
The Old and New Media Issue
FORUM:

Old Media, New Media: Librarians and
Archivists Reflect

SPRING 2018

THE MAGAZINE OF THE ASSOCIATION FOR JEWISH STUDIES

PERSPECTIVES

In memory of

Jonathan M. Hess
MAY 30, 1965–APRIL 9, 2018

Co-editor of AJS Perspectives, Fall 2015–Spring 2018 Inside Cover

 יהי זכרון ברוך

Read AJS Perspectives Online at
associationforjewishstudies.org

Table of Contents
From the Editors 4

From the President 5
From the Executive Director 6

Old and New Media
BETWEEN OLD AND NEW MEDIA

Old Media, and Older Media 10
David Stern

Let There Be Light: The Word of God in the Jewish Tradition, Past, Present, and Future 14
Gabriel Levy

Mediating Moses and Matzah 16
Jodi Eichler-Levine

What Becomes of Old Media? 20
Jeffrey Shandler

New Media in Old Bottles, or Is It the Other Way Around? 26
Ben Schachter

CLASSICAL TEXTS IN THE DIGITAL AGE
Scroll Down: Classical Jewish Texts on the Internet 28

Gary A. Rendsburg

Freedom on the Tablets: Annotation as Media, from Talmudic Scholarship to the Digital Age 36
Itay Marienberg-Milikowsky

The Cairo Geniza and Facebook 38
Moshe Yagur and Oded Zinger

THE MODERN MEDIASCAPE
Jewish Media Power: Myth and Reality 42

Elana Levine and Michael Z. Newman

Jewish Selfie-Fashioning: Gender and Religion in the Digital Age 50
Laura Arnold Leibman

The Facebook of Life 54
Ira Wagman

The Rise of the Militarized Selfie: Notes from Israel 56
Rebecca L. Stein (with Adi Kuntsman)

Forum
Old Media, New Media: Librarians and Archivists Reflect 60

https://associationforjewishstudies.org/

2 AJS Perspectives

AJS Perspectives:
The Magazine of the
Association for Jewish Studies

Editor
Laura S. Lieber
Duke University

Editorial Board
Carol Bakhos
University of California, Los Angeles

Samantha Baskind
Cleveland State University

Zachary Braiterman
Syracuse University

Michael Brenner
American University

Alanna Cooper
Case Western Reserve University

Lesleigh Cushing
Colgate University

Nathaniel Deutsch
University of California, Santa Cruz

Ken Koltun-Fromm
Haverford College

Adam Mendelsohn
University of Cape Town

Ophir Münz-Manor
Open University of Israel

Eva Mroczek
University of California at Davis

Devin Naar
University of Washington

Riv-Ellen Prell
University of Minnesota

Joshua Schreier
Vassar College

Jacqueline Vayntrub
Brandeis University

Yael Zerubavel
Rutgers University

Managing Editor
Karin Kugel

Graphic Designer
Ellen Nygaard

President
Christine Hayes
Yale University

Vice President / Program
Noam Pianko
University of Washington

Vice President / Membership
and Outreach
Jeffrey Veidlinger
University of Michigan

Vice President / Publications
Robin Judd
Ohio State University

Secretary / Treasurer
Kenneth Koltun-Fromm
Haverford College

AJS Staff
Warren Hoffman
Executive Director

Michelle Katz
Membership and Conference
Content Manager

Heather Turk
Director of Events and
Operations

Amy Weiss
Grants and Communications
Manager

Karin Kugel
AJS Perspectives Managing
Editor; Website Manager

Jay Litzman
Public Programs Manager

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

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

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

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

© Copyright 2018 Association for
Jewish Studies ISSN 1529-6423

AJS Perspectives reserves the right to
reject advertisements or other items not
consonant with the goals and purposes of
the organization. Copy may be condensed
or rejected because of length or style.
AJS Perspectives disclaims responsibility
for statements made by advertisers and
contributors.

Cover: Detail from Jenny Odell,
The Pile, 2015. Digital print, 36 x 48 in.
Courtesy of the artist.

https://www.associationforjewishstudies.org/
mailto:ajs@associationforjewishstudies.org

SPRING 2018 3

Contributors to This Issue

Jonathan M. Hess Christine Hayes Warren Hoffman David Stern

Gabriel Levy Jodi Eichler-Levine Jeffrey Shandler Ben Schachter Gary A. Rendsburg

Itay Marienberg-Milikowsky Moshe Yagur Oded Zinger Elana Levine Michael Z. Newman

Laura Arnold Leibman Ira Wagman Rebecca L. Stein Ty Alhadeff Rachel Ariel

Zachary M. Baker Sarah Bunin Benor Eitan Kensky Sean Martin

Laura S. Lieber

4 AJS Perspectives

From the Editors
Dear Colleagues,
While our age may not be more saturated with media than any
other, it may be more self-aware of its media saturation, and
more self-absorbed by it. We consume online news, at times
obsessively, even as we wonder if we are being manipulated—or
monitored—by sinister online organizations. Many of us use social
media, and some of us “manage” or even “curate” our social
media “presence.” We interact with scholarly materials online—
from digitized manuscripts to electronic offprints—as well as with
other scholars. We guest lecture in classes using FaceTime and
endure the awkwardness of Skype interviews. Even if we don’t
tweet, we can’t ignore Twitter; and we increasingly try, with
varying levels of success and enthusiasm, to “go paperless,”
either for the sake of the earth or the bottom line. We no longer
wonder whether “Google” ought to be a verb.

And yet, for all the omnipresence of the digital world, our
excitement at receiving an email generally pales beside the
rare wonder of receiving a genuine letter. Kindle books cannot
(yet!) replace the tactile, at times even olfactory, experience of
interacting with a printed volume. And, turning our attention to
the Jewish world, we know of no synagogue (yet!) where the
Torah is read from a screen. Jewish people, so happy to embrace
their identity as “People of the Book” (a title given to Jews,
as well as to Christians and Sabians, in the Qur’an), continue
to embrace one of the oldest media technologies in the
synagogue: the parchment scroll. But those who wish to stream
the Torah reading over the Internet are increasingly able to do so.
(So far as we are aware, one cannot—yet!—constitute a minyan on
Facebook or in Second Life.)

In this issue of AJS Perspectives, we turn our attention
directly to the complexities of the media landscapes in which
Judaism is lived and by which Judaism and Jewish life are
mediated. In part 1, David Stern, Gabriel Levy, Jodi Eichler-
Levine, Jeffrey Shandler, and Ben Schachter all address the issue
of developments in, and complications of, changes in Jewish

media, whether the issue is text or textile, archives or artistry. In
part 2, Gary Rendsburg, Itay Marienberg-Milikowsky, and Moshe
Yagur and Oded Zinger highlight how scholars who work in
antiquity are among those at the forefront of a digital revolution,
one in which ancient texts are read anew, and in vastly new
ways—although sometimes the innovations are not as radical
as they at first may seem. In part 3, Elana Levine and Michael
Newman, Laura Arnold Leibman, Ira Wagman, and Rebecca
Stein and Adi Kuntsman remind us that new media are not an
unalloyed boon. Antisemitism, bias, bigotry, and hate speech—all
old sins given new reach, vividness, and durability—color much
of the digital mediascape. In these instances, Jews and Judaism
are as likely to be an object as a subject.

Recognizing that the relationships among media creators,
media creations, and media consumers do not occur in a
vacuum, we chose to complement the articles in this issue with
a forum that gives a voice to librarians and archivists—those who
engage in a range of practical and sophisticated ways with the
media, often behind the scenes, with a skill that precisely
because of its success goes unnoticed. Digital media has proven
so seductive in many ways because it has proven so effortless to
use, but a great deal of human ingenuity and experience sustains
that user experience.

And so, we invite you to enjoy these reflections on past and
present, and in some cases, even the near future. Whether you
read this in hard copy or via the online platform, we anticipate
that you will find something worth liking (or “liking”) and sharing
(or “sharing”)!

Jonathan M. Hess
University of North Carolina at Chapel Hill

Laura S. Lieber
Duke University

SPRING 2018 5

From the President
Dear Colleagues,
The infusion of new technologies and social media into the
world of Jewish Studies has utterly and irreversibly
revolutionized the way we approach our scholarly and
professional responsibilities. In classrooms and private studies,
in libraries and archives, in museums and Jewish communal
institutions, new technologies and media do not merely
accompany or even facilitate the work that we do; they
transform the work that we do.

In my own field of talmudic studies, digital resources make
it possible for researchers to check a textual variant at the click
of a button, assemble line-by-line synopses of manuscript
readings, gain immediate access to Geniza fragments, run word
searches through the entire corpus of rabbinic literature, and
consult dictionaries, commentaries, and classic works of
scholarship without ever needing to check a book out of the
library. Certainly, these technologies and media make old tasks
faster and easier; but more important, they make entirely new
tasks possible. The very fact that large amounts of data can be
quickly and accurately gathered, filtered, and sorted according
to criteria set by the researcher changes our research questions
and as a consequence the very character of our research.
(I leave aside for the moment how the ability of students to
instantly fact-check every statement in the classroom changes
the very character of our teaching!)

The contributors to this issue of AJS Perspectives
underscore the promise and possibilities of new technologies
and media for Jewish Studies academics, students, artists,
professionals, and institutions. Their thoughtful reflections have
deepened my appreciation of the riches that stand ready to
serve us. At the same time, some of our contributors sound a
note of caution, perhaps none so expansively as Ira Wagman
in “The Facebook of Life.” Ira’s essay resonated with my own
concerns about these new and all-pervasive technologies,
especially social media. Simply put, the Internet and the social
media platforms it enables are both a blessing and a curse.
The blessing of the Internet is its astonishing ability to reach the
hearts and minds of millions at the click of a button. The curse
of the Internet is its astonishing ability to reach the hearts and
minds of millions at the click of a button!

Humans have a less than stellar track record when it comes
to partnering intelligence with morality. From atomic fission to
surrogate pregnancy, the development and eager embrace of
a new technology often occurs before we have had time to
consider its ethical implications, let alone develop policies and
practices that ensure its deployment for constructive rather than
destructive purposes. The Internet and social media are only
the latest new technologies to be plagued by ethical dilemmas,
including cyberbullying; the viral spread of propaganda,
disinformation, and hate; and the disruption of democratic
institutions and processes. The abuse of these technologies and
their potential negative impact on human relationships as well
as social and political institutions has led to the rise of an
entirely new field of philosophical inquiry known as cyberethics.

A cyberethicist, I am not. However, one of my first tasks as
incoming president of the Association for Jewish Studies was
to work with our executive director and board in formulating a
set of core values. These core values are intended to guide our
interactions internally with one another, and externally with the
larger community, as well as other organizations and agencies.
Included in these core values are the principles of ethical
conduct and good faith (or bona fides), which is the general
presumption that members will deal with each other honestly,
fairly, openly, and constructively, with mutual respect and
a shared dedication to the common good. I believe that
extending these values to our use of new technologies and
social media in matters pertaining to the AJS will ensure that
we maximize the potential of these technologies and media to
strengthen our organization: we can utilize them to stimulate
constructive dialogue, to share valuable resources, to provide
broad access to useful information, to generate new ideas; in
short, to build community as we labor together to fulfill our
mission as a learned society.

Christine Hayes
Yale University

6 AJS Perspectives

From the Executive Director
The AJS (Now Available in 8-Track and Stereophonic Sound!)

Stuffed in my sister’s attic are boxes of VHS tapes of Broadway
shows and audio cassettes of demo albums that I’ve collected
over the years. As a theater and cast album collector, I can’t
seem to part with these materials, many of which have never
been commercially released or digitized. What can I say? I’m
an old soul who is sitting on some 2,000 paper Playbills I’ve
collected from all the shows I’ve seen over the years (don’t
worry, I’m not a hoarder!), and I still buy CDs because I like the
program booklets. Yet despite this devotion to the old, to
material objects, and to outdated media formats, I have not
become a Luddite, especially as far as the AJS is concerned.

While you won’t see me whipping out the latest iPhone, I
am fascinated by technology and the ways that it can connect us
and, at times, make our lives easier. (I barely remember how I
got work done before the invention of email. Did we use carrier
pigeons or two tin cans and a string? It all seems a blur now.)

Here at the AJS there are a number of new technological
changes we’ve been implementing over the last few months:

ř� In the past year we launched a fully redesigned website
that not only looks more contemporary, it makes finding
information about the organization easier and more
streamlined.

ř� This spring we are launching a brand-new interface on
MyAJS that’s more user-friendly and Facebook-like, and will
also enable you to connect with your fellow AJS members
in new and exciting ways. (Keep your eyes out for the
Groups function.)

ř� At the conference this past December, over 330 people
used our new app to navigate the event. We’ll be bringing
the app back next year with even more functionality.

ř� Last fall, I was invited to Hamburg, Germany, as part of a
team, to learn about a number of projects and initiatives in
the world of Jewish Digital Humanities. From new scholarly
projects online to databases of previously unavailable
archival materials, this consortium of projects and
institutions, including the AJS, will be working to create
a shared database of Jewish Digital Humanities projects
across the world in the coming months.

ř� This spring we launched a new partnership with Clio
(theclio.com), an educational website and mobile
application that guides the public to thousands of historical
and cultural sites throughout the United States. A team
of sixteen AJS members have already signed up to start
contributing content. If you’d like to participate, please
contact me at whoffman@associationforjewishstudies.org.

All this isn’t to say that we’re ditching paper. As you hold
this issue of Perspectives in your hands (or read it online), you’ll
see that in addition to the fact that this is our second issue in full
color, we have a new cover design that features the AJS’s new
logo and branding, which will permeate all of our publications
and collateral. We hope you like this new look, which will help
further professionalize the organization as we approach our
fiftieth anniversary.

Have an idea for a new technology for the AJS to employ?
Send me a note!

However you decide to engage with the AJS, from snail
mail to tweeting, we look forwarding to hearing from you.

In the meantime, I’m going to read a book. I love my Kindle,
but at the end of the day, I prefer a good hardback.

Warren Hoffman
Association for Jewish Studies

JOIN THE AJS LEGACY SOCIETY
Jonathan Sarna and Judith Baskin, co-chairs

In time for our 50th anniversary, the AJS is excited to announce the new AJS Legacy
Society, a planned giving initiative, and we invite members and supporters to include a
gift to the AJS in their estate plans. For more info on the society and how to join, please
visit associationforjewishstudies.org/plannedgiving.

mailto:whoffman@associationforjewishstudies.org
https://associationforjewishstudies.org/plannedgiving/
https://theclio.com/

FULL INSTITUTIONAL MEMBERS
Boston University, Elie Wiesel Center for Jewish Studies
Brandeis University
Columbia University, Institute for Israel and Jewish Studies
Cornell University, Jewish Studies Program
Duke University, Center for Jewish Studies
Harvard University, Center for Jewish Studies
Hebrew Union College – Jewish Institute of Religion
Indiana University, Robert A. and Sandra S. Borns Jewish Studies

Program
The Jewish Theological Seminary, Gershon Kekst Graduate

School
Johns Hopkins University, Leonard and Helen R. Stulman Jewish

Studies Program
Lehigh University, Philip and Muriel Berman Center for

Jewish Studies
McGill University, Department of Jewish Studies
New York University, Skirball Department of Hebrew and

Judaic Studies
The Ohio State University, Melton Center for Jewish Studies
Rutgers University, Department of Jewish Studies and the Allen

and Joan Bildner Center for the Study of Jewish Life
Spertus Institute for Jewish Learning and Leadership
Stanford University, Taube Center for Jewish Studies
Touro College, Graduate School of Jewish Studies
University of Arizona, the Arizona Center for Judaic Studies
University of California, Berkeley, Center for Jewish Studies
University of California, Los Angeles, Alan D. Leve Center for

Jewish Studies
University of California, San Diego, Jewish Studies Program
University of Florida, Center for Jewish Studies
University of Maryland, the Joseph and Rebecca Meyerhoff

Center for Jewish Studies
University of Massachusetts–Amherst, Judaic and Near Eastern

Studies Department
University of Michigan, Jean & Samuel Frankel Center for

Judaic Studies
University of North Carolina at Chapel Hill, Carolina Center for

Jewish Studies
University of Texas at Austin, Schusterman Center for Jewish

Studies
University of Toronto, Anne Tanenbaum Centre for Jewish

Studies
Washington University in St. Louis, Department of Jewish, Islamic,

and Near Eastern Languages and Cultures
Yale University, Program in Judaic Studies
Yeshiva University, Bernard Revel Graduate School of Jewish

Studies
York University, Israel and Golda Koschitzsky Centre for

Jewish Studies

ASSOCIATE INSTITUTIONAL MEMBERS
Academy for Jewish Religion
American University, Center for Israel Studies and

Jewish Studies Program
Appalachian State University, the Center for Judaic, Holocaust,

and Peace Studies

Arizona State University, Center for Jewish Studies
Brown University, Program in Judaic Studies
California State University, Fresno, Jewish Studies Program
Center for Israel Education*
Chapman University, the Rodgers Center for Holocaust

Education
Colby College, Center for Small Town Jewish Life and Jewish

Studies Program
The George Washington University, Judaic Studies Program
Gratz College
Hebrew College
Kent State University, Jewish Studies Program
Loyola Marymount University, Jewish Studies Program
Michigan State University, Jewish Studies Program
Northeastern University, Jewish Studies Program
Northwestern University, Crown Family Center for Jewish and

Israel Studies
Old Dominion University
Portland State University, Harold Schnitzer Family Program in

Judaic Studies
Princeton University, Program in Judaic Studies, Ronald O.

Perelman Institute for Judaic Studies
Purdue University, Jewish Studies Program
Reconstructionist Rabbinical College
Rice University, Program in Jewish Studies
Temple University, Feinstein Center for American Jewish History
University of California, Santa Cruz, Center for Jewish Studies*
University of Colorado–Boulder, Program in Jewish Studies
University of Connecticut, Center for Judaic Studies and

Contemporary Jewish Life
University of Denver, Center for Jewish Studies
University of Illinois at Urbana-Champaign, Program in Jewish

Culture and Society
University of Kentucky, Jewish Studies
University of Minnesota, Center for Jewish Studies
University of Oklahoma, Schusterman Center for Judaic and

Israel Studies
University of Oregon, Harold Schnitzer Family Program in

Judaic Studies
University of Pennsylvania, Herbert D. Katz Center for Advanced

Judaic Studies, and the Jewish Studies Program
University of Pittsburgh, Jewish Studies Program
University of Virginia, Jewish Studies Program
University of Washington, Stroum Center for Jewish Studies
University of Wisconsin–Madison, George L. Mosse / Laurence A.

Weinstein Center for Jewish Studies
University of Wisconsin–Milwaukee, the Sam and Helen Stahl

Center for Jewish Studies
Vanderbilt University, Jewish Studies Program
Yiddish Book Center

AFFILIATE INSTITUTIONAL MEMBERS
Association of Jewish Libraries*
Association for Israel Studies*
Council of American Jewish Museums*
World Union of Jewish Studies*

If your program, department, foundation or institution is interested in becoming an AJS institutional member,
please contact us at mkatz@associationforjewishstudies.org or (917) 606-8249.

*We are pleased to recognize our new 2017–2018 members!

AJS INSTITUTIONAL MEMBERS 2017–2018
The Association for Jewish Studies is pleased to recognize the following Institutional Members:

8 AJS Perspectives

SPRING 2018 9

THE OLD AND NEW
MEDIA ISSUE

10 AJS Perspectives

illustrated with pictures or decorated
with designs; or accompanied by
commentaries on the page; or presented
in its naked solitary splendor, to speak
only of the most general cases. Each
of these modalities of a text’s material
transmission has an impact on how we
understand its meaning. By “understand,”
I mean not just interpret its words, but
also comprehend the place that the text
as a whole inhabits in the world—its larger
cultural, social, literary, and religious
significance. And these larger contexts,
in turn, profoundly shape the ways in
which we read and understand even the
smallest textual details. Furthermore,
the book as a material object often
comes to possess a symbolic or strategic
meaning in its own right—religious,
political, social—that goes far beyond
the meaning of the text it conveys.

In a recent book, The Jewish Bible:
A Material History, I explore the various
consequences of these insights in
respect to the Hebrew Bible (and its
various translations) and the changes
it has undergone in its material shape
from the time of its origins in the ancient

Despite being known as the
“People of the Book,” Jews have
been strangely oblivious to the

book—that is, to the material book, the
actual book, the physical object and
artifact that Jews have literally held in their
hands. Yes, the literary and religious
documents of Jewish tradition have been
studied by Jews since antiquity, but almost
always as texts alone, with an almost utter
disregard on the part of their readers as
to how these texts were transcribed or
what the physical books conveying these
texts looked like. Indeed, that very
obliviousness to material form may be
the single lengthiest line of continuity in
the history of Jewish reading. It’s an
unexamined assumption that has allowed
generations of students and readers to
connect, almost viscerally, with readers
and students who lived and studied the
same texts centuries earlier (albeit usually
in a different material form). And precisely
this obliviousness has enabled Jewish
sages and students from the second
century to the twenty-first to forge and
participate in that great proverbial
“conversation” of texts that Jews have
conducted since Moses received the
Torah at Sinai.

But why look at the materiality of
books? Why study the physical forms
that Jewish books have taken? Recent
scholarship has alerted us to the obvious
but profound insight that we do not
read “texts.” A text is a constellation
of verbal meaning, an abstraction that
exists only in a reader’s head. What we
actually read are texts that have been
inscribed upon some type of writing
platform—a clay or wax tablet, a scroll,
a codex (what we normally call a book),
or that other kind of tablet made by
Microsoft and Apple—in a particular
fashion. These concrete specificities of a
book’s shape—I’m using the term “book”
to include all these different types of
writing platforms—profoundly affect and
shape the way we read a text—whether
the text is hand written or printed;

Old Media, and Older Media
David Stern

BETWEEN OLD AND NEW MEDIA

Near East down to the contemporary age
of the digital book. Within the narrow
space of this miniessay I can’t elaborate
in detail on any of these changes; but
let me offer a few quick examples to
demonstrate how different these material
forms of the same text—the Hebrew
Bible—have been, and the kinds of impact
and effects the changes have made.

We can begin with the earliest form
of the Hebrew Bible—a scroll made from
animal skins. These early scrolls were
not, however, the monumental sefer
Torah we know today. They were much
smaller scrolls, with each scroll typically
containing one biblical book—for example,
the Torah, the Pentateuch, consisted of
five separate scrolls that may have been
kept together in a single container—and
scribes appear to have written these
scrolls not much differently than scribes
throughout the ancient Near East and
Mediterranean basin wrote other texts.
Because of their relatively small size,
these scrolls were not difficult to read; a
student could easily hold one in his or her
lap. In short, they were “ordinary” books.

When the rabbis turned these five
scrolls into a sefer Torah, they did more
than change the size of the scroll; they
radically altered its very identity and
character. The sefer Torah is not an
ordinary scroll. It is not easily used for
reading or study. It is really only fit to be
chanted aloud sequentially within the
liturgical service in the synagogue. In turn,
the rabbis selected from the panoply of
scribal conventions with which earlier
scrolls had been written, reified them
in the form of Halakhah—indeed, they
characterized their authority as halakhah
le-Moshe mi-Sinai, that is, as laws given
orally to Moses on Sinai—and thus brought
what they called the Written Torah, the
Hebrew Bible, under the mantle of the
Oral Torah, namely, the corpus of their
own traditions. Through such halakhic
stipulations, the rabbis transformed
the sefer Torah from a book into a ritual
artifact. Over time, the artifactuality of

Fig. 1. Page from a Spanish bible written circa
1300. 4.51470003, fol. 90r. Courtesy of the
National Library of Israel.

SPRING 2018 11

the sefer Torah was itself developed
further. By creating dedicated spaces for
the sefer Torah within the synagogue’s
architecture, by casing and costuming the
monumental scroll in differently shaped
containers and dresses, and by creating
rituals for reading the sefer Torah and for
taking it out and returning it to the ark
in processions through the synagogue,
the rabbis turned the sefer Torah into a
kind of icon of the divine presence in
the synagogue. (Even if it’s a slippery
iconicity: nobody in a synagogue has ever
believed they are actually hearing God
speak when a ba‘al kore chants from a
sefer Torah, or thinks they see God when
the Torah is carried around; what they
hear and see is the word of God and its
writing platform in the form of the scroll.)

In the eighth or ninth century, when
Jews finally adapted the codex book
form, the Hebrew Bible underwent
another major change in its materiality.
The codex was not merely a new writing
platform. Because it was not subject to
the same halakhic strictures as a sefer
Torah, the Bible codex represented a
new kind of literary space within Jewish
tradition. Vocalization and cantillation
marks could be written on its pages, as
well as additional texts that could never
be inscribed in a sefer Torah, like the
masorah, a vast corpus of annotations and
enumerations of every unusual feature of
the biblical text. Most important, the codex
was a more economical writing medium
than the scroll (if only because scribes
could write on both sides of a leaf in a
codex, something rarely done in scrolls).
The number of Bible codices (and other
texts) multiplied exponentially throughout
the Jewish world, indeed wherever Jews
lived in all their varied diasporic centers.

With the spread of codex production,
one of the most prominent features of
Jewish book culture also emerged. Jewish
books always reflect the materiality of
the books produced by the gentile host
culture in which the Jews producing their
books live. Put simply, this means that
a Hebrew Bible produced in an Islamic
land in the tenth century will look like an
Islamic book of that period, a Qur’an in
particular; while a Bible produced in, say,
Germany in the thirteenth century will
look like a Gothic Latin Vulgate; and so on.
At the same time, this very tendency of
Jewish books to mirror the books of their
host cultures also required Jewish scribes

to differentiate their books so as to mark
their Jewishness. In the case of the Bible—
perhaps the most contested book in all
Western culture, with Jews and Christians
(and, to a lesser extent, Muslims) fighting
fiercely over its “ownership”—the need
for Jews to “Judaize” their Bible’s
materiality (and distinguish it from its
Christian counterpart) is one of the keys to
understanding the symbolic, extratextual
meaning that these books carried.

A few brief examples will
illustrate what I mean.

Figure 1 is a page from a Spanish
Bible (Jerusalem, National Library of Israel
4o 5147 fol. 90r), written around the year
1300. The biblical text itself—Deuteronomy
25:20–26:17, which includes Moses’s
farewell song—is laid out in three columns
reminiscent of Torah scroll columns
(though here they have both vocalization
and cantillation marks), while on the top
and bottom of the page the masorah
magna is written in micrography, miniature
writing, which is inscribed in geometric
band-like designs. The two designs

of interlocking circles beneath them
are also composed of micrographic
masorah. As in other Bibles composed
in lands which once had been part of the
Islamic realm, the designs in Sephardic
books tend to be either geometric or
architectural or floral, and reflect the
Islamic aversion to representational
figures. Nor is this the only Islamicizing
feature of the page. Between the two
columns on the right side and beneath the
interlocking-circle design is a parashah
(lection) marker painted in gold leaf
that resembles an ansa, the ornamental
chapter markers used in Qur’ans.

Yet even though this Bible was
produced in Spain long after the
Christians had conquered it, its material
form still reflects that of the Islamic
book. This fact would seem to contradict
the general rule outlined above that
Jewish books tend to reflect the books
of their host culture, which in this case
was Christian Spain. But this Bible looks
nothing like a Christian Bible of the
period. In fact, as I and other scholars

Fig. 2. MS or fol. 1212 [Erfurt 2], fol. 1v. Courtesy of Staatsbibliothek zu Berlin.

12 AJS Perspectives

made them their own. In the case of both
the Sephardic and Ashkenazic Bibles, the
masorah written on the page may have
been difficult or even impossible to read,
but it was not on the page to be read but
to serve the purpose of “Judaizing” the
book. In the two cultures, the strategies
of Judaizing—in one case, identifying with
the book culture of the Muslim minority
in order to reject that of the Christian
majority; in the other, appropriating the
imagery of the majority book culture but
Judaizing it—may have differed, but it is
significant that both used the masorah,
the traditional mark of the Jewish
Bible, to accomplish their strategies.

A final example, from an early printed
Bible, the editio princeps of the entire
Bible published by Joshua Solomon
Soncino in Soncino, Italy, in 1488, will
illustrate still another conception of the
Bible. Figure 4 (Oxford, Bodleian Libraries,
Holkham c.1, fol. [107r]), pictures the
elaborate opening page of the book
of Joshua. The text is set out in a single
wide column surrounded not by the
traditional masorah, but by an elaborate
wood-cut frame that depicts, against an
elaborate floral background, a flock of
putti, little naked cupid-like creatures
cavorting in the margins with spears and
bows and arrows in their little hands.
This frame is a masterpiece of early book
art; as we know, Soncino bought it from
another Italian printer, Francesco del
Tuppo, who had commissioned it for a
deluxe edition of Aesop’s Fables (Naples,
1485). Soncino doubtless reasoned,
somewhat talmudically, that if Aesop
deserved a frame of this ornate beauty,
then all the more so did a Jewish Bible.
Despite its apparent incongruity, the
frame breathes all the ornate worldliness
of Renaissance Italian culture onto the

pages of the book, casting the Bible
virtually as a work of art within its frame.

The texts in these separate Bibles are
more or less identical, but by studying the
changing material shapes of these books,
one can discern the different meanings
that the Bible—as an object, not just as
a text—assumed in Jewish culture in its
various centers and historical periods,
and the separate roles that the Bible,
as an iconic object of Jewish identity,
occupied in the Jewish mentality.

The observations I’ve made in this
short essay are all drawn from the field
now known as the history of the book.
This is not a truly new area of scholarship,
but it has gained a new prominence and
profile within the past several decades,
no doubt because we have now entered
a new period in book technology, the
digital age. The awareness and anxiety
attending this recognition has led scholars
to turn to the past in order to study earlier
transitions in the technologies of reading
and writing, doubtless with the hope that
understanding the past will help navigate
the present, if not the future. What will
happen to the Jewish Bible in the digital
age? I’ve gotten some flak for an assertion,
in the epilogue to my book, that the digital
age will not radically transform the Jewish
Bible, not at least as much as it will change
(and already has) other Jewish texts like
the Talmud, the prayer book, and the
Passover Haggadah. I’m willing to defend
my assertion, but the truth is that, if there
will be a radical change, it is unimaginable
now. Still, if the only thing the digital
age accomplishes is leading us to look
back at the rich and neglected history
of the material Jewish book, dayyenu.

David Stern is Harry Starr Professor of
Classical and Modern Hebrew and Jewish
Literature in the Departments of Near
Eastern Languages and Civilizations
and Comparative Literature at Harvard
University, and director of Harvard’s Center
for Jewish Studies. His most recent book
is The Jewish Bible: A Material History
(University of Washington Press, 2017).

have suggested, the Islamicizing features
of the page may indicate an intentional
effort on the part of its Jewish scribe
and patron to identify themselves with
the other minority culture in Christian
Spain—the Muslims—in order to resist the
hegemony of the dominant Christian
culture. Not looking like the host culture’s
books may have been exactly the point
of this Bible’s material features.

In contrast, figure 2 (Berlin,
Staatsbibliothek zu Berlin: Preußischer
Kulturbesitz, Ms or. Fol. 1212 [Erfurt 2],
fol. 1v), taken from a giant Bible written
in Germany in the late thirteenth century,
pictures the beginning of Genesis, which
is written in giant Gothic-like Ashkenazic
square letters, inside a panel populated
with various grotesques—dragons, griffins,
and camel-like hybrids—all “drawn”
in masoretic micrography. Still more
mythical beasts inhabit the roundels at the
bottom of the page, again in masoretic
micrography. My personal favorite of
all these images is figure 3, taken from
the same Bible (Berlin, Staatsbibliothek
zu Berlin: Preußischer Kulturbesitz, Ms
or. Fol. 1212 [Erfurt 2], fol. 146v), which
shows two rather bewildered hybrids, one
of them either spewing or swallowing a
long-tailed bird of masorah, the other
looking dazed over his shoulder. Both
look like aliens who have just landed on
a Hebrew Bible page from outer space.

These grotesques mirror the marginal
drawings found in many contemporary
Latin Gothic books, but here they have
been “Judaized” by, once again, being
composed out of masorah. As such they
appear to represent what Ivan Marcus
has called “inward acculturation,” the
process by which Jews absorbed and
Judaized practices and beliefs from the
surrounding Christian culture and thereby

Fig. 3. MS or fol. 1212 [Erfurt 2], fol. 146v. Courtesy of Staatsbibliothek zu Berlin.

Fig. 4. Opening page of the book of Joshua
from Soncino Bible, 1488. Holkham c.1,
fol. 107r. Courtesy of The Bodleian Library,
University of Oxford.

SPRING 2018 13

14 AJS Perspectives

new materiality for information. Words
took on a physicality that they did not
have before written texts. They no longer
come to us through our ears but through
our eyes. The talmudic method that
developed brought the cosmic words
back to ears, but not in the same way as
prophecy, because to hear the words one
must take part in communal back-and-
forth, discussion, and argumentation.

For the rabbinic tradition, the Torah
reshapes as time moves forward. Like a
river it flows into new forms of media.
Learned Jews thus need to be particularly
adept at following that living fountain
as it pours over new terrain. You could
say that this is why the Jewish tradition
is sometimes rather fixated on language
and its new media. I would argue that
different media present different terrains,
have different ecologies, present
different spaces in which information
flows and communication takes place.

children” (

Let There Be Light: The Word of God in the Jewish Tradition, Past, Present,

and Future

Gabriel Levy

[End of 1st paragraph:]

.(B. Sanhedrin 17b) (מלמד תינוקות)

[2nd paragraph, 1st sentence:]

This transition from prophecy to Talmud is an important one. In the Hebrew Bible prophecy

is understood as the word or “Spirit” of God ('ה אלֹהים or דבר coming upon the prophet in (רוח

such a way that the prophet has no choice but to voice the word of God.

CLASSICAL TEXTS IN THE DIGITAL AGE

Scroll Down: Classical Jewish Texts on the Internet

Gary A. Rendsburg

[4th paragraph, 5th sentence]

When one looks at the manuscripts, however, one realizes that the phrase מישראל (“within

Israel”) is lacking.

[5th paragraph, 1st sentence]

How does one explain the addition of in the printed editions (which (”within Israel“) מישראל

persists to this day; see, for example, both in the widely used Albeck edition and at Sefaria

[www.sefaria.org])?

[8th paragraph, 2nd sentence]

A professional scribe wrote the beautiful manuscript, but in the white space at the bottom

of folio 165r, at the end of book 2, the great sage himself wrote, in his own hand, אני מספרי הוגה

מימון ברבי ”.checked against my copy [lit. book], I, Moshe son of Rabbi Maimon“ משה

) (B. Sanhedrin 17b).
This transition from prophecy to

Talmud is an important one. In the Hebrew
Bible prophecy is understood as the
word or “Spirit” of God (

Let There Be Light: The Word of God in the Jewish Tradition, Past, Present,

and Future

Gabriel Levy

[End of 1st paragraph:]

תינוקות) .(B. Sanhedrin 17b) (מלמד

[2nd paragraph, 1st sentence:]

This transition from prophecy to Talmud is an important one. In the Hebrew Bible prophecy

is understood as the word or “Spirit” of God ('דבר ה or רוח אלֹהים) coming upon the prophet in

such a way that the prophet has no choice but to voice the word of God.

CLASSICAL TEXTS IN THE DIGITAL AGE

Scroll Down: Classical Jewish Texts on the Internet

Gary A. Rendsburg

[4th paragraph, 5th sentence]

When one looks at the manuscripts, however, one realizes that the phrase מישראל (“within

Israel”) is lacking.

[5th paragraph, 1st sentence]

How does one explain the addition of in the printed editions (which (”within Israel“) מישראל

persists to this day; see, for example, both in the widely used Albeck edition and at Sefaria

[www.sefaria.org])?

[8th paragraph, 2nd sentence]

A professional scribe wrote the beautiful manuscript, but in the white space at the bottom

of folio 165r, at the end of book 2, the great sage himself wrote, in his own hand, אני מספרי הוגה

מימון ברבי ”.checked against my copy [lit. book], I, Moshe son of Rabbi Maimon“ משה

)
coming upon the prophet in such
a way that the prophet has no choice
but to voice the word of God. It is no
small thing for the prophet to hear such
words. These are words of a creator
God, words that were used to form
the very universe itself, world-shaping
words, cosmic words. The Torah was
written down by God before creation,
thus when God spoke to create the
world he was actually reading aloud
(Bereshit Rabbah 1:1). God taught
the Jews to read his divine language,
giving both the Oral and Written Torah
at Sinai, according to the rabbis.

Historically speaking, the emergence
of the written word in the Anthropocene
meant a whole new medium, a whole

There is an old rabbinic tradition
that prophecy stopped after
the destruction of the temple

in Jerusalem in the sixth century BCE.
After that point in time, if one wanted
to know what YHWH was saying, what
Torah was, one had to either read and
interpret the Written Torah or find it
in the communal discussions of the
Oral Torah, first in the Great Assembly,
and then more accurately in rabbinic
deliberation that came to its pinnacle
(and was eventually written down) in
the Babylonian Talmud. Such methods
of deliberation were taught and passed
down. Thus the Talmud, responding to a
ruling in the Mishnah and quoting from a
baraita (a tannaitic—pre–210 CE—rabbinic
tradition not preserved in the Mishnah),
declares that in order for a community to
be suitable for a devout rabbinic Jew it
must have, among another ten things like
a court and an outhouse, a “teacher of

Let There Be Light: The Word of God in the
Jewish Tradition, Past, Present, and Future
Gabriel Levy

Jenny Odell, The Pile, 2015. Digital print, 36 x 48 in. Courtesy of the artist.

SPRING 2018 15

communication, but in quite different
ways. Imagine how the Spirit of YHWH,
which once came directly to the prophet,
can inhabit these media spaces.

Monetization also works differently
with the new media. It’s all free on the
front end. Google, for example, lets
you Google for free. You can search for
anything you want with a few search
terms. A secret algorithm controls what
you see, where you go next. Google
owns that information. Google knows a
lot about how we search for things, what
rabbinic Judaism calls derash. Google
gets its power by controlling the way
most people start on the Internet. It can
afford to be open in this respect. By
contrast Facebook has walls; Google
search doesn’t access Facebook. There
is an inside and an outside to your
Facebook profile. Facebook controls your
feed, guiding you mostly within its own
platform, directing your attention. Because
of the personal nature of the platform,
Facebook is able to learn much more
about you than just your search habits.
Facebook owns this information. Twitter
seems to still be trying to figure out the
best way to monetize your behavior on its
platform. Though they are experimenting
with longer tweets, Twitter is driven
much more by short messages. It is
much more clearly professing the Word.
The “leader of the free world” speaks to
us relatively directly through Twitter.

As Yuri Slezkine writes in his book
The Jewish Century, modernization is
about “everyone becoming urban, mobile,
literate, articulate, intellectually intricate,
physically fastidious, and occupationally
flexible. Thus modernization is about
everyone becoming Jewish. . . . but
no one is better at being Jewish than
the Jews.” Judaic systems are flowing
into these media. What will they look
like in a thousand more years?

Gabriel Levy is professor of Religious
Studies at the Norwegian University of
Science and Technology in Trondheim,
Norway, and chairperson of the board
for the Interdisciplinary PhD Research
School, Authoritative Texts and Their
Reception at the University of Oslo. He
is the author of Judaic Technologies
of the Word: A Cognitive Analysis of
Jewish Cultural Formation (Routledge,
2014). See www.gabriellevy.com.

specific classes of individuals who
specialize in transacting with the written
word: educators, rabbis, professors, and
so on. Judaism is a particular form of
such dedication.

We are now in the midst of the next
great communicative transformation in the
form of computer-mediated technologies.

Really New Media
The word of God may have flowed into
books, radio, television, and film in the
modern age, but in recent years it has
really flowed into computer-mediated
technologies. If you read Torah on a
screen, the materiality is no longer
ink and parchment or leather: at the
most basic level it is zeros and ones in
computer memory, which today is most
often encoded as charged or uncharged
electrons on an SSD. In his beautiful book,
The Talmud and the Internet, Jonathan
Rosen makes the case that the Talmud is
a prefiguration of the Internet. Anyone
who has used both technologies is
likely to agree, especially in the way it is
possible to go down infinite rabbit holes,
meandering wormholes. The Talmud is
hypertextually linked to the entire Jewish
tradition, a mix of Oral and Written Torah.

The materiality of the Talmud
provides the space in which we interact
with that technology. In other words,
unless it is a digitized version you are
reading, you must actually pick up a book,
flip some pages, search the letters with
your eyes, to trace your path through
the tradition. It is not only semantic
information that is exchanged. We also
must not forget about other economies:
a full set of the Babylonian Talmud will
set you back a few thousand dollars.

After the digital revolution, our
media ecology has differentiated like
no other time. We’ve learned a lot more
about the wormholes. We’ve learned
they can rigidify and sediment—so we
get something like red and blue feeds
on Facebook—we get our own personal
streams curated by corporations and their
AIs. I would argue that each platform
can be differentiated with regard to its
space and terrain. For example, compare
the three most popular platforms of
Twitter, Facebook, and Google. They
have each carved a rather monolithic
niche in Internet space. Importantly,
they are all about the Word, about

Really Old Media
There is a natural history to the flow of
communication systems; indeed, you
probably could not have biological life
without at the same time having some
sort of communication system. Even the
most primitive organisms must be able to
take in information from their environment
and react to it in some way. In this way,
processing information, cognition, and
life are ways of doing the same thing.
Indeed, we can say life evolved into
written texts. Though, like Torah, there is
an ambiguity because DNA is itself, as
Robert Pollack notes in Signs of Life: The
Language and Meanings of DNA, “a work
of literature, a great historical text,” that is,
the biological code that underwrites living
things already is some sort of written text.

Communication systems change over
time; different species may have vastly
different forms, and some systems can be
more adaptive in certain environments.
Human animals, for example, have
language, which shares many features
with other animals, but seems to be
particularly good at conveying complex
information in the form of clear, repeatable
propositions. The idea that some
communication systems may be more
adaptive is one possible explanation for the
disappearance of Homo neanderthalensis
and the expansion of Homo sapiens
sapiens (anatomically modern humans)
somewhere around 35–40,000 BP, or rather,
one “technological adaptive system”
which must have included robust linguistic
ability, probably overwhelmed the one that
did not.

In The Symbolic Species, Terrance
Deacon argues that ancient human beings
didn’t evolve to get language, rather
language evolved to get us. You can think
of language as something like a virus that
adapted to us, rather than the other way
around. If religions are like languages,
perhaps we can say something similar
about them. They adapt to us in time and
space. Judaism, or what Jacob Neusner
called “Judaic Systems,” appear adept
at adapting to new media ecologies—
because that’s where they find the word of
YHWH, the language of life and creation.

It wasn’t until the age of agriculture
at the end of the last ice age that the first
writing systems (that we know of) began
to emerge in human societies. It is just
after this time that we find societies with

16 AJS Perspectives

During an otherwise glorious
spring week in Los Angeles, in
the middle days of Passover

2017, I was haunted by the ghost of
Charlton Heston. I was visiting the City
of Angels to conduct interviews for my
book project on Jews, craft, and material
culture. Late one night, I flipped the
channels on the hotel room television
and stumbled onto a screening of The
Ten Commandments in all its Technicolor
glory. It was uncanny, watching De Mille
from a space adjacent to the dream
factory itself, erev Easter. I had forgotten

how much livestock is used during the
departure from Egypt scene. There were
a lot of sheep. And I thought about yarn,
and freedom, and the small objects being
made daily by Jewish women for their
families and friends in this city where big
blockbusters are produced for the masses.

Two days later, Heston—still clad in
his Moses garb—was staring up at me
from the colorful quilted folds of a matzah
cover. How did this come to pass?

A matzah cover mediates on multiple
levels. Its basic function is to hold three
(or more) pieces of unleavened bread.

It has no ritual specifications—a napkin
would do. It may contain lettering, images,
phrases, colors, textures. It mediates as a
ritual object, one that shelters one of the
holiday’s core symbolic foodstuffs until
the appropriate moment in the Passover
seder. It may also convey information
about a family, standing in for history if it
is an heirloom, about wealth if it is made
of sumptuous fabrics, or about Passovers
past if it is spotted with red wine stains.

Or, it may mediate in even more
intentional ways. It may narrate or tell a
story about its creator’s vantage point on

Mediating Moses and Matzah
Jodi Eichler-Levine

SPRING 2018 17

the universe. Such was the case with the
cover on which I spied Charlton Heston.
I found it in a large pile of quilted objects
at the home of Cathy Perlmutter, then-
president of the Pomegranate Guild of
Judaic Needlework and an avid craft
blogger. Among dozens of other objects,
Cathy showed me a plethora of matzah
covers. There was a Pokémon-themed
matzah cover from the year one of her
children was engrossed in that world.
Another featured a carefully, ornately
illustrated leaf of lettuce. Others featured
trompe l’oeil fabric that resembled the
beige grains of a sheet of matzah itself.

Then there was a matzah cover
she calls “Old Plagues on Them, New
Plagues on Us.” The old plagues were
predictable, drawn from the book

of Exodus narrative: blood, locusts,
etc. But the new plagues—they were
something else. According to Cathy,
they were what she considered to be
modern plagues in 2001, when she made
the piece, including, but not limited
to: “handguns, pollution, narcissism,
steroids . . . endangered species (they
themselves aren’t plagues, but the whole
endangerment thing I courageously
oppose), despotism, bigotry (under a
kingly figure who foreshadows 2016
political candidates?), soda, and, um,
cell phones? I can’t recall what I had
against cell phones, which were new at
the time.” I learned some of this from
Cathy herself in person. However, I found
this precise quote not in my interview
transcript, but rather, by going to her

blog, Gefilte Quilt. You can, too. Fabric
objects mediate, and our knowledge of
them is transmitted on multiple levels.

Charlton Heston is still haunting me,
many months later—this time, on the glass
screen of my office computer. Bearded,
clad in his flowing red and brown robes,
he towers against a background of red
and white stripes, juxtaposed with bright
cartoon characters holding guns, as well
as a bison (“endangered species”) and the
enormous head of a cartoon king from a
deck of cards (“despotism”). He holds one
tablet of the law high above his head. A
badge reading “NRA” has been carefully
stitched across the center of his chest. On
the tablet itself, Cathy sewed a tag with
another sentence: “Thou shalt not kill.” In
this collage of fabric and language, she

Cathy Perlmutter, Old Plagues on Them, New Plagues on Us, 2001. Cloth (cotton), 12 x 12 in. Photo credit: Jodi Eichler-Levine

18 AJS Perspectives

electrical sewing machines. All of these
intricate mediations are gathered together
in the long-standing Passover tradition
of ethical critique and calls for justice. I
am particularly struck by how the solid,
rough stone tablet is rendered in soft,
malleable cloth: a juxtaposition that I want
to read playfully as a transformation, a
transubstantiation, even a sort of alchemy.
As scholars of Jewish Studies, we must
listen, look, and feel carefully for processes
of mediation on multiple levels, and the
work that mediation does in the world. For
my contemporary interlocutors, crafting
Judaism is a means of mediating the
world around them, riffing on traditions
in irreverent and poignant ways.

Jodi Eichler-Levine is the Philip and Muriel
Berman Professor of Jewish Civilization
and associate professor of Religion Studies
at Lehigh University. She is the author
of Suffer the Little Children: Uses of the
Past in Jewish and African American
Children’s Literature (NYU Press, 2013).
Her current book-length research project
is tentatively titled Crafting Judaism:
Gender, Creativity, and Jewish Americans.

modern plagues have come for the first
born in an endless repetition of shootings
that perhaps not Cathy, not any of us,
could have imagined when she stitched
the piece seventeen years ago. One
production, the film, attempts to command
with its grandiose vision; the other, the
fabric piece, inserts a critique from a place
of intimate smallness. The Heston/Moses
of The Ten Commandments is a visual and
auditory production; the Heston of the
matzah cover is both visual and tactile.
What would it mean to get matzah crumbs
and wine on Charlton Heston? What
would De Mille think? The larger-than-life
celluloid presence has been quite literally
shrunk down to a tiny scale and subjected
to the ordering logic of the seder meal.

I linger here, in a space formed
by pixels and cloth, material and ritual
technologies, because it places us so
precisely at the intersections of old and
new media and reveals their continuity.
There are antique media here—stone
tablets, modern mass media—film, and
contemporary digital media—blogs. There
are cloth media—which are simultaneously
as old as primeval needles and as new as

performs a midrash on multiple levels.
The imperative of the commandment is
reinscribed upon a reduplicated celluloid
image, this time in cloth. Rendered in the
spring of 2001, it calls to me here in 2018.

Media are instruments by which
we transmit affect, memory, traditions,
experiences: they are the way we make the
world knowable. That knowability accrues
different emotions in varied contexts.
The many meanings of Charlton Heston
depend on their medium. The biblical epic
I watched in my hotel room was intended
to provoke a very different sensation from
the image of the same man, in the same
costume, appliqued onto Cathy’s matzah
cover. Both wore the same clothing.
One was supposed to inspire fear and
trembling and a kind of celluloid awe; the
other was meant to frighten us through
his association with the NRA and a means
of killing—a chilling resonance that, for me
personally, has only grown over the years,
and which stands out like a wound here
in the weeks after the massacre at Marjory
Stoneman Douglas high school. Those
guns accompanied by blood red stitching,
that man with his NRA badge: these

The Mosse/Weinstein Center for
Jewish Studies offers students and
scholars a vibrant, interdisciplinary
approach to the study of Jewish
civilization and a thriving intellectual
and cultural community at one of the
best public universities in the world.

• 25 exceptional faculty specializing
in Jewish history, languages,
literature, social sciences, and
the arts

• BA and undergraduate certificate
programs in Jewish Studies

• Over $30,000 in graduate and
undergraduate scholarships
offered annually

• Home to the Conney Project
on Jewish Arts and Greenfield
Summer Institute

Learn more at
jewishstudies.wisc.edu

4223 Mosse Humanities
Building

455 N. Park Street
Madison, WI 53706

608-265-4763
jewishstudies@cjs.wisc.edu

UNIVERSITY OF WISCONSIN–MADISON
MOSSE/WEINSTEIN CENTER FOR JEWISH STUDIES

SyracuseUniversityPress.syr.edu 800-848-6224

“There is really nothing
comparable to this wide-
ranging collection . . .
aimed at both a scholarly
audience and the educated
reading public. This would
be a very useful text for
courses on the history and
culture of Jews in Islamic
Lands, Muslim-Jewish rela-
tions, and ethnic studies.”

—Norman Stillman,
University of Oklahoma

Paper $24.95s 978-0-8156-3580-2

Ebook 978-0-8156-5427-8

A richly detailed collection of essays
exploring Libyan Jewish cultural heritage.

Syracuse University Press

SPRING 2018 19

Thank You to Our Donors
AJS is grateful to the following supporters who contributed the AJS@50 Annual Fund in 2017 and
2018. New donors to the fund are updated monthly at associationforjewishstudies.org.

Eliyana Adler
Rebecca T. Alpert
Robert B. Alter
Howard Apothaker
Alan Appelbaum
Eugene Avrutin
Zachary Baker
Carol Bakhos
Maya Balakirsky Katz
David A. Barish
Lawrence Baron
Judith Baskin
Elisheva Baumgarten
Sheila Baumgarten
Steven Bayme
Judit Bokser Liwerant
Anna Bulgakova
Michael Carasik
Richard Claman
Aryeh Cohen
Julia Cohen
Lila Corwin Berman
Elliot Cosgrove
Amira Dan
Rachel Deblinger
Tal Dekel
Hasia Diner
Marc Dollinger
Marsha Dubrow
Lester Samuel Eckman
John Efron
Jodi Eichler-Levine
David Ellenson
Todd Endelman
David Engel
Noah Fabricant
Harriet Feinberg
Seymour N. Feldman
Robert Fierstien

Gabriel Finder
Yosef Friedman
Stephen Garfinkel
Mordecai Genn
Barry Gittlen
Dara Goldman
Karla Goldman
Judith Hauptman
Christine Hayes
Joel Hecker
Bernice Heilbrunn
Ellen Hertzmark
Jonathan Hess
Martha Himmelfarb
Anne Golomb Hoffman
Warren Hoffman
Sara Horowitz
Ari Joskowicz
Robin Judd
Jason Kalman
Mark Kaplowitz
Samuel D. Kassow
Debra Kaufman
Martin Kavka
Ari Y. Kelman
Hillel Kieval
Melissa Klapper
Suzanne Klein
Shira Kohn
Clifford M. Kulwin
Hartley Lachter
Josh Lambert
Ruth Langer
Lori Lefkovitz
Erica Lehrer
Laura Leibman
Mark Leuchter
Leonard S. Levin
Laura Levitt

Noah Levitt
Lital Levy
Andrea Lieber
James Loeffler
Steven M. Lowenstein
Howard Lupovitch
Timothy Lutz
Peter Machinist
Maud Mandel
Vivian Mann
Michael Meyer
Rela Mintz Geffen
Deborah Dash Moore
Phillip Munoa
Patricia Munro
David Myers
Jody Myers
Pamela Nadell
Rafe Neis
Moshe Naor
Ruth Olmsted
Alexander Orbach
Noam F. Pianko
Annie Polland
Riv-Ellen Prell
Michal Raucher
Kenneth Reisman
Meri-Jane Rochelson
Eric Roiter
Daniel Rosenberg
Jesse Rosenberg
Moshe Rosman
Elizabeth and Elias Sacks
Myra Sacks
Joe Sakurai
Richard S. Sarason
Jonathan Sarna and

Ruth Langer
Seth Schwartz

David Sclar
Kenneth R. Seeskin
Robert M. Seltzer
Sanford Seltzer
Sasha Senderovich
Jeffrey Shandler
Hershel Shanks
Adam Shear
Jeffrey Shoulson
Anna Shternshis
Elizabeth Silver-Schack
Haim Sperber
David Starr
Suzanne Last Stone
Eric J. Sundquist
Lance J. Sussman
Cheryl Tallan
Magda Teter
John Townsend
Norman Turkish
Katja Vehlow
Jeffrey Veidlinger
Matthew Warshawsky
David Wasserstein
Stuart Weinblatt
David Weinfeld
Chava Weissler
Steven P. Weitzman
Matthew Williams
Rebecca Lynn Winer
Laura Wiseman
David Wolpe
James E. Young
Saul Zaritt
Gideon Zelermyer
Steven J. Zipperstein
Gary Zola

Please support AJS, your intellectual home. Your contributions sustain a rich array of AJS programs,
resources, and publications and help keep membership dues and conference fees affordable. For further
information, please go to associationforjewishstudies.org or contact Warren Hoffman at whoffman@
associationforjewishstudies.org or 212.294.8301 ext. 6249.

https://associationforjewishstudies.org/
https://associationforjewishstudies.org/
mailto:whoffman@associationforjewishstudies.org
mailto:whoffman@associationforjewishstudies.org

20 AJS Perspectives

There’s an old Remington Yiddish
typewriter in our living room. My
partner, Stuart, rescued it from a

dumpster decades ago, when the Jewish
Daily Forward was getting rid of outdated
office equipment. I remember using
similar typewriters at the YIVO Institute
when I worked there in the 1980s. Stuart
and I have never written anything with
our Remington (I now use my laptop
to type Yiddish, of course); instead, it
serves as something between a curio
and a heritage object. We’ve found it
amusing when friends visit our apartment
with little children, as they’re inevitably
drawn to this strange object, having
no idea what it is. Chances are, they’ve
never seen a typewriter of any kind, and
the keys, labeled with the letters of the
alef-beys, don’t resemble the QWERTY
keyboards of computers with which our
young visitors are familiar. Having outlived
its original purpose, our Remington
has new ones: not only providing our
curious young guests with a point of
entry to learning about historical forms
of communication, but also reminding us
of the moment in our lives when we were
drawn to Yiddish—and to each other.

All old means of communicating
were once “new media.” In their
novelty, they could inspire both great
excitement and high anxiety about
their implications for literacy, authority,
authenticity, or memory (recall Socrates,
in the Phaedrus, on the perils of writing).
With time, the outsized expectations that
sometimes accompany the advent of new
media—whether verging on an Edenic
transformation of the social fabric or
predicting its apocalyptic unraveling—give
way to their familiarity and to significant
social and cultural consequences that
are often unanticipated. For example,
the advent of digital media, like the
invention of print centuries earlier,
has not only expanded access to
canonical sacred texts in Jewish life but
also altered how they are engaged:
Orthodox women can download
podcasts of Gemara shi’urim they would
be forbidden to attend, would-be
kabbalists run computer searches for

hidden “Bible codes,” rabbis debate
the Halakhah on the proper handling of
a damaged CD-ROM of the Talmud.

At some point, all innovative
technologies yield to newer ones.
Their arrival alters the use as well as the
perception of the earlier media, which
come to be regarded as outmoded.
Sometimes, this change articulates a
generational divide; think of the cohort
that has been termed “digital natives”
versus those of us who, apparently, bear
the retronym “analog natives.” For an
earlier instance, consider a feature that
appeared in the Jewish Daily Forward
in 1924 on whether Jewish families
should buy a phonograph or a radio.
The article notes that inclinations were
split between immigrants—who prefer
the phonograph, which enabled them
to “listen to their heart’s content to
Jewish tunes”—and their American-born
children, whose “faculties are young and
pulsating” and therefore inclined toward
the radio, enabling them to “get in touch
with any broadcasting station and open
the floodgates of noise and merriment.”
(It is also telling of an intergenerational
rift in communications media that this
piece appeared in the paper’s then-new
English section, rather than in Yiddish.)

The previous two centuries
witnessed an increasingly rapid cascade

of new media: after the invention of
the typewriter (in 1829), there are
chromolithography, photography,
and telegraphy (1830s); modern
postal systems and the facsimile (later,
fax) machine (1840s); the telephone
and phonograph (1870s); hot metal
typesetting, the mimeograph, and the
magnetic wire recorder (1880s); silent
motion pictures and wireless telegraphy
(1890s); photo-offset printing and
the photostat (1900s); commercial
radio broadcasting, “talking” motion
pictures, television, and the magnetic
tape recorder (1920s); mass-market
paperback books and photocopying
(1930s); the transistor, the long-playing
record, and the instant camera (1940s);
videotape and the microchip (1950s);
communications satellites, the audio
cassette, holography, and the laser
printer (1960s); the portable electronic
book, handheld mobile phones, and
the personal computer (1970s); the
CD-ROM, the video camcorder, the
Internet, 3-D printing, the personal
digital assistant, and digital video
(1980s); digital printing, the smartphone,
and digital audio files (1990s). The
result is an ongoing technological
shift, as what was once cutting-edge
becomes obsolescent—or, in the case
of typewriters made by Remington,
which recently went bankrupt, obsolete.
What, then, becomes of all these
media when they are left behind?

I thought about this when studying
the USC Shoah Foundation’s Visual
History Archive, the subject of my
book Holocaust Memory in the Digital
Age: Survivors’ Stories and New Media
Practices (Stanford University Press,
2017). The archive, which houses the
world’s largest collection of video
interviews with survivors and witnesses
of the Holocaust, was initiated at
the end of the last century, on the
cusp of the digital turn. The archive’s
tens of thousands of interviews were
recorded on analog Betacam SP format
videotapes, the broadcast industry
standard in the mid-1990s. These tapes
were subsequently digitized as part of

What Becomes of Old Media?
Jeffrey Shandler

Photos courtesy of the author.

SPRING 2018 21

the process of preserving, indexing,
and disseminating this vast collection,
which is now accessed online (a use of
the Internet not yet possible when the
project was initiated). This technological
watershed coincides with the aging and
eventual passing of Holocaust survivors.
At the convergence of these two
threshold moments, the newest of media
is conjoined with the oldest—face-to-face
conversation—each transmuting the other.

Old forms of media don’t simply
disappear, even when they are put out
with the trash. They can be embedded
in newer technologies (the Shoah
Foundation is now creating interactive
holograms of Holocaust survivors with
whom people can “converse”) or become
vestigial, if nominally (we still “cc”—short
for “carbon copy”—our emails). Or old
media can leave behind the frustrating
conundrum of their impenetrability,

whether a clay tablet incised with Linear
A or the floppy disc on which I backed
up my master’s thesis in the 1980s, using
a computer, long since vanished, with
an antediluvian operating system.

Like our Yiddish typewriter, old media
can acquire new value by dint of age.
Their form becomes venerable; consider
the aura of eighteenth-century documents
written with a flowing hand on parchment
or nineteenth-century portraits in sepia-
toned cartes de visite. In the case of the
sefer Torah, an antique medium can even
be regarded as sacred. Old media provide
added information, not simply dating
works but also contextualizing the social
practices of communication in which they
were produced. Old Yiddish books, for
example, reveal what people read some
five hundred years ago as well as how
they read and how new literacy practices
transformed Ashkenazic life. And when

we examine a digital scan of a vintage
copy of a long-lost medieval manuscript,
or download an MP3 of a cassette transfer
of a folk song originally recorded on a
wax cylinder, or scrutinize laser printouts
from scratchy microfilms of newspapers,
the originals of which have crumbled into
brittle fragments, we are immersed in the
flow of media, all once new, superseded
by other technologies that will themselves
soon show their age—each testifying
to our ongoing efforts to record and
share human creativity and insight.

Jeffrey Shandler is professor of
Jewish Studies at Rutgers University.
His most recent book is Holocaust
Memory in the Digital Age: Survivors’
Stories and New Media Practices
(Stanford University Press, 2017). He
served as president of the Association
for Jewish Studies from 2011 to 2013.

22 AJS Perspectives

The Frankel Institute for Advanced Judaic Studies at the University of Michigan
provides residential fellowships for scholars to conduct research around an
annual theme. We are currently accepting applications for the 2019-2020 theme,
“Yiddish Matters.”

Applications are encouraged from scholars of all ranks (Ph.D. required) working
on topics that fit under the increasingly broad rubric of Yiddish studies. Topics
can include, but are not limited to, the historical development of the Yiddish
language; the role and position of Yiddish within Jewish communities around
the world; literary, cinematic, theatrical, comedic and/or musical productions
in and about Yiddish; Yiddish journalism; the practice and theory of translation
from and into Yiddish; institutions focused on preserving and disseminating
Yiddish culture; the role of Yiddish in modern Jewish political ideologies; and
Yiddish in relation to other world languages.

The major goal of the Frankel Institute is to provide an intellectually stimulating
environment, promote an atmosphere of openness, and encourage constructive
criticism. It seeks to advance Jewish Studies globally and considers diversity and
pluralism as fundamental characteristics of a public university and emphasizes
such principles in all endeavors. Additionally, the Institute offers a broad range
of events to the public, including lectures, symposia, art exhibitions, and musical
performances.

Applications due October 8, 2018

For more information, and complete application materials go to

www.lsa.umich.edu/judaic/institute
���
���������
����������!���������	���

Fellowship Opportunity
Theme 2019-2020
Yiddish Matters

SPRING 2018 23

C

M

Y

CM

MY

CY

CMY

K

AJS2018.pdf 1 2/27/2018 1:30:42 PM

24 AJS Perspectives

A partner with the Jewish United Fund in serving our community

Graduate
 Jewish
 Studies

Advanced
Scholarship

Contemporary
Approach

 Welcoming nondenominational
environment open to all

 Distinguished international faculty
 Flexible scheduling with twice-yearly

seminars and online options
 Opportunities to pursue individual interests

Is this program for me?
Contact Director of Enrollment Anita Silvert at
asilvert@spertus.edu or 312.322.1707 to discuss
program content and format, and to learn about
how curricula can be designed to meet your needs

Learn more at spertus.edu/learn

Master of Arts in Jewish Studies
Doctor of Science in Jewish Studies
Doctor of Hebrew Letters

Announcing
Certificate in Jewish
History and Culture

SPRING 2018 25

DO NOT PRINT THIS INFORMATION AJS PERSPECTIVES SPRING/SUMMER 2018 18-248

In Search of Israel
The History of an Idea
Michael Brenner

“ Elegant and accessible, In Search of Israel is a beautifully crafted exploration of the tensions within
the Zionist project between Israel’s strivings for normality and its ongoing sense of exceptionalism.
Michael Brenner treats a highly contentious subject with grace and tact.”
—Derek Penslar, Harvard University

Cloth $29.95

A History of Judaism
Martin Goodman

“ In this remarkable book, Martin Goodman compresses the entire history of Judaism—from
Josephus to Jewish Renewal—into a thoroughly readable synthesis. . . . Henceforward, all students
of Judaism should begin here.”
—Jonathan D. Sarna, author of When General Grant Expelled the Jews

Cloth $39.95

The Talmud
A Biography
Barry Scott Wimpfheimer

“ Wimpfheimer brings a rare combination of talents to this book: a scholar’s familiarity with the
Talmud’s compositional and reception history, a critic’s sensitivity to the Talmud’s distinctive literary
texture, and a public intellectual’s feel for the pulse of modernity. The book tells you what the
Talmud is and has been, and why it matters as much as or indeed more than ever.”
—Tzvi Novick, author of What Is Good, and What God Demands

Cloth $26.95

Lives of Great Religious Books

Historical Atlas of Hasidism
Marcin Wodziński

“ An unparalleled achievement. This original and innovative book blazes a trail through the
history of Hasidism.”
— Adam Teller, author of Money, Power, and Influence in Eighteenth-Century Lithuania:

The Jews on the Radziwiłł Estates

Cloth $75.00

press.princeton.edu

26 AJS Perspectives

Aman wraps caution tape around
his arm; another man walks a
slack rope on the edge of town. A

woman makes a dress out of dirt, hair, and
paper; yet another woman unravels fabric
one thread at a time. What are these artists
doing? They bring together Jewish subject
matter and avant-garde artistic strategies.
In other words, they make contemporary
Jewish art. Arik Weiss wraps his arm with
white and black tape emblazoned with
parts of the Shema prayer as experimental
tefillin; Ken Goldman walks on a slack
rope eruv balanced between the sacred
and the profane; Andi Arnovitz makes a
dress out of paper and hair to clothe the
sotah, the woman accused of adultery;
and Doni Silver Simons counts the omer
by unraveling the same number of
threads as days counted, metaphorically
unraveling herself in self-reflection.

Contemporary Jewish art unifies two
disparate things, Jewish subject matter
and avant-garde artistic process. The
artistic processes used by these artists
originated in the 1960s. At that time
minimal art, conceptual art, and
postmodern dance expanded what
materials and techniques artists could use.
Over the intervening years, artistic process
and materials have expanded further.
Artists can use nearly whichever material
they choose. Similarly, in the past, Jewish
art included a specific array of subject
matter that tended to be limited to biblical
stories and characters, the Holocaust, or
personal experience. (Think of Marc
Chagall’s whimsical recollections of
childhood scenes, or George Segal’s
sculptural figures that make up his
Holocaust group.) As the twentieth
century progressed, abstraction and the
spiritual character of painting were added
to the mix. Even as Jewish subject matter
expanded, the question of style or the
definition of Jewish art continued to be
asked. Harold Rosenberg asked it in an
article titled “Is there a Jewish Art?” in
1966. Jewish artists still use these subjects
but some look elsewhere for Jewish
references and they use a source that is at

previous decade, tried to remove the
personality from their work. To do this,
some artists, such as Sol Lewitt, set up
strict rules for themselves. For example, a
drawing might be made with only straight
parallel lines. To make the drawing, the
artist simply had to execute the action.

I found art made by rules very
interesting but at the same time thought
that as artists developed their own
working methods, those methods
remained just as individualistic as the
abstract expressionists. A boxy sculpture
might seem cold and emotionless
whereas a splatter painting might be full
of energy and force. Nevertheless, both
works followed an artist’s spoken or tacit
consideration, “How am I going to make
an artwork?” For me, pulling my own
artistic rules out of thin air, be they
expressive or analytic, isn’t enough.
Instead, I wanted to find guidance from a
source outside of art making. It took me
several years to find it.

While in graduate school, I spent a
summer in Venice, Italy. I was enthralled by
the city. Who isn’t? Of course, the canals
and boats, sunlight and colors, were all
captivating, but so were the streets, some
only as wide as a linebacker’s shoulder
pads. To find my way through the maze, I
would follow local Venetians. I came to
understand how they traveled over
bridges, along alleyways, and into
passages that ducked under buildings.
Theirs was a three-dimensional map.

Years later I stumbled upon a map of
the Venice eruv. An eruv is a legal notion
that blends individual properties into one
collective home. This allows Orthodox and
traditional Jews who keep the Sabbath
(shomer shabbat) to carry some things
from place to place within the boundary,
an activity ordinarily prohibited. When I
saw the Venice eruv map, I was suddenly
transported back to the city but with a new
understanding. The pathways I travelled
were not only routes connecting the Piazza
San Marco to the Accademia Bridge, but
they might also be boundaries that define
inside and out. In America, many eruv

New Media in Old Bottles, or Is It the
Other Way Around?
Ben Schachter

Ben Schachter, Venice Eruv, 2007.
Acrylic and thread on paper. Permission
of the artist.

Ben Schachter, Architectural Follie 2A,
2014. Acrylic, ink, and acetate on paper.
Permission of the artist.

the heart of Judaism but rarely opened
to artistic inquiry, until now—Talmud.

The impulse to turn to Talmud seems
quite natural to me. Let me explain. I
received my MFA from Pratt Institute. At
that time, I studied the conceptual artists
and postmodern dancers from the 1960s.
They challenged and expanded what
materials and processes artists could
apply. Some artists, reacting against the
individualistic expressionism from the

SPRING 2018 27

boundaries have sections made out of
wire. Often, some of that wire is already in
the urban landscape. Electrical and
telephone utility wires can be integrated
into the eruv perimeter, or at least an
additional wire is often hidden among
them and maintained by the utility
company. Utility wires’ original purpose is
to transport information or energy from
one place to another. In this way, a utility
wire and a street are alike—they both have
direction. The eruv adds another layer of
meaning to each of these paths; they
become part of a perimeter, a silhouette,
the boundary of a neighborhood. I very
much like the idea that a line can have
direction and define the edge of a shape
simultaneously.

My eruv paintings are based on eruv
maps and are made out of acrylic and
thread on paper. I embroider an eruv
perimeter with blue thread through the
paper. The interior of the shape I paint
white so that the delicate line holds the
viewer’s attention. Some maps are more

complicated than others and as I consider
each one, I wonder about the rabbi/
architect who is responsible for making
each decision along the route. Venice Eruv
2007 was my first painting. It was followed
up by others, including: Teaneck Eruv,
Johannesburg Eruvin, and more.

I am one of a small but growing
number of artists interested in referring to
talmudic ideas and rabbinic discussions.
Some of us accept the tradition to read
a page of text every day, a tradition
called daf yomi. British Artist Jacqueline
Nicholls studied Talmud earlier in her
education but now wonders what else
is in the corpus. As a way to understand
the text, as well as to draw out her own
interpretations, Nicholls is in the middle
of an enormous series of drawings called
“Draw Yomi.” Yes, a new drawing every
day relates to the page she reads. Israeli
Andi Arnovitz also refers to talmudic texts
in her work and makes biting commentary
regarding how rabbinic authority in Israel
treats women in divorce and reproductive

traditions. And back here in the United
States, painter Archie Rand’s monumental
series of all 613 commandments, as
itemized by Maimonides, was on view at
the Contemporary Jewish Museum in San
Francisco. I also use Talmud as a source
for subject matter, but my interest in the
text tends toward descriptions of how
things are made. Each artist uses talmudic
texts and rabbinic discussions differently.
Those differences might be idiosyncratic,
yet the choice to look at the Talmud is
shared among the artists. The Talmud is
an ancient text, but as more artists explore
how it can be used as subject matter for
contemporary art, we put that old text
into new bottles, or better, new media.

Ben Schachter is professor of Fine Arts
at Saint Vincent College in Latrobe,
Pennsylvania. His book Image, Action,
and Idea in Contemporary Jewish Art has
just been published by the Pennsylvania
State University Press.

“Eruvin: Recent Work by Ben Schachter,” 2014, Youngstown Area Jewish Federation Art Gallery, Youngstown, OH.
Permission of the artist.

28 AJS Perspectives

undergraduate majors and graduate
students on the subject; and I have
segued from my own core research in
the areas of Bible and Hebrew language
to several recent publications on specific
issues in medieval manuscripts.

Most importantly for the present
essay, these manuscripts have informed
my teaching, not only with such obvious
courses as “Introduction to the Bible”
and “The Dead Sea Scrolls,” but most
significantly with “Jewish History I:
Ancient and Medieval.” This latter
course, which serves as the Jewish
history survey course (part 1) here at
Rutgers, includes the Middle Ages
(per the title), concluding with the year
1492. Through images of medieval
manuscripts, I make the life of late
antique and medieval Jewry come alive.

The Mishnah is no longer just the
earliest rabbinic text, but we also marvel
at its later manuscript tradition, especially
by examining the Kaufmann manuscript
(Budapest) at http://kaufmann.mtak.hu/.
The Talmud of the Land of Israel (Leiden
manuscript) is inspected here: http://
yerushalmionline.org/manuscripts/;
while the Babylonian Talmud (Munich
manuscript) is examined here: http://

A revolution has occurred, but
most people, it seems, have not
noticed. I refer to the worldwide

effort to digitalize the great medieval
Jewish manuscript tradition, with full credit
to individuals such as Albert Friedberg,
George Blumenthal, and Leonard Polansky
for making this work possible through
their generous benefactions. The result is
a brave new world, in which these
precious treasures of the Jewish past are
now available to scholars, students, and
the public at large. As far as I can tell, this
major enterprise has not received the
attention it deserves, while the use of
these manuscripts has not yet been fully
integrated into the teaching of Jewish
Studies. I, for one, have become an
evangelist for the cause, as reflected by
the fact that during the past decade, more
and more of my teaching, research, and
lecturing has been devoted to these
manuscripts.

Thus, for example, I have delivered
a public lecture entitled “Scroll Down:
Classical Jewish Texts, from Parchment to
the Internet” (with its intentionally catchy,
clever title) at Oxford, Birmingham, UCLA,
Catholic University, and Rutgers; twice I
have taught a course for Jewish Studies

daten.digitale-sammlungen.de/~db/
bsb00003409/images/. Even if the
students cannot read Hebrew, they are
able to appreciate these texts, the size of
each compilation, and the history of their
transmissions. They no longer are abstract
compositions, which appear in book form,
usually as a series of printed books on a
bookshelf (which immediately removes
them from their historical setting). Rather,
these classical rabbinic texts now are
understood as words written in ink by a
scribe on vellum or parchment (even if
in these cases the original compositions
were transmitted orally for generations).
Whether my students are Jewish or
non-Jewish, knowledgeable in Hebrew
or not, they are all able to recognize
the expert scribal hand responsible for
the Kaufmann Mishnah manuscript.

There is, moreover, an important
history lesson that can be learned
by reading the Mishnah manuscripts
(Kaufmann and others). I direct the
students’ attention to the statement in M.
Sanhedrin 4:5 (fig. 1). The printed editions
from the sixteenth century onward read,
“One who destroys a life within Israel,
he brings upon himself the saying, ‘It is
as if he has destroyed an entire world.’

CLASSICAL TEXTS IN THE DIGITAL AGE

Scroll Down: Classical Jewish Texts on the Internet
Gary A. Rendsburg

Fig. 1. Kaufmann MS M. Sanhedrin 4:5. Permission of the Library of the Hungarian
Academy of Sciences.

http://daten.digitale-sammlungen.de/~db/bsb00003409/images/
http://daten.digitale-sammlungen.de/~db/bsb00003409/images/
http://daten.digitale-sammlungen.de/~db/bsb00003409/images/

SPRING 2018 29

Fig. 2. Judah ha-Levi. ENA I.5 (L41).
Courtesy of The Library of The Jewish
Theological Seminary.

Fig. 3. Maimonides, draft of the Guide for the Perplexed. T-S 10.Ka.4.1, fols. 1r, 1v,
2r, 2v. Used by kind permission of the Syndics of Cambridge University.

Fig. 4. Maimonides, draft of the Mishneh Torah.
T-S 10.K.8.1, fol. 1r. Used by kind permission of
the Syndics of Cambridge University.

Fig. 5. Maimonides, treatise on sexual intercourse. T-S Ar.44.79, fols. 1r, 1v.
Used by kind permission of the Syndics of Cambridge University.

And one who raises up a life within Israel,
he brings upon himself the saying, ‘It
is as if he raised up an entire world.’”
When one looks at the manuscripts,
however, one realizes that the phrase

Let There Be Light: The Word of God in the Jewish Tradition, Past, Present,

and Future

Gabriel Levy

[End of 1st paragraph:]

 .(B. Sanhedrin 17b) (מלמד תינוקות)

[2nd paragraph, 1st sentence:]

 This transition from prophecy to Talmud is an important one. In the Hebrew Bible prophecy

is understood as the word or “Spirit” of God ('דבר ה or רוח אלֹהים) coming upon the prophet in

such a way that the prophet has no choice but to voice the word of God.

CLASSICAL TEXTS IN THE DIGITAL AGE

Scroll Down: Classical Jewish Texts on the Internet

Gary A. Rendsburg

[4th paragraph, 5th sentence]

 When one looks at the manuscripts, however, one realizes that the phrase מישראל (“within

Israel”) is lacking.

[5th paragraph, 1st sentence]

How does one explain the addition of מישראל (“within Israel”) in the printed editions (which

persists to this day; see, for example, both in the widely used Albeck edition and at Sefaria

[www.sefaria.org])?

[8th paragraph, 2nd sentence]

A professional scribe wrote the beautiful manuscript, but in the white space at the bottom

of folio 165r, at the end of book 2, the great sage himself wrote, in his own hand, הוגה מספרי אני

 ”.checked against my copy [lit. book], I, Moshe son of Rabbi Maimon“ משה ברבי מימון

 (“within Israel”) is lacking. These
documents testify to the real world view
of the rabbis: every single human life—
Jewish or non-Jewish—is to be valued.

How does one explain the addition
of

Let There Be Light: The Word of God in the Jewish Tradition, Past, Present,

and Future

Gabriel Levy

[End of 1st paragraph:]

 .(B. Sanhedrin 17b) (מלמד תינוקות)

[2nd paragraph, 1st sentence:]

 This transition from prophecy to Talmud is an important one. In the Hebrew Bible prophecy

is understood as the word or “Spirit” of God ('דבר ה or רוח אלֹהים) coming upon the prophet in

such a way that the prophet has no choice but to voice the word of God.

CLASSICAL TEXTS IN THE DIGITAL AGE

Scroll Down: Classical Jewish Texts on the Internet

Gary A. Rendsburg

[4th paragraph, 5th sentence]

 When one looks at the manuscripts, however, one realizes that the phrase מישראל (“within

Israel”) is lacking.

[5th paragraph, 1st sentence]

How does one explain the addition of מישראל (“within Israel”) in the printed editions (which

persists to this day; see, for example, both in the widely used Albeck edition and at Sefaria

[www.sefaria.org])?

[8th paragraph, 2nd sentence]

A professional scribe wrote the beautiful manuscript, but in the white space at the bottom

of folio 165r, at the end of book 2, the great sage himself wrote, in his own hand, הוגה מספרי אני

 ”.checked against my copy [lit. book], I, Moshe son of Rabbi Maimon“ משה ברבי מימון

 (“within Israel”) in the printed
editions (which persists to this day; see, for
example, both in the widely used Albeck
edition and at Sefaria [www.sefaria.org])?

CLASSICAL TEXTS IN THE DIGITAL AGE

Scroll Down: Classical Jewish Texts on the Internet
Gary A. Rendsburg

https://www.sefaria.org/

30 AJS Perspectives

texts. When we reach the Middle Ages in
our course, accordingly, the characters
whom we study truly come alive through
our inspection of the manuscripts. Judah
ha-Levi is not just the author of the great
philosophical work ha-Kuzari, who left
his native Spain to travel to ’Erez . Yisra’el,
but he is the one who personally penned
the Cairo Geniza document J.T.S. ENA I.5
(L41), a letter addressed to a colleague, in
which the author mentions both the book
and his travel plans (fig. 2). This document,
along with all the Geniza documents
noted below, are available at https://
fjms.genizah.org/, from which I capture
the images for educational purposes.

The greatest of all the medieval
sages, Moses Maimonides, is, of course,
even better represented among the
Cairo Geniza documents. I show my
students: (a) a draft of the philosopher’s
Judeo-Arabic original of the Guide
for the Perplexed (C.U.L. T-S 10.Ka.4.1)
(fig. 3); (b) a draft of the legal scholar’s
Mishneh Torah (C.U.L. T-S 10.K.8.1) (fig.
4); (c) the physician’s Judeo-Arabic
treatise on sexual intercourse (C.U.L.
T-S Ar.44.79), addressed to Sultan
al-Muzaffar Umar ibn Nur Al-Din (nephew
of Saladin) (fig. 5); and (d) an insight
into the community leader’s personal
life, to wit, the report of a visitor to his
house (C.U.L. T-S 8.J.14.18) (fig. 6).

Beyond the Cairo Geniza documents
is one of the most precious of all the
medieval manuscripts, namely, the

My proposal is that centuries of medieval
antisemitism, especially within Christian
Europe, led the Jewish community to
have a less sanguine attitude toward the
value of the lives of non-Jews. Blood
libels, accusations of host desecrations,
rampant killings, inquisitions, expulsions,
and more had taken their toll. The Jewish
community turned inward, away from
the universalist outlook expressed by the
classical rabbis. The great ecumenical
ideal enunciated in the Mishnah was
transformed into a parochial statement
by later Jews: what a teachable moment.

As indicated, the manuscripts for the
Mishnah, the Talmudim, and other rabbinic
compilations are dated centuries after the
composition and final editing of these

Fig. 6. Maimonides, report of a visitor to his house.
T-S 8.J.14.18, fols. 1r, 1v. Used by kind permission of
the Syndics of Cambridge University.

Fig 8. Karaite-Rabbanite ketubba. Bodleian MS Heb a.3.42.
Courtesy of The Bodleian Library, University of Oxford.

Fig. 7. Maimonides Mishneh Torah
signature. MS Huntington 80, fol. 165r.
Courtesy of The Bodleian Library,
University of Oxford.

SPRING 2018 31

Bodleian Mishneh Torah manuscript
(Huntington 80), with its own dedicated
website: http://maimonides.bodleian
.ox.ac.uk/. A professional scribe wrote
the beautiful manuscript, but in the white
space at the bottom of folio 165r, at the
end of book 2, the great sage himself
wrote, in his own hand,

Let There Be Light: The Word of God in the Jewish Tradition, Past, Present,

and Future

Gabriel Levy

[End of 1st paragraph:]

 .(B. Sanhedrin 17b) (מלמד תינוקות)

[2nd paragraph, 1st sentence:]

 This transition from prophecy to Talmud is an important one. In the Hebrew Bible prophecy

is understood as the word or “Spirit” of God ('דבר ה or רוח אלֹהים) coming upon the prophet in

such a way that the prophet has no choice but to voice the word of God.

CLASSICAL TEXTS IN THE DIGITAL AGE

Scroll Down: Classical Jewish Texts on the Internet

Gary A. Rendsburg

[4th paragraph, 5th sentence]

 When one looks at the manuscripts, however, one realizes that the phrase מישראל (“within

Israel”) is lacking.

[5th paragraph, 1st sentence]

How does one explain the addition of מישראל (“within Israel”) in the printed editions (which

persists to this day; see, for example, both in the widely used Albeck edition and at Sefaria

[www.sefaria.org])?

[8th paragraph, 2nd sentence]

A professional scribe wrote the beautiful manuscript, but in the white space at the bottom

of folio 165r, at the end of book 2, the great sage himself wrote, in his own hand, הוגה מספרי אני

 ”.checked against my copy [lit. book], I, Moshe son of Rabbi Maimon“ משה ברבי מימון

Let There Be Light: The Word of God in the Jewish Tradition, Past, Present,

and Future

Gabriel Levy

[End of 1st paragraph:]

 .(B. Sanhedrin 17b) (מלמד תינוקות)

[2nd paragraph, 1st sentence:]

 This transition from prophecy to Talmud is an important one. In the Hebrew Bible prophecy

is understood as the word or “Spirit” of God ('דבר ה or רוח אלֹהים) coming upon the prophet in

such a way that the prophet has no choice but to voice the word of God.

CLASSICAL TEXTS IN THE DIGITAL AGE

Scroll Down: Classical Jewish Texts on the Internet

Gary A. Rendsburg

[4th paragraph, 5th sentence]

 When one looks at the manuscripts, however, one realizes that the phrase מישראל (“within

Israel”) is lacking.

[5th paragraph, 1st sentence]

How does one explain the addition of מישראל (“within Israel”) in the printed editions (which

persists to this day; see, for example, both in the widely used Albeck edition and at Sefaria

[www.sefaria.org])?

[8th paragraph, 2nd sentence]

A professional scribe wrote the beautiful manuscript, but in the white space at the bottom

of folio 165r, at the end of book 2, the great sage himself wrote, in his own hand, הוגה מספרי אני

 checked against my copy [lit. book], I, Moshe son of Rabbi Maimon.” “checked against my“ משה ברבי מימון
copy [lit. book], I, Moshe son of Rabbi
Maimon.” An entire backstory is created
thereby: Maimonides drafted the work
in his rather quick and cursive hand
(recall the Cairo Geniza documents);
he gave it to a professional scribe in
order to produce the definitive edition;
and he then checked and proofread
the entire work, with approval, as
indicated by his personal imprimatur
at the bottom of folio 165r (fig. 7).

But to return to the aforementioned
report of the visitor to Maimonides’s
home, C.U.L. T-S 8.J.14.18, I tell my
students: “Right, so Maimonides wrote the
Guide for the Perplexed, and he wrote the
Mishneh Torah, and he served as physician
to the sultan, and he served as head of the
Jewish community in Cairo—but I want to
know what he served his guests!” And
thus we read in the afore-cited document,
which provides a unique window into
Maimonides’s own home, “I kissed his

Fig. 9. Johannes of Oppido = Obadiah
the Proselyte. Kaufmann 134, fol. 1r (the
beginning of the memoir). Permission
of the Library of the Hungarian Academy
of Sciences.

Fig. 10. Johannes of Oppido = Obadiah
the Proselyte, the prayer

[10th paragraph, 2nd sentence]

Similarly, it is not just a matter of discussing conversion between Judaism and Islam (in

both directions) and between Judaism and Christianity (ditto): I show the students the memoir and

musical compositions of Johannes of Oppido = Obadiah the Proselyte, that is, Budapest 134 1r

(the beginning of the memoir) and C.U.L. T-S K5.41 (with the prayer ברו� הגבר set to Gregorian

chant).

[caption Figure 10]

 ברו� הגבר

The Cairo Geniza and Facebook

Moshe Yagur and Oded Zinger

[4th paragraph, 2nd sentence]

With such an outreach goal in mind, Moshe Yagur created the popular page the Cairo

Geniza —A History of Everyday Life (וריה של היום-יום
.(גני�ת קהיר – היס

 set to
Gregorian chant. T-S K5.41, fol. 1r. Used
by kind permission of the Syndics of
Cambridge University.

Fig. 11. Kennicott Bible colophon. MS Kenn
1, fol. 438r. Courtesy of The Bodleian Library,
University of Oxford.

eminent hand, and he received us very
warmly. . . . Then such things happened
that are impossible to describe in a letter.
Baskets arrived and he began to eat
lemon cakes” (translation adapted
from http://www.lib.cam.ac.uk/Taylor
-Schechter/maimonides-exhibition-texts
.html#T-S_8J14.18).

And so we proceed. It is not just a
matter of discussing Rabbanite-Karaite
relations in the Middle Ages: I show
the students examples of ketubbot
indicating marriage between the two
groups, including Bodleian MS Heb
a.3.42, recording the marriage of Yahya
ben Avraham (a Rabbanite physician)
and Rayyisa bat Saadia (a wealthy Karaite
woman) (fig. 8). Similarly, it is not just a
matter of discussing conversion between
Judaism and Islam (in both directions)
and between Judaism and Christianity
(ditto): I show the students the memoir
and musical compositions of Johannes
of Oppido = Obadiah the Proselyte, that
is, Budapest 134 1r (the beginning of
the memoir) (fig. 9) and C.U.L. T-S K5.41r
(with the prayer

[10th paragraph, 2nd sentence]

Similarly, it is not just a matter of discussing conversion between Judaism and Islam (in

both directions) and between Judaism and Christianity (ditto): I show the students the memoir and

musical compositions of Johannes of Oppido = Obadiah the Proselyte, that is, Budapest 134 1r

(the beginning of the memoir) and C.U.L. T-S K5.41 (with the prayer ברו� הגבר set to Gregorian

chant).

[caption Figure 10]

 ברו� הגבר

The Cairo Geniza and Facebook

Moshe Yagur and Oded Zinger

[4th paragraph, 2nd sentence]

With such an outreach goal in mind, Moshe Yagur created the popular page the Cairo

Geniza —A History of Everyday Life (וריה של היום-יום
.(גני�ת קהיר – היס

 set to Gregorian
chant) (fig. 10). Again, whether or not
the students can read Hebrew is not the
point; rather, each of them is able to
enter the world of the Middle Ages by
viewing these documents firsthand.

As we end the course with the
expulsion of the Jews from Spain in
1492, in an effort to give the students a
sense of how wealthy and prominent the
community was, I end the semester with
images of the Kennicott Bible, written in
La Coruña in 1476, now housed in the
Bodleian Library: https://digital.bodleian
.ox.ac.uk/. Everything about this work
is simply exquisite: the biblical text, the
accompanying masorah, the inclusion of
David Kimh . i’s Mikhlol, the penmanship
of the scribe, the illuminations of the
artist, and the colophons that preserve
the names of both individuals, along
with other valuable information (date,
place, name of benefactor, etc.) (fig.
11). Once more, an entire world, that of
northern Iberian Jewry, unfolds in the
most vibrant of colors by studying this
unsurpassed masterpiece. The Kennicott
Bible marks the pinnacle of the Jewish
manuscript tradition, the culmination of
centuries of codex production, on the
cusp of a sea change in Jewish history,
and on the cusp of the beginning of
Hebrew printing. And with that, the

students are ready for “Jewish History
II: Early Modern and Modern.”

Gary Rendsburg serves as the Blanche
and Irving Laurie Professor of Jewish
History in the Department of Jewish
Studies at Rutgers University. His teaching
and research focus on ancient Israel,
early Judaism, and medieval Hebrew
manuscripts. He has worked with Cairo
Geniza and other documents in Oxford,
Cambridge, Leiden, Washington, New
York, Princeton, and elsewhere.

http://maimonides.bodleian.ox.ac.uk/
http://maimonides.bodleian.ox.ac.uk/
http://www.lib.cam.ac.uk/Taylor-Schechter/maimonides-exhibition-texts.html#T-S_8J14.18
http://www.lib.cam.ac.uk/Taylor-Schechter/maimonides-exhibition-texts.html#T-S_8J14.18
https://digital.bodleian.ox.ac.uk/
https://digital.bodleian.ox.ac.uk/

32 AJS Perspectives

new titles from WAYNE STATE UNIVERSITY PRESS

WSUPRESS.WAYNE.EDU

The Genocidal Gaze
From German Southwest
Africa to the Third Reich
Elizabeth R. Baer
ISBN 978-0-8143-4385-2

“This timely book offers astute insights into
the mentality and mindset willing to exter-
minate others beyond the colonial era.”
—Henning Melber

Eli’s Story
A Twentieth-Century Jewish Life
Meri-Jane Rochelson
ISBN 978-0-8143-4494-1

“Eli’s Story is a masterful and moving ac-
count of the life of a Holocaust survivor from
Lithuania. Weaving together Eli Rochelson’s
own memories as he recounted them in in-
terviews with deep research she conducted
in archives in Israel and America, Meri-Jane
Rochelson has presented a poignant account
of her father’s experiences, and on the re-af-
fi rmation of Jewish life after the Holocaust.”
—Marsha Rozenblit

Overlooking the Border
Narratives of a
Divided Jerusalem
Dana Hercbergs
ISBN 978-0-8143-4492-7
Raphael Patai Series in Jewish Folklore and Anthropology

Examines the social and geographic sig-
nifi cance of borders for residents’ sense
of self, place, and community, and for rep-
resentations of the city both locally and
abroad. It is certain to be of value to stu-
dents of Middle Eastern studies, history,
urban ethnography, and Israeli and Jewish
studies.

The Seven,
A Family
Holocaust Story
Ellen G. Friedman
ISBN 978-0-8143-4413-2

“It is a pleasure to read even when what
we are reading is harrowing and deeply
disturbing, a tribute to the integrity of the
author bearing witness to her remarkably
courageous, brilliantly portrayed relatives.
Indeed, here is a ‘family’ story that is both
painfully specifi c and universal.”
—Joyce Carol Oates

Doctor Levitin
A Novel by David Shrayer-Petrov
Translated by Arna B.
Bronstein, Aleksandra I. Fleszar,
and Maxim D. Shrayer
ISBN 978-0-8143-4573-3

Available now for the fi rst time in English,
Doctor Levitin is a modern classic in Jewish
literature. It is a panoramic novel that por-
trays the Soviet Union during the late 1970s
and early 1980s, when the USSR invaded Af-
ghanistan and Soviet Jews fought for their
right to emigrate. Ideal for any reader of fi c-
tion and literature.

No Place in Time
The Hebraic Myth in Late
Nineteenth-Century
American Literature
Sharon B. Oster
ISBN 978-0-8143-4582-5

This volume highlights a signifi cant shift in
how Jewishness was represented in Ameri-
can literature, and raises questions of iden-
tity, immigration, and religion. It will be of
interest to scholars of turn-of-the-century
American literature, and literature as it in-
tersects with immigration, religion, or tem-
porality.

SPRING 2018 33

Challenge and Continuity

Rabbinic Responses to Modernity, Science and Tragedy

Rabbi Birnbaum’s well-organised treatment of the

relationship between Torah and science provides

insightful guidance.

Chief Rabbi Ephraim Mirvis

June 2017 96 pages

9781910383391 HB $37.95/ 9781910383407 PB $19.95

Ben Helfgott

The Story of One of the Boys

Michael Freedland, foreword by Rabbi Lord Sacks

This biography is essential reading for all interested in

the fate of the Jews in the twentieth century.

Antony Polonsky, Emeritus Professor, Brandeis University

April 2018 216 pages, 40 b/w photographs

9781910383155 HB $35.00 / 9781910383162 EB $35.00

Africa and Israel

A Unique Case in Israeli Foreign Relations

Arye Oded

Explains the changing interactions between Israel and Africa

from the 1950s to the present day, covering trade, politics

and development.

October 2017 416 pages

9781910383568 HB $74.95 / 9781910383575 EB $74.95

Vallentine Mitchell Publishers

Jews, Horns and the Devil

An Illustrated History

Anton Felton

Shocking collection of representations of Jews from the

12th to the 21st century taken from Christianity, Fascism,

Marxism and Islam.

October 2018 112 pages, 34 colour and 33 b/w illus

9781910383773 HB $35.00 / 9781910383780 EB $35.00

Jewish Germany

An Enduring Presence from the Fourth to the

Twenty-first Century

David Levinson

Primary sources add a personal touch to the historical narra-

tive of this complete history of Jews in Germany.

January 2018 160 pages, 20 illus

9781910383605 HB $64.95 / 9781910383612 PB $29.95

Catalyst House, 720 Centennial Court, Centennial Park, Elstree, Herts, WD6 3SY, UK

T: 0044 (0)20 8736 4596 E: info@vmbooks.com

920 NE 58th Ave Suite 300, Portland, OR 97213, USA

T: 1-800-944-6190 F: 503-280-8832 E: orders@isbs.com

Ebooks available on ProQuest and EBSCO www.vmbooks.com

Uprooted

How 3000 Years of Jewish Civilization in the Arab

World Vanished Overnight

Lyn Julius

Essential resource for anyone wanting to understand Israel and

the Middle East. Gives insight into Iran and Iraq currently.

April 2018 368 pages, 85 illustrations

9781910383643 HB $37.95 / 9781910383667 PB $19.95

The Hadassah-Brandeis Institute congratulates the following recipients of the
2017 HBI Research Awards, given in the categories of Biography; History;
Families, Children and the Holocaust; Israel and the Yishuv; Gender, Culture,
Religion and the Law; Judaism; LGBTQ Studies; Diaspora Studies; Women’s
Health; and the Arts.

Sarah Cushman, Northwestern University
Margarete Feinstein, Loyola Marymount University
Lilach Rosenberg-Friedman, Bar-Ilan University
Gina Malagold, University of Massachusetts
Mira Yungam, The Open University of Israel
Nicole Freeman, Ohio State University
Ofer Idels, Tel Aviv University School of History
Yifat Bitton & Yofi Tirosh, College of Management Law
School, Rishon Lezion
Geraldine Gudefin, Brandeis University
Shana Strauch Schick, Machon Schechter
Elizabeth Alexander, University of Virginia
Adam Ferziger, Bar-Ilan University

Gila Silverman, The Hadassah-Brandeis Institute
S.J. Crasnow, Rockhurst University
Noam Sienna, University of Minnesota
Sarah Imhoff, Indiana University
Reut Ben-Yaakov, Hebrew University of Jerusalem
Paula Birnbaum, University of San Francisco
Julia Kolchinsky Dasbach, University of Pennsylvania
Diana Groó, University of Theatre and Film Arts Budapest

For information on applying to the 2018 HBI Research Awards, visit www.brandeis.edu/hbi
Follow us on Twitter: @brandeis_hbi

Like us on Facebook: facebook.com/brandeis.hbi
Email us: hbi@brandeis.edu

34 AJS Perspectives

University of California Series in
Jewish History and Cultures
Sponsored by the UCLA Alan D. Leve Center for Jewish Studies and the Center for Jewish History

ANNOUNCING A NEW, OPEN ACCESS, DIGITAL SERIES IN
JEWISH HISTORY AND CULTURES

Manuscript proposals are now being sought!
Published as part of the University of California’s Luminos initiative (www.luminosoa.org), all books in the series are
open access, digital monographs, available for free across the world. Multimedia content – such as photographs, film,
audio, digital maps, and more – can be included. Given the platform’s global reach, access, and discovery, scholars will
have the opportunity to disseminate their work in the broadest possible way. All OA digital books go through the same
peer review process and maintain the same editorial and design standards as all other books published by the University
of California Press. All books in the series will also be available for purchase in paperback print editions.

Potential authors should contact David Myers, Todd Presner, or cjs@humnet.ucla.edu for details about the
publication process.

More information can be found online: www.cjs.ucla.edu/luminos-series

David N. Myers (UCLA/CJH) email: myers@history.ucla.edu Todd Presner (UCLA) email: presner@ucla.edu
Editors:

Editorial Board Members:
Lia Brozgal (UCLA, French and Francophone Studies)
Rachel Deblinger (UCSC, Digital Scholarship Commons)
Nathaniel Deutsch (UCSC, History)
John Efron (UC Berkeley, History)
Jessica Goldberg (UCLA, History)

Mark Kligman (UCLA, Ethnomusicology)
Ross Melnick (UCSB, Film and Media Studies)
Sarah Abrevaya Stein (UCLA, History)
Rachel Miller (Director of Archive and Library Services, CJH)

SPRING 2018 35

art
photography
architecture

modernism
judaica & bibles

holocaust
yiddish & hebrew

foreign language
olympic games

appraisal services

TZURAT HA-ARETZ (Form of the earth)
Bar Hiyya, Abraham [haNasi]
1720, Offenbach, de Launoy. First edition. First extensive Hebrew
exposition of the Ptolemaic system, generously illustrated with more
than 90 astronomical diagrams. “...a geographical and
astronomical text in ten sections. It includes discussion of the
spherical shape of the world and detailed information about the
earth’s zones, the sun, the moon, eclipses, the planets, the stars, and
the constellations.” (Levy: Planets, Potions and Parchments). With
Hebrew translation of Sacrobosco’s Sphaera Mundi including
commentary by Mattiyiah Delacrut, Polish Kabbalist. Also with
Sefer Ha-Galgal. Bar Hiyya (ca. 1065–1136) was an important
medieval scholar who authored some of the very first works on
science and philosophy in Hebrew; his writings and translations
contributed significantly to the understanding of astronomy and
mathematics in non-Arabic speaking lands. Scarce.
(18930) $2500.
Eclipse.

36 AJS Perspectives

known as Digital Humanities, it seems
that the usual hierarchy between the
source and the keys to its understanding
undergoes a transformation that should
not be underestimated. Translating
Rabbenu Tam’s position into contemporary
terms, we might say he insists on the
importance of differentiating between
data and metadata; if the talmudic text is
data, then all its commentaries, including
the textual alterations and proofreadings,
are metadata. The first must remain
original, and preserve its position in the
clear hierarchy of knowledge, while the
other must accept its secondary status.

But now, the wall of defense put up by
this approach, and what had seemed the
simple, natural, and proper differentiation
between the various layers of knowledge,
is beginning to fall apart. Anyone who has
learned to value the original untouched
source, who respects the idiosyncratic
nature of certain cultural phenomena, who
lives peacefully with unsolved riddles, who
understands the hermeneutic process as
a chain of shifting responses to the object
of interpretation—is about to discover that
one of the first tasks in almost any attempt
to integrate an object within the digital
sphere involves subjecting the object to
some kind of framework, or connecting the
object to other objects. Data, more than
ever before, cannot remain in its raw state.

From the computer’s point of
view—if you may pardon the simplistic
personification—the content we process
through it has no meaning. In order for it
to know what to do with such content, the
computer requires keys. Thus, if it is a text,
it must know where the text begins and
where it ends, what a title is, and what a
quote is—and this is before we get to any
of the less formal, and more interpretation-
dependent aspects of the text. For that
we supply the computer with information
about data, or, to put it crudely, metadata.
We aim for classification; and, as digital
humanists like to say, we give structure to
unstructured material by diverse means:
cataloging it in the correct location in the

positions on the relation between the
text in its original form and its later
interpretive cloak: from maintaining a
safe distance between the source and
its interpretation, through intervening
only when necessary, to an intensive
editing of the text. It also reminds us that
an annotation is a medium by which the
commentators not only clarify the text,
but converse with one another. Looked
at from this point of view, their discussion
touches on the limits of the medium
of interpretation and its historic role.

Undoubtedly, this argument is not
unique to the rabbinic learning tradition.
It is characteristic of most intellectual
processes, cultures, and disciplines.
However, interestingly enough, when we
transfer it to our digital age, and to the
language of the movement (or discipline)

“Engraved on the tablets” (Exodus 32:16);
do not read “engraved” (h. arut)
but rather “freedom” (h. erut).
Mishnah Avot 6:2

In his introduction to his enigmatic
and category-defying treatise, Sefer
ha-Yashar, Rabbenu Tam (France,

twelfth century) vehemently attacks
proofreaders of the Talmud who alter
sayings of Tannaim (sages of the
mishnahic period, pre–210 CE) and
Amoraim (rabbinic sages who lived ca.
third to fifth centuries CE) and correct
them; in doing so, he warns, they blur
the boundaries between interpretation—
however brilliant—and the original version
of the text, which must remain as it was.
After all, as every philologist knows, the
more difficult version is often the key to
a correct interpretation (lectio difficilor),
and therefore should not be altered.

This position causes something
of a family complication: Rashi, the
grandfather of both Rabbenu Tam and
the Rashbam (Rabbi Shmuel), is known
for supposedly proofreading many
talmudic sugyot (units). Rabbi Shmuel
continued on the same path as his
grandfather, as Rabbenu Tam notes:
“for every one [sugya] proofread by
Rabbenu Shlomo (=Rashi) he (=Rabbi
Shumel) has proofread twenty, and not
only that, but he has erased [original
versions in] the books.” While Rabbenu
Tam defends Rashi—asserting that his
grandfather almost always included the
proofreading in his commentary and left
the original unchanged—he cannot do
the same for his brother, the Rashbam.
By contrast, later evidence indicates
that when Rabbenu Tam proofread
texts, he used special graphic marks
to distinguish his corrections from
the text he received, although those
marked-up works have not survived.

This controversy between the
eminent medieval commentators of the
Talmud is not just an intellectual family
drama. It also reveals a range of possible

Freedom on the Tablets: Annotation as Media,
from Talmudic Scholarship to the Digital Age
Itay Marienberg-Milikowsky

SPRING 2018 37

knowledge, in the same way exactly.
But there is another side to the

coin, to which Rashi’s interesting
case bears witness. In contrast to the
medieval talmudic scholars known as
the Tosafists, of whom Rabbenu Tam was
the outstanding representative, Rashi
refrained in his talmudic commentary
from too broad a standardization, one
that would become inevitably a kind of
abstraction. His interpretive enterprise
for each sugya (unit) confines itself
to the limits of that sugya, or at the
most, the limits of the chapter or the
tractate—he almost never compares his
own understandings in other contexts.
His commentary, therefore, could
be considered as a local annotation,
rather than consistent metadata (which
may be somewhat identified with
the Tosafists’ work), and, as such, he
does not tend to impose on a source
insights that may have been formed
by reference to another source.

However, as learners of the Talmud
know, and as Rabbenu Tam writes, when
proofreading, boundaries become
obscured. Although Rashi included his
corrections in his commentary, usually
advancing them with the expression hakhi
garsinan (so goes our version), other
students who followed him included the
corrections in the text itself, and today it
is often almost impossible to reconstruct
the version Rashi had. This development
reflects something of the fixed dynamic
between the Written Torah and the Oral
Torah. Sometimes, as we see, the Oral
Torah that should have accompanied the
written one, and supplied the keys for its
understanding, has become fossilized;

database, inserting it into the rigid splint
of datasheets, identifying it by designated
tags, annotating it using a complex system
of symbols, noting its location within
time and space, and so on. If we don’t
do all this, the text will remain unusable.

The computer remains indifferent
to all this. As far as the computer is
concerned, we have linked one thing to
another, but neither has any meaning—
in the deep sense of the word—for the
computer itself. Meaning is only for us,
the human beings: our colleagues and
we can now work with the material; data
attached to metadata represent a whole
to which we can now relate, something
that we can read and analyze. And, even
better, we and our colleagues can now
work on it together and collaborate: read
it afresh, connect the material with other
“wholes,” share it, pass it on, and so on.

The dependence of data on metadata
has grown in the digital age, therefore,
in comparison with the predigital age.
And, perforce, the dependence of data
on other sources, which the metadata
serves to connect it to, has grown as well.
The key word here is standardization:
metadata functions efficiently only
when it is accurate, consistent, relevant
to more than one source, and agreed
on by all. In the absence of these
conditions, the data loses its value.

We must be thankful for the enor-
mous effort invested in standardization;
it enables us not only to calmly switch
computers and technologies, but also
to send each other files, to find the right
book in the library (or, the right paper
in the online database), to compare
objects, and to relate to every item of

the commentary has replaced the
source. As it turns out, metadata, even if
local and inconsistent, can also become
canonized, appearing as part of the
original text, as if it had always been there.

This is forgivable when the
interpretation is trivial and obvious.
When the primary source is more
intractable, however, it can become more
problematic. Many studies are already
realizing the enormous potential in
“distant reading,” shedding brilliant light
on “the great-unread” and uncovering
what goes on beyond the borders
of the familiar canon. Without the
adequate tools, however, such studies
are sometimes given to “clustering,”
“grouping,” and “smoothing,” that is,
everyday computational practices aimed
at obscuring differences and minimizing
the effect that very exceptional cases
can have on patterns. To move ahead,
new tools—new concepts—need to be
found, not only to cope with those
statistical patterns already inscribed
on the tablets, as it were, but also
to handle those cases that require a
greater degree of exegetical freedom.

Itay Marienberg-Milikowsky is currently a
postdoctoral fellow in the Interdisciplinary
Center for Narratology, Universität
Hamburg. He completed his PhD in the
Department of Hebrew Literature at Ben-
Gurion University of the Negev in 2015.
His various studies—among them his first
book, We Know Not What Has Become of
Him: Literature and Meaning in Talmudic
Aggada (Bar-Ilan University Press, 2016
[Hebrew])—are dedicated to literary theory,
rabbinic literature, and Digital Humanities.

38 AJS Perspectives

W hat does a millennium-old
odiferous storage room
for discarded texts have in

common with the digital age? Quite a lot
in fact! The past decade has witnessed
a veritable revolution in the study of the
Cairo Geniza, a treasure trove of Jewish
documents spanning the millennium from
the ninth to nineteenth centuries CE. A
primary engine of this transformation
has been the development of several
cutting-edge digital tools, foremost
among them the Friedberg Geniza
Project (FGP, http://fjms.genizah.org).
These tools have not merely facilitated
research. They have changed the way
research is conducted. To give but one
example, a generation ago scholars often
transcribed a document from a microfilm
image and then pursued its study from
their transcription. Today, with FGP having
made almost half a million high-quality
digital images of Geniza documents
available online, scholars constantly
consult the image of the document, which
is often more accessible than its published
version. This availability of images is a
key factor in the growing interest in the
material and visual aspects of the Geniza
fragments, the physical layout of text on
the page, and the juxtaposition of different
texts on the same Geniza fragment.

Alongside the flourishing of the field
in the more traditional manifestations
(publications, conferences, awards, etc.),
a lively Geniza scene has developed on
Facebook. This scene is cultivated by a
new generation of young scholars who
tend to spend an unfortunate amount
of time on social media. If both social
media and the Geniza are part of our
lives, why not bring the two together?

“Doing” Geniza on Facebook for
us is both a tool of work and a form
of outreach. When studying Geniza
fragments we often encounter things
we do not understand. While we could
consult venerable tomes in the library, or
bombard our teachers and colleagues
with inquiring emails, a quick question on
Facebook usually provides a more rapid
result. On other occasions, we have come
across a fragment that is not relevant to

The Cairo Geniza and Facebook
Moshe Yagur and Oded Zinger

Fig. 1. (top) ’The Geniza Shrek,’ T-S NS 130.101. Used by kind permission of the Syndics
of Cambridge University. (bottom left) Babylonian incantation bowl (MS 1927-39). Photo
credit: Matthew Morgenstern / Schøyen Collection. (bottom right) Drawing by Naama
Vilozny reproduced from Naama Vilozny, Lilith’s Hair and Ashmedai’s Horns: Figure and
Image in Magic and Popular Art Between Babylonia and Palestine in Late Antiquity (Heb.)
(Ben Zvi Institute: Jerusalem, 2017), p. 280. Courtesy of the artist.

SPRING 2018 39

our current research but may be of interest
to someone else. A quick post with an
image will usually bring the fragment to
the attention of someone pertinent. Often
the result is an unexpected discovery.

For example, Oded Zinger came
across a fragment with a rather cute
Shrek-like image. Following a post on
Facebook, a fellow scholar was quick
to point out a remarkably similar image
of a demon appearing in a Babylonian
incantation bowl—allowing for a better
understanding of both images and for a
link between these two genres (fig. 1). In
another case, Zinger uploaded an image
of what he thought was a 1645 legal
document made in Gibraltar. Through
a common Facebook friend, Professor
Joseph Chetrit from the University of Haifa
saw the image and corrected the reading
of the date to 1825. The document
involves the writer and poet Solomon
b. Samuel Tov Elem of Tétouan, whom
Chetrit has been studying for years. Thus,
he gained access to a document he did
not know about, and Geniza scholars
have one less document to identify (one
down, 300,000 to go!). As long as one is
not too proud to publicly admit mistakes
and lacunae in one’s knowledge there
is a great joy in learning about things
beyond one’s narrow specialization
and connecting with scholars generous
with their knowledge and expertise.

Facebook also allows us to take the
Geniza out of the academic arena and
introduce it to broader audiences. With

such an outreach goal in mind, Moshe
Yagur created the popular page the
Cairo Geniza —A History of Everyday Life
(

[10th paragraph, 2nd sentence]

Similarly, it is not just a matter of discussing conversion between Judaism and Islam (in

both directions) and between Judaism and Christianity (ditto): I show the students the memoir and

musical compositions of Johannes of Oppido = Obadiah the Proselyte, that is, Budapest 134 1r

(the beginning of the memoir) and C.U.L. T-S K5.41 (with the prayer ברו� הגבר set to Gregorian

chant).

[caption Figure 10]

 ברו� הגבר

The Cairo Geniza and Facebook

Moshe Yagur and Oded Zinger

[4th paragraph, 2nd sentence]

With such an outreach goal in mind, Moshe Yagur created the popular page the Cairo

Geniza —A History of Everyday Life (וריה של היום-יום
 This page .(.(גני�ת קהיר – היס
features a wide assortment of Geniza
documents with translations and short
explanations (fig. 2). The posts range
from an eleventh-century “Yiddishe
Mame” from northern Syria writing to her
son in Egypt (“I’m sick of writing to you
without getting a response. . . Don’t you
know that my heart desires news from
you? Don’t kill me before my time!”),
to a young man describing a pirate
attack on his ship (“They threw fire on
the ships. . . I cannot describe what
happened. . . I threw the fire out to
the sea!”).

Zinger has taken to posting images
of Geniza fragments he has joined
together on Facebook (fig. 3). These
images hold a special charm as they
share with the public the joy of discovery
(and help convince your friends that
your work resembles that of Indiana
Jones). The enthusiastic response to torn
fragments from the distant past initially
took us by surprise, yet it is exactly this
mixture of familiarity and strangeness
that makes up the magic of the Geniza.

Part of the special appeal of writing
on the Geniza on Facebook is the ability
to approach the material in a humorous
key, inappropriate in the more traditional
academic media. After all, in what peer-
reviewed article will you be able to muse
on the cow-shaped signature of H . ayim b.

Fig. 2. “Cairo Geniza – History of Everyday life” Facebook page
managed by Moshe Yagur.

Fig. 3. An early-thirteenth-century letter
reconstructed from three Geniza fragments
from three libraries through the “Join
Suggestion” feature of the Friedberg Genizah
Project. (top fragment) Cambridge University
Library, Oriental Collection 1080 J125.
Used by kind permission of the Syndics of
Cambridge University. (middle fragment)
Kaufmann 357. Permission of the Library of
the Hungarian Academy of Sciences. (bottom
fragment) MS Heb c 28.64. Courtesy of The
Bodleian Library, University of Oxford.

40 AJS Perspectives

misunderstandings are well worth the
gems that such interactions provide.
For example, Yagur once uploaded an
image of a legal query to a Muslim mufti
in Arabic characters about a Jewish
woman whose husband converted to
Islam and traveled to India. The post
received many comments. Some found
parallels between the woman’s plight
and that of Jewish women seeking
divorce in rabbinical courts in modern-
day Israel. But the most interesting
comment came from an Egyptian scholar,
Gahlan Ismail, an expert on the modern
history of Egyptian Jews, who offered
a better reading and translation of
several parts of the document. And so,
through a post in the social media on
an ancient text, we have been able to
connect with a scholar living in the city
where the document originated, despite
modern political and cultural borders.

Yagur’s posts feature in the blog of the
National Library of Israel (http://blog.nli
.org.il/author/geniza). You are welcome
to like the original page here (www

Ya‘akov Simh . on? (fig. 4). This humorous
approach also allows us to relate to
current events through a perspective
provided by the distant past, thereby
casting light on both the old and the new.
Such was the case, for example, when on
the occasion of the Jerusalem Gay Pride
Parade, Yagur uploaded a Geniza letter
describing the scandal that erupted in
eleventh-century Ramla when two men
publicly expressed their desire to one
another in the synagogue, in the middle of
the Yom Kippur prayers. The writer reports
the uproar in the congregation, the
involvement of the police, but concludes,
“this is how people act on a daily basis.”

Indeed, the new social media is
attractive for bringing together these
goals of outreach and research. Relatives,
colleagues, forgotten friends, and
strangers intermingle in the comments
sections of our posts. Occasionally
we need to interject and explain that
this commentator knows what she
or he is writing about, or that the
dismissive comment was actually made
jokingly by an old friend. But these

.facebook.com/cairogenizamicrohistory/),
or friend us on Facebook. For another
interesting Geniza Digital Humanities
project see www.zooniverse.org/projects
/judaicadh/scribes-of-the-cairo-geniza.

Moshe Yagur is a postdoctoral fellow at
the University of Haifa, and a member of
the Center for the Study of Conversion
and Inter-Religious Encounters. In his
dissertation he analyzed issues of religious
conversion and boundary maintenance in
the Jewish communities of medieval Egypt
and its surroundings, based on Cairo
Geniza documents and other materials.

Oded Zinger is a postdoctoral fellow
in the Martin Buber Society of Fellows
at the Hebrew University. His research
focuses on issues of gender and law in
medieval Egypt based on documents
from the Cairo Geniza. He is currently
working on a book tentatively titled Law,
Gender, and Community: Marital Strife
and Legal Institutions in the Jewish
Communities of Medieval Egypt.

Fig. 4. The bovine signature of Hayyim b. Ya’akov Simh . on. ENA 2738.17. Courtesy of The Library of The Jewish Theological Seminary.
Thank you to Dotan Arad for helping with the image.

https://www.facebook.com/cairogenizamicrohistory/
https://www.facebook.com/cairogenizamicrohistory/
https://www.zooniverse.org/projects/judaicadh/scribes-of-the-cairo-geniza
https://www.zooniverse.org/projects/judaicadh/scribes-of-the-cairo-geniza

SPRING 2018 41

AJS DISSERTATION COMPLETION FELLOWSHIPS
The Association for Jewish Studies congratulates the recipients of the 2018-2019 AJS
Dissertation Completion Fellowships:

AYELET BRINN, Department of History, University
of Pennsylvania
Miss Amerike: The Yiddish Press’s Encounter
with the United States

GEOFFREY LEVIN, Department of Hebrew and
Judaic Studies, New York University
Another Nation: Israel, American Jews, and
Palestinian Rights, 1949-1977

DANIEL MAY, Department of Religion,
Princeton University
After Zion: Exception, Plurality, and Tragedy in
20th Century Jewish Political Thought

MARIS ROWE-MCCULLOCH, Department of
History, University of Toronto
The Holocaust in a City under Siege: Occupation,
Mass Violence, and Genocide in the Russian City
of Rostov-on-Don, 1941-1943

ADRIEN SMITH, Department of Slavic Languages
and Literatures, Stanford University
The Functions of Yiddish: Jewish Language
and Style in the Late Soviet Union, in
Comparative Perspective

ALLISON SOMOGYI, Department of History,
University of North Carolina at Chapel Hill
“Mine Was Not Hell, It was Purgatory”: Female
Diarists and Jewish Life in Budapest under the
Arrow Cross Regime, October 1944–February 1945

ALEX WEISBERG, Department of Hebrew and
Judaic Studies, New York University
Before There Was Nature: Land, Ethics, and
New Materialism in the Early Rabbinic Sabbatical
Year Laws

SHLOMO ZUCKIER, Department of Religious
Studies, Yale University
Flesh and Blood: The Reception of Biblical
Sacrifice in Selected Talmudic Sources in
Comparative Context

AJS also recognizes the following finalists:

M ADRYAEL TONG, Department of Theology,
Fordham University
“Given As A Sign”: Circumcision and Bodily
Discourse in Late Antique Judaism and Christianity

SARAH WOLF, Department of Religious Studies,
Northwestern University
The Rabbinic Legal Imagination: Between Praxis
and Scholasticism in the Babylonian Talmud

Recipients of the AJS Dissertation Completion Fellowships receive a $20,000 stipend, as well as
professional development opportunities and ongoing contact with mentors during the fellowship year.
Particular attention will be dedicated to training the fellows to speak publicly, in an accessible fashion,
about their work.

Information about the 2019–2020 AJS Dissertation Completion Fellowship competition will be available
on the AJS website in fall 2018.

42 AJS Perspectives

Ideas about Jewish prominence in
American media—whether Hollywood
or the news—have circulated for more

than a century. This can be a source
of pride but can also be a weapon
deployed in antisemitic rabble-rousing.
The presence of many Jews in both the
business and creative sides of media
industries is a sign at once of power
and vulnerability, a contradiction central
to Jewish American identity caught
between inside and outside. The media
culture produced in this context has
been similarly conflicted, sometimes

embracing Jewishness but frequently
downplaying it or relegating it to subtext.

There is no disputing that “Jewish
control of media” is the stuff of racist
conspiracy theories. The Protocols of the
Elders of Zion represented Jewish control
of the press as a means toward broader
domination. While some American
newspapers such as the New York Times
have had Jewish owners, outlandish
concerns about Jewish influence have
been prompted more by Hollywood
and broadcasting becoming major
institutions of modern life. The new movie

studios and networks were run largely
by Jewish immigrant moguls or their
offspring: the Warner brothers, Adolph
Zukor (Paramount), David Sarnoff (RCA/
NBC), and William S. Paley (CBS), among
others. Both news and entertainment
remain fields hospitable to Jewish artists
and businesspeople, from CEOs like
Bob Iger (Disney) and producers and
company presidents like Jeff Zucker (CNN,
NBC) to writers and directors like Nora
Ephron and Steven Spielberg. Jewish
journalists have led the most influential
news organizations in the United States,

THE MODERN MEDIASCAPE

Jewish Media Power: Myth and Reality
Elana Levine and Michael Z. Newman

Seinfeld cast with their Screen Actor Guild awards, 1997. Photo credit: Featureflash Photo Agency / Shutterstock.com.

SPRING 2018 43

screens, albeit still a conflicted one. Most
notably, on Seinfeld, Jerry was marked as
Jewish but none of the other members
of his friendship quad were. Jerry, Elaine,
George, and Kramer may have exhibited
stereotypical markers of Jewishness in
their neuroses or their penchants for
intricate interpretations of everyday life,
but the most obvious characterizations
of comedic Jewishness were embodied
by George and his overbearing parents,
Frank and Estelle Costanza, explicitly
represented as Italian Americans. The
refusal to name these (exaggerated and
stereotypical) characters as Jewish may
have been as much a winking in-joke
as an evasion. Years later, Jerry Stiller
(Frank) ribbed that the Costanzas were
a Jewish family in a witness protection
program, suggesting that their coded
ethnicity was a comedic jab at a long
history of invisibility. For decades, Jews
have defensively minimized attention
to off-screen Jewish artistic vision and
economic power, taking pleasure in
their success while also taking care not
to alienate the American mainstream.

While the position of Jews in the
media has changed little in the twenty-first
century, the fragmentation of the digital
mediasphere has the potential to multiply
Jewish representations, to engage with
Jewishness in ways less feasible under a
more mass-targeted system. Jill Soloway’s
Amazon series Transparent has offered
a more culturally specific encounter
with Jewish identity than has ever been
seen in American television. Shielded
by its presence on a narrowly targeted
streaming platform, as well as its more
public and visible engagement with
transgender experience, Transparent
signals the potential of creative voices
to engage with Jewishness in deeply
revealing ways. That it comes along a
century after the moguls “invented”
Hollywood and its fantasy version of
white America is a testament to an abiding
ambivalence about media Jewishness.

Elana Levine is professor and Michael Z.
Newman is associate professor and chair in
the Department of Journalism, Advertising,
and Media Studies at the University of
Wisconsin–Milwaukee. Separately and
together, they study American television
and other media.

which Trump tweeted in July 2017, had
earlier posted an image of portraits of
CNN’s Jewish employees with blue Stars
of David superimposed on each, under
the caption “Something strange about
CNN . . . can’t quite put my finger on it.”

The Jewishness of media creatives
historically has been tamped down in
their work, often ignored and occasionally
coded in terms invisible to the non-
Jewish world, just as their names were
often Americanized. Jewish artists are
responsible for some of the entertainment
industry’s most iconic symbols of
“universal” Christian culture, like Irving
Berlin’s nostalgic “White Christmas”
and Johnny Marks’s “Rudolph, The Red-
Nosed Reindeer.” While obscuring their
cultural identity, Jewish artists created a
fantasy of wholesome Americanness.

In the 1970s, Jewish creatives were
responsible for television’s biggest hits,
including the new wave of “quality”
comedies that brought left-leaning
perspectives on social issues to the
typically politics-averse small screen.
Central to this moment was Norman
Lear, well known as both a liberal and a
Jew. His hit series All in the Family was
based on both a British predecessor
and Lear’s own family. Archie Bunker, a
bigoted, working-class white man, was
a de-ethnicized version of Lear’s father,
just as the liberal, feminist protagonist
of spin-off series, Maude, was modeled
on Lear’s wife, Frances. Lear pioneered
a new style of socially engaged, hot-
button storytelling in American TV, but
some characters were whitewashed.

Jewish characters created by Jewish
writers would appear occasionally in the
1970s and ‘80s. Ed Zwick and Marshall
Herskovitz identified thirtysomething hero
Michael Steadman as a nonobservant,
intermarried Jew. In the season 4
premiere, “Prelude to a Bris,” Michael
grapples with his heritage in light of
his newborn son’s arrival. Across most
of thirtysomething, however, Michael’s
Jewishness is subsumed within his
identity as a liberal yuppie, emphasizing
commonality with gentile friends, Elliot
and Gary, who share Michael’s angsty
sensibility. While this character was a
closer match to its authors’ identities than
were Lear’s creations, Michael’s Jewishness
was usually peripheral to the story.

Over time, Jewishness has occupied
a more prominent place on American

including the Times and Washington Post.
Jews are heavily represented in creative
and media workplaces and occupy many
positions of prestige and authority.

In a society in which Jewish identity
exists in tension with gentile whiteness,
Jewish power over media has been a
source of as much anxiety as celebration.
At certain moments, notions of Jewish
power operating behind the scenes
have surfaced, revealing currents of
antisemitism in the American mainstream.
The postwar House Un-American
Activities Committee hearings resulted
in the blacklisting of Jewish writers,
including six of the Hollywood Ten
accused of communism, which was
a veiled antisemitic condemnation.
In response to such moments, media
powers have sought to downplay their
Jewishness, as when the Hollywood
moguls hired Will Hays, an Indiana
Protestant from President Harding’s
cabinet, to lead their trade group and
be their public face during a period of
scandal and censorship in the 1920s.

The canard of Jewish media
manipulation is often linked with
conservative suspicion that advancing left
politics is an unacknowledged agenda
of journalism and popular culture. Ed
Asner, the star of Lou Grant, president
of the Screen Actors Guild, and political
activist, raised money for victims of El
Salvador’s US-backed junta in the early
1980s. Not only did CBS cancel his
show, but Asner was called a communist
swine, reviving associations between
Jews and the Old Left and echoing
the chilling politics of McCarthyism.

Similar associations often arise when
politicians scapegoat the media. While
gearing up for his 1996 presidential run,
Bob Dole gave a speech calling out the
entertainment industry for its promotion
of violence in rap music and action
movies. The Jewish columnist Frank Rich
shot back at Dole for singling out Time
Warner—then run by a Jewish CEO, Gerald
Levin—while overlooking similar products
of Rupert Murdoch’s News Corp. Rich
quoted coreligionist Billy Crystal: “Every
time they say the phrase ‘Hollywood elite’
you can hear the unspoken word ‘Jew.’”

More baldly Jew-hating rhetoric has
only become easier to observe with the
rise of online platforms. A Reddit user
who posted a video of Donald Trump
beating a man with a CNN logo head,

44 AJS Perspectives

NEW FROM ACADEMIC STUDIES PRESS
Jews and Jewish Identities in Latin America
Historical, Cultural, and Literary Perspectives

Edited by
MARGALIT BEJARANO, YARON HAREL,
MARTA TOPEL & MARGALIT YOSIFON

Jewish Latin American Studies
2017 | 9781618116482 | 426 pp.; 11 illus.; 4 tables | Cloth | $129.00

This collection of articles constitutes a major
contribution to the growing field of Latin American
Jewish studies, offering different perspectives on the
rich and complex phenomena in the social, political,
and cultural development of Jewish communities in
the area.

Warsaw is My Country
The Story of Krystyna Bierzynska, 1928-1945

BETH HOLMGREN

Jews of Poland
2018 | 9781618117588 | 130 pp.; 27 illus. | Cloth | $90.00
2018 | 9781618117595 | 130 pp.; 27 illus. | Paper | $21.00

This story of Krystyna Bierzyńska, an acculturated
Polish Jew, explores how she survived the Holocaust
thanks to the efforts of her Jewish and surrogate
Christian families and served in the 1944 Warsaw
Uprising. Bierzyńska’s is a Warsaw story that
demonstrates how, in urban interwar Poland,
acculturated Jews at last dared to believe that they
qualified as Polish patriots.

Closed Doors, Open Minds
British Jewry’s Secret Disputations

MEIR PERSOFF

2018 | 9781618117557 | 258 pp.; 10 illus. | Cloth | $90.00
2018 | 9781618117564 | 258 pp.; 10 illus. | Paper | $34.00

For some twenty years from the late 1960s, and
thereafter following a brief pause, representatives of
British Jewry’s religious orientations held closed-door
meetings at the Chief Rabbi’s residence in attempts to
bridge their communal and halachic differences. In an
exclusive glimpse into this shrouded arena, Closed
Doors, Open Minds presents an important new chapter
in Meir Persoff’s acclaimed series on the British Chief
Rabbinate.

In the Crook of the Rock
Jewish Refuge in a World Gone Mad —
The Chaya Leah Walkin Story

VERA SCHWARCZ

Jewish Identities in Post-Modern Society
2018 | 9781618117854 | approx. 400 pp.; 18 illus. | Cloth | $90.00
2018 | 9781618117861 | approx. 400 pp.; 18 illus. | Paper | $34.00

Focusing upon the life of Chaya Walkin—one little
girl from a distinguished Torah lineage in Poland—
this book illustrates the inner resources of the refugee
community that made possible survival with dignity.
The book is crafted around the voice of a child who
was five years old when she was forced to flee her
home in Poland and start the terrifying journey to
Vilna, Kobe, and Shanghai.

Dynamics of Continuity and Change in
Jewish Religious Life

Edited by
SIMCHA FISHBANE & ERIC LEVINE

Touro College Press Books
2018 | 9781618117137 | 338 pp. | Cloth | $109.00

This book presents a group of distinguished scholars
who examine key themes in Jewish religious life. Their
essays revolve around the dynamics of religious
continuity and change. The contributors investigate
the interplay of social and ideological forces, the
impact of organizations, and the potential for
individuals and groups to shape their religious
environments.

Fundamentals of Jewish Conflict Resolution
Traditional Jewish Perspectives on Resolving Interpersonal Conflicts

HOWARD KAMINSKY

Studies in Orthodox Judaism
2017 | 9781618115638 | 609 pp. | Cloth | $109.00
2018 | 9781618118455 | 609 pp. | Paper | $42.00

This volume offers an in-depth presentation of
traditional Jewish approaches to resolving
interpersonal conflicts. Among the topics discussed
are the obligation to pursue peace, what constitutes
constructive conflict, countering judgmental biases,
resolving conflict through dialogue, apologies,
forgiveness, and anger management.

New Directions in the History of the
Jews in the Polish Lands

Edited by
ANTONY POLONSKY, HANNA WĘGRZYNEK
& ANDRZEJ ŻBIKOWSKI

Jews of Poland
2018 | 9788394426293 | 545 pp. | Cloth | $149.00

This volume is divided into two sections. The first
deals with museological questions—the voices of the
curators, comments on the museum and discussions
of museums and education. The second examines the
current state of the historiography of the Jews on the
Polish lands from the first Jewish settlement to the
present-day.

 Academic Studies Press www.academicstudiespress.com

 JOURNALS

Journal of Contemporary Antisemitism
ISSN 2472-9914 (Print) / ISSN 2472-9906 (Online)

Editor-in-Chief: Clemens Heni
(The Berlin Intl. Center for the Study of Antisemitism)

Studies in Judaism, Humanities, and the Social Sciences
ISSN 2473-2605 (Print) / ISSN 2473-2613 (Online)
Editor-in-Chief: Simcha Fishbane (Touro College)

SPRING 2018 45

The Center for Jewish History
brings alive the riches of the Jewish past. The Center provides a
collaborative home for five partner organizations: American Jewish
Historical Society, American Sephardi Federation, Leo Baeck Institute,
Yeshiva University Museum and YIVO Institute for Jewish Research.

These collections are the largest and most comprehensive archive of
the modern Jewish experience outside of Israel.

5 PARTNER ORGANIZATIONS
More than…

5 miles of archives
500 years of history
5 dozen languages
500,000 books
50,000 digitized photographs

The Center offers fellowships to support scholars and students as they
conduct groundbreaking research using the collections of its five partner
organizations. To learn more, go to fellowships.cjh.org.C

JH
.O

R
G

C
E

N
T

E
R

 F
O

R
 J

E
W

IS
H

 H
IS

T
O

R
Y

OPEN TO THE PUBLIC SIX DAYS A WEEK
15 WEST 16TH STREET | NEW YORK, NY 10 011

Review of Graduate Fellowship
Applications Begins:

Tuesday, January 15, 2019
For more information visit

www.indiana.edu/~jsp

([FHSWLRQDO�0HQWRULQJ�DQG��
3HHU�6XSSRUW�

'XDO�0�$��LQ�-HZLVK�6WXGLHV�	�+LVWRU\�

'RFWRUDO�0LQRU�

0DVWHU¾V�'HJUHH�LQ�-HZLVK�6WXGLHV�

OF SCHOLARS
NEXT GENERATION
EDUCATING THE

<LGGLVK�0LQRU

([WHQVLYH�*UDGXDWH�)HOORZVKLSV�

46 AJS Perspectives

iupress.indiana.edu/journals

JOURNALS
in JEWISH STUDIES

Nashim: A Journal of
Jewish Women’s Studies
and Gender Issues

Edited by Renée Levine Melammed

An international, interdisciplinary
academic forum for Jewish women’s
and gender studies.

Published semiannually
ISSN: 0793-8934 | eISSN: 1565-5288

Prooftexts: A Journal of
Jewish Literary History

Edited by Barry Wimpfheimer
and Wendy Zierler

Bringing together the critical study
of classical texts
with a theoretical exploration of
modern Jewish writing.

Published triannually
ISSN: 0272-9601 | eISSN: 1086-3311

Jewish Social Studies:
History, Culture,
and Society

Edited by Tony Michels, Kenneth
Moss,and Sarah Abrevaya Stein

Understanding the multiplicities
inherent in Jewish cultures with an
emphasis on identity, peoplehood,
and gender.

Published triannually
ISSN: 0021-6704 | eISSN: 1527-2028

History & Memory:
Studies in Representation
of the Past

Edited by José Brunner

Exploring questions of historical
consciousness and collective
memory.

Published semiannually
ISSN: 0935-560X | eISSN: 1527-1994

Israel
Studies

Edited by S. Ilan Troen
and Natan Aridan

Scholarship on Israeli history,
politics, society, and culture
 with recognition of phenomena
in diaspora communities.

Published triannually
ISSN: 1084-9513 | eISSN: 1527-201X

Antisemitism
Studies

Edited by Catherine Chatterly

Rigorous scholarship on the
interplay of antisemitism and
society–past, present, and future.

Published semiannually
ISSN: 2474-1809 | eISSN: 2474-1817

Aleph: Historical Studies
in Science & Judaism

Edited by Gad Freudenthal

Interactions between science,
broadly defined, and Judaism
throughout history.

Published semiannually
ISSN: 1565-1525 | eISSN: 1565-5423

AJS Perspectives S18.indd 1AJS Perspectives S18.indd 1AJS Perspectives S18.indd 1AJS Perspectives S18.indd 1 4/4/18 10:18 AM4/4/18 10:18 AM4/4/18 10:18 AM4/4/18 10:18 AM4/4/18 10:18 AM

SPRING 2018 47

For nearly 20 years, AJRCA's spiritually-based programs have
educated rabbis, cantors and chaplains to serve in a wide variety of
Jewish, secular and multi-faith institutions.

Master's degree specializations offer leadership development in
Interfaith Relations, Sephardic Studies, Jewish Values and Ethics,
Music in Jewish Life, and Creativity in Jewish Life.

Distance-learning options available!*

Exploration - Inspiration - Transformation

Accepting applications for Fall 2018

*Rabbinical program approved by WSCUC; other programs pending approval.

To learn more call

 213.884.4133

or email
admissions@ajrca.edu

574 Hilgard Avenue
 Los Angeles, CA 90024

Facebook.com/AJRCA

ajrca.edu

THESE TRUTHS WE HOLD:
JUDAISM IN AN AGE OF TRUTHINESS

NOVEMBER 11-12, 2018
LOS ANGELES

Nowadays, there is my news and your news, your
truth and my truth, and consensus about facts
is increasingly elusive. HUC-JIR Symposium 2 will
explore the ways in which contemporary Jews–
especially Progressive Jews–grapple with the
concept of the truth. We will mine the resources of
our tradition and current thinking to cut through the
truthiness and take hold of real, enduring values.

LEARN MORE:
huc.edu/symposium-2
symposium2@huc.edu

48 AJS Perspectives

FELLOWSHIP OPPORTUNITY

The Herbert D. Katz Center at The University of Pennsylvania
is now accepting applications for the 2019–2020 academic year on the theme of

THE JEWISH HOME
DWELLING ON THE DOMESTIC, THE FAMILIAL, AND THE LIVED-IN

The Katz Center will devote our 2019–2020 fellowship year to the home—to what
happens inside Jewish homes and what connects those homes to life outside. We invite
applications from scholars in any academic field who are seeking to advance research
that will shed light on this most formative and intimate of contexts for Jewish life,

including the very definition of home.

As an object of inquiry, the home has not one door but many. We are planning a year that
will look into the Jewish home across many different thresholds/entryways and look
back out from the home into the broader world. Relevant topics may include the history
of domestic architecture and material culture, anthropological research into kinship,
parenting, gender roles, and master-servant relationships; literary instantiations of the
home as an object of memory and imagination; representations of Jewish domesticity
in the visual arts, including theater, film, and television; the analysis of Jewish law as it
relates to family life and sex; the economics of consumption and display; the ritual study
of the life cycle as it plays out in domestic contexts; and urban studies that approach the

home as part of neighborhoods or larger social contexts, among others.

APPLICATION DEADLINE: OCTOBER 31, 2018

For more information about the Katz Center’s fellowship program and to access the
application portal, please visit us online

katz.sas.upenn.edu

SPRING 2018 49

A M E R I C A N A C A D E M Y F O R J E W I S H R E S E A R C H
CONGRATULATIONS
Salo Baron Prize Winner

The American Academy for Jewish Research is pleased to announce the winner of its annual
Salo Baron Prize for the best first book in Jewish studies published in 2017. The prize,
including a $5,000 award presented at the annual luncheon at the AJS Conference, will honor:

Mira Beth Wasserman, Jews, Gentiles, and Other Animals: The Talmud After
the Humanities, University of Pennsylvania Press

Jews, Gentiles, and Other Animals o�ers an innovative reading of �. �. ��vodah �arah as
a cohesive literary wor� organi�ed about a single overarching theme � the �ualities that
distinguish �ews from other human beings and the �ualities that �ews and other humans
share in common. �hrough an erudite close reading of ��vodah �arah�s five chapters, informed
by thorough familiarity with current Talmudic scholarship and with multiple theoretical lenses
employed in the contemporary humanities, �asserman identifies a broad range of literary
devices at wor� throughout the te�t. �his analysis enables her to build a powerful case
that interventions by the anonymous editors of the �abylonian �almud shaped not only
individual tales and sugyot but entire tractates as well. �imultaneously �asserman re�ects
upon the implications of her findings for humanistic and �post�humanistic� scholarship more
broadly. Noteworthy for its impressive integration of multiple intellectual perspectives, for its
intellectual maturity, and for the lucidity of its e�position, Jews, Gentiles, and Other Animals
spea�s to a community that e�tends to all fields of �ewish studies and beyond.

The American Academy for Jewish Research (www.aajr.org) is the oldest professional
organization of Judaica scholars in North America. Its membership represents the most senior
figures in the field.

�he �aron �ri�e honors the memory of the distinguished historian �alo �. �aron, a long�time
president of the ����, who taught at �olumbia �niversity for many decades. �t is, according
to Professor Gershon Hundert, current president of the AAJR, one of the signal honors that
can be bestowed on a young scholar in �ewish studies and a sign of the e�cellence, vitality,
and creativity in the field.

50 AJS Perspectives

A t the De ARCA Statue Museum
in Java, you can take a selfie with
Jackie Chan, Mother Teresa, or

Spiderman. Yet one celeb has caused
a backlash: Adolf Hitler. Even after
international outrage forced his removal,
thousands of selfies with the dictator
remain immortalized online (see http://
bit.ly/hitler-selfie). The uproar echoes
previous complaints about new media’s
immorality. Selfies and narcissism are
close companions, psychologists warn
us, and many people have denounced
millennials’ thoughtlessness amidst
Jewish suffering (fig. 1). Even Internet-
phobic ultra-Orthodox Jews have been
criticized for using technology unethically.
In 2015, news agencies zeroed in on
how a Haredi newspaper digitally erased
women leaders from a Paris solidarity rally.
The incident was hardly isolated. When
historical photos of highly respected
rabbis’ wives and daughters conflict with
current ideals regarding modest dress, at
least one reputable authority recommends
publishing houses either “‘doctor’ the
photos beforehand, thereby ensuring
that harmful parts of the pictures are not
reproduced” or omit women altogether,
a practice scholar Marc B. Shapiro
denounces in Changing the Immutable:
How Orthodox Judaism Rewrites Its
History. Using digital technology to erase
women can destabilize the historical
record, populating it with false memories.

New media, however, can also just
as easily critique moral failures as create
them. Berlin-based Israeli writer Shahak
Shapira, for example, uses Photoshop
to satirize “thoughtless” selfies taken
at Holocaust sites. Shapira contrasts
the original selfies with photoshopped
versions posing the “social-media
obsessed youngsters” in archival
images of death camps. Like Shapira,
Jewish women have found that new
media can provide a creative, ethical
space. I am particularly interested by
how ultra-Orthodox Jewish women use
new media, in large part because most
previous discussions have focused on

how Haredi men use digital tools to
efface women. Through new media,
women refashion self and communities.

When blogging, ultra-Orthodox
women create identities for themselves
and share those identities with others. As
Brian Alleyne notes in Narrative Networks:
Storied Approaches in a Digital Age, the
social part of new media is crucial. Like
social media, blogs allow us to “bridge
the gap among our personal sense of
self, our desire to be seen in certain
ways by others, and our sense of how
others see us.” The “others” who see
ultra-Orthodox women varies: while
some blogs are aimed at ultra-Orthodox
women themselves (kollelbudget.com),
others are designed either explicitly for
outreach (jwrp.org), or merely promote
an Orthodox Jewish women’s lifestyle
as a fulfilling choice (joyofkosher.com).

While ultra-Orthodox publications
often erase women’s bodies, vlogs (video
blogs) emphasize women’s physical
presence. Blogs can use avatars to
circumvent taboos surrounding seeing
women, but vlogs typically rely on
an actual person’s presence. As Amy
Schmittauer notes in Vlog Like a Boss:
How to Kill It Online with Video Blogging,
ideally vloggers should look “into the
eyes of your viewers when you talk to the
camera” because eye contact emphasizes
that “You understand them. You help
them. You relate to them. That is all
vlogging is. It’s being human on camera.”
Orthodox women seem to agree. Lori
Palatnik, the founding director of the
Jewish Women’s Renaissance Project,
uses videos on her YouTube channel Lori
Almost Live to inspire Jewish women
“with the beauty and wisdom of their
heritage.” Yet her videos also showcase
her role as a public speaker, a job that
relies on body language. Jewish Women
International named Palatnik one of the
ten “Women to Watch,” an honor implying
Palatnik can actually be seen, unlike the
women photoshopped from print media.

Vlogs underscore that women can
be virtuous in both domestic and public

spaces. This dual role runs counter to
Rabbi Pesach Falk’s popular tome on
z. ni‘ut (modesty), whose ideology seems
to prohibit “a woman from standing
out—and from being outstanding.”
These prohibitions go beyond dress:
even women’s attendance of parents’
night at school has been denounced as
“immodest” in some Haredi publications,
as Shapiro notes. Vlogs allow Haredi
women to redefine acceptable female
roles. In Out of the Orthodox Box,
Ruchi Koval explains she is a wife and
mother, but also a Sunday school
director, “a certified parenting coach,
motivational speaker, musician, and
author.” Indeed, Koval’s podcasts and
YouTube channel play a role in her social
mobility, as they promote book sales
and paid speaking engagements.

Ultra-Orthodox women use vlogs
in outreach, but also to provide tips on
sheitl care, head-scarf wrapping, and
cooking—all professions highlighting
their status as women of valor. Vlogs
like Wrapunzel do more than “inspire
happiness with the art of hair wrapping”:
they also suggest ways for women to
navigate the professional world while
maintaining an Orthodox lifestyle.
These same vlogs rejuvenate Jewish
practice. Wrapunzel’s Andrea Grinberg
incorporates new styles and ethnic
fabrics into Jewish practice. Wrapunzel’s
companion store offers an innovative
way to make money while simultaneously
striving to increase women’s positive
self-image. Grinberg’s physically and
ethnically diverse models challenge
Orthodox communities’ focus on
whiteness and thinness as an ideal (fig. 2).

By foregrounding Orthodox women
as authorities, blogs potentially destabilize
male prerogative. On the one hand, when
Allison Josephs, the founder, director,
and main spokeswoman of the Orthodox
women’s blog Jew in the City, has a tricky

Jewish Selfie-Fashioning: Gender and Religion
in the Digital Age
Laura Arnold Leibman

Fig. 1. Tourist taking selfie photo at Holocaust
Memorial in Berlin, 2017. Photo credit:
SAHACHATZ / Shutterstock.com.

https://jwrp.org/
http://kollelbudget.com/
https://joyofkosher.com/

SPRING 2018 51

52 AJS Perspectives

Abramowitz in his article “An Orthodox
Rabbi Discusses Transgender Issues
in Jewish Texts,” is small, particularly
compared to the large photos of Allison
Josephs. In the blog’s context, female
authority licenses Abramowitz to speak:
if we listen to him, it is because Allison
Josephs suggests we should (fig. 3).

Blogs rely on a different formula for
gaining their readers’ trust. Unlike Haredi
editors, Google is more interested in
a page’s number of links and “ranking

intricate than many would assume” and
suggests we “leave the halachic issues for
those at that pay grade. All you and I can
do—all we should do—is just be a mentsch.”

Yet the blog’s structure subtly
undercuts rabbinically trained men as
the main religious authority on women’s
issues. Visitors to the Jew in the City come
primarily to hear an Orthodox woman’s
perspective, not a rabbi’s. Moreover, the
blog’s layout emphasizes the primacy
of women’s voices. The byline for Rabbi

question, she turns to Jew in the City’s
male educational correspondent, Rabbi
Jack Abramowitz. Her approach models
how Orthodox women are typically
encouraged to get answers about Jewish
law. Rabbi Abramowitz not only edits OU
Torah but also has authored six books,
including a book on z. ni‘ut. Moreover,
Rabbi Abramowitz explicitly reinforces
rabbinical authority in his post on
“transgender issues.” He cautions “gender
issues in halacha are already far more

Fig. 2. Scarves and tichels modeled on Wrapunzel’s online store. Top row photos, photo credit: Yehudis Taffel. Bottom row
photos, photo credit: Jerome Bethea with LTD Studios (Living The Dream). Courtesy of Wrapunzel.com.

https://www.wrapunzel.com/

SPRING 2018 53

Fig. 3. Screenshot of Rabbi Abramowitz, “An Orthodox Rabbi Discusses Transgender Issues in
Jewish Texts” (Jew in the City, 2017). Courtesy of JewInTheCity.com.

Fig. 4. Melody Melamed, Abby Stein, 2016. Courtesy of the artist.

signals” than what yeshiva the author
attended or rabbinical letters of
approbation. The Internet democratizes
publication. Google searches place Jew
in the City’s discussion of “transgender
issues” alongside SOJOURN’s post
highlighting halakhic opinions respectful
of people post-transition. Equally
important, the same search might also
return The Second Transition, in which
Abby Stein presents her own experience
of being transgender in an ultra-Orthodox
community (fig. 4). As a woman ordained
by a Hasidic yeshiva, Stein reminds us
that traditional credentials don’t always
come in male forms. Like a postmodern
Talmud, Internet searches provide a ring
of conflicting voices circling any idea in
Jewish life. Yet unlike the Talmud, the
nature of the voices has changed.

New media allows women to
refashion their identities for themselves
and others. As Avital Chizhik-Goldschmidt
noted in a recent Forward article, men’s
“terrible discomfort with women stepping
into the public light” via social media
underlies why they “slut-shame” ultra-
Orthodox women for wearing “immodest”
sheitls. For Chizhik-Goldschmidt, the
Internet provides “an uncensored,
unmoored territory,” a place where
women can “express themselves in
totality—their spiritual selves, their silly
selves, their vain selves.” Self-fashioning
and self-presentation is not just for
narcissists. New media allow ultra-
Orthodox women to publicize themselves
as outstanding—and even
ordinary—women.

Laura Arnold Leibman is professor
of English and Humanities at Reed
College in Portland, Oregon. She is the
author of Indian Converts (University of
Massachusetts Press, 2008), the coeditor
of Jews in the Americas, 1776–1826
(Routledge, 2017), and the author of
Messianism, Secrecy and Mysticism: A
New Interpretation of Early American
Jewish Life (Vallentine Mitchell, 2012).
She served as the academic director for
the award-winning multimedia public
television series American Passages: A
Literary Survey (2003). She is currently
writing about a multiracial family
that began their lives as slaves in the
Caribbean and became some of the
wealthiest Jews in New York.

https://jewinthecity.com/

54 AJS Perspectives

directing our own news network, or
programming our own film festival,
companies like Facebook, Twitter, and
Netflix are able to finally reach the dream
of “knowing their audience” by collecting
more information about us in more ways
than ever before. This union was sealed
through what can be seen in retrospect
as a remarkable leap of faith on our part
as individuals: a belief that with access
to and possession of our collected and
shared pasts these companies would act
responsibly. That confidence is hardly
based on fact, as many of us remain
largely out of touch with the ways our
data is being used. Despite the repeated
stories of sensitive material leaking out
from “secure” storage, we retain a belief
that somehow our information is being
handled responsibly. Millions of users
continue to share even more personal
information with Silicon Valley as they
simultaneously complain about its
misuses, a symbol of the conflicted
relationship we have with platforms
that provide us with unprecedented
publicity packaged with unprecedented
invasions of privacy as part of a culture
of “sharing.”

from the codex to radio to Twitter.
With devices that offer high-quality
photographs, easy-to-use editing
software, and simple ways to “get the
word out,” our modern-day media now
provide us with the capabilities once
reserved for large media companies.
Two of the more prominent activities
of digital culture—following and
searching—serve as reminders that media
technologies contribute to our sense
of transcendence alongside a sense
of immanence. Our biggest worries
about the misuse of power enabled
by these devices and technologies—
whether by peddlers of propaganda,
by snooping eyes at the NSA, or
by cyberbullies—serve as powerful
reminders of the way these tools can
easily be used for “ungodly” purposes.

Our digital platforms promise
connection, promotion, and
dissemination, but they grant these in
exchange for extensive surveillance,
invasive advertising, and a loss of privacy.
We might regard this trade-off as the
consummation of two dreams that were
long in the making. In exchange for us to
finally have our own television station,

A s part of every High Holiday
celebration Jews pray that they
should be “inscribed into the

Book of Life.” According to the talmudic
tractate of Rosh Hashanah, three books
are opened every Rosh Hashanah. The
first recognizes people who are good
and sets them up for life. The second
recognizes the wicked and sentences
them to destruction. Those in the third
book are in a state of limbo, their future
determined by an evaluation of their
worthiness at the end of Yom Kippur,
with worthiness measured in terms of
mitzvot, and prospects improved through
the process of atonement. Through
atonement, an individual’s slate is wiped
clean, enabling each person to start
the new year from a better place.

We might say that digital devices,
connected to each other through the
Internet, are analogous to that that
third book of life. These devices contain
knowledge about us and bind us
together into a kind of community, but
they leave the question of our future
status largely unclear. One challenge of
living in the contemporary moment, then,
involves confronting the consequences
of our online media presence. We are
each given the power to behave as
media companies, as the producers
and editors of content. In short, we
are subjects, objects, and consumers.
Thinking about our digital lives means
reflecting on the challenges of living
together in a world where media play a
pervasive role in our moral orientation.

The history of media technologies
is a history of humans developing
tools in an attempt to play God. These
technologies and devices allow us
to manipulate time and space, by
generating representations that inspire
behavior and retaining memories
for future reflection and evaluation;
and they allow us to disseminate
knowledge across space, and, in turn,
to see across distances. Perhaps this
is why religious organizations have so
often been enthusiastic adopters of
new communications technologies,

The Facebook of Life
Ira Wagman

CEBImagery, The Secret, 2011. Photo via Flickr Commons.

SPRING 2018 55

to be everywhere, to pass judgment on
others, and for our pasts to be shared
and circulated are a part of who we
are. We must attend to the questions of
how to behave against a backdrop of
permanent inscription in what we might
call the Facebook of Life. Perhaps we
might consider things that we can do
without media technologies. That would
include things like loving, listening, and
forgiving those people who are closest
to us as part of our everyday life.

Ira Wagman is an associate professor
of Communication and Media Studies
at Carleton University in Ottawa,
Canada. He is also affiliated with the
Max and Tessie Zelikovitz Centre for
Jewish Studies at Carleton. He researches
and writes in the areas of media history,
communication theory, and digital ethics.

that material deemed “inadequate,
irrelevant, or out-of-date” be delisted from
search engine results. Among the reasons
for implementing this policy was a desire
to reproduce a sense of what exists in the
offline world to online spaces. Another
was to preempt unnecessary suffering
due to past behavior, particularly for
young people. These efforts are a more
sober way of dealing with the realities
of digital communication, at a distance
from Foer’s dystopian predictions; and
they also mark a productive start to
reining in powerful digital platforms, to
bringing these higher powers back into
a regulatory orbit by devising technical
solutions that are grounded—however
imprecisely—on principles of human rights.
Left for us to determine, however, are
the bigger questions of how to live with
each other at a time when our abilities

Our online behavior also raises
serious ethical questions. The expansion
of communicative capabilities did not
come with an equally expansive set, or
sense, of responsibilities and rights. As
we transformed into our own media
companies, questions of individual
or social responsibility for our digital
behaviors have been left largely for the
market to sort out. However, in perusing
penitential prayers from the High Holy
Days liturgy, like Al H. eyt and Avinu
Malkenu, one can easily appreciate
the communicative acts that sit at the
root of our digital sins: rushing to
judgment, spreading false information,
hateful speech, boastfulness, spreading
gossip, “foolish talk,” and lying and
deception. We once used these terms
to critique major media corporations
for selling salaciousness and spectacle
in return for advertising revenues. Now
those same behaviors are part of the
pitch we use to deliver those selfsame
advertisers to our social networks in
return for “likes,” shares, and retweets.

Atoning in the Internet age differs
from atonement in earlier eras not
because of the actions but because of
the afterlife of digital transgression. A slip
of the tongue that once circulated locally
now goes globally viral. An embarrassing
photograph that once made the rounds
at someone’s school or place of work can
now find a place in the Internet’s darker
corners or in a Google image search,
forever. Facebook’s “Year in Review”
function reminds users of things from their
past with the help of algorithms that may
or may not do an accurate job of historical
reconstruction. Everyone from politicians
to prospective job candidates knows that
the Internet “never forgets,” placing them
in state of limbo, unsure as to when a
previous tweet or inappropriate gesture
may come back to haunt them, with no
real way of knowing when and how the
need for atonement will be required.

Our collective naiveté may come at
a cost. In his recent book World without
Mind, Franklin Foer predicts that we are on
the verge of experiencing “the big one,” a
hack of such magnitude that would reveal
our personal habits and predilections in
ways that could significantly alter human
relations. The European Union recently
recognized a “right to be forgotten” that
allows its citizens the power to request

56 AJS Perspectives

simultaneously heroized and aestheticized
while disassociated from resultant
violence. On Instagram, this iconography
was mobilized to serve the needs of self-
branding, with war employed as a tool
of personal self-promotion. These were
images of militarism but not of battle,
beautified bodies free of dirt or blood, at
a considerable remove from the carnage
of the concurrent military operation. The
accompanying hashtag strings gestured
towards the violence that the images had
cleansed—“#kill#sexy#nevergiveup#sleep
#m16#instalove#happy”—generating an
unsettling conjunction of patriotism
and intimacy, lethal violence and play.

At work was an instance of what we
have termed “selfie militarism.” In selfie
militarism, violence often takes surprising
forms, emerging in and through the

of the out-of-time and -place, these
mobile portraits produced an exquisite
and highly sanitized visual archive of
soldiering. As such, they offered a digital
twist on the long history of Israeli
nationalist iconography, in which war is

November 2012 marked the first
Israeli military operation in which
large numbers of soldiers went

into service with smartphones in their
uniform pockets, updating their social
media accounts from army installations
as they waited to be deployed for a
ground invasion into the Gaza Strip.
During these days of waiting, they
uploaded a series of selfies to their
personal Instagram accounts. In most
respects, it was a standard catalogue of
smartphone portraiture, with an emphasis
on beautified snapshots of everyday
life in the military, featuring uniformed
men and women riding on a bus, posing
for an elevator self-portrait, relaxing in
the sun, embracing near a tank. Framed
and filtered through conventional retro
filters, with their familiar aesthetics

The Rise of the Militarized Selfie: Notes from Israel
Rebecca L. Stein (with Adi Kuntsman)

Two Israeli soldiers taking picture with a selfie stick in military training zone, Israel, 2014. Photo credit: Alex Lerner / shutterstock.com.

“IDF Women,” 2013. Photo by Flickr user
Danielle, via Flickr Commons.

SPRING 2018 57

its infancy, in both Israeli and broader
global contexts. But over the course
of our research, we watched it grow
and spread. Today, it need hardly be
remarked, the phenomenon is no less
than commonplace in political theaters
across the globe. We are no longer
surprised to learn about the integration
of social networking into military arsenals;
about the presence of smartphones on
battlefields; about social networking from
scenes of atrocity, by both victims and
perpetrators; or the ways that popular
platforms such as Twitter, Instagram,
and YouTube both function as wartime
archives and constitute critical tools for
human rights and activist documentation
projects—even as they might, many hope,
eventually aid in bringing perpetrators
to justice. The reach of contemporary
warfare and armed conflicts into digital
arenas has both enlarged theatres of
military operation and changed our
understanding of the political function
and ends of digital technologies.

What does this mean for the Israeli
case? Return, again, to selfie militarism.
Our focus on this hybrid form—which
couples the conventional genres and
norms governing mobile self-portraiture
with military contexts and sensibilities—
is an attempt to study the ways that
Israelis are living intimately with their
military occupation in the course of their
everyday digital lives. Selfie militarism is
one way to highlight the very mundane
and banal ways in which Israelis live with,
and perpetuate, the occupation through
standard networking practices. Today,
we argue, social media functions as a
crucial domain of everyday complicity
with military rule—complicity evident not
only in the actions of the Israeli soldier
deployed in the West Bank, armed with
both weapon and networked smartphone,
but also in the networking practices
of the Israeli resident of cosmopolitan
Tel Aviv, for whom the occupation
might seem to exist at something of
a distance from her comfortable life.
Liking and sharing from the relative
comfort of Tel Aviv can also, we propose,
constitute a form of digital complicity.

This text is adapted from the
introduction to Digital Militarism: Israel’s
Occupation in the Social Media Age
(Stanford University Press, 2015).

banal and beautified terms of mobile
self-portraiture. The militarized selfie is
a hybrid genre that links commonplace
selfie conventions with militarized political
sensibilities. What results, we have argued,
is the normalization of violent, racist, and/
or militant nationalist projects by means of
very standard social media conventions.

Over the course of the last five years,
we’ve watched the militarized selfie
gradually grow and spread in Israel as a
networked political form. Early instances
of the phenomenon emerged in 2010,
before the massive global proliferation
of the selfie, and included Facebook
photographs of soldiers posing in
Palestinian homes during routine raids,
or in front of blindfolded and cuffed
detainees at checkpoints. In these early
years, such viral images were framed
in Israeli popular discourse as social
aberrations, exceptions to Israel’s “moral
army” and the national ethos of “purity of
arms.” The phenomena would grow and
spread in subsequent years, a measure of
both the growing right-wing tendencies
of the Israeli public and the increasing
proliferation of mobile technologies
and social media literacy in Israel. Today,
selfie militarism no longer surprises
Israeli publics. This coupling of militarism
and the everyday tools of social media
expression has become normalized.

Such processes of normalization
are part of a broader phenomenon that
we call “digital militarism.” Our book of
the same name explores the ways that
social media tools, technologies, and
practices are increasingly employed in
the service of militant projects by state
and civilian Internet users. While this is
undoubtedly a global phenomenon—a
phenomenon we have come to know
quite intimately in Trump’s America—our
study focuses on its emergence in the
context of Israel’s occupation, with an
emphasis on ways that fervent and often
militant nationalism is taking shape
through mundane networking practices
and modes of online engagement.
Digital militarism in the Israeli context
is not what we typically associate with
Israel’s repressive rule in the Palestinian
territories. This kind of militarism takes
shape through everyday Facebook status
updates, through “likes” and shares, and
in the hues of the Instagram retro-filter.

When we began researching this
book in 2009, “digital militarism” was in

“Guarding Israel,” 2014. Photo by Flickr
user Danielle, via Flickr Commons

Rebecca L. Stein is the Nicholas J.
& Theresa M. Leonardy Associate
Professor of Cultural Anthropology at
Duke University. She is the author, with
Adi Kuntsman, of Digital Militarism:
Israel’s Occupation in the Social Media
Age (Stanford University Press, 2015);
Itineraries in Conflict: Israelis, Palestinians,
and the Political Lives of Tourism (Duke
University Press, 2008); the coeditor
of Palestine, Israel, and the Politics of
Popular Culture (Duke University Press,
2005) with Ted Swedenburg, and The
Struggle for Sovereignty: Palestine
and Israel, 1993–2005 with Joel Beinin
(Stanford University Press, 2006).

Adi Kuntsman’s work explores digital
cultures in various geographical and
sociopolitical contexts. Recent publications
include Digital Cultures and the
Politics of Emotion: Feeling, Affect and
Technological Change (Palgrave, 2012)
coedited with Athina Karatzogianni; Digital
Militarism: Israel’s Occupation in the Social
Media Age (Stanford University Press,
2015) coauthored with Rebecca L. Stein;
and Selfie Citizenship (Palgrave, 2017).

58 AJS Perspectives

A M E R I C A N A C A D E M Y F O R J E W I S H R E S E A R C H
CONGRATULATIONS

Special Initiatives Grant Recipients

The American Academy for Jewish Research is pleased to announce the winners of its
�pecial �nitiatives .rant.

���� provides grants for no more than ��,��� to faculty at North �merican universities
to, 1) encourage projects of academic collaboration between Jewish studies programs
and colleagues between two or more institutions, 6r, �� enable scholarly endeavors that
would not otherwise receive funding.

Arie M. Dubnov, The George Washington University, in partnership with American University and the
Jewish Historical Society of Greater Washington, The Greater D.C. Area, Jewish History Colloquium

Ayala Fader and Orit Avishai, Fordham University, New York Working Group on Jewish Orthodoxies

Mark A. Goldberg, University of Houston, Funding for the Texas Jewish Studies Research Triangle

Amy Weiss, College of Saint Elizabeth; Joshua Kavaloski, Drew University, New Jersey Working
Group on Holocaust Research

Ethan Katz, University of California, Berkeley (as of July 1); Rabbi Elisha Ancselovits, Pardes
Institute of Jewish Studies & Emory University; Sergey Dolgopolski, University at Buffalo (SUNY),
Devotion and Relativity, Text and Context: New Frontiers of Jewish Literacy

Jessica Marglin, University of Southern California, California Working Group on Jews in the Maghrib
and the Middle East

David Myers, Center for Jewish History, Scholars Working Group Program

Naomi Brenner, Ohio State University; Matthew Handelman, Michigan State University; Shachar
Pinsker, University of Michigan, “Below the Line”? The Feuilleton and Modern Jewish Cultures

Ira Robinson, Concordia University, Furthering Cooperation in Jewish Studies Among Faculty and
Students in Universities in Montreal and Surrounding Areas

Francesca Bregoli, CUNY-Queens College and the Graduate Center; Elisheva Carlebach, Columbia
University; Flora Cassen, University of North Carolina-Chapel Hill; Debra Glasberg Gail, University
of Pennsylvania; Joshua Teplitsky, SUNY-Stony Brook; Magda Teter, Fordham University; Ruth
von Berth, University of North Carolina-Chapel Hill, The Early Modern Workshop “Sense and
Perception”

The American Academy for Jewish Research (www.aajr.org) is the oldest professional organization of

�udaica scholars in North �merica. �ts membership represents the most senior figures in the field.

SPRING 2018 59

A M E R I C A N A C A D E M Y F O R J E W I S H R E S E A R C H
CONGRATULATIONS

Graduate Student Summer Funding Recipients

The American Academy for Jewish Research is pleased to announce the winners of its grant
for graduate student summer research funding.

���� provides stipends for no more than ��,��� to graduate students in any field of �ewish
�tudies at a North �merican university who have submitted their prospectus and have a need
to travel to collections to conduct research.

Canan Bolel, University of Washington, On the margins of an Ottoman city: Politics of marginality in the
Jewish community of Izmir, 1847-1913

Robin Buller, University of North Carolina at Chapel Hill, Sephardi Immigrants in Paris: Navigating
Community, Culture, and Citizenship in Interwar and Vichy France, 1918-1945

Jacob Flaws, University of Colorado – Boulder, Witnessing Treblinka: Spatial Perceptions of a Death Camp

Catherine Greer, University of Tennessee, Knoxville, Memorializing Theresienstadt: Music, Memory, and
Representation

Julie Rebecca Keresztes, Boston University, ‘For It Has Conquered Worlds:’ The Camera in Nazi Germany,
1933-1945

*eoffrey 3hillip /evin, New York University, Another Nation: Israel, American Jews, and Palestinian Rights,
1948-1977

C. Tova Markenson, Northwestern University, Entrance Forbidden to the Yiddish Theatres: Performance,
Protest, and Prostitution in Latin America (1900-1939)

Tamar Menashe, Columbia University, Jews in Cross-Confessional Legal Cultures in Reformation Germany

0olly 7heodora 2ringer, University of &alifornia, /os $ngeles, Spatial Relations: Post-War Rehabilitation
and the Afterlives of Jewish Terrains in Lebanon

Meghan Elizabeth Rose Riley, Indiana University, American Aid Organizations in French Concentration
and Internment Camps, 1939-1945

Yonatan Shemesh, University of Chicago, Divinity School, Moses Narboni’s Commentary on Maimonides’
Guide of the Perplexed

Anastasiia Strakhova, Emory University, Imagining Emigration: Crossing the Borders of Russian Jewry
during the Era of Mass Migration, 1881-1917

Ori Werdiger, The University of Chicago, Jacob Gordin Archives

The American Academy for Jewish Research (www.aajr.org) is the oldest professional organization

of �udaica scholars in North �merica. �ts membership represents the most senior figures in the field.

60 AJS Perspectives

Forum
Old Media, New Media: Librarians and
Archivists Reflect

For the Forum section of AJS Perspectives
we asked librarians and archivists working
in the field of Jewish Studies to reflect on
how their work has been transformed by
new media in the last decade and what
they have found to be the most challeng-
ing and/or most exciting recent develop-
ments in this regard.

Ty Alhadeff
University of Washington

In 2016, I received an email from a
woman named Linda in South Africa with
Sephardic Jewish roots on the island of
Rhodes. “I speak a very broken Ladino
and would love to learn more,” she wrote.
She began to explore our online learning
tools, such as Sephardic Hebrew cursive
(soletreo) tutorial videos. We benefitted
just as much: she shared with us the only
surviving copy of a Ladino translation of
High Holiday prayers composed by the
last chief rabbi of Rhodes and published,
unexpectedly, in Romania. To bring this
new discovery to a broader audience, I
composed a digital essay highlighting
the book and its miraculous trajectory
over the past century—from Romania to
Rhodes, evading the Holocaust, to South
Africa, and digitally, to Seattle. Through
Facebook and Twitter, this article quickly
garnered readers from our “followers”
in forty-five countries. The transnational
journey of the text concluded with
global online open access.

Since its inception four years ago,
the Sephardic Studies Program at the
University of Washington’s Stroum
Center for Jewish Studies has leveraged
its website and social media to curate
the history and language of a set of
communities long operating in analog
and largely overlooked by the broader
field of Jewish Studies. New media
have empowered us to showcase the
Sephardic experience through texts,
music, and videos before a global

audience. Sephardic Jews were once
one of the least accessible world cultures
online. Our efforts have contributed to
exposing the historical, cultural, and
literary worlds of the Sephardic Jews
to the attention of students, scholars,
and community members worldwide.

With more than 1,200 Ladino-
language artifacts—books, newspapers,
manuscripts, and personal
correspondence—acquired through
local and international crowdsourcing,
our program has digitized more than
133,000 pages of material, a selection
of which is already online. Recognizing
that the languages and historical contexts
of our artifacts are not well known,
we strategically curate “Sephardic
treasures” in digital essays to make them
approachable for our audiences. Rather
than wait for them to be discovered, we
actively pursue social media campaigns
to draw attention to them. As a result,
some of our “treasures” have been

integrated into Jewish Studies syllabi and
dissertation research, translated into five
languages, highlighted in documentary
films and museum exhibitions, and
reproduced in award-winning books.

If a goal of new media is to reduce
distance between people and increase
access in a global age, the Sephardic
experience—which spans Europe, the
Middle East, the Americas, Africa, and
beyond—is primed for a digital revolution.
Through our curation and dissemination of
previously difficult-to-access materials, our
Sephardic Studies Program seeks to give
voice to a slice of the Jewish experience
that until now was just a whisper.

Ty Alhadeff is the research coordinator,
archivist, librarian, blogger, and social
media strategist for the Sephardic
Studies Program at the Stroum Center
for Jewish Studies, University of
Washington. Ty received his BA degree
from the University of Washington and a
master’s degree in Jewish Studies from
the Hebrew University of Jerusalem.

Rachel Ariel
Duke University

The most significant change in the
library and in the librarian’s work in
the past ten years has been the huge
expansion of digital media. While a
decade ago we already had online
catalogs, databases, and websites and
used personal computers for our daily
work, much of the librarian’s work was
still done in a traditional way. Book
publishers sent their print catalogs in
the mail, and librarians ordered books
title by title. Dozens of print newspapers
and journals were displayed on shelves
in a central area of the library, a place
popular among readers. The reference
desk was busy with students asking
for advice and assistance as they were
searching for sources. Students and

Brochure cover of the Sephardic Studies
Program at the Stroum Center for Jewish
Studies, University of Washington.

SPRING 2018 61

faculty alike still used the reference
collection of encyclopedias, dictionaries,
lexicons, all in printed book format.

Today, in addition to every
student carrying his own laptop, most
professors and all students walk around
with a smartphone that grants them
immediate access to every online
source, as well as many other forms of
Internet communication. Yet this ability
to search and find material on one’s
own, anywhere, creates difficulties in
finding and selecting the right material
within the seemingly infinite quantity
and diversity of online information.

Our library still receives some printed
academic journals that are not available
electronically, yet the shelves that house
them have moved from the main floor
to the basement and use has very much
declined. In all disciplines, in science,
social studies, and humanities, digital
representation of journal articles has
replaced the paper format. Scholars and
students have direct access to discovery
tools, but the number of journals and
articles available online has become
enormous, with multiple ways of access.
One of the most important roles of the
librarian nowadays is to support and
teach our patrons what the discovery
tools are and how to use them. The
abundance and variety of options is
overwhelming, and learning to find
and select the best resources is the
challenge facing scholars and students.

The digital revolution has also
brought e-books to the library. Gloomy
expectations predicting the imminent
disappearance of the printed book have
not materialized. Digital publications
have not replaced printed ones, and
our readers want and use both formats.
Librarians still maintain and manage
collections that are now composed of
both physical and digital material.

The advancement of the Internet
and the World Wide Web enabled the
development of one of the more exciting
concepts in today’s scholarly world:
open access. Providing unrestricted
access, without financial or legal barriers,
via the Internet, to peer-reviewed
scholarly research allows anyone who is
interested to benefit from new scholarly
work. Academic libraries serve as
open access repositories for scholarly
works created by faculty and students

and thus support the dissemination of
knowledge beyond the academic world.

The expansion of digital media has
transformed the work of scholars and
librarians alike. The old tasks have not
gone away—subject knowledge is still
prized as are librarians’ skills in finding
and evaluating information. But the digital
world has opened up new possibilities
and challenged us to learn new skills.

Originally from Israel, Rachel Ariel studied
History, Political Science, and Education at
the Hebrew University of Jerusalem and
Jewish Studies at the Hebrew College in
Boston. Upon coming to North Carolina
in 1994, Rachel became one of the two
founding teachers of the new Jewish
Community Day School of Durham-Chapel
Hill. Rachel was the director of Jewish
Studies at the Lerner School. Since 2006
Rachel serves as the librarian for Judaica
and Hebraica at Duke University Libraries.

Zachary M. Baker
Stanford University

In my first professional library position
I worked as a cataloger. Apart from
typing up catalog cards, this entailed
assigning the appropriate subject
headings and classification numbers, and
consulting a gamut of reference works
for information on the books’ authors
and contributors. The basic principles of
cataloging remain the same today, even
as methodologies and technical jargon
have changed significantly. Yesterday’s
catalogers have been transformed
into today’s “metadata specialists.”

I still have a folder containing the
handouts from the Judaica bibliography
course that I audited at the Jewish
Theological Seminary in the late
1970s. Each week we discussed the
foundational reference works that
underpinned the subdisciplines of Jewish
Studies: bibliographies, dictionaries,
encyclopedias, lexicons, concordances,
etc. These were all print publications—nary
a database or full-text resource among
them. They were the backbone of the
first syllabus for the Research Methods
seminar that I led at Stanford over fifteen
years ago. However, experience soon
taught me that students—even advanced
graduate students—regarded the likes

of Shlomo Shunami’s Bibliography of
Jewish Bibliographies as irrelevant to
their research. To me, this is a loss, but
one that is largely compensated for by
the democratization of the research
process in the online environment.

Indeed, many of the reference
works that I once consulted as a cataloger
are themselves now accessible online.
As a researcher in the field of Yiddish
Studies I am grateful for the profusion
of indexes and journal databases, as well
as for the availability of digitized books,
journals, and newspapers, not to mention
audio and video resources. Recently, a
researcher in Texas sent me an email
inquiry in which he commented, “My
resources here in Houston are limited.”
My response: “You are not as far away
as you may think.”

Last year, the editors of the online
journal In geveb invited me to compile
a multipart research guide, Resources
in Yiddish Studies. The guide’s medium
is entirely electronic and its listings are
hybrid in nature—grouping together by
topic, in an integrated manner, print-only,
digitized, and born-digital resources. In
the process of compiling the research
guide, I was able to immerse myself
in the continually expanding universe
of online resources, and to share this
knowledge through a journal that is
universally (and freely!) accessible.

Zachary M. Baker, recently retired, was
the Reinhard Family Curator of Judaica
and Hebraica Collections in the Stanford
University Libraries (1999–2017), and also
had administrative oversight of collection
development at Stanford University
Libraries (2010–2017). Previously, he
served as head librarian of the YIVO
Institute for Jewish Research (1987–1999).

Sarah Bunin Benor
Hebrew Union College, Los Angeles

Crowdsourcing has yielded valuable
resources like Wikipedia and Urban
Dictionary, as well as many other
endeavors, as Clay Shirkey analyzes in
Here Comes Everybody. This new media
development also sparked two Jewish
Studies projects that have occupied
much of my time and thinking over
the past decade: a survey of American

62 AJS Perspectives

Jewish language and identity and
online dictionaries of distinctive words
used by Jews in multiple languages.

In 2008, Steven M. Cohen and I sent
a survey invitation to about six hundred
friends and colleagues and asked them
to forward it to Jews and non-Jews. The
survey went viral and eventually yielded
over 50,000 responses. This large
response enabled us to gain a better
understanding of how Americans of
various backgrounds understand and use
various Yiddish and Hebrew words and
other distinctive features, like New York
pronunciations and overlapping discourse
(see results http://bit.do/2008results and
http://bit.do/benor).

The second crowdsourced project
is a series of online dictionaries on www
.jewish-languages.org: Jewish English
Lexicon, Léxico Judío Latinoamericano
(Latin American Spanish, with Evelyn
Dean-Olmsted), Lexikon över Judisk
Svenska (Swedish, with Patric Joshua
Klagsbrun Lebenswerd), and Glossaire
du français juif (French, with Cyril Aslanov).
A Russian version is in the works, and
others are planned for the future. The idea
behind these websites is that Jews around
the world use their local language with a
repertoire of distinctive features, including
words from Hebrew, Yiddish, Ladino,
Judeo-Arabic, and other languages. In
the case of Jewish English, dictionaries
have recorded many of these words. But
hundreds of words were not documented,
especially those used by specific sub-
groups. That’s where crowdsourcing came
in. The websites allow visitors to edit
entries and add new ones. Collectively,
the lexicons, along with the Jewish
Language Research Website that hosts
them, have been accessed by over a
million unique visitors from dozens of
countries. Often people find the Jewish
English Lexicon after searching for a word,
such as bubbale, heimish, and refuah
shlemah. Shana tova and g’mar chatima
tova were popular in September, and
moadim lesimcha in April. For definitions
and information on who uses these
and over one thousand other words,
visit www.jewish-languages.org
/jewish-english-lexicon.

Both the survey and the lexicons
were featured in multiple media outlets
and linked to by many blogs and
websites. They have both led to exciting
developments in our understanding

of Jewish language and our ability
to share that knowledge with people
around the world. This was all due to the
Internet and the various technologies
that enabled crowdsourcing.

Sarah Bunin Benor, professor at Hebrew
Union College in Los Angeles, received
her PhD from Stanford University in
Linguistics. She writes and lectures widely
about American Jewish language and
culture. Her books include Becoming
Frum: How Newcomers Learn the
Language and Culture of Orthodox
Judaism (Rutgers University Press, 2012).

Eitan Kensky
Yiddish Book Center

On a good day I’m surrounded by
cartons of reel-to-reels, cassettes,
DAT tapes, DVCAMs, and MiniDVs.
Last year we rescued our broken and
mistreated CDs, sorted everything,
gave each one a unique identifier, and
moved the disks into Tyvek sleeves.

These boxes of loved and unloved
formats are here for a simple reason:
digitize or transfer. At the Yiddish Book
Center, as at most digital libraries, content
matters more than the container. Our
goal is to transform these “tapes” into a
digital collection, to present scattered
media as a usable record of the center’s
mission—the lectures on Yiddish culture
it sponsored, the concerts it held,
the recordings of native speakers it
captured. Soon we will add them to
the center’s holdings of digital stuff.

Digitization is the correct choice. It
improves access to materials. It preserves
the original recordings (temporarily).
It enables a small memory institution
in a midsized state to have a global
impact. But more than a decade into the
era of digital libraries, it’s past time to
admit that digital objects are boring.

What we’ve gained in access, we’ve
lost in tactility. The books at the Yiddish
Book Center bear inscriptions, stamps,
signatures, library records, doodles.
There could be ten to fifteen copies of
a single volume by Sholem Asch on the
shelves, each slightly different, each
potentially appealing to a different reader,
each with a unique texture. Because
scanning is practical, only one copy of
a book is digitized. Beautiful, variable,

sensorial artifacts become flat JPEGs.
The media scholar Florian Cramer

has written about postdigital movements
in arts and design. Although the term
is multivalent, one notion is to choose
the technology most suited to the job
rather than default to the bleeding
edge. If access is the goal, new media
will always be the most suitable. Yet
access is only one part of the mission of
cultural heritage institutions. Consider
member engagement. Every summer
the Book Center sponsors a music
festival, Yidstock. How would members
respond to receiving a “best of” cassette?
Would they appreciate its bootleg feel?
Physical media also serves a pedagogical
purpose: as objects marked in time,
they illuminate a disappearing world.

Memory institutions like ours should
embrace the challenge of making new
media more meaningful. We need
to adopt postdigital logic, accept
that the experience of old media was
more engaging, and inject our cool
digital spaces with a sense of play.

Eitan Kensky is director of the Collections
Initiatives at the Yiddish Book Center.
Before coming to the Book Center, he
was the preceptor in Yiddish at Harvard.
He is a cofounder of In geveb: A Journal
of Yiddish Studies. He received his
PhD from Harvard in Jewish Studies.

Sean Martin
Western Reserve Historical Society

 I work at the Western Reserve Historical
Society (WRHS), a nonprofit historical
society in Cleveland, Ohio, that collects
materials related to local Jewish history.
The most exciting development in my
own professional life has been the
digitization of these materials in all
formats, including, but not limited to,
photographs, manuscript collections,
film, audio recordings, newspapers, and
books, to make them available to the
public. Digitization makes it much easier
to pursue scholarly work, but it has also
posed tough challenges in my work as
an archivist.

The vast holdings of WRHS include
audiovisual materials, such as recordings
of the sermons of Rabbi Abba Hillel Silver,
oral history interviews with local Holocaust
survivors, performances of singers and

http://www.jewish-languages.org/
http://www.jewish-languages.org/
http://www.jewish-languages.org/jewish-english-lexicon/

SPRING 2018 63

musicians at local congregations, and
Jewish radio programs that featured
guests like Molly Picon. Some of these
materials can be found in our digital
repository, notably eighty interviews
in the recently completed Soviet
Jewish Oral History Collection. But a
daunting challenge remains—processing
hundreds of items to inform the public
that these Jewish history sources exist
and, eventually, to digitize them for the
purposes of our researchers, who include
students at all levels, local community
groups preparing for programs, and
genealogy and academic researchers
worldwide. Our historical society has been
collecting for 150 years. Our audiovisual
materials come in many formats, including
8mm film, 16mm film, 8-track, U-Matic,
Beta, VHS, and laser disc, among others.
Digitizing these materials to make
them widely available will eventually
enable us to hear Rabbi Silver’s famous
oratory or relive a 1920s Camp Wise
picnic. These recordings will allow us
to visualize moments both celebratory
and everyday and help transform our
image of the Jewish past in America.

Yet another pressing challenge
awaits. We serve as the repository for
the records of the Jewish Federation of
Cleveland and nearly all the area’s Jewish
congregations and social service agencies.
Approximately 350 collections from
local donors document our community’s
Jewish past. The donations keep coming
in, and, increasingly, more contemporary
materials will be born digital. We at the
WRHS are working to develop policies
that will facilitate the accessioning
and processing of these materials and
enable us to release them to the public.
This requires additional training, staff,
money, and, not least, commitment. It’s
the commitment that will allow us to
reach our goal of helping researchers
tell the stories of local Jewish history.

Sean Martin is associate curator for
Jewish History at Western Reserve
Historical Society in Cleveland, Ohio.
He is the author of Jewish Life in
Cracow, 1918–1939 (Vallentine Mitchell,
2004); A Stitch in Time: The Cleveland
Garment Industry (Western Reserve
Historical Society, 2015); and For the
Good of the Nation: Institutions for
Jewish Children in Interwar Poland
(Academic Studies Press, 2017).

AJS 50TH ANNIVERSARY MUG

Celebrate the AJS’s 50th
Anniversary with this special
commemorative coffee mug,
available in limited supply!
Just $12 in advance or $15 at
the door (supply remaining).

RENEW
YOUR AJS MEMBERSHIP
FOR 2018–2019

MEMBER BENEFITS INCLUDE:

ř� Subscriptions to all AJS Publications, including
our biannual journal, AJS Review, and our
biannual magazine, AJS Perspectives

ř� Eligibility to apply for members-only grants
and prizes

ř� Access to the most comprehensive listing
of current open positions and post-doctoral
fellowships in the field

ř� Exclusive discounts on books and subscriptions
ř� Access to members-only professional

development webinars and other opportunities

www.associationforjewishstudies.org/membership

myajs.associationforjewishstudies.org/store
select “Merchandise”

64 AJS Perspectives

50TH ANNUAL
CONFERENCE

Special reduced room rates at the Sheraton Boston
($149 single and double occupancy; $129 student rate) available through November 26, 2018.

Call 888.627.7054 for reservations. Be sure to ask for the Association for Jewish Studies rate.

For best rates register before August 31, 2018.
See www.associationforjewishstudies.org/annual-conference for registration information.

For information on exhibiting, advertising, or sponsoring at the 50th Annual Conference, please contact
Heather Turk, Director of Events and Operations, at advertise@associationforjewishstudies.org.

50TH ANNUAL
CONFERENCE
December 16–18, 2018
Sheraton Boston
Boston, MA

Join the AJS for more than 190 sessions devoted to the latest
research in Jewish Studies.

ř� Major exhibit of leading publishers of Jewish Studies scholarship

ř� Evening film screenings and performances

ř� 50th Anniversary Party and Plenary Lecture on Sunday, December 16

ř� Evening receptions sponsored by Jewish Studies programs and
research institutions

ř� Jewish Studies and Digital Humanities workshop (featuring the latest
born-digital research projects and teaching tools)

ř� Professional development sessions, mentoring opportunities, and more!

ASSOCIATION FOR JEWISH STUDIES
Center for Jewish History
15 West 16th Street
New York, NY 10011

