

	
	Carsten L. Wilke
Associate Professor of Jewish Thought and Culture

Personal information

	Address
	History Department, Central European University
Nádor u. 9, 1051 Budapest, Hungary

	Phone
	0036-1-3273000 ext. 2109

	e-mail
	WilkeC@ceu.edu

	Website
	http://people.ceu.edu/carsten-l_wilke
https://ceu.academia.edu/CarstenWilke

	Citizenship
	German

Professional experience

	since
Aug. 2009
	Associate Professor

Central European University, Budapest, Hungary

Academic Units: History Department; Medieval Studies Department; Jewish Studies Project
Director of the 2-Year MA program in History and Medieval Studies; member of the History Department Doctoral Program Committee.

	Oct. 2015 - Feb. 2016
	Research Fellow

The Maimonides Centre for Advanced Studies

University of Hamburg, Germany
Research Group "Jewish Scepticism"

	Feb. -
Jul. 2011
	Research Grant
Central European University
Research Project "Medieval Hebrew Inscriptions: A European Database"

	Sep. 2008 - Apr. 2009
	Research Fellow

The Herbert D. Katz Center for Advanced Judaic Studies

University of Pennsylvania, Philadelphia, USA

Research Group "Jews, Commerce, and Culture"

	May 2006 -Aug. 2009
	Research Fellow

Salomon Ludwig Steinheim Institute for German Jewish History

University of Duisburg-Essen, Germany

Project of the German Research Foundation "The Alliance Israélite Universelle in Germany, 1860-1914"

	Mar. 2005 -Jul. 2009
	Visiting Professor / Lecturer
Academic teaching in Jewish History at the
- University of Duisburg-Essen, Germany (2008-2009)

- Free University of Brussels, Belgium (2008)

- Heinrich Heine University Düsseldorf, Germany (2006-2008)

- College of Jewish Studies, Heidelberg, Germany (2005-2006)

	Jul. 2002 - Jan. 2005
	Research Fellow
Documentation and Research Center of the Ashkenazi Community of Mexico

Mexico City, Mexico
Project: Catalogue of the Ancient Hebrew Library Holdings of the Ashkenazi Community of Mexico, 1569-1945

	2000 - 2002
	Research Fellow
The Portuguese Foundation for Science and Technology

Lisbon, Portugal
Project: The posthumous works of I. S. Révah

	1999 - 2000
	Research Fellow
Albertus Magnus Institute for Medieval Philosophy

University of Bonn, Germany
Project "Medieval Hebrew Translations of Works by Albert the Great" funded by the Gerda Henkel Foundation

	1995 – 1999
	Research Fellow
College of Jewish Studies, Heidelberg, Germany

Department of Jewish Studies, University of Duisburg, Germany
Project "The Ashkenazi Rabbinate, 1781-1871" funded by the German Research Foundation

	1993 – 1995
	Research Fellow
Centre national de la recherche scientifique

Paris, France

Research units "History of the Religions of the Book" (URA 152); "History of Philosophy from the Renaissance to the Enlightenment" (UPR 75)

Academic Studies

	Nov. 1988 - Feb. 1994
	PhD summa cum laude, Jewish Studies, Romance Philology and Philosophy
University of Cologne, Germany
Thesis: "Jüdisch christliches Doppelleben im Barock: Zur Biographie des Kaufmanns und Dichters Antonio Enríquez Gómez" (supervisor: Prof. Johann Maier).

	Nov. 1988-Jan. 1994
	Diploma, Religious Studies
École Pratique des Hautes Études, Cinquième Section, Paris, France
Thesis: "Les 'Dialogues à Marrakech' d'Estêvão Dias, voyageur d'Anvers (1581): une polémique espagnole clandestine contre la religion chrétienne. Édition critique d'après les manuscrits" (supervisor Prof. Gérard Nahon)

	Apr. 1982-Dec. 1987
	Magister Artium, Jewish Studies, Romance Philology and Philosophy
University of Cologne (including one academic year at the Hebrew University of Jerusalem, Israel)
Thesis: "Antonio Enríquez Gómez: Assimiliertes Judentum in der Sicht des A. Enríquez Gómez (1600-1663) auf dem Hintergrund der sozialen Situation der iberischen Neuchristen" (supervisor: Prof. Johann Maier).

Language Skills

- Spoken and written:
English, French, German, Hebrew, Spanish.

- Reading knowledge:

Dutch, Italian, Latin, Portuguese, Yiddish.

- Intermediate:

Hungarian.
- Basic notions:

Arabic, Aramaic, Czech, Greek.
Published books and articles

a) On modern German-Jewish culture

Books
Den Talmud und den Kant: Rabbinerausbildung an der Schwelle zur Moderne, Hildesheim and New York, Olms (= series Netiva), 2003, 726 p.
Die Rabbiner der Emanzipationszeit in den deutschen, böhmischen und großpolnischen Ländern, 1781-1871, Munich, Saur (= series Biographisches Handbuch der Rabbiner, ed. Michael Brocke und Julius Carlebach, vol. I), 2004, 965 p. in 2 vols.

Elias Grünebaum, Die Sittenlehre des Judenthums anderen Bekenntnissen gegenüber. Nebst dem geschichtlichen Nachweise über die Entstehung und Bedeutung des Pharisaismus und dessen Verhältniß zum Stifter der christlichen Religion. Edition der Ausgaben von 1867 und 1878 hrsg. v. Carsten Wilke, Köln: Böhlau (= series Deutsch-jüdische Autoren des 19. Jahrhunderts: Schriften zu Staat, Nation, Gesellschaft, no. 1), 2010, 336 p.

Articles
"Jüdische Kultur vor der Aufklärung", in: Jüdisches Leben und jüdische Kultur in Deutschland: Geschichte, Zerstörung und schwieriger Neubeginn, ed. Ernst Ludwig Ehrlich and Hans Erler, Frankfurt, Campus-Verlag, 2000, p. 44-73.

"Bayerische Bildungspolitiker gegen den Talmud: Das Ende der 'sogenannten jüdischen Hochschule zu Fürth' (1819-1830)", in: Neuer Anbruch. Zur deutsch-jüdischen Geschichte und Kultur, ed. Michael Brocke, Aubrey Pomerance and Andrea Schatz, Berlin, Metropol (= series minima judaica, vol. 1), 2001, p. 113-126.

"Der Rabbiner", in: Thema Weltreligion Judentum, textbook for German high schools, redaction: Verena Dohrn et al., Stuttgart, Ernst Klett Verlag, 2001, p. 20-21.

"Die Ausbildung für den Rabbinerberuf", by Carsten Wilke and Andreas Brämer, in: Beruf und Religion im 19. und 20. Jahrhundert, ed. Frank-Michael Kuhlemann and Hans-Walter Schmuhl, Bielefeld, Verlag W. Kohlhammer (= series Konfession und Gesellschaft, vol. 26), 2003, p. 71-85.

"'Das Princip der jüdischen Ehe': Eine Rabbinerkontroverse im 19. Jahrhundert", in: Christiane E. Müller and Andrea Schatz (eds.), Der Differenz auf der Spur. Frauen und Gender in Aschkenas (= series minima judaica, vol. 4), Berlin: Metropol 2004, p. 177-200.

"Lehrstätten und Laufbahnen moderner Rabbinerausbildung in Deutschland vor der Gründung der Seminare", Transversal. Zeitschrift des Centrums für jüdische Studien an der Karl-Franzens-Universität Graz 5,2 (2004), p. 22-38.

"150 Jahre Breslauer Seminar", Kescher 3, 1 (Winter 2004/05), p. 25-29.

"Talmudschüler, Student, Seminarist: Breslauer rabbinische Studienlaufbahnen 1835-1870", Aschkenas 15, 1 (2005), p. 111-125.

"Die Rabbinerausbildung im deutschsprachigen Raum : Grundlinien ihrer Geschichte im 19. und 20. Jahrhundert" (with Andreas Brämer), in : „... die da lernen, werden leuchten wie des Himmels Glanz ...“ (Daniel 12,3). Die Sechste Joseph Carlebach-Konferenz. Joseph Carlebach und seine Zeit. Würdigung und Wirkung, ed. Miriam Gillis-Carlebach and Barbara Vogel, Hamburg: Dölling und Galitz Verlag, 2005, p. 86-113.

"Rabbiner in Hamburger Verhältnissen : Jüdische Vielfalt und religiöse Autorität an der Elbe von der Frühneuzeit zur Moderne", Trumah 15 (2005), p. 163-173.

Review article on Mordechai Breuer, Oholei Torah (The Tents of Torah). The Yeshiva, Its Structure and History (hebräisch, Jerusalem 2003). In: Trumah 15 (2005), p. 198-202.

"Holdheim’s seven years in Schwerin: The rabbi as an ecclesiastical councillor", in: Redefining Judaism in an age of emancipation: Comparative perspectives on Samuel Holdheim (1806-1860), ed. Christian Wiese, Leiden, Brill, 2006, p. 81-110.

"Humanität als Priesterschaft: Der Gießener Rabbiner Dr. Benedikt Levi (1806-1899)", Aschkenas 16,1 (2006), p. 37-75.

"Die ungeliebte Tradition: Rabbiner in Westfalen 1619-1943", Westfalen. Hefte für Geschichte, Kunst und Volkskunde 84 (2006), p. 9-25.

"Dokumente der Verehrung und der Verwaltung: Zu den Quellen der Rabbinatsgeschichte des 19. und 20. Jahrhunderts“, LBI Informationen 12 (2007), p. 61-76.

"Der Freibrief des Despoten: Zum zweihundertsten Jahrestag der Lehrbeschlüsse des Großen Sanhedrin", Kalonymos 10 (2007), no. 1, p. 4-8.

"Die Einbürgerung der jüdischen Religion in Europa", Aus Politik und Zeitgeschichte. Beilage zur Wochenzeitung Das Parlament 50/2007 (Dec 10, 2007), p. 3-10. Online: http://www.bpb.de/publikationen.

"Kunst der interkulturellen Synthese: Das Jüdisch-theologische Seminar in Breslau und das Projekt einer gegenseitigen Durchdringung von jüdischer und allgemeiner Wissenschaft", Aufbau: Das jüdische Monatsmagazin, 72. Jahrg., Nr. 11 (November 2007), p. 20-22.
"Das deutsch-französische Netzwerk der Alliance Israélite Universelle, 1860-1914: Eine kosmopolitische Utopie im Zeitalter der Nationalismen", Frankfurter judaistische Beiträge 34 (2007/08), p. 173-199.

"Völkerhass und Bruderhand: Ein deutsch-französischer Briefwechsel aus dem Jahr 1871", Kalonymos 11 (2008), no. 4, p. 1-5.

"Persönlichkeiten des religiösen Lebens", in: Jüdisches Leben in Baden 1809 bis 2009. 200 Jahre Oberrat der Israeliten Badens. Festschrift, ed. Oberrat der Israeliten Badens, Ostfildern 2009, p. 221-229.
"Rabbinerpromotionen an der Philosophischen Fakultät der Universität Halle-Wittenberg, 1845-1895", in: Jüdische Bildung und Kultur in Sachsen-Anhalt von der Aufklärung bis zum Nationalsozialismus, ed. Giuseppe Veltri and Christian Wiese, Berlin: Metropol, 2009, p. 261-315.
"Nachträge zum Biographischen Handbuch der Rabbiner", in: Biographisches Handbuch der Rabbiner, ed. Michael Brocke und Julius Carlebach, Bd. II: Die Rabbiner im Deutschen Reich, 1871-1945, bearb. von Katrin N. Jansen, München, Saur, 2009, vol. II, p. 725-745.
"Die Erben der Pharisäer: Elias Grünebaum und sein Entwurf einer gemeinsamen Geschichte von Judentum und Christentum", in: Elias Grünebaum, Die Sittenlehre des Judenthums anderen Bekenntnissen gegenüber, ed. Carsten Wilke, Köln, Böhlau, 2010, p. 7-31.
"Eine Fürther Haskala: David Ottensoser, Heimann Schwabacher und die Mendelssohnianer an der Talmudschule", Franconia Judaica 5 (2011), p. 157-210.

"Landjuden und andere Gelehrte: Die rabbinische Kultur Frankens vom 12. zum 20. Jahrhundert", in: Die Juden in Franken, ed. Michael Brenner and Daniela F. Eisenstein, München, Oldenbourg, 2012, p. 69-94.
“Abraham Geigers Bildungsutopie einer jüdisch-theologischen Fakultät”, in: Jüdische Existenz in der Moderne: Abraham Geiger und die Wissenschaft des Judentums, ed. Christian Wiese, Walter Homolka and Thomas Brechenmacher, Berlin, De Gruyter, 2013, p. 359-390.

"Modern Rabbinical Training: Intercultural Invention and Political Reconfiguration", in: Rabbi - Pastor - Priest: Their Roles and Profiles through the Ages, ed. Walter Homolka and Heinz-Günther Schöttler, Berlin, De Gruyter, 2013, p. 83-110.
"Bamberger Rabbiner des neunzehnten Jahrhunderts," in: Jüdisches in Bamberg, ed. Regina Hanemann, Petersberg, Michael Imhoff Verlag, 2013, p. 81-90.

"La fraternité sauvegardée: Les militants français el allemands de l'Alliance israélite universelle à l'épreuve de la guerre (1868-1873)," Archives juives 46/2 (2013), p. 59-80.
"Vergangen und doch präsent: Das Jüdisch-theologische Seminar in Breslau wurde vor 75 Jahren von den Nazis geschlossen, doch lebt seine Tradition fort", Zukunft, Jahrg. 13, Nr. 9 (Sept. 27, 2013), p. 3.
"L’ethnographie juive d’Adolf Jellinek, 1861-1870: un projet précoce," in: Rabbins et savants au village: L'étude des traditions populaires juives en Europe (XIXe-XXe siècles), ed. Jean Baumgarten and Céline Trautmann-Waller, Paris, CNRS Editions, 2014, p. 77-98.
"Kant unter Kabbalisten: Malbims Neudeutung des Hohenliedes als Drama," Judaica 71.4 (2015), p. 315-333.

“Ludwig August Frankl als historischer Mythograph der Marranen," in: Ludwig August Frankl (1810-1894), eine jüdische Biographie zwischen Okzident und Orient, ed. Louise Hecht (Cologne, Weimar, Vienna: Böhlau, 2016), p. 221-240.
b) On Portuguese Jews and New Christians

Books
Jüdisch-christliches Doppelleben im Barock: Zur Biographie des Kaufmanns und Dichters Antonio Enríquez Gómez, Frankfurt, Peter Lang (= series Judentum und Umwelt, No. 56), 1994, 474 p.

I. S. Révah, Des Marranes à Spinoza, ed. Henry Méchoulan, Pierre-François Moreau and C. L. Wilke, Paris, Vrin (= series Histoire des idées et des doctrines), 1995, 288 p.

Menasseh ben Israël, De la fragilité humaine et de l'inclination de l'homme au péché, translation and introduction by Henry Méchoulan, notes by C. L. Wilke, Paris, Éditions du Cerf (= series Histoires-judaïsmes), 1996, 247 p.

Fadrique Furió Ceriol, Obra completa, t. I: El consejo y consejeros del Príncipe / Bononia, ed. Henry Méchoulan y Jordi Pérez Durà, [introduction "Bononia en su contexto histórico", p. 145-214, and notes by C. L. Wilke,] Valencia, Spain, UNESCO, 1996, 621 p.

I. S. Révah, Antonio Enríquez Gómez, un écrivain marrane (v. 1600-1663), édition établie, présentée et annotée par Carsten L. Wilke, préface de Gérard Nahon, Paris, Éditions Chandeigne (= series Péninsules), 2003, 686 p.

I. S. Révah, Uriel da Costa el les Marranes de Porto. Cours au Collège de France 1966-1972, édition présentée et annotée par Carsten L. Wilke, Paris, Centre Culturel Calouste Gulbenkian, 2004, 603 p.

Histoire des juifs portugais, Paris, Éditions Chandeigne (= series Péninsules), 2007, 272 p.

História dos Judeus Portugueses, Portuguese translation by Jorge Campos Costa, Lisbon, Edições 70 (= series Lugar da História, 75), 2009, 247 p.
The Marrakesh Dialogues: A Gospel Critique and Jewish Apology from the Spanish Renaissance, Leiden, Brill Publishers (= series Studies in Jewish History and Culture, 45), 2014, 564 p.
Samuel Usque, Consolation aux tribulations d'Israël, traduction de Lúcia Liba Mucznik en collaboration avec Anne-Marie Quint & Nicole Siganos, introduction de Yosef H. Yerushalmi, annotation de Carsten L. Wilke, Paris, Éditions Chandeigne (series Péninsules), 2014, 594 p.
Antonio Enríquez Gómez, un poeta entre santos y judaizantes, ed. J. Ignacio Díez and Carsten Wilke, Kassel, Reichenberger (= series Teatro del Siglo de Oro: Estudios de Literatura, no. 123), 2015, 256 p.

Histoire des juifs portugais [updated edition], Paris, Éditions Chandeigne, 2015, 280 p.
Articles
"Conversion ou retour? La métamorphose du nouveau-chrétien en juif portugais dans l'imaginaire sépharade du XVIIe siècle", in: Mémoires juives d'Espagne et du Portugal, ed. Esther Benbassa, Paris, Publisud (= series Genèses: sociétés et cultures juives, no. 1), 1996, p. 53-67.

"Un judaïsme clandestin en France au XVIIe siècle: un rite au rythme de l'imprimerie", in: Transmission et passages en monde juif, ed. Esther Benbassa, Paris, Publisud (= series Genèses: sociétés et cultures juives, no. 2), 1997, p. 281-311.

"Une idéologie à l'œuvre: l'Antimachiavel au Portugal, 1580-1656", in: L'Anti-machiavélisme de la Renaissance aux Lumières, ed. Christiane Frémont und Henry Méchoulan, Paris, Université de Paris-X (= Corpus. Revue de philosophie, No. 31), 1997, p. 49-85.

"‘Que salga a gusto de todos’. La simulación religiosa en Antonio Enríquez Gómez", in: Antonio Enríquez Gómez, ed. Antonio Lázaro, Diputación Provincial de Cuenca, Cuenca 1998 (= series Revista Cuenca: Monográfico no. 44), p. 129-141.

"La ville sainte vue par un juif d'Amsterdam (1638): un tableau baroque", in: Voir Jérusalem. Pèlerins, conquérants, voyageurs, ed. Béatrice Philippe, Paris, Cimaise, 1997, p. 77-80.

"Bibliographie des travaux d'I. S. Révah (1917-1973)", in: Mémorial I.-S. Révah: Etudes sur le marranisme, l'hétérodoxie juive et Spinoza, ed. Henry Méchoulan and Gérard Nahon, Paris and Louvain, Peeters (= series Collection de la Revue des études juives, vol. 23), 2002, p. 11-34.

"La Trompette du jugement contre le Pape et l'Inquisition de Miguel de Barrios: essai de déchiffrement" , in: Mémorial I.-S. Révah, s. a., 2002, p. 515-527.

"Rencontres judéo-chrétiennes à Marrakech au lendemain de la bataille de Oued el-Makhazen", in: Présence juive au Maghreb: Hommage à Haïm Zafrani, ed. Nicole S. Serfaty and Joseph Tedghi, Paris : Bouchène 2004, p. 227-242.

"L’historien de la 'Nation portugaise' devant le défi de la mobilité: l’étude des réseaux nouveaux-chrétiens depuis I. S. Révah", Arquivos do Centro Cultural Calouste Gulbenkian 48 (2004), p. 41-53.

"Faire l’histoire des marranes : la leçon d’I. S. Révah", Les cahiers du judaïsme 19 (2005-2006), p. 130-137.

"Rheinaufwärts in den Orient: Die ‚deutsche Straße’ der portugiesischen Inquisitionsflüchtlinge unter Karl V.", Kalonymos 9 (2006), no. 3, p. 1-3.

"Le rapport d’un espion du Saint-Office sur sa mission auprès des crypto-juifs de Saint-Jean-de-Luz (1611)", Sigila. Revue interdisciplinaire franco-portugaise sur le secret 16 (2006), p. 127-141.

"À propos d’un compte-rendu", Revue des études juives 165 (2006), p. 541-543.

"Antonio Enríquez Gómez, el seudo-portugués", Cadernos de Estudos Sefarditas 6 (2006), p. 297-316.

"Le 'Messie mystique' et la Bourse d'Amsterdam (3 mai 1666)", Sefarad 67,1 (2007), p. 191-211.

"O que é a história dos judeus portugueses?", lecture at the Associação Portuguesa de Estudos Judaicos, Lisbon, June 4, 2009; online publication http://cachimbodemagritte.blogspot. com/2009/10/o-que-e-historia-dos-judeus-portugueses.html.
"Midrashim from Bordeaux: A Theological Controversy inside the Portuguese Jewish Diaspora at the Time of Spinoza’s Excommunication”, European Journal of Jewish Studies 6.2 (2012), p. 207-247.

"Un moraliste rabbinique parmi les marranes de Bordeaux: Abraham de Oliveira et son Celo del temor de Dios (1661)", in: L'Écriture de l'Histoire juive: Mélanges en l'honneur de Gérard Nahon, ed. Danièle Iancu-Agou and Carol Iancu, Paris and Louvain, Peeters, 2012, p. 355-372.
"Políticos franceses, criptojudíos portugueses y un poeta español desterrado", in: Antonio Enríquez Gómez, un poeta entre santos y judaizantes, ed. J. Ignacio Díez and Carsten Wilke, Kassel, Reichenberger (= series Teatro del Siglo de Oro: Estudios de Literatura, no. 123), 2015, p. 204-227.
“Contraband for the Catholic King: Jews of the French Pyrenees in the Tobacco Trade and Spanish State Finance,” in: Purchasing Power: The Economics of Modern Jewish History, ed. Rebecca Kobrin and Adam Teller, Philadelphia, University of Pennsylvania Press, 2015, p. 46-70, 276-287.
“Conversion Theology among Sixteenth-Century Portuguese Jews: Protestant and Islamic Subtexts,” in: In the Iberian Peninsula and Beyond: A History of Jews and Muslims (15th-17th centuries), ed. José Alberto Rodrigues da Silva Tavim, Maria Filomena Lopes de Barros and Lúcia Liba Mucznik, Newcastle upon Tyne: Cambridge Scholars Publishing, 2015, vol. I, p. 252-265.

"'That Devilish Invention Called Faith': Seventeenth-Century Free-Thought and its Use in Sephardi Apologetics," in: Conversos, marrani e nuove comunità ebraiche in età moderna, ed. Myriam Silvera, Florence: Casa Editrice Giuntina, 2015, p. 131-144.
c) On Hebrew literature, booklore and epigraphy

Catalogue
Del Monte Sinaí a Chapultepec: Inventario de los libros hebreos de 1568-1945 en posesión de la Comunidad Ashkenazí de México, Centro de Documentación e Investigación de la Comunidad Ashkenazí de México, Mexico City, ca. 400 p., online publication in preparation.

Articles
"Les degrés de la sainteté des livres", in: La Conception du livre chez les piétistes ashkénazes, ed. Colette Sirat, Genf, Droz (= series Histoire et civilisation du livre, no. 23), 1996, p. 37-63.

"Materialidad y santificación de los libros en el misticismo judío medieval", Acta Poetica 21 (Mexico City, 2000), p. 75-87.

"Splendeurs et infortunes du talmudisme académique en Allemagne", in: Les Textes judéophobes et judéophiles dans l'Europe chrétienne à l'époque moderne, XVIème - XVIIIème siècles, ed. Daniel Tollet, Université de Paris-IV Sorbonne / Presses universitaires de France, Paris 2000, p. 97-134.

"Augiasstall oder Bildungsgut? Zum protestantischen Studium des Talmud in der Barockzeit", Kalonymos 4 (2001), no. 4, p. 14-20.

"El Fondo hebreo antiguo del CDICA: patrimonio desconocido de nuestra Kehilá", Tu Mundo: Revista Oficial de la Comunidad Ashkenazí de México 5, 32 (September-October 2003), p. 16-20.

"Maimónides: filosofía política y religión", Tu Kehilá: Revista Oficial de la Comunidad Ashkenazí de México, 5, 36 (Oct., 2004), p. 42-47.

"Von Breslau nach Mexiko: Die Zerstreuung der Bibliothek des Jüdisch-theologischen Seminars", in : Memoria – Wege jüdischen Erinnerns. Festschrift für Michael Brocke zum 65. Geburtstag, ed. Birgit E. Klein and Christiane E. Müller, Berlin: Metropol Verlag, 2005, p. 315-338.

"Bücherbrief aus Mexiko: Hannah Arendts Schatzkisten im Land der Azteken", Kalonymos 8 (2005), no. 1, p. 1-3.

"El fondo hebreo antiguo de la Comunidad Ashkenazí de México", Un recorrido por archivos y bibliotecas privados, ed. Asociación Mexicana de Archivos y Bibliotecas Privados A. C. vol. 5 (2006), p. 153-163.

"Dialogues of the Dead: Talking Epitaphs by Sephardi and Ashkenazi Rabbis of Hamburg", Zutot 5,1 (2008), p. 61-74.

"The Soul is a Foreign Woman: Otherness and Psychological Allegory in Biblical Exegesis from the Zohar to Hasidism", in: Baruch J. Schwartz, Abraham Melamed and Aharon Shemesh, eds., Iggud: Selected Essays in Jewish Studies, vol. I: The Bible and its World, Rabbinic Literature and Jewish Law, and Jewish Thought, Jerusalem, World Union of Jewish Studies, 2008, p. 129-139.

"Rekonstruktion der ältesten Ehrenreihe: Topografie eines europäisch-jüdischen Gedächtnisorts", in: Verborgene Pracht: Der jüdische Friedhof Hamburg-Altona. Aschkenasische Grabmale, ed. Michael Brocke, Dresden, Sandstein Verlag, 2009, p. 54-61.

"Aus der Blütezeit der hebräischen Epitaphiendichtung in Altona: Das Werk des Gemeindeschreibers Elkana bar Pessach (1691-1712"), ibid., p. 100-141.

"Die Zeder im Zelt: Rabbinische Gelehrsamkeit und Gerichtsbarkeit im Spiegel der Grabinschriften", ibid., p. 252-286.

"'Leuchte Israels': Die Grabinschriften der Oberrabbiner, ibid., p. 334-357.
"Historia de las bibliotecas ashkenazíes de México, contada por sus fondos en el CDICA", in: La Memoria archivada: los judíos en la configuración del México plural, ed. Alicia Gojman de Backal, Mexico City, Universidad Nacional Autónoma de México, 2011, p. 239-253.
"Medieval Hebrew Inscriptions: Towards a European Database," Jewish Studies at the Central European University 7: 2009-2011 (2013), p. 147-172.
"Albertus the Naturalist in Judah Romano's Hebrew Translations," in: Latin-Into-Hebrew, vol. I: Studies, ed. Résianne Fontaine et al., Leiden, Brill, 2013, p. 243-271.

"Judah Romano's Hebrew Translation from Albert, De Anima III," in: Latin-Into-Hebrew, vol. II: Texts, ed. Alexander Fidora et al., Leiden, Brill, 2013, p. 369-436.
d) Contributions to dictionaries

Encyclopédie philosophique universelle, ed. André Jacob, part III: Dictionnaire des œuvres, ed. Jean-François Mattéi, Paris, Presses Universitaires de France, 1992, entries "Melo, Fernão Alvares", p. 705-706 ; "Molho, Salomon", p. 713-714 ; "Torre, Alonso de la", p. 874 ; "Usque, Samuel", p. 876-877 ; "Cardoso, Abraham Michaël", p. 1030 ; "Delgado, João Pinto", p. 1076 ; "Enríquez Gómez, Antonio", p. 1126-1127 ; "Herrera, Abraham Cohen de", p. 1202-1203 ; "López de Vega, Antonio", p. 1304-1305 ; "Montalto, Felipe Rodrigues", p. 1350-1351; "Pereyra, Abraham Israel", p. 1389 ; "Prado, Juan de", p. 1403 ; "Vilareal, Manuel Fernandes", p. 1526-1527; Yovel, Yirmiahu, p. 3870.

Großes Werklexikon der Philosophie, ed. Franco Volpi, Stuttgart, Alfred Kröner Verlag, 1999, entries "Abravanel, Isaac", vol. I, p. 5-6; "Gentillet, Innocent", vol. I, p. 559-560; "Leo Hebraeus", vol. II, p. 906-907.

Die Religion in Geschichte und Gegenwart: Handwörterbuch für Theologie und Religionswissenschaft. Vierte, völlig neu bearbeitete Auflage, ed. Hans Dieter Betz u. a., entries "Jona Gerundi", vol. III, Tübingen, Verlag Mohr Siebeck, 2000, col. 756; "Rabbi, Rabbinat (Mittelalter und Neuzeit)", vol. VII, Tübingen 2004, col. 3-4.

Metzler Lexikon jüdischer Philosophen: Philosophisches Denken des Judentums von der Antike bis zur Gegenwart, ed. Andreas B. Kilcher and Otfried Fraisse, Stuttgart, Verlag J. B. Metzler, 2003, entries "Juan de Prado", p. 151-153; "Isaak Orobio de Castro", p. 153-155.
Das jüdische Hamburg: Ein historisches Nachschlagewerk, ed. Institut für die Geschichte der deutschen Juden, Göttingen, Wallstein Verlag, 2006, entries "Amulettenstreit", p. 22; "Rabbinat", p. 213-214.
Encyclopaedia Judaica. Second edition, ed. Fred Skolnik, Detroit, Thomson Gale, 2007, entries "Révah, Israel Salvator", vol. XVII, p. 252 ; "Sephiha, Haim Vidal", vol. XVIII, p. 306.

Jüdisches Leben in Baden 1809 bis 2009. 200 Jahre Oberrat der Israeliten Badens. Festschrift, ed Oberrat der Israeliten Badens, Ostfildern 2009, entries "Persönlichkeiten des religiösen Lebens", p. 221-229; "Naphtali Epstein", p. 231.
Dicionário do judaísmo português, ed. Lúcia Liba Mucznik, José Alberto da Silva Tavim, Esther Mucznik and Elivira de Azevedo Mea, Lisbon, Editorial Presença, 2009, entries "Dias, Estêvão", p. 191-192; "Haia", p. 251-252; "Vila Real, Manuel Fernandes", p. 543-544.
Handbuch des Antisemitismus: Judenfeindschaft in Geschichte und Gegenwart, ed. Wolfgang Benz, vol. 3: Begriffe, Theorien, Ideologien, Berlin, Walter de Gruyter, 2010, entry "Conversos", p. 51-54; vol. 4: Ereignisse, Dekrete, Kontroversen, Berlin, Walter de Gruyter, 2011, entries "Inquisition in Portugal", p. 176-177; "Massaker von Lissabon (1492)", p. 248-249; "Zwangstaufe (Portugal)", ibid., p. 447-448.
Enzyklopädie jüdischer Geschichte und Kultur: Gesamtwerk in 7 Bänden inkl. Registerband, ed. Dan Diner, Stuttgart, Metzlersche Verlagsbuchhandung, 2011-2014, entries "Alliance Israélite Universelle", vol. I (A-Cl), p. 42-50; "Breslau", ibid., p. 416-422; "Emanzipation", vol.. II (Co-Ha), p. 219-231; "Rabbinat", vol. V (Pr-Sy), p. 62-67; "Rabbinerkonferenzen", ibid., p. 74-79.
Unpublished conference papers

"Religious Schism and Commercial Networks Among Portuguese Merchants in 17th Century Rouen", seminar Jews, Commerce, and Culture, Center for Advanced Judaic Studies, Philadelphia, January 28, 2009.

"Who is Afraid of Jewish Universalism? Apologetic, Messianic and Hostile Representations from the 1860s," lecture for the job search "Teaching Position in Jewish Thought and Culture" at Central European University Budapest, May 5, 2009.
"Orthodoxy's Stronghold: The Educational Policies of the Pressburg Yeshiva and Their Bearing on the Hungarian Jewish Schism", conference Schism, Sectarianism, and Jewish Denominationalism: Hungarian Jewry in a Comparative Perspective, Budapest, CEU, October 14, 2009.

"Missionaries and Refugees of German Jewish Modernity: Westbound and Eastbound Emigration of Rabbis from Bavaria 1830-1870", conference The German Rabbinate Abroad: Transferring German-Jewish Modernity into the World? Program of Jewish History and Culture / Akademie für Politische Bildung, Tutzing, October 18, 2009.
"Competing for Mendelssohn's Legacy: German Jewish Pedagogy within the Alliance Israélite Universelle", Association for Jewish Studies 41st Annual Conference, Panel "The 150th Anniversary of the Alliance Israelite Universelle (1860-2010): Debating Education Within and Beyond Border", Los Angeles, Hyatt Regency Century Plaza, December 21, 2009.
"Vier jüdische Evangelisten: Die Jesus-Viten von Joseph Salvador, Heinrich Graetz, Abraham Geiger und Elias Grünebaum," conference Abraham Geiger (1810-1874): Reformer, Historiker, Apologet des Judentums, Goethe-Universität Frankfurt, May 17, 2010.

“Where Geometry Meets Kabbalah: Paul Yvon’s Esoteric Engravings,” conference Lux in Tenebris: The Visual and the Symbolic in Western Esotericism. Third Conference of the European Society for the Study of Western Esotericism (ESSWE), University of Szeged, July 9, 2011.
 “Decimal Diaspora: Ten Exiles and a Medieval Construction of Jewish History,” conference Flight and Emigration in Medieval Space and Mind, organized by the Universities of Bergen (Norway), the Institute of Realienkunde of the Austrian Academy of Sciences, and the Universities of Prishtina, Elbasan, and Kodra, venue in Gryka e Valbones, Albania, August 21, 2011.
"Haskalah German in Franconia: an Intermediary Stage of Literary Modernization," Association for Jewish Studies 43rd Annual Conference, Washington DC, December 18, 2011.
"Bones Awaiting Resurrection: The Protection of Human remains in Jewish Tradition," seminar Caring for Dead Bodies from Medieval to Contemporary Society, Central European University Budapest, January 17, 2012.

"Drogues d'outremer, filières sépharades: les juifs et l'introduction du tabac, du chocolat et du café dans l'europe du XVIIe siècle," lecture in the framework of the series Les Grandes Conférences at the Institut Maïmonide of Montpellier, France, February 20, 2012.

"Church History as Construed by Profiat Duran Efodi," conference Religious Criticism and the Growth of Knowledge: The Brighter Side of Inter-Religious Debates in Medieval Europe, Geneva, Fondation Hardt, February 22, 2012.

"Kabbalistic Fraternities of Galilee and their Central European Members, Funders and Successors," conference Migration of Knowledge through Traveler, Scholarly and Diplomatic Diasporas, University of Heidelberg, Transcultural Studies / Central European University Budapest, May 5, 2012.

"Jewish-Gentile Eroticism from Iberia to the Diaspora: Realities, Fantasies, Allegories," conference Na Península Ibérica e na Diáspora: História de Judeus e Mouros. Identidades e Memórias (séculos XV-XVII), Évora, Portugal, Universidade de Évora, June 18, 2012.

"Dreihundert Jahre jüdische Gelehrsamkeit in Schnaittach: Das Landesrabbinat im Schutze der Festung," lecture Jüdisches Museum Franken / Synagoge Schnaittach, June 24, 2012.

“Students' Itineraries between Yeshiva and University,” conference Wissenschaft between East and West: The Hungarian Connection in Modern Jewish Scholarship, Budapest: Hungarian Academy of Sciences / Central European University, October 15, 2012.
"Seventeenth-Century Sephardi Physicians as Anti-Christian Polemicists," conference La médecine dissidente dans l'Europe des XVIe et XVIIe siècles, I: Philosophie et religion, Universität Basel, Pharmazie-Historisches Museum, May 18, 2013.

"Sephardi and Ashkenazi Conceptions of World History: From Shalshelet ha-Kabbalah (1587) to Tsemaḥ David (1592)," conference David Gans (1541-1613) after Four Centuries: The Legacy of an Early Modern Jewish Polymath, Charles University in Prague, May 27, 2013.

"The Protection of Cemeteries in Jewish Law and Practice," conference The Bodies of our Ancestors: Ancient Human Remains and the Past in the Future, Central European University Budapest, Medieval Studies Department / Center for Ethics and Law in Biomedicine, July 6, 2013.

"Rabbi Wolf Meisel's Attempt to Establish a Mainstream Judaism in Hungary, 1859-1867," conference The Jewish Theological Seminary of Breslau, the "Science of Judaism" and the Development of a Conservative Movement in Germany, Europe, and the United States (1854-1933), European Association for Jewish Studies, Wolfson College Oxford, July 24, 2013.

"Trajectoires interreligieuses en milieu séfarade à l'époque moderne: conversion, duplicité, libre-pensée," conference Entre judaïsme et christianisme: les conversions en Europe de l'époque moderne à l'apparition de l’antisémitisme politique, Centre Roland Mousnier, maison de la Recherche, Paris, October 24, 2013.
"Empire et citoyenneté: l'émancipation des Juifs dans la monarchie multi-ethnique des Habsbourg, 1848-1867," seminar Les trois temps de l’Émancipation XVIIIe-XXe siècle, EHESS, Paris, March 26, 2014.
"Reviewing the Intellectual Crisis: Abraham Gomes Silveyra's Coverage of the Early European Enlightenment, 1700-1738," conference Transformations of Jewish Culture in Early Modern Europe: 20th Annual Gruss Colloquium in Judaic Studies at the University of Pennsylvania, pre-conference lecture, Herbert D. Katz Center for Advanced Judaic Studies, Philadelphia, April 28, 2014.

"Competitive Advocacy: The Romanian Committee of Berlin and the Alliance Israélite Universelle," conference Jewish Questions in International Politics: Diplomacy, Rights and Intervention, Simon Dubnow Institute for Jewish Historyand Culture of Leipzig University, June 12, 2014.

"Abraham Gomes Silveyra (1656-1741): a Sephardi Theologian at the Crossroads of Religious Modernities," Xth Congress of the European Association of Jewish Studies, École normale supérieure, Paris, July 21, 2014.

"The Oriental Question and Its Urban Answers: Building the Great Synagogue of Pest (1854-1859)," conference Multiple Jewries? New Perspectives on the History of Jews in the Habsburg Empire from the 18th Century to 1918, University of Vienna, November 6, 2014.

"Sur la route du tabac: les monopoles espagnols et le retour des juifs en France au XVIIe siècle," seminar Produits, productions et espaces d'Empire: les Juifs et l'économie coloniale à l'époque moderne, Université de Paris, December 8, 2014.

"From Rabbinical Student to Enlightenment Polemicist: Abraham Gomes Silveyra (1656-1741)," 46th Annual Conference of the Association of Jewish Studies, session "Amsterdam Scholars in the Early Eighteenth Century", Hilton Baltimore, December 16, 2014.

"The Historiographical Paradox of the Non-Jewish Jew: Some Belated Repercussions of Heinrich Graetz' Neologism 'Marrano'," conference Jewish Historical Writing: 140 Years to Heinrich Graetz's History of the Jewish People, Western Galilee College, Akko (Israel), March 10, 2015.

"Internationale Hilfe für rumänische Juden im Ersten Weltkrieg (Ko-Referat mit Elisabeth Weber)," conference Radikalisierung des Antisemitismus während des ersten Weltkrieges? Antisemitische Akteure und jüdische Kriegserfahrungen im europäischen Vergleich, Technische Universität Berlin, Zentrum für Antisemitismusforschung, Berlin, March 20, 2015.

"Manuel Fernandes Vila Real in his Diplomatic Correspondence from Paris, 1644-1649: Documents Rediscovered at the Torre do Tombo," workshop Political Dimensions of the Converso Phenomenon in Portugal and Beyond, Bar-Ilan University Ramat Gan and Van Leer Institute Jerusalem, May 24, 2015.

"¿Sirven las fuentes archivísticas para entender mejor la poesía del Siglo de Oro? El caso de la documentación inquisitorial en tormo a Antonio Enríquez Gómez", lecture, Biblioteca Nacional de México, Mexico City, August 13, 2015.

"Jewish Cemetery Inscriptions and the Semantics of Time and Space," international conference European Jewish Cemeteries panel "Cemeteries and scholarship", Jewish Community Building, Vilnius, October 27, 2015.

"Rabbiner in Fulda im 16. und 17. Jahrhundert," workshop Geschichte der Juden in Fulda in der Frühen Neuzeit: Grundlagen, Kontexte und Perspektiven, Fulda, November 18, 2015.
"The New Christians of Tavira in the Sixteenth Century: Trade Diaspora and Religious Heterodoxy between Morocco and the Low Countries," international congress “Judeus e Cristãos-Novos no Mundo Lusófono” (JCNL), Instituto Superior de Ciências Sociais e Políticas, Universidade de Lisboa, Pólo Universitário do Alto da Ajuda, December 2, 2015.

"The Lifeworldly Aspects of the Talmud in Nineteenth-Century Stereotypes and Scholarship," international conference Jewish Studies and Sociology of Knowledge: Discourse, Lifeworld and the Transformation of Traditions, Heidelberg, Hochschule für Jüdische Studien, February 10, 2016.
"Clandestine Classics: Isaac Orobio’s Polemical Works and the Generic Traditions of Sephardi Anti-Christian Literature," workshop Isaac Orobio: The Jewish Argument with Dogma and Doubt, Hamburg, Maimonides Centre for Advanced Studies, February 25, 2016.
"Canonization of Jewish Memory in Central Europe: Response to Taku Shinohara," workshop The Violence of Memory and the Memory of Violence, Budapest, CEU, March 17, 2016.

Classes
a) Introductory Classes
· Problems and Paradigms in Jewish Studies: How to write on Jewish Subjects. – MA seminar, 2 credits; CEU Budapest, History Department, Winter Term 2011; Fall Term 2012; Fall Term 2014.

· Judaism and Christianity. – MA/PhD seminar, 2 credits, CEU Budapest, Medieval Studies Department, Winter Term 2013; Fall Term 2014.
· Topical Survey: Religious and Cultural Transfers Across the Eastern Mediterranean. – MA seminar (with Nadia Al-Bagdadi), 2 credits; CEU Budapest, Medieval Studies Department, Fall Term 2011; Fall Term 2013.
· Excursions into Jewish History and Culture. – Excursion seminar, 2 credits, CEU Budapest, History Department, Fall and Winter Terms, 2013-2014.

· Jewish Studies. – Seminar "Introduction to Historiography" of Prof. Constantin Iordachi and Prof. György Geréby, one Sitzung, CEU Budapest, History Department, Fall Term 2009; Fall Term 2010.

· Deutsch-jüdische Geschichte und Kultur im europäischen Kontext. – BA seminar of Prof. Michael Brocke et al., 2 sessions, Universität Duisburg-Essen, Historisches Seminar, Summer Semester 2008; Summer Semester 2009.

· Gedächtnis und Gedenken im Judentum. – MA seminar, 2 credits, Heinrich Heine-Universität Düsseldorf, Jüdische Studien, Summer Semester 2007.

· Die Erforschung der jüdischen Traditionsliteratur durch Juden und Nichtjuden. – Lecture class, 2 credits, Heinrich Heine-Universität Düsseldorf, Jüdische Studien, Winter Semester 2006/07.
b) Jewish Diaspora History: Middle Ages and Early Modern Period
· Medieval Jewish Civilization. – MA seminar, 2 credits, CEU Budapest, Medieval Studies Department, Winter Term 2011; Fall Term 2012.
· Sephardic Jewry in Exile, 1492 to present. – MA seminar, 4 credits, CEU Budapest, History Department, Winter Term 2010.
· Medieval Iberian Jewry under Muslim and Christian Rule. – MA seminar, 2 credits, CEU Budapest, Medieval Studies Department, Fall Term 2009.
· Jüdische Organisationsformen in der Frühen Neuzeit. – Undergraduate seminar, 2 credits, Hochschule für jüdische Studien Heidelberg, Winter Semester 2005/06.
· Geschichte der portugiesischen Juden. – Lecture class, 2 credits, Hochschule für jüdische Studien Heidelberg, Summer Semester 2005.
c) Jewish Diaspora History: Modernity
· Social History of European Jewry in Comparative Perspective (1848-1939). – MA seminar, 4 credits, CEU Budapest, History Department, Winter Term 2014; Winter Term 2015.
· Paths to Jewish Emancipation. – MA seminar, 4 credits, CEU Budapest, History Department, Fall Term 2010; Fall Term 2013.
· Transnationalism and the Jews of the Nineteenth Century. – MA seminar, 4 credits, CEU Budapest, Nationalism Studies Program, Winter Term 2010; Winter Term 2013.
· Die Juden in der Neuen Welt. – Lecture class, 2 credits, Hochschule für jüdische Studien Heidelberg, Winter Semester 2005/06.
· Rabbinerseminare des 19. und 20. Jahrhunderts. – Undergraduate seminar, 2 credits, Hochschule für jüdische Studien Heidelberg, Summer Semester 2005.
d) Zionim and Israel

· The Emergence of Zionism. – MA seminar, 2 credits; CEU Budapest, Nationalism Studies Program, Winter Term 2012.

· Israel: Nation-Building and Society. – MA seminar, 2 credits; CEU Budapest, Nationalism Studies Program, Winter Term 2012.

· Die israelische Linke: Politik, Ideologie, Kultur. – MA seminar, 2 credits, Heinrich Heine-Universität Düsseldorf, Jüdische Studien, Winter Semester 2007/08.

· Religiöse Wurzeln des Zionismus. – MA seminar, 2 credits, Heinrich Heine-Universität Düsseldorf, Jüdische Studien, Winter Semester 2006/07.
· Politische Bewegungen und Parteien im Palästina der Mandatszeit. – MA seminar, 2 credits, Hochschule für jüdische Studien Heidelberg, Winter Semester 2005/06.
e) Intellectual History
· Jewish Thought in the Twentieth Century. – MA seminar, 2 credits; CEU Budapest, History Department, Fall Term 2011.
· The Bible in the Jewish Enlightenment. – MA seminar "Bookish Traditions" of Prof. Nadia Al-Bagdadi and Prof. Aziz Alazmeh, one session, CEU Budapest, History Department, Fall Term 2009; Fall Term 2010.

· Le Marrane: mémoire historique et figure identitaire. – Lecture class, 2 credits, Université Libre de Bruxelles, Institut Martin Buber, Spring Term 2008.
· Länderbilder in der europäischen Literatur. – Seminar of Prof. Dr. Helmut Jacobs, one session, Universität Duisburg-Essen, Romanisches Seminar, Summer Semester 2008.
· Kritik der Tradition und religiöse Reform im modernen Judentum. – Undergraduate seminar, 2 credits, Heinrich Heine-Universität Düsseldorf, Jüdische Studien, Winter Semester 2006/07.

f) Hebrew Reading Classes
· Advanced Source Reading: Medieval Hebrew Text Seminar. – Reading class, 2 credits, CEU Budapest, Medieval Studies Department, Winter Term 2012; Winter Term 2013.

· Isaak Luria und die Kabbalistenschule von Safed. – MA seminar, 2 credits, Heinrich Heine-Universität Düsseldorf, Jüdische Studien, Winter Semester 2006/07.
· Mittelalterliches jüdisches Leben im Spiegel des “Sefer Chassidim”. – Reading class, 2 credits, Hochschule für jüdische Studien Heidelberg, Winter Semester 2005/06.
· Responsen als sozialgeschichtliche Quellen. – MA seminar, 2 credits, Hochschule für jüdische Studien Heidelberg, Summer Semester 2005.
· Die Anfänge der modernen hebräischen Presse. – Reading class, 2 credits, Hochschule für jüdische Studien Heidelberg, Summer Semester 2005.
· “Geistliche Exerzitien” im sefardischen Judentum der Spätrenaissance. – Reading class, 2 credits, Gerhard Mercator-Universität GHS Duisburg, Jüdische Studien, Winter Semester 1998/99.

g) Other Reading Classes
· Advanced German Source Reading in Historiography. – Reading class, 2 credits, CEU Budapest, History Department, Fall Term 2013; Fall Term 2014.

· Yiddish and the Jewish Uses of German. – MA seminar and reading class, 2 credits, CEU Budapest, Nationalism Studies Program, Fall Term 2012.

· Intensive Reading Seminar: Spinoza’s Theological-Political Treatise. – MA seminar, 2 credits; CEU Budapest, History Department, Fall Term 2010.
· Reading Medieval Latin Chronicles. – One session in the MA seminar "Source Criticism" of Prof. Judith Rasson; CEU Budapest, History Department, Fall Term 2010.
h) Colloquia
· MA Thesis Planning Seminar. – Colloquium, 2 credits, CEU Budapest, History & Medieval Studies Departments, Winter Term 2015.

· MA Thesis Seminar I. – Colloquium, 2 credits, CEU Budapest, History Department, Fall Term 2012; Fall Term 2013; Fall Term 2014.

· MA Thesis Workshop. – Colloquium, 2 credits, CEU Budapest, History Department, Spring Term 2014.

· MA Thesis Workshop. – Colloquium (with Prof. György Geréby), 1 credit; CEU Budapest, Medieval Studies Department, Spring Term 2012; Spring Term 2013.

· MA Thesis Seminar. – Colloquium, 2 credits, CEU Budapest, Medieval Studies Department, Winter Term 2010; Winter Term 2011.

· MA Thesis Seminar. – Colloquium, 2 credits, CEU Budapest, Nationalism/Jewish Studies Program, Winter Term 2010.

17

