

SPIRITUAL AUTOBIOGRAPHIES
(INTC/STRAUS CENTER)

above: Jorge Luis Borges

Fall, 2020
T/R 3-4:15

Dr. Perelis, Dr. Lavinsky

COURSE DESCRIPTION

In this co-taught, interdisciplinary core course, offered in conjunction with the Straus Center for
Torah and Western Thought, students will explore the diverse literary and historical dimensions
of spiritual autobiography. Our investigation will begin in late antiquity, with Josephus and
Augustine, before focusing on material produced within the medieval and early modern cultural
matrix. Authors to be considered include Herman the Jew, Guibert de Nogent, Luis de Carvajal,
Rabbi Hayyim Vital Calabrese, Richard Norwood, Sor Juana Inés de la Cruz, Glikl of Hameln,
and John Bunyan. Course readings—memoirs, wills, testimonies, confessions, interrogation
transcripts, and other materials stylized as first-person narrative accounts—will attest to the lived
experience of their authors and the spiritual selves they attempt to fashion using the conventions
of autobiographical writing; central here are topics such as religious identity, conversion, Jewish-
Christian relations, biblical exegesis, and the circulation of texts and ideas in the age of print. At
the same time, however, such self-fashioning draws on literary practices that demand a critical
sensitivity to language, form, and rhetoric. No experience with medieval and early modern
literature is assumed.

While the course will be taught remotely, we will try to have a series of in person, real world
meetings for those students in the New York area. (Students outside the New York area will be
invited to participate remotely.) These will be on Friday mornings and they are meant to both
enrich the material we are reading this semester and make use of New York’s cultural treasures
in a socially distanced way. Possible sites to explore together: The Cloisters, The Hispanic
Society of America, Congregation Shearith Israel and the Metropolitan Museum.

REQUIRED READINGS

Several of our course readings, including secondary sources, will be provided through Canvas, as
denoted in the reading schedule below by “C.” Others will be available online, through a link
provided on the syllabus. And still others you will need to borrow from the library (if possible)
or purchase online (bookshop.org is a good resource). Please make sure that the editions you
borrow or buy are the same as those specified below, which you can check by matching the
ISBN number given for each title.

•St. Augustine, Confessions, trans. R. S. Pine-Coffin (Penguin, 1961) ISBN: 9780140441147

•Grace Abounding: With Other Spiritual Autobiographies, ed. J. Stachniewski, A. Pacheco
(Oxford World's Classics, 2008) ISBN: 0199554986

•The Autobiography of a Seventeenth-Century Rabbi: Leon of Modena’s ‘Life of Judah,’ ed. and
trans. M. R. Cohen (Princeton University Press, 1988) ISBN: 0691008248

•The Life of Glückel of Hameln: A Memoir, ed. and trans. Beth-Zion Abrahams (Jewish
Publication Society, 2012) ISBN: 0827609434

POLICIES AND EXPECTATIONS

Preparing for Class: Students are expected to come to class with a good understanding of the
readings and ready with questions. Each student is expected to engage the material and be a
good listener and interlocutor with their classmates. (For the same reasons, you must be visible
on Zoom, with your camera turned on, to be counted present.) The professors will create space
for discussion via break out rooms in addition to more direct presentations. Students will also
make a series of brief oral presentations of the readings.

Due Dates and Late Work: Assignments must be turned in on the date and hour they are due
unless an extension has been arranged in advance. This applies to presentation details and other
work submitted online. Without an extension, the grade will be lowered incrementally each day
that an essay or formal writing assignment is late. You will be required to make up any missed
work. As always, please talk to one of us if a serious family or personal problem arises or if
something otherwise unexpected occurs that might interfere with your work.

Email: We will exclusively use the email in Canvas. To receive, send, and manage course email,
please see the Inbox on the left-hand navigation bar.

Points of Courtesy: Please refrain from engaging in disruptive and distracting behaviors during
class. This includes using distracting Zoom backgrounds, texting or messaging unnecessarily,
and any other actions that may interfere with class discussion and learning.

Virtual Office Hours: We will be available throughout the semester for individual conferences
about essay revisions and all other matters related to your interest and progress in the course.
We invite you to meet with us often, especially as you formulate ideas for your essays. We also
invite you to speak with us about written comments on your work. You can think of this process
as a kind of debriefing where we together identify points of interest and confusion.

Students with Special Needs: Students with special needs who are enrolled in this course and
who will be requesting documented disability-related accommodations should make an
appointment with the Office of Disability Services, (646) 592-4132, rkohn1@yu.edu, during the
first week of class. Once you have been approved for accommodations, please submit your
accommodation letter to ensure the successful implementation of those accommodations.

Academic Integrity: We expect every student in the class to uphold the following principles: “As
a student of Yeshiva University, I pledge to undertake my academic work with honor and
integrity. I will submit only original work, giving credit to other where appropriate. I will not
give or receive unauthorized aid on exams or on any other work that is to be evaluated by the
instructor. I will represent myself honestly. I agree to respect the rights and property of others
as required of good citizens and to act in accordance with the rules and regulations of the
University”

Written Work: Each student will write two 4-5 page essays reflecting on the readings. In
addition there will be a 10 page research paper which will include an oral presentation. This
project can be completed in groups of up to three students. Instructions for all formal written
work will be distributed well in advance of the due date.

COURSE SCHEDULE

The success of this course depends on your thorough preparation for each class. It is vital to the
conversation of the classroom that you read and reread the day’s assignment. All readings
should be completed for the day they are listed and should be read in the order they appear on the
syllabus. With the exception of the required readings listed on the syllabus, all texts are
available through our Canvas course website or online. You will be notified in advance in the
event that secondary readings are added or changed. Please also note any work due outside of
our normal T/TH schedule.

Thurs., 8/27: Introduction

Jorge Luis Borges, “Borges and I”; “I, a Jew?” (available at
http://www.amherstlecture.org/perry2007/Borges%20and%20I.pdf)

Samuel Beckett, “The Unnamable,” selections (available at
https://archive.org/details/in.ernet.dli.2015.125753/page/n299/mode/2up)

Tues., 9/1: Classical Origins

Josephus, Vita (https://penelope.uchicago.edu/josephus/autobiog.html)

Thurs., 9/3: Classical Origins

Josephus, Vita, cont’d

M. Stanislavski, Autobiographical Jews: Essays in Jewish Self-Fashioning,
“Introduction” and “Josephus’ Life” (C)

Tues., 9/8: Memory, Text, Conversion

Augustine, Confessions, bks. 1-3

Thurs., 9/10: Memory, Text, Conversion

Confessions, cont’d, bks. 4-7

Tues., 9/15: Memory, Text, Conversion

Confessions, cont’d, bks. 8-10

Brown, “Dialogue with God” (C)

Thurs., 9/17: From Premodern to Modern?

Mintz, “Writing about Ourselves” (C)

Chajes, “Accounting for the Self” (C)

Tues., 9/22: Two Twelfth-Century Case Studies

A Monk’s Confession: The Memoirs of Guibert de Nogent, selections (C)

Thurs., 9/24: Two Twelfth-Century Case Studies

A Monk’s Confession, cont’d

Kruger, “Medieval Christian (Dis)identifications: Muslims and Jews in Guibert of
Nogent” (C)

Rubinstein, Guibert of Nogent: Portrait of a Medieval Mind, selections (C)

Succot Break

Tues., 10/13: Two Twelfth-Century Case Studies

The Conversion of Herman the Jew (C)

Schmitt, “Medieval Autobiography” (C)

Thurs., 10/15: Two Twelfth-Century Case Studies

The Conversion of Herman the Jew, cont’d

critical writing forum (details forthcoming)

Tues., 10/20: Letters, Wills, and other Egodocuments

L. B. Schwarz, Memoirs of My People Through a Thousand Years (Introduction and 3-
42; see, too, selections from the Hebrew originals available on Canvas)

Bar-Levav, “’When I was Alive,’” 45-60 (C)

Thurs., 10/22: Letters, Wills, and other Egodocuments

S.J. Pearce, The Andalusi Literary and Intellectual Tradition: The Role of Arabic in
Judah Ibn Tibbon's Ethical Will, Chapter 3 and the Appendix (available as an ebook
through YUfind:
https://search.ebscohost.com/login.aspx?direct=true&db=nlebk&AN=1481814&site=eds-
live&scope=site&authtype=sso&custid=s6086892&ebv=EB&ppid=pp_203)

Friday, 10/23, 10-12: Visit to the Cloisters

Tues., 10/27: Conversion of the Fractured Self

Shlomo Halevi/Paul of Burgos, Purim Letter (C)

Thurs., 10/29: Autobiography, Gender, and Mysticism

The Book of Margery Kempe, selections (C)

See images and discussion of manuscript at https://www.bl.uk/collection-items/the-book-
of-margery-kempe

Friday, 10/30, Visit to the Hispanic Society of America (time tba)

Tues., 11/3: Hispanic Society of America Debrief

Critical writing forum

Thurs., 11/5: Expulsion and Reinvention: The Case of Don Isaac Abrabannel

Cedric Cohen Skalli, “Abravanel’s Commentary on the Former Prophets: Portraits, Self-
Portraits, and Models of Leadership” (C)

Tues., 11/10: Interiority and the Shaping of the Self

St. Teresa of Avila (text available at
https://www.catholicspiritualdirection.org/lifeofteresa.pdf; read chapters 1-10)

Thurs., 11/12: Spiritual Audacity and Religious Creativity

Luis de Carvajal, aka Joseph Lumbroso

Tues., 11/17: Spiritual Audacity and Religious Creativity

Carvajal, cont’d

Thurs., 11/19: The Life of the Mind

Sor Juana Ines de la Cruz (https://muse.jhu.edu/book/14516)

Tues., 11/24: Warts and All: Leon de Modena’s Hayye Yehuda and the Crafting of a

Renaissance Jewish life

The Life of Judah, Mark R. Cohen, ed. and trans., 75-117
*Excerpts from the Hebrew original on Canvas
Introductory essays by Marc R. Cohen, Theodore K. Rabb and Howard Edelman, 3- 50

Tues., 12/1: Modena, Cont’d

The Life of Judah, 117-180

Thurs., 12/3: Richard Norwood’s Confessions

Natalie Zemon Davis, Fame and Secrecy, 50-74

The Case of Richard Norwood, from Grace Abounding

Friday, 12/4, Visit to Shearith Israel (time tba)

Tues., 12/8: Protestant Autobiography and the Allegorical Self

Bunyan, Pilgrim’s Progress, selections

Thurs., 12/10: Glückel of Hameln

The Life of Glückel of Hameln, 1646-1724, available as an ebook through YUfind
(https://search.ebscohost.com/login.aspx?direct=true&db=nlebk&AN=343696&site=eds-
live&scope=site&authtype=sso&custid=s6086892)

Tues., 12/15: Glückel of Hameln, cont’d

12/22: Oral Presentations

12/28: Research project due, 12:00 noon.

