

CONTENTS

CONTENTS

FIRST LECTURE: GENERAL CHARACTERISTICS OF

JEWISH MYSTICISM.

pp. 1—38.

Purpose of these lectures. What is Mysticism? The paradoxical nature of mystical experience. Mysticism as an historical phenomenon. Mythology, Religion and Mysticism. Mystical interpretation of religious values. Jewish Mysticism influenced by the positive contents of Judaism. The Kabbalistic theory of the hidden God and His attributes. The Sefiroth. The Torah. Kabbalism and language. Mysticism and the historical world. Cosmogony and eschatology. Jewish Philosophy and Kabbalism. Allegorization and symbolism. Philosophical and mystical interpretation of Halakhah and Aggadah. Kabbalism and prayer. Mythical elements in Kabbalistic thought. The resurrection of myth in the heart of Judaism. The absence of the feminine element in Jewish Mysticism.

SECOND LECTURE: MERKABAH MYSTICISM AND

JEWISH GNOSTICISM

pp. 39—78

The first period of Jewish Mysticism. Anonymity of the writings. Esoterism of the Mishnah teachers. Throne-mysticism. Apocalyptic and mysticism. The literature of the *Hekhaloth*-books. The *Yorde Merkabah* and their organization. Conditions of initiation. The ecstatic ascent of the soul and its technique. Magical elements. Dangers of the ascent. God as Holy King. The hymns of the Merkabah mystics. *Shiur Komah*. Enoch, Metatron and Yahoel. The cosmic curtain. Remains of Gnostic speculations on aeons. The "Book of Creation." Theurgy. Moral re-interpretation of the Merkabah.

THIRD LECTURE: HASIDISM IN MEDIAEVAL

GERMANY

pp. 79—118

The rise of Hasidism in Germany. Mystical tradition and German Jewry. The "Book of the Devout." Jehudah the Hasid and his disciples. Eschatological character of Hasidism. The new ideal of the Hasid: Ascetics, ataraxy and altruism. Love of God. A Judaized version of monkish Cynicism. The magic power of the Hasid. The Golem legend. Mysteries of Prayer. Occultist practices. Hasidic conception of penitence. The conception of God in Hasidism. Immanence of God. *Kavod*, the Divine Glory. Traces of the Philonic doctrine of the *Logos*. The Cherub on the throne. Holiness and Greatness in God. The aim of prayer. The cosmic archetypes.

FOURTH LECTURE: ABRAHAM ABULAFIA

AND THE DOCTRINE OF PROPHETIC
KABBALISM

pp. 119—152

Kabbalistic reticence and censorship. Vision and ecstasy. The conception of *Devekuth* — the Jewish form of mystical union. Life and work of Abraham Abulafia. His theory of ecstatic knowledge. The "science of combination." The music of pure thought. The mystical nature of prophecy. Prophetic Kabbalism. Mystical transfiguration as the essence of ecstasy. Mystical pragmatism. Practical Kabbalism and magic. Later developments of Abulafia's doctrines. Translation of an autobiography written by a disciple of Abulafia.

FIFTH LECTURE: THE ZOHAR I. THE BOOK

AND ITS AUTHOR

pp. 153—201

The problem of the Zohar. Literary character and composition of the Zohar. The whole of the Zoharic "literature" consists of two major parts: the bulk of the Zohar and the *Raya Mehemna*. The bulk of the Zohar the work of one author. Evidence of the unity. The language and style of the Zohar. Its stage-setting. Pseudo-realism. Principles of literary composition. Sources of the Zohar: the real and fictitious ones. Treatment of the sources. The author's predilection for certain Kabbalistic doctrines and dislike for others. Absence of the doctrine of the *Shemitahs*, or units of cosmic development. Stages in the composition. The *Midrash Ha-Neelam* as the oldest constituent of the Zohar. The *Midrash Ha-Neelam* written between 1275 and 1281; the bulk of the Zohar between 1281 and 1286; the *Raya Mehemna* and *Tikkunim* about 1300. The question of the personality of the author. Moses ben Shem-tob de Leon. The old testimonial on his authorship. Moses de Leon and Joseph Gikatila. Comparison of Moses de Leon's Hebrew books with the bulk of the Zohar. Identity of the author of all these writings. Other Kabbalistic pseudopigrapha written by Moses de Leon. Veiled references to his authorship of the Zohar in Moses' Hebrew writings. Moses de Leon's spiritual development and his motives in writing the Zohar. Pseudopigraphy a legitimate category of religious literature.

SIXTH LECTURE: THE ZOHAR II. THE THEOSOPHIC
DOCTRINE OF THE ZOHAR

pp. 202—239

The difference between Merkabah Mysticism and Spanish Kabbalism. The hidden God or *En-Sof*. The Sefiroth, the Realm of Divinity. Mystical conception of the Torah. Symbolical realization of the Sefiroth. Some instances of Kabbalistic Sym-

bolism. God as a mystical Organism. Nothing and Being. The first three stages of the Sefirotic development. Creation and its relation to God. Theogony and Cosmogony. Pantheistic leanings of the author of the Zohar. The original nature of Creation. Mythical imagery in Kabbalistic thought. The problem of sexual symbolism. The new idea of the Shekhinah as a feminine element in God and as the mystical Community of Israel. Man and his Fall. Kabbalistic ethics. The nature of evil. The Zohar and Jacob Boehme. Psychology of the Zohar. Unity of theosophy, cosmology and psychology.

SEVENTH LECTURE: ISAAC LURIA AND HIS SCHOOL

pp. 240—282

The Exodus from Spain and its religious consequences. Kabbalism on its way to Messianism. Apocalyptic propaganda by Kabbalists. The nature and function of the new Kabbalism. Its centre in Safed, Palestine. Moses Cordovero and Isaac Luria. Their personalities. Spread of Lurianic Kabbalism. Israel Sarug. Characteristics of the Lurianic doctrine. *Tsimtsum*, *Shevirah* and *Tikkun*. The twofold process of Creation. The withdrawal of God into Himself as the starting-point of Creation. Meaning of this doctrine. The primordial catastrophe, or Breaking of the Vessels. The origin of Evil. Two aspects of the theory of the *Tikkun*, or restoration of harmony. The mystical birth of the personal God and the mystical action of man. The emergence of theosophic worlds, and their relation to God. Theism and Pantheism in Luria's system. Mystical re-interpretation of Messianism. The doctrine of mystical prayer. *Kawwanah*. Man's role in the Universe. Luria's psychology and anthropology. The Exile of the Shekhinah. The uplifting of the holy sparks. Transmigration of the soul and its function in the Kabbalism of Safed. Influence of Lurianic Kabbalism. A great myth of Exile and Redemption.

EIGHTH LECTURE: SABBATIANISM AND MYSTICAL HERESY

pp. 283—320

The Sabbatian movement of 1665—1666. Sabbatai Zevi, the Kabbalistic Messiah, and Nathan of Gaza, his Prophet. Sabbatai Zevi's illness and its mystical interpretation by Nathan. Quasi-sacramental character of antinomian actions. Lurianism adapted to the personality of the new Messiah. Heretical turn of the movement after the apostasy of Sabbatai Zevi. Importance of Sabbatianism for Jewish history. A revolution of the Jewish consciousness. Connection between heretical Kabbalism and "Enlightenment." The Sabbatian ideology. A religion of paradoxes. Historical and mystical aspects of Re-

demption. Their clash after Sabbatai Zevi's apostasy. Sabbatianism and Christianity. Influence of Marranic psychology on Sabbatianism. Doctrine of the necessary apostasy of the Messiah. The problem of antinomianism. Moderate and radical forms of Sabbatianism. Mystical Nihilism and the doctrine of the Holiness of Sin. The new conception of God: the first cause, or the God of Reason, and the first effect, or the God of Revelation.

NINTH LECTURE: HASIDISM: THE LATEST

PHASE

pp. 321—345

Polish and Ukrainian Hasidism of the eighteenth century and its problem. Kabbalistic and Hasidic literature. The transformation of Kabbalism into a popular movement. The alternatives of Kabbalistic development after the collapse of Sabbatianism. Return to esoteric forms of worship: Rabbi Shalom Sharabi. Intensification of its popular aspects: Hasidism. Kabbalism purged of its Messianic elements. Sabbatianism and Hasidism. Rabbi Adam Baal Shem — a crypto-Sabbatian prophet. New type of leadership in Sabbatianism and Hasidism. Mystical revivalism. What is novel in Hasidism? The essential originality of Hasidism not connected with mystical theosophy but with mystical ethics. Zaddikism implied by the intrinsic nature of Hasidism. Personality takes the place of doctrine. The figure of the Zaddik, or Saint. The living Torah. The social function of the Saint as the centre of the community of men. Mysticism and magic in Hasidism. The Hasidic story.

NOTES

pp. 347—416

BIBLIOGRAPHY

pp. 417—428

INDEX

pp. 429—440