Scott Eckers

History 244 – Modern Jewish History

Professor Jonathan Karp

Origins of Reform Judaism

I. Innovative Character of Reform, “Positive-Historical,” and “Orthodox”

(Three types of Judaism emerged in the Enlightenment, simultaneously: Reform, Positive Historical (“Conservative”), Orthodox.

(Born in the early 19th century, crystallizes in 1840s-1850s.

(Efforts to respond to Jews in the modern world.

(Consciousness: Judaism needs to adapt itself.

A) As Responses and Adaptations to Modernity

1. Conversation and Disaffiliation

(Perception of widespread disaffiliation, abandonment, conversion, and intermarriage. Great concern within small, tight-knit Jewish community, wherever it is. By the 1790s-1810s, perception exists that a lot of people have converted to Christianity and/or stopped abiding by local community regulations. Truths? More in major cities, such as Frankfurt, Berlin, Hamburg. Perception real – problem real – but distorted. Jews in countryside/traditional Jews still existed in Germany.

(Thought that Judaism was outdated and not as interesting as in churches. Remove German-Jewish conflict within synagogues – two can exist harmoniously.

2. The “Zeitgeist”

(Zeitgeist – spirit of the times – something is shifting.

(Romanticism, Nationalism, French Revolution and its impact – since things were fundamentally different now, we can’t return to the past. Changes in Judaism should keep with the Zeitgeist to renew Judaism’s popularity.

B) Rejection of Traditionalism
1. Cultural and Aesthetic Approach

i. Synagogue Etiquette

(Women and men separate – mostly men only went to synagogue. Little emphasis in positive rituals of Judaism.

(Women not encouraged to study Torah.

(Bimah (where the Torah is read) was not front and center, but in the center.

(Women sat in the balcony or off to the side.

(The big “makhers” in the synagogue sat to the east!

(Rabbi is not that important to ritual life in the synagogue. He is only front and center on occasion. Usually learned men lead the service. People do things at their own pace – slightly “chaotic” looking. Very far from Protestant model of aesthetic harmony.

(Aliyah auctions – often offended people’s sensibilities.

ii. Preaching

(Derashah – exposition of statement/scripture in the Bible: cite passage – Rabbinic interpretations – another interpretation – weave together opposite components in a learned exposition.

(Scholarship, knowledge, skill – complicated and difficult.

(Less accessible to modern German-speaking people.

(Regarded as a source of alienation.

iii. Liturgy

(Is often the same today as from traditional prayerbook.

(Came under criticism:

a. Prayers were in Hebrew – not everyone knows Hebrew well, which contributes to alienation. Catholic ritual changed and prayers were said in native languages, not traditional Latin.

b. Working of prayers – one principal/foundation of traditional Judaism is its emphasis on the Messah and Zion – yearning for G-d’s redemption – Messiah will restore Jews’ status as exalted people all over the world, the Temple in Jerusalem will be rebuilt, and Israel will become the homeland. Problematic: are you German if the Messiah comes?

c. In prayers – giving thanks for making me one of the Chosen and not Gentile. Note of hostility toward Gentiles and desire for vengence – sparatically spread throughout liturgy and subject to criticism.

2. Theological and Philosophical Approach

(* NOTE: Status of women changes in the early 19th century:

i. Beginning of demand for women’s emancipation.

ii. Romanticism – image of women changes in literature – visions of women as embodiment of emotion, but image of marriage as an equal relationship.

(Emphasis on individuality: women have minds

(Larger percentage of educated women.

(Housewife should be an educated woman (i.e. in philosophy, French, and prose).

(IDEA: Synagogue has to change to attract women, who are crucial to the change of Judaism. They also bring “harmony and beauty” to the service.

II. Stages in the Emergence of Reform

a. Relation of Haskalah to Reform

(Principal emphasis – pedagogical – not reforming Judaism, but reforming the Jew to make him culturally aimiable to the outside world.

(BIUR – Mendelssohn translated Hebrew scriptures into German in the Hebrew alphabet. It was an effort to make a transition possible (Jews gradually began to learn the German language).

(Maskilim – follwers of the Jewish Enlightenment.

(Translation/transliteration became common practice. Not yet intended to be an alteration of fundamental Jewish practice. Forms basis for Reform movement. Follows Haskalah in Germany.

b. Seesen and Hamburg Temple

(Reformist efforts more interested in practice than in theory.

(Bimah in the front, congregation behind.

(Everybody looking forward.

(Rabbi on Bimah, increasingly giving German sermon along Protestant model.

(Never had co-ed seating in German reform movement.

(Other changes: use of the word temple – downplaying Messianic belief and traditional sacrifice service.

(Most prayers in Hebrew, some in German.

(* Organ – music in background – “spiritual sense” – atmosphere of elevation. Innovations of practice. Choirs/feminine voices.

(Organ would be used on holidays and Shabbos.

(All took place in 1810s – supporters thought of themselves as helping to keep Judaism going.

(1820s-1830s – synthesis between practical innovations coming together with Wissenschaft des Jüdentums.

(Provided a means of discovering theoretical guidelines about how Jewish rituals should be re-shaped in the future.

c. Historicism
A) “They’ve done it in the past” – restoration.

(Wissenschaft Approach.

(7th century Babylonia – musical instruments used on Shabbos.

(9th century Spain – synagogue set up with Bimah in the front.

(Leopold Zunz – “History of the Jewish Sermon” (1820s) – still consulted today to understand Jewish liturgy. Discovered: there were many precedents for this new type of sermon.

B) Defined by Philosophy of History

(Most respected historians during the first half of the 19th century believed that history was an unfolding – organic – process, with development implicit in its origins. HEGEL believed this – that history was the evolution of human reason (initially through unconscious stages of development, now because of his capacity to create history).

(* Could be applied to Judaism as well: represents coherent unfolding of a single idea, which has taken many forms, but is now coming together. IDEAS: ethics and monotheism – fundamental reshaping of civilization (single G-d, fundamental human law. Reshape this for the Zeitgeist in the middle of the 18th century = REFORM.

III. Debates of the 1840s

a. The Vormärz Context

b. The Rabbinic Conferences

c. Abraham Geiger

