
CHINESE POLICIES REGARDING
RELIGION AND CHINESE JUDAISM

by Jordan Paper

SURVIVAL IN SHANGHAI
A MEMOIR (WITH TWO POSTLUDES)

by Lotte Marcus

(continued on page 6) (continued on page 6)(continued on page 8)

Vol. 24 No. 1 A Publication of the Sino-Judaic Institute
March 2009

Over the last couple of years, I have noticed editorials, letters
and articles in this newsletter and Jewish publications with
regard to assisting the descendants of the Chinese Jews return
to Judaism. Sometimes these writings reflect a misunderstand-
ing of the Chinese official attitude towards religion as well as
of Chinese Judaism itself.

Chinese Government and ReligionChinese Government and ReligionChinese Government and ReligionChinese Government and ReligionChinese Government and Religion
Chinese government and religion have been intertwined as far
back as they can be traced over the past several thousand years.
Chinese governments began from elite clans gaining supremacy
over others leading to dynastic kingdoms and then empires
which continued into the 20th century. These ruling clans as-
sumed a familial paternalistic-maternalistic relationship with
the people they ruled, and their clan-oriented rituals became
the primary state rituals. Over two thousand years ago, these
rituals filtered down to the population as a whole, and religion
centered on family became the normative religion of China.
Save for the imperial clan-state rituals, this government atti-
tude and this religion continues to today.

A second major relationship between state and religion begins
with the collapse of the first successful Chinese empire eigh-
teen hundred years ago. The imperial rule decayed leading to
increasing social and economic chaos, and the populace lost
faith in the established ideology. Consequently, a religio-po-
litical movement, perhaps stimulated by a vague awareness of
the Buddhism then entering China, spread throughout China.
The effort to put down this civil insurrection further weakened
the government, and the generalissimo that put down the re-
bellion eventually named his son as the first emperor of a new
dynastic regime. The remnants of the religious movement shorn
of its political dimension became the seed for the Daoist reli-
gions.

Since that time, when dynastic regimes began to fail, they were
often opposed by Buddhist inspired religio-political movements.
As the last dynasty failed in the mid-19th century, a new move-
ment arose, an indigenous mode of Christianity, the Taiping
(which took its name from the text of the first such movement
mentioned above). It would have replaced the failing govern-
ment had not Western powers, wanting a weak Chinese gov-
ernment and taking umbrage at the idea of a Chinese Christian
messiah – the founder understood to be via possession the

Part I. Vienna, Austria 1938Part I. Vienna, Austria 1938Part I. Vienna, Austria 1938Part I. Vienna, Austria 1938Part I. Vienna, Austria 1938
I was an 11 ½ year school girl when Hitler’s soldiers in tur-
reted tanks rolled into Vienna to such a
welcoming, even triumphant, entry that some said the army
had been invited by fellow Austrians. It was not surprising
then, that within a short period of time, a series of anti-Semitic
Rasssengesetze (racial laws) were set in place to make Austria
judenfrei (free of Jews). The end results of such actions would
be one of many steps that led to one of the twentieth century’s
ugliest chapters in world history.

My family – my mother, father and I – were immediately
affected. My father was fired from the Oesterreichischen
Kreditanstalt as the bank was “aryanized”. Businesses became
expropriated by Aryan employees of former Jewish owners.
And the formerly young Austrian unemployed, now in Ger-
man uniforms, were encouraged to ransack, rob, and force
Jews, whose only crime was to be there on the street, to hand
over goods and cash. No Jewish person was safe. There were
no defenders, only attackers. Intimidation was the name of
the game; imprisonment and murder its method.

Considering the threat – to my parents; six adult siblings; and
to 187,000 of Vienna’s Jewry – the Jewish community reacted
as best as they could. My father, like most others, went into
action -- he left no stone unturned to get out. He wrote letters
to the United States. He looked for relatives in Israel (then
Palestine). He applied for jobs in banks abroad. He did any-
thing and everything to find an avenue of escape even though
my family, like thousands of others, considered themselves
natives, considered themselves as Austrians, as “included”.
My father had been a Lieutenant in World War I, had fought
in the Austrian Army on the Russian front; his father before
him had immigrated from the East, from Sudetendeutschland.
But now we became full-time applicants. We became ex-
cluded. But to do so we had to become excluded “correctly”.

In order to leave, all our private information had to be gath-
ered. My father was marched from office to office. First, to
secure our birth certificates, our proof of residence, our proof
of taxes paid, our police record (or lack thereof), proof of
affiliations with religious or political organizations, proof of
money loans paid or unpaid, proof of land purchased or sold
– all so that someone up there could finally say that, accord-

22222 Points East Points East Points East Points East Points East

The Sino-Judaic InstituteThe Sino-Judaic InstituteThe Sino-Judaic InstituteThe Sino-Judaic InstituteThe Sino-Judaic Institute
Rabbi Anson LaytnerRabbi Anson LaytnerRabbi Anson LaytnerRabbi Anson LaytnerRabbi Anson Laytner

1823 East Prospect St.1823 East Prospect St.1823 East Prospect St.1823 East Prospect St.1823 East Prospect St.
Seattle WA 98112-3307Seattle WA 98112-3307Seattle WA 98112-3307Seattle WA 98112-3307Seattle WA 98112-3307

•
North American Managing Board
Anson Laytner, President; Arnie Belzer,
Vice-president; Steve Hochstadt, Treasurer.
Wendy Abraham, Shelly Ehrlich, Joel
Epstein, Bev Friend, Seth Garz, Mary-Anne
Graham, Len Hew, Ron Kaye, Dana
Leventhal, Den Leventhal, Ondi
Lingenfelter, Lily Yuan Ninburg, Art Rosen,
Vera Schwarz, Tibi Weisz, Albert Yee.
International Board
Mark Cohen, Irene Eber, Avrum Ehrlich,
Judy Green, Teddy Kaufman, Michael Li,
Maisie Meyer, Mark Michaelson, Sonja
Muehlberger, Gustavo Perednik, Yitzhak
Shichor, Elyse Silverberg, David Zweig.
Advisory Board
Jan Berris, Fu Youde, Jonathan Goldstein,
Jerry Gotel, Pan Guang, Tess Johnston,
Rena Krasno, Donald Leslie, Andrew Plaks,
Shi Lei, Josh Stampfer, Marvin Tokayer,
Shalom Wald, Xiao Xian, Xu Xin,
Zhang Qianhong.
Past Presidents
Al Dien, Leo Gabow

!

FROM THE EDITOR

FINANCIAL REPORT AVAILABLEFINANCIAL REPORT AVAILABLEFINANCIAL REPORT AVAILABLEFINANCIAL REPORT AVAILABLEFINANCIAL REPORT AVAILABLE

SJI members interested in receiving a
copy of the annual financial report should
send a self-addressed envelope to: Steve
Hochstadt, Treasurer of the Sino-Judaic
Institute, Illinois College, 1101 W Col-
lege Ave., Jacksonville IL 62650.

TABLE OF CONTENTS

Featured Article:Featured Article:Featured Article:Featured Article:Featured Article:

Chinese Policies 1
Survival in Shanghai 1

From The EditorFrom The EditorFrom The EditorFrom The EditorFrom The Editor ... 2

To the EditorTo the EditorTo the EditorTo the EditorTo the Editor ... 3

Ar t ic les :Ar t i c les :Ar t i c les :Ar t i c les :Ar t i c les :

Kaifeng Jews Today 3

WUPJ Looks to the East 4

Study of Intermarriage 5

Youtai: What is in a Name 16

Naim Dangoor Fund 18

Two Reports on Int’l Seminar 19

Historic Jewish Haven 20

Moise House: Building

 in Beijing 21

Hot Economy Keeping Jews

 in India 21

Book NookBook NookBook NookBook NookBook Nook .. 17

Points EastPoints EastPoints EastPoints EastPoints East
Anson Laytner, Publisher

Points East is published by the Sino-Judaic
Institute, a tax-exempt, non-profit organization.
The opinions and views expressed by the
contributors and editor are their own and do
not necessarily express the viewpoints and
positions of the Sino-Judaic Institute.

Letters to the Editor and articles for Points East
may be sent to:

Preferred Form:Preferred Form:Preferred Form:Preferred Form:Preferred Form:
e-mail:Laytner@msn.come-mail:Laytner@msn.come-mail:Laytner@msn.come-mail:Laytner@msn.come-mail:Laytner@msn.com

or to: Rabbi Anson Laytner
1823 East Prospect St.
Seattle, WA 98112-3307

Points East is published three
times a year, in March, July

and November.
Deadlines for submitting

material to be included in these
issues are January 15th,

May 15th and September 15th.

SJI MEMBERSHIP

Country Total

United States 200
China 21
Israel 13
Canada 10
England 7
Australia 4
Japan 2
France 1
Germany 2
Indonesia 1
South Africa 1
Switzerland 1
Taiwan 1

TOTAL:TOTAL:TOTAL:TOTAL:TOTAL:
 264 264 264 264 264

As you can tell from a glance at our cover
page, we are kicking off the Chinese New
Year and our 24th volume a revised Chi-
nese name for SJI, the addition of a He-
brew name, and a wonderful new logo
for the Sino-Judaic Institute. Our original
name ended with “xue-yuan” which trans-
lates as institute but, perhaps reflecting
the original intent of the founders, is used
more often for “college” or “academy,”
i.e., some sort of teaching institution. The
new characters “yan-jiu-yuan” are used
primarily for any kind of “research insti-
tute.”

Our logo combines the ding and the magen
Daveed, two symbols well-identified with
each of our core communities. Accord-
ing to Den Leventhal, the board member
who came up with the original idea, “The
ding has some vague religious undertones
in that it was associated with the “offi-
cial” Confucian court rituals of China’s
imperial-bureaucratic governmental sys-
tem - dating back to even before
Confucius. It was used primarily for burn-
ing incense. Thus, one could say this
design has a loose, even amorphous, as-
sociation with traditional Chinese ances-
tor worship, with Confucian philosophy,
with ancient dynastic governmental sym-
bology, and, later, with various Buddhist
and Daoist temples that adopted this sym-
bol of moral power. Today, even the CCP
has these pots prominently placed about
Zhong Nan Hai and other such formal
authority sites. Thus, the ding, as a sym-
bol, has been a continuo in Chinese cul-
ture from its most ancient times to the
present.”

The magen Daveed, or shield of David,
on the other hand, is an ancient global
but relatively new Jewish symbol. Its use
as a Jewish symbol dates primarily from
the 17th century by European Jews. In the
Muslim world, and in Kabbalist and al-
chemist circles, it had magical or mysti-
cal powers. (Perhaps that’s why it was
also a medieval European symbol for beer-
brewers.) In the 19th century, however, it
was adopted by European Jews as the sym-
bol par excellence to distinguish their in-
stitutions and objects in the same way that
the cross or crucifix represent Christian-
ity. Its universal acceptance spread with
its adoption by the Zionist movement and,
ironically and sadly, by the Nazis, and
lastly by the State of Israel.

(continued on page 3)

Points EastPoints EastPoints EastPoints EastPoints East 3 3 3 3 3

TO THE EDITOR

Ideally, we would have chosen to use
the seven-branched menorah as the quint-
essential Jewish symbol—its use goes
back to the ancient Temples, it is seen
on the Arch of Titus, and today it is the
symbol of Israel—but aesthetically it
didn’t work with the ding.

Our thanks to graphic artist, Clarie Yam,
for devoting much more time than she
was paid on this project. You can see
her work at www.clarieyam.com.

Anson Laytner

I read an online article that stated that
recent DNA testing of the ancestors of
the Kaifeng Jews shows they are “distant
relatives of Armenian, Iranian and Iraqi
Jews.” Unfortunately, it did not give a
source. I have looked all over the internet
and in my books on the Jews and noth-
ing else mentions this. Do you or some-
one else in your organization know of
where I might be ale to find this info. I
am currently working on a time sensitive
project and I would very much like to
address this material. I hope you can
help. I look forward to hearing from you.
Thanks.
Jim R. McClanahan,
dagan75@hotmail.com

Do you know where I can locate infor-
mation about the family background of
Michael Kadoorie of Hong Kong? I have
the list, of course, of his famous parent
and grandparent: what I am looking for
are the family connections, perhaps
through the maternal line, throughout
Southeast Asia. All the obvious mate-
rial glosses over anything but the list of
famous men and the ties to Bombay and
London. Any help you may give, or
sources I might access, will be greatly
appreciated.
Ruth Cernea, rcernea@verizon.net

Introduce a friend to SJI
by giving a free copy of

Points East.

Simply send an email to
laytner@msn.com

and a sample will be sent.

Kaifeng Jews TodayKaifeng Jews TodayKaifeng Jews TodayKaifeng Jews TodayKaifeng Jews Today

[IWCHINATOUR.com is a local travel
website invested and established by
China Travel Service Co., Ltd (CTS). It
offers professional and international class
services to its clients thanks to the high
technologies incorporated in the platform
infrastructure and integrated tourism re-
sources in Beijing.
IWCHINATOUR.com is also run by CTS.
This material comes from its website. AL]

Due to the poor conditions for research
on religions (as a result of the political
atmosphere), research on the Kaifeng Jews
and Judaism in China came to a stand-
still until the beginning of the 1980s,
when political and economic reforms
were implemented. The establishment of
diplomatic relations between China and
Israel in 1992 accelerated the research
work in this field on both nations. Re-
search on the Jews in China gained new
attention around the world through the
reappraisal of the experiences of around
25,000 Jewish refugees in Shanghai dur-
ing the Nazi period.

In recent years, research into the history
and culture of the Kaifeng Jews has been
conducted not only in China, but in other
countries as well. Increasing academic
interest in related subjects will continue
in the foreseeable future.

It has been stated that in appearance, the
Kaifeng Jews were indistinguishable from
their non-Jewish neighbors.

The current situation of Kaifeng Jewish
Descendants is complex. Within the
framework of contemporary rabbinical
Judaism, only matrilineal transmission of
Jewishness is recognized (a Jew is a con-
vert or someone whose mother is a Jew),
while Chinese Jews recognized only patri-
lineal descent. They are not, therefore,
recognized as Jews by other communi-
ties and are consequently ineligible for
automatic Israeli citizenship under the
Law of Return. The Israeli embassy in
Beijing will therefore presumably reject
Chinese Jewish descendants requesting
to make aliyah. Most descendants of
Kaifeng’s Jewish community are vaguely
aware of their ancestry, but having no
direct sources of information, the vast
majority is unaware of what that actu-
ally means.

While the official attitude toward the
descendants of Kaifeng’s Jewish commu-

nity is comfortable, their treatment by
their fellow-citizens is not always so.
Kaifeng is home to a dynamic Muslim
community, which is very cohesive, hav-
ing survived 50 years of isolation and
officially-sanctioned hostility (largely,
presumably, because of the relationship
between the Hui, Uyghur, and Kazakh
ethnicities and the Chinese government).
In that period, Kaifeng Jewish descen-
dants were protected and helped by Mus-
lims, to the point that they became largely
indistinguishable from the Muslim com-
munity. That changed with the opening
up of China, when Kaifeng’s Muslims
reëstablished links with Muslims else-
where. The community received assis-
tance from Muslim nations, and adopted
much of the prevailing anti-Israeli, anti-
Jewish attitude. The Kaifeng mosque
propagates “Conquered Jerusalem” anti-
Israeli propaganda, and local Muslim
population has developed an increasingly
hostile attitude toward Jews. Since few
outside Jews ever visit Kaifeng, this hos-
tility is channeled toward the descendants
of the Kaifeng Jewish community. There
are rumors of pogroms, information about
which is reportedly censored by the Chi-
nese government. Because of this situa-
tion, many descendants of the Kaifeng
Jewish community prefer to pass as eth-
nic Han.

The last census revealed about 400 offi-
cial Jews in Kaifeng, but that number
may be suspect. It is difficult to estimate
the number of Jews in any country, but
in China it is nearly impossible. Num-
bers may change simply because of a
change in official attitudes. For example,
the number of ethnic Manchus during the
last Manchu emperor was estimated at 2
million; after the fall of the Manchu
Empire, Manchus—fearing persecution—
virtually disappeared and only 500,000
were counted in the succeeding census.
When official policies regarding minori-
ties were changed, affording them pro-
tective rights, the number of ethnic
Manchus jumped to 5 million. There are
potentially hundreds of thousands in
Kaifeng and its environs that may claim
Jewish ethnicity. Thus far, most overseas
Jewish communities have been indiffer-
ent toward the putative descendants of
the Kaifeng Jews. Recently, however, a
family of Kaifeng Jewish descendants has
formally converted to Judaism and have
become Israeli citizens. Whether or not
more Kaifeng Jewish descendants will
follow in this family’s path remains a
matter of speculation.

44444 Points East Points East Points East Points East Points East

Kaifeng Jewish descendants are be-
friended by local Christians and protected
by them. Christians are a growing power
in China, and show interest and kind-
ness toward Jews. Remains from the syna-
gogue and the Jewish Street are collected
and built into new Christian churches.

The World Union forThe World Union forThe World Union forThe World Union forThe World Union for
Progressive Judaism LooksProgressive Judaism LooksProgressive Judaism LooksProgressive Judaism LooksProgressive Judaism Looks
to the Eastto the Eastto the Eastto the Eastto the East
by Rabbi Joel Oseran
excerpted from World Union For Progres-
sive Judaism, Issue #346 – 29 January
2009

Progressive Judaism in the Far EastProgressive Judaism in the Far EastProgressive Judaism in the Far EastProgressive Judaism in the Far EastProgressive Judaism in the Far East
One of the “new frontiers” for Progres-
sive Judaism, and one of the most fasci-
nating of challenges for us as a World
Union, is Asia and the Far East, particu-
larly China. After recently spending sev-
eral months in the region, I want to share
with you some of the recent develop-
ments there, and some ideas for the fu-
ture.

Asia and the Far East are geographically
part of the Union of Progressive Judaism
(UPJ) region of the World Union, with
its regional office located in Melbourne,
Australia. The UPJ includes Australia,
New Zealand, India, China (which in-
cludes Hong Kong) and Singapore. The
UPJ is a dynamic and superbly organized
region, with a long history of top lay and
professional leaders who work in close
cooperation with our Jerusalem headquar-
ters. Our efforts to develop Progressive
Judaism in the region reflect a true part-
nership.

The Jewish community in China and
Singapore today consists primarily of ex-
patriots from North America, Europe, Is-
rael, Australia and a very few from South
America and South Africa. Most work for
leading international companies with
professional interests in the region, while
some are entrepreneurs engaged in per-
sonal and/or family businesses. While
most expats are on a limited contract of
between two and five years, some have
found the Far East irresistible and have
settled there permanently or semi-perma-
nently. Most of the veteran leaders who
helped to establish the Beijing, Hong
Kong and Singapore congregations are
long-term residents who have been in the
region for decades. In total, there are

approximately 800 individuals affiliated
with the three congregations, though
numbers expand greatly around the High
Holidays.

Our Current ProgressiveOur Current ProgressiveOur Current ProgressiveOur Current ProgressiveOur Current Progressive
Communi t iesCommuni t iesCommuni t iesCommuni t iesCommuni t ies
Kehilat Beijing traces its roots back to
1980 with the first Pesach seder organized
by the Jews in the city. The community
actually came together in 1995 and serves
the religious needs of the variety of pro-
gressive Jews (Reform, Conservative,
Reconstructionist, secular). It does not
have a full-time rabbi, but arranges to
have visiting rabbis for the High Holi-
days and special occasions.

Hong Kong’s United Jewish Congrega-
tion (UJC), was established in 1988 and
it, too, became the one progressive Jew-
ish home in the city for Reform, Con-
servative, Reconstructionist and secular
Jews. The UJC formally affiliates with
the World Union and regularly sends rep-
resentatives to regional and international
conventions of our Progressive move-
ment. It has a full-time rabbi, Rabbi Stan
Zamek, a cantorial soloist, and an edu-
cational director.

The United Hebrew Congregation in
Singapore, also affiliated with the World
Union, was officially established in 1995
and serves as the one progressive congre-
gation for the Jews in the community.
For the past 16 years, Rabbi Lenny Thal
(formerly senior vice president of the
Union for Reform Judaism) has served as
the UHC’s rabbi for the High Holidays.
Rabbi Thal, since retirement, will now
make extended annual visits to Singapore
in the fall and spring…

Emerging Progressive Communi-Emerging Progressive Communi-Emerging Progressive Communi-Emerging Progressive Communi-Emerging Progressive Communi-
ties: Bangkok and Shanghaities: Bangkok and Shanghaities: Bangkok and Shanghaities: Bangkok and Shanghaities: Bangkok and Shanghai
While the existing congregations in China
and in Singapore have matured and sta-
bilized over the past two decades, there
are two “newcomers” to the area that fig-
ure into our World Union planning for
2009: Bangkok and Shanghai. Many
expats living in those communities have
asked us about Progressive Judaism and
how they might go about establishing a
congregation. And while the two cities
are quite different in terms of their cul-
ture, social settings and demographics,
they nevertheless both have significant
expat populations and economic devel-
opment potential – and they want to
“make it happen.”…

[In the fall of 2008, I arranged to be in
Bangkok for the High Holidays, to lead
services and to put into motion our plans
to establish a Progressive community
there.]

My essential partner in that effort was
Narissara March, who together with her
husband, Michael, and their two chil-
dren, has lived in Bangkok for several
years. (Prior to Bangkok, the March fam-
ily lived many years in Hong Kong and
was an active member in the UJC.)
Narissara worked tirelessly to find a suit-
able location for the services, to publi-
cize them in local papers and on Internet
sites, and to help spread the word far and
wide. The UJC in Hong Kong generously
contributed 40 High Holiday machzorim
(High Holy Day prayerbooks) to help the
community get started, and NFTY in Is-
rael lent us a Sefer Torah.

It was a joyous occasion indeed to con-
duct the first ever High Holiday services
in Bangkok under the banner of the
World Union. Nearly 30 people at-
tended; families, singles and some visi-
tors to Bangkok who had heard there
would be a Reform service in town. In-
terestingly, most of the “locals” had never
met one another before, even though they
had lived in Bangkok a long time.

At our community dinner after the first
night’s Rosh Hashanah service (Thai cui-
sine trumped gefilte fish and chopped
liver), we conducted an informal group
meeting to discuss what we wanted to
do in the future to build the community,
and how to organize our efforts. It was
clear that everyone wanted to keep the
group going and establish a Progressive
Jewish community in Bangkok. A few
people volunteered to take on specific
roles to help “make it happen,” such as
building a Web site for communication
and information purposes; others offered
to help organize upcoming holiday cel-
ebrations. I am pleased to report that the
group recently met to celebrate Hanukah,
which included not only latkes but a fun-
filled art project where the children each
made personal Hanukah menorahs.

Our Future in ShanghaiOur Future in ShanghaiOur Future in ShanghaiOur Future in ShanghaiOur Future in Shanghai
The desire for establishing a Progressive

Points EastPoints EastPoints EastPoints EastPoints East 5 5 5 5 5

community is strong in Shanghai as well,
but it will require a different strategy.
Shanghai is clearly China’s economic
juggernaut, with a population of over 17
million, and is fast becoming the nation’s
indisputable commercial and banking
center. Over the years, we have been in
contact with a number of Jewish profes-
sionals and business executives to dis-
cuss when and how the World Union
would help establish a Progressive com-
munity in the city.

While Rabbi Lenny Thal was serving the
UHC in Singapore as visiting rabbi for
the High Holidays, he joined Steve
Denenberg, the UPJ’s executive director,
for several days in Shanghai, traveling
there after Sukkot and before the UPJ
annual conference which was scheduled
to take place in Melbourne, Australia in
early November. Rabbi Thal organized
an intense few days of work, including
Shabbat evening services, study sessions,
planning meetings and even a musical
concert by the well known Jewish singer,
Robyn Helzner, whose visit to Shanghai
coincided.

Dozens of people took part in the vari-
ous events, convincing us that we are on
the right track regarding the need to es-
tablish a Progressive community in
Shanghai, yet we recognized several dis-
tinct challenges. The city is a sprawling
metropolitan area of over 700 square ki-
lometers, without a single Jewish “neigh-
borhood” where we can focus our efforts.
Moreover, as in many communities in
Asia, expats are constantly in flux, re-
sulting both in demanding travel sched-
ules and actual relocations to other cit-
ies and countries. We will need to iden-
tify a core nucleus of community lead-
ers who will partner with us to establish
a long-term functioning congregation.
Nevertheless, these are not unique chal-
lenges to Shanghai and we firmly believe
that there is indeed a real commitment
on the part of a number of Jews in the
city to “make it happen.”

Looking AheadLooking AheadLooking AheadLooking AheadLooking Ahead
Fortunately, despite the financial con-
straints confronting all congregations and
organizations, we know that developing
these new centers of Progressive Jewish
life in the Far East is eminently doable!

The local communities are not without
their own means, and recognize their re-
sponsibility to take on the lion’s share of
leadership and financial commitments to
ensure successful growth. The World
Union looks forward to welcoming many
of their dynamic constituents into the
ranks of its international leadership.

The role of the World Union will be to
help coordinate and orchestrate the com-
ing together of local human and material
resources; to energize and assure Jews in
the region that it is possible to create pro-
gressive Jewish communities to meet the
needs of their families; and, as articulated
in our Mission Statement, to “strengthen
Jewish life in Israel and throughout the
world by supporting and advancing a Pro-
gressive approach to Jewish tradition.”

The pursuit of our Mission in Asia and
the Far East will have important conse-
quences for Progressive Judaism in the
21st century. While this part of the world
is not home to a huge number of Jews, it
will become ever more dominant in world
economic, political and human affairs...

Many may wonder how the World Union
can establish itself in a region where
Chabad is already so strongly entrenched.
While I was in Bangkok leading Progres-
sive High Holiday services, Chabad was
conducting services in three different lo-
cations in the city. In fact, according to
Israel radio, Chabad in Bangkok organized
the largest Rosh Hashanah holiday din-
ner in the world, with 4,000 (mostly Is-
raeli back-packers) enjoying kosher food
around the tables.

But we faced a similar situation many
years ago with respect to the former So-
viet Union, where Chabad was already
well organized and spread out. Our be-
lief now, as it was then, is that we have
an obligation to offer religious choice to
all members of our Jewish family, wher-
ever they live. By sharing the blessings
and values of a modern, egalitarian, plu-
ralistic Judaism that so many of us en-
joy, we practice and ensure our commit-
ment to Jewish life and the future of the
Jewish People.

Rabbi Oseran is Vice President, Interna-
tional Development, for the WUPJ.

Study of IntermarriageStudy of IntermarriageStudy of IntermarriageStudy of IntermarriageStudy of Intermarriage
Between Asian & JewishBetween Asian & JewishBetween Asian & JewishBetween Asian & JewishBetween Asian & Jewish
AmericansAmericansAmericansAmericansAmericans

www.BecholLashon.org /
www.InEveryTongue.org is seeking
participants for a study to be con-
ducted in 2008-2009 by Helen Kim,
PhD and Noah Leavitt. The research
will be published in a book that
will examine the racial, ethnic, and
religious identities of Asian-Jewish
couples and families.

While much attention has focused
on interfaith marriages between
American Jews and their non-Jew-
ish spouses, we know very little
about marriages of racially and eth-
nically diverse couples where there
is at least one Jewish partner. Noth-
ing has been written about Asian-
Jewish families.

We are looking for a wide range of
participants, including those who
have children, and those who do not,
those who are more religiously in-
volved, and those who are less in-
volved, and individuals from Chi-
nese, Japanese, Korean, and other
Asian backgrounds. We are also seek-
ing participants who have converted
to Judaism, and those who have not.

The research covers a wide range of
subjects including childhood and
adolescent experiences, family dy-
namics, religious and cultural prac-
tices, professional involvements,
civic and community commitments.
All information is completely con-
fidential and anonymous.

To be part of the survey, go to:
 http://www.surveymonkey.com/
 s.aspx?sm=aMTolisna69KQY
 rge5EFFw_3d_3dF
or for more information call:
 415.386.2604

Please forward to anybody who may
be interested in this study.

66666 Points East Points East Points East Points East Points East

Chinese Policies
(continued from page 1)

younger brother of Jesus – joined forces
with the Chinese army. This combined
army, led by a British general, succeeded
in putting down the rebellion but devas-
tated central China.

Christian missionaries had been banned
from China over a century earlier when
the Pope issued an edict affecting the
religious practices of Chinese converts
that countered the viewpoint of the Chi-
nese emperor. Incensed that a foreign
power would dare to regulate an internal
Chinese matter, the emperor kicked out
all the missionaries. Christian mission-
aries only came back following the trea-
ties forced on the Chinese after the two
Opium Wars, the last giving missionar-
ies and Chinese converts extraordinary
powers over ordinary Chinese and local
governments, leading to popular hatred
of Christianity. Many Christian converts
and missionaries were killed by the
people in the late 19th century “Boxer
Rebellion.” When China was again uni-
fied under a strong government after the
Chinese Communist Party won the civil
war, most Christian missionaries were
again kicked out of China. The mission-
aries were perceived as the frontline
troops of Western imperialism.

It is to be noted that rarely in the well-
documented history of China has the
government persecuted religion per se,
but it has suppressed religious institutions
that rivalled the government for power.
For example, the government suppressed
Buddhism several times, the last in the
9th century. Buddhist monasteries, which
paid no land taxes, and monks and nuns
who also paid no taxes, had become so
vast and numerous that the tax burden
on non-monastic land and ordinary per-
sons became impossibly onerous. The
government was in imminent danger of
fiscal collapse. It then cracked down on
the institutions, limiting the number and
land-holdings of monasteries and the
number of monks and nuns. It did not
ban Buddhism and had no concern about
the beliefs and practices of individual lay
Buddhists; it was not persecution.

Today, the U.S. and other Western coun-
tries attempting to weaken rapidly ad-
vancing China have criticized China for
persecuting religion, thus violating hu-
man rights. The few cases brought for-
ward over and over again are deliberately

misleading in this regard.

Concerning the Roman Catholic Church,
the Chinese government will not allow
an institution within China controlled by
a foreign power. Hence, they will not
permit a church controlled by the Vatican.
As for the underground fundamentalist
Protestant churches, the government sus-
pects institutions that refuse to register
of sedition. This perception is reified
given these churches are surreptitiously
supported by American churches. There
are Protestant, Orthodox and an indepen-
dent Catholic churches registered with
the government in China.

Chinese Muslim communities have an
even longer history than Chinese Juda-
ism. Chinese Muslims were well inte-
grated into Chinese culture, and many
became high officials and military lead-
ers. The situation with Uighur Muslims,
their country attached to China as part
of the Manchu Empire, is quite differ-
ent. They have always resisted being part
of China and are now supported by for-
eign Islamacist movements. China un-
derstands this situation as one of a mili-
tant separatist movement and terrorism
rather than a matter of religion.

The situation with Tibet again is not a
matter of religion. Tibet has always been
closely linked to China in various ways,
especially with regard to the spoken lan-
guage and culture, as evidenced by tradi-
tional clothing, architecture, eating uten-
sils, etc. At one time the kingdom of Ti-
bet conquered much of China. Contem-
porary maps of “Free Tibet” often reflect
that conquest, showing borders enclos-
ing most of China. More recently, Tibet
had been controlled by monasteries
whose abbots (lamas) vied for hegemony
under the nominal authority of the last
Chinese (Manchu) dynasty. Most of the
population were serfs working the mo-
nastic estates.

England, fearing the expanding Russian
empire would encompass Tibet, sought
to attach it to the Indian part of its em-
pire, creating in the Western mind the
understanding that Tibetan culture was
closely related to India rather than China.
England named the abbot of the monas-
tery in Lhasa, the Dalai Lama, the ruler
of Tibet, although the Chinese govern-
ment recognized the Panchen Lama as
the superior lama. In 1950, with the re-
unification of China, China reasserted
control over Tibet, and began the end of

involuntary serfdom. In 1956, the CIA
fomented a revolt, which as expected
failed but brought the Chinese army into
Tibet, thus creating a military emergency
in the west to balance the U.S. armed
Taiwan in the east, then threatening to
invade China. A second revolt led to the
formation in India of a Tibetan govern-
ment in exile supported by the U.S. which
has since been used for anti-Chinese pro-
paganda.

During the Cultural Revolution, Tibetan
monasteries were severely trashed by Ti-
betan youths, as local youths everywhere
in China were urged to destroy everything
considered non-modern, including reli-
gious buildings and artefacts. Neither
Tibet nor religion was selected out. Ev-
erything old was considered evil. The
most recent Western complaint regard-
ing religious freedom in Tibet is that
monks who burned alive Han Chinese
in Lhasa were arrested for murder. This
is a very new interpretation of religious
freedom and of Buddhist practices. The
present Chinese government will not ac-
cept as the political ruler of an autono-
mous Chinese region a person chosen by
assumed transmigration from a dead per-
son to an infant nor allow the socio-eco-
nomic structure to revert to serfdom.

The final major instance of claimed reli-
gious persecution is the Falun Gong, al-
though in Chinese language writings, the
movement does not claim to be a reli-
gion. The founder became a qigong mas-
ter in China, qigong being a form of men-
tal and physical exercise, self-control and
projected power with a very long history.
When he moved to the U.S., it was
claimed in some Chinese texts that the
founder was God; Chinese adherents
were taught that he controlled their life
and death; and according to their website,
he received his teachings from outer-
space aliens.

Once in the U.S., he suddenly had con-
siderable funds and exceptional commu-
nication facilities. When the institution
was able to surround a government build-
ing with 10,000 persons on very short
notice and demand recognition by the
Chinese government – implying accep-
tance of himself as the true ruler of China
– the government considered the move-
ment a serious danger and banned it. The
most startling of these communication
abilities was when the institution took
temporary control of all Chinese televi-
sion transmission, a feat that can only

Points EastPoints EastPoints EastPoints EastPoints East 7 7 7 7 7

be accomplished by the NSA. Since then
the most bizarre stories of Chinese per-
secution of Falun Gong members, as well
as of a vast number of adherents, has
been the basis of assumed religious per-
secution in the West. To the contrary, it
is understood by all those Chinese with
whom I have discussed this matter, both
in China and in Canada, that the institu-
tion is a creation of the CIA.

In summary, perceptions of religious per-
secution in China are not understood that
way by the Chinese government and
people. Rather, these cases are perceived
as foreign powers seeking control over
aspects of China if not the destruction of
the government itself or as separatist
movements. The government, save for the
period preceding and during the Cultural
Revolution, has had no concern regard-
ing individual religious beliefs but is
concerned about institutions, all of which
have to be registered and not subject to
foreign control.

Rather than persecute religion, Chinese
governments have traditionally supported
virtually all aspects of religion in China
as a means of garnering their good will.
For example, the synagogue in at least
Kaifeng was built with government sup-
port. Chinese governments routinely gave
titles to deities that became popular. This
practice continues to today. When mar-
tial law ended in Taiwan and new reli-
gious movements became licit, the gov-
ernment encouraged a hitherto never in-
stitutionalized aspect of Chinese religion,
mediums, to organize themselves into a
registered institution. This enhanced the
status of mediums, and it gave the gov-
ernment limited oversight of a major as-
pect of Chinese religion.

Chinese Judaism and WesternChinese Judaism and WesternChinese Judaism and WesternChinese Judaism and WesternChinese Judaism and Western
Ass is tanceAss is tanceAss is tanceAss is tanceAss is tance
An often expressed concern is that the
assumed Chinese persecution of religion
would not allow assistance to those de-
scendants of the Chinese Jews who wish
to return to Judaism, or it would put
them in danger. As delineated above, this
is not a meaningful concern, unless that
assistance is perceived as promoting a
Judaism within China subject to foreign
control. Thus, the Israeli government is
quite correct in maintaining a hands-off
position on this matter.

The political situation in Israel has pro-
vided the ultra-Orthodox precedence on
matters of religion and led to the official

recognition of two Chief Rabbis, whose
decisions can affect all Jews in Israel (and
recently all Orthodox Jews in North
America). Hitherto, Judaism never had
the equivalent of the Pope. Hence, if a
renewed Chinese Judaism is subject to
decisions made in Israel rather than by
the synagogue congregation itself that
would be a serious concern.

More problematic is which Judaism will
be promoted for these descendants. The
Jewish basis of Chinese Judaism was
what is now called Oriental or Mizrahi
Judaism. It is the Judaism practiced in
Persia which during the various Iranian
empires included Baghdad and its envi-
rons. This form of Judaism is far older
than the Ashkenazi and Sephardic tradi-
tions.

The Jewish merchants who travelled to
the Chinese port cities and then along
the inland waterways to Kaifeng in the
10th or 11th century probably left from
Basra, and some may have later come
from Yemen. They spoke and wrote
Judeo-Persian. The most famous theolo-
gian when they left was Saadia Gaon. To
this Mizrahi basis over the centuries they
added rituals to respect their deceased
and the Patriarchs that accorded with Jew-
ish practices but also accorded with nor-
mative Chinese religion in having rituals
directed towards the dead of the family
and clan (the Patriarchs perhaps under-
stood as the founders of the Jews as a
macro-clan). Thus, they fully practiced
Mizrahi Judaism and partially Chinese
religion: they were indeed Chinese Jews.

This type of development is inherent to
the spread of Judaism, a religion based
on the oral and written Torah, as distinct
from Israelite religion, which was temple-
centered focusing on sacrificial rituals.
As Judaism spread throughout the Helle-
nistic and Roman ports long before the
“Diaspora,” unlike later Christianity, it
was not perceived to be a threat to the
social order; that is, Judaism did not deny
the normative family and state rituals.
Judaism, as in China, was perceived by
non-Jews to be compatible with their own
way of life; thus, Judaism not only pros-
pered but attracted many non-Jews to its
rituals and teachings. Similarly in the
present-day U.S., the vast majority of Jews
are now perceived by the general popu-
lace to have values and lives similar to
their own; consequently, many Jews can
be found in prestigious positions.

To the contrary, after the Jesuits lost the
century-long Rites Controversy – the Je-
suits allowed Chinese converts to con-
tinue to take part in family and state rituals
– Christianity was comparatively unsuc-
cessful in China. From the mid-19th cen-
tury, missionaries assumed that Chinese
converts could not remain Chinese in
culture or take part in family and state
rituals; thus, converts were perceived as
dangerous to the social order.

Those Jews who have studied Chinese
Judaism in depth tend to understand it
as one of the most successful modes of
Judaism in Jewish history. It lasted for
nearly a millennium, as long as Ashkenazi
Judaism; the synagogue in Kaifeng, re-
built several times, functioned as long
as the oldest synagogues in Europe. From
at least the 17th century, that synagogue
was one of the largest in the world. Chi-
nese Jews had become high government
officials, and were respected by many of
the upper class (based on education in
China) for both their Chinese and Jew-
ish learning. The latter was found appeal-
ing by many Chinese literati.

Yet Chinese Judaism is nowadays often
posited, especially by those of Ashkenazi
background, as being a failed Judaism –
a failure due to assimilation and a les-
son for Jews today of the dangers of as-
similation. But Ashkenazi, as well as
Sephardic, Judaism is no less assimilated.
Chinese Jews came to speak Chinese and
the mark of Ashkenazi Judaism is Yid-
dish, a German (Plattdeutsch) dialect.
Ashkenazim came to wear the clothing
and adopted the diet of Poland and the
Ukraine, as the Chinese Jews wore Chi-
nese garb and ate (kosher) Chinese cui-
sine. Genetically, the Ashkenazim are
primarily European with some Turkic and
Semitic elements, while the Chinese
Jews are similarly Chinese and Semitic.
It is difficult to understand the logic of
this denigration of Chinese Judaism.

Chinese Judaism collapsed 150 years ago
due to a combination of external factors,
not to any inherent flaws in Chinese Ju-
daism. First, in the 16th century, to
counter piracy, the government pulled
back communities from the coast and
ended Chinese as well as foreign mari-
time trade (and the caravan route was no
longer open). The major ports had syna-
gogues, which allowed the Jews in in-
land Kaifeng to remain in contact with
Persian Judaism. Ending maritime trade
cut the Chinese Jews off from Judaism

88888 Points East Points East Points East Points East Points East

elsewhere. Secondly, in the first half of
the 19th century, the Yellow River
(“China’s Sorrow”) massively flooded and
destroyed the city, including the syna-
gogue (the third time in eight centuries).
Members of the Jewish community went
to the newly opened port of Shanghai to
seek help from European Jewish mer-
chants to rebuild their synagogue and
reconnect with Judaism, their last rabbi
having died. Money was collected but
subsequently diverted to help Jews in
Russia suffering from pogroms. Finally,
the above mentioned Taiping Movement
and the resultant civil war left Kaifeng
again destroyed with its population scat-
tered. Thus, the Chinese synagogue com-
munity came to a functional end, al-
though memory of the tradition contin-
ues among their descendants.

This is being brought up because the ten-
dency for educating the descendants of
the Chinese Jews who are interested in
Judaism is to teach Ashkenazi culture as
essential to being Jewish, to turn Chi-
nese into north-eastern Europeans. Such
an attitude is not only ethnocentric and
imperialistic but would render the lives
of those who return problematic. If the
Judaism practiced and lifestyle lived was
incompatible with Chinese culture, it
would place those Chinese into an un-
tenable situation. Chinese culture is ho-
mogeneous, albeit with regional differ-
ences, yet highly tolerant of differences
so long as the behaviour of individuals
and families accords with Chinese cul-
ture; religious ideology in itself is not a
traditional concern.

For the first century or more of Judaism
in China, it was a religion of foreigners,
and foreigners are not expected to act as
Chinese. In the port cities, for about
twelve hundred years, foreign merchants,
usually Arabs and Jews, lived in extra-
territorial enclaves and were to regulate
and police themselves. More recently,
Europeans and Americans in Shanghai
lived in similar enclaves with extraterri-
toriality. Those that wished to assimilate
to Chinese culture were fully welcome
to do so and thereafter perceived as Chi-
nese and not foreign. Extraterritoriality is
no longer an option in the present con-
text and would be irrelevant to Chinese.

What then should be done? First, the
descendants of the Chinese Jews could
be introduced to their traditional mode
of Judaism: Mizrahi. Second, an effort

could be made to translate the Jesuit re-
cording and descriptions of 17th and 18th

century Chinese Judaism and the Kaifeng
synagogue, in spite of some misunder-
standings which should be noted, into
modern Chinese, so that their tradition
is accessible. Third, one or more rabbis
needs to be trained from among willing
descendants, and the “ordination” should
not be one that renders them subject to
authorities external to China. For a re-
turn, if desired, needs to come from
within not from the outside or it is not a
return to Chinese Judaism but a conver-
sion to a European Judaism. As most
Christian missionaries looked down on
the Chinese and despised Chinese cul-
ture, assuming that to become Christian
meant to adopt the ethnos of the mis-
sionary, so teaching a northeastern Euro-
pean mode of Judaism to Chinese Jews
is equally demeaning to their own Jew-
ish past.

Chinese Minorities and ChineseChinese Minorities and ChineseChinese Minorities and ChineseChinese Minorities and ChineseChinese Minorities and Chinese
JudaismJudaismJudaismJudaismJudaism
Minorities are officially recognized in
China as a people who are not Han (eth-
nically Chinese) but are citizens of China.
Minorities have their own language, tra-
ditional clothing, customs, religion and
a locale, usually on the margins of China,
in which they have been present for many
centuries. The distinction is based on
ethnicity not religion.

There is one anomaly, Chinese Muslims,
who are known as Hui. Until, 1949, this
term referred to those central Asian Mus-
lims (other than the Uyghur) living in
northwestern China, but afterwards the
term became confused and those in cen-
tral and southern China, distantly of Arab
and other origins, were included. The
latter were probably included among the
Hui out of confusion during the rushed
creation of the People’s Republic of
China. Most Hui are culturally Chinese
save that they practice Islam, with its
dietary practices, etc.

Minorities have a privileged position in
China, often receiving free medical care
and education, and are not subject to the
one-child policy. Hence, various groups,
such as some Chinese Christians, are try-
ing to become recognized as a minority.
Given the privileges and government ex-
pense for these, the list of 55 official
minorities is not likely to be expanded.

It has been suggested that the descendants

of the Chinese Jews put themselves for-
ward for minority status. The suggestion
must be from those with short memo-
ries. Throughout the history of Jews liv-
ing among Christians, Jews had, until
Napoleon, special minority status, fre-
quently including the requirement to
wear distinctive clothing so they could
be readily identified for persecution.
When they did not in the mid-20th cen-
tury, they had to sew a yellow star on
their garments in Nazi controlled Europe.
Is the suggestion really being made that
Chinese Jews separate themselves from
the general population?

For many centuries, the Chinese Jews did
very well as Chinese. This is because
China is the only civilization in which
Jews suffered no discrimination or per-
secution; they were accepted as ethnically
Chinese with some minor differences.
Who can predict the future for those in
the midst, not the fringes, of China who
are officially and identifiably different?
Moreover, if the Chinese Jews were con-
vinced they must replace their Chinese
ethnicity with a foreign ethnicity to be
Jewish, they then would be perceived as
foreigners, not a minority. Given that
China in its long history has had occa-
sional bouts of xenophobia, to be distin-
guished as a foreign community at some
time in the future could be dangerous.

Jordan Paper is Professor Emeritus, Hu-
manities (East Asian & Religious Studies
Programs) at York University in Toronto,
Canada, Fellow at the Centre for Studies
in Religion & Society and an Adjunct Pro-
fessor, Indigenous Governance Program
& Pacific and Asian Studies at the Uni-
versity of Victoria in British Columbia,
Canada. He may be reached at
jpaper@yorku.ca

Survival in Shanghai
(continued from page 1)

ing to the German government, you were
legal to leave (not that you had been
forced to leave) with a passport issued
by the German Reich. “By order of…”
on a document, stamped and signed by
this or that head of an office, a Gauleiter,
a soldier, a newly appointed official, was
law.

My father learned to scope out which
Beamter might speed up or slow down
this process; who might make you wait
longer or ask you to come back with one

Points EastPoints EastPoints EastPoints EastPoints East 9 9 9 9 9

more bit of information, because in the
recesses of his new position –he, newly-
installed in this position of pseudo-
power, might secretly enjoy the spec-
tacle of the Long Line before him. Of-
ten my father made me come with him,
pushed me forward amidst desks and
benches, so that “das suesse, kleine
Maederl” (the sweet little girl) would
soften the heart of the bureaucrat and
we might beat it out of there faster than
the applicant behind us, who had noth-
ing to sweeten his application with.
Nevertheless, we applicants were objects
of indifferent mercy. Between us and
the people behind the desk lay The Great
Divide.

To secure the passport was only the be-
ginning of the story. The larger ques-
tion - where to go once you had your
papers - was feverishly discussed, 24/7,
in the privacy of our home with friends,
relatives, neighbors, and it became more
urgent when our original home was req-
uisitioned by a young, blond, military
officer who, profusely apologized to us
as he was writing down each item he
was appropriating from us. After all, he
was merely “following orders”.

All foreign Consulates, all Embassies, in
Vienna were inundated with applicants.
They were no longer places that might
help vacationers or businessmen to travel
abroad, but places that were the source
of magical power – to provide entry not
to a country but to life itself. More Long
Lines. They snaked for blocks. Some
folks hired substitutes to wait in one
consulate while they checked out an-
other, or merely hired them to hold their
place in line, as rumors flew. When
would the English Consulate pass out
new applications? Would the French?
What about Australia? Or would we find
a relative in Sweden whose name and
address we would find at the Swedish
Consulate? Or the American Consulate?
What was the name of the Pole who
fought with my father in World War I
and whom he later met on his honey-
moon in Italy (ein ganz fescher Kerl – a
really smart fellow). Would the Inter-
national Jewish Congress persist to in-
crease the quotas for European countries?
What about work permits in England,
Holland, Italy—and would they take
children? My father, like all the other
applicants, carefully dressed for the oc-
casion as if that was a prerequisite to
finding a new life: the light green trench

coat with upturned collar, the dark green
fedora hat, the briefcase, all of which my
mother approved of: “They make you look
smart.” It was important to make a good
impression on the Herr Konsul in case you
should even get in to see him.

So it was by sheer accident that my fa-
ther, on the way to somewhere else, saw
yet another Long Line in front of yet an-
other Consulate, on 3 Beethoven Platz,
Bezirk, with at least 45 persons waiting,
when one of them recognized my father
and hailed him: “Come on, get in line.
This is the day. (Ja, heute geben sie doch.
Visas nach Shanghai, kommen Sie doch,
koennen Sie es gleich in Ihrem Pass-schrift
haben.” (Yeah, today, they are giving out
Visas to Shanghai. Come on, you’ll just
have it stamped into your passport….) My
father just fell into yet one more Long Line
which, he would tell us over and over
again to his surprise, was actually mov-
ing and really, “It didn’t take all that
long”. He was pleased too, because just
on that day he happened to have our Ger-
man Reisepasse (passports) on him. “I
had all the right documents. I just turned
them in. The clerk disappeared and, after
a while, my name was called and there
they were, everything in order: three pass-
ports, signed and stamped.”

“Yes,” my mother said, “and you didn’t
have to speak Chinese?” “The Clerk was
German and spoke English.” “Did you
get to speak to the Consul? – Did he speak
English?” “I just moved from one desk to
the next.” “And you didn’t even have to
pay?” We stared down at Chinese char-
acters we neither could read nor under-
stand.

A few weeks later, after Krystallnacht, on
November 9, 1938, and after a body bag
brought the remains of my father’s
brother, Alfred, from Dachau (the first
labor camp we ever heard of), and after I
had been told at my skating rink that I
could not dance in the next ice show be-
cause of the new racial laws, my father
actually bought our steamship tickets for
the Conte Biancamano, one of the Italian
steamship company’s luxury liners that
took six weeks to go to Shanghai. My
relief was enormous. I would no longer
have to wait up in bed, scanning the win-
dow for my father’s returning shadow, or
listen for his footsteps as he turned the
key to open the large oak door into our
flat, on the fourth floor of Schulerstrasse
20, as he had safely crested another day
in the Long Line and avoided disaster.

Part II A: Shanghai, 1939-1942Part II A: Shanghai, 1939-1942Part II A: Shanghai, 1939-1942Part II A: Shanghai, 1939-1942Part II A: Shanghai, 1939-1942
“Look, “ my appalled mother said, as new
impressions gave way to newer ones,
“This is hard to believe: they are letting
young boys pull these rickshaws? And
there are no laws against that?”

“What kind of cooking oil are they using
here, ja das hab’ich noch niemals
gekannt, (I’ve never seen anything like
it) on the street”, or “Is it some machine
oil, das macht mich ganz krank, weisst
du das schon? “ (That makes me really
sick, do you know that?)

“Yesterday, I saw someone defecating
right on the street. He saw me too and
looked right through me—what cheek!”

When the over-sized moving van pulled
up in front of our cobbled, narrow street,
on Avenue Du Roi Albert in the French
Concession of Shanghai, and brought our
belongings on a storage van from Vienna,
then by rail to Geneva, Italy, and by boat
via the Suez Canal to Shanghai, she
couldn’t believe her eyes. Had she really
stowed away all that furniture herself?
My father right away declared we’d have
to get rid of everything: simplify. Life
would be different from now on. Period.
We’d live without any ballast. Kapisch?
(You get it?) And my mother complied.
His word was law. He had become our
leader, our Moses.

Picture my mother, as she is stared down
by Chinese furniture dealers, who them-
selves are barely eking out a living, bar-
gaining with her, item by item. Her liv-
ing room chandelier under which she had
presided over family meals; the kitchen
chair on which she had set laboriously
squeezing tomatoes for fresh juice (“so
full of vitamins!”), while she chatted
happily away and I happily allowed her
to minister to me – all parts & particles
of her quickly receding past from which
she withdrew without a single complaint
– drew deep into herself – so deep that I
would much later remember two Muttis
– like two masks over the same face –
one a youthful, laughing one (from be-
fore the war) and the other always close
to tears that never fully emptied (from
the time of arrival in Shanghai to long
after the war).

They called Shanghai “the International
City”. Would you call a city with one
hundred thousand foreigners and four to
six million Chinese “international?” I

1010101010 Points East Points East Points East Points East Points East

doubt it was international from the point
of view of the native water carriers, the
laundrymen, the street corner cooks. I
didn’t know it then, but we came into a
city divided into three distinct parts: the
French Concession, the International
Settlement and the Chinese Municipal-
ity of Greater Shanghai; though the Japa-
nese were inching their way back, land-
ing some council seats. Each munici-
pality celebrated its own holidays; each
had its own schools, its own tax collec-
tors, courts, police and security guards –
administered by the Shanghai Municipal
Council. Shanghai was not governed by
China. By 1940, the influx of Jews be-
came so great – eighteen to twenty to
thousand refugees had come within one
year and a half – which the Council
agreed to demand two hundred British
pound per person as a landing tax from
refugees to be able to debark in Shang-
hai. In other words, one and half years
after our arrival, we could not have made
it: we would have lacked the landing
money! Ours had been good timing!
Shanghai, the Open City, closed quickly
once the waves of refugee arrivals kept
coming. The fear was that the refugees
would strain the city’s resources. After
all, our homegrown refugee committees
had no official power, no status, so we
once more were excluded! Like the city’s
Chinese poor, we were without political
advocates – even as the Italian Shipping
Company, Lloyd Triestino, continued to
sell steamship tickets (and garner hand-
some profits) to bring more refugees to
Shanghai. With the municipalities’ pow-
ers’ divided, nobody was in charge. Both
the native Chinese and, we, the uninvited
guests, had no voice. I don’t think I could
even conceive – nor was it discussed –
how close to political anarchy we were!

Nothing like this was talked about at our
increasingly sparse dinner table. My fa-
ther and I became a team of workhorses.
He applied to and was rejected as a clerk
in foreign banks. He and a friend worked
on a low welding patent, which he
wanted to bring to Chinese shops to
lower cost. He ended up a philatelist, a
stamp dealer – his once youthful
collector’s avocation became his trade in
a time of increasing inflation. He sold
foreign stamps to Russian immigrants, to
American businessmen, to wealthy Chi-
nese. As for me, Girl Friday, from ages
12 to14, I sorted, cleaned and pasted
stamps into albums; I taught English to
Chinese, to Japanese; I played Viennese

songs and Italian tangos in foreign bars,
part of an accordion quartet; I became
an English secretary to the nicest German
import/exporter (who not once asked
about our European presence in Shang-
hai.) For a while I was the only “white”
face in a sea of Chinese salespeople in a
department store that played Chinese love
songs for its customers. The department
store bosses used me for what I was – a
bridge to the remaining British subjects
in Shanghai. We were the only ones who
still provided pre-war tea biscuits that
came in large tin cans – but at the end of
the day I scraped sugar bits from the bot-
tom of the tin and brought home crystal
sugar wrapped in paper. It made me glad
to see my mother smile, as she’d say:
“Na, was hast du heute nach Hause
gebracht?” (So what did you bring home
today?)

 I thrived. Whereas the adult world had
lost their set of traditional historic and
cultural instructions, I learned that the
rule in Shanghai’s divided territories was
that there was no rule and hence every
man (or child) forged for him/herself! I
apprenticed as an ardent survivalist. I cut
“deals”. If a policeman stopped me, it
wasn’t to enforce the law, it was a pre-
text to ask for “kumshaw” (a bribe) or
when I traded a European woodcarving
for cash, my parents smiled and no ques-
tions were asked. Or, later, when our
Ward Road Hospital was lacking medi-
cations, I didn’t hesitate to set out on
my bicycle and ride from one individual
pharmacy to another and secure what we
needed. With pidgin Chinese, I wrangled
“deals” and no merchant I ever dealt with
saw my Caucasian face, my female gen-
der, my youth, as a handicap. I closed a
deal with a formal bow, wearing my girl-
ish knee socks and scuffed shoes. For
pocket money, I used my long black hair
as capital. I sold it as it regrew two or
three times before Pearl Harbor. It seemed
Chinese made hairnets out of human hair
not out of thread. While I showed the
barber how much I wanted to have cut
off my hair – against a price that depended
on the weight of my excess hair – an
apprentice trimmed and trimmed – while
another quickly swept up my hair so I
was never quite sure whether the weight
was totally accurate. I sold it even as I
was busy preventing that I wouldn’t end
up totally shorn and bald! I smuggled into
the Japanese part of town, sneaking un-
der barbed wire at spots where no guards
were posted to buy up imported Japanese

tuna, which I sold to Jewish grocery stores
in our part of town.

The lack of hygiene and the dramas that
were played out on the street were my
mother’s nightmare. I walked past them,
past the human villages of rickety sam-
pans (boathouses), right across from the
skyscraper western banks on the Whang
Po River only half a block away, inhab-
ited by families whose laundry, excre-
ment, and cooking stoves on hot days
gave a stench of oil, coal and smog. I
walked past Chinese water/brick/wood
carriers/laborers/slaves who balanced
straw baskets on bamboo poles, who
dance-walked their cargoes in an inex-
haustibly fast rhythm to a singsong breath
that never faltered. I saw beggars who
scratched their ulcerative leg sores with
newspaper pages with the left hand while
holding out hands for alms with the right
hand. I had never seen emaciated moth-
ers nursing their babies on the street; or
water carriers balancing hot water for sale
in wooden pails slopping over and burn-
ing barefoot children; or ornamental rick-
shaws carrying elegant ladies weaving in
and around fat pigs brought to market by
farmers from the countryside; or hungry
horses collapsing on the street; or a cir-
cus artist who had trained a snake to rise
and rise to the accompaniment of his
thin, high pitched voice singing an atonal
melody. As the snake rose, his eyes stayed
on the snake; he ignored the copper coins
that fell from passersby into his tin cup,
the singsong never stopped, the song
never rewound.

Today, traveling to another country, I’m
a sojourner, I’m curious. I’m untram-
meled. But as child, as a guest, who has
not been invited to sit at the table, you
don’t see and you don’t ask to be seen. I
(and many of my compatriots) totally
missed the painted communal histories
and legends presented on the street by
all the anonymous beggar/poets. While
my parents were shocked, I accepted all
situations as given, poverty as the Great
Stalker. I never inquired how these so-
cial situations had come to be or how
they might be improved.

Even so, the human melee was not hos-
tile. Once I was lost and disoriented try-
ing to find my way to a store, a ways
from where we lived, and an Indian Sikh
policeman – white-turbaned,
mustachioed, green uniform, leather belt
for his pistol – gently guided me back in

Points EastPoints EastPoints EastPoints EastPoints East 11 11 11 11 11

his native Indian English, though he and
I were culturally, ethnically, from differ-
ent planets.

I didn’t know it then but the Japanese
were inching forward again, having just
bombed Shanghai in a war they lost in
1937, two years prior. That drama, as
well as the waxing and waning civil war
between warlords that occupied the larger
Chinese landmass, was not in my con-
sciousness.

Fast forward: in 2004, my oncologist, Dr.
Dwight Chen, an American-born Chi-
nese, in Los Gatos, who successfully per-
forms a hysterectomy on me for endome-
trial cancer a few days later, tells me that
his parents had been in Shanghai while I
was there. They were refugees from
Nanking1 but so powerful are the blind-
ers we refugees had protectively devel-
oped that it wasn’t until he pointed this
out to me, sixty years later, that I recog-
nized the parallel stories of his parents’
escape from murder and ours. We were
so placed in Shanghai, with survival on
our minds, that we ignored the political
and economic oppression that affected
the thousands of Chinese, who were now
flooding into the city. Much as we had
done too. Where were they? How did
they survive?

We learned to ignore the inequality right
in front of our eyes .We adapted to the
dominant culture, not the Chinese, but
the White British culture which, through
the business sector, its citizens, its lan-
guage, was the most evident. I learned
“in praxis” finally what “colonial” meant:
it meant the ability to use the resources
of another country for the benefit of your
own so that British businessmen from
Hong Kong, from Manila, from Bombay,
embraced the managerial life – under an
arrangement with the Shanghai munici-
palities. The British worked as manag-
ers, as middlemen, with the Chinese as
their laborers. They relaxed with their own
“kind” in private clubs – an oasis from
the world, from which both Jewish refu-
gee and the Chinese were publicly ex-
cluded. At the British Race Course, horse
and dog races punctuated the monotony
of the high-class life and a sign was
posted: “Chinese and dogs not allowed
“– though amahs, children’s nannies,
were accepted. The Chinese, on the
street, on the other hand, called all of us
– Russians, British, Europeans – white,
while we, the refugees, called them “yel-

low”. Sometimes when I walked in the
morning to the Shanghai Jewish School
in the International Settlement, Chinese
children would follow me, yelling
“nakojin, nakojin” (white man, white
man) and then scurry away. For a long
time, I couldn’t tell one little boy’s Chi-
nese face from another. I simply couldn’t
find the expressive feature in the eye un-
der the Mongolian fold or in the face: so
I never could tell whether this was the
same or a different group of children chas-
ing us, especially when they were wear-
ing their blue cotton-gown uniforms. Did
we look the same to them? Did the
music of our language strike them as harsh
as their tonal language sounded to us? I
could not profit from life’s gut lessons.
And my parents were too busy with their
tasks, and my new girlfriends would have
laughed at me out of embarrassment for
not having the answer either. Everything
conspired so that we refugees, and they,
our non-host Chinese, led parallel lives.

Except for my mother: sometime before
Pearl Harbor, drawn by a window in a
Chinese children’s clothes shop, a Chi-
nese mannequin dressed in an American
Indian outfit topped by black-and-white
feathers, annoyed her. She knew better!
Didn’t she know that I had read many of
Karl May’s imaginary Old American West
novels with such imaginary figures as the
friendship between Winnetou, a noble
Red Indian Chief, and old Shatterhand,
an American pioneer of German descent;
and had she not remembered that I, in
the halcyon playtime of the days that
were now gone, had made my own out-
fit in Vienna not with blue Chinese cot-
ton but with cotton khaki pants and
shirts. So she decided to bring this by-
now redone outfit to the Chinese owner
to show him what a “real American” In-
dian outfit might look like. Since she was
Caucasian, the owner appeared to honor
my mother’s expertise. With Pidgin En-
glish and with much finger pointing, “I
makee - you buyee”, she convinced the
owner to hire her. From then on, this
Austrian Jewish refugee lady became the
expert for the Chinese clientele of Karl
May’s imaginary (but to the Chinese
“real”) American Indian suits. Hundreds
of them.

“White” folks became “international”
only when they were around each other,
and so it was that the teaching staff at
the Shanghai Jewish School where I at-
tended for 2½ years, a school founded

by British Ashkenazi and Sephardi (Brit-
ish subject) Jews, was indeed “interna-
tional”. Everyone was from somewhere
else: In Form IV, V and VI, an Irish
teacher, Ms. O’Dwyer, taught us the
Magna Carta; a Russian immigrant, Mr.
Kahane, the landmass of modern Russia;
and Ms. Hekking, the wife of a Dutch
businessman, taught “spelling and gram-
mar”. Within six months I spoke En-
glish. I read voraciously in English – ro-
mances “Gone With the Wind”; adven-
tures “The Scarlet Pimpernel” and Dumas’
“The Three Musketeers”. I wanted to for-
get German.

There was a Synagogue right on the
school grounds but I only attended be-
cause I had a crush on Tommy, a tousled,
poetic-looking, choir boy, son of Russian
immigrants. He winked at me in class!
And I waited for eye contact when he
sang in the choir. For him I might have
become religious but he disappeared; and
to call somebody on the telephone and
inquire what happened would have been
“gauche”, forward, in bad taste. A refu-
gee kid calling a Russian kid on the tele-
phone? Unheard of!

The impulse of the Shanghai Jewish
School was to keep Jewish children in
the Far East oriented to a future home-
land – to end the Diaspora, which in our
case had just begun! Our choleric head-
master was Mendel Brown, an ex-pat
British subject, who later would die in a
Japanese internment camp. He taught
“Judaism” exactly in the same way as it
had been in Vienna. He used the same
sacred texts, only now he taught a little
older population. The stories, whether
they were the victory of the Maccabees
or the Exodus, became history not reli-
gion. History as facts. No one linked
our own Exodus to Shanghai with the
story of the flight from Egypt. No one
explained to us why it was that the Chi-
nese were the only ones that labored in
the kitchen and why it was that no Chi-
nese students sat in our classroom. And
why it was that the second language we
learned was French – not Chinese!

The Shanghai Jewish School had its fa-
mous benefactors – the Sassoons, the
Abrams, the Kadoories- who allowed
money for children’s camps, schools and
job openings. As charity cases, we refu-
gee children never caused trouble in
school. We learned to be grateful and
quiet.

1212121212 Points East Points East Points East Points East Points East

Occasionally, very rarely, we questioned
“the way things were” amongst ourselves
but with never an idea about whether
there was anyone (no ultimate agency)
that could, would, or should do anything.
I noticed one day that a rickshaw coolie,
in trying to get business from us away
from other vendors, had pointed to his
tight calves – like a horse trader who
might show off his horse’s leg muscles.
“Chop-Chop (quick, quick)”, he said,
touting his running skills. When my
school buddy said that this was a prac-
tice that should be outlawed (that it was
a social problem) and to do so people
should simply refuse to ride rickshaws, I
responded that this wouldn’t solve the
problem, the man had to feed his chil-
dren, and if people didn’t ride them, he’d
starve (that it was a personal problem).
But that was as far as such discussions
would go.

In the meantime, nostalgia and industri-
ousness combined so that little Viennas
and little Berlins sprung up in Shanghai
– food being a great leveler of cultures!
At the Barcelona, in the French conces-
sion, they served Wiener Schnitzerl
(breaded veal cutlets); at the Frankel’s
Wiener Konditorei (bakeries), they served
Kafee mit Schlagobers (coffee with
whippped cream); at the Fiaker, a small
orchestra played Viennese Waltzes; and
Roserl Albers Gerstel made the homesick
audience cry when she sang in Yiddish
“Ja, Ein Yiddishes Maederl…” Our refu-
gee men insisted on wearing their stiff
Homburg hats in a sea of soft tasseled
Chinese silk caps. My father actually
thought I should learn the millinery trade
because the Chinese might learn to buy
them from us! The adults were marking
time until the war was over to take up
their “real lives” again. We children im-
provised and grew in spite of ourselves…

Part II B: SHANGHAI: PearlPart II B: SHANGHAI: PearlPart II B: SHANGHAI: PearlPart II B: SHANGHAI: PearlPart II B: SHANGHAI: Pearl
Harbor and AfterHarbor and AfterHarbor and AfterHarbor and AfterHarbor and After
By the early 1940’s, out of 20,000 or so
refugees, nearly 2,000 were living in the
Alcock, Ward, Wayside, Chaoufoong and
Pingliang camps; while another 6,300
folk who lived outside the camps re-
ceived free meals daily. The cost was
borne by the American Jewish Joint Dis-
tribution Committee. Unlike those folks,
my little family was marginally self-sup-
porting – hand-to-mouth – but we fed
ourselves.

These conditions ended on the day of
Pearl Harbor, December 8th 1941, and

the opening of the war in the Pacific,
when the Japanese rode up the Yang Tze
River in a small gun boat and, in Gilbert
& Sullivan fashion, marched smartly onto
the one British warship, HMS Petrel, and
the USS Wake, both stationed in Shang-
hai Harbor, and took the boats (and
Shanghai) without a fight. Within hours,
the Japanese placed all the foreign em-
bassies under Japanese guards and desig-
nated foreign nationals to wear armbands
to identify themselves. The Japanese army
sought to run the city. They replaced the
Sikh (Indian) turbaned policemen - they
just disappeared from the streets. They
set up control of banks by posting ado-
lescent, 19-year old soldiers in front of
them under the supervision by the mili-
tary and the navy. The Imperial Japanese
Army occupied a civilian city –Shanghai
was burning!

Now, once more, we were under a (Japa-
nese) military culture. - From the frying
pan into the fire? Soon, the latest op-
pressor newcomers were testing their
muscles: In Feb. 1943, they turned on
us. Unlike the British who became “en-
emy aliens”, we were pronounced as of
Nov. 1942 “stateless” –i.e. no one was
legally responsible for us. Our German
passports, once again, were useless
though one of my friends’ parents upon
arrival in Shanghai had presented them
then to the German Consulate “just in
case thee would be a change in regime!”
So in February 1943, by yet another Japa-
nese proclamation, “for military reasons”
the Japanese ordered us into a designated,
six-mile circumference area, a ghetto:
Hongkew. From now on, we couldn’t
leave without permission from the man
who was appointed to run us. To this
day I have not been able to figure out
what the Imperial Japanese Army gained
from this coup except to exert arbitrary
power for its own sake. (A characteris-
tic, it appears, when I look at the evi-
dence that is not consigned to any par-
ticular nationality and has to be fought
over and over again!)

Here are two vignettes from that time:
My boyfriend’s name is Herbert. He’s 18
and I’m 14. He has a paper business: he’s
my supplier for comic books to make
toilet paper for our refugee population. I
look to him for business savvy. We dis-
cuss sizes of papers, weights of paper,
densities. We walk the five miles of the
Ghetto at night after he stands under our
apartment window whistling six bars
from Schubert’s 9th symphony. There’s a

curfew. One moonlit, calm night, on one
of the empty streets, we’re seated on an
empty military truck, feet dangling away
from the road. Herbert is spinning out
our future, a time when the war will be
over...when we hear a noise. A Japa-
nese soldier with a bayonet in hand is
leaping up on the truck from the street
side. Our backs were turned away from
him, while in the front, soldier no. 2,
the driver, starts up the engine. Soldier
no. 1 yells, holds his bayonet out; sol-
dier 2 stops the truck. Now both con-
front us. I understand in an instant: we’re
not refugees. We’re not Jews. We’re the
enemy aliens. Herbert says “jump and
run,” which I do on one side; Herbert
jumps and runs on the other. We both
came home safely, but since we didn’t
have any telephones, we didn’t know
until the next day what happened to each
other. To this day I do not know why
we weren’t killed, maimed or wounded.
Sometimes, in dreams, I am still running.

The official head of the Ghetto was Kano
Ghoya, a civil servant. He loved West-
ern culture and was considered a kindly
man until he was appointed to adminis-
ter Hongkew and the issuance of passes
whereby we Jews were allowed in and
out (excluded and included) of our des-
ignated area (for stateless folks) only for
the purpose of employment.

So look at me now, as I apply for the
permission to go and teach outside the
area – permission that, at the arbitrary
behest of his office, could be renewed
for four weeks, six weeks, and three
months. The Long Line now is in the
ghetto. People have been waiting since
early morning. It is hot. The line moves
slowly. I already know from the folks
ahead of me that Mr. Ghoya was in a
bad mood. I’m fearful because my pass
has a small tear in it. The queue brings
me to the large door of the office.
Ghoya’s office is on the second floor and
people are lined up all the way. There is
silence – once in a while interrupted by
a gunshot sling of words – then silence
again. Someone is getting a reprimand.

Finally I’m inside the office. Ghoya is a
slight man. He is sitting in a swivel chair.
He has a cigar lit. His feet are up on the
table. He drinks a sip of water as he
motions me forward. I don’t greet him. I
hand him my pass. Suddenly he leaps
up from his chair as if a wasp has stung
him. I can’t move. He speaks a grunt
English – as if he forced words out in

Points EastPoints EastPoints EastPoints EastPoints East 13 13 13 13 13

puffs or as if he poured Japanese sounds
into English words:

“You want to go to the English Settle-
ment? No more English Settlement…It’s
all Japanese now!” He looks me up and
down as if making a profound decision.

Me, stammering: “ Sir, I teach Chinese
children…English…”

“You what? You lie. You…I see you…you
go sleep with foreigners…this pass.” he
is whipping it with his hands now “is a
lie…”

“No, Sir.”

“This pass, you bring me…this corner,
here, is bent…you bring back a bent pass,
I beat you…” Then a pause. He walks
over and brings a small pot of glue. Fix it
now.”

I take my finger into the white glue and
under his gaze I glue two tiny pieces of
cardboard paper together. He seems to
have tired of his own performance with
the last admonition:

“You don’t take care of your pass? Next
time I beat you…and then, in a changed
tone of voice, “Next. Please. Next.”

On Saturday nights, when the Jewish or-
chestra played, another Ghoya appeared.
Dressed in black suit and tie, he’d come
to the theater with a guard of several sol-
diers. One would go to the orchestra pit
and ask that the performance be inter-
rupted. The orchestra was asked to stand.
Ghoya made an appearance as if he was
an emperor. Everyone rose. When he took
his seat, everyone was allowed to sit: the
performance went on. He called him-
self “King of the Jews.”

In 1944 and 1945 things went from hard
to worse but I sought an out for every-
thing. With the same boyfriend, I
smuggled contraband goods in and out
of the ghetto. We put cans of tuna, of
Japanese jams, into the pockets of our
jackets or we covered them up on the
back of our bicycles as if they were books.
When the Pao Chia, the refugee sentry,
was hired to guard us, we’d walk the
entire length of the ghetto to look for
where we could get out in case our passes
weren’t valid. Survival justified the
means. Our transgressions were minor:
I put less paper than I had said in the
bundle of toilet paper I sold. I stole sugar

from the Shanghai Department Store I
worked in because we had none. My girl-
friends and I once cut a hoarded, large
Hungarian chocolate bar belonging to an
unknown person in half and devoured it
all by ourselves. It never occurred to me
that there was something wrong. It felt
like freedom when actually we were
cowed. We had no rights so we seized
upon whatever we could. (This
“practicum” of survival is still with me.
This dawned on me recently with respect
to a situation that almost kept me from
coming to the United States. By 1944/
45, I had contracted amoebic dysentery.
The latter carries a larvae, found in hu-
man feces, which, when detected, would
have made it impossible for me to come
to the United States. Entrance denied.
Luckily, I (and my feces) sneaked by; the
larvae were hidden. Fifty years later, din-
ing out on this anecdote, it occurred to
me that I could have put my mother’s
feces in the place of mine. Who would
have known the difference? But in retell-
ing an old anecdote, my survival mecha-
nism kicked in with a solution!

In Dec. 1944, my father, at age 47, has a
first urinary bleed while he is waiting for
his ghetto pass confronting the same way
I did our new Long Line. He’s diagnosed
with kidney cancer. He’s operated in our
Ward Road Jewish hospital, by one of
the many surplus refugee doctors. My
mother gets the news that his cancer has
already metastasized. During the three
months that he had left to live he never
showed me the worries he had about the
fate of his sister and brother-in-law who
had fled to Hungary, or about his brother’s
family’s fate in Czechoslovakia, nor his
father and uncle who had remained un-
der the care of a servant in Vienna. That’s
how my family was. My mother attended
to his every physical and emotional need
so well and with so much devotion and
with so much energy that I still hear my
father’s low tone of voice as he whispers
to me, “Your mother is an angel!” I,
true to form, bring him maps of Europe,
which we spread out on the hospital bed.
My father, an ex soldier in WWI, likes
battle strategies. In fact, it was both his
war wounds and his decorations that had
earlier made him doubt that the Nazis
would turn on war veterans like himself.
But now, with the help of a short wave
radio, we marked red flags on the towns
that were falling into Allied hands. We
knew in March 1945 that Paris had been
liberated in August 1944 and that the
Americans were plowing through Ger-

man towns. It would be a question of
time as to when surrender would come.
But my father’s knowledge that the war
was won was struck down by our knowl-
edge that the battle for his life was lost.
So the three of us lived between seesaw-
ing moods of ardent hope and deep, hard-
etched grief.

We buried my father in a plot outside of
Shanghai that had been purchased by the
Juedische Gemeinde – 300 graves that
eventually became 1,200. The plot sat
between two Chinese rice paddies – un-
tended, with a small marker. We low-
ered the coffin into the foreign ground. I
knew my father wasn’t in that coffin.

In spring of 1945, the Pacific theater of
war became active, reached even into
Hongkew, our ghetto community. Island-
hopping American bombers made recon-
naissance flights over Japanese holdings
over the Pacific. We had long suspected
that the Japanese had chosen Hongkew
for our segregated area because they had
their military installations on its outskirts.
Did they use us as cover against the
Americans? Were the Americans aware
of our existence? In effect, because of this
constellation, we knew we might well
be bombed by either Japanese anti air-
craft flak or by American bombing raids.
I learned first hand that day-to-day war-
fare is full of unintended mistakes and,
hypothetically, we might be killed by our
very own American liberators!

Nightly we’d wait to see if there would
be another raid. First came the sound of
high-pitched sirens. This immediately
caused an adrenaline rush throughout my
body, an intestinal twist, and nausea so
profound with a simultaneous dash to
our house’s one bathroom (for seven other
occupants) on Kungping Road No. 355.
After the siren I waited for the first dron-
ing hum of “planes” overhead. To my
burning intestines it made no difference
whether they were Americans or Japa-
nese. Nor would it make a difference to
the dead which nationality’s bombers
killed them. A 60-second silence was
like an eternity. Then came a sharp-toned
whistle – a long, flying arch of metal –
that ended in a rattling, window-shaking
explosion. Most of the time it came from
Japanese anti-aircraft guns that sent air-
craft shells, smoke and shrapnel through
our open-air ghetto. No American plane
was ever shot down to my knowledge.
When not in the bathroom, I hid under
desks and tables. Sometimes it took hours

1414141414 Points East Points East Points East Points East Points East

for the stomach to calm down.

I volunteered at the Ward Road Jewish
Hospital where I also worked as a secre-
tary and where my father had just died a
few months previously. I saw my first
naked, burned and dead Chinese body
lying on an abandoned stretcher. All I
could do was find a white sheet to cover
it.

On August 6, 1945 –I’m now 18 years
old – we learn that a new kind of bomb
had destroyed Hiroshima and Nagasaki.
(“What’s a mushroom cloud?” we asked
ourselves.) Emperor Hirohito had sur-
rendered. The mighty American army
won. We danced in the streets. Exuber-
antly, we were unaware that the decision
to drop the bomb had opened up
Pandora’s box in the form of the atomic
era with its own set of agonizing choices:
for we, the great Western nation, the
“civilized” army, caused the greatest
number of casualties inflicted by any
army in any war against a CIVILIAN
population in order to save the continu-
ous sacrifice of more American soldiers
with the prolongation of the war. To stave
off the dictatorship of Germany - to halt
the Holocaust - we, the defenders of good
against evil, changed the face of warfare
– first by the use of the bomb and sec-
ondly, by the firebombing of civilian
population centers. Air strikes on Lon-
don, Berlin, Dresden, and Hamburg made
civilians – women, children, and the eld-
erly –the entire population – victims of
warfare – as Kurt Vonnegut writes in
“Slaughterhouse 5.”

Within a few days at the end of this ter-
rible war, a group of young Jewish men,
my boyfriend among them, sought out
and found Kano Ghoya. “We beat the
heck out of him”, they said, and then let
him go. The good Old Testament eye-
for-an-eye, or a-tooth-for-a-tooth, injunc-
tion – release from deep fear – prevailed.
It took no time for victims to become
executioners. Forgiveness? Forget it!

And one day, the Flying Messiah arrived
in the person of Air Force Major Fine;
tall, handsome in his khakis. Stationed
in Peking, he had heard of the plight of
“a bunch of refugees in Shanghai”. He
requisitioned a plane, flew to Shanghai,
requisitioned a jeep and drove to the
Ward Road Hospital, bearing boxes and
boxes of antibiotics, (new at that time)
tablets and injectables!! Our European-
trained doctors read the new medications

as if they were reading Braille.

Within a few more weeks, American Air
Force fliers and personnel came to use
Shanghai as a way station to deploy sol-
diers home to the United States. The
mood was celebratory. The Army opened
29 Post Exchanges – in fact, American
grocery stores all over the city – in ware-
houses, offices, and clubs. They brought
a Wunderhorn of supplies: cans of Spam,
boxes of Hershey kisses, Wrigley’s chew-
ing gum, beer cans, drinks, cigarettes. We
were bug-eyed at the casualness of both
small and large equipment – airplanes,
jeeps, cars, spare parts, sleeping bags,
water cans, Kleenex. Who had ever seen
tissue paper folded within each other?
Or chewing gum wrapped twice - first in
aluminum, then wrapped again in
painted and then in printed-paper!

This bonanza of equipment provided
employment for a lot of refugees includ-
ing myself. My boss from the hospital
simply made me his secretary when he
became the civilian overseer of the Post
Exchanges. The young soldiers wanted to
know from us where the Chinese girls
were. We couldn’t tell them, but we
spent evenings with them drinking, sing-
ing, gossiping, talking. “Let me tell you,
in America, we…” and we’d be off and
running. They showed us Army movies.
We did sing-alongs to “Give me Land,
Lots of Land, but Don’t Fence Me In…”
We followed the balls that bounded to
the music on the screen reveling inn ev-
ery new, casual luxury! Who said America
was not paved with streets of gold?

Shortly after that, the so-called imperturb-
able Chinese turned on the Americans
in the streets of Shanghai. Signs like “Yan-
kees Go Home” sprang up all over the
city, on walls, on placards. American
sailors, jubilant to be on their way home
to their families, their home land, ran
exuberant races against other high-on-vic-
tory soldiers on the main street, stopping
traffic – but who cared? Sweet was the
fruit of victory! The sailors didn’t know
they were turning 100 years of colonial-
ism on its head when they put the Chi-
nese rickshaw runners into the rickshaws,
then raced one another while the cheer-
ing sailors on the sidewalks passed drinks,
laughed while the Chinese bystanders
laughed with them: “clazy, clazy.” I
didn’t know it then but within months
after the Yankees had gone home, a new
tactical theater of war was born that
would last for the next 50 years - between

an emergent Chinese-style communism
that toppled Chinese warlords, that con-
fiscated land - a holocaust of its own was
born. Human evil, alas, is not the exclu-
sive property of Nazis; but those subjected
to it, as a class of Chinese soon would
be, would submit to other rigorous meth-
ods (forced labor, forced communaliza-
tion of land, incarceration, centralized
power) that would create its unique, un-
forgettable and unforgivable tragedy.

Part III. Postlude I: Carmel, Cali-Part III. Postlude I: Carmel, Cali-Part III. Postlude I: Carmel, Cali-Part III. Postlude I: Carmel, Cali-Part III. Postlude I: Carmel, Cali-
fornia 1987fornia 1987fornia 1987fornia 1987fornia 1987
It was not until 49 years after Hitler
marched into Austria, and 40 years after
the war ended – by now I’ve become an
American citizen, with an American ex
World WAR II Jewish soldier- husband,
with three healthy children ages 32, 29
and 26 years old, three years after my
mother’s death at age 83 – that I choose
to confront and talk to my adult chil-
dren, not just about my survival, but
about my breakdown – my bout with post
traumatic stress. It took place at a time
of peace, shortly after my marriage in
1952. First it was the glare of bright lights
on the street that bothered me; then I
couldn’t stand sunlight; then it was the
hustle and bustle of people. I felt claus-
trophobic in a movie theater. I couldn’t
stand to wait in line for anything – the
bank, the market, a store. When I heard
the guttural sound of spoken German, I
became nauseous. At a close friend’s din-
ner party, I experienced my first panic
attack, which was followed by weeks and
months of intermittent nightmares. The
players in my past scenarios were there,
insistent and recurrent like a drumbeat.
My mother was in bed with strange
gentlemen; my father was looking for her.
The sound of the telephone and the sound
of air raid sirens went on and on, couldn’t
shut them off, even upon waking. Let-
ters marked “Confidential” were brought
to me by Maxerl Werner, the concierge’s
son in Vienna who came to the house
on Krystallnacht. He carried his gun. Or
he’d stand on a tank. Sometimes he
looked like Ghoya, the King of the Jews.
I was sewing swastikas on armbands on
a sewing machine that wouldn’t sew fast
enough. I couldn’t keep up. The pile next
to me always grew bigger. I had unstop-
pable chattering of my teeth and of my
body: It lasted on and off for 2½ years.
I was functional during the day but the
night became another universe. My hus-
band was there for me. My panic didn’t
panic him. I see him at night as he fiddles
with the dial by our bedside radio to find

Points EastPoints EastPoints EastPoints EastPoints East 15 15 15 15 15

some music to distract me with…The
shakes stopped when my oldest daugh-
ter was born in 1955, and they became
better with the birth of each subsequent
child…

But I also wanted my adult children to
understand the total number of losses the
Holocaust had engendered in just one
Viennese family: out of 42 adults and
children, only 27 had managed to get out
about 15 had perished in the camps or
were shot on desperate escape attempts,
fleeing down strange roads or towards
hostile borders on a futile last minute
lunge towards freedom.2 Berta P., the
family retard had disappeared, along with
my Grandfather’s maid, Marie. Grandfa-
ther Lustig perished in Theresienstadt, as
did my father’s brother, Richard, his wife
Lilly, my cousin Marianne. Dachau killed
Uncle Alfred. My father’s cousins, the
Picks, were shot at the border as they were
attempting to escape to Israel via Yugo-
slavia. My parents’ best friends – the
Gronners, prominent in Vienna – mur-
dered, a cousin Clara, a suicide, and her
sister, a survivor in London. Today, an
elderly, childless, cousin in Vienna, and
I are the sole survivors of my father’s fam-
ily. But my mother’s family is part of the
20th century’s Diaspora – we resettled in
America, in France, in Canada, in Israel.
We’re a family via greeting cards, by
mail. Intermittently, we visit each other
in between long pauses. We’ve lost the
Village and we have regrouped as best as
we could.

To my young adult children, I show let-
ters, photos, more documents. We trace
journeys on maps. They respond gener-
ously, attentively. But they can’t miss
what they have never had. I am a story to
them. I have learned to live with my
residual sense of loss of “Heim” (home).
It was ripped away. While my children
were small it showed as a minor loss.
My husband and I could never fight over
which family we would spend Thanks-
giving with. And at family gatherings,
there was no one ever there to say to my
children that one or the other might have
taken after my father or his brother or his
uncle; there was no one to recall the way
my grandfather used to like to blow ci-
gar rings into my face. I brought no fam-
ily history, no family gossip, to pass on
to my children. If I want to describe this
kinesthetically – it’s as if the right side
of my body carries all the weight, its
gravitas, while my left side is weightless.
Once I heard myself ask one of our

grown-up children when she returned
from a trip to our Carmel Highlands
Home: “So how does it feel to come back
to the house that you actually were born
in?” I quickly realized that this was a
dumb question until I understood that
what I really wanted to say was “how
come the ground didn’t shift under YOUR
feet?”

Postlude II Carmel, Calif. 2008Postlude II Carmel, Calif. 2008Postlude II Carmel, Calif. 2008Postlude II Carmel, Calif. 2008Postlude II Carmel, Calif. 2008
By now, Shanghai has become an en-
trenched memory of my youth, of my past.
As a licensed psychologist and still work-
ing, I’m now on the receiving end of
people’s memories, of their trauma, I
have treated Vietnamese refugees, Salva-
dorian immigrants, Russian political refu-
gees, Mexican farm workers, and, very
lately, traumatized soldiers back from our
war in Iraq. I’m no stranger to the ongo-
ing streams of forced migrations – Jews
and non-Jews – the expelled, the incar-
cerated, the visa-hounded, the “ethnically
cleansed” the tragically unrescued and
neglected current crop of the world’s
politically, ethnically, economically, or
racially mass of “undigestables” the
worlds’ latest illegitimates – who walk
on foot, who run through forests, grope
through mountain passes, cast off in
makeshift vessels and overloaded fishing
boats, who brave storms and attack dogs,
brutal border guards and cynical booty
hungers, and who crawl through miles
of hand-dug tunnels or rat-infested sewer
pipes , who are locked in airless car
trunks – in order to reach some tantaliz-
ing, idealized, desperately clung to dream
of political and economic “freedom”.
And I know that each refugee, economic
or political, legal or illegal, is very much
dependent on a person or an organiza-
tion all along the way: for each person
or organization has the power to instill
radical hope to diminish the residual
consequence of the refugee past. Which
is why what happened a few years ago
might be a fitting end to this memoir.

In 2003, in Carmel, I received an unex-
pected phone call from a woman, a
stranger, by the name of Manli Ho. It
seems that a mutual friend had told her
that I might be a person who still had
her family’s German passports, the ones
that brought us out of Vienna and to
Shanghai.

“Well” she said, “you see, I think it was
my father who gave you your visa…”
“Your father?” I said, non-plussed, and I
invite her to come to Carmel to look at

our papers.

Manli Ho, turns out to be a doe-eyed,
articulate alert Chinese-American woman
who has driven from San Francisco for
our meeting bearing a fluffy, Chinese
lemon cake. I pour tea as she, my hus-
band and I, bend over the 65 year-old
German passports, which I’ve rescued
from an old steamer trunk.

“Look” she says excitedly “here’s my
father’s signature, on Visa No. 1681, is-
sued to Margarete, your mother (with your
name in the passport) and Visa No.1787
issued to your father, on October 18,
1939. “In other words,” she went on, “it
looks like my father issued at least 106
visas on one day alone.”

“Your father? At the Chinese Embassy?”

“My father, Dr. Feng Shan Ho “………..”

“I’m sorry:” I said, “Should I know that
name?”

“No, you shouldn’t and very few do. But
he was the Consul General at the Chi-
nese Embassy in Vienna from 1938 to
1940. I had not been born then. But
years later, when my father died in 1996,
I wrote his obituary in 1998 and wrote
the lines, “assisted Jews in 1939”, I found
I hardly knew any details about this work,
except that he was chastised and demoted
by his superiors for issuing so many vi-
sas to emigrating Jews. In fact, when he
died, Beijing sent a wreath but not Tai-
wan …………”

“I had no idea………….we thought the
visas were just one legal loophole that
no one had uncovered….”

“No. My father had been in Vienna just
a few months. Because he was German-
speaking, he had friends who were Jew-
ish. He knew they were afraid of being
taken by the Gestapo and, attempting to
reassure them, he said “Just tell them
you are going to Shanghai and I’ll be there
giving you the visas.” When he con-
fronted the Gestapo on behalf of his
friends, they backed away. So what be-
gan as a reassurance to his friends be-
came a ritual to him.

I was stunned: As she is speaking, I see
my dead father again, 41 years young,
looking so smart in his green trench coat,
in his darker fedora hat. He is holding
on to a briefcase with all its documents

1616161616 Points East Points East Points East Points East Points East
intact, moving forward in the Long Line,
at yet another Embassy, after a long, dis-
couraging day making hour after hour of
previous (fruitless) embassy rounds, pass-
ing by chance the Chinese Embassy at
Beethoven Platz. When his acquaintance
calls out to him, he moves into the line,
until he disappears through a door. But—
some time later –he emerges again, this
time with a new spring to his step, and
the precious lottery winning visas to
Shanghai stamped into our passports!
Abruptly, I see in mind, a swift double
exposure: the young girl I was then, re-
lieved, and so relieved to have won the
lottery-ticket visas, now juxtaposed with
the elderly woman I’ve turned into, who
has suddenly realized, while Manli was
speaking, that there were no winning lot-
tery ticket visas for anybody. Our visas
were, in fact, the result of an act of de-
liberate conscience – and courage – on
the part of a single man whom we had
never –until now – even known the name
of.

“You mean your father wasn’t just fol-
lowing regular consular laws or; proto-
cols? I mean, we knew, of course, that
Shanghai, as an International City, didn’t
require entry visas. But, still we needed
something to show before the Nazis
would let us leave the city…”
“My father didn’t feel what he did was
all that exceptional.” Manli said. “In his
mind, it was the least he could do…the
only way he felt he could make a differ-
ence.”

For 65 years, my father and I – and oth-
ers who left Vienna – had had no idea
that Dr. Ho3 was even aware we existed,
saw us from the other side of his ambas-
sadorial desk. But with a few strokes of
his pen that day, he retrieved us – and
many others — from the “tender mercies”
of the Nazis, thus resurrecting our hith-
erto hopeless, but now suddenly salvage-
able, and even more miraculously livable
(halleluiah) Futures…So let us bow our
heads in honor of Dr. Ho and others like
him (not, enough, alas) who risked step-
ping forward when few would – or could
– to defy the Nazis with solitary acts of
human sympathy and solidarity, remind-
ing us, by such brave actions, of the com-
mon sisterhood and brotherhood of hu-
manity itself.

Lotte Marcus, ph.d., is currently a clinical
and existential psychologist in Carmel,
CA, where she treats trauma victims
(some of whom are immigrants and refu-
gees like herself) the chronically ill and
the elderly. She can be reached at
lottedoc@prodigy.net.

1 All documented in The Rape of Nanking by
Iris Chang
2 Two thirds of Austrian Jewry escaped; one-
third was killed (about 60,000).
3 For more on Dr. Ho see “Diplomat Rescuers
and the Story of Feng Shan Ho’ produced by
the Vancouver Holocaust Education Center in
partnership with Visas for Life: The Righteous
Diplomats and Manli Ho.

Youtai: What is in aYoutai: What is in aYoutai: What is in aYoutai: What is in aYoutai: What is in a
Name?Name?Name?Name?Name?
A Proposal for Changing OneA Proposal for Changing OneA Proposal for Changing OneA Proposal for Changing OneA Proposal for Changing One
Chinese Character in the WordChinese Character in the WordChinese Character in the WordChinese Character in the WordChinese Character in the Word
for Jewfor Jewfor Jewfor Jewfor Jew
by René Goldman

As I sit in contemplation of “YOUTAI”,
the Chinese word for “Jew” underneath
the title Points East (and elsewhere) I ad-
mit to feeling a degree of annoyance. Ad-
mittedly, this word has been in current
usage for 170 years and most Chinese and
foreigners familiar with the Chinese lan-
guage do no more bear in mind the mean-
ing of the first character in isolation, than
speakers of English think of the word
“good-bye” as being an abbreviation of
“God be with you”. Nevertheless, such
is the pejorative nature of the character
“YOU” that, in my opinion it gives cause
for submitting to China’s language au-
thorities a proposal for replacing the radi-
cal “dog” in it with the radical “person”
(ren). I am aware that no such character
can be found in any dictionary, but there
exist precedents for creating new Chinese
characters, not only by the Japanese, but
by the Chinese themselves.

The transcription “Youtai” for Yehuda/
Yehudi (Judea and Jew) was coined by
Protestant missionaries Walter Medhurst
and the notorious Karl Gutzlaff (well
characterized by Li Changlin in his ar-
ticle “Present-Day Chinese Attitudes To-
wards the Jews” in POINTS EAST, No-
vember 1997) in their Chinese transla-
tion of the Bible published in 1837. That

their choice of the character “YOU” with
its graphic anti-Semitic representation was
intentional is evident from Medhurst’s
explanation of the meaning of “YOU”
in his “Chinese-English Dictionary” as a
“doubtful”, or “suspicious” person. In
any case, as Sinologists, Medhurst and
Gutzlaff would have been aware of the
fact that the Chinese used the radical
“dog” in their transcription of the names
of alien peoples (or even sometimes na-
tive groups, such as the Hakka) as a way
to show contempt.

In his Chinese-English Dictionary,
Herbert Giles provides nearly two col-
umns of explanations for the meanings
of the character “YOU” including: still,
yet, notwithstanding , as though, scheme.
All of these imply uncertainty, devious-
ness, a person or a thing that is virtual,
not genuine. The Jesuit, F.S.Couvreur, in
his Dictionnaire Classique de la Langue
Chinoise, includes among his explana-
tions of the meaning of “YOU”: small
dog; “un singe qu’on dit etre d’un naturel
hesitant” (a monkey said to be of a hesi-
tant nature), and other such examples that
convey hesitancy and doubtfulness.

In her book Chinese perceptions of the
‘Jews’ and Judaism: A History of the
Youtai, Chinese scholar of Judaism Zhou
Xun amply documents the negative rep-
resentations of the Jews contained in the
writings of Protestant missionaries in
China: these are enough to make one
shudder at the thought of how much anti-
Semitic venom might have been distilled
in their preaching and writing in Chinese
by countless missionaries, both Protes-
tant and Catholic. It is truly a wonder,
and it is greatly to their credit, that the
Chinese have by and large not been af-
fected by anti-Semitism, that cancer in
the womb of Western civilization, and
that China has always been a hospitable
country to the Jews. It seems to me that,
by appealing to that tradition of toler-
ance imbedded in China’s tradition, one
might be able to persuade the Chinese
to change the radical in the character
“YOU”.

René Goldman is a retired professor of
Chinese studies at University of British
Columbia. He may be reached at
t.dekur@shaw.ca.

Points EastPoints EastPoints EastPoints EastPoints East 17 17 17 17 17

BOOK NOOK

Chinese and Jews EncountersChinese and Jews EncountersChinese and Jews EncountersChinese and Jews EncountersChinese and Jews Encounters
Between CulturesBetween CulturesBetween CulturesBetween CulturesBetween Cultures, by Irene Eber.
Vallentine Mitchell, London & Portland,
OR, 2008.
reviewed by Maisie Meyer

Irene Eber’s exceptional book Chinese
and Jews Encounters Between Cultures
is the result of two decades of patient
collecting of data: documents, interviews,
articles, letters, published and unpub-
lished memoirs, newspapers, Chinese
literary magazines, and Yiddish works in
Chinese translation; anything relevant to
nineteenth and twentieth century Jewish
communities.

This collection of essays on Jewish-Chi-
nese encounters about a century ago is
not intended to be a coherent history.
Eber illustrates several moments in Chi-
nese and Jewish history when both
peoples met one another, either physi-
cally or by means of a written text. She
shows that the Jewish-Chinese encoun-
ter was not only a one-way road. Seven
essays discuss the several kinds of im-
prints Jews have left in China, the eighth
deals with the reverse process Martin
Buber’s interest in and response to the
ideas of philosophical Daoism.

The first part of the book deals with the
arrival of Jews in China during the Tang
Dynasty in the 9th century and their or-
ganization and life in the remote and iso-
lated community of Kaifeng, the settle-
ment of Jews after the Opium War in
the mid-nineteenth century and finally
the story of the Jewish refugees from Nazi
persecution who streamed into China in
the twentieth century.

The first essay is a brief overview of the
history of Jewish in China. Eber shows
that there was not a monolithic Jewish
community, but several communities
which were culturally different: the Jews
of Kaifeng; Shanghai-including the
Baghdadi, Russian and refugee commu-
nities; Hong Kong; Harbin and Tianjin.
She concludes with an account of World
War II and its aftermath.

In the second essay Eber argues convinc-
ingly that the Kaifeng Jews process of
integration into Chinese society- their
sinification - has not led to assimilation
and extinction of all Kaifeng Jews. In-

stead, this process led to the maintenance
of Jewish identity and to the persistence
of Jewish memory. Because of a unique
process of acculturation and transforma-
tion, which began about 200 years after
their arrival in Kaifeng, their identity was
strengthened rather than destroyed allow-
ing for its persistence into the twentieth
century.

The third essay addresses two interrelated
issues. Firstly, the Nazi pressure brought
to bear on the Jewish population and the
voluntary and involuntary choice of
Shanghai as destination by a large num-
ber of Jews. Secondly, the means set in
motion by the Shanghai Municipal Coun-
cil and the Japanese in 1939 and 1940
to keep the refugees out of Shanghai.

Eber’s fourth essay does not intend to
establish the relationship between
Schereschewsky’s Old Testament and the
Union text’s Old Testament. Instead she
examines how the translator transposed
the text from one cultural context into
another, outlines Schereschewsky’s Jew-
ish background and how he viewed the
“translation enterprise.” She gives a brief
summary of the “Term Question” and
goes on to discuss uses of transliteration
and techniques of translating, conclud-
ing with a discussion of the notes he
appended to the text to clarify terms and
obscure passages.

In the fifth essay Eber focuses on a num-
ber of Psalms in the 1895 guanhua trans-
lation by Schereschewsky mainly because
he used the Hebrew Masoretic text as his
source and it was his first attempt at cast-
ing the biblical text into the northern
spoken language.

The sixth essay deals with the early re-
ception of the Old Testament in the nine-
teenth and twentieth centuries in China,
which is part of China’s encounter with
the West, and with Christianity. Eber
explores several themes found in their
interpretation because its reception led
to their translation. Transposition facili-
tated reception, because the translation
was no longer culturally foreign, and in
time appropriation when writers and in-
tellectuals integrated the biblical text in
their creative work and polemical writ-
ings.

In the seventh essay on translation litera-
ture in Modern China, Eber examines the
questions of what Chinese writers knew
about Yiddish literary history and about
Yiddish authors, and how they evaluated
them; what kind of stories were chosen
for translation? Who were the translators
and why were they interested in Yiddish
literature? What sort of problems did they
encounter with Jewish idioms and expres-
sions? Eber points out that although the
Chinese neglected to consider the use of
Hebrew, they felt that the Yiddish litera-
ture in the spoken language of the people
was akin to Chinese efforts with language
reform.

The eighth essay illustrates the reverse
process of the Chinese encounter with
and reception of Jewish thought - namely
the reception of Daoism, by a Jewish
thinker Martin Buber who combined it
with his specific religious and philo-
sophical agenda. Eber suggests that Buber
may have been the first among Jewish
philosophers who appropriated ideas
from Daoism and integrated these into a
specifically Jewish philosophical dis-
course. She considers his sustained philo-
sophical interests a unique phenomenon
in Jewish thought and striking contrast
to the brief and incidental literary en-
counters, when Yiddish writers were tem-
porarily attracted to China or Chinese
themes.

The essays of this collection are outstand-
ing in their depth and breadth of analy-
sis, in Eber’s characteristically lucid style.
They are of importance not only to the
Sinological reader but also to a wider
readership interested in intercultural re-
lations and contacts between peoples,
together with the transposition of ideas
from one cultural context to another.

Irene Eber also has published: Voices from
Shanghai, Jewish Exiles in Wartime China,
Chicago-London: University of Chicago
Press, 2008.

Dr. Maisie Meyer has a Ph.D from the
London School of Economics. She is the
author of From the Rivers of Babylon to
the Whangpoo: A Century of Jewish Life
in Shanghai and various articles on re-
lated topics. She is presently completing
a book of biographies by former Shang-
hai residents.

1818181818 Points East Points East Points East Points East Points East

The Jewish-Chinese Nexus: AThe Jewish-Chinese Nexus: AThe Jewish-Chinese Nexus: AThe Jewish-Chinese Nexus: AThe Jewish-Chinese Nexus: A
Meeting of CivilizationsMeeting of CivilizationsMeeting of CivilizationsMeeting of CivilizationsMeeting of Civilizations
edited by M. Avrum Ehrlich
Routledge, London-New York, 2008. 328
pages

About the BookAbout the BookAbout the BookAbout the BookAbout the Book
The Jewish Chinese Nexus explores
through a collection of articles the nexus
between two of the oldest, intact, starkly
contrasting and most interesting civili-
zations on earth; Jews and Chinese. This
volume studies how they are interacting
in modernity; how they view each other
and what areas of cooperation are evolv-
ing between their scholars, activists and
politicians and what talents, qualities and
social assets are being recognized on each
side for the purpose of cooperation and
exchange.

Featuring contributions from some of the
most important scholars and activists
from China and from around the Jewish
Diaspora, the essays purview China re-
lated themes including the fascination of
Chinese with Jews and Judaism and its
potential value in Chinese national and
religious reconstruction; religious and
ethnic identity; East – West interactions.
It deals with the growing Jewish com-
munity in China and its impact as well
as the development of Jewish studies in
China and the translation of Jewish texts
into Chinese and their impact.

The work is a first of its kind, identifying
an emerging meeting point between these
two people and arguing that despite the
giant contrasts in their national constructs
they have nonetheless other important
patterns and themes in common which
pave the way for fruitful cooperation and
mutual respect.

Table of ContentsTable of ContentsTable of ContentsTable of ContentsTable of Contents
Part 1: Contemporary Jews in China
· Overview of the Jewish Presence in
Contemporary China, M. Avrum Ehrlich.
· China’s Realities from the View-
points of “Foreign Experts”, Matthias
Messmer.
· Contemporary Development of Jew-
ish Life in Asia: A Personal Memoir,
David C. Buxbaum
Part 2: Comparative Culture and Thought
· Crossing Boundaries between Confu-
cianism and Judaism, Galia Patt-Shamir
and Yaov Rapoport.
· Confucianism and Judaism: A Dia-
logue in Spite of Differences, Galia Patt-
Shamir.

· Judaism and its Referential Value to
the Cultural Reconstruction of Modern
China, Fu Youde.
· Rethinking the Nanjing Massacre and
its Connection with the Holocaust, Zhang
Qianhong and Jerry Gotel.
Part 3: Chinese Perceptions of Jews
· A Chinese Perspective of Judaism and
the Jewish People, Fu Youde.
· Israel and the Jewish People in Chi-
nese Cyber Space Since 2002, Zhang
Ping.
· The Influence of Jewish Literature in
China, Fu Xiaowei and Wang Yi.
Part 4: Jewish Studies and Literature
· Australian Jewry, its Relations with
China and the First Steps in Jewish Stud-
ies, Sol Encel and Suzanne D. Rutland.
· The Developing Role of the Hebrew
Bible in Modern China, Yiyi Chen.
· Modern Hebrew Literature in China,
Zhong Zhiqing.
Part 5: Kaifeng Jewish Descendents
· The Contemporary Condition of the
Jewish Descendants of Kaifeng, M. Avrum
Ehrlich and Liang Pingan.
· Chinese Government Policy towards
the Descendants of the Jews of Kaifeng,
Xu Xin.
· The Judaism of the Kaifeng Jews and
Liberal Judaism in America, Anson
Laytner.
Part 6: Phenomena of the Jewish Chi-
nese Nexus
· Adopted Chinese Children into Jew-
ish Families, David Straub
Part 7: China-Israel Relations
· Sino-Israel Relations at the Start of the
Second Decade: A View from Shanghai
& Jerusalem, Ilan Maor.
· Economic and Cultural Relations be-
tween China and Israel since the Estab-
lishment of Diplomatic Relations in
1992, Jonathan Goldstein.
· China’s Potential Contribution to
Middle East Co-Operation, Liang Pingan

Naim Dangoor FundNaim Dangoor FundNaim Dangoor FundNaim Dangoor FundNaim Dangoor Fund
Established at NanjingEstablished at NanjingEstablished at NanjingEstablished at NanjingEstablished at Nanjing
UniversityUniversityUniversityUniversityUniversity

The Exilarch’s Foundation has made an
initial generous grant (and Nanjing Uni-
versity will match it with a substantial
amount) to establish an endowment fund
in support of the Institute of Jewish Stud-
ies at Nanjing University, China. The
endowment will be named The Naim

Dangoor Fund for Universal Monotheism
Studies. Income from the endowment
will be used to enhance the Institute’s
research and teaching of monotheism, the
core concept of three monotheistic faiths
in the world. A better understanding of
this concept will deepen the understand-
ing of the world by the Chinese people.
It will also advance its efforts to recruit
and retain a distinguished director. The
directorship position will be named The
Naim Dangoor Directorship of the Insti-
tute for Universal Monotheism in honor
of The Exilarch’s Foundation’s founder.

Philanthropist Naim Dangoor is an Iraqi-
born Jew who moved to Britain in 1964
and made himself a successful property
investor and developer in London. In
1978, he created the Exilarch’s Founda-
tion, which grew into a major philan-
thropic institution that provides support
for education and other causes in UK and
in Israel. He received the Order of the
British Empire from the British Queen in
2006 for his generous contributions and
far-reaching vision of today’s world.

The Institute of Jewish Studies at Nanjing
University, established in 1992 to meet
a growing demand for Judaic studies in
China, is increasingly recognized as a
leader in its field and an important re-
source for information and guidance in
China due to its great efforts and the es-
tablishment of worldwide ties to Jewish
academic circles. Its MA and Ph.D. pro-
grams on Jewish studies aim at training
a new generation that could promote the
study of Jewish subjects among Chinese
college students.

Reflecting on the commitment of the
Exilarch’s Foundation to the Institute of
Jewish Studies, Institute founding Direc-
tor Xu Xin said, “This gift of an endow-
ment from the Exilarch’s Foundation will
enable us to extend the scope of the In-
stitute of Jewish Studies. It will enhance
our ability to collaborate with other in-
stitutes, and with various doctoral pro-
grams in co-sponsoring programs and in
training and encouraging students to carry
out research on Universal Monotheism
important to understanding the world
civilization in general and seek to find a
universal project for world peace that rec-
ognizes the significance of each human
being throughout the world.”

Points EastPoints EastPoints EastPoints EastPoints East 19 19 19 19 19

Two Reports on theTwo Reports on theTwo Reports on theTwo Reports on theTwo Reports on the
International TaskforceInternational TaskforceInternational TaskforceInternational TaskforceInternational Taskforce
SeminarSeminarSeminarSeminarSeminar
“T“T“T“T“Teaching the Holocaust” ineaching the Holocaust” ineaching the Holocaust” ineaching the Holocaust” ineaching the Holocaust” in
ChinaChinaChinaChinaChina

Report 1Report 1Report 1Report 1Report 1
by Wolf Kaiser

The seminar took place at the Yunnan
Haigeng Conference Center. One hun-
dred and five participants – including the
lecturers – were registered. The lecturers
came from the UK, Israel, the United
States, Germany and China. Prof. Xiao
Xian, Vice-President of the Yunnan Uni-
versity in Kunming, represented the host-
ing academic institution. Most of the
Chinese scholars currently working in the
field of Jewish studies and Holocaust
history, gave lectures at the conference.

The participants were university or col-
lege lecturers, teachers and graduate uni-
versity students studying history, foreign
languages or international relations. They
used the break between the terms for tak-
ing part in the conference. Most of them
are based in South-Eastern China. Many
had not had an opportunity before to
study the Holocaust in depth.

Almost all participants spoke English al-
though the level of understanding and
phrasing complicated matters was differ-
ent. Consecutive interpretation was pro-
vided for all lectures of non-Chinese lec-
turers. When Chinese scholars were lec-
turing, whispering interpretation was
available for the non-Chinese partici-
pants. During the workshops, Chinese
colleagues or students fluent in English
made sure that all students could actively
participate.

The seminar covered a wide range of top-
ics: history, religion and culture of the
Jews, anti-Semitism, the rise of Nazism
in Germany and Nazi race policy and, of
course, the Holocaust, but also the his-
tory of the Jews in China, Jewish and
Holocaust studies there today, as well as
Israel and the Middle East in Chinese
perspective. The participants thus had the
opportunity to link Holocaust history to
topics more familiar to them. The pro-
gram combined lectures in the plenary
including questions and answers sessions
with workshops for smaller groups. The
participants did not hesitate to ask ques-

tions and express their view. The schol-
ars chairing the sessions made sure that
the discussion was focussed on the topic
on the agenda. The workshops offered
different perspectives on the core topics,
individual stories exemplifying the gen-
eral historical developments and show-
ing their impact on human beings, and
educational tools for teaching Jewish his-
tory, the history of anti-Semitism and
Holocaust history. The workshops on the
Holocaust given by lecturers from four
different countries were repeated so of-
ten that every participant had the oppor-
tunity to take part in each of them.

Information given during the day was
completed by documentaries shown in
the evenings. They also had a visible
emotional impact on the participants and
provoked comments and questions.

An important element of the seminar was
the testimony of Holocaust survivor
Joanna Millan who was born in Germany
and deported to Theresienstadt as a child.
After her liberation, she was brought to
the UK where she lives today. Her testi-
mony informed about her story and the
fate of her relatives; it also gave an in-
sight into her enormous efforts to recon-
struct her biography and collect informa-
tion about her family. Obviously, it was
not easy for the participants to imagine
the situation of a child in a Nazi con-
centration camp. Comments of partici-
pants were focussed on a question par-
ticularly relevant for the Chinese society
today: How can we learn about gross
human rights violations and commemo-
rate the victims without nurturing hatred
against the nation historically responsible
for the crimes?

During and at the end of the seminar,
many participants expressed their grati-
tude for the unique opportunity to learn
about Jewish history and the Holocaust.
They were interested in reading more
about these topics and including them
into their lessons.

Dr Wolfgang Kaiser is Educational Di-
rector of the Wansee House, Berlin, Ger-
many

Report 2
by Paula Kitching

Narrative:
The Conference was held at a conference
centre on the edge of Kunming where the

participants were also accommodated.
Participants arrived on the Monday and
the conference began on the Tuesday with
an introduction and welcome from Pro-
fessor Xiao Xian, Vice Chancellor of
Yunnan University.

The first three days were very full with a
mixture of keynote lectures and work-
shops, the latter being conducted by edu-
cators from the represented organisations:
London Jewish Cultural Centre UK, Yad
Vashem Israel, the Wansee House Berlin
and US Holocaust Memorial Museum
Washington. The keynote themes were
reinforced in the workshops which ex-
amined methodology of teaching the
Holocaust. Each student had the oppor-
tunity to attend every workshop. In keep-
ing with previous recommendations, the
survivor testimony was moved to the third
day, allowing students more time to as-
similate and discuss issues raised. The
workshops proved extremely successful;
dialogue with participants developed over
the days. The increased range of visual
material offered reflected recommenda-
tions made the previous year.

The evaluations on both keynotes and on
workshops were excellent, with all par-
ticipants wanting more conferences.
However, a change in the structure of
future evaluation forms is being consid-
ered.

On the final day lectures were given on
the history of the Jewish experience in
China as well as lectures on the relations
between the state of Israel and the
People’s Republic of China, by lecturers
from various Chinese universities.

Final results:Final results:Final results:Final results:Final results:
· Overview of the history of Judaism
· Examination as to the purpose of Ho-
locaust education in all its wider ramifi-
cations.
· Detailed lectures and workshops on the
history of antisemitism reinforced
through evening film presentation.
· Concept of racial ideology.
· Development of the Holocaust from the
social, political and legal exclusion,
through the ghettoisation process and the
Einsatzgruppen’s actions, to the establish-
ment of the death camps.
· Each workshop provided a different
approach to understanding and commu-
nicating the events of the Holocaust and
how to explore and examine specific as-
pects of it.

2020202020 Points East Points East Points East Points East Points East
· Participants were provided with ma-
terials, approach tools and skills for ex-
ploring complex historical events re mi-
nority history. They were given the op-
portunity to hear eye witness testimony.
· Some of the workshops emphasised
the individual Jewish experience as well
as the wider experience of the Holocaust.

List of presenters:List of presenters:List of presenters:List of presenters:List of presenters:
Professor Xiao Xian, Yunnan University
Professor Fu Youde, Shangdong Univer-
sity
Professor Yin Gang, Chinese Academy
of Social Sciences
Dr Zhong Zhiqing, Chinese Academy of
Social Sciences

Jerold Gotel, London Jewish Cultural
Centre, UK,
Paula Kitching, London Jewish Cultural
Centre, U K

Joanna Millan (Holocaust Survivor), Lon-
don Jewish Cultural Centre UK
Lynn Williams, U.S. Holocaust Memo-
rial Museum, Washington, USA
Richelle Budd-Caplin, Yad Vashem, Is-
rael

Dr Wolfgang Kaiser, the Wansee House,
Berlin, Germany
Prof Gilya Schmidt, University of Ten-
nessee USA

List of Sponsors:List of Sponsors:List of Sponsors:List of Sponsors:List of Sponsors:
International Task Force for Holocaust
Education, Remembrance and Research
London Jewish Cultural Centre
Fondation pour la Mémoire de la Shoah
Institute of Southwest Asia Studies of the
Yunnan University

Paula Kitching is a lecturer and writer at
the London Jewish Cultural Centre.

Historic Jewish Haven InHistoric Jewish Haven InHistoric Jewish Haven InHistoric Jewish Haven InHistoric Jewish Haven In
Shanghai Faces DemolitionShanghai Faces DemolitionShanghai Faces DemolitionShanghai Faces DemolitionShanghai Faces Demolition
by Louisa Lim
excerpted from National Public Radio,
Morning Edition, February 11, 2009

In the 1930s, Shanghai was the only place
in the world to offer visa-free sanctuary
to Jews fleeing Nazism — 20,000 ended
up in Shanghai. In 1943, the Japanese
restricted them to a one-square-mile area,
which became known as Little Vienna…

A pianist and a violinist used to play
popular music for customers at the White
Horse Inn, or Das Weisse Rossl. The
waitresses wore dirndls — traditional

Bavarian outfits — and the menu featured
Wiener schnitzel…

Today, the building still stands. It’s eas-
ily identified by a distinctive fluted cir-
cular turret. Below that, painted on its
wall is the Chinese character “to be de-
molished.” The White Horse Inn is
among a number of buildings inside the
Jewish district to be knocked down to
make way for a widened road.

As they start work, the demolition crews
are uncovering layers of the past, like
unwitting architectural archaeologists. By
knocking down shop facades, old shop
signs beneath are revealed, like one for
Wuerstel Tenor, a sandwich shop, which
had been covered for decades.

They will pull down other fading shop
fronts at the heart of Little Vienna, as
well — those of Cafe Atlantic and Horn’s
Imbiss-stube (Horn’s Snack Bar).

“The existing refugee coffee shops [and]
restaurants were a shining light in the
lives of the refugees, who did not know
how long their isolation and misery would
last, should they survive,” says Rena
Krasno, who has written about her expe-
riences living through World War II in
Shanghai.

“In these eateries, they felt they were back
in Europe … and for a short time elimi-
nated their painful fate from their minds,”
she says.

Dvir Bar-Gal is an Israeli journalist who
is writing a book about Shanghai’s Jew-
ish past. He also leads tours around the
Jewish quarter. For him, the question is
how important it is for a society to keep
its past. If the demolitions go ahead, he
fears there will be less and less to show
visitors, and he fears the little-known
story of Shanghai’s Jewish past will be
in danger of being completely forgotten…

In 2005, the Chinese government de-
clared 70 acres of the Jewish ghetto a
conservation zone. The White Horse Inn
and buildings slated for demolition are
inside that zone, but aren’t designated
protected buildings.

Ruan Yisan, a professor at Tongji Uni-
versity in Shanghai, oversaw the desig-
nation of the conservation zone three
years ago. Yet he had no idea about the
demolitions until alerted by NPR. After
visiting the area, he vowed to take ac-
tion.

“I’ll start making appeals to see what
options there are,” he says. “These are
important historical sites in the conser-
vation zone. If you knock them down, it
will never recover.”

But the professor notes that preserving
history is difficult — and unpopular —
in China.

“Normal people all want these buildings
knocked down, the government wants to
knock them down, the developers want
to knock them down. It’s only us con-
servationists who want to keep them.”

For local government officials in Shang-
hai, the case is a classic example of the
challenge they face in balancing the city’s
modernization with conservation of its
past. But Cheng Jun from the Hongkou
district urban planning and management
bureau says the demolitions are neces-
sary to form part of a larger road net-
work.

“In the future, the amount of traffic will
be far greater. And we must build roads
for that, otherwise the traffic in the city
center will be a catastrophe,” he says.
“When we drew up the conservation
zone, we decided then to widen this
particular road, as the impact would be
relatively small.”

Another official, Chen Jian from the
Hongkou district government, empha-
sizes that many other historic buildings,
dating back to the time of the Jewish
ghetto, still remain, including the Ohel
Moshe Synagogue, which has become the
Shanghai Jewish Refugees Museum.

“We’ll do our best to remove and save
some of the most valuable artifacts, if
feasible,” he says. “But that’s not to say
that we won’t demolish these build-
ings.”…

Join The Sino-JudaicJoin The Sino-JudaicJoin The Sino-JudaicJoin The Sino-JudaicJoin The Sino-Judaic
InstituteInstituteInstituteInstituteInstitute

Membership in the Institute is
open and we cordially invite you
to join in supporting our en-
deavor.
Contact: The Sino-Judaic Institute,Contact: The Sino-Judaic Institute,Contact: The Sino-Judaic Institute,Contact: The Sino-Judaic Institute,Contact: The Sino-Judaic Institute,

Prof. Steve Hochstadt, Dept. ofProf. Steve Hochstadt, Dept. ofProf. Steve Hochstadt, Dept. ofProf. Steve Hochstadt, Dept. ofProf. Steve Hochstadt, Dept. of
History, I l l inois College,History, I l l inois College,History, I l l inois College,History, I l l inois College,History, I l l inois College,
1101 West College Ave,1101 West College Ave,1101 West College Ave,1101 West College Ave,1101 West College Ave,

Jacksonville IL 62650Jacksonville IL 62650Jacksonville IL 62650Jacksonville IL 62650Jacksonville IL 62650

