A Multidimensional Model of American Jewish Identity

Lewis Z. Schlosser, PhD, ABPP Seton Hall University

Address delivered at the Boston College Diversity Challenge Conference October 23, 2009

Dedication Dedication

Kimberly Edelson Schlosser

Emma Claire Schlosser

Lindsey Nicole Schlosser

Why this matters...

Acknowledgements

Julie R. Ancis

David L. Blustein

Lisa A. Goodman

Antisemitism vs. Anti-Semitism

- Anti-Semitism first coined by Wilhelm Marr in 1879 to express anti-Jewish feelings
- Many now use "antisemitism" to prevent co-opting of this word for anything other than its original intent: Jew-hatred
- For example, some Arab groups claim they cannot be "anti-Semitic" since they themselves are Semitic
- Hence, eliminating the hyphen takes the focus away from the term "Semitic"

American Jews vs. Jewish Americans

- Emphasizes the primacy of being Jewish through use of American as a descriptor of Jew
- Acknowledges the nomadic heritage of Jews as a Diaspora people who often needed to flee when antisemitism reached dangerous levels
- Of course, within-group differences exist, and some may prefer Jewish American

Jewish Semantics 101

- Some Jews omit the "o" in spelling G-d
 - This is done because of prohibition against erasing or destroying any Hebrew name of G-d
 - This is not a typo
- **Shoah**: "Catastrophe" from Hebrew, referring to the catastrophic destruction of European Jewry during WWII by Nazi Germany (i.e., the Holocaust)

A Place to Start

Schlosser, L. Z. (2006).

Affirmative Psychotherapy for American Jews. Psychotherapy:

Theory, Research, Practice,

Training, 43, 424-435.

Put yourself in our shoes...

- Imagine that we are having a discussion on diversity and culture. You are asked about your religion — both the religious tradition in which you were raised and your current identification (if it is different).
- For those of you who are Christian, you are told that this identity is all that matters. If you talk about any of your other identities as a person of color, woman, and/or LGBT individual, you are told to stop skirting the issue of Christian privilege all that matters is your Christianity. Other identities are only offered up in a defensive posture to owning up to your privilege.

Jews in Cultural Discourse

- American Jews often experience marginalization during discussions of race and culture
- Although many American Jews enjoy White privilege, identity is often proscribed for Jews with White skin

 with White as primary and everything else as defensiveness
- Neglects Jews as a distinct cultural group who have endured centuries of oppression and discrimination – and inappropriately categories Jews as all being universally financially successful

20th Century American Jews

 Tikkun Olam – Jews have been and continue to be involved with progressive movements

 Jews fought side by side with people of color for Civil Rights

A Multidimensional Model of Jewish Identity

Religious & Ethnic Identity Status

Religious & Cultural Dimensions

Contextual Factors

Jewish Identity

Religious Dimensions (Friedlander et al.)

- Degree of adherence to Jewish religious Orthodoxy
- Observing Sabbath and keeping Kosher
- Reading Hebrew and attending religious services
- Celebrating all Jewish Holidays
- Fasting on Yom Kippur
- Following dietary laws of Pesach
- Observing Jewish rituals (e.g., mourning, Mikvah)
- Keeping head covered for religious reasons

Cultural Dimensions (Friedlander et al.)

- Reading Jewish literature and/or newspapers
- Having pride in being Jewish
- Importance of marrying a Jew
- Listening to Jewish secular music
- Endorsing Jewish values (e.g., Tikkun Olam)
- Having a strong connection to Israel
- Contributing to Jewish causes
- Having a mezuzah or ketubah in the home
- Being active in a Jewish organization/community

Religious and Ethnic Identity Status

- Emerging awareness of Jewish identity
- Assessment of Jewish identity vis-à-vis Christianity and other dominant groups
- Moving toward/from Jewishness
- Integration of Jewish and other identities

Contextual Factors

- Antisemitism
- Christian Privilege
- The invisible nature of Jewish identity
- Race, Ethnicity, and Skin Color
- Geography and Critical Mass
- Jews relationship with other Jews and with non-Jews

Two Jews, Three Opinions

- Jews may disagree with each other for individual differences:
 - Views on Judaism
 - Political views
 - Feelings about and involvement with Israel
 - Views on religious pluralism
- Legitimacy Testing What constitutes a normal Jew?
 - If you do more than me religiously, you are a zealot
 - If you do less than me religiously, you are a heretic

The Jewish Double Standard

- In 1921, Albert Einstein presented a paper on his then-infant Theory of Relativity at the Sorbonne, the prestigious French university.
- "If I am proved correct, the Germans will call me a German, the Swiss will call me a Swiss citizen, and the French will call me a great scientist."
- "If relativity is proved wrong, the French will call me a Swiss, the Swiss will call me a German, and the Germans will call me a Jew."

Contact Information

Lewis Z. Schlosser, PhD, ABPP Seton Hall University 316 Jubilee Hall 400 South Orange Avenue South Orange, NJ 07079 (973)-275-2503

Lewis.Schlosser@shu.edu