

THE JEWISH LEGACY AND THE GERMAN CONSCIENCE

Essays in Memory of Rabbi Joseph Asher

*Edited by Moses Rischin
and Raphael Asher*

THE JUDAH L. MAGNES MUSEUM
BERKELEY, CALIFORNIA

CONTENTS

List of Illustrations	viii
Preface	ix
INTRODUCTION	
The German Imperative and the Jewish Response <i>Moses Rischin</i>	1
PART I • GERMAN AND JEW: A PORTRAIT OF JOSEPH ASHER	
Isn't It Time? <i>Joseph Asher</i>	13
An Incomprehensible Puzzlement <i>Joseph Asher</i>	25
In My Father's House <i>Raphael Asher</i>	39
A Singular Elegance <i>Robert Kirschner</i>	47
PART II • JUDAISM AND THE GERMAN MIND	
Encounter with a Lost Era <i>Peter von der Osten-Sacken</i>	53
German Orthodoxy, Jewish Law, and the Uses of Kant <i>David Ellenson</i>	73

PART III • HISTORICAL JUDAISM

The End of the Science of Judaism in Germany <i>Herbert Strauss</i>	87
America-Bound: <i>Wissenschaft</i> in England <i>David G. Dalin</i>	99

PART IV • THE PEOPLE

The Common Folk in Mendelssohn's Days <i>W. Gunther Plaut</i>	117
The Remnants of Judeo-German <i>Werner Weinberg</i>	127
Between Expulsion and Integration: East European Jews in Weimar Germany <i>Trude Maurer</i>	139

PART V • A DIVERSITY OF LEGACIES

<i>Torah im Derekh Eretz</i> <i>Immanuel Jakobovits</i>	157
The Development and Design of a German-Jewish Prayerbook <i>Jakob J. Petuchowski</i>	171
Zionism and Zionists in Germany Before World War I <i>Simcha Kling</i>	189
A Refugee Rabbinate <i>Karl Richter</i>	205

PART VI • THE GOD-SEEKING INTELLECTUALS

A Walk on the Crest <i>Michael Weinrich</i>	221
The Yoke of the Kingdom in Jerusalem <i>Paul Mendes-Flohr</i>	233

PART VII • THE ARTS

The Art of German Jews <i>Ziva Amishai-Maisels</i>	249
A Jewish Organist in Berlin <i>Ludwig Altman</i>	277

PART VIII • FINIS AND BEYOND

A War Against Human Rights <i>Gerhard L. Weinberg</i>	287
The Holocaust and American Intelligence <i>Barry M. Katz</i>	297
The New Germany and the Old Burdens <i>Fred Rosenbaum and Winston Pickett</i>	309
AFTERWORD	
On Memory and Reconciliation <i>Elie Wiesel</i>	327

ILLUSTRATIONS

German Torah pointer, early twentieth century	Frontispiece
<i>Gymnasium</i> class picture and yearbook, 1934	16
Rabbi Jonah Ansbacher, London, c. 1930	24
Rabbi Jonah and Rosa Ansbacher with son Joseph, London, 1953	38
Letter of Authorization from the World Union for Progressive Judaism for Joseph Asher, 1947	41
Fig. 1. Eduard Bendemann, <i>The Mourning Jews in Exile</i> , 1832	251
Fig. 2. Moritz Oppenheim, <i>Lavater and Lessing Visit Moses Mendelssohn</i> , 1856	253
Fig. 3. Moritz Oppenheim, <i>The Jahrzeit</i> , 1871	254
Fig. 4. Max Liebermann, <i>The Twelve-year-old Christ in the Temple</i> , 1879	257
Fig. 5. Lesser Ury, <i>Jerusalem</i> , 1896	258
Fig. 6. Ephraim Moise Lilien, <i>The Jewish May</i> , 1902	260
Fig. 7. Ludwig Meidner, <i>Apocalyptic Landscape</i> , 1912	261
Fig. 8. Jakob Steinhardt, <i>Jeremiah</i> , 1912-13	262
Fig. 9. Jankel Adler, <i>Soldiers</i> , 1928	265
Fig. 10. Felix Nussbaum, <i>Self-Portrait with Jewish Identity Card</i> , 1943	267
Fig. 11. Lea Grundig, <i>Stürmer Mask</i> , 1936	275
Ludwig Altman at the organ, 1934	276