
RELIGION OR ETHNICITY?

Jewish Identities in Evolution

EDITED BY ZVI GITELMAN

RUTGERS UNIVERSITY PRESS
New Brunswick, New Jersey, and London

Contents

Introduction: Jewish Religion, Jewish Ethnicity—The
Evolution of Jewish Identities

ZVI GITELMAN I

Part I Jewishness and Judaism in the Premodern Era 5

- 1 Secularism, Hellenism, and Rabbis in Antiquity
YARON Z. ELIAV 7
- 2 What Is a Judaism? Perspectives from Second
Temple Jewish Studies
GABRIELE BOCCACCINI 24
- 3 Crypto-Jewish Criticism of Tradition and Its Echoes
in Jewish Communities
MIRIAM BODIAN 38
- 4 Spinoza and the Origins of Jewish Secularism
STEVEN NADLER 59

Part II Challenges of Secular Jewishness in Modern Times 67

- 5 Yiddish Schools in America and the Problem of
Secular Jewish Identity
DAVID E. FISHMAN 69
- 6 Beyond Assimilation: Introducing Subjectivity
to German-Jewish History
SCOTT SPECTOR 90
- 7 Jewish Self-Identification and West European
Categories of Belonging: From the Enlightenment
to World War II
TODD ENDELMAN 104
- 8 People of the (Secular) Book: Literary Anthologies
and the Making of Jewish Identity in Postwar America
JULIAN LEVINSON 131

Part III Secular Jewishness in Israel Today 147

- 9 Secular-Jewish Identity and the Condition of
Secular Judaism in Israel
CHARLES S. LIEBMAN AND YAACOV YADGAR 149
- 10 Beyond the Religious-Secular Dichotomy:
Masortim in Israel
YAACOV YADGAR AND CHARLES S. LIEBMAN 171
- 11 What Kind of Jewish State Do Israelis Want? Israeli and
Arab Attitudes toward Religion and Politics
MARK TESSLER 193
- 12 The Construction of Secular and Religious in Modern
Hebrew Literature
SHACHAR PINSKER 221

Part IV Secular Jewishness in the Diaspora Today 239

- 13 Jewish Identity and Secularism in Post-Soviet
Russia and Ukraine
ZVI GITELMAN 241
- 14 Judaism, Community, and Jewish Culture in American Life:
Continuities and Transformations
CALVIN GOLDSCHIEDER 267
- 15 Beyond *Apikorsut*: A Judaism for Secular Jews
ADAM CHALOM 286
- Conclusion: The Nature and Viability of Jewish
Religious and Secular Identities
ZVI GITELMAN 303
- Contributors 323
- Index 325