

Jews facing the Modern World

“ My blood is Jewish, my skin is
Hungarian, I am a Human being”
Komlós Aladár
(1892-1980)

Maurycy Gottlieb(1856-1879)

Moritz Daniel Oppenheim (1800-1882)

Presenting
Dr. Chava Baruch
Yad Vashem

What is the Image of Judaism?

What do Traditional Jews learn?

Mitzvot: 248 Positive Commandments, 365 Prohibitions

2 part of the Torah:

Written: Pentateuch

Oral

(written down 200-700 CE)

Mishna, Talmud

Trinity: People,
Land and Teachings

What about you?

- How do you combine your Religious, Cultural and National Heritage with
- Modernity in your Everyday life?

Who is the "real" Jew?

Who is the “real “ Jew?

Questions and dilemmas

- **How to be a Jew in a Modern State, in a Modern Society?**
- **What is the price of Emancipation?**
- **Does Assimilation stop Anti- Semitism?**
- **Is Judaism a Religion a Nationality, a Culture, or a Civilization?**
- **What is the impact of Zionism on Jewish life?**

Impact of Modernity on Jewish life

- Haskala- Religious tradition-Rituals
- Juristical Status- Emancipation
- Education
- Culture
- Loyalty to State
- New Secular Ideologies (Liberalism, Socialism, Nationalism)
- Zionism

What is the meaning of Enlightenment?

European Enlightenment- 18. Century

- Enlightenment according to Emanuel.Kant:
“Liberation of man from his self-incurred
Immaturity”

In: Amos Elon: *The Pity of it all: A Portrait of the German- Jewish Epoch 1743-1933. p.37*

1724-1804

How did Enlightenment challenge Judaism and Jewish life?

- Are the Jews going to abandon their Tradition?
- Is it possible to combine Jewish Tradition with Modernity?
- Were all the Jews interested in changing their tradition?

What is the main message of Moses Mendelssohn for Jews and non Jews?

European Enlightenment- Jewish Haskala 18. Century

Moses Mendelssohn(1729-1786)

“The Right to be different” **Jerusalem** (1783)
,trans,M,Samuels(London 1838) Vol.1pp.170-172

“None of us feels and thinks exactly alike with his fellow man than wherefore impose upon one another by deceiving words? For your happiness' sake and for ours, religious union is not toleration. It is diametrically opposite to it ! ... **Put wise bounds to prejudices.** Let everyone who does not disturb public happiness , who is obedient to the civil government.... **Be allowed to speak as he thinks fit, to pray to God after his own fashion...**” *As long as we rendering unto Caesar the things which are Caesar's render ye, yourselves, unto God the things which are God's. Love truth! Love peace!*”

What is Mendelssohn's approach of Judaism?

Judaism as Revealed Legislation.

Moses Mendelssohn: “Jerusalem or on Religious Power of Judaism.”(1783), trans. M.Samuels.(London, 1838)vol.1.pp.89,151-154) in P. R. Mendes- Flohr: The Jew in the Modern World- A Documentary History. P.87.

- “ I believe that **Judaism knows nothing of a revealed religion**, in the sense in which it is taken by Christians, The Israelites has a **divine legislation: laws, commandments, statutes, rules of life, instructions in the will of God**, and lessons how to conduct themselves in order to attain both temporal and spiritual happiness: those laws, commandments were revealed to them through Moses, in a miraculous and supernatural manner, **but no dogmas, no saving truths, no general self-evident propositions**. As directions to general practice , and rules of conduct , both the written and written laws have public and private happiness for their immediate object. But **they must also be considered as a mode of writing and as ceremonial laws, there is no sense and meaning in them**. The ceremonial law was to offer inducements to personal intercourse, and social connection between the school and the professor.. And to excite and encourage competition...and that purpose it actually did answer in the first times, before the polity degenerated, and human folly again intermeddled to change by ignorance and misguidance, good to evil, and the beneficial to the hurtful.”

Haskala-and Jewish Religious tradition

- **Moses Mendelssohn**
(1729-1786)
- “Ladies and Gentlemen! I am only going to the next room to receive my Shabbath and will soon rejoin you: in the meantime my wife will enjoy your company even more..”
- To Lessing he once wrote: “ Tomorrow is Saturday so I cannot come to you .. If you who do not have to celebrate the Shabbath, are able, do come here.”.
- In: In: Amos Elon: *The Pity of it all: A Portrait of the German- Jewish Epoch 1743-1933. p.39,from: B. Badt- Strauss, Moses Mendelssohn: Der Mensch und das Werk, Berlin 1929. p.22.*
- Mendelssohn respected **Jesus as a historical figure**, a **critical first century Jewish rabbi who**, unlike his disciples, **never rejected Judaism** or proclaimed his divinity. In Mendelssohn’s view, **no religion, including Judaism was free of harmful man made features, of hypocrisy and superstition.** Yet of the” essential core” of his own religion Mendelssohn was sure as Lavatar and Bonnet of theirs. **Judaism** in Mendelssohn’s view **was a faith of reason.** He could never abandon it for Christianity, whose revealed dogmas, in his views contradicted reason.... Christianity’s dependence on miracles was thoroughly alien to him. “
- In: In: Amos Elon: *The Pity of it all: A Portrait of the German- Jewish Epoch 1743-1933pp.47-48*

What is the Precondition of accepting the Jews in modern society?

Heinrich Paulus (1761-1851)

Professor of Oriental languages
and theology at the University
of Heidelberg

- “ The Jews must demonstrate that they belong solely to the country of their residence and accept the national identity of that country. They must demonstrate that they no longer consider themselves as a necessarily separate self- sufficient people of God.”

- What is that Joseph II gave to the Jews in his Edict of Tolerance. 1782 and what was the meaning of this instruction for the Jews?

Joseph II. Edict of Tolerance.1782.

Alfred Pribram, *Urkunden und Aken zur Gesichte der Juden,*
in Wien. (Vienna 1918) vol.1.pp.494-500

- From the ascension to Our reign We have directed Our most preeminent
- Attention to the end that all our subjects without distinction of nationality or religion once they have been admitted and **tolerated** in Our States, shall participate in common in public welfare, the increase of which is Our care shall **enjoy legal freedom** and not find any obstacles in honest ways of gaining their livelihood and of increasing general industriousness.
- As it is our goal **to make the Jewish nation useful and serviceable to the State**, mainly through better education and enlightenment of its youth.....We hereby grant an order ...
- Graciously, that he tolerated **Jews may send their children to the Christian primary** and secondary schools , so that they have at least the opportunity to learn reading, writing and counting.
-

Joseph II. Edict of Tolerance.1782

- Grant to the Jewish co-religionists the
- completely **free choice** of all non civic **branches of commerce** and authorize them to apply for wholesale trade under the same conditions and with the same liberties as are obtained and carried on by Our Christian subjects.
- Considering the numerous openings in trades and manifold with Christians resulting the reform, the care for maintaining common confidence requires that the **Hebrew** and the so called **Jewish language** and writing of Hebrew intermixed with German shall **be abolished**.

The Impact of Joseph II. Edict of Tolerance.1782 on Jewish Life

- **Education:** How one can keep his Jewish Identity in a Christian school?
- **Culture:** Does adapting the local language means forgetting Hebrew , or Yiddish? How one can keep his original Cultural Heritage?
- **Commerce:** Will a Jew open his shop at Shabbat?
- Will he open his shop in Christian Holydays?

What is that has to be change in Jewish life?

- What are the Preconditions of integration?

- Self criticism? Changing religious rituals?
- Acculturation? Adopting local national culture?
- Assimilation ? Neglecting Jewish Heritage?
- Conversion?

How the Jews look like in Christian Society?

Leopold Zunz

- Only trade, mostly petty commerce or peddling, no artisans
- Shunning physical labor, no farming
- No physical activity
- Little desire to improve situation
- Superficial cleverness, hence misinformation
- Sham interest in enlightenment
- Uncouth language, comportment, social intercourse, manners

How to reconcile Jews and Germans

Wissenschaft- Leopold Zunz 1819

Judenübel

- Outline of Matters in Need of Improvement among Jews:
- **The inner world Ideas:**
- Religious concepts, especially God's love and exclusive favoring of the Jews.
- Superstition
- Neglect of decent manual labor in favor of ascetic idleness or overly literal observance of ceremonies
- **The Cult:**
- Synagogue services
- Forms of prayer
- Overemphasis of ceremonial Law
- **Inner Constitution of the Communities:**
- Tyrannical rabbis, their power, fanaticism and uselessness
- Bad schools or none at all
- **Education:**
- Disparity between teachings of the Law and its observance at home
- Faulty and useless instructions at school: Talmud but no instruction in languages and sciences

The Verein für Cultur der Juden

- **L. Zunz**, while privately continuing his studies and eking out a livelihood by tutoring in German, Latin, and mathematics, he founded, together with Eduard Gans and Moses Moser, the **Verein für Cultur und Wissenschaft der Juden** (Nov. 17, 1819), a society intended "**through culture and education to bring the Jews into harmonious relations with the age and the nations in which they live.**". According to the, the new "science" comprised a study of the historical development and the philosophical essence of Judaism, although these two methods must be based on a critical understanding of Jewish literature.. on July 21, 1832, the "Gottesdienstliche Vorträge der Juden" appeared, destined to be the most important Jewish work published in the nineteenth century..The work itself was a masterly exposition of the gradual growth and evolution of homiletic literature, traced through the Midrash, the Haggadah, and the prayer-book.
- Besides showing that the sermon was thoroughly Jewish, the book demonstrated that **Judaism had a science which could justly claim equality with the studies admitted to university standing.** It proved, furthermore, that Judaism was a growing force, not a crystallized law .
- *The unedited full-text of the 1906 Jewish Encyclopedia*

Why and how can Jews become citizens of a Modern State?

Gabriel Riesser(1806-1863)

After trying in vain to secure a university lectureship in Jurisprudence and after being barred from practice as a notary in his native Hamburg because of his Judaism he devoted his life to the struggle for Jewish Emancipation.

“ To be sure, the **Jews were once a nation**. But they ceased to be one some two thousand years ago as have most other nations whose descendants constitute the states of present-day Europe. When they ceased to be a nation, they were dispersed throughout all the provinces of the Roman Empire and were subject to the same legal provisions that applied to other peoples subjugated to the Romans. **Roma allowed non Romans the rights to preserve their own cult**, and not see this as a basis of exclusion of non Romans from civil rights. The charge that our forefathers immigrated here centuries or millennia ago is as fiendish as it is absurd. **We are not immigrants, we are native born**. We are either German or we are homeless !!Religion has its creed: the state its laws. **The confession of a creed constitutes a religious affiliation: obedience to laws determines citizenship in a state.**”

How did Traditional Jews react to Reform trends of Judaism?

A Reply Concerning the Question of Reform

From: Eleh Divrei ha –Brit(Altona 1819)p.32ff.

In: in P. R. Mendes- Flohr:

The Jew in the Modern World- A Documentary History
. pp153-154

Moses Sofer(1762–1839)

“

For nearly two thousand years they have been established in Israel and no one dared to open his mouth to protest. But **now insignificant foxes have risen up to break the walls and destroy the fence** (that has been erected around the Law). **They seek to change the texts**(of the prayers) and the benedictions and to alter the hours and times that have been appointed (for their recitation). Regarding matters of judgment, one court cannot abolish the ruling of another court unless it is greater in numbers and wisdom. **Even if the ruling is invalid the regulation is not voided.**

Therefore let them (the Reformers) stand up and counted with the sage of our generation... These men cannot make the choice to remove themselves from the congregation. **‘If they will say’ we do not accept the sages of the Talmud and their authority,** ‘ they shall bear the burden of the words of Maimonides: “He who repudiates the Oral Law.. **Is classed with atheists whom any person has a right to put to death.**”

Aaron Chorin (1766-1844)

The Rationale of Reform.

The rabbi of Arad in Hungary.

in P. R. Mendes-Flohr: *The Jew in the Modern World*
- A Documentary History. pp167-168

- “The permanent elements of religion must be expressed
- in terms that appeal to the people and are consonant
- **with the needs of life.** If our religion and life appear to conflict with one another this is due either to the defacement of sanctuary by foreign additions or to the license of sinning will which desires to make its unbridled greed and its false tendency authoritative guides of life. **If we show ourselves as ready to strip off unessential additions which is often forced themselves upon our noble faith as the spawn of obscure and dark ages...** we will be able to resist successfully with the help of God all wanton, thoughtless and presumptuous attacks which license of ignorance may direct against our sacred cause”....
- In his congregation **he abolished the “Kol Nidrei”** prayer(which opens the Evening Service commencing the day of Atonement. **He also permitted prayer in the vernacular with uncovered head**, approved of the **use of an organ in the Shabbath** ,curtailed the seven-day period of mourning, and **allowed riding and writing on the Shabbath.**

What is the Essence of Emancipation?

Emancipation

- **NAPOLEON BONAPARTE° (1769–1821), emperor of the French**
- The principal influence exercised by Napoleon as emperor on Jewish history was in the years **1806 to 1808** when he convened the Assembly of Jewish *Notables and the (French) *Sanhedrin, and established the *Consistories. The programmatic documents formulated during this period and the institutions which then came into being embody the first practical expression of the demands made by a centralized modern state on the **Jews who had become its citizens – "the separation of the political from the religious elements in Judaism."**
- On March 17, 1808, however, Napoleon issued an order **restricting the economic activity** and the **freedom of movement of the Jews** in the eastern provinces of the empire for a period of ten years, an order which became known among Jews as the **"Infamous Decree."**

How did European Jews react to Emancipation?

The Rabbinical Conference at Brunswick “ The Question of Patriotism” June 12-19, 1844

- The purpose of the conference was declared to be "**to consider the ways and means for the preservation of Judaism**, and the awakening of the religious spirit".
- The resolutions passed by the conference were as follows :
- "The oath of a Jew is binding without any further ceremony than the invocation of the name of God. **The prayer 'Kol Nidre' is unessential**; and the members of the conference were to take steps **to abolish it on the following Day of Atonement**".
- The conference indorsed the responsa of the French Sanhedrin, with the exception of the third, which it changed to read as follows :
- "**The marriage of a Jew with a Christian**—in fact, the marriage of a Jew with the adherent of any monotheistic religion—**is not forbidden** if the civil law permits the parents to raise in the Jewish religion the children issuing from such a union".

What is new in Moses Hess and Leo Pinsker's Approach of Judaism?

Moses Hess 1812-1875

- Moses Hess was born Moritz Hess in Bonn in 1812. He received a **Jewish religious education** from his grandfather, and **later studied philosophy** at the University of Bonn, but never graduated. As correspondent for a socialist newspaper that he helped to found, he lived in Paris, fleeing to Belgium and Switzerland temporarily following the suppression of the 1848 commune and again during the Franco-Prussian war . Hess was originally **an assimilationist Jew** who turned first to utopian and then to **scientific socialism**
- “A thought which I believed to be forever buried in my heart, has been revived in me anew. It is the thought of **my nationality**, which is inseparably connected with the ancestral heritage and the memories of **the Holy Land**, the Eternal City, the birthplace of the belief in the divine unity of life, as well as the hope in the future brotherhood of men.”

"Rome and Jerusalem"

1862. Hess contemplated the rise of Italian nationalism and the German reaction to it, and from this he arrived at the idea of Jewish national revival, and at his prescient understanding that the Germans would not be tolerant of the national aspirations of others and would be particularly intolerant of the

■ Jews

- **Judaism is not a passive religion**, but an **active life factor** which has coalesced **with the national consciousness** into one organic whole. It is primarily the expression of a nationality whose history for thousands of years coincides with the history of the development of a humanity and the Jews are a nation which, having once acted as the leaven of the social world, is destined to be resurrected with the rest of civilized nations.
- **We have to restudy our history**, which has been grossly neglected by our rationalists, and rekindle in the **hearts of our young generation** the spirit which was the source of inspiration to our prophets and sages. Then, also, will we draw our inspiration from the deep well of Judaism; then will our sages and wise men regain the authority which they forfeited from the moment when, prompted by other motives than patriotism, **they estranged themselves from Judaism and attempted to reform the Jewish law**. We will then again become participators in the holy spirit, namely, the Jewish genius, which alone has the right to develop and form the Jewish law according to the needs of the people. And then, when the third exile will finally have come to an end, the **restoration of the Jewish State** will find us ready for it.

Judah Leib (Leon) Pinsker (1821-1891)

- Born in Russian Poland in **1821**. He inherited a strong sense of Jewish identity from his father, a Hebrew teacher and researcher. Pinsker firmly believed that the Jewish problem could be resolved if the Jews attained equal rights, but with the outbreak of anti-Jewish riots against Russian Jews in 1881, his views changed radically. He made a thorough study of Jews and Judaism, and in 1882 he anonymously published a rallying cry to Russian Jews - his German language pamphlet ***Autoemancipation***, in which he urged the Jewish people to strive for independence, **national consciousness** and a **return to independent territorialism**.

Auto-Emancipation By Leon Pinsker (1882)

- But it is different with the people of Israel. There is no such equality in the nations' dealings with the Jews. The basis is absent upon which treaties and international law may be applied: **mutual respect**. Only when this basis is established, when the equality of Jews with other nations becomes a fact, can the Jewish problem be considered solved.,. It lacks that autochthonous life which is inconceivable without a common language and customs and without cohesion in space. **The Jewish people has no fatherland of its own, though many motherlands; no center of focus or gravity, no government of its own, no official representation. They home everywhere, but are nowhere at home.** The nations have *never* to deal with a Jewish nation but always with mere *Jews* .The Jews are not a nation because they lack a certain distinctive national character, inherent in all other nations, which is formed by common residence in a single state. It was clearly impossible for this national character to be developed in the Diaspora; **the Jews seem rather to have lost all remembrance of their former home..**In seeking to fuse with other peoples they deliberately renounced to some extent their own nationality **.Yet nowhere did they succeed in obtaining from their fellow-citizens recognition as natives of equal status..** *We must prove that the misfortunes of the Jews are due, above all, to their lack of desire for national independence; and that this desire must be awakened and maintained in time if they do not wish to be subjected forever to disgraceful existence -- in a word, we must prove that they must become a nation.*

Why Jews joined Communism?

Karl Marx (1818-1883)

The Jewish Question,

Braunschweig, 1843

- *By its very nature, the Christian state is incapable of emancipating the Jew; by his very nature the Jew cannot be emancipated. So long as the state is Christian and the Jew is Jewish, the one is as incapable of granting emancipation as the other is of receiving it.*

What was the Impact of Emancipation on Jewish Life?

Education

Alliance School 1909 Tangier

Jews in European Culture life

Julian Tuwim

Franz Kafka

Danilo Kiš

Ida Kaminska

Arthur Rubinstein

Hanna Ardent

Petschauer Attila

Leslie Howard
Stainer Leo

Kun Béla

Max Reinhard
Goldman Miksa

Rosa
Luxemburg

Robert Kappa
Friedman Ede

Loyalty to the State

- Serving in the Army

145

Könyörgés az uralkodóházáért és a hazáért!

Mennyei Atyánk, a világ Ura! ki a fejedelmek és nemzetek sorait végtelen szeretetben és bölcseségben igazgatod és rendezed, légy a mi felsőges királyunknak

I. Ferencz Józsefnek

oltalma és védelme! Árvaszó ki reá áldásod gazdag malasztját, koronázd életté örömmel, békevel és boldogsággal!

Aldd meg a mi felsőges királytinktát

Erzsébet Amália Eugeniát!

Tartsd meg boldogságban az egész királyi családot!

Vedd oltalmába az ország főállóságát magas hivatalnokait, valamint az ország minden nagyját, képviselőit és hatóságait! Aldd meg szeretett hadságot,

Magyarországot

és annak minden tudományos, közhatalmát és jótékony intézetét! Aldd meg városunk hatóságát és intézetét!

Árvaszó el áldásod és malasztját hűkövetésünkre és minden egyes tagjára! Aldd meg minden üdvös és jótékony intézetünket! Ébressz fel minden kebelben az emberiséget és testvériség szelíd érzelmeit!

Isteni hatalmad oltalmazza ezen imádkozókat, és teljesítse minden ártatlanok könyörgését! Amen!

Bos Has. I.

AN DIE DEUTSCHEN MÜTTER!

72000
Jüdische Soldaten
sind für das Vaterland
auf dem Felde der Ehre
gefallen

Christliche und jüdische Helden haben gemeinsam gekämpft und ruhen gemeinsam in fremder Erde.

12000 Juden fielen im Kampf!

Blindwütiger Parteihass macht vor den Gräbern der Toten nicht Halt.

Deutsche Frauen,

duldet nicht, dass die jüdische Mutter in ihrem Schmerz verhöhrt wird.

Reichsbund jüdischer Frontsoldaten E.V.

The impact of modernity on a Jewish family

Did Emancipation stop Anti-Semitism?

Did Emancipation stopped Anti- Semitism?

Outside silver, inside grime
 Outside Fredrick, inside Ephraim "
 A popular couplet in Prussia
 under Frederick's reign 1701-1713

ÉLECTIONS LÉGISLATIVES
 du 22 Septembre 1889

Gai! Gai! serrons nos rangs
 — Espérance de la France
 Gai! Gai! serrons nos rangs
 En avant Gaulois et Français

AD. WILLETTE
 CANDIDAT ANTISÉMITÉ
 1^{ère} Arrond.
 2^{ème} Circonscription

Électeurs

Les Juifs ne sont grands que parce que nous sommes à genoux !.....
LEVONS-NOUS!
 Ils sont cinquante mille à bénéficier seuls du travail acharné et sans espérance de trente millions de Français devenus leurs esclaves tremblants.
 Il n'est pas question de religion, le Juif est d'une race différente et ennemie de la nôtre.
Le JUDAÏSME voile l'ennemi!
 En me présentant, je vous donne l'occasion de protester avec moi contre la tyrannie Juive, faites le donc, quand ça ne sera que pour l'honneur!

A. Willette
 DIRECTEUR de *Pierrot*

Figure 8c. "Solomon enjoys himself with two pretty Christian girls." One of the many anti-Semitic caricatures by the English artist, Thomas Rowlandson (1756–1827).

How Zionism seeks to solve the “ Jewish Problem”?

Zionism: Theodor Herzl (1860-1904)

A Solution of the Jewish Question.

In The Jewish Chronicle , January 17.1896.pp12-13

- “ **We are one people-** One People. We
- Have honestly striven everywhere to merge
- ourselves in the social lives of surrounding
- communities , and to preserve only the faith
- of our fathers. It has not been permitted to us.
- **In vain we are loyal patriots...** vain do we strive
- to increase the fame of our native land in science
- and in art, or her wealth by trade and commerce.
- I countries where we lived for centuries
- we are still cried down as strangers...
- **.Let the sovereignty be granted us** over a portion of the land, large enough to satisfy the requirements of the nation, the rest we shall
- manage for ourselves!

DER
JUDENSTAAT.

VERSUCH

EINER

MODERNEN LÖSUNG DER JUDENFRAGE

VON

THEODOR HERZL
DOCTOR DER RECHTE.

LEIPZIG und WIEN 1896.
M. BREITENSTEIN'S VERLAGS-BUCHHANDLUNG
WIEN, IX., WÄHRINGERSTRASSE 4.