

Publications

I. Books

1) Ph.D.-thesis:

The Jewish Refugees from Germany in The Netherlands, 1933-1940, (Hebrew + English abstract), Jerusalem: The Hebrew University, 1978, 625+XXXIII pp.

2) Books (author):

1. [co-author with Jozeph Michman and Hartog Beem] *Pinkas Hakehillot: Holland* [Encyclopedia of Jewish Communities: The Netherlands], (Jerusalem: Yad Vashem, 1985), [Hebrew] (pp. 161-408 were written by me)
2. *Het Liberale Jodendom in Nederland, 1929-1943*, [Liberal Jewry in the Netherlands 1929-1943] (Amsterdam: Van Gennep, 1988), 244 pp., [Dutch]
3. *Pinkas. Geschiedenis van de joodse gemeenschap in Nederland*, [co-author with J. Michman and H. Beem] (Ede/Antwerpen/Amsterdam: Kluwer/ Nederlands-Israelitisch Kerkgenootschap/ Joods-Historisch Museum, 1992) [Dutch updated, enlarged and adapted version of no. 1), 618 pp.; second updated edition: 1999]
4. *Hashoa ve-Hikra: Hamsaga, Minuah ve-Sugyot Yesod* [The Holocaust and Holocaust Research: Conceptualization, Terminology and Basic Issues] (Tel Aviv: Moreshet/Sifriat Poalim, Yad Vashem and Ghetto Fighters' House, 1998), 288 pp. [Hebrew]; second print: 1999
5. *Pour une Historiographie de la Shoah: Conceptualisations, terminologie, définitions, problèmes fondamentaux* (Paris : In Press Editions, 2001), 536 pp. (much extended version of no. 4)
6. *Die Historiographie der Shoah aus jüdischer Sicht. Konzeptualisierungen, Terminologie, Anschauungen, Grundfragen* (Hamburg: Dölling und Galitz, 2002), 355 pp. (much extended version of no. 4)
7. *Holocaust Historiography: A Jewish Perspective. Conceptualizations, Terminology, Approaches and Fundamental Issue* (London: Vallentine Mitchell, 2003), 456 pp. (extended version of nos. 5 and 6)

8. ИСТОРИОГРАФИЯ КАТСТРОФЫ: ЕВРЕЙСКИЙ ВЗГЛД [Holocaust Historiography: A Jewish Perspective] (Dnepropetrowsk: Tkuma, 2005), 448 pp. [Russian version of 7]
9. [Co-author, with] Geiger, Peter/Brunhart, Arthur/Bankier, David/Moos, Carlo/Weinzierl, Erika, *Fragen zu Liechtenstein in der NS-Zeit und im Zweiten Weltkrieg: Flüchtlinge, Vermögenswerte, Kunst, Rüstungsproduktion. Schlussbericht der Unabhängigen Historikerkommission Liechtenstein Zweiter Weltkrieg* (Vaduz/Zürich: Historisches Verein Liechtenstein und Chronos Verlag, 2005), 302 pp.
10. *The Jewish Ghettos During the Shoah: How and Why Did They Emerge?*, Search and Research Series 11 (Jerusalem: Yad Vashem, 2008), 140+xii pp. [Hebrew]
11. *Holokauszt és Történetírás* [Holocaust Historiography] (Budapest: Balassi Kiadó, 2008), 372 pp. [Hungarian much expanded version of no. 7]
12. [Co-author, with] Geiger, Peter/Brunhart, Arthur/Bankier, David/Moos, Carlo/Weinzierl, Erika, *Questions concerning Liechtenstein during the National Socialist period and the Second World War* (Vaduz/Zürich: Historisches Verein Liechtenstein und Chronos Verlag), 2009, 301 pp. [English version of no. 9]
13. *The Emergence of Jewish Ghettos during the Holocaust* (New York: Cambridge UP, 2011), 191 pp.
14. "Angst vor den Ostjuden." *Die Entstehung der Ghettos während des Holocaust* (Frankfurt: S. Fischer Verlag, 2011), 288 pp.

3) Books (editor)

- [Editor, with introductory article] *Post-Ziyonut ve-Shoa*, vol. 1 [Post-Zionism and the Holocaust. The role of the Holocaust in the public debate on Post-Zionism in Israel (1993-1996)], A collection of clippings, with a foreword, Finkler Institute of Holocaust Research, (Ramat-Gan: Bar-Ilan University, 1997), 576 pp. [Hebrew]
- [Editor, with introduction] *Belgium and the Holocaust: Germans, Belgians, Jews*, (Jerusalem: Yad Vashem and the Spiegel Chair in Holocaust Research, 1998), 593 pp. (second print: 2000)

3. [Co-editor, with Roselyne Koren; with introduction] *Les intellectuels face a l'affaire Dreyfus: alors et aujourd'hui* (Paris: L'Harmattan, 1998), 350 pp. [French and English]
4. [Co-editor, with Israel Bartal; with eulogy - collected articles of] Yehoshua Kaniel, *Bema'avar: Ha-Yehudim be-Eretz-Yisrael ba-Me'ah ha-19 beyn Yashan le-Hadash u-veyn Yishuv Eretz ha-Kodesh leveyn Ziyonut* [In Transition: The Jews of Eretz Israel in the Nineteenth Century Between Old and New and Between Settlement of the Holy Land and Zionism] (Jerusalem: Yad Izhak Ben-Zvi, 2000), 453 pp. (including a short biographical sketch written by me, pp. 434-437) [Hebrew]
5. [Editor, with introduction] *Remembering the Holocaust in Germany, 1945-2000: German Strategies and Jewish Responses* (New York: Peter Lang, 2002), 176 pp.
6. [Editor, with foreword] Leni Yahil, *On Nazis, Jews and Rescuers. A selection of articles in the Fate of European Jewry During the Holocaust, presented to Prof. Leni Yahil on the occasion of her 90th birthday* (Jerusalem: Yad Vashem, 2002), 422 pp. [Hebrew and English]
7. [Editor, with biographical article, jointly written with Prof. Yosef Kaplan] Jozeph Michman, *Ma'agley Hayim ve-Zehut* [Cycles of Life and Identity] (*Memoires*) (Tel-Aviv: Gvanim, 2004) [Hebrew]
8. [Editor, with introductory article], *Encyclopedia of the Righteous Among the Nations: Belgium* (Jerusalem: Yad Vashem, 2005), 296 pp.
9. [Editor, with introduction], *Hashoa Bahistoriya Hayehudit: Historiografiya, Toda'a u-Farshanut* [The Holocaust in Jewish History: Historiography, Consciousness, Interpretations] (Jerusalem: Yad Vashem, 2005), 703 pp. [Hebrew]
10. [Co-editor, with introduction on Bankier's historiography – to collected articles of] David Bankier, *Hitler, Ha-Shoa ve-ha-hevra ha-germanit* [Hitler, the Holocaust and German Society] (Jerusalem: Yad Vashem, 2007), 367 pp. [Hebrew]
11. [Editor] *Post-Zionut ve-Shoa*, vol 2 [Post-Zionism and the Holocaust (B): The role of the Holocaust in the public debate on Post-Zionism in Israel, 1997-July 1998, A collection of clippings, Finkler Institute of Holocaust Research, Bar-Ilan University (Ramat-Gan 2007), 400+XII pp. (Hebrew)]

12. [Co-editor + epilogue, with Françoise S. Ouzan] *De la mémoire de la Shoah dans le monde juif* (Paris: CNRS, 2008), 504 pp.
13. [Co-editor with David Bankier + introduction] *Holocaust Historiography in Context: Emergence, Challenges, Polemics and Achievements* (Jerusalem: Yad Vashem, 2008), 600 pp.
14. [Co-editor with David Bankier + introduction], *Holocaust and Justice* (Jerusalem: Yad Vashem, 2010), 343 pp.
15. [Co-editor, with David Bankier and Iael Nidam-Orvieto+ co-author of the introduction], *Pius XII and the Holocaust. Current State of Research* (Jerusalem: Yad Vashem, 2012), 277 pp.

Edited Books accepted for publication:

1. Yosef Kaplan and Dan Michman (eds.), *Religious Cultures of Dutch Jewry* (Leiden: Brill, forthcoming 2016)
2. Haim Saadoun et Dan Michman (eds.), *Les Juifs d'Afrique du Nord pendant la Seconde guerre mondiale* (forthcoming: Paris: CNRS, Ben Zvi Institute et Yad Vashem, 2016)
3. Dan Michman (ed.), *Hiding and Invented Identity: Rescue Venues During the Shoah* (Jersualem: Yad Vashem – forthcoming)
4. Dina Porat and Dan Michman (eds.), *The End of 1942: Turns in WWII, Changes in Awareness of the Holocaust* (Jersualem: Yad Vashem – forthcoming)
5. Dan Michman and Dina Porat (eds.), "All of Israel Are Responsible for Each Other"? *On Jewish Solidarity During the Shoah* (Jersualem: Yad Vashem – forthcoming)

Books in preparation:

1. [Editor] Post-Zionut ve-Shoa, vol. 3 [Post-Zionism and the Holocaust (C): *The role of the Holocaust in the public debate on Post-Zionism in Israel, 1998-2007, A collection of clippings*, Finkler Institute of Holocaust Research, Bar-Ilan University, Ramat-Gan

2. *(Mis)Understanding "The Holocaust". On Terminology, Conceptualization, Historiography, Genocide Studies and Jewish History*
3. *Headship or Leadership? Judenräte and Judenvereinigungen during the Nazi Period,*

d) University Teaching Books (refereed):

1. *Bimey Shoah Ufkuda* [In Days of Holocaust and Reckoning], An academic course in Jewish History during the Holocaust, (Dan Michman, Editor-in-Chief), 12 units (1540 pp.)+13 video interviews+Nazi propaganda movie+1 audio-cassette with testimonies, Open University of Israel, Tel Aviv [Hebrew]:
 - Unit 1: The Holocaust: Opening Remarks, 36 pp. (1983)
 - Unit 2: Jew Hatred to Antisemitism, 136 pp. (1983)
 - [Unit 3: The Ascendance of Nazism, 192 pp. – written by Yechiam Weitz, under my supervision (1984)]
 - Unit 4: European Jewry Before the Ascendance of Nazism, 134 pp. [temporary version], (1988)
 - Unit 5: Nazi Anti-Jewish Policies 1933-1939, 130 pp. (1984)
 - [Unit 6: German Jewry Under the Nazi Regime, 1933-1939, 145 pp. – written by Gideon Greif under my supervision; (1984)]
 - Unit 7: The Murder of the Jews: Idea, Executioners, Stages, 135 pp. (1986)
 - Unit 8: The Persecution of the Jews in Different Countries: Common Characteristics and Divergences, 75 pp. (1993)
 - Unit 9: Jewish Life Under Nazi Domination: Three Patterns (In a Ghetto, in an Open Society, in a Camp), 113 pp. (1992) (joint author, with Yechiam Weitz)
 - Unit 10: Jewish Leadership, 191 pp. (1988)
 - Unit 11: Jewish Resistance, 141 pp. (1989) (joint author, with Yechiam Weitz)
 - Unit 12: Aftermath, 109 pp. (1993) (joint author, with Yechiam Weitz)

2. Abridged Spanish version: *El Holocausto. Un Estudio Histórico*, Universidad Abierta and Dor

Hemshej, Tel-Aviv, Israel

Unidad 1: Introduccion al tema del Holocausto; El Odio a los judios; La ideologia del nazismo, 112 pp. (1986)

Unidad 2: La politica antijudia en los primares anos del gobierno nazi 1933-1938; El ano decisivo 1938, 126 pp. (1986)

Unidad 3: La idea del exterminio y su consolidacion; "La solucion final", 143 pp. (1986)

Unidad 4: El judaismo aleman; La vida judia bajo el domino nazi, 119 pp. (1989)

Unidad 5: El liderazgo comunitario judio antes del Holocausto; La conduccion central de las comunidades judios durante el Holocausto; Otros centros de liderazgo, 175 pp. (1987)

Unidad 6: La resistencia judia; La resistencia armada, 152 pp. (1987)

3. Abridged Russian version: *The Catastrophe of European Jewry*, Open University, Israel, in cooperation with the Joint Distribution Committee, Tel Aviv, Units 1-2 (1994), 265 pp., Units 3-4 (1995), 473 pp., Units 5-6, (1995) 342 pp.

4. Abridged Ukrainian version: *The Catastrophe of European Jewry*, Open University, Israel, International Solomon University, Kyiv, in cooperation with the Joint Distribution Committee and the Claims Conference, Kyiv, Units 1-2, 218 pp., Units 3-4, 392 pp.

II. Articles and Chapters in Books:

(* = refereed)

1. "Jewish Education in the Netherlands 1616-1905", *Stichting Joodse Scholengemeenschap J.B.O.*, Amsterdam 1973, pp. 13-29 [Dutch]

2. "New Initiatives in Research on Dutch Jewry", *Bitfutsot Hagola*, vol. 15, no. 64 (Autumn 1973), pp. 100-104 [Hebrew]

- *3. "David Friedrichsfeld: A Fighter for Enlightenment and Emancipation of the Jews", *Mehkarim al Toledot Yahadut Holland* [Studies on the History of Dutch Jewry], I (Jozeph Michman, ed.), Jerusalem 1975, pp. 151-199 [Hebrew]

- 4. "The Emergence of the Jewish National Liberation Movement", *Nabij*, December 1976, pp. 24-30 [Dutch]

- *5. "The Holocaust: Continuity of Processes or an Isolated Phenomenon?", *Iyunim Bitkufat Hashoa* [Studies on the Holocaust Period], (Mordechai Eliav, ed.), Bar-Ilan UP, Ramat-Gan 1979, pp. 27-37 [Hebrew]

- *6. "Jewish Education [in the Netherlands] in the Early 19th Century: From Independent Education to Governmental Supervision", *Mehkarim al Toledot Yahadut Holland*, II (Jozeph Michman, ed.), Jerusalem 1979, pp. 89-138 [Hebrew]

- *7. "A Contribution to the Clarification of the Term 'Rescue During the Holocaust'", *Yalkut Moreshet* 28 (November 1979), pp. 55-76 [Hebrew]

- *8. "Ze'ev Jabotinsky: The 'Evacuation Plan' and the Problem of Foreseeing the Holocaust", *Kivunim* 7 (May 1980), pp. 119-127 [Hebrew]

- *9. "Changing Attitudes of the Dutch towards the Jews on the Eve of the Holocaust", *Mehkarim al Toledot Yahadut Holland* III (Jozeph Michman, ed.), Jerusalem 1981, pp. 247-262 [Hebrew]

- *10. "The Zionist Movement in the Netherlands and the German-Jewish Refugee Problem, 1933-1940", *Dappim Leheker Tekufat Hashoa* [Studies on the Holocaust Period], II, Haifa University, Tel Aviv 1981, pp. 103-120 [Hebrew]

- *11. "The Committee for Jewish Refugees in Holland, 1933-1940", *Yad Vashem Studies* XIV, Jerusalem 1981, pp. 205-232

*12. "The Committee for Jewish Refugees in Holland, 1933-1940", *Yad Vashem – Kovetz Mehkaram XIV*, Jerusalem 1981, pp.159-178 (Hebrew version of 11)

*13. "On Radicalization of Nazi Anti-Jewish Policies and on 'Systematic' 'Mass Murders': An Answer to Some Observations of Isaiah Landau", *Yalkut Moreshet* 32 (December 1981), pp. 183-187 [Hebrew]

*14. "Die juedische Emigration und die niederländische Reaktion zwischen 1933 und 1940", *Die Niederlande und das deutsche Exil 1933-1940* (K. Dittrich/H. Würzner, eds.), Athenaeum, Koenigstein/Ts. 1982, pp. 73-90 [German]

*15. "De joodse emigratie en de nederlandse reactie daarop tussen 1933 en 1940", *Nederland en het Duitse Exil 1933-1940* (Kattinka Dittrich/Hans Würzner, eds.), Van Gennep, Amsterdam 1982, pp. 93-108, 274-277, 299-301 [Dutch version of 14]

16. "Some Reflections on the Position of Religious Jewry and the Jewish Religious Individual under Nazi Domination", *Proceedings of the Eighth World Congress of Jewish Studies*, Division B: Jewish History, Jerusalem 1982, pp. 207-212 [Hebrew]

17. "On Possibilities to Preserve Jewish Religious Life under Nazi Domination", *Sinai*, vol. 91, nos. 5-6 (Summer 1982), pp. 254-269 [Hebrew; expanded version of no. 16]

*18. "'In faithfulness Thou hast afflicted me' (Psalms 119,75): On Trends of Faith during the Holocaust", *Milet - Studies in Jewish History and Culture*, vol. I, The Open University of Israel, Tel Aviv 1983, pp. 341-350 [Hebrew]

*19. "Problems of [Jewish] Religious Life in the Netherlands during the Holocaust", *Dutch Jewish History I* (Jozeph Michman, ed.), Institute for Research on Dutch Jewry, Jerusalem 1984, pp. 379-399

- *20. "Protocol of a Meeting of the Council of Dutch Chief Rabbis (May, 1941)", Pedut (Nathaniel Katzburg, ed.), Bar-Ilan UP, Ramat-Gan 1984, pp.115-130 [Hebrew]
21. 'The Judenrat in the Lodz Ghetto", *Keshev* I (December 1985), (Dan Michman, ed.), Finkler Institute of Holocaust Research, BIU, Ramat-Gan, pp. 15-22 [Hebrew]
- *22. "The Beginnings of the Liberal Jewish Congregation in the Netherlands", *Yahadut Zemaneinu* [Contemporary Jewry] 3 (1986), (Menachem Kaufmann, Shmuel Almog, Israel Gutman, eds.), Institute of contemporary Jewry, The Hebrew University, Jerusalem, pp. 75-91 [Hebrew]
23. "The Public Debate Concerning the Establishment of the Jewish Liberal Congregation in the Netherlands" *Proceedings of the Ninth World Congress of Jewish Studies*, Division B/vol. 2: The History of the Jewish People/Modern Times, Jerusalem 1986, pp. 44-48 [Hebrew]
- *24. "Research on the Problems and Conditions of Religious Jewry under the Nazi Regime", *The Historiography of the Holocaust Period* (Israel Gutman/Gideon Greif, eds.), Yad Vashem, Jerusalem 1988, pp. 737-748
- *25. "Research on the Problems and Conditions of Religious Jewry under the Nazi Regime", *Hashoa Bahistoriographiya* (Israel Gutman/Gideon Greif, eds.), Yad Vashem, Jerusalem 1987, pp. 605-613 [Hebrew version of 24]
- *26. "Rabbinical Leadership in the Netherlands During the Holocaust", *Dappim Leheker Tekufat Hashoa*, VII, Haifa University, Tel Aviv 1989, pp. 81-106 [Hebrew]
- *27. "Dutch and German Jews in the Liberal Jewish Movement [in The Netherlands]", *Dutch Jewish History* II (Jozeph Michman, ed.), Institute for Research on Dutch Jewry, Jerusalem 1989, pp. 247-257

- *28. "Zionist Youth Movements in Holland and Belgium and their Activities During the Shoah", *Tnu'ot Hano'ar Hatziyoniyot Bashoa* [Zionist Youth Movements during the Holocaust], (Yehoyakim Kochavi, ed.), Ghetto Fighters House and The Institute for Research on the Holocaust Period/ Haifa University, Haifa 1989, pp. 111-127 [Hebrew]
- *29. "Migration versus 'Species Hollandia Judaica'. The Role of Migration in the Nineteenth and Twentieth Centuries in Preserving Ties between Dutch and World Jewry", *Studia Rosenthaliana*, special issue, September 1989, pp. 54-76
30. "Migration versus 'Species Hollandia Judaica'. The Role of Migration in the Nineteenth and Twentieth Centuries in Preserving Ties between Dutch and World Jewry", *Gesher* 120 (Sh. Shafir, ed.), The world Jewish Congress, Jerusalem 1989, pp. 40-57 [Hebrew version of 28]
31. "Historiography of the Holocaust in Belgium: Legends vs. Recent Research", *Proceedings of the Tenth World Congress of Jewish Studies*, Division B, vol. 1: The History of the Jewish People, The World Union of Jewish Studies, Jerusalem 1990, pp. 507-512 [Hebrew]
- *32. "Belgium", "Association of Jews in Belgium", "Antwerp", "Brussels", "Mechelen", "Breendonk" - entries in *Encyclopedia of the Holocaust* (Israel Gutman, Editor-in-Chief), Macmillan, New York 1990
- *33. "Belgium", "Association of Jews in Belgium", "Antwerp", "Brussels", "Mechelen", "Breendonk" - entries in *Entziklopediya shel Hashoa*, Yad Vashem and Sifriyat Poalim, Tel Aviv 1990 (Hebrew version of 32)
- *34. "Belgium", "Association of Jews in Belgium", "Antwerp", "Brussels", "Mechelen", "Breendonk" - entries in *Enzyklopädie der Holocaust*, 1992 (German version of 32)
35. "La 'periode Batave' et la 'periode Francaise' dans l'histoire des juifs de Hollande (1795-1813), et son evaluation dans l'historiographie", *Tsafon* 5 (printemps 1991), Lille, pp. 3-49 [French]).

- *36. "'Kristallnacht' and its meaning: Some Reflections on Haim Shamir's article in *Yalkut Moreshet* 50", *Yalkut Moreshet* 51 (November 1991), pp. 169-172 [Hebrew]
- *37. "The High Price of Audacity" [review article of Arno Mayer, Why Did the Heavens Not Darken], *Holocaust and Genocide Studies*, 6/3 (1991), pp. 293-305
38. "The Murder of the Jews - Not Just a Reaction", *Gesher* 123 (Summer 1991), pp. 112-114 [abridged Hebrew version of 38]
39. "Mordechai Tenenbaum Tamaroff", *Great Figures in Jewish History* (Joseph Dan/Judith Tydor-Baumel, eds.,), Open University of Israel, Tel Aviv 1991, pp. 196-208 [Russian]
- *40. "Jewish Leadership under Nazi Domination" [A course curriculum], *The Holocaust in University Teaching* (Gideon Shimoni, ed.), Pergamon Press and The International Center for University Teaching of Jewish Civilization (Jerusalem), Oxford / New York / Frankfurt / Seoul / Sydney / Tokyo 1991, pp. 159-166
- *41. "De oprichting van de 'Joodsche Raad voor Amsterdam' vanuit een vergelijkend perspectief" *Oorlogsdocumentatie '40-'45* 3 (N. David J. Barnouw/Dik van Galen Last/Marion de Keizer/René Kok/Peter Romijn/Erik M. Somers/C. Touwen-Bouwsma, eds.), Rijksinstituut voor Oorlogsdocumentatie en Walburg Pers, Zutphen 1992, pp. 75-100 [Dutch]
- *42. "The Uniqueness of the 'Joods Raad' in Western European Context", *Dutch Jewish History* III (Jozeph Michman, ed.), Institute for Research on Dutch Jewry, Jerusalem 1993, pp. 371-380 [abridged and updated English version of 40]
- *43. "The Holocaust in the Eyes of Historians: Conceptualization, Periodization and Explanation; an Exercise in Historiography", *Zemanim* 42 (Summer 1992), Tel Aviv University, pp. 78-91 [Hebrew]

44. "Are 'Yoredim' [Emigrants from Israel] Jews Like All Other Jews? On the Confusion of the Leadership of the 'Jewish Immigrant Aid Society' in Canada in the Beginning of the 1950s", *Gesher* 126 (Winter 1992/1993), pp. 82-89 [Hebrew]

*45. "She'erith Hapletah, 1944-1948: Rehabilitation and Political Struggle" [review article of a book with the same title, edited by Iisrael Gutman and Avital Saf], *Holocaust and Genocide Studies* 7/1 (Spring 1993), pp. 107-116

*46. "Jewish Religious Life under Nazi Domination: Nazi Attitudes and Jewish Problems", *Studies in Religion/Sciences Religieuses* 22/2 (1993), pp. 147-166 [entirely revised and updated version of no. 16]

*47. "Daily Religious Life During the Holocaust", *Dappim Leheker Tekufat Hashoa* X, HaifaUniversity, Haifa 1993, pp. 171-186 [Hebrew]

48. "Religiöses Leben im Holocaust", *Bar-Ilan Universität - Zeitschrift der Repräsentanz für Deutschland, Luxemburg, Österreich und der Schweiz*, Nr. 3 (Herbst 1993), pp. 13-15 [German]

*49. "The German Jewish Refugee Problem in the Countries Neighboring with Nazi Germany", *Dappim Leheker Tekufat Hashoa* XI, HaifaUniversity, Haifa 1994, pp. 43-65 [Hebrew]

50. "On Jozeph Michman's scholarly activities" [joint author, with Yosef Kaplan], in: Jozeph Michman (Melkman), *Michmanei Yosef. Studies on the History and Literature of the Dutch Jews*, Jerusalem 1994, pp. 7-13 [Hebrew]

51. "Jewish Religious Life During the Holocaust", *Mahanaim - A Quarterly for Studies in Jewish Thought and Culture*, no. 8 (November 1994), pp.112-115 [Hebrew]

*52. "Les mouvements de jeunesse sionistes en Belgique durant l'occupation allemande. Etude d'un point de vue comparatif", *Les Juifs de Belgique: De l'immigration au génocide, 1925-1945* (R. van

Doorslaer, ed.), Bruxelles 1994, pp. 173-192 [French]

*53. "The Zionist Youth Movements in The Netherlands and Belgium", *Zionist Youth Movements During the Holocaust* (A. Cohen/Y. Cochavi, eds.), Peter Lang, New York/Washington,D.C./Baltimore/San Francisco/Bern/Frankfurt am Main/Berlin/Vienna/Paris 1995, pp. 145-171 [English revised and updated version of no. 28]

*54. "'The Holocaust' in the Eyes of Historians: The Problem of Conceptualization, Periodization and Explanation", *Modern Judaism*, 15/3 (October 1995), pp. 233-264 [English expanded, improved and annotated version of 42]

*55. "'Jewish Resistance During the Holocaust' and its Meaning - Some Theoretical Observations", *Dappim Leheker Tekufat Hashoa* XII, Haifa University, Haifa 1995, pp. 7-41 [Hebrew]

56. "The 'Zionism-blasters': On Post-Zionist Ideology in Israel", *Memad* 5 (August-September 1995), pp. 14-16, 28; [Hebrew]

57. "Los 'demoledores del sionismo': En derredor de la ideología 'post-sionista' en la actual sociedad israelí", *Dialogo* XX/26 (Fall 1995), pp. 33-40 (Spanish expanded and annotated version of 55)

58. "Religious Zionism - A Historical Perspective", *Daf Shvu'i* [Weekly of the] Dept. of Basic Jewish Studies - Special issue on the occasion of the thirtieth day commemoration of the assassination of Prime Minister Rabin, December 1995, pp. 15-19 [Hebrew]

*59. "Arabs, Zionists, Azmi Beshara and the Holocaust: An academic study or a political pamphlet?", *Zmanim* 54 (Fall 1995), pp. 117-119 [Hebrew]

*60. "The Arabs and the Holocaust according to Azmi Beshara: Indeed a political pamphlet", *Zmanim* 56 (Summer 1996), pp. 113-118 [Hebrew]

*61. "The Impact of the Holocaust on Religious Jewry", *Major Changes Within the Jewish People in the Wake of the Holocaust* (Yisrael Gutman, ed.), Yad Vashem, Jerusalem 1996, pp. 659-707

*62. "The Impact of the Holocaust on Religious Jewry", *Major Changes Within the Jewish People in the Wake of the Holocaust* (Yisrael Gutman, ed.), Yad Vashem, Jerusalem 1996, pp. 613-656 [Hebrew version of 61]

63. "Belgium", "Degrelle, Leon", "Luxembourg", "The Netherlands", "Visser, Lodewijk Ernst", "Westerbork", "Westerweel, Joop", *The Student's Encyclopedia of the Holocaust* (Geoffrey Wigoder, ed.), The Jerusalem Publishing House, Jerusalem 1996, 11 pp.

64. "'Guard of Israel, Keep the Remnants of Israel' (The Vague Future of the Jewish People)", *Gesher* 132 (Winter 1995-1996), pp. 62-67 [Hebrew]; English abridged version in: "At the Crossroads: World Jewry Faces Its Future", *Gesher* special English issue (January 1996), pp. 28-29.

65. "The Yishuv and the Holocaust: New Studies, Old Polemics and Issues Beyond Them" [A review essay of four new studies], *Gesher* 133 (Summer 1996), pp. 87-97 [Hebrew]

*66. "Research on 'Zionism' facing the Holocaust: Problems, Polemics and Basic Terminology", *Historiography of Zionism: Between Vision and Revision* (Yechiam Weitz e.a., eds.), Merkaz Shazar, Jerusalem 1997, pp. 145-169 [Hebrew]

67. "Intensification of Arguments Through the Use of Holocaust Metaphors in Israeli Public Discourse: Sediments and Manipulation", *Gesher* 135 (Summer 1997), pp. 52-60 [Hebrew]

*68. "Understanding the Jewish Dimension of the Holocaust", *Studies in Contemporary Jewry XIII: The Fate of the European Jews, 1939-1945: Continuity or Contingency?*, edited by Jonathan Frankel (Jerusalem and New York 1997), pp. 225-249 [**68a:** reprinted in: *The Holocaust: Critical Concepts in Historical Studies*, edited by David Cesarani (Routledge: London, 2004), vol. IV, pp. 311-339; **68b:** reprinted also in: *Israeli-Serbian Academic Exchange in Holocaust Research*

(Belgrade 2008, pp. 95-124].

*69. "On the Differences Between Fascism and National-Socialism: Dutch Fascism as a Test-Case", in my book: *The Holocaust and Holocaust Research*, (a new article, 1998) pp. 77-95 [Hebrew]

*70. "'Judenräte' und 'Judenvereinigungen' unter nationalsozialistischer Herrschaft: Aufbau und Anwendung eines verwaltungsmässigen Konzepts", *Zeitschrift fuer Geschichtswissenschaft* 46/4 (1998), pp. 293-304 [German]

71. "The Belgian Zionist Youth Movements During the Nazi Occupation", in: Dan Michman (ed.), *Belgium and the Holocaust: Jews, Belgians, Germans*, Jerusalem 1998, pp. 373-395 [English version of 50]

72. "Research on the Holocaust in Belgium and in General: History and Context", in: Dan Michman (ed.), *Belgium and the Holocaust: Germans, Belgians, Jews*, Jerusalem 1998, pp. 3-38

*73. "Preparing for Occupation? A Nazi *Sicherheitsdienst* Document of Spring 1939 on the Jews of Holland", *Studia Rosenthaliana* 32/2 (1998), pp. 173-189

74. "Zionism is not just 'Nationalism'", *Panim* 6 (July 1998), pp. 61-67 [Hebrew]

*75. "Memory, Commemoration and Interpretation of the Sho'ah in Religious Jewry", *La Sho'ah Tra Interpretazione E Memoria* (P. Amodio, R. de Maio e G. Lissa, eds.), Napoli 1998, pp. 89-108 [abridged English version of 68, 69]

76. "Jewish Leadership During the Holocaust", *Bishvil Hazikkaron* 36 (February 2000), pp. 4-12 [Hebrew]

*77. "Die Forschung über 'Zionismus und Shoa': Probleme, Kontroversen, Grundbegriffe", in: Barbara Schäffer (ed.) *Historikerstreit in Israel. Die 'neuen Historiker zwischen Wissenschaft und*

Oeffentlichkeit, Berlin:Campus, 2000, pp.94-128 [German version of 63]

78. "Araber, Zionisten, Bishara und der Holocaust", in: R. Zimmer-Winkel (Hg), *Die Araber und die Shoah. Über die Schwierigkeiten dieser Konjunktion* (Redaktion: Götz Nordbruch), Trier 2000, pp. 41-46 [German abridged version of nr. 58]

*79. "The Place of the Holocaust of Dutch Jewry in a Wider Historical Fabric: Approaches of Non-Dutch Historians", in: Chaya Brasz and Yosef Kaplan (eds.), *Dutch Jews as Perceived by themselves and by Others*, Leiden/Boston/Köln 2001, pp. 373-391

*80. "The Place of the Holocaust of Dutch Jewry in a Wider Historical Fabric: Approaches of Non-Dutch Historians", in *Dapim Leheker Tqufat Hashoa* 16 (2001), pp. 41-56 [Hebrew version of 77]

*81. "Judenrat", "Jewish Religious Life", *The Holocaust Encyclopedia* (W. Laqueur, ed.-in-chief), Yale University Press: New Haven and London 2001, pp. 351-354, 370-377

*82. "Holocaust to Rebirth!Holocaust to Rebirth? The Historiography of the Causal Connection Between the Holocaust and the Birth of Israel - Between Myth and Reality", *Iyunim Bitkumat Yisrael* 10 (2000), pp. 234-258 [Hebrew]; English, French, Italian and German versions are included in the translations of my book *The Holocaust and Holocaust Research*, 2001-2003

83. "History and Hysteria", *Meimad* 21 (January 2001), pp. 22-25 [Hebrew]

*84. "The Rabbinical Seminary in Amsterdam and the Spirit of the Mizrahi: The background of Rabbi Dr. J.J. Neubauer's Moving to Holland", *Bar-Ilan – The Bar-Ilan University Year Book in Jewish Studies and the Humanities* 28-29 (E. Don Yehiya , Ella Balfer and M. Halamish, eds.), BIU Press, Ramat-Gan , 2001, pp. 41-58 [Hebrew]

*85. "The Holocaust as History", *Remembering for the Future: The Holocaust in an Age of Genocide* (J.K. Roth and E. Maxwell, eds.), Palgrave: Hounds Mills, Basingstoke 2001, vol. III, pp.

*86. “‘The Final Solution of the Jewish Question’, its Shaping and Implementation: The State of Research”, *Bishvil Hazikkaron* 42 (June-July 2001), pp. 4-21 [Hebrew]

87. “He is Capable of Writing, Not of Reading: A Response to Joseph Grodzinsky”, *Alpayim* 22 (2001), p. 133 [Hebrew]

88. "Jewish Identity in Interwar [Western] Europe: Between Acculturation, Democratization and Rising Antisemitism", in: *The Memory of the Holocaust in the 21st Century: The Challenge for Education*, International School for Holocaust Studies, Yad Vashem, Jerusalem 2001, pp. 35-47

89. “From Persecution to Mass Murder: 1941 – A Turning Point in the Fate of the Jews”, *Yad Vashem Jerusalem Quarterly Magazine* 22 (Spring 2001), pp. 2-3

*90. "One Theme, Multiple Voices: The Role of Linguistic Cultures in Holocaust Research", in: Shmuel Almog, David Bankier, Daniel Blatman and Dalia Ofer (eds.), *The Holocaust: The Unique and the Universal. Essays Presented in Honor of Yehuda Bauer*, Yad Vashem and The Hebrew University: Jerusalem 2001, pp. 8-37 [Hebrew]; (French version: “Sujet singulier, voix plurielles. Langue et culture dans la recherché sur la Shoah”, in *Pour une historiographie de la Shoah*, pp. 435-478; German version: *Die Historiographie der Shoah aus jüdischer Sicht*, pp. ; English version: in: *Holocaust Historiography from a Jewish Perspective*; and Italian version: in: *La Historiographia del Shoah*)

*91. “‘Euphoria of Victory’ as the Key: Situating Christopher Browning on the Map of Research on the Final Solution” [“‘Euphoria shel Nitzachon’ kemafteah: Lemikumo shel Christopher Browning bemapat hamehqar al ‘hapitron hasofi’”], *Yalkut Moreshet* 72 (Kislev 5762/November 2001), pp. 9-23

*92. “‘Our Hope Has Not Yet Been Lost’: The Return of Comprehensive Histories of the Jewish

People”, *Gesher* 144 (Winter 2001/2002), pp. 83-89 [Review article]

*93. “Why Did so Many of the Antwerp Jews Perish?”, *Yad Vashem Studies* 30 (2002), pp. 465-481 [Review article]

*94. “Why Did so Many of the Antwerp Jews Perish, *Yad Vashem - Kovetz Mehkarim* 30 (5762), pp. 371-383 [Review article; Hebrew version of 92]

*95. “Conceptualization of ‘The Holocaust’ by Historians of the 1990s: Old Dilemmas, New Solutions””, *Yalkut Moreshet* 73 (April 2002), pp. 9-27 [Hebrew]

96. “David Friedrichsfeld als ‘Maskiel’ en strijder voor de emancipatie”, in: E. Rabbie, M.S.R. Nihom and J.G. Frankfort (eds.), *Bijdragen en Mededelingen van het Genootschap voor de Joodsche Wetenschap in Nederland gevestigd te Amsterdam XI* (Amsterdam 2002), pp.409-411[Dutch]

*97. “Onsteltenis, verbijstering en wederopbouw. De joden na de bevrijding”, [introduction to] Fre Melkman-de Paauw, “*Hoe het verder gaat weet niemand*”, Amsterdam: Contact [September 2002], pp. 9-26

98. “Shock and Reconstruction: The Jews after the Holocaust in the light of Shulamit Michman’s letters, in: Shulamit Michman (Frederika Melkman-de Paauw), *Ish Eino Yodea Ma Yeled Yom*, Gvanim: Tel-Aviv, 2002, pp. 9-26 [Hebrew version of 97]

*99. “A History of Holocaust Historiography from a Bird’s View”, *Yalkut Moreshet* 74 (2002), pp. 9-33 [Hebrew]

100. “The Causal Connection between the Holocaust and the Birth of Israel: Myth and Reality”, in: S. Aronson (ed.), *New Records – New Perspectives*, Jerusalem 2002, pp. 146-150 [abridged version of 80]

- *101. "The Final Solution of the Jewish Question: Origin and Realisation of the Idea", in: Ilya Altman (ed.), *The Holocaust and the JAFC [Jewish Anti-Fascist Committee] Case*, Moscow 2003, pp. 55-73 [Russian version of 85]
- *102. "Problematic National Identity, Outsiders and Persecution: Jews in Belgium and the Non-Jewish Population During World War II", in: David Bankier and Israel Gutman (eds.), *Nazi Europe and the Final Solution*, Yad Vashem, Jerusalem 2003, pp. 455-468
- *103. "Jewish Leadership in Extremis", in: Dan Stone (ed.), *The Historiography of the Holocaust*, Palgrave: London 2004, pp. 319-340
- *104. "The Holocaust, the Establishment of the State of Israel and Yehuda Bauer: A Response to A Response" [Hashoa, hakamat medinat yisrael vihuda bauer: teguva litguva], *Iyunim Bitkumat Yisrael* 13 (2003), pp. 393-395 [Hebrew]
- *105. "Why Did Heydrich Write the *Schnellbrief*? A Remark on the Reason and on its Significance", *Yad Vashem Studies* 32 (2004), pp. 433-447
- *106. "Why Did Heydrich Write the *Schnellbrief*? A Remark on the Reason and on its Significance" [Madua' nikhteva iggeret habazak shel Heydrich?, He'ara be'inyan sibbat ketivata umashma'uta], *Yad Vashem – Kovets Mehkarim* 32 (2004), pp. 353-364 [Hebrew version of 104]
- *107. "Replik: Zur Rezension meines Buches 'Die Historiographie der Shoah aus jüdischer Sicht. Konzeptualisierung, Terminologie, Anschauungen, Grundfragen, Dölling und Galitz, Hamburg 2002', von Moshe Zimmermann, in: BGNS 19 (2003), S. 282 ff.", in: *Beiträge zur Geschichte des Nationalsozialismus* 20 (2004): *Die Deportation der Juden aus Deutschland. Pläne – Praxis – Reaktionen, 1938-1945*, pp.265-266
- *108. "Holocaust", in: Philip Mattar (ed.-in-chief), *Encyclopedia of the Modern Middle East and*

North Africa (Second Edition) *MacMillan* (New York 2004)

*109. “La fondation de l’AJB dans une perspective internationale”, in: Jean-Philippe Schreiber et Rudi Van Doorslaer (eds.), *Les Curateurs du ghetto: L’Association des Juifs en Belgique sous l’occupation nazie* (Editions Labor: Bruxelles, 2004], pp. 29-56, 469-474

*110. “De oprichting van de JVB in een internationaal perspectief”, in: Jean-Philippe Schreiber and Rudi Van Doorslaer (eds.), *De curatoren van het ghetto: De Jodenvereeniging van België onder de Nazi bezetting* [Lannoo: Tielt, 2004], pp. 25-45, 358-360

*111. “‘Euphoria of Victory’ as the Key: Situating Christopher Browning on the Map of Research on the ‘Final Solution of the Jewish Question’”, in: Jeffrey M. Diefendorf (ed.), *Lessons and Legacies VI: New Currents in Holocaust Research* [Northwestern University Press: Evanston, Illinois, 2004], pp. 233-251 (English expanded version of nr. 89)

*112. “A ‘Third Partner’ of World Jewry? The Role of the Memory of the Shoah in the Search for a New Present-Day European Jewish Identity”, in Konrad Kwiet and Jürgen Matthäus (eds.), *Contemporary Responses to the Holocaust*, Praeger (an imprint of Greenwood Publishing Group), Westport, CT, 2004, pp. 123-135

*113. “L’Olocausto e la ricerca sull’Olocausto. Concettualizzazione, terminologia e temi fondamentali [Lo Judenrat]”, in: Paolo Amodio, Gianluca Giannini, Giuseppe Lissa (eds.), *Auschwitz. L’eccesso del male*, Alfredo Guida Editore: Napoli, 2004, pp. 205-231

114. “Introduction: The Jew in the Eyes of A-Semitic and Antisemitic French Writers – by Charlotte Vardi”, in: Charlotte Vardi, *The Jew in the Eyes of A-Semitic and Antisemitic French Writers*, Mossad Bialik, Jerusalem 2005, pp. 7-10 [Hebrew]

*115. "The Holocaust and the State of Israel: A Historical View of Their Impact on and Meaning for the Understanding of the Behavior of Jewish Religious Movements", in: Steven Katz (ed.), *The Impact of the Holocaust on Jewish Theology*, New York University Press, New York 2005, pp. 263-274

*116. "How to Integrate the Holocaust Within the Broader Context of Modern Jewish History? Approaches of Leading Historians", *The Holocaust in Jewish History*, in: Dan Michman, (ed.), Yad Vashem, Jerusalem 2005, pp. 45-67 [Hebrew]

*117. "The Jewish Councils Phenomenon: New Insights and Their Implications for the Hungarian Case", in: Judit Molnár (ed.), *The Holocaust in Hungary: A European Perspective*, Budapest 2005, pp. 254-264

*118. "A Zsidó Tanács - a magyar helyzet új szempontok tükrében", in: Molnár Judit (ed.), *A Holokauszt Magyarorszá Európai Perspektívában*, Balassi Kiadó: Budapest 2005, pp. 247-257 [Hungarian version of 117]

119. "Re-evaluating the Emergence, Function and Form of the Jewish Councils Phenomenon", in *Ghettos 1939-1945. New Research and Perspectives on Definition, Daily Life, and Survival*, Symposium Presentations, The United States Holocaust Memorial Museum Center for Advanced Holocaust Studies, Washington, D.C., 2005, pp. 67-84

*120. "Judenrat", "Jewish Religious Life", ХолокостЭнциклопедия [*Holocaust Encyclopedia*] (W. Laqueur, ed.-in-chief), Yale University Press and Rossen: Moscow 2005 [Russian version of 81]

*121. "Täteraussagen und Geschichtswissenschaft. Der Fall Dieter Wisliceny und der Entscheidungsprozess zur 'Endlösung'", in: Jürgen Matthäus and Klaus-Michael Mallmann (eds.), *Deutsche, Juden, Völkermord. Der Holocaust als Geschichte und Gegenwart*, Wissenschaftliche Buchgesellschaft: Darmstadt, 2006, pp. 205-219

122. "Foreword", in: E.H. (Dan) Kampelmacher, *Fighting for Survival* (Yad Vashem: Jerusalem, 2006), pp. i-iii

123. "'Shutaf Shlishi' Beyahadut Ha'olam? Al Ha'optsiya Ha'eropit Hamit'oreret Bashanim Ha'aharonot" ["A 'Third Partner' of World Jewry? On the European Option Which Emerged in Recent Years"], in Benjamin Lau (ed.), *Am Levadat – Moledet Ufzura* [A People that Dwells Apart], Yedi'ot Aharonot/Sifrei Hemed: Tel-Aviv 2006, pp. 60-68, 439-443 [Hebrew, updated version of 111]

*124. "On the Historical Interpretation of the *Judenräte* Issue: Between Intentionalism, Functionalism and the Integrationist Approach of the 1990s", in: Moshe Zimmermann (ed.), *On Germans and Jews under the Nazi Regime: Essays by Three Generations of Historians* [in Honor of Otto Dov Kulka], Magnes Press: Jerusalem, 2006, pp. 385-397

*125. "Les dirigeants juifs face à la mort", *Revue d'histoire de la Shoah* 185 (juillet/décembre 2006): *Les Conseils Juifs dans l'Europe Allemande*, pp. 449-473 (French version of 103)

*126. "Amsterdam, 1870-1940: Rapid Growth and the Creation of an Amsterdam Dutch-Jewish Sub-culture"; "Amsterdam, 1940-1945: The Holocaust"; "Asscher, Abraham"; "Cohen, David"; "Netherlands, 1870-1940": Rapid Growth and the Emergence of a Dutch-Jewish Sub-culture"; "Netherlands, 1940-1945: The Holocaust", *Encyclopaedia Judaica*, (Macmillan Reference USA and Keter: Jerusalem, 2006, pp. I/113-115, 115-116; II/599; V/12-13; XV/100-103; 103-106

127. "Recent Research on the Holocaust and its Meaning for Possible German-Jewish Dialogue", in: Ben Mollov (ed.), *The Legacy of the German-Jewish Religious and Cultural Heritage: A Basis for German-Israeli Dialogue? Proceedings of an International Conference Held at Bar-Ilan University, June 1, 2005*, Ramat-Gan 2006, pp. 79-82

*128. "O Okolicznościach Ustanowienia Warszawskiego Judenratu. Nowy Punkt Widzenia" ["The Context of the Establishment of the Warsaw Judenrat: Some New Insights"], in: *Kwartalnik Historii*

Žyw/Jewish History Quarterly 2007/1 [221] (Marzec 2007), pp.33-41 (Polish)

*129. “A hidden Leading Motif: The Holocaust in Jacob Katz’s Writings”, in: Israel Bartal and Shmuel Feiner (eds.), *Historiography Reappraised: New Views of Jacob Katz’s Oeuvre*, The Zalman Shazar Center for Jewish History and the Leo Baeck Institute: Jerusalem 2008, pp. 99-113 (Hebrew)

* 130. “The Shaping of Israeli Historiography of the Holocaust” [review article of Orna Kenan, *Between Memory and History: The Evolution of Israeli Historiography of the Holocaust, 1945-1961*], *Studies in Contemporary Jewry* XXII: Sephardic Jewry and Mizrahi Jews (2007), pp. 259-266

*131. “La recherche sur la Shoah: existe-t-il une ‘école israélienne’?”, *Revue d’histoire de la Shoah* 188 (Janvier/Juin 2008), pp. 93-115

*132. “La Shoah dans la trame générale de l’histoire d’Israël à l’époque contemporaine: approches et dilemmes des principaux historiens”, *Revue d’histoire de la Shoah* 188 (Janvier/Juin 2008), pp. 117-136 (French version of nr. 116)

133. “Un ‘troisième partenaire’ dans le judaïsme mondial? Le nouveau courant intellectuel dans le judaïsme d’Europe de ces dernières années”, in: Françoise S. Ouzan and Dan Michman, eds., *De la mémoire de la Shoah dans le monde juif* (Paris: CNRS, 2008), pp. 67-84

134. “Mémoire, commémoration et interprétation de la Shoah dans le monde juif religieux”, in: Françoise S. Ouzan and Dan Michman, eds., *De la mémoire de la Shoah dans le monde juif* (Paris: CNRS, 2008), pp. 421-438

*135. [joint article with Sarit Shavit] “How is a Study of Hell to be Undertaken?” Leni Yahil – 50 Years of Research into the Holocaust”, *Yad Vashem Studies* 36/1 (2008), pp. 9-29

*136. [joint article with Sarit Shavit] “Keitsad Lahqor et hageihinom? Leni Yachil – chamishim shnot mehqar al hashoah” [“How is a Study of Hell to be Undertaken?” Leni Yahil – 50 Years of Research into the Holocaust”], *Yad Vashem – Kovetz Mehkarim* 36/1 (2008), pp. 9-25 [Hebrew]

*137. ”Judenräte, Ghetti, Endlösung: tre componenti correlate di una politica antiebraica o elementi separati?”, *Ventunesimo Secolo* 17 (ottobre 2008), pp. 109-117

*138. “Judenraty, getto, ostateczne rozwiązanie kwestii żTrzy niezależne czy też powiązane ze sobą komponenty polityki antyżydowskiej? Kilka ogólnych spostrzeżeń I ich odniesienie do przypadku Ł(Litzmanstadt)”, in: Aleksandry Namysło (ed.), *Zagłada Żydów na Polskich Terenach Wcielonych do Rzeszy*, Warsaw: IPN 2008, pp. 163-168 (Polish version of 137)

139. “Јеврејска димензија холокауста: Контекст савремене јеврејске историје”, *ИЗРАЕЛСКО-СРПСКА ПАУЧНАРАЗМЕНА У ПРОУЧАВАЊУ ХОЛОКАУСТА* (Belgrade 2008), pp. 65-93 (Serbian version of 68)

*140. “Is There an ‘Israeli School’ of Holocaust Research?”, in: David Bankier and Dan Michman (eds.), *Holocaust Historiography in Context: Emergence, Challenges, Polemics and Achievements*, Yad Vashem: Jerusalem, 2008, pp. 37-65 (English version of nr. 131)

*141. “Introducing more ‘Cultural History’ into the Study of the Holocaust: A response to Dan Stone”, *Dapim – Studies on the Shoah* 23 (2009), pp. 69-75

*142. “Ha’im yesh ‘askola yisre’elit’ beheker hashoah? Heker hashoah veheker ha’antishemiyut ke’or hashoah bimdinat yisrael” [Is There an ‘IsraeliSchool’ in Holocaust Research? Research on the Holocaust and Research on Antisemitism Through the Prism of the Holocaust in Israel], *Zion*74 (2008-2009) - special issue: *Lizkor vegam Lishkoah: Mabat Yisre’eli el He’avar Hayehudi* [Remembering and Forgetting: An Israeli View of the Jewish Past], pp. 220-244 (Hebrew updated and expanded version of 131 and 138)

143. "The Challenge of Studying the Shoah as Jewish History: Some Personal Reflections", in: Jolanta Ambrosewicz-Jacobs (editor), *Holocaust. Voices of Scholars*, Center for Holocaust Studies, Jagiellonian University: Krakow, 2009, pp. 111-120

144. "The Jewish Ghettos under the Nazis and Their Allies: The Reasons Behind their Emergence", in: Guy Miron and Shlomit Shulhani (eds.), *The Yad Vashem Encyclopedia of the Ghettos During the Holocaust* (Yad Vashem: Jerusalem, 2009), pp. XXI-XXXIX

*145. [with Sarit Shavit] "Hannah Arendt and Leni Yahil – A Friendship that Failed the Test", and "Yahil-Arendt Correspondence, 1961-1971," *Yad Vashem Studies* 37(2) (2009), pp. 19-65

*146. [with Sarit Shavit], "Hanna Arendt ve-Leni Yahil - Haverut shelo amda bamivhan" and "Yahil-Arendt: Hahitkatvut, 1961-1971" ["Hannah Arendt and Leni Yahil – A Friendship that Failed the Test", and "Yahil-Arendt Correspondence, 1961-1971"], *Yad Vashem Kovetz Mehqarim* 37(2) (2009), pp. 17-54

*147 "Despite the Importance and Centrality of Antisemitism, It Cannot Serve as the Exclusive Explanation of Murder and Murderers. David Bankier's (1947-2010) Path in Holocaust Research", *Yad Vashem Kovetz Mehqarim* 38(1) (2010), pp. 15-39 [Hebrew]

*148. "Despite the Importance and Centrality of Antisemitism, It Cannot Serve as the Exclusive Explanation of Murder and Murderers. David Bankier's (1947-2010) Path in Holocaust Research", *Yad Vashem Studies* 38(1) (2010), pp. 15-45

*149. [with Sarit Shavit], "Hannah Arendt und Leni Yahil. Eine Freundschaft, die nicht standhielt", *Mittelweg* 36 13/3 (June-July 2010), pp. 25-42 [German version of 143, with the correspondence in its original German; article also accessible on-line through *Eurozine*]

*150. "Kontroversen über die Judenräte in der Jüdischen Welt, 1945-2005. Das

Ineinandergreifen von öffentlichem Gedächtnis und Geschichtsschreibung", in: Freia Anders, Katrin Stoll and Kartsen Wilke (eds.), *Der Judenrat von Białystok. Dokumente aus dem Archiv des Białystoker Ghettos 1941-1943* (Paderborn, München, Wien, Zürich: Ferdinand Schöningh, 2010), pp. 311-318

*151. "Das Ghetto- Phänomen während der Shoah. Ein neuer Erklärungsansatz" in: Freia Anders, Katrin Stoll and Kartsen Wilke (eds.), *Der Judenrat von Białystok. Dokumente aus dem Archiv des Białystoker Ghettos 1941-1943* (Paderborn, München, Wien, Zürich: Ferdinand Schöningh, 2010), pp. 461-468

*152. "Jews", in: John Roth and Peter Hayes (eds.), *Oxford Handbook of Holocaust Studies* (New York and Oxford: Oxford UP, 2010), pp. 185-202

*153 "Judenräte, Ghettos, 'Endlösung'. Drei Komponenten einer antijüdischen Politik oder separate Faktoren?", in: Jacek Andrzej Mlynarczyk and Jochen Böhler (eds.), *Der Judenmord in den eingegliederten polnischen Gebieten 1939-1945* (Fibre, 2010), pp. 167-177

*154. "The Ghetto Phenomenon during the Shoah: An Attempt at a New Explanation", in: *Lectures [of] The John Najmann Chair of Holocaust Studies 2003-2009* (Jerusalem: The International Institute for Holocaust Research/Yad Vashem, 2011), pp. 31-40

*155. "Explaining the Formation of Ghettos under Nazi Rule and its Bearings on Amsterdam: Segregating 'the Jews' or Containing the Perilous 'Ostjuden?'", in: Judith Frishman, David J. Wertheim, Ido de Haan and Joël Cahen (eds.), *Borders and Boundaries in and around Dutch Jewish History* (Amsterdam: Aksant, 2011), pp. 35-44

156. Dan Michman, Avner Shalev, David Silberklang, "Ścisła pamięć o Zagładzie w Muzeum Historii Holokaustu w Yad Vashem. Odpowiedź na artykuł Amosa Goldberga", in: *Zagłada Żydów. Studia i Materiały* vol. 7 (2011), pp.

- *157. "Hannah Arendt, Totalitarianism and the *Judenräte* 45 Years Later: Her View Revisited in the Light of Present-Day Historiography", in Wiesław Kozub-Ciembroniewicz, Hanna Kowalska-Stus, Bogdan Szlachta and Małgorzata Kiwior-Filo (eds.), *Totalitaryzm XX wieku. Idee – instytucje – interpretacje* [Totalitarianisms in the Twentieth Century: Idea, Implementation, Interpretation], Cracow: Wydawnictwo Uniwersytetu Jagiellońskiego, 2011, pp. 279-284
158. "Introduction" [with Johannes Houwink ten Cate], in: Mirjam Bolle, *Michtavim shel Nishlechu. Amsterdam, Westerbork, Bergen-Belsen* [Ik zal je beschrijven hoe een dag hier uitziet. Dagboekbrieven uit Amsterdam, Westerbork en Bergen-Belsen] (Jerusalem: Yad Vashem, 2012), pp. 9-19 (Hebrew)
- *159. "Bloodlands" and the Holocaust: Some Reflections on Terminology, Conceptualization and Their Consequences", *Journal of Modern European History* 10 (2012/4), pp. 440-445
- *160. "Hilberg, *The Destruction of the European Jews* and Yad Vashem", introduction to the Hebrew edition of Raul Hilberg, *The Destruction of the European Jews* (Jerusalem: Yad Vashem, 2012), pp. IX-XXX (Hebrew)
161. [Discussant remarks in] David Bankier, Dan Michman and Iael Nidam-Orvieto, *Pius XII and the Holocaust. Current State of Research* (Jerusalem: Yad Vashem, 2012), pp. 41-42, 109-112, 170-171, 190-193, 198-200
- *162. "Religious Zionism in Eretz-Israel vis-à-vis the Shoah: The Conceptual Dimension and the Historical Context", in Hava Eshkoli Wagman, *Jewish Solidarity Tested. Religious Zionism in Eretz-Israel Confronts the Holocaust, 1939-1945. Annotated Documents and Introductions*, Ramat-Gan: Bar-Ilan University Press, 2012 (Hebrew), pp. 15-24
- *163. "Judenrat", *Enzyklopädie jüdischer Geschichte und Kultur*, Band 3 (Dan Diner, Hrsg.), (Stuttgart und Weimar: J.B. Metzler, 2012), pp. 236-242

164. "Waren die Juden Nordafrikas im Visier der Planungen zur „Endlösung“? Die „Schoah“ und die Zahl 700.000 in Eichmanns Tabelle am 20. Januar 1942", in: Norbert Kampe und Peter Klein (eds.) *Die Wannsee-Konferenz am 20. Januar 1942. Dokumente, Forschungsstand, Kontroversen* (Köln/Weimar/Wien: Böhlau, 2013), pp.379-397

165. "Preface: On the Shoah as a Major Educational Topic", in: Erik H. Cohen, *Identity and Pedagogy. Shoah Education in Israeli State Schools* (Brighton, MA: Academic Studies Press, 2013), pp.17-22

166. "The Jewish Ghettos During the Shoah: The Reasons Behind the Emergence of the Phenomenon and Its Implementation", in: Guy Miron and Shlomit Shulhani (eds.), *The Yad Vashem Encyclopedia of the Ghettos During the Holocaust* [Hebrew online version] (Yad Vashem: Jerusalem, 2013),
http://www.yadvashem.org/yv/he/research/ghettos_encyclopedia/michman.pdf [Hebrew version of 144]

*167. "Vergleichende Forschung zum Holocaust in Westeuropa – Probleme und Perspektiven", in Martin Cüppers, Jürgen Matthäus and Andrej Angrick (eds.), *Naziverbrechen. Täter, Taten, Bewältigungsversuche* (Darmstadt: WBG, 2013), pp. 213-226

168. "The Ghetto Phenomenon in the Shoah: Proposing a New Explanation" [Tofa'at hagetto bashoah – nissayon latet hesber chadash], *Bishvil Hazikkaron* 16 (November 2013), pp. 2-9

*169. "The Jewish Dimension of the Holocaust in Dire Straits? Current Challenges of Interpretation and Scope", in: Norman Goda (ed.), *Jewish Histories of the Holocaust. New Transnational Approaches* (New York: Beghahn, 2014), pp. 17-38

170. "Meh hayeta 'HaShoah'? Iyun musagi, historiyografi vehistori" ["What was 'The Holocaust'? A Treatise on Concepts, Historiography and History"], *BiShvil HaZikkaron* 18

(Tammuz 5774/July 2014), pp. 2-9 (Hebrew)

171. "Introduction" [with Johannes Houwink ten Cate], in: Mirjam Bolle, *Letters Never Sent. Amsterdam, Westerbork, Bergen-Belsen* (Jerusalem: Yad Vashem, 2014), pp. 9-20 [English version of nr. 158)

172. "What Was 'The Holocaust'?", *Legacy* 7 (2014), pp. 2-9 [English version of nr. 170]

173. "Jüdische Ghettos unter der Herrschaft der Nationalsozialisten und ihrer Verbündeten. Die Entstehung," in Guy Miron und Shlomit Shulhani (Hrsg.), *Die Yad Vashem Enzyklopädie der Ghettos während des Holocaust* (Göttingen und Jerusalem: Wallstein und Yad Vashem, 2014), S. XIII-XXXIX [German version of 144 and 166]

*174. "'The Holocaust' – Do We Agree What We Are Talking About?" *Sine Era et Studio?* Special issue of *Holocaust Studies – A Journal of Culture and History* 20/1 (Summer/Autumn 2014), pp. 117-126; reprinted in Noah Benninga and Katrin Stoll (eds.), *Personal Engagement and the Study of the Holocaust* (London: Vallentine Mitchell, 2015), pp. 117-126

*175. "Handeln und Erfahrung: Bewältigungsstrategien im Kontext der jüdischen Geschichte", in: Frank Bajohr und Andrea Löw (Hrsg.), *Der Holocaust* (Frankfurt a.M.: S. Fischer Verlag, 2015), pp. 257-279

*176. "What is "the Core" of the Shoah – the "Final Solution of the Jewish Question" or "Total Removal of the Jews" and of Judaism? In: Emanuel Etkes, David Asaf and Yosef Kaplan (eds.), *Milestones. Essays and Studies in Jewish History in honor of Zvi (Kuti) Yekutiel* (Jerusalem: Shazar Center, 2015), pp. 397-409 [Hebrew version of 174]

177. "Los Guetos judíos durante el Holocausto: Las raíces del fenómeno", in: Guy Miron and Shlomit Shuljani (eds.), *Encyclopedia de los Guetos Durante el Holocausto, Yad Vashem* (Jerusalén: Yad Vashem, 2015), pp. 13-40 [Spanish version of 144, 166, 173]

*178. "Was the Fate of North-African Jewry During World War II a Part of the Shoah?", in: Roni Stauber, Aviva Halamish and Esther Webman (eds.), *Holocaust and Antisemitism: Research and Public Discourse. Essays Presented in Honor of Dina Porat* (Jerusalem: Yad Vashem and Tel Aviv University, 2015), pp. 71-93 [Hebrew section] (espanded version of no. 164)

Accepted for publication:

*179. "Dutch Society and the Jewish Fate: A Puzzling Record", in:*Zaglada Zydow* 11 (2015), 10 pp.

*180. "Le sort des Juifs d'Afrique du Nord pendant la Seconde guerre mondiale fait-il partie de la Shoah ?" in Haim Saadoun et Dan Michman (eds.), *Les Juifs d'Afrique du Nord pendant la Seconde guerre mondiale* (Paris: Ben Zvi Institute et Yad Vashem, 2016), 15 pp.

*181. "Historiography on the Holocaust in Poland: An Outsider's View of its Place Within Recent General Developments in Holocaust Historiography", in: Antony Polonsky (ed.), *From Ibrahim ibn Yakub to 6 Anielewicz Street* (Warsaw: POLIN – forthcoming, 2016), 15 pp.

*182. "Were the Jews of North Africa included in the practical planning for the 'Final Solution of the Jewish Question'?", in Alex J. Kay and David Stahel (eds.), *Reconceiving Nazi Criminality: New Debates and Perspectives*(forthcoming – 2017), 15 pp.

183. "Solidarity, Hope and Wrestling with God: The Perspective of the Will for Life of the Jewish People in Modern Times as a Major Theme in Yehuda Bauer's Historiography" (forthcoming), 10 pp.

Book Reviews:

1. "De joodse wereld in de eerste eeuw" [On Compendia Rerum Iudaicarum ad Novum Testamentum, Section One: The Jewish People in the First Century, edited by S. Safrai and M. Stern in cooperation with D. Flusser], *Vrij Nederland*, 15.1.1974
2. "Historica nam Nederlandse Zionistenbond onder de loep" [on L.A.m. Giebels, De zionistische beweging in Nederland 1899-1941], *Nieuw Israelitisch Weekblad [NIW]*, 18.4.1975
- *3. "[On] 'L. Giebels: De zionistische beweging in Nederland 1899-1941'", *Kleio* [Periodical of the Dutch Association of History Teachers], 16/8 (August 1975), pp. 380-385 [Dutch]
4. "Gedegen werk over ontstaan van laatste Duitse jodenvervolging" [on U.D. Adam, *Judenpolitik im Dritten Reich*], *NIW* 28.11.1975
5. "Israelische literatuur geeft uiting aan gevoelens en sfeer" {on: L.I. Yudkin, *Escape into Siege – A Survey of Israeli Literature Today*], *NIW*, 20.8.1976
- *6. "De 'toeschouwers' van de Endlösung: B. Wasserstein's 'Britain and the Jews of Europe 1939-1945'", *Tijdschrift voor Geschiedenis* vol. 94 (1981), pp. 318-319 [Dutch]
- *7. "Jewish History as Mirrored in Atlases", *Yahadut Zemaneinu* 3 (1986), pp. 339-340 [Hebrew]
- *8. "Recent Publications on Sephardic and Oriental Jews in the Holocaust Period", *Yalkut Moreshet* 42 (December 1986), pp. 203-208; "Historical Preciseness: A Reply to Arye Barnea's Reaction on my Article 'Recent Publications on Sephardic and Oriental Jews in the Holocaust Period'", *Yalkut Moreshet* 45 (June 1988), pp. 197-200 [Hebrew]
9. "Clara Isaacman, 'Clara's Story'", *Mededelingen van het Navorsings- en Studiecentrum voor de Geschiedenis van de Tweede Wereldoorlog*, no. 15, Brussel 1986, pp. 37-38 [Dutch; also French version in the equivalent French publication of the Centre]

- *10. . "[On] B. Moore, 'Refugees from Nazi Germany in the Netherlands 1933-1940'", *Bijdragen en Mededelingen tot de Geschiedenis der Nederlanden*, 105/1 (1990), pp. 128-130
- *11. "[On] Sh. Huberband, 'Kiddush Hashem'", *Studies in Contemporary Jewry* 5, Institute of Contemporary Jewry, The Hebrew University, Jerusalem 1991, pp. 420-422
12. "The Netherlands, World War II and the Holocaust from a Bird's View [- on L. de Jong, 'The Netherlands and Nazi Germany']", *Gesher* 124 (Winter 1991/1992), pp. 120-121 [Hebrew]
- *13. "De oprichting van de Staat Israel. Ritchie Ovendale, 'Britain, the US and the end of the Palestine Mandate'", *Tijdschrift voor Geschiedenis*, 1991, pp. 451-452 [Dutch]
- *14. "[On] J. Presser, 'Ashes in the Wind' and G. Hirschfeld, 'Nazi Rule and Dutch Collaboration', *Studies in Contemporary Jewry* 6, Jerusalem 1992, pp. 266-269
15. "The Beauty of Struggle" [- on Zeev Sternhell/Mario Sznajder/Maya Asheri, 'The Foundations of Fascism'], *Yedi'ot Acharonot*, Literary supplement, November 20, 1992 [Hebrew]
- *16. "[On] L. de Jong, 'Het Koninkrijk der Nederlanden in de Tweede Wereldoorlog', deel 14", *Studia Rosenthaliana*, vol. 26, no. 1/2 (1992), pp. 229-232 [Dutch]
17. "[On] 'De Dagboeken van Anne Frank' [The Anne Frank Diaries]", *Bulletin of the Finkler Institute of Holocaust Research* 5 (1993), pp. 18-22
18. "[On] 'Confronting the Nazi Enemy 1939-1945, vol. 3'", *Bulletin of the Finkler Institute of Holocaust Research* 5 (1993), pp. 11-12
- *19. "[On] Naomi Blank/Haim Genizi, 'Underground for the Sake of Rescue: Bnei Akiba in Hungary during the Holocaust'", *Yalkut Moreshet* 56 (April 1994), pp. 191-192 [Hebrew]

20. "[On] 'Vijftig jaar na de inval'", *Bulletin of the Finkler Institute of Holocaust Research* 6 (June 1994), pp. 8-9 [Hebrew]
21. "[On] Michael R. Marrus, 'The Holocaust in History'", *Bulletin of the Finkler Institute of Holocaust Research* 6 (June 1994), pp. 9-11, [Hebrew]
22. "[On] Wolfgang Benz, 'Die Juden in Deutschland 1933-1945'", *Bulletin of the Finkler Institute of Holocaust Research* 6 (June 1994), pp. 11-13 [Hebrew]
- *23. "[On] Daniel Carpi, 'The Italian Authorities and the Jews of France and Tunisia during the Second World War'", *Zion* 60/1 (1995), pp. 111-116 [Hebrew]
24. "[On] Christopher R. Browning, 'The Path to Genocide'", *Bulletin of the Arnold and Leona Finkler Institute of Holocaust Research* no. 7 (1996), pp. 25-26 [Hebrew]
25. "[On] Moshe Carmilly-Weinberger, 'The Road to Life'", *Bulletin of the Arnold and Leona Finkler Institute of Holocaust Research* no. 7 (1996), p. 26 [Hebrew]
- *26. "Joodse emancipatie. [On] Pierre Birnbaum en Ira Katzenbach ed., 'Paths of Emancipation. Jews, states and citizenship'", *Tijdschrift voor Geschiedenis* 110/1 (1997), pp. 92-93 [English]
- *27. "[On] Pesach Schindler, 'Hasidic Responses to the Holocaust'", *Jewish History* 11/2 (Fall 1997), pp. 123-125
28. "Roots in Poland and Impact in Israel: On the Importance of the Agudath Israel Phenomenon" [on G.C. Bacon's *The Politics of Tradition*], *Gesher* 137 (Summer 1998), pp. 111-112 [Hebrew]
29. "[On] Willy Lindwer, 'Het Fatale Dilemma', *The Arnold and Leona Finkler Institute of Holocaust Research Bulletin* 8 (1998), pp. 8-9 [Hebrew]

30. “[On] Hans Würzner and K. Kröhnke,’Deutsche Literatur im Exil in den Niederlanden, 1933-1940””, *The Arnold and Leona Finkler Institute of Holocaust Research Bulletin* 8, (1998), pp. 7-8 [Hebrew]
31. “The Israeli Identity and the Way it was Shaped” [On: D. Ohanna and R.S. Wistrich, *Myth and Memory*; Robert S. Wistrich and David Ohanna, *The Shaping of Israeli Identity*; and N. Ben-Yehuda, *The Masada Myth*], *Gesher* 138 (Winter 1998/1999), pp. 99-102 [Hebrew]
- *32. “[On] Bob Moore, ‘Victims and Survivors””, *Journal of Modern History* 71/4 (December 1999), pp. 977-980 [Hebrew version: *Finkler Institute Bulletin* 8, pp. 9-13]
- *33. [On] Otto Dov Kulka, ‘Deutsches Judentum unter dem Nationalsozialismus””, *Zion* LXV (2000), pp. 121-128
34. "The Holocaust: Historical Research and Collective Memories Entangled Between Debates and Interpretations", *Gesher* 140 (Winter 1999/2000), pp. 84-91
35. [On six studies of the relations between Israel, American Jewry and the two Germany's as well as Holocaust commemoration in the two Germany's), *Bulletin of the Arnold and Leona Finkler Institute of Holocaust Research* 9 (2000), pp. 75-81
- *36. [On] Michael Berenbaum and Abraham Peck (eds.), *The Holocaust and History*, in: *Who Owns Judaism? Public Religion and Private Faith in America and Israel*, in: *Studies in Contemporary Jewry* 17 (2001), pp. 229-232
- *37. [On] Martin Dean, *Collaboration in the Holocaust. Crimes of the Local Police in Belorussia and Ukraine, 1941-1944*, in: *Beiträge zur Geschichte des Nationalsozialismus*, Band 18: *Europäische Integration* (2002), pp. 282-285
38. “The Holocaust – A Popular Academic Synopsis” [on Robert Wistrich’s *Hitler and the*

*Holocaust”], *Gesher* 148 (Winter 2003/4), pp. 97-98*

39. [Abstract of my own book, emphasizing the main theoretical issues dealt with in the book:] *Holocaust Historiography: A Jewish Perspective. Conceptualizations, Terminology, Approaches and Fundamental Issues*, in *History and Theory* 43/2 (May 2004), p. 293.

*40. [On] Mendel Piekarcz, “Sifrut ha’edut al hashoa kemakor histori, veshalosh teguvot hasidiyot be’artsot hashoa”, *Zion* 70/2 (2005), pp. 271-276

*41. [On Saul. S. Friedman, *A History of the Holocaust*], Association for Jewish Studies, *AJS Review* 30 (2006), pp. 475-477.

*42. “Het nationale socialisme van het Nationaal-Socialisme” [on Götz Aly’s *Hitlers Volksstaat*], *Tijdschrift voor Geschiedenis* 120/2 (2007), pp. 272-273

*43. “Moderne joodse geschiedschrijving” [on Michael Brenner, *Propheten des Vergangenen. Jüdische Geschichtsschreibung im 19. und 20. Jahrhundert*], *Tijdschrift voor Geschiedenis* 121/2 (2008), pp. 212-213

*44. [On] Sharon Kangisser Cohen, *Child Survivors of the Holocaust in Israel: “Finding Their Voice”. Social Dynamics and Post-War Experiences*, in: *Israel Studies Forum* 24/1 (2009), pp. 128-130

*45 [On] Yosef Kaplan (ed.), *The Dutch Intersection*, in: *Journal of Jewish Studies* LXI/1 (Spring 2010), pp. 169-171

*46. [On] Erik Somers, *Voorzitter van de Joodse Raad. De herinneringen van David Cohen (1941-1943)* (Zutphen: Walburg Pers, 2010, 223 blz. ISBN 978 90 5730 536 8), in: *BMGN – The Low Countries Historical Review* 126/3 (2011), pp. 142-144

*47. [On] Tom Lawson, *Debates on the Holocaust* (Manchester and New York: Manchester University Press, 2010), *Reviews in History* (On-line journal of the Institute of Historical Research, School of Advanced Study, University of London), review no. 1160, November 10, 2011 (8 pp.)

*48. [On] Bob Moore, *Survivors. Jewish Self-Help and Rescue in Nazi-Occupied Western Europe* (Oxford: Oxford University Press, 2010), *The English Historical Review*, vol. CXXVII, no. 527 (August 2012), pp. 1020-1022

*49. [On] Jonny Moser, *Nisko. Die ersten Judentransportationen* (Vienna, Steinbauer, 2011), in *German Studies Review* 36/3 (October 2013), pp. 721-722

*50. [On] Jonathan C. Friedman, *The Routledge History of the Holocaust* (Routledge, 2011), in *Studies in Contemporary Jewry* XXVII (New York: Oxford UP, 2014), pp. 309-311

*51.[On]Pim Griffioen en Ron Zeller, *Jodenvervolging in Nederland, Frankrijk en België, 1940-1945. Overeenkomsten, verschillen, oorzaken*(Bewerking van dissertatie Universiteit van Amsterdam 2008; Amsterdam: Boom, 2011, 1045 pp., ISBN 978 90 8506 811 2); Insa Meinen, *De Shoah in België*(Antwerpen: De Bezige Bij Antwerpen, 2011, 331 pp., ISBN 978 90 8542 283 9); Ad van Liempt en Jan H. Kompagnie (eds.), *Jodenjacht. De onthutsende rol van de Nederlandse politie in de Tweede Wereldoorlog*(Amsterdam: Balans, 2011, 352 pp., ISBN 978 94 6003 368 1), *BMGN - The Low CountriesHistorical Review* 29-1 (2014), online reviews <http://www.bmgn-lchr.nl/index.php/bmgn> , nr. 8

Popular articles, entries and broadcasts:

1. “Een Joodse Staat in Palestina”, *NIW* 16.8.1974, p. 7
2. “De Jood”, *NIW* 23.8.1974, p. 3
3. “Jabotinsky en de vluchtelingen”, *NIW* 30.8.1974, p. 5
4. “Misjna-Hebreeuws”, *Habinjan – De Opbouw*, 28/1 (September 1974)

5. "Sjabbat in Westerbork", *NIW* 27.9.1974, p. 11
6. "De Permanente Commissie in verweer tegen de Liberale Gemeente", *NIW* 18.10.1974, p. 11
7. "Straf voor bedriegen", *NIW* 25.11.1974, p. 7
8. "Vermakelijke Poeremkrant", *NIW* 21.2.1975, p. 5
9. "Verlossing begonnen met vestiging in Erets Jisraeel", *NIW* 16.5.1975, p. 10
10. "Nederland had initiatief voor joodse kolonisatie", *NIW* 1.8.1975, p. 3
11. "Leraar kreeg slaag voor loon in 1740", *NIW* 8.8.1975, p. 5
12. "Reclamebrief voor stoommeelfabriek", *NIW* 15.8.1975, p. 3
13. "Wesomagto Begagego had moeite met verse loelowiem", *NIW* 22.8.1975, p. 2
14. "Melk 'verslond' in 1920 kas van Bikoer Choliem", *NIW* 29.8.1975, p. 7
15. "Dienst bij 300 jaar Asjkenazische Gemeente A'dam", *NIW* 10.10.1975, p. 5
16. "Nederland kende vereniging tot hulp aan maranen", *NIW* 17.10.1975, p. 5
17. "Joodse kwekerij van Hadassiem in Duivendrecht", *NIW* 14.11.1975, p. 5
18. "Bestrijding van criminaliteit joodse jeugd", *NIW* 21.11.1975, p. 5
19. "Haboniem houdt de jaren door haar naam in ere", *NIW* 23.1.1976, p. 5
20. "Joden in Palestina mogen geen meerderheid zijn", *NIW* 30.1.1976, p. 5
21. "Sjabbatmenu voor vier personen à f. 1,82", *NIW* 27.2.1976, p. 5
22. "Rijksdaalder boete voor Hamankloppen", *NIW* 12.3.1976
23. "HaMoadon ha'Iwri beAmsterdam 1931", *NIW* 30.4.1976
24. "Bei mir bist Du scheen, buy a beer Mr Scheen", *NIW* 18.6.1976
25. "Ster van Israel leidde spierenjodendom", *NIW* 25.6.1976
26. "Joodse diamantbewerkers in Amsterdam in de 17e en 18e eeuw, *Hakehilla*, september 1976, pp. 7-8
27. "Hoogleraar op de markt", *NIW* 24.9.1976
28. "How to Merit the Status of Citizen"; "Liberté, Egalité, Fraternité - for Jews as Well"; "Modern Antisemitism"; "Nazi Antisemitic Policies"; "The Jews in the Trap of Nazi Rule"; "Life in the Ghetto"; "The Holocaust"; "Rescue Operations During the Holocaust"'; "Jewish Resistance in the Holocaust" - entries in: *Encyclopedia of Jewish History: Events and Eras of the Jewish People* (Sh. Shavit/I. Shamir, eds.), Massada Publishers, [Ramat-Gan] 1986
29. "How to Merit the Status of Citizen"; "Liberté, Egalité, Fraternité - for Jews as Well"; "Modern

- Antisemitism"; "Nazi Antisemitic Policies"; "The Jews in the Trap of Nazi Rule"; "Life in the Ghetto"; "The Holocaust"; "Rescue Operations During the Holocaust""; "Jewish Resistance in the Holocaust" - entries in: *Entziklopediya Hedvat Hada'at: Korot Am Yisrael*, Massada Publishers, Tel Aviv 1985 [Hebrew version of 28]
30. Entries in abridged version of 29 for the youth: *Korot Am Yisrael Lakorei Hatzair*, Massada Publishers, Tel Aviv 1988 (Hebrew)
31. Entries in *Encyclopaedie der Joodse Geschiedenis*, 1990 [Dutch version of 28]
32. "The Power of the Passover *Haggadah*", in: Aryeh Frimer (Editor-in-chief), *Miperot Ha'Ilan al Hamo'adim*, Ramat-Gan: Bar-Ilan University 2004, pp. 275-277 (Hebrew)
33. "For Holocaust Remembrance Day", in: Aryeh Frimer (Editor-in-chief), *Miperot Ha'Ilan al Hamo'adim*, Ramat-Gan: Bar-Ilan University 2004, pp. 365-367 (Hebrew)
34. "Conversion and Proselytizing Under the Nazi Regime", in: Aryeh Frimer (Editor-in-chief), *Miperot Ha'Ilan al Hamo'adim*, Ramat-Gan: Bar-Ilan University 2004, pp. 368-370 (Hebrew)
35. "On an Early *Piyut* for Shavuot and on a Contemporary *Piyut*-like Poem on *Kedusha*", *Daf Shevu'i*, Bar-Ilan University, May 2006, pp. 1-4 (Hebrew)
36. "les Juifs orthodoxes" in: Georges Bensoussan, Jean-Marc Dreyfus, Edouard Husson, Joël Kotek (eds.), *Dictionnaire de la Shoah*, Larousse à présent, Paris 2009, pp. 307-308
37. "The Crystallization of and Decision-Making Process regarding the "Final Solution", *Lomedim beyahad*, Channel 2, Israeli TV, November 2009 (and recurring screenings) (Hebrew)
38. "Where Did the Nazis Take the Term "Ghetto" From and Why?" Insights and Perspectives from Holocaust Researchers and Historians, May 2010
http://www1.yadvashem.org/yv/en/holocaust/insights/video/ghetto_origins.asp (also on YouTube)
39. "Nazi Germany and the Final Solution" (interview, conducted by Dafna Galili), *Megamati* (monthly of the department of guides, Yad Vashem), issue 61 (June-July 2010): "The Nazi State", pp. 16-22 (Hebrew)
40. "Not 'just' a murder campaign", *Haaretz*, October 11, 2011, part II, p. 4 (Hebrew)
41. "Were North African Jews Included in the Wannsee Conference Protocol?", *Ha-umma* [The Nation] 186 (2012), pp. 58-61 (Hebrew)
42. "Is the Holocaust Different from other Genocides?" Jewish Holocaust Centre, Melbourne,

CentreNews, April 2014, pp. 18-19

43. "Getting to the 'core' of the Holocaust / Journeys"; Podcast: Host Rogel Alpher speaks to Prof. Dan Michman, Head of the International Institute for Holocaust Research at Yad Vashem

<http://tlv1.fm/arts-culture/journeys/2014/08/14/getting-to-the-core-of-the-holocaust-journeys/>
<http://www.haaretz.com/misc/podcasts/1.611372>

44. "Memory, Memoires and Writing History" – interview with Prof. Dan Michman, by Michael Dak, *Yakinton* 270 (January 2015), pp. 4-6

45. Interview for the Süddeutsche Rundfunk, conducted in June 2015 by Herbert Kapfer, within the series "Holocaustforschung und Edition „Judenverfolgung“" (about my path to Holocaust research) http://die-quellen-sprechen.de/Dan_Michman.html

Current research projects:

1. Jewish Headships (*Judenräte* and *Judenvereinigungen*) under Nazi Domination (2 vols, each of about 400 pp. in Hebrew); accepted for publication in Hebrew by Yad Vashem
2. Daily Jewish Religious Life Under Nazi Domination; supported with a grant from the Conference on Material Claims against Germany ("Claims Conference"), 2002-2004
3. The Holocaust in Belgium
4. What exactly is "The Holocaust"? A polemic with recent trends in Genocide and Holocaust Research