

Modern Conservative Judaism

Evolving Thought and Practice

Elliot N. Dorff

Foreword by Julie Schonfeld


A co-publication of the Jewish Publication Society and the Rabbinical Assembly

Contents

Foreword, by Rabbi Julie Schonfeld xv

Preface xvii

Introduction: The Roots of Conservative Judaism 1

Conservative Judaism's European Beginnings 1

Taking Root in America 8

Rabbi Solomon Schechter's Concept of "Catholic Israel" 9

Taking Off in America 11

Rabbi Mordecai Kaplan's Concept of "Judaism as a Civilization" 13

Articulating Conservative Judaism's Faith and Practice 15

Definitions and Demographic Declines 17

Reading This Book 18

Suggestions for Further Reading 18

PART 1. GOD

1. *Emunah*: Theology 21

Emet Ve-Emunah on Theology 22

Modern Conservative Theologies 29

Rationalism 29

Religious Naturalism 35

Process Thought 39

Mysticism 44

Feminist Theology 47

Suggestions for Further Reading 52

2. *Tefillah*: Prayer 53

Emet Ve-Emunah on Prayer 53

Introducing Conservative/Masorti Theories of Prayer 59

Rabbi Mordecai Kaplan 60

Rabbi Bradley Shavit Artson 64

Rabbi Elliot N. Dorff 66

Prayer through the Lens of Prayer Books 70

Maḥzor Lev Shalem Offers a New Window into Conservative Prayer 73

The Evolving Conservative Prayer Service 77

The Next Frontier in Conservative Worship 79

Suggestions for Further Reading 79

PART 2. TORAH

3. Talmud Torah: Study 83

Emet Ve-Emunah on Jewish Study 85

Dr. Arnold Eisen on Conservative Jewish Learning 87

Suggestions for Further Reading 92

4. *Halakhah*: Legal Theories 93

1913 Preamble to the Constitution of the United Synagogue of America 93

Emet Ve-Emunah on Jewish Law (1988) 94

Understanding Theories of Law 98

Some Conservative/Masorti Theories of Jewish Law 100

Rabbi Joel Roth on a Deductive Legal System 101

Rabbi Neil Gillman on Communal Responses to Shared Myths	104
Rabbi Elliot N. Dorff on an Organic System That Expresses Love and Addresses Morality	107
Rabbi Harold Kushner on Jewish Law as an Opportunity for Holiness	110
Rabbi Alana Suskin on Investing Jewish Law with Egalitarian/Feminist Principles	113
Suggestions for Further Reading	115
5. <i>P'sak Din</i>: Determining Conservative Practice	117
The Local Rabbi	118
A Central Communal Institution	119
Movement Organizations and Local Institutions	124
Custom	125
<i>Emet Ve-Emunah</i> on Authority for Jewish Practice	126
Rabbi Gordon Tucker's Rationale for Pluralism in Jewish Law	127
Suggestions for Further Reading	128
6. <i>Nashim</i>: Women in Jewish Life	129
<i>Emet Ve-Emunah's</i> 1988 Stance	130
The Report of the Commission on the Ordination of Women as Rabbis	132
Aftermath of the Commission Report	144
Responsa on Women's Issues	144
Rabbi Pamela Barmash's Responsum on Women's Equality	145
Egalitarianism in Practice Worldwide	151
Suggestions for Further Reading	152
7. <i>Ḥayyim u'Mavet</i>: Rulings on Bioethics	153
Responsum on Contraception	154
Responsum on Procreation	156

	Responsa on Birth Surrogates	165
	Responsum on Abortion	169
	Responsum on Stem Cell Research and Cloning	171
	Responsa on End-of-Life Care	176
	Responsum on the Distribution of Health Care	180
	Suggestions for Further Reading	184
8.	<i>Masa u'Mattan: Legal Rulings on Business Ethics</i>	185
	Responsum on Intellectual Property	189
	Responsum on Whistle-Blowing	202
	Responsum on Employers and Employees	207
	Suggestions for Further Reading	222
9.	<i>Bein Adam LaMakom: Rulings on Ritual Observance</i>	224
	Responsum on Tattooing and Body Piercing	225
	Responsum on Forming a Minyan on the Internet	231
	Responsum on Playing Sports on Shabbat	236
	Responsa on the Dietary Laws (<i>Kashrut</i>)	241
	Magen Tzedek (Shield of Justice)	243
	Suggestions for Further Reading	251
10.	<i>Tikkun Olam: Moral Guidance on Social Issues</i>	252
	Traditional Means of Inculcating Morality	252
	<i>Emet Ve-Emunah</i> on Building a Moral and Just World	255
	The Rabbinic Letter on the Poor	258
	Responsum on Capital Punishment	266
	Suggestions for Further Reading	272
11.	<i>Hayyei Min u'Mishpahah: Moral Guidance on Sex and Family Life</i>	274
	A Rabbinic Letter on Intimate Relations	275

Responsum on Family Violence	281
Addressing Interfaith Marriage	285
Addressing Gays and Lesbians	287
Responsa on Transgender Individuals	301
Responsum and Documentation on Divorce	304
Suggestions for Further Reading	308

PART 3. ISRAEL

12. <i>Am Yisrael: Peoplehood</i>	311
Developing the Doctrine of the People Israel	312
<i>Emet Ve-Emunah</i> on the People Israel	313
<i>Emet Ve-Emunah</i> on Judaism's Relations with Other Faiths	316
Dr. Arnold Eisen on Why Our Covenant Matters	320
Who Is a Jew?	323
Suggestions for Further Reading	334
13. <i>Tziyyonut: Zionism and the State of Israel</i>	335
Early Religious Responses to Zionism	336
Conservative Movement Responses to a Jewish State	336
<i>Emet Ve-Emunah</i> on the State of Israel and the Diaspora	338
Conservative/Masorti Life in and for Israel	344
Why Israel Matters to Conservative Jews	345
Suggestions for Further Reading	360
14. <i>Teshuvot Medinat Yisrael: Masorti Responsa in and for Israel</i>	361
Responsum on Ceding Land in a Peace Agreement	362
Responsum on Extraditing a Jewish Criminal from Israel to Another Country	364

Responsum on the Conscription of Women into the Israel Defense Forces	368
Responsum on the Conscription of Yeshivah Students into the Israel Defense Forces	370
Responsum on Riding to the Synagogue on Shabbat	373
Suggestions for Further Reading	377

Epilogue: The Ideal Conservative Jew 379

Appendix: Institutions of the Conservative Movement 383

Academic Centers of the Conservative Movement	383
Professional Organizations of the Conservative Movement	385
Lay Organizations of the Conservative Movement	386
“Joint Commissions” of the Conservative Movement	387

Source Acknowledgments 389

Notes 391

Bibliography 409

Authors of Excerpted Texts 421

Index of Classical Sources 429

General Index 433