

Contemporary Anti-semitism: Same old or something new?

Spring 2019

Dr. Katherine Aron-Beller

The Hebrew University of Jerusalem

Rothberg International School

Division of Undergraduate Studies

Kathybeller8@gmail.com

Course Description: The transformation from Anti-Judaism to modern Anti-Semitism and now current day Anti-Zionism provide evidence for the adaptability of this longest hatred. How should this contemporary Anti-Semitism be explained? The course will address major issues in the history of Anti-Semitism in the last seventy years. Topics will include: origins of modern Anti-Semitism and its difference from older theological forms of Anti-Judaism; variations in Anti-Semitic patterns in Eastern, Central and Western Europe; Anti-Zionism and the de-legitimization of the State of Israel; Anti-Semitism in music, literature and cinema; Jewish self-hatred and the internalization of Anti-Semitic stereotypes by Jews; patterns of post-Holocaust Anti-Semitism in America; Holocaust denial; the ambiguous religious connection between evangelical Christian pro-Zionism and Anti-Semitism; Anti-Semitism on the Internet; and contemporary debates on the persistence and new forms of Anti-Semitism. A strong emphasis will also be put on the Jews' political, social and ideological responses to this hatred.

Course Objectives: To enable students to be fully conversant in the complex issues of contemporary anti-Semitism and to become competent ambassadors to combat this irrational illegitimate hatred on return to their home universities.

Course Outline: The course is divided into the following sections:

- 1) **Definitions**
- 2) **Starting points for our narrative? Holocaust Narrative or Muslim Anti-Zionism and the de-legitimization of the State of Israel in the Arab world.**
- 3) **Christianity and Anti-Semitism: Catholics and Protestants**
- 4) **National trends: Anti-semitism by countries – Poland, Germany, America, France, Belgium and UK.**
- 5) **Cultural Anti-semitism: Anti-semitism in Music, Film and Art**
- 6) **The Jews' Response: CST to the Self Hating Jew**
- 7) **Projections: Anti-semitism in the 2050s and anti-semitism without Jews.**
- 8) **Fighting Anti-semitism on campus: The New Ambassadors**

DEFINITIONS

1. Session One: Anti-Semitism and the Problems of its Definition

Alvin H. Rosenfeld, *Deciphering the New Antisemitism* (Indiana University Press, 2015)

Denis MacShane, *Globalising Hatred: The New Antisemitism* (London: Weidenfeld & Nicolson, 2008).

Kenneth L. Marcus, "The Definition of Antisemitism" in Charles A. Small (ed.) *Global Antisemitism: A Crisis of Modernity* (Leiden: Brill, 2013)

Michael C. Kotzin "The Language of the New Antisemitism," in Charles A. Small (ed.) *Global Antisemitism: A Crisis of Modernity* (Leiden: Brill, 2013) #

Gordon Allport in his *The Nature of Prejudice?*

STARTING POINTS FOR OUR NARRATIVE?

2. Session Two: The Origins of Contemporary Anti-semitism: When does it really start?

Sources:

Excerpts by Marr, Duehring, Drumont, Stoecker in Paul Mendes-Flohr & Jehuda Reinharz, ed., *The Jew in the Modern World* (Oxford, 1995), pp. 331-334, 339-343

Sergei Nilus, *Protocols of the Meetings of the Learned Elders of Zion*, Translated by Victor E. Marsden, (Seattle, Wash.: American publishing company, 1923) (original document: 1903).

Secondary literature:

Jacob Katz, *From Prejudice to Destruction: Anti-Semitism, 1700-1933* (Cambridge, Mass, 1980): chaps 1-2, 6, 10 and 20-24.

David Engels, "Away from a Definition of Antisemitism" in Jeremy Cohen and Murray Jay Rosman, eds., *Rethinking European Jewish History* (Oxford ; Portland, Or.: Littman Library of Jewish Civilization, 2009), pp.30-53.

Miriam Bodian, "'Men of the Nation': The Shaping of Converso Identity in Early Modern Europe," *Past & Present* (1994), 48-76.

3. Session Three: Different patterns of hatred? Pogroms and East European Anti-Semitism

Sources:

Excerpts of sources from Paul Mendes-Flohr & Jehuda Reinharz, ed., *The Jew in the*

Modern World (Oxford, 1995), pp. 377-380, 380-381 (May Laws), 385, 408-409 (Awaiting a Pogrom), & 410-11 (Bialik, "The City of Slaughter")

Secondary literature:

Michael Aronson "The Anti-Jewish pogroms in Russia in 1881", in John Klier and Shlomo Lambroza, eds., *Pogroms: Anti-Jewish Violence in Modern Russian History* (Cambridge: Cambridge University Press, 1992), pp. 39-61

Jonathan Frankel, *Prophecy and Politics: Socialism, Nationalism, and the Russian Jews, 1862-1917* (Cambridge: Cambridge University Press, 1984):chaps. 1-2

4. Session Four: Holocaust and Holocaust Denial

Sources:

Irving, David *Conference of Institute for Historical Review* (1999)

"Institute for Historical Review Online." *Institute for Historical Review* www.IHR.org

Bradley Smith, "Committee for Open Debate on the Holocaust" www.CODH.com

"The Holocaust Was a Hoax," <http://www.youtube.com/watch?v=3X2vUMh9Hr0>

Secondary Literature:

David M. Seymour "New Europe," Holocaust Memory, and Antisemitism," in Charles A. Small *Global Antisemitism: A Crisis of Modernity* (Leiden: Brill, 2013)

Deborah Lipstadt, *Denying the Holocaust: The Growing Assault on Truth and Memory* (reprint: London Penguin, 2016)

Michael Shermer and Alex Grobman, *Denying History* (Berkeley: University of California Press, 2000)

Deborah Lipstadt "The Iranian President, the Canadian Professor, the Literary Journal and the Holocaust Denial Conference That Never Was: The Strange Reality of Shiraz Dossa," in Charles A. Small (ed.) *Global Antisemitism: A Crisis of Modernity* (Leiden: Brill, 2013)

Barbara Wind "The Effect of the Resurgence of Antisemitism on Holocaust Survivors," in Charles A. Small (ed.) *Global Antisemitism: A Crisis of Modernity* (Leiden: Brill, 2013)

Bernard Harrison article in *Deciphering the New Antisemitism*.

David Patterson article in *Deciphering the New Antisemitism*.

5. Session Five: Anti-Zionism and the De-Legitimization of Israel

Sources:

UN General Assembly Resolution number 3379 (“Elimination of All Forms of Racial Discrimination,” 10 Nov. 1975) and Revocation of Resolution 3379 (16 Dec. 1991) and reply speech of the Israeli Ambassador, Chaim Herzog.

Shalem Coulibaly, “Equations in Contemporary Anti-Zionism: A Conceptual Analysis,” in Charles A. Small *Global Antisemitism: A Crisis of Modernity* (Leiden: Brill, 2013)

Abd al-Wahhab Kayyadi, *Zionism, Imperialism, and Racism* (London: Croom Helm, 1979), excerpts.

Alvin H. Rosenfeld, *Progressive Jewish Thought and the New Anti-Semitism* (American Jewish Committee, 2006)

Secondary literature:

Volkov, Shulamit, "Readjusting Cultural Codes: Reflections on Anti-Semitism and Anti-Zionism," *Journal of Israeli History* 25 (2006), 51 - 62.

Jonathan Figchel “The Jihad Flotilla to Gaza: Provocative: Antisemitic and Not Humanitarian,” in Charles A. Small (ed.) *Global Antisemitism: A Crisis of Modernity* (Leiden: Brill, 2013)

Yakira, Elhanan, *Post-Zionism, Post-Holocaust: Three Essays on Denial, Forgetting, and the Delegation of Israel* (Cambridge; New York: Cambridge University Press, 2010).

Wistrich, Robert S., "When Is Opposition to Israel and Its Policies Anti-Semitic?: Open Correspondence between Prof. Robert Wistrich and Brian Klug (2005)," and "Facing the “New” Antisemitism (2007)."

6. Session Six: Islamophobia is racism

Secondary Sources:

Menahem Milson “Arab and Islamic Antisemitism,” in Charles A. Small (ed.) *Global Antisemitism: A Crisis of Modernity* (Leiden: Brill, 2013)

Mahmood Mamdani “Good Muslim, Bad Muslim: A Political Perspective on Culture and Terrorism.” *American Anthropologist* 104(3):766-775, 2002.

Marianna Scherini "The Image of Israel and Israelis in the French, British, and Italian Press During the 1982 Lebanon War," in Charles A. Small (ed.) *Global Antisemitism: A Crisis of Modernity* (Leiden: Brill, 2013)

Junaid Rana, "The Story of Islamophobia," *Souls* 9(2):148-161, 2007.

Chris Allen, "Towards a New Definition of Islamophobia," in *Islamophobia* (Routledge, 2010).

Matti Bunzl, *Anti-Semitism and Islamophobia : Hatreds Old and New in Europe* (Chicago: Prickly Paradigm Press, 2007).

CHRISTIANITY AND ANTI-SEMITISM: CATHOLICS AND PROTESTANTS

7. Session Seven: The Popes and the Jews

Sources:

1965 *Nostra Aetate* from Vatican II to be read on the internet at http://www.vatican.va/archive/hist_councils/ii_vatican_council/documents/vat-ii_decl_19651028_nostra-aetate_en.html.

1998 document "We Remember: A Reflection on the Holocaust." http://www.vatican.va/roman_curia/pontifical_councils/chrstuni/documents/rc_pc_chrstuni_d oc_16031998_shoah_en.html

Secondary Literature:

John Pawlikowski and Jon Nilson, *Restating the Catholic Church's Relationship with the Jewish People: The Challenge of Super-sessionary Theology* (Edwin Mellen, 2013)

Mark Weitzman "Artisans... for Antichrist: Jews, Radical Catholic Traditionalists, and the Extreme Right," in Charles A. Small (ed.) *Global Antisemitism: A Crisis of Modernity* (Leiden: Brill, 2013)

Mark Weitzman article in *Deciphering the New Antisemitism*.

8. Session Eight: Evangelical Christian pro-Zionism: Philo-semitism

Sources:

Matthew Arnold, "On the Study of Celtic Literature [1866]," in Arnold, Matthew, *Complete Prose Works*, ed. Super, R. H., vol. 3: *Lectures and Essays in Criticism* (Ann Arbor: University of Michigan Press, 1960), 291-387, excerpts.

J. W. Jackson, "The Aryan and the Semite," *Anthropological Review*, Vol. 7, No. 27 (Oct., 1869), pp. 333-365 [S]

Secondary literature:

Alan Levenson, "Philosemitic Discourse in Imperial Germany," *Jewish Social Studies* 2 (1996), 25-53.

David Biale, "Masochism and Philosemitism: The Strange Case of Leopold Von Sacher-Masoch," *Journal of Contemporary History* 17 (1982), 305-323.

Christopher Hill, "Chosen Nation, Chosen People," in *The English Bible and the Seventeenth-Century Revolution* (London: Allen Lane, 1993).

NATIONAL TRENDS: ANTI-SEMITISM BY COUNTRIES

9. Germany's Response to the Holocaust.

Secondary Literature

Henryk M. Broder, *A Jew in the New Germany*, Edited by Sander L. Gilman, and Lilian M. Friedberg (Urbana: University of Illinois Press, 2004).

Caroline Sharples, *Postwar Germany and the Holocaust* (London: Bloomsbury, 2016)

Michael Brenner, *Rebuilding Jewish Lives in Postwar Germany* (Princeton, 1997)

Steven Remy, *The Heidelberg Myth: The Nazification and Denazification of a German University* (Harvard, 2003)

Lee McGowan *The Radical Right in Germany: 1870 to the Present* (Longman, 2003)

Ulricke Becker "Post-war Antisemitism: Germany's Foreign Policy Toward Egypt," in Charles A. Small (ed.) *Global Antisemitism: A Crisis of Modernity* (Leiden: Brill, 2013)

10. Session Ten: Anti-semitism in modern day Poland

Gross, Jan T. *Fear: Antisemitism in Poland after the Holocaust* (Princeton, 2006)

Lars Rensmann "The Politics of Paranoia: How – and Why – the European Radical Right Mobilizes Antisemitism, Xenophobia, and Counter-Cosmopolitanism," in Charles A. Small (ed.) *Global Antisemitism: A Crisis of Modernity* (Leiden: Brill, 2013)

Aleksandra Gliszczynska-Grabias "Penalizing Holocaust Denial: A View from Europe," Charles A. Small (ed.) *Global Antisemitism: A Crisis of Modernity* (Leiden: Brill, 2013)

David Engel, "On Continuity and Discontinuity in Polish-Jewish Relations: Observations on *Fear: Anti-Semitism in Poland after Auschwitz—An Essay in Historical Interpretation* by

Jan T. Gross. New York: Random House, 2006". *East European Political Society* 2007 : 21 (3): 534–548.

Rafal Pankowski, *The Populist Radical Right in Poland*, (New York: Routledge, 2011)

Marin Bern, "A Post-Holocaust 'Anti-Semitism Without Anti-Semites'? Austria as a Case in Point," Harvard University, Center for European Studies, Political Psychology/ Summer 1980, vol. 2 #2, pp. 57 et seq., available at <http://www.jstor.org/pss/3790817>

11. Midterm

12. Session Twelve: Anti-semitism in France and Belgium

Source:

Emile Zola, "J'accuse" in Paul Mendes-Flohr & Jehuda Reinharz, ed., *The Jew in the Modern World* (Oxford, 1995), pp. 351-355.

24 Days (French: *24 jours, la vérité sur l'affaire Ilan Halimi* — lit. *24 Days: The True Story of the Ilan Halimi Affair*), a French drama film directed by Alexandre Arcady (2014).

Secondary Literature:

Leslie S. Lebl "The EU, the Middle East and Antisemitism," in Charles A. Small (ed.) *Global Antisemitism: A Crisis of Modernity* (Leiden: Brill, 2013)

Pierre Birnbaum, *Jewish Destinies : Citizenship, State, and Community in Modern France*, (New York: Hill and Wang, 2000).

Michel Wieviorka, *The Lure of Anti-Semitism: Hatred of Jews in Present-Day France* (Leiden: Brill, 2007)

Joseph Jacobs and Isidore Spielman, "On the Comparative Anthropometry of English Jews," *The Journal of the Anthropological Institute of Great Britain and Ireland* 19 (1890), pp. 75-88.[4]

13. Session Thirteen: Post Holocaust Anti-semitism in America

Kenneth Stern, *Antisemitism Today: How It Is The Same, How It Is Different, And How To Fight It* (New York: American Jewish Committee, 2006), pp. 148-152

Martin Durham, *White Rage*, (New York: Routledge, 2007) chapter on Race and Religion, pp. 66-82.

Michael Barkun, *Religion and the Racist Right: The Origins of the Christian Identity Movement* (Chapel Hill: University of North Carolina Press, 1996).

Josef Joffe, *Nations We Love to Hate : Israel, American and the New Antisemitism* (Jerusalem: Vidal Sassoon International Center for the Study of Antisemitism, the Hebrew University of Jerusalem, 2005).

Jennifer Roskies "Marginalization and its Discontents: American Jews in Multicultural and Identity Studies," in Charles A. Small (ed.) *Global Antisemitism: A Crisis of Modernity* (Leiden: Brill, 2013).

14. Session Fourteen: Rising Anti-semitism in the Labour Party UK

David Hirsh *Contemporary Left Antisemitism* (London: Routledge, 2018)

Geoffrey Alderman, *London Jewry and London Politics, 1889-1986*. London: Routledge, 1989. Print.

"Khartoum Resolution 1967." *Council on Foreign Relations*. Khartoum Conference 1967, via CFR, n.d. Web. 31 May 2016.

"Labour 'doesn't Tolerate Anti-Semitism', Says Jeremy Corbyn." *BBC News*. British Broadcasting Corporation, 21 Mar. 2016. Web.

Brighton Shane, "British Muslims, Multiculturalism and UK Foreign Policy: 'Integration' and 'Cohesion' in and beyond the State." *International Affairs (Royal Institute of International Affairs 1944-)* 83.1 (2007): 1-17. Web.

CULTURAL ANTI-SEMITISM

15. Session Fifteen: Anti-semitism in Music, Film and Literature

Sources:

Richard Wagner, "Judaism in Music (*Das Judenthum in Der Musik*; 1850)," in

Richard Wagner, *Judaism in Music and Other Essays*, Ellis, William Ashton (Lincoln: University of Nebraska Press, 1995).

Heinrich von Treitschke, "Our Views" (1879) in Richard S. Levy (ed.), *Antisemitism in the Modern World: An Anthology of Texts* (Lexington, Mass., and Toronto: D.C. Heath, 1991), pp. 69-73.

Secondary literature:

Paul Lawrence Rose, *Revolutionary Antisemitism in Germany from Kant to Wagner*

(Princeton, N.J.: Princeton University Press, 1990)/

Shulamit Volkov, "Antisemitism as a Cultural Code: Reflections on the History and Historiography of Antisemitism in Imperial Germany," *Leo Baeck Institute Yearbook* 23 (1978), pp. 25-46

Patricia Erens, *The Jew in American Cinema* (Bloomington, University of Indiana Press, 1984)

16. Session Sixteen: Viewing of Film: Anti-semitism in Film

Sources:

Mel Gibson, *The Passion of the Christ*.

Nosferatu: Eine Symphonie Des Grauens (*Nosferatu: A Symphony of Horror*; 1921), Directed by Friedrich W. Murnau

Der Ewige Jude (*The Eternal Jew*; 1940), Directed by Fritz Hippler .

Jud Süß (*Jew Suss*; 1940), Directed by Veit Harlan.

Secondary literature:

Patrick Colm Hogan, "Narrative Universals, Nationalism, and Sacrificial Terror: From *Nosferatu* to Nazism," *Film Studies*, 8 (2006), pp. 93-105.

Terry Charman, "Veit Harlan's *Jud Süß*," and/or "Fritz Hippler's *The Eternal Jew*," in *Holocaust and the Moving Image : Representations in Film and Television since 1933*, eds. Toby Haggith, and Joanna Newman (London: Wallflower, 2005), 76-84& 85-92.

THE JEWS' RESPONSE: FROM THE CST TO THE SELF-HATING JEW

17. Session Eighteen: The Jews' Response: From the CST to the Self Hating Jew, the Jews' own worst enemy

Sources:

Karl Marx, "On the Jewish Question (*Zur Judenfrage*; 1843)" available online at <http://www.marxists.org/archive/marx/works/1844/jewish-question/>

Otto Rank , "The essence of Judaism" (unpublished 1905 manuscript) as quoted in *Secondary Literature*:

Otto Weininger, *Sex and Character : An Investigation of Fundamental Principles*, Translated by Ladislaus Löb, edited by Daniel Steuer and Laura Marcus (Bloomington, IN: Indiana University Press, 2005) .

Sander L. Gilman, *Jewish Self-Hatred : Anti-Semitism and the Hidden Language of the Jews* (Baltimore: Johns Hopkins University Press, 1986):

PROJECTIONS TO THE FUTURE

18. Session Nineteen: Anti-semitism without Jews

Roten Kowner, "On Ignorance, Respect and Suspicion: Current Japanese Attitudes Toward Jews," *The Vidal Sassoon International Center for the Study of Antisemitism, Analysis of Current Trends in Antisemitism*, 1997 no. 11, <http://sicsa.huji.ac.il/11kowner.htm>

ADL Survey of Five European Countries (2002)
http://www.adl.org/presrele/asint_13/4185_13.asp

David Margolick, "Post War Pogrom: Review of Jan Gross' Fear: Anti-Semitism in Poland After Auschwitz. An Essay in Historical Interpretation," *New York Times*, July 23, 2006 at <http://www.nytimes.com/2006/07/23/books/review/23margolick.html?pagewanted=d=2>

David G. Goodman, Masanori Miyazawa, *Jews In the Japanese Mind: The History and Uses of a Cultural Stereotype* (Lanham: Lexington Books, 2002). See especially preface and chapter one.

Paul Lendvai, *Anti-Semitism Without Jews: Communist Eastern Europe* (Garden City: Doubleday, 1971).

Alain Finkielkraut *The Imaginary Jew* (University of Nebraska Press, 1994) .

19. Session Twenty: Anti-semitism in 2050s

Source:

Watch Yoav Shamir's film "Defamation

Secondary Literature:

Adam Katz, "Antisemitism and the Victimary Era," in Charles A. Small (ed.) *Global Antisemitism: A Crisis of Modernity* (Leiden: Brill, 2013)

Alan S. Rosenbaum "Some Philosophical Reflections on Antisemitism Today," in Charles A. Small (ed.) *Global Antisemitism: A Crisis of Modernity* (Leiden: Brill, 2013)

Ilka Schroeder "Modern Antisemitism and National Identity," in Charles A. Small (ed.) *Global Antisemitism: A Crisis of Modernity* (Leiden: Brill, 2013).

Michael Whine "Progress in Combating Antisemitism at the International Level," in Charles A. Small (ed.) *Global Antisemitism: A Crisis of Modernity* (Leiden: Brill, 2013)

Jerome Chanes, "What the American Jewish Congress Gave American Jews," *The Forward*, July 14, 2010 at <http://www.forward.com/articles/129356/>

Peter Beinart, "The Failure of the American Jewish Establishment," *The New York Review of Books*, June 10, 2010 at <http://www.nybooks.com/articles/archives/2010/jun/10/failure-american-jewishestablishment/>

Kenneth Stern, *Antisemitism Today: How It Is The Same, How It Is Different, And How To Fight It* (New York: American Jewish Committee, 2006), pp. 148-162

Naomi Cohen, *Not Free To Desist* (Philadelphia: Jewish Publication Society Of America, 1972)

Jehuda Reinharz, *Living with Antisemitism: Modern Jewish Responses* (Hanover: Brandeis University Press, 1987)

FIGHTING ANTI-SEMITISM ON CAMPUSES: THE NEW AMBASSADORS

20. Session Fourteen: Anti-semitism on University campuses

Robert Wistrich "Antisemitism and the American College Campus: A Historian Examines a Persistent Problem," *The Forward*, June 29, 2011 <http://www.forward.com/articles/139195/>

Denis MacShane *Globalizing Hatred*, 58-66.

Doron Ben-Atar "Without *Ahavath Yisrael*: Thoughts on Radical Anti-Zionism at Brandeis," in Charles A. Small (ed.) *Global Antisemitism: A Crisis of Modernity* (Leiden: Brill, 2013)

Alexander Tsesis "Campus Antisemitic Speech and the First Amendment," in Charles A. Small (ed.) *Global Antisemitism: A Crisis of Modernity* (Leiden: Brill, 2013)

Kenneth Stern, *Antisemitism Today: How It Is The Same, How It Is Different, And How To Fight It* (New York: American Jewish Committee, 2006), pp. 118-135.

StandWithUs, "Anti-Israel Hate Speech by Amir Abdel Malik Ali," May, 2006 <http://www.youtube.com/watch?v=jtuCk6BDZSU> Josh Nathan-Kasis, "Campus 'Apartheid Week'"

Kenneth Marcus "The Wrong Statement on Campus Antisemitism," *The Institute For Jewish And Community Research*, April 22, 2011 at <http://www.jewishresearch.org/v2/2011/articles/ant-isemitism/The-WrongStatement-on-Campus-Anti-Semitism.htm>

Deborah Lipstadt, Samuel G. Friedman, Chaim Seidler-Feller, "American Jewry and the College Campus: Best of Times or Worst of Times?" (New York: American Jewish Committee, 2005)

21. Lecture Twenty-One: Conclusions: How should we combating anti-Semitism?

Catherine Chatterley “The Antisemitic Imagination,” in Charles A. Small (ed.) *Global Antisemitism: A Crisis of Modernity* (Leiden: Brill, 2013)

Ruth R. Wisse “How Do We Put an End to Antisemitism? No Really, How Do We?,” in Charles A. Small (ed.) *Global Antisemitism: A Crisis of Modernity* (Leiden: Brill, 2013)

Bernstein, Perez. *Jew-Hate as a Sociological Problem*. Trans. David Saraph. New York: Philosophical Library, 1951.

Marcuse, Harold, *Legacies of Dachau: The Uses and Abuses of a Concentration Camp, 1933-2001* (Cambridge: Cambridge University Press, 2001), chap. 12.

Baumgarten, Murray, Kenez, Peter, and Thompson, Bruce A., eds., *Varieties of Antisemitism : History, Ideology, Discourse* (NewarkCranbury, NJ: University of Delaware Press ;Associated University Presses, 2009).

Chesler, Phyllis, *The New Anti-Semitism : The Current Crisis and What We Must Do About It*, 1st ed (San Francisco: Jossey-Bass, 2003).

Edward S. Beck “Making History: Engaging, Educating, and Empowering Faculty to Address Issues of Antisemitism in the Academy,” in Charles A. Small (ed.) *Global Antisemitism: A Crisis of Modernity* (Leiden: Brill, 2013).

RULES AND REGULATIONS FOR MY COURSES

1. I expect you to attend all lectures. I do not take always take a class register but I have a good visual memory and know if you come/don't come to class.
2. Make every effort to come on time. In fact, come early and then you'll be *sure* you're on time. It's very distracting to have students wandering into class late.
3. I like to meet everyone in my courses. If I haven't already met you, please introduce yourself.

Requirements for the Course:

1. Regular Attendance and Participation in lectures (10% of final grade)
2. Midterm (40% of final grade).
3. Final paper, which must be completed by all students (50% of final grade).

This final paper (10–12 pages) will analyze a primary text or an issue of dispute among historians, the topic to be chosen by the student from a list to be distributed or in consultation with the instructor.

