdisciplinary History, 28 (1998): 553-82
Bernard Wasserstein, Vanishing Diaspora: The Jews in Europe since 1945 (Cambridge:
	Harvard University Press, 1996):
Helen Watson, “Women and the Veil: Personal Responses to Global Process.” In Islam,
Globalization, and Postmodernity, ed. Akbar Ahmed and Hastings Donnan. New York: Routledge, 1994.

France
Michel Abitbol, “The Integration of North African Jews in France.” Yale French Studies 	85, Discourses in Jewish Identity in Twentieth-Century France, ed. Alan Astro. 	1994.
Joëlle Allouche-Benayoun, and Doris Bensimon. Les Juifs d’Algérie. Paris: BHP, 1989.
Joëlle Allouche-Benayoun,. “Une histoire d’intégration: Les Juifs d’Algérie et la France.” 	Les nouveaux cahiers, no. 116 (printemps 1994).
Leora Auslander,“Coming Home? Jews in Postwar Paris,” Journal of Contemporary
	History Vol. 40, No. 2 (2005): 237-259.
Régine Azria, “Pratiques juives et modernité,” Pardès 14 (1991) 53-70
Joëlle. Bahloul, The Architecture of Memory: A Jewish-Muslim Household in Colonial
Algeria, 1934-1962. Cambridge: Cambridge University Press, 1996.
J. Bauberot, . La laïcité, quel héritage? (Paris: Cerf)
Jean Baubérot, Vers un nouveau pacte laïque? Paris: Seuil, 1990.
Chantal Benayoun, «Entre l’exil assumé et l’exil réinventé: Les Juifs d’Afrique du Nord
	in France » Nouveaux Cahiers (1992) 110: 17-22.
Chantal Benayoun, « Intité et citoyenneté: Juifs, Arabes et Pied-Noirs fauce aux
	événements du Golfe » Revue Française de Science Politique 2 (1993).
Doris Bensimon-Donath, Intégration des Juifs nord-africains en France (Paris, 1971)
D Beriss, “Scarves, Schools, And Segregation: The Foulard Affair.” French Politics and
	Society Vol. 8, Issue 1, p. 1-13, WIN 1990.
Pierre Birnbaum, « Citoyenneté et particularisme. L'exemple des Juifs de France » In 	Face au racisme, vol. 2. Taguieff, PA, ed. (Paris, 1991)
John Bowen, Why the French Don’t Like Headscarves: Islam, the State, and
	Public Sphere. Princeton: Princeton University Press, 2006.
Malcom Brown, “An Ethnographic Reflection on Muslim-Christian Dialogue in the
North of France: The Context of Laïcité.” Islam and Christian-Muslim Relations, 3, 1 (2000): 5-23.
Cercle Condorcet, Les phénomènes religieux aujourd'hui et la laïcité (Paris, 1989)
Eric Cohen, L’Étude et l’Education Juive en France: ou l’Avenir d’une
Communauté.(Paris : Editions du Cerf, 1991)
Eric Cohen, Les Juifs de France: Valeurs et Identité. Paris: Fonds Social Juif Unifié,
	2002).
Francçoise Gaspard, Françoise and Farhad Khosrokhavar, Le foulard et la République,
	1995.
Shelley Hornstein, “Invisible Topographies: Looking for the Mémorial de la
deportation in Paris,” in Shelley Hornstein and Florence Jacobowitz, eds.
Image and Remembrance: Representation and the Holocaust (Bloomington:
Indiana Univ. Press, 2003), pp. 305-323.
Jeremy Jennings,“Citizenship, Republicanism and Multiculturalism in Contemporary
	France.” British Journal of Political Science, 30, 4 (Oct 2000): 575-597.
Gilles Kepel, 	Les banlieues de l’Islam: la naissance d’une religion en France. 1987
Annie Kriegel, Réflexion sur les questions juives
Annie Kriegel, “Culture française et culture juive: la version française d’un retour aux 	sources du judaïsme est-elle plus qu’un leurre ou un rénconfort éphémère ? » 	Pardès 19/20 (1994), 308-327
Cecile Laborde, “The Culture(s) of the Republic: Nationalism and Multiculturalism in
	French Republican Thought.” Political Theory 29,5 (October 2001): 716-735.
Henri Pena-Ruiz Qu’est-ce que la laïcité? Paris: Gallimard 2003
Laurence Podselver, La Tradition Réinventée: les Hassidim de Loubavitch en France
	(Paris, 1992)
Laurence Podselver, Le mouvement lubavitch: déracinement et réinsertion des
Sépharades (Paris, 1986)
Laurence Podselver, La communauté juive ou la singularité sarcelloise (Paris, 1994)
Véronique Poirier, Ashkénazes et Séfarades: une étude comparée de leurs relations en
	France et en Israél (années 1950-1990), 1998
Michel Rybalka, « Publication and Reception of ‘Anti-Semite and Jew’ October, vol. 87,
	Jean-Paul Sartre’s “Anti-Semite and Jew’(Winter, 1999), pp. 161-182.
Dominique Schnapper, Jewish Identities in France: An Analysis of Contemporary French
	Jewry, 1981
Naomi Schor, « The Crisis of French Universalism,”Yale French Studies, no. 100 2001,
	pp. 43-64.
Claude Tapia et Jacques Taieb, Le Judaisme francais après l’immigration des Juifs
	maghrébins. In Yod 5 (janvier-juin 1977): 85-97.
Claude Tapia et Jacques Taieb Les Juifs Sépharades en France (Paris 1986)
Agnes Van Zanten, “Failure of the Republican Model of Integration?” Anthropology and
	Education Quarterly, 28,3 (Sep 1997): 351-374.
Jean-Jacques Wahl, “Five Centuries After the Expulsion from Spain, Is the French Jewish
	Community a Model of a New Golden Age.” In Jewish Centers and Peripheries:
	Europe between Israel and America Fifty Years After World War II, 1999.
Seth L. Wolitz, “Imagining the Jew in France: From 1945 to the Present.” Yale French 	Studies 85, Discourses in Jewish Identity in Twentieth-Century France, ed. Alan 	Astro. 1994.
Nancy Wood, “Remembering the Jews of Algeria,” in her Vectors of Memory:
Legacies of Trauma in Postwar Europe (Oxford: Berg, 1999), pp. 167-184.

Germany

John Borneman and Jeffrey M. Peck, Sojourners. The Return of German Jews and the
	Question of Identity, Lincoln NB, 1995
Atina Grossmann, “Home and Displacement in a City of Bordercrossers: Jews
in Berlin 1945-1948,” in Leslie Morris and Jack Zipes, Unlikely History: The
Changing German-Jewish Symbiosis, 1945-2000 (New York: Palgrave, 2002),
pp. 63-99
Marion Kaplan, “What is ‘Religion’ among Jews in Contemporary
Germany?” in Sander L. Gilman and Karen Remmler, eds. Reemerging Jewish
Culture in Germany: Life and Literature since 1989 (New York: NYU Press,
1994), pp. 77-112.
Franz Leitner, Kirche und Parteien in Österreich nach 1945
Ruth Mandel, “Turkish Headscarves and the ‘Foreigner Problem’: Constructing 	Difference through Emblems of Identity.” New German Critique 46 (Winter 	989): 27-46.
Maria Mitchell, "Materialism and Secularism: CDU Politicians and National Socialism, 	1945-1949," JMH, 67 (1995): 278-308.
Rudolf Morsey, "Katholizismus und Unionsparteien in der Ära Adenauer," in Albrecht 	Langner, ed. Katholizismus im politischen System der Bundesrepublik 1949-1963
Leslie Morris and Jack Zipes, eds, Unlikely History: The Changing German-Jewish
	Symbiosis (New York, 2002)
Trutz Rendtorff, "Protestantismus zwischen Kirche und Christentum," in Werner Conze
	And M. Rainer Lepsius, eds., Sozialgeschichte der Bundesrepublik
	Deutschland, pp. 410-	440
Karl Schmitt, "Religious Cleavages in the West German Party System: Persistence and 	Change, 1949-1987," in Rohe, ed. Elections, Parties and Political Traditions
Karl Schmitt, Konfession und Wahlverhalten in der Bundesrepublik Deutschland
Diana Treiber, “Lech Lecha” Jüdische Identität der zwiten und dritten Generation im
	heutigen Deutschland (Pfaffenweiler: Centaurus-Verlagsgesellschaft, 1998)
Jenny White, “Turks in the New Germany.” American Anthropologist, New Series 99,
4 Dec 1997): 754-769.
James E. Young, “Daniel Libeskind’s Jewish Museum in Berlin: The Uncanny Arts of
Memorial Architecture,” in Visual Culture and the Holocaust ed. Barbie Zelizer (New Brunswick: Rutgers Univ. Press, 2001), pp. 179-197.

2

