Holocaust Theology, Theodicy and the Problem of Evil

Jewish theological responses to the Holocaust

Rabbi Manes Kogan

E-mail: rabbi@bis.roacoxmail.com
The Problem: Are We Dealing with a Just, Benevolent and Almighty God? Juggling with the elements of the equation

Judaism and Christianity traditionally have taught that God is omnipotent (all powerful), omniscient (all knowing) and omni benevolent (all good). Yet, these claims are in jarring contrast with the fact that there is much evil in the world. Perhaps the most difficult question that monotheists have confronted is how can we reconcile the existence of this view of God with the existence of evil?

(A Few Traditional Texts on Theodicy and the Problem of Evil)

· Isaiah 45:7

· Deuteronomy 32:30. See Rashi there

· Amos 3:2. See Telushkin: Biblical Literacy. Page 319-320

· Bavli Berachot 5a

· Musaf for Pesach, Shavuos and Sukkot. Artscroll pp. 678-679

· The Book of Job

· Avot 4:19

The Answers

Within all the monotheistic faiths many answers (theodicies) have been proposed. However, in light of the magnitude of evil seen in the Holocaust, many people have re-examined classical views on this subject. How can people still have any kind of faith after the Holocaust?

Theodicy is a branch of theology that studies how the existence of a good or benevolent God is reconciled with the existence of evil. An attempt to reconcile the co-existence of evil and God is sometimes called "a theodicy". The term theodicy comes from the Greek théos (meaning "god") and diké (meaning "right" or "just"), meaning literally "the justice of God". The term was coined in 1710 by the German philosopher Gottfried Leibniz in a work entitled Essais de Théodicée sur la bonté de Dieu, la liberté de l'homme et l'origine du mal.

Appendix: Entering the Ultra-Orthodox Mind

Bibliography

Books

Holocaust: Religious and Philosophical Implications

By John K. Roth

Paperback / Continuum Intl Pub Group / November 1989 / 1557782121

Ethics After the Holocaust: Perspectives, Critiques, and Responses

By John K. Roth

Paperback / 363 Pages / Continuum Intl Pub Group / September 1999 / 1557787719

Theological and Halakhic Reflections on the Holocaust

By Bernhard H. Rosenberg

Hardcover / Ktav Pub Inc / February 1991 / 0881253758

Messianism, Zionism, and Jewish Religious Radicalism

By Aviezer Ravitzky

Hardcover / 303 Pages / Univ of Chicago Pr / June 1996 / 0226705773

Piety and Power: The World of Jewish Fundamentalism

By David Landau

Hardcover / Farrar Straus & Giroux / June 1993 / 0809076055

Holocaust Theology: A Reader

By Dan Cohn-Sherbok

Paperback / 414 Pages / New York Univ Pr / April 2002 / 0814716202

Faith After the Holocaust

By Eliezer Berkovits

Paperback / Ktav Pub Inc / June 1977 / 0870681931

After Auschwitz: History, Theology, and Contemporary Judaism

By Richard L. Rubenstein

Paperback / Johns Hopkins Univ Pr / May 1992 / 0801842859

Links

http://en.wikipedia.org/wiki/Holocaust_theology
Jewish Theological Responses: an Overview

Here are the major responses that Jews have had in response to the Holocaust.

· No new response is needed. The Holocaust is like all other horrific tragedies. This event merely prompts us again to investigate the issue of why bad things sometimes happen to good people. The Holocaust shouldn't change our theology.

· Rabbinic Judaism has a doctrine from the books of the prophets called mi-penei hataeinu, "because of our sins we were punished". During biblical times when calamities befell the Jewish people, the Jewish prophets stressed that suffering is a natural result of not following God's law, and prosperity, peace and health are the natural results of following God's law. Therefore, some people in the Haredi Jewish community have taught that the Jewish people in Europe were deeply sinful. In this view, the Holocaust is a just retribution from God.

· The Holocaust is an instance of the temporary "Eclipse of God". There are times when God is inexplicably absent from history.

· If there were a God, He would surely have prevented the Holocaust. Since God did not prevent it, then God never really existed in the first place.

· "God is dead". If there were a God, He would surely have prevented the Holocaust. Since God did not prevent it, then God has for some reason turned away from the world, and left us to ourselves forever more. God is therefore no longer relevant to humanity.

· Terrible events such as the Holocaust are the price we have to pay for having free will. In this view, God will not and cannot interfere with history, otherwise our free will would effectively cease to exist. The Holocaust only reflects poorly on humanity, not God.

· Perhaps the Holocaust is in some way a revelation from God: The event issues a call for Jewish affirmation for survival.

· The Holocaust is a mystery beyond our comprehension. It may have a meaning or a purpose, but if so this meaning transcends human understanding.

· Reform Rabbi Ignaz Maybaum proposed that the Holocaust is the ultimate form of vicarious atonement. The Jewish people become in fact the "suffering servant" of Isaiah. The Jewish people collectively suffer for the sins of the world. (The Face of God After Auschwitz, pages 35 and 36.)

· God does exist, but God is not omnipotent. All of the above arguments are based on the assumption that God is omnipotent, and could have interfered to stop the Holocaust. What if this is not so? In this view, the Holocaust thus only reflects poorly on humanity, not God. This is a view promoted by many liberal theologians, including Rabbi Harold Kushner.

Jewish Theologians Views on the Holocaust

· Richard Rubinstein – See Text Attached
Prof. Rubenstein's original piece on this issue, "After Auschwitz", held that the only intellectually honest response to the Holocaust is the rejection of God, and the recognition that all existence is ultimately meaninglessness. There is no divine plan or purpose, no God that reveals His will to mankind, and God does not care about the world. Man must assert and create his own value in life. This view has been rejected by Jews of all religious denominations, but his works were widely read in the Jewish community in the 1970s.

Since that time Rubinstein has begun to move away from this view; his later works affirm of form of deism in which one may believe that God may exist as the basis for reality. His later works include Kabbalistic notions of then nature of God.

· Emil Fackenheim

Fackenheim is known for his understanding that people must look carefully at the Holocaust, and to find within it a new revelation from God. For Fackenheim, the Holocaust was an "epoch-making event". In contrast to Richard Rubenstein's most well-known views, Fackenheim holds that people must still affirm their belief in God and God's continued role in the world. Fackenheim holds that the Holocaust reveals unto us a new Biblical commandment, "We are forbidden to hand Hitler posthumous victories".

· Ignaz Maybaum

In a rare view that has not been adopted by any element of the Jewish or Christian community (that I know of), Ignaz Maybaum has proposed that the Holocaust is the ultimate form of vicarious atonement. The Jewish people become in fact the "suffering servant" of Isaiah. The Jewish people suffer for the sins of the world. In his view "In Auschwitz Jews suffered vicarious atonement for the sins of mankind."

· Rabbi Eliezer Berkovits (1908-1992) – See Text Attached
Rabbi Prof. Berkovits is author of 19 books on Jewish philosophy and law, among them "God, Man and History", "Faith after the Holocaust", and "Not in Heaven". Rabbi Berkovits holds that man's free will depends on God's decision to remain hidden. If God were to reveal himself in history and hold back the hand of tyrants, man's free will would be rendered non-existent. Many of Berkovits' books will be republished by the Eliezer Berkovits Institute for Jewish Thought under the auspices of the Shalem Center, Jerusalem.

· Rabbis Harold Kushner, Williams Kaufman and Milton Steiberg

Harold Kushner is the author of many books, including the best-selling work on liberal theology, "When Bad Things Happen to Good People"). Rabbi William E. Kaufman is the author of "A Question of Faith" and "The Case for God"; Rabbi Milton Steinberg is the author of "Basic Judaism").

These theologians believe that God is not omnipotent, and thus is not to blame for mankind's abuse of free will. Thus, there is no contradiction between the existence of a good God and the existence of massive evil by part of mankind. This is also the view expressed by some classical Jewish authorities, such as Abraham ibn Daud, Abraham ibn Ezra, and Gersonides in his "The Wars of the Lord,"

· Rabbi Irving Greenberg – See Text Attached
· Elie Wiesel – See Text Attached
Ultra-Orthodox Jewish Views on the Holocaust

Many within Ultra-Orthodox Judaism blames the Holocaust on Reform Jews, on Conservative Jews, or on Jews who are Zionists. (A very small number of people, statistically insignificant, reverse the issue, and suggest that God sent the Nazis to kill the Jews because the European Jews did not support Zionism enough.) In this Ultra-Orthodox theodicy, the Jews of Europe were sinners who deserved to die, and the actions of God which allowed this were righteous and just.

· There were redemptionist Zionists, at the other end of the spectrum, who also saw the Holocaust as a collective punishment for a collective sin: ongoing Jewish unfaithfulness to the Land of Israel. Rabbi Mordecai Atiyah was a leading advocate of this idea. Rabbi Zvi Yehudah Kook and his disciples, for their part, avoided this harsh position, but they too theologically related the Holocaust to the Jewish recognition of Zion. Kook writes "When the end comes and Israel fails to recognize it, there comes a cruel divine operation that removes [the Jewish people] from its exile.”

· Rabbi Chaim Ozer Grodzinsky, in 1939, stated that the Nazi persecution of the Jews was the fault of non-Orthodox Jews (Achiezer, volume III, Vilna 1939, in the introduction. This is discussed in "Piety & Power: The World of Jewish Fundamentalism" by Orthodox author David Landau (1993, Hill & Wang).

· Rabbi Eliahu Dessler had similar views, also discussed in Landau's book.

· A few Ultra-Orthodox rabbis today warn that a failure to follow Orthodox interpretations of religious law will cause God to send another Holocaust. Rabbi Eliezer Menahem Schach, a leader of the Lithuanian Yeshivish Orthodoxy in Israel until his death in 1999 made this claim on the eve of the 1991 Gulf War. He stated that there would be a new Holocaust in punishment for the abandonment of religion and "desecration" of Shabbat in Israel.

· Rabbi Joel Moshe Teitelbaum (1888-1979) - See Text Attached

· Rabbi Kalonymos Shapira of Piaseczna (1889-1943) – See Text Attached
· Rabbi Menachem Mendel Schneerson. (1902-1994). – See Text Attached

· Rabbi Ovadia Yosef (born 1920) – See Text Attached
· Rabbi Elchanan Wasserman (1875-1941) – See Text Attached
· Rabbi Menachem Emanuel Hartom (1916-1992) –See Text Attached

Modern Orthodox Jewish Views on the Holocaust

Most Modern Orthodox Jews reject the idea that the Holocaust was God's fault. Modern Orthodox rabbis such as Joseph B. Soloveitchik, Norman Lamm, Abraham Besdin, Emanuel Rackman, Eliezer Berkovits and others have done writing on this issue; many of their works have been collected in a volume published by the Rabbinical Council of America: "Theological and Halakhic Reflections on the Holocaust" edited by Bernhard H. Rosenberg and Fred Heuman, Ktav/RCA, 1992.

· Norman Lamm – See Text Attached

· Rabbi David Weiss Halivni – See Text Attached
PAGE
7

