
Contents

<i>Theodore Zev Weiss</i> Foreword	xi
Acknowledgments	xiii
<i>Jeffry M. Diefendorf</i> Introduction	xv
I. Rethinking Nazi Policies	
<i>Paul B. Jaskot</i> Concentration Camps and Cultural Policy: Rethinking the Development of the Camp System, 1936–41	5
<i>Sybille Steinbacher</i> The Relationship of the Auschwitz Camp to the Outside Environment, Economy, and Society	21
<i>Richard Breitman</i> The Nazis and the Jews of Italy: New Sources on the Responsibility for the Holocaust in Italy	37
II. Resistance and Rescue	
<i>Yehuda Bauer</i> The Problem of Non-Armed Jewish Reactions to Nazi Rule in Eastern Europe	55
<i>Jonathan Goldstein</i> Motivation in Holocaust Rescue: The Case of Jan Zwartendijk in Lithuania, 1940	69

<i>Yehudi Lindeman</i>	
Against All Odds: Successes and Failures of the Dutch Palestine Pioneers	88
<i>Lenore J. Weitzman</i>	
Women of Courage: The <i>Kashariyot</i> (Couriers) in the Jewish Resistance During the Holocaust	112
III. German Scholars and the Holocaust	
<i>Patricia von Papen-Bodek</i>	
Anti-Jewish Research of the Institut zur Erforschung der Judenfrage in Frankfurt am Main between 1939 and 1945	155
<i>Konrad Jarausch</i>	
Unasked Questions: The Controversy about Nazi Collaboration among German Historians	190
<i>Devin Pendas</i>	
The Historiography of Horror: The Frankfurt Auschwitz Trial and the German Historical Imagination	209
IV. Historiography and the Challenges to Historians	
<i>Dan Michman</i>	
“Euphoria of Victory” as the Key: Situating Christopher Browning on the Map of Research on the “Final Solution of the Jewish Question”	233
<i>Gerhard Weinberg</i>	
Browning and the Big Picture	252
<i>Dariusz Stola</i>	
New Research on the Holocaust in Poland	259
<i>Christian Gerlach</i>	
Some Recent Trends in German Holocaust Research	285
<i>Susannah Heschel</i>	
Does Atrocity Have a Gender? Feminist Interpretations of Women in the SS	300

V. Trials, Compensation, and Jewish Assets

- Hilary Earl*
Scales of Justice: History, Testimony, and the
Einsatzgruppen Trial at Nuremberg 325
- Rebecca Wittmann*
Legitimizing the Criminal State: Former Nazi
Judges and the Distortion of Justice at the
Frankfurt Auschwitz Trial, 1963–65 352
- Constantin Goschler*
German Compensation to Jewish Nazi Victims 373
- Jonathan Steinberg*
Compensation Cases and the Nazi Past:
Deutsche Bank and Its Historical Legacy 413
- Helen Junz*
Holocaust-Era Assets: Globalization of the Issue 431

VI. Confronting the Past

- Ian Buruma*
The Innocent Eye: Childlike, Childish, and Children's
Perspectives on The Holocaust 449
- Jeffrey Herf*
How and Why Did Holocaust Memory Come to the
United States? A Response to Peter Novick's Challenge 457
- Pieter Lagrou*
Facing the Holocaust in France, Belgium,
and the Netherlands 475
- Suzanne Brown-Fleming*
Excusing the Holocaust: German Catholics
and the Sensation of Cardinal Aloisius
Muench's "One World in Charity," 1946–59 487
- James E. Young*
Germany's Holocaust Memorial Problem—and Mine 524
- Notes on Contributors 543