

Cambridge University Press

978-1-107-04074-8 - Anti-Semitism and Its Metaphysical Origins

David Patterson

Frontmatter

[More information](#)

Anti-Semitism and Its Metaphysical Origins

This book articulates a deeper understanding of the phenomenon of Jew hatred as a metaphysical aspect of the human soul. Proceeding from the Jewish thinking that the anti-Semites oppose, David Patterson argues that anti-Semitism arises from the most ancient of temptations, the temptation to be as God, and thus to flee from an absolute accountability to and for the other human being.

David Patterson holds the Hillel Feinberg Chair in Holocaust Studies at the Ackerman Center for Holocaust Studies at the University of Texas at Dallas. A winner of the National Jewish Book Award and the Koret Jewish Book Award, he has published more than thirty books and 150 articles and book chapters. His most recent books include *Genocide in Jewish Thought* (Cambridge, 2012), *A Genealogy of Evil: Anti-Semitism from Nazism to Islamic Jihad* (Cambridge, 2010), *Emil L. Fackenheim: A Jewish Philosopher's Response to the Holocaust* (2008), *Open Wounds: The Crisis of Jewish Thought in the Aftermath of Auschwitz* (2006), *Wrestling with the Angel* (2006), *Along the Edge of Annihilation* (1999), and *Sun Turned to Darkness* (1998). He is the editor and translator of *The Complete Black Book of Russian Jewry* (2002) and the coeditor (with Alan L. Berger) of the *Encyclopedia of Holocaust Literature* (2002).

Cambridge University Press
978-1-107-04074-8 - Anti-Semitism and Its Metaphysical Origins
David Patterson
Frontmatter
[More information](#)

BOOKS BY DAVID PATTERSON

Genocide in Jewish Thought
A Genealogy of Evil: Anti-Semitism from Nazism to Islamic Jihad
Sounding the Depths of the Soul
Jewish-Christian Dialogue (with Alan L. Berger)
Emil L. Fackenheim: A Jewish Philosopher's Response to the Holocaust
Overcoming Alienation
Open Wounds: The Crisis of Jewish Thought in the Aftermath of Auschwitz
Wrestling with the Angel
Hebrew Language and Jewish Thought
Along the Edge of Annihilation
Sun Turned to Darkness
The Greatest Jewish Stories Ever Told
When Learned Men Murder
Pilgrimage of a Proselyte
Exile
The Shriek of Silence
In Dialogue and Dilemma with Elie Wiesel
Literature and Spirit
The Affirming Flame
Faith and Philosophy

Cambridge University Press

978-1-107-04074-8 - Anti-Semitism and Its Metaphysical Origins

David Patterson

Frontmatter

[More information](#)

Anti-Semitism and Its Metaphysical Origins

DAVID PATTERSON

University of Texas at Dallas


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 978-1-107-04074-8 - Anti-Semitism and Its Metaphysical Origins
 David Patterson
 Frontmatter
[More information](#)

CAMBRIDGE
 UNIVERSITY PRESS

32 Avenue of the Americas, New York, NY 10013-2473, USA

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning, and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107040748

© David Patterson 2015

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2015

Printed in the United States of America

A catalog record for this publication is available from the British Library.

Library of Congress Cataloging in Publication Data

Patterson, David, 1948–

Anti-semitism and its metaphysical origins / David Patterson.

pages cm

Includes bibliographical references and index.

ISBN 978-1-107-04074-8 (Hardback) – ISBN 978-1-107-64495-3 (Paperback) 1. Antisemitism. 2. Antisemitism—History. I. Title.

DS145.P368 2015 305.892'4-dc23

2014032225

ISBN 978-1-107-04074-8 Hardback

ISBN 978-1-107-64495-3 Paperback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party Internet Web sites referred to in this publication and does not guarantee that any content on such Web sites is, or will remain, accurate or appropriate.

Cambridge University Press

978-1-107-04074-8 - Anti-Semitism and Its Metaphysical Origins

David Patterson

Frontmatter

[More information](#)

For Zsuzsanna and Pista Ozsváth

Cambridge University Press

978-1-107-04074-8 - Anti-Semitism and Its Metaphysical Origins

David Patterson

Frontmatter

[More information](#)

Contents

<i>Preface</i>	page ix
<i>Acknowledgments</i>	xi
Introduction: Anti-Semitism as Deicide	I
1 Preliminary Explanations	26
2 The Arrogation of God: Christian Theological Anti-Semitism	55
3 Islamic Jihadism: Religious Fanatic Anti-Semitism	80
4 The Elimination of God: Philosophical Anti-Semitism in Modern Thought	107
5 National Socialist Anti-Semitism	135
6 Antihistorical Anti-Semitism: Holocaust Denial	165
7 Anti-Zionist Anti-Semitism	194
8 Jewish Jew Hatred	222
9 Sounding the Depths of the Anti-Semitic Soul: Arthur Miller's <i>Focus</i>	251
Concluding Reflection: The Messianic Side of the Soul of Adam	277
<i>Bibliography</i>	289
<i>Index</i>	313

Cambridge University Press

978-1-107-04074-8 - Anti-Semitism and Its Metaphysical Origins

David Patterson

Frontmatter

[More information](#)

Preface

In the pages that follow I use the term *anti-Semitism* to refer to the phenomenon of Jew hatred throughout the centuries, even though the term did not come into popular usage until Wilhelm Marr founded the League of Anti-Semites in 1879. It should also be stressed that the usage of the words *anti-Semitism* or *anti-Semite* refers to a spectrum of phenomena and modes of thought. Rather than posing an either/or condition – either Jew hater or not a Jew hater – it is rather like asking whether a room is light or dark: there are degrees. I use the hyphenated form of the word as a matter of convention; it hardly need be said that anti-Semitism is about hatred of the Jews, and not about hatred of Semites in general. Hatred of Akkadians, Phoenicians, or Nabataeans is not a pressing issue. Hatred of the Jews, however, is not only pressing – it is deeply revealing. Exactly what it reveals is among the things to be examined in this book.

This book differs from other attempts to get at the essence and the origin of anti-Semitism. Although I draw on many of the existing studies on the history of anti-Semitism and make some use of a chronological organization, I have not written a history book. The centuries-old phenomenon of Jew hatred has been well documented by scholars such as Leon Poliakov, Joshua Trachtenberg, John Gager, Robert Wistrich, Walter Laqueur, Edward Flannery, George Mosse, Dan Cohn-Sherbok, Rosemary Radford Ruether, Robert Michael, Paul Grosser, and Edwin Halperin. Although the present volume draws on their valuable work, these authors do not address the metaphysical origins of anti-Semitism. Indeed, some of them reject the very notion of a metaphysical origin of anything; adopting the strict methods of historical studies and social

sciences, their work is defined by strictly ontological parameters. One of the first to attempt to explain the cause of the phenomenon was Bernard Lazare, who was followed by Constantin Bruner, Peretz Bernstein, and Albert Lindemann; much more widely known attempts have been made by Jean-Paul Sartre, Hannah Arendt, Jacques Maritain, Bernard Lewis, Joel Carmichael, and Theodore Isaac Rubin. All of these efforts to get at the core of anti-Semitism are discussed in what follows. None of them, however, adopts the method that I have adopted in this work.

In contrast to almost all other studies of the origins of anti-Semitism, this book takes a conscientiously Jewish approach to understanding Jew hatred. Such an approach is rooted in the texts and the teachings of the Jewish tradition, including the Torah, Talmud, Midrash, the commentaries, writings of modern Jewish thinkers, and even some elements of Kabbalah. My reason for taking such an approach is calculated: the categories of thought and the teachings that guide this study are precisely what the anti-Semite is against. The overarching question to be answered in this volume, then, is this: How might the origins of Jew hatred be understood from the standpoint of the Judaism that the anti-Semites seek to eliminate? I shall show that anti-Semitism arises both from within and from beyond the human being, from a realm that transcends the contingencies of ethnic, religious, racial, or sociological differences. Having a metaphysical origin, anti-Semitism lurks in every soul, whether *in potentia* or *in actu*. It is not a question of We versus They; rather, it is a question of We – and, by extension, a question of *me*. To sound the depths of anti-Semitism, then, is to sound the depths of one's own soul.

David Patterson
Dallas, Texas

Acknowledgments

I would like first of all to express my deepest thanks to Cambridge University Press editor Lewis Bateman for his support, encouragement, and insightful suggestions in the preparation of this book. I am also indebted to the reviewers of the manuscript for their astute and helpful criticisms and suggestions for revision, and to Shaun Vigil for his good work at Cambridge University Press. Finally, I owe a debt of gratitude to the Ackerman Center for Holocaust Studies of the University of Texas at Dallas and to its provost, Dr. Hobson Wildenthal.