


2019 YIDDISH CIVILIZATION LECTURE SERIES

MONDAY
JUL 15

The Rise of Yiddish Scholarship and the History of YIVO

CECILE KUZNITZ | Delivered in English

As Jewish activists sought to build a modern, secular culture in the late nineteenth century they stressed the need to conduct research in and about Yiddish, the traditionally denigrated vernacular of European Jewry. By documenting and developing Yiddish and its culture, they hoped to win respect for the language and rights for its speakers as a national minority group. The *Yidisher visnshaftlekher institut* [Yiddish Scientific Institute], known by its acronym YIVO, was founded in 1925 as the first organization dedicated to Yiddish scholarship. Throughout its history, YIVO balanced its mission both to pursue academic research and to respond to the needs of the folk, the masses of ordinary Yiddish-speaking Jews. This talk will explore the origins of Yiddish scholarship and why YIVO's work was seen as crucial to constructing a modern Jewish identity in the Diaspora.

Cecile Kuznitz is Associate Professor of Jewish history and Director of Jewish Studies at Bard College. She received her Ph.D. in modern Jewish history from Stanford University and previously taught at Georgetown University. She has held fellowships at the US Holocaust Memorial Museum, the Oxford Centre for Hebrew and Jewish Studies, and the Center for Advanced Judaic Studies at the University of Pennsylvania. In summer 2013 she was a Visiting Scholar at Vilnius University. She is the author of several articles on the history of the YIVO Institute for Jewish Research, the Jewish community of Vilna, and the field of Yiddish Studies.

English-Language Bibliography of Recent Works on Yiddish Studies

CECILE KUZNITZ

Baker, Zachary M. "Resources in Yiddish Studies." *In geveb*. Published online Sept. 5, 2016 - June 20, 2017. Available at: <https://ingeveb.org/tags/Resources%20in%20Yiddish%20Studies> [Indispensable six part bibliographic guide]

Birnbaum, S.A. *Yiddish, A Survey and Grammar*. With new essays by David & Eleazer Birnbaum, Kalman Weiser, and Jean Baumgarten. 2nd edition. Toronto: University of Toronto Press, 2016. [New edition of the 1979 publication with an extensive and updated bibliography]

Elyada, Aya. *A Goy Who Speaks Yiddish: Christians and the Jewish Language in Early Modern Germany*. Stanford, CA: Stanford University Press, 2012.

Estraikh, Gennady and Mikhail Krutikov, eds. *Yiddish in the Contemporary World*. Oxford: Legenda, 1999.

Ibid. "Yiddish Studies." *The Year's Work in Modern Language Studies*, vol. 76 (2016): 466-471. [on 2014].

CONTINUED ►

- Ibid. "Yiddish Studies." *TYWMLS* vol. 75 (2015): 465-475. [on 2013]
- Ibid. "Yiddish Studies." *TYWMLS* vol. 74 (2014): 439-446. [on 2012]
- Ibid. "Yiddish Studies." *TYWMLS* vol. 73 (2013): 415-424. [on 2011]
- Evrona, Maia, Jessica Kirzane, and Daniel Kennedy, "The Latest Yiddish Translations, 2018." *In geveb*. Published online January 14, 2019. Available at: <https://ingeveb.org/blog/the-latest-yiddish-translations-2018>.
- Frakes, Jerold C. *The Politics of Interpretation: Alterity and Ideology in Old Yiddish Studies*. Albany: State University of New York, 1989.
- Ibid. *The Cultural Study of Yiddish in Early Modern Europe*. New York: Palgrave, 2007.
- Greenbaum, Alfred Abraham. *Jewish Scholarship and Scholarly Institutions in Soviet Russia, 1918-1953*. Jerusalem: Hebrew University of Jerusalem, 1978.
- Ginensky, Stephanie Greenblatt and Hana Wirth-Nesher. "Recent Scholarship in Yiddish Studies: An Annotated Bibliography (Books Published 1995 – 2014)." *Poetics Today* 35:3 (Fall 2014): 423- 475.
- Grossman, Rachelle, Erin Faiginand Saul Noam Zaritt and Jessica Kirzane, "The Latest in Yiddish Studies in English: 2017." *In geveb*. Published online April 23, 2018. Available at: <https://ingeveb.org/blog/the-latest-in-yiddish-studies-in-english-2017>
- Grossman, Rachelle and Saul Noam Zaritt, "The Latest in Yiddish Studies in English: 2016." *In geveb*. Published online Feb. 8, 2017. Available at: <https://ingeveb.org/blog/the-latest-in-yiddish-studies-in-english-2016>
- Katz, Dovid. 'On Yiddish, in Yiddish, and for Yiddish: 500 Years of Yiddish Scholarship,' in M. Gelber, ed., *Identity and Ethos: A Festschrift for Sol Liptzin on the Occasion of His 85th Birthday*. New York: Peter Lang, 1986: 23-36.
- Koenig, Raphael and Naomi Nicolas Kaufman. "The Latest in Yiddish Studies in French: 2014-2015." *In geveb*. Published online May 16, 2016. Available at: ingeveb.org/blog/the-latest-in-yiddish-studies-in-french-2014-2015.
- Krutikov, Mikhail. "Reading Yiddish in a Post-Modern Age: Some Trends in Literary Scholarship of the 1990s." *Shofar*, 20/3 (2002): 1-13.
- Ibid. "Yiddish Studies From a New Perspective." *In geveb*. Published online Dec. 6, 2015. Available at: <http://ingeveb.org/articles/yiddish-studies-from-a-new-perspective>.
- Kuznitz, Cecile E. "Yiddish Studies," *The Oxford Handbook of Jewish Studies*. Oxford University Press, 2002.
- Ibid. *YIVO and the Making of Modern Jewish Culture: Scholarship for the Yiddish Nation*. Cambridge, UK: Cambridge University Press, 2014.
- Ibid. and Abraham Nowersztern, "Yiddish Research after the Holocaust: From the Folk to the Academic," *The Encyclopaedia Judaica*. Macmillan Reference and Keter, 2007: vol. 21, 358-367.
- Price, Joshua, Dory Fox, and Saul Noam Zaritt. "The Latest in Yiddish Studies in English: 2018." *In geveb*. Published online June 19, 2019. Available at: <https://ingeveb.org/blog/the-latest-in-yiddish-studies-in-english-2018>
- Roskies, David. "The Emancipation of Yiddish." *Prooftexts*, 1/1 (1981): 28-42.
- Seidman, Naomi and Shaina Hammerman, "Yiddish." *Oxford Bibliographies*. Published online Aug. 29, 2012. Available at: <http://www.oxfordbibliographies.com/view/document/obo-9780199840731/obo-9780199840731-0017.xml?rskey=gaZcV9&result=61> [Annotated bibliography, by subscription only]
- Seigel, Amanda, "Yiddish Research and Bibliography Guide." Updated 2017. Available at: <https://www.nypl.org/collections/nypl-recommendations/guides/yiddish-bibliography>
- Shneer, David. "A Study in Red: Jewish Scholarship in the 1920s Soviet Union." *Science in Context* 20 no. 2 (2007): 197-213.
- Trachtenberg, Barry. *The Revolutionary Roots of Modern Yiddish, 1903-1917*. New York: Syracuse University Press, 2008.
- Wirth-Nesher, Hana. "Modern Yiddish Literary Studies: A Shifting Landscape." *Poetics Today* 35 no. 3 (Fall 2014): 211- 224.
- Ibid. "Tradition, the Individual Talent, and Yiddish." *In geveb*. Published online Dec. 7, 2015. Available at: <http://ingeveb.org/articles/tradition-the-individual-talent-and-yiddish>
- Zaritt, Saul Noam and the Editors of *In geveb*, "The Latest in Yiddish Studies in English: 2014 -2015." *In geveb*. Published online Feb. 7, 2016. Available at: <https://ingeveb.org/blog/the-latest-in-yiddish-studies-in-english>

Selected Bibliography of YIVO Publications

CECILE KUZNITZ

YIVO PERIODICALS

Yedies fun yidishn visnshaftlekhn institut (Warsaw, Vilna, and New York: 1925-2013).
YIVO Annual of Jewish Social Science (later *YIVO Annual*) (New York: 1946-1996).
Yivo bleter (Vilna and New York: 1931-2003).

BIBLIOGRAPHIC CENTER:

Bibliografishe yorbikher fun yivo (Warsaw: 1928).

PHILOLOGICAL SECTION:

Filologiske shriftn (Vilna: 1926-1929).
Yidish far ale (Vilna: 1938-1939).
Yidishe shprakh (New York, 1941- present).

HISTORICAL SECTION:

Historishe shriftn (Vilna and Paris: 1929-1939).

ECONOMIC-STATISTICAL SECTION:

Shriftn far ekonomik un statistik (later *Ekonomische shriftn*) (Berlin and Vilna: 1928-32).
Di yidishe ekonomik (Vilna: 1937-1939).

PSYCHOLOGICAL-PEDAGOGICAL SECTION:

Shriftn far psikhologye un pedagogik (Vilna: 1933-1940).

PUBLICATIONS OF BRANCHES:

Argentiner yivo shriftn (Buenos Aires, 1941).
Lodzsher visnshaftlekhe shriftn. (Łódź, 1938).
Der pinkes (New York: 1927-1929).
Yorbukh fun amopteyl (New York: 1938-1939).

YIVO PUBLICATIONS

Hundert, Gershon, ed. *The YIVO Encyclopedia of Jews in Eastern Europe*. New Haven: YIVO and Yale University Press, 2008.

BIBLIOGRAPHY:

Yivo-bibliografye 1925-1941. New York: YIVO, 1943.
Yivo-bibliografye 1942-1950. New York: YIVO, 1955.

PHILOLOGY:

Der aynheytlekher yidisher oysleyg, materialn un proyektn tsu der ortografsicher konferents fun yivo, ershter zamlung. Vilna: YIVO, 1930.
Cahan, Y.L., ed. *Yidisher folklor*. Vilna: YIVO, 1938.
Etnografiske anketes, heft 1: yontoyvim. Vilna: YIVO, 1928.
Lingvistiske anketes, heft 1: min fun substativ. Vilna: YIVO, 1928.
Lingvistiske anketes, heft 2: terminologye fun a vogn. Vilna: YIVO, 1938.
Oysleyg takones fun yidish. YIVO: Vilna, 1935.
Stutchkoff, Nokhem. *Oytser fun der yidisher shprakh*. New York: YIVO, 1950.
Takones fun yidishn oysleyg. Vilna: YIVO, 1937.
Vos iz azoyns yidishe etnografye? (hantbikh far zamler). Vilna: YIVO, 1929.
Weinreich, Max. *Geshikhte fun der yidisher shprakh*. New York: YIVO, 1973.
_____. *Di shvartse pintelekh, bibliotek fun yivo, populere serye*. Vilna: YIVO, 1939.
Weinreich, Uriel. *College Yiddish*. New York: YIVO, 1949.
_____. *Modern English-Yiddish Yiddish-English Dictionary*. New York, YIVO, 1968.

HISTORY:

Dubnow, Simon. *Geshikhte fun khsidizm*. 2 vols. Vilna: YIVO, 1930-1933.
Onvayzungen far forshung vegn der geshikhte fun yidishe yishuvim. Vilna: YIVO, 1938.
Tcherikower, Elias ed.. *Geshikhte fun der yidisher arbeter bavegung in di fareynikte shtatn*. 2 vols. New York: YIVO. 1943-1945.
_____. *Yidn in frankraykh*. 2 vols. New York: YIVO, 1942.
Trunk, Isaiah. *Geshikhte fun yidn in plotsk, 1237-1657*. Warsaw: YIVO, 1939.

ECONOMICS-STATISTICS:

Hersh, Libman. *Farbrekherishkeyt fun yidn un nit-yidn in poyln, di farsheydene minim farbrekhns*. Vilna: YIVO, 1937.

_____. *Yidn-farbrekhers, a paralel tsvishn der yidisher un nit-yidisher farbrekherishkeyt in poyln loyt di ofitsieler poylisher kriminal-statistik*. Vilna: YIVO, 1939.

Lestschinsky, Jacob. *Vifl yidn zaynen faran oyf der velt?* Vilna: YIVO, 1938.

_____. *Der yidisher handl in di shtet fun poyln*. Vilna: YIVO, 1938.

Linder, Menakhem. *Yidishe vanderungen far di letste 10 yor*. Vilna: YIVO, 1938.

Der matsev fun yidishn shtetl. Vilna: YIVO, 1933.

PSYCHOLOGY-PEDAGOGY:

Freud, Sigmund. *Araynfir in psikhoanaliz, oytorizirte iberzetsung fun m. vaynraykh*. 3 vols. Vilna: YIVO, 1936-1938.
Weinreich, Max. *Der veg tsu undzer yugnt*. Vilna: YIVO, 1935.

PRESS:

Shatzky, Jacob, ed. *Zamlbuch lekoved dem tsvey hundert un fuftsikstn yoyvel fun der yidisher prese, 1686-1936*. New York: YIVO, 1937.

ASPIRANTUR:

Dos tsveyte yor aspirantur oyfn nomen fun d'r tsemakh shabad baym yidishn visnshaftlekhn institut. Vilna: YIVO, 1938.
A yor arbet in der aspirantur afn nomen fun d'r tsemakh shabad baym yidishn visnhaftlekhn institut. Vilna: YIVO, 1937.

CONFERENCES:

Der alveltekher tsuzamenfor fun yidishn visnhaftlekhen institut. Vilna: YIVO, 1936.

Barikht fun der konferents fun dem yivo. Vilna: YIVO, 1930.

Forbaratung vegn dem visnhaftlekhn institut (7-12 oygust 1925, in berlin). Berlin:
Organizir-komitet far dem yidishn visnhaftlekhn institut, 1925.

HOLOCAUST:

Mendelsohn, Shloyme. *Der vidershtand in varshaver geto*. New York: YIVO, 1944.

Trunk, Isaiah. *Lodzher geto*. New York: YIVO, 1961.

Weinreich, Max. *Hitler's Professors*. New York: YIVO, 1946.

YIVO-Yad Vashem Bibliographical Series. 15 vols. New York and Jerusalem: YIVO and Yad Vashem, 1960-1978.

Selected Bibliography of the History of YIVO

CECILE KUZNITZ

OVERVIEWS OF YIVO'S HISTORY:

Kuznitz, Cecile Esther. *YIVO and The Making of Modern Jewish Culture*. New York and Cambridge, UK: Cambridge University Press, 2014.

Ibid, "YIVO Institute for Jewish Research," *The YIVO Encyclopedia of Jews in Eastern Europe*. New Haven, CT: Yale University Press, 2008, 2090-2096. Reprinted in *YIVO and Its Founders*. New York: YIVO, 2009. Also available at: <http://www.yivoencyclopedia.org/article.aspx/YIVO>

Miron, Dan. "Between Science and Faith: Sixty Years of the YIVO Institute." *YIVO Annual* 19 (1990): 1-15.

YIDDISH SCHOLARSHIP BEFORE YIVO:

Trachtenberg, Barry. *The Revolutionary Roots of Modern Yiddish, 1903-1917*. New York: Syracuse University Press, 2008, esp. 48-81.

YIVO IN THE INTERWAR PERIOD:

Dawidowicz, Lucy S. *From That Place and Time: A Memoir, 1938-1947*. New York: W. W. Norton & Co., 1989, 77-100.

Dobroszycki, Lucjan. "YIVO in Interwar Poland: Work in the Historical Sciences." In *The Jews of Poland Between Two World Wars*, ed. Y. Gutman, E. Mendelsohn, J. Reinhartz, and C. Shmeruk. Hanover, 494-518. NH: University Press of New England, 1989.

Gottesman, Itzik Nakhmen. *Defining the Yiddish Nation: The Jewish Folklorists of Poland*. Detroit, MI: Wayne State University Press, 2003, 111-170.

Kirshenblatt-Gimblett, Barbara. "Coming of Age in the Thirties: Max Weinreich, Edward Sapir, and Jewish Social Science," *YIVO Annual* 23 (1996): 1-103, esp. 1-17 and 86-98.

Shandler, Jeffrey, ed., *Awakening Lives: Autobiographies of Jewish Youth in Poland Before the Holocaust*. New Haven, CT: Yale University Press, 2002.

Young, Jennifer. "Race, Culture, and the Creation of Yiddish Social Science: Max Weinreich's Trip to Tuskegee,

1932." In *Choosing Yiddish: Studies on Yiddish Literature, Culture, and History*, ed. Shiri Goren, Hannah Pressman, and Lara Rabinovitch, 217–232. Detroit, MI: Wayne State University Press, 2013.

YIVO DURING WWII AND THE HOLOCAUST:

Fishman, David E. *The Book Smugglers*. Lebanon, NH: University Press of New England, 2017.

Ibid., *Embers Plucked from the Fire: The Rescue of Jewish Cultural Treasures in Vilna*, 2nd ed. New York: YIVO, 2009.
Also reprinted in *The Rise of Modern Yiddish Culture*. Pittsburgh: University of Pittsburgh Press, 2005, 139-153.

POST-WAR ADJUSTMENT; YIVO IN THE UNITED STATES:

Cohen, Jocelyn and Daniel Soyer, eds., *My Future is in America: Autobiographies of Eastern European Jewish Immigrants*. New York: New York University Press, 2006.

Kuznitz, Cecile Esther. "YIVO Institute for Jewish Research in the United States," *Encyclopedia of American Jewish History*, ed. Stephen H. Norwood and Eunice G. Pollack. Santa Barbara, CA: ABC-Clio, 2008, 768–770.

Weiser, Kalman. "Coming to America: Max Weinreich and the Emergence of YIVO's American Center,"
In *Choosing Yiddish: Studies on Yiddish Literature, Culture, and History*, ed. Shiri Goren, Hannah Pressman, and Lara Rabinovitch, 233–252. Detroit, MI: Wayne State University Press, 2013