

Cambridge University Press & Assessment
978-1-316-60702-2 — A History of Kabbalah
From the Early Modern Period to the Present Day
Jonathan Garb
Frontmatter
[More Information](#)

A HISTORY OF KABBALAH

This volume offers a narrative history of modern Kabbalah, from the sixteenth century to the present. Covering all subperiods, schools and figures, Jonathan Garb demonstrates how Kabbalah expanded over the last few centuries, and how it became an important player, first in the European then subsequently in global cultural and intellectual domains. Indeed, study of Kabbalah can be found on virtually every continent and in many languages, despite the destruction of many centers in the mid-twentieth century. Garb explores the sociological, psychological, scholastic and ritual dimensions of kabbalistic ways of life in their geographical and cultural contexts. Focusing on several important mystical and literary figures, he shows how modern Kabbalah is deeply embedded in modern Jewish life, yet has become an independent, professionalized subworld. He also traces how Kabbalah was influenced by and contributed to the process of modernization.

Jonathan Garb is the Gershom Scholem Professor of Kabbalah at the Hebrew University of Jerusalem. In 2014, he received the Israel Academy of Sciences and Humanities' Gershom Scholem Prize for Kabbalah Research. His latest books include *Shamanic Trance in Modern Kabbalah* (2011) and *Yearnings of the Soul: Psychological Thought in Modern Kabbalah* (2015).

Cambridge University Press & Assessment
978-1-316-60702-2 — A History of Kabbalah
From the Early Modern Period to the Present Day
Jonathan Garb
Frontmatter
[More Information](#)

A History of Kabbalah
From the Early Modern Period to the Present Day

JONATHAN GARB
The Hebrew University of Jerusalem

Cambridge University Press & Assessment
 978-1-316-60702-2 — A History of Kabbalah
 From the Early Modern Period to the Present Day
 Jonathan Garb
 Frontmatter
[More Information](#)

CAMBRIDGE
 UNIVERSITY PRESS

Shaftesbury Road, Cambridge CB2 8EA, United Kingdom
 One Liberty Plaza, 20th Floor, New York, NY 10006, USA
 477 Williamstown Road, Port Melbourne, VIC 3207, Australia
 314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi – 110025, India
 103 Penang Road, #05–06/07, Visioncrest Commercial, Singapore 238467

Cambridge University Press is part of Cambridge University Press & Assessment,
 a department of the University of Cambridge.

We share the University's mission to contribute to society through the pursuit of
 education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781316607022

DOI: 10.1017/9781316597071

© Cambridge University Press & Assessment 2020

This publication is in copyright. Subject to statutory exception and to the provisions
 of relevant collective licensing agreements, no reproduction of any part may take
 place without the written permission of Cambridge University Press & Assessment.

First published 2020

First paperback edition 2023

A catalogue record for this publication is available from the British Library

Library of Congress Cataloging-in-Publication data

NAMES: Garb, Jonathan, author.

TITLE: A history of Kabbalah : from the early modern period to the present day /
 Jonathan Garb, The Hebrew University of Jerusalem.

DESCRIPTION: Cambridge, United Kingdom ; New York, NY, USA : Cambridge University
 Press, 2020. | Includes bibliographical references and index.

IDENTIFIERS: LCCN 2020009217 (print) | LCCN 2020009218 (ebook) | ISBN 9781107153134
 (hardback) | ISBN 9781316607022 (paperback) | ISBN 9781316607022 (epub)

SUBJECTS: LCSH: Cabala—History. | Hasidism—History.

CLASSIFICATION: LCC BM526 .G3727 2020 (print) | LCC BM526 (ebook) |
 DDC 296.1/609—dc23

LC record available at <https://lcn.loc.gov/2020009217>

LC ebook record available at <https://lcn.loc.gov/2020009218>

ISBN 978-1-107-15313-4 Hardback

ISBN 978-1-316-60702-2 Paperback

Cambridge University Press & Assessment has no responsibility for the persistence
 or accuracy of URLs for external or third-party internet websites referred to in this
 publication and does not guarantee that any content on such websites is, or will
 remain, accurate or appropriate.

Cambridge University Press & Assessment
978-1-316-60702-2 — A History of Kabbalah
From the Early Modern Period to the Present Day
Jonathan Garb
Frontmatter
[More Information](#)

For Ronna, who helped me modernize, with old-fashioned love

Contents

<i>List of Figures</i>	<i>page</i> ix
<i>Acknowledgments</i>	x
Introduction	1
1 Premodern and Modern Kabbalah: Breaks and Continuities	5
Introduction	5
The Autonomy of Modern Kabbalah	6
Continuities: Exegesis, Gender, Theurgy and Magic	8
Chains of Textual Continuity	20
Comparative Reflections	24
Conclusion: Kabbalah in Transition to Modernity	29
2 The Safedian Revolution of the Sixteenth Century	30
Earlier Centers	30
Karo and His Circle	36
Cordovero and His Circle	41
Luria and His Circle	48
Safed in Europe	61
Conclusion: Safed as a Mystical Culture	64
3 The Kabbalistic Crisis of the Seventeenth Century	67
Sabbateanism: Theology, Ideology and Sociology	69
The Finalization and Triumph of the Safedian Canon	75
Philosophical and Cultural Reception	86
Critical Responses	94
The Nationalization of Kabbalah	97
Conclusion	101

4	Canonization: The Eighteenth Century	103
	Messianism and the Residual Presence of Sabbateanism	105
	Hasidism: Theology, Ideology and Sociology	113
	The Near Eastern Hegemony of R. Shalom Shar‘abi	123
	R. Eliyahu of Vilna and His School	129
	Lesser-Known Tributaries	133
	Eighteenth-Century Kabbalah as Split Canonization	137
5	Beginnings of Globalization: The Nineteenth Century	141
	Geopolitics and the Kabbalah: An Overview of the Century	141
	The Changing of the Guard in Hasidism	143
	The Moderation of the Vilna Gaon’s School	159
	The Eastern European Immigrations to Ottoman Palestine	162
	Continuities and Diversities in the Near East	166
	Kabbalah, Globalization and Culture	173
	Kabbalah at the Turn of the Century	182
6	Destruction and Triumph: The Twentieth Century	188
	Overview	188
	The Kabbalah of the Land of Israel	190
	The Last Days of European Kabbalah	201
	The Modernization of Hasidism	210
	The New Centers of Kabbalah	218
	Kabbalah in Postwar Global Mysticism	229
	Kabbalah in the Early Twenty-First Century	234
	Conclusion	238
7	Recurrent Themes: Gender, Messianism and Experience?	240
	Some Shared Themes	246
	Three Periods of Kabbalistic Modernity	249
	Areas for Future Research	251
	Coda	253
	<i>Appendix: Timeline</i>	255
	<i>Glossary</i>	260
	<i>Bibliography</i>	262
	<i>Index</i>	309

Figures

1 Old Jewish Cemetery in Prague (burial site of Maharal)	<i>page</i> 99
2 House of R. Avraham Itzhaq Kook in Jerusalem (now a museum devoted to his heritage)	191
3 Uri Zvi Greenberg	199
4 Franz Kafka	207

Acknowledgments

My profound thanks to my friends and colleagues, Avishai Bar-Asher, Jeremy Brown, Patrick B. Koch and Judith Weiss, for their learned and helpful comments on drafts of various chapters. My collaboration with Itzhak Melamed toward a history of pantheism offered valuable perspective on this more general history. I gave the book its finishing touches during a highly enjoyable fellowship at the Maimonides Centre for Advanced Studies (Jewish Scepticism) at the University of Hamburg. I am also grateful for the bibliographical assistance provided by Levana Chajes, Noam Lev-El, Tom Parnas and Elhanan Shilo. The vision and openness of Laura Morris in proposing the volume, Beatrice Rehl's dedication to following it through, Eilidh Burrett's gracious support, the attentiveness of Penny Harper and Divya Arjunan to the final crafting of the manuscript and the thoughtful and supportive comments of the outside readers all rendered my work with Cambridge University Press enjoyable and generative.