Am I Ready to Find My Soul Mate?
Issues in Intermarriage – A Discussion Primer

CAVEAT: This Discussion Primer is a separate, independent component of the Am I Ready to Find My Soul Mate? series. It is a more direct framework to broach the question of “Why Marry Jewish” with one’s students, and is not intended for educators to teach as a class. Rather, it is offered as background material for educators who would like to engage their students in informal, one-to-one discussions on intermarriage. Educators can decide which parts are appropriate, if at all, for their particular students.

Ever since demographic studies in the 1990's revealed that in the United States, on average, over 50 percent of Jews marry non-Jews, the phenomenon of intermarriage has occupied the minds of rabbis, lay leaders, educators, and sociologists alike. Throughout most of Jewish history, the Torah’s prohibition against intermarriage combined with the Jewish people’s own age-old cultural aversion to “marrying out” – not to mention the anti-Semitism of the non-Jewish population, who were certainly not interested in marrying Jews – were sufficient factors to make intermarriage almost nonexistent amongst Jews.
But today the reality is different. The latest Pew study in 2013 shocked the Jewish community, with the revelation that 70 percent of (non-Orthodox) Jews intermarry. Inter-marrieds are more likely than not to be the products of non-observance, acculturation, and assimilation into general society for over three generations. The barriers and differences in culture, language, and religion which would have kept Jews and Gentiles apart in previous eras are, for many people, simply absent today.
The discussion about intermarriage is complex because it has ramifications on many levels, from the technical-legal level to the cultural. Considering the scope of this class, we do not recommend that it be given in isolation of other more fundamental discussions about Judaism and Jewish history, or outside the context of some meaningful Jewish experiences, like a Shabbaton or a trip to Israel. No one’s identity will be changed overnight, or by their participation in a single lecture.
The point of this primer is to raise issues – difficult issues – regarding who we think we are and how that should affect who we date, choose to marry, and commit ourselves to building a family with. But unlike the four previous classes in this series that aimed to develop a new awareness of self that would preclude intermarriage, here we address the practical issues head on. The aim here is to help the students think through their attitudes towards marrying in versus marrying out.
As such, we will be asking the following questions:
· What is your take on intermarriage? Is it a sign of progress and tolerance or an existential threat to Jewish existence, or somewhere in between?

· Do we define ourselves as Jews first and American, British, Israeli, etc. only second, or vice versa? Or are we just individuals, citizens of the world, not bound to national or cultural identities altogether?

· Is it racist to insist on marrying exclusively within one’s own people? With little or no exposure to Jewish observance, what rationale is there to “marry in”?

· What role does culture and religion play in your own value system? Is it conceivable that your attitude towards these things may change in the future?

· What effect does intermarriage have on family life? Do the children of intermarriage benefit from the exposure to different cultures, or are they just confused by it?

· What does the Jewish tradition have to say about intermarriage? What rationale does it offer to justify Jews marrying only other Jews? If the children of an intermarried couple will technically remain Jewish due to the gender of the Jewish parent, is the intermarriage really problematic?
Class Outline:

Section I. Identity Crisis

Section II. Jewish Pride

Section III. Jewish Values

Part A. Value-based Relationships

Part B. Religion of the Future

Part C. Family Values

i. Dual Intensities

ii. Moral Compass

Section IV. Jewish Continuity

Part A. Who is a Jew?

Part B. Assimilation

Section I. Identity Crisis
We live in a world where cultural and racial barriers have fallen, and people have learned to “experience the world.” Today it is considered a positive value to enjoy people, places, and cultures of all types. And particularly as Jews, a people who have been the victim of prejudice and racism for the entire length of our history, we recoil at the idea of being considered different from others.
As such, the issue of intermarriage raises serious questions as to how Jews chose to define themselves in this ever-widening global culture of ours.

1. Jack Wertheimer, “Surrendering to Intermarriage,” Commentary Magazine, March 2001, pp. 25, 28 – Intermarriage is an uphill battle.

	[T]oday, the American ethos not only sanctions intermarriages across religious and ethnic lines but subtly encourages them. They are, after all, symptomatic of increased tolerance and equality, the twinned ideals that in our age seem to trump all other competing values. How better to show the harmonious mingling of America’s heterogeneous population than through the union of individuals of diverse backgrounds?

2. Bernard Wasserstein, “Mixed marriage: A Mitzvah,” Jerusalem Post, August 24, 1998 – People, as individuals, are more important than peoples.
	We should not merely permit intermarriage between Jews and non-Jews - we should embrace it.

Man embraces woman. They are attracted to each other first and foremost as individuals, not on the basis of religion, race or nationality. In primitive cultures, there was sometimes a taboo inhibiting exogamy. To judge by the example of its greatest lawgiver, Judaism was not among them.

Yet, only one of today's advanced countries seeks to limit marriage between adults of the opposite sex on ground of religion or national group. That country is Israel, where there are still formidable legal obstacles to marriage between Jews and non-Jews.

In this, as in other respects, it is high time that Israel followed the example set by Jews elsewhere. The majority of marriages contracted by Diaspora Jews today involve non-Jewish partners. A generation ago, most parents of these Jewish spouses would have felt deep shame and grief at contemplating such unions. Today most participate contentedly, many happily. And they are right to do so.

A leading Reform rabbi in Britain recently told me that he was about to bless a wedding between a Jew and a non-Jew. I shook his hand and told him he was performing a mitzvah.

Unfortunately, most of his colleagues in Britain are still reluctant to behave with similar humanity and openheartedness. In America more do so, and if Reform Judaism spreads further in Israel perhaps it will help to overcome the backward-looking attitudes that still infect even otherwise enlightened people.

I came across an example of this recently in a public discussion with former education minister and Meretz Party leader Shulamit Aloni. There are few Israeli politicians I admire more. On this issue in particular she blazed a trail in seeking to expand the availability of civil marriage which, incredibly and uniquely in a democratic country, is still not recognized by the State of Israel as a right of its citizens. Yet even Aloni made a remark that seemed to indicate that while Jewish-Arab marriages should be tolerated, her personal preference was that Jews marry other Jews.

When I protested, she immediately, and to her credit, withdrew the remark.

My point is not to criticize her. But if even an enlightened statesperson like Aloni can appear momentarily to have internalized such thinking, what hope is there that Israeli society as a whole will overcome such shaming racist exclusivism?

Yet overcome it must, for this more than anything is the key to progress towards genuine individualism and pluralism in Israel - just as the repeal of the Immorality Act in South Africa was the essential prerequisite to mutual respect between members of different racial groups there.

"What about the future of the Jewish people?" I am asked. Such questions remind me of Edmund Burke who famously "pitie{d} the plumage but forg{ot} the dying bird." People matter more than peoples.

Questions for discussion:
· Is intermarriage a positive value for Jews? Is it a good thing for the Jewish people?

· How do you identify yourself, primarily as Jewish or only secondarily?
· Are individual “people” and their wishes more important than the needs of the “peoples” to whom they belong?

The issue of intermarriage today is not an isolated topic; it is part and parcel of who Jews think they are and who they wish to be. Addressing intermarriage, then, strikes at the heart of what Judaism means to us and how we define ourselves vis-à-vis others.
3. Jonathan Rosenblum, “Why Be Jewish?” Baltimore Jewish Times, November 2002 – The challenge of intermarriage is to answer the question: Why be Jewish?

	Every intermarriage represents the decision by a born Jew to raise his or her children with a partner who has no reason to be concerned with the perpetuation of the Jewish people. The results are precisely what one would expect. Four-fifths of interfaith families incorporate Christian practices, and 90% of the children of intermarriage will themselves marry non-Jews…

Several years ago, Bernard Wasserstein wrote a paean to intermarriage in the Jerusalem Post (“It’s a mitzvah.”) Sure, Jews are rapidly disappearing in the Diaspora, Wasserstein admitted, but why keep whining about it. Other ethnic groups are gradually disappearing all the time, without any commensurate breast beating. Why not Jews?

Until we can provide our children with an answer to Wasserstein’s challenge, we are doomed to the fate predicted by him.

4. Rabbi Nachum Braverman, “What are the Reasons Not to Intermarry” in Rabbi Kalman Packouz, How to Prevent an Intermarriage, pg. 141 – To choose not to abandon Judaism, one must find out what it’s about.
	An argument commonly offered against intermarriage is that it threatens Jewish survival. This is true, but inadequate, because it begs the question: “Why is Jewish survival important? Why is Jewish survival something I should sacrifice my personal happiness to achieve?”

The answer needs to be a longer one. Jewish survival is not merely an ethnic issue, but also a moral issue, because the Jews are not only an ethnic group - they are a moral force. As a nation, we have testified to the importance of conscience in a way that has been uniquely Jewish. We gave the world the concepts of universal education and the right to a fair trial. We taught the world that the rule of law binds even the king, and the protection of law extends even to the poor and powerless.

In the early part of this century, civilized men believed war to be ennobling, while 3,000 years ago the Jews were teaching all men to “beat their swords into plowshares.” That the historical meaning of our peoplehood continues to this day is indicated by the disproportionately high number of Jews in charities and in causes of social welfare, from civil rights to feminism. It is evidenced by the behavior of a State where soldiers stop and consider the morality of their orders ... and where public conscience is outraged by murders not committed by ourselves, but by others whom we could have stopped.

The testimony of conscience has not been an ecumenical task. It has been pursued as Jews. This is not to say that only Jews are capable of conscience or of goodness …
This unique mission has earned us as well, a unique hatred. Hitler said: “The struggle for world domination is between me and the Jews. All else is meaningless. The Jews have inflicted two wounds on the world: Circumcision for the body and conscience for the soul. I come to free mankind from their shackles.”

To intermarry means to abandon the people so conceived and to abandon as well their greatness. Greatness can’t be purchased cheaply. It’s a product of the hard choices by which we evince our commitment to an ideal. If, by my choice for marriage, I express a commitment to the Jewish search for meaning, then I make their mission and their greatness my own. If I prefer an individual and her love more than that mission, then I impoverish myself.

The choice can’t be made in ignorance. The commitment of our ancestors isn’t reason enough to live as a Jew. It does indicate something, which, for many centuries, has been deeply nourishing; so nourishing, in fact, that we have endured the torments of anti-Semitism and still felt ourselves richly repaid. There’s no way to understand that commitment or its rewards without studying the Torah, because Judaism is the root from which that commitment has grown. Appraise the treasure before selling it forever!

Questions for discussion:

· Would you consider it a tragedy if the Jewish people ceased to exist as a nation?
· Why should we be concerned about Jewish religious or cultural survival?
Consider the following analogy:
5. Adapted from Rabbi Kalman Packouz, How to Prevent an Intermarriage, pg. 38 – Judaism on the endangered species list.
	Virtually everyone agrees that it is wrong, even immoral, to aid in the destruction, actively or passively, of an endangered species, especially if that species plays a vital role on the planet.

How would you feel if you heard the last panda bear was hunted down and there would never again be another panda bear?

How would you react to a person who defended the killing of the last panda by saying: “Well, pandas don't really contribute to the ecology. They are not really so essential. The WWF blew facts out of proportion.”

How do you think people would feel about a person who had a panda fur carpet? How would they describe such a person?

Now considering all the tremendous contributions the Jewish People continue to make, raising the standard of humanity – as a people leading the world in the forefront of defending human rights across the planet, fighting media lies, giving charity, demanding standards of fairness, fighting racism, etc. – how would you feel about a person who abetted in the extinction of such a people?
Even if you will argue that intermarriage will not lead to the extinction of the Jewish people, how would you feel about a person who opted out of his role in such a people, or a parent who forcefully denied his child the right to play his full role in such a people?

Why may intermarriage be a shortsighted choice?

Is it a selfish choice?

Intermarriage not only raises the issue of how concerned we are about Jewish survival but also about how concerned we are with the survival of our own personal Jewishness.
Consider the following:

6. Stan Sagner, Shalom Japan, Nydailynews.com, January 27, 2014 and Ligaya Mishan, Chopsticks and Challah, Nytimes.com, October 17, 2013 – The blending of two cultures.
	Shalom Japan, which opened in August in … South Williamsburg … is a serious restaurant that doesn’t take itself too seriously. Start with its unlikely name, which makes a merry hash of the cultural heritages of the owners and chefs, Aaron Israel and Sawako Okochi, who married in May.

[One enters the restaurant by passing through] a Japanese curtain silk-screened with a Star of David and a rising sun, merging into one.
A mandatory start to your meal is the doll-sized loaf of warm braided challah ($7). Unlike Nana’s, this one’s dough is infused with fruity sake kasu, giving the bread a rich, funky flavor (New York Daily News).
For a restaurant claiming Jewish lineage, the moment of truth arrives with the matzo ball soup. On a recent evening, one of my companions stabbed the matzo ball with a chopstick and began ruminating on the Yiddish-rooted word zaftig — which, she declared, this matzo ball was not. “Very light,” she said. Then, with a sniff, “My mother’s are better.”

Perhaps the above description helps to answer the following question:

7. Rabbi Aaron Moss, “Why are my Non-Religious Parents against my Marrying a Non-Jew?” from Chabad.org – Who you marry is a reflection of who you are.

	There is a profound truth that somehow our parents learnt subconsciously from their parents, and that is: Jewishness is who you are, not what you do.

There is no such thing as one Jew who is more Jewish than another. Whether you practice Jewish customs or not, keep the festivals or not, live in Israel or not, eat chopped liver or not, a Jew is a Jew is a Jew. Jewishness is an irreversible status that is not defined by how you live your life.

A Jew may be sitting in a church eating bacon on Yom Kippur dressed up as Santa Claus, but he's still 100% Jewish. Is he a good Jew? A faithful Jew? A proud Jew? G-d knows. But a Jew he remains. Because Jewishness isn't something you do; it's something you are. Nothing you do can affect who you are.

Nothing, that is, with one exception: whom you marry.

The person you marry becomes a part of who you are. Getting married is not a hobby or a career move; it is making someone else a part of your identity, and becoming a part of theirs. Your spouse fills a void in your very being, and you fill the void in them. So marriage, like Jewishness, is not something you do, it is something you are.

There is nothing wrong with non-Jews. But they aren't Jewish. If you marry a non-Jew, you're still 100% Jewish, but a part of you - your other half - is not. You can be happy together. You can be in love with each other. But there is a part of you that you will never share.

Maybe this is the challenge of our generation: to face the questions of what it means to be in love, what it means to marry, and what it means to be Jewish. And - unlike any generation before us - come up with real answers.

Questions for discussion:

· Is it or is it not hypocritical for a parent to oppose intermarriage if, at the end of the day, they have not themselves been a role model of Jewish observance for their own children?

· Would you resist pressure to convert to another religion? If so, why and how?
· How is the decision about whom to marry different from other lifestyle choices?

· Do you feel that if Judaism were absent from your life, an aspect of you would be missing?
Consider the following as an alternative approach to Jewish identity to that offered by Wasserstein above.
8. Rabbi Jonathan Sacks, “Radical Then, Radical Now,” pp. 38-9 – Every Jew is a letter in the scroll of Jewish history.

	The Baal Shem Tov—the founder of the Hassidic movement in the eighteenth century—said that the Jewish people is a living Sefer Torah and every Jew is one of its letters…

We can see life as a succession of moments spent, like coins, in return for pleasures of various kinds. Or we can see our life as though it were a letter of the alphabet. A letter on its own has no meaning, yet when letters are joined to others they make a word, words combine with others to make sentences, sentences connect to make paragraphs, and paragraphs join to make a story. That is how the Baal Shem Tov understood life. Every Jew is a letter. Each Jewish family is a word, every community a sentence, and the Jewish people at any one time are a paragraph. The Jewish people through time constitute a story, the strangest and most moving story in the annals of mankind.

Questions for discussion:

· If Jewish history were a book, what would be the subtitle?

· Is it true that a letter on its own has no significance?

· How does being part of a greater whole make one’s life more meaningful?

· What metaphor would you use to describe your relationship with Jewish heritage?

	Key Themes of Section I.
· The issue of intermarriage strikes at the heart of the question of Jewish identity. Either intermarriage is to be embraced as a sign of acceptance or opposed as a threat to national existence.
· If we define ourselves primarily as individuals, it will be hard to put the needs of our community first. But if the meaning of our individual lives takes on more significance by being part of a whole, then we might be more concerned both about our own Jewishness as well as the future of the Jewish people.

· The decision about whom to marry will affect our self-expression as Jews for the rest of our lives.

Section II. Jewish Pride

Pride in being Jewish and a positive sense of identity with the Jewish people and our history are the basis of any objection to intermarriage.

1. Francine Klagsbrun, Survey Says Intermarriage Is Okay, Moment Magazine, April 2001, pg. 32 – Marrying Jewish is an affirmation of a Jew’s own culture.
	It’s self-evident that continual mating outside the community is a form of communal suicide. But is it racist to oppose such marriages? Certainly not. For one thing, religion is not the same as race, and Jews are members of a religion and a people, not a race. Moreover, anyone who wants to be Jewish can be. Anybody of any race or creed can be fully accepted into Jewish life through conversion. True, the process of conversion makes demands on people not born as Jews, but so does becoming a citizen of any land into which one has not been born. Conversion is the "citizenship" ticket into Judaism and complete participation in Jewish religious life. There’s nothing racist about that.

The young need to know also that opposition to intermarriage is neither about feelings of superiority to non-Jews nor fear of them; it’s not the “us against them” mentality of which some have accused us. On the contrary, except for the extreme Orthodox, most Jews participate wholeheartedly in an open American society that values diversity and the richness of many cultures. But should we not also value the richness and distinctiveness of our own culture? The stance against intermarriage is a way of preserving that culture, of protecting a tradition that has shaped and sustained our people for thousands of years.

Questions for discussion:

· Are you proud to be a Jew? Why? What makes you proud?

· What if I don’t feel the pride that perhaps I should?

· Is the need to “marry in” just a type of anthropological responsibility?

2. Rabbi Kalman Packouz, How to Prevent an Intermarriage, pg. 1 – Jewish pride is sufficient enough reason to protest intermarriage.

	One father asked me, “We’re not religious, so how can I object?” Yet, before his child wanted to intermarry, if I had asked him, “Are you proud to be a Jew? Do you want your child to marry a Jew? Do you want to see the Jewish People survive?” he would have answered all three questions with a resounding “Yes!”

Some people simply favor marrying within the Jewish people for a reason that they cannot give verbal expression to. Something about it just seems natural, like it jives with their whole being. Jewish sources see this feeling as coming from a very holy place within the soul of a Jew.

Questions for discussion:
· Is it hypocritical to be non-observant and yet object to intermarriage?
· Are Jewish pride and survival good enough reasons to oppose intermarriage?
3. Rabbi Avraham Jacobovitz, Perfect Strangers, pg. 132 – The feeling of being Jewish lies deep within the heart.

	Know—with all your heart—that it is not hypocritical to oppose intermarriage, no matter what your personal religious lifestyle has been. For even if you never knew or believed in the tenets of Judaism, never kept a kosher home or fasted on Yom Kippur—the prospect of intermarriage cuts into a Jew’s soul. You sense that it is wrong on an entirely different level, a spiritual level that has always been a part of you. You know in your heart that you are part of a lineage that goes back to Abraham and Sarah; you know that today you are a Jew because your ancestors resisted every pressure to convert them to other religions; and you know that your child is a link in the eternal Jewish chain, a link you brought into this world. It is perfectly fair and right to expect that child to continue your Jewish heritage with pride.

4. Rabbi Doron Kornbluth, Why Marry Jewish?, pp. 109, 111-2 – The decision to marry in is a choice to preserve one’s own identity.

	One of the few African-Americans in the office stated in casual conversation that he only wants to date other African-Americans, explaining that while he respects all traditions and peoples, he wants to be involved with someone who can fully share his culture and values. He is being openly criticized by some liberal colleagues for being anti-white. “Whites have come a long way and are willing to go out with you,” they say. “Why won’t you go out with whites?”

Jews who want to marry Jewish but are embarrassed to say so openly should think along the same lines as this African-American person. He earns our respect for attempting to hang on to his heritage. We do not think of him as racist for wanting to spend his life with another African-American. In fact, we can easily understand why he wants to marry someone who shares his background, interests, and goals. It is in the interests of his marriage, his children, and his culture.

We Jews should feel the same pride in our three-thousand-year-old heritage, which introduced the ideas of monotheism, kindness and basic morality into the world. We should want our tradition to be a part of our lives, and want to marry someone who fully identifies with it. We should refer to the following monologue when we need to explain the importance of marrying another Jew:

While I may not be the most religious person around, Jewishness is a part of me. I want to marry someone that I can fully share it with—someone born Jewish or who sincerely converted. It is not racist to want to be able to share a religion with my spouse—it is good marital planning, and better for the kids to have one clear identity. I also feel part of an incredible history, an incredible tradition that has been passed down for thousands of years. I want my kids to be part of that, and I know that the best way of ensuring a Jewish self-identity is by having two Jewish parents. It is not racist to want to survive—it is noble.

5. Rabbi Kalman Packouz, How To Prevent an Intermarriage, pg. 51 – How parents should respond to their child’s accusations of being racist.
	[Tell him:] “Racism is the belief in the inherent superiority and inferiority of races and the policy or practice of persecution or deprivation of rights based on race. This has nothing to do with Judaism. We have black Jews, yellow Jews and white Jews. All are equally accepted by us.
“We love Judaism and want to preserve it for generations to come. We are not against anyone. Intermarriage is a direct contradiction to the preservation of Judaism ... You would agree that we have the right to urge our fellow Jews, especially our children, to be a part of the Jewish future and to follow the Torah, wouldn’t you?”

Our Country First.

Your child may call you a racist because you seem more concerned about the Jewish people than any other people.

Tell him, “It is a universal principle that ‘charity begins at home.’ ... Establishing priorities in love and affection for family, neighbors, and nation is not racism. One who loves everybody, loves no one. We have limits to our resources - material, physical and emotional. Unless priorities are established on the basis of one’s capacity to give, materially and emotionally - and on the basis of the recipient’s need, then one’s resources will be quickly drained.”

Questions for discussion:
· Is it racist to want to marry within the same race?
· Would it be right for someone to object if an African-American man did not want to marry a white woman?
· Is culture or religion as relevant a factor to marriage as race?

6. Rabbi Kalman Packouz, How to Prevent an Intermarriage, pg. 124 – Survey: How much you value being a Jew?
	How Much Do You Value Being a Part of the Jewish People?

1. Do you consider your Jewishness an important part of your identity?

2. What would your reaction be if you personally were safe, but the rest of the Jewish People were in danger of perishing?

3. If someone tried to force you to convert to another religion, how would you react?

4. Do you feel proud when you hear about the achievements of other Jews?

5. Did your parents value being Jewish?

6. Did your grandparents value being Jewish?

7. If you are marrying a non-Jewish woman, does it bother you that your children will not be considered Jewish by the vast majority of Jews?

8. What concepts and ideals are important to you in considering yourself a good person? Which of those are of Jewish origin?

9. Have you ever visited Israel? If so, did you feel any special connection?

10. If a non-Jew makes a derogatory remark or ethnic joke putting down Jews, do you feel angry or hurt?

11. Do you have an emotional reaction when you hear the words “Hitler” or “Nazi”?

12. If someone offered you $10,000 to remove all traces of Jewishness from your life, would you consent to the deal?

13. If you meet a stranger and he tells you that he is Jewish, do you feel closer to him because of your mutual Jewishness?

14. If there is a major tragedy such as an airplane crash, do you read the list of victims to pick out the Jewish names?

15. Do you want to be buried in a Jewish cemetery?

16. Do you realize that marrying a non-Jewish person essentially cuts you off from the Jewish People? Does that bother you?

If you find that these questions ring true, then you care about being a part of the Jewish People more than you think!

	Key Themes of Section II.

· Opposition to intermarriage need not be based on a sense of superiority. It is rather simply an affirmation of one’s own identity and appreciation of one’s own heritage.
· Feeling proud to be a Jew is enough of a reason to oppose intermarriage, regardless of personal commitment to practicing Judaism.
· It is not racist to be concerned about the survival of one’s own people.

Section III. Jewish Values
One of the biggest factors in a successful marriage is the sharing of common values. Religion and cultural heritage are the backbone of these values and the wish to share them with one’s lifelong partner form another valid reason to “marry in.”

Part A. Value-based Relationships

1. David Popenoe and Barbara Dafoe Whitehead, “Ten Important Findings on Marriage and Choosing a Partner,” The National Marriage Project of the University of Arizona (2004) – Opposites attract, but likes make for better marriages.

	#7: The more similar people are in their values, backgrounds and life goals, the more likely they are to have a successful marriage.
Opposites may attract but they may not live together harmoniously as married couples. People who share common backgrounds and similar social networks are better suited as marriage partners than people who are very different in their backgrounds and networks.

Discussion Questions:

· Do you believe there is value in living a Jewish life?

· Would you like to get married, at least someday?

· Do you value your history and heritage, or the idea that you have one?

· Do you desire to have a home that is conducive to raising Jewish children?

2. Adina Giannelli, Why I Choose Not to Interdate, from www.interfaithfamily.com – A dating policy should take into account how we envision our future family life.
	My earlier experiences with dating non-Jewish men have been interesting, and I would not change any one of them…

Now, though, in considering the future, I realize that I need to follow a different, more conscious path. I once had a boyfriend who tried to convert me to Christianity. I once asked a boyfriend if he wanted to go to synagogue with me for Friday service, which he misinterpreted as “would you like to go to Senegal with me on Friday?” and responded with an emphatic no, causing an unnecessary argument. Another person I dated, a graduate student in political science, took every reference to Judaism as an opportunity to debate Israeli foreign policy, which led to more arguments than I could count, and quickly ended the relationship! One potential partner sported an addiction to bacon and shrimp, which made for awkward times.

My best friend, who is Jewish, thinks my new relationship philosophy is crazy. “Adina!” she shrieks. “There are so few decent guys out there, why do you want to limit yourself?”
I don't view my decision to only date Jewish men as a limitation, but as a freedom – a blessing rather than a curse. For me, it is about continuity and tradition, and I envision my future as a full one. I hope to have a fulfilling career, good friends, and a close and loving family of my own. And when I picture this, I imagine Shabbat (Sabbath) dinners and Passover seders, Friday night services and trips to Israel. I see a Jewish man with whom I'll share a life, and children who'll be raised with Jewish traditions, customs, and values.

So, while there are lots of great non-Jewish guys out there, I'll only be on the lookout for a Jewish one.

Discussion Questions:
· Even if you’re not considering marriage now, how do you think you will eventually meet your future spouse? Isn’t dating the most likely way?

· Should one set rules for dating with the possibility of marriage in mind?

· Is Adina’s policy wise or needlessly limiting?

· What do you think she meant when she wrote that her decision not to interdate gave her freedom?

Part B. Religion of the Future
So religion is not of value for you right now. But things can always change. How can you be sure that religion will not play a more important role in your life as you get older?
1. Dennis Prager & Joseph Telushkin, The Nine Questions People Ask about Judaism, pp. 149-151 – You may be more connected than you think; or, at least, you might yet be.
	Consider the following: If you say that being Jewish has no meaning for you, are you certain that this is so?

[I]f the Nazi Holocaust, or the possibility of Jews again being slaughtered (in Israel, or elsewhere), or the disappearance of the Jewish people through assimilation affects you emotionally more than it does your non-Jewish friends, chances are that being Jewish means more, perhaps much more, to you than you think. And it is eminently possible that in the near future it will come to mean far more than at present. In fact, should such a change take place, you will be in good company. Many of the foremost Jewish leaders of the last hundred years were people who in their youth were completely disinterested in being Jewish, and who only later in their lives came to realize the centrality of Judaism to themselves and to the world.

Since a similar change in your own philosophy of life and identification is a real possibility, consider how you would feel should you discover one day when Israel or Jews elsewhere were in great danger, that while you were deeply troubled, your spouse did not care nearly as much as you, or perhaps not at all. Or consider how you would feel if you wanted to contribute to a Jewish cause and your spouse objected. Or consider how self-conscious you might feel should you decide one day to start reading about Jewish history or Judaism. We are not asking you to imagine the impossible, for we have repeatedly come across sad cases (including marriages between two Jews) wherein one spouse begins to feel much more for Judaism and/or the Jewish people than does the other.

This development can become a major source of tension, for once you have incorporated ideals into your life they are not easily lost. Unless you are certain that being a Jew is never likely to be a factor of significance in your life, it is advisable that you discuss your present and potential Jewishness with your potential spouse.

Marriage is difficult enough without the added problem of differing values, religions, and roots. Before you intermarry, a dispassionate consideration of this potential source of tension can only help.

2. Rabbi Doron Kornbluth, Why Marry Jewish?, pp. 26-28, 31-32 – The choice of a marriage partner often ignores the possibility of future religious growth.

	At what stages is a person most active [Jewishly]? At what stage least active?

Inevitably, in group situations, some people react quickly [to this question] with a downward sloping line, denoting high Jewish involvement in their childhood (forced Hebrew school, bar and bat mitzvahs), but getting less and less active as the years pass by. The people who suggest this downward, sloping time line are usually single, in their twenties. They didn’t much enjoy their Jewish involvement and are not particularly sad it is over. They have no plans to get re-involved.

… the late teens and early twenties are a time of rebellion and self-discovery. People want to broaden their horizons, “experiment,” and gather various experiences. They’ve often never experienced the meaning and joy of Jewish living, and don’t want their “prime years” to be constrained or limited by any external obligations, especially Jewish ones. They therefore correspondingly lower their Jewish involvement to the minimum that their consciences will allow. The people who draw the downward, sloping line are in this period of their lives, and envision that the downward slope will continue indefinitely.

When people start thinking of settling down, however, their priorities start to change and their Jewish involvement begins to go up. When choosing a neighborhood to live in, it becomes important to know what types of people live there. When their kids are ready, they start thinking of religious school, not because they are religious, but because they want their kids to feel connected to something, to relate to the concepts of right and wrong, and want them to hang out with other kids like them. While they may have had complaints about religious school when they were young, they want their kids to share its benefits too. Also, Jewish holidays take on a new meaning. They start out being observed “for the children,” but build into family activities that gain meaning to the parents themselves.

The point is that feelings about religion and heritage are not constant.

Significantly, a recent Gallup poll found that the least religious time in a person’s life was usually their twenties, which not coincidentally corresponds to the time that they are single and “exploring.”

… many Jewish singles are completely unaware of what they are likely to go through just a few years down the road. As it turns out, the very same twenty-something Jews who are in the process of choosing to marry non-Jews just happen to be at what is statistically the lowest point of Jewish involvement in their lives … they don’t realize that their perspectives are likely to change.

Tragically, they are therefore presently in the worst possible position to make the serious long-term decision that they are making.

Questions for discussion:

· Is a person’s relationship to their religion a static thing that never changes? Is it possible that while Jewish involvement might not matter at one stage of a person’s life, it might matter at another?
· Can you envision wanting to become more involved in Jewish life when you have kids of your own?
3. Interfaith Marriages: Across the Aisles, by The Economist, April 10, 2013 – People don’t want to consider what role religion will play in their family.
“’Til Faith Do Us Part,” a book by Ms. Schaefer Riley, finds worrying trends too. Interfaith marriages are more likely to end in divorce … prominent evangelical pastors warn of the “emotional anguish” of marriage to someone who does not share their strict interpretation of faith. Childbirth tends to bring Americans back to religion, and women then tend to take the lead: children in mixed unions are twice as likely to be brought up in their mother’s faith as their father’s, even when that clashes with the paternalist traditions of religions such as Islam. Yet too many interfaith couples fail to discuss the faith of their future children before marriage, for fear of seeming unromantic or intolerant.

The quest for enjoying the benefits granted by religion is evidenced by the fact that God-neutral faith is growing rapidly and “atheist services” have sprung up around the world.

4. T. M. Luhrmann, Religion without God, Nytimes.com, Dec. 24, 2014 – Religion makes life more meaningful.
	How do we understand this impulse to hold a church service despite a hesitant or even nonexistent faith? Part of the answer is surely the quest for community. That’s what Mr. Jones told The Associated Press: “Singing awesome songs, hearing interesting talks, thinking about improving yourself and helping other people — and doing that in a community with wonderful relationships. Which part of that is not to like?”

Another part of the answer is that rituals change the way we pay attention as much as — perhaps more than — they express belief. In “The Archetypal Actions of Ritual,” two anthropologists, Caroline Humphrey and James Laidlaw, go so far as to argue that ritual isn’t about expressing religious commitment at all, but about doing something in a way that marks the moment as different from the everyday and forces you to see it as important. Their point is that performing a ritual focuses your attention on some moment and deems it worthy of respect …
Ceremony does something for people independent of their theological views.

Moreover, these rituals work, if by “work” we mean that they change people’s sense of their lives. It turns out that saying that you are grateful makes you feel grateful. Saying that you are thankful makes you feel thankful. To a world so familiar with the general unreliability of language, that may seem strange. But it is true.

Religion is fundamentally a practice that helps people to look at the world as it is and yet to experience it — to some extent, in some way — as it should be. Much of what people actually do in church — finding fellowship, celebrating birth and marriage, remembering those we have lost, affirming the values we cherish — can be accomplished with a sense of God as metaphor, as story, or even without any mention of God at all…
Yet religion without God may be more poignant. Atheists trust in human relations, not supernatural ones, and humans are not so good at delivering the world as it should be. Perhaps that is why we are moved by Christmas carols, which conjure up the world as it can be and not the world we know.

Questions for discussion:
· How might significant life-cycle events (e.g. births, weddings, deaths) impact your interest in or relationship to Judaism?

· What would it be like if, in the future, when you want to enroll your child in a Hebrew school, your spouse wants to give your child an education in an alternative religious context?
· What would you do if your spouse asked you if it was okay to do Easter this year, since you did Passover last year?

· While many seem to find comfort in “religion without God,” is religion with God more meaningful than religion without God?
Part C. Family Values

Intermarriage blurs the values that we will ultimately pass on to our children. Even if we feel our personal values override matters of culture and religion, how sure can we be that our children will feel the same way?
i. Dual Identities
A common feature of the children of intermarried couples is that they suffer, rather than prosper, from having dual identities.

1. Rabbi Avraham Jacobovitz, Perfect Strangers, pp. 111-112 – The children of intermarriage suffer from a dual identity.

	Picture this: a person is accused of being a double agent for the United States and for the Soviet Union. The Russians accuse him of having spied for the Americans; the Americans accuse him of having spied for the Russians. He defends himself by saying that his father was Russian and his mother was American, so he loves both countries. He’s not to blame for his dual identity. He cares not an iota about any of the political issues. Moreover, he has trouble deciding if he’s a Russian with an American mother or an American with a Russian father.

This scenario more or less approximates the feelings of the children of mixed couples. When the child is among Jews, he sometimes feels that they view him as a non-Jew, and when he’s in church, people look at him “funny.” Even in this society’s open and accepting liberal environment, deep inside, he feels this conflict.

Many children of intermarried couples “solve” this problem by intellectually siding with only one of the two sides of their dual identity. Some select neither of the two sides, claiming some sort of general, universal identity. Despite this, when I speak with many people in this situation, it seems to me that they are continuously grappling with their seemingly dual spiritual/national identity.

2. Don Rossoff, Union for Reform Judaism website, FAQ’s: Brit Milah – Dual identities do not do justice to either; neither are they good for the family dynamic.

	Q: Is it possible to have a child christened and go through a bris/baby naming?
A: Honestly, no. What I mean by this is that if you are going to be truly honest with yourself, then, on many levels, you cannot have both a christening and a bris/naming.

Why do I say it this way? Because as nice as it would be for intermarried parents to be able to "cover both bases," not have to make any big decisions just yet, and provide something for all of the grandparents, having a child brought into the body of the Church in Jesus as well made part of the Covenant Community of the Jewish People is not being honest to either tradition. (The word "bris" actually means "covenant.")

I cannot speak for my colleagues in the Christian clergy, but I know that most Reform Rabbis will not participate in a bris/naming if the child has been or will be christened.

As "exclusionary" as this sounds, this position is based on common sense, respect for the integrity of both Judaism and Christianity as religions with particular and distinct messages as well as what has been found through years of experience as being in the ultimate best interest of the child.

Religiously speaking, children need to know who they are. They need to have a solid, unambiguous faith identity which gives them a place in the world, a spiritual tradition through which to experience the important times of life and a community of meaning, not just to know about, but to be a part of and to feel at home in. This means that, when it comes to religion, one is better than none and better than two.

This sounds tough, especially when parents have strong feelings of connection with their own faiths and faith communities. (And then, of course, grandparents often add their own hopes and values into the mix as well.) Both "sides" have their hopes and their primal feelings, some of which they were not aware of when they got married. Neither "side" wants to ask too much sacrifice from the other; both has a sense of what they can and can't live with. Plus, if the decision as to what will be the religion of the children has been put off, it is difficult to start this most emotionally charged discussion when you are still in the hospital nursery.

What about exposing children to both traditions and then letting them choose? Since interfaith marriages have been with us for some time, there have been studies done on children raised in two traditions. (In addition, I have had discussions with many people so raised.) With few exceptions, the results indicate that it is not a good idea to raise a child in two traditions; and in some cases, it is actually cruel.

Many "dual-religion" children (some, now adults) express a great deal of anger at their parents for not having made a decision and for putting them in the middle of an issue that the parents themselves could not resolve. When a person has to choose one religion over the other, it is almost never a theoretical consideration. However evenhandedly it is presented, there is the unconscious or conscious sense that one is choosing one parent over another. (One of my ten year old daughter's friends put it this way, "When I do the Jewish stuff, my Dad gets upset. And when I do the Christian stuff, Mom gets angry.")

Questions for discussion:

· What are the pitfalls of the “dual-religion” approach?

· Is it possible for a person raised with a dual identity not to feel conflicted? What attitude would they have to adopt?

· What effect would choosing one side over the other have on this person’s relationship with their family members?

· Would combining the dual identities do justice to either one?

ii. Moral Compass
Without grounding in any specific religious tradition, how will children learn consistent moral values?
3. Dennis Prager & Joseph Telushkin, The Nine Questions People Ask About Judaism, pp. 153-4 – Religion, one religion, is the only source of real moral guidance.

	Since neither you nor your spouse strongly affirm your respective religions, and yet neither of you wishes to convert to the other’s religion, your children cannot be raised in a religious way of life. In order not to offend either spouse, neither Judaism nor Christianity will be practiced authentically; and it is wrong to assume that some innocuous hybrid of the two religions can be constructed so as to communicate the ethics of both. There are significant differences between Judaism and Christianity and the attempt to amalgamate the two will not lead to an amalgamated religion, but to no religion at all. In the words of George Santayana, “to attempt to be religious without practicing a specific religion is as possible as attempting to speak without a specific language.”

As for ethical instruction without religion, as we have noted on a number of occasions, telling one’s children to be ethical does not suffice to render them ethical; an ethical system is needed, it must be based upon religious values, and in any event no comparable secular system of ethical instruction exists.

If not from a religious system in the home, then where else will your children derive ethical values strong enough to withstand a lifetime of challenges? “What contemporary social institution can be counted on to give Western man a strong sense of moral direction? The university? The mass media? The corporation? The country club? The laboratory? The couch? Today only religious faith…can provide the basis for a social ethic worthy of the name…”(Eugene Borowitz, in Himmelfarb, ed., The Condition of Jewish Belief [New York: Macmillan, 1969], p.32)

Key Themes of Section III.

	· Shared values are at the heart of every good relationship. While many may not realize it yet, Jewish people share Jewish values.
· Dating leads to marriage. As such, one might consider sticking to dating the kind of person one would eventually want to marry.

· Our values change over time. Particularly our appreciation of religion tends to mature over the years. So even if religion is not important to you or your future spouse now, it is wise to consider the possibility that one day it might be.

· Intermarriage poses difficulties for parents in transmitting their values, or any values, to their kids. Family dynamics play a bigger role than education in determining the children’s religious, ethical, and cultural values.

Section IV. Jewish Continuity
For some, the issue of whether or not to marry Jewish is a practical one. If one is concerned about the survival of the Jewish people on the whole, then one has to object to intermarriage because it inevitably leads to the dissolution of our nation.
Part A. Who is a Jew?
The issue of “Who is a Jew” is as sensitive as it is misunderstood. Many people believe that traditionalist Jews are being too rigid – or even racist – for following matrilineal decent and denying the Jewish identity of someone with only a Jewish father. Little do they realize that matrilineal descent was the norm in all Jewish communities throughout history until very recently. In fact, the Reform Movement only officially sanctioned patrilineal decent in 1983 (and even that was with the proviso that the child be raised “as a Jew”).
Below we will develop this issue through the perspective of the Torah itself and allow the students themselves to figure out what the Torah’s definition of a Jew actually is.

1. Devarim (Deuteronomy) 7:1-4 – God warned the Jews entering the Land of Israel not to intermarry.
	When the Lord, your God, will bring you to the land to which you are coming to possess, He shall cast out many nations before you – the Hittite, Girgashite, Amorite, Canaanite, Perizite, Hivite and Jebusite – seven nations more numerous and powerful than you. The Lord, your God, will deliver them before you and you will smite them. You shall utterly destroy them; you shall not make a covenant with them nor show them any mercy. You shall not intermarry with them; you shall not give your daughter to their son, and you shall not take their daughter for your son, for he will turn your son away from Me, and they will worship other gods. Then Hashem’s wrath will burn against you, and He will destroy you speedily.
	כי יביאך יקוק אלהיך אל הארץ אשר אתה בא שמה לרשתה ונשל גוים רבים מפניך החתי והגרגשי והאמרי והכנעני והפרזי והחוי והיבוסי שבעה גוים רבים ועצומים ממך:
ונתנם יקוק אלהיך לפניך והכיתם החרם תחרים אתם לא תכרת להם ברית ולא תחנם:
ולא תתחתן בם בתך לא תתן לבנו ובתו לא תקח לבנך: כי יסיר את בנך מאחרי ועבדו אלהים אחרים וחרה אף יקוק בכם והשמידך מהר:

The prohibition against intermarriage applies to all non-Jews of any nationality.

2. Rambam (Maimonides), Mishnah Torah, Hilchot Issurei Bi’ah 12:1 – The prohibition of intermarriage applies to all non-Jews.
	This prohibition of intermarriage applies to all non-Jews, as was made explicit by Ezra, who said, “We should not give our daughters to the peoples of the land, nor should we take their daughters for our sons.”
	אחד שבעה עממין ואחד כל האומות באיסור זה, וכן מפורש על ידי עזרא ואשר לא נתן בנותינו לעמי הארץ ואת בנותיהם לא נקח לבנינו.

Questions for Discussion:

· What reason does the Torah give for the prohibition of intermarriage?
· What strikes you as strange about the way the Torah teaches us about the prohibition to intermarry?

· Once God has said not to do it, why does He go through the possible combinations of your son to their daughter or your daughter to their son?
· Why does the Torah tell us a reason at all? It does not tell us why not to eat pork or mix milk and meat?

· Who is the “he” that will lead you son astray? Presumably the father-in-law.

· But why just him? Why not the actual non-Jewish spouse or the mother-in-law?

· Also, why is there not the same concern for your daughter?

· Perhaps the verse would make more sense if “your son” referred to your grandson, and the “he” referred to his non-Jewish father.
3. Rashi, Commentary to Devarim 7:4 – The Jewish line follows matrilineal descent.
	“For he will turn away your son from Me”: The son of a non-Jew who marries your daughter will turn away your son (i.e. the grandson) – whom your daughter has borne – from Me. We learn from this that if your daughter marries a non-Jew, the resulting child is termed “your son” (i.e., grandson), whereas if your son marries a non-Jew, the resulting child is not termed “your son” (i.e., grandson), but “her son.” For there is no corresponding verse that states, regarding a non-Jew’s daughter, “Do not take her … for she will turn your son away from Me,” rather it says, “For he will turn away your son from Me.”
	כי יסיר את בנך מאחרי - בנו של גוי כשישא את בתך יסיר את בנך אשר תלד לו בתך מאחרי.
 למדנו שבן בתך הבא מן הגוי קרוי בנך, אבל בן בנך הבא מן הגויה אינו קרוי בנך אלא בנה,
שהרי לא נאמר על בתו לא תקח כי תסיר את בנך מאחרי, אלא כי יסיר את בנך וגו':

Here we see that the gender of the Jewish parent makes a difference in the Jewish status of the children. Rashi’s statement is based on the words of the Sages of the Oral Law, who state clearly that the child of a non-Jewish mother is a non-Jew. Take a look at the Mishnah below:

4. Mishnah, Kiddushin 3:12 – In cases where the marriage is not recognized, the children follow their mother’s lineage, not their father’s.
	In any instance where marriage takes effect and the relationship is not forbidden, the offspring goes after the father. Which instances are these? A female Cohen, Levi or Yisrael to a male Cohen, Levi or Yisrael. Any instance where marriage takes effect but the relationship is forbidden, the offspring goes after the identity of the forbidden partner… Any instance where marriage does not take effect with any partner, the offspring takes after the mother. Which instances are these? The offspring of a maidservant or female gentile.
	כל מקום שיש קדושין ואין עבירה הולד הולך אחר הזכר ואיזה זו כהנת לויה וישראלית שנשאו לכהן וללוי וישראל.
וכל מקום שיש קדושין ויש עבירה הולד הולך אחר הפגום... וכל מי שאין לה לא עליו ולא על אחרים קדושין הולד כמותה ואיזה זה ולד שפחה ונכרית:

As an aside, we see that Jewish law does not recognize intermarriage as legally binding. In such an instance the lineage of the child follows that of the mother. This position is codified in Jewish law:
5. Shulchan Aruch, Even Ha’ezer 8:5 – A non-Jewish mother’s child is not Jewish.
	The offspring of a non-Jewish mother follows the mother lineage, irrespective of the father’s background.
	ולד שפחה ונכרית כמותן. בין שנתעברו מכשר בין שנתעברו מפסול.

Questions for Discussion:
· Are we “in the clear” as long as the mother is Jewish?
· Do you care about the Jewish status of your children, and would like it to be incontrovertible?

· Is the problem of intermarriage related only to the continuity of Jewish lineage?
· Would it help Jewish continuity to expand the definition of who is a Jew, as Reconstructionism and Reform have done?

Part B. Assimilation
American Jewish life is in danger of disappearing … the era of enormous Jewish influence on American life may soon be coming to an end. Although Jews make up just over 2 percent of the population of the United States – approximately 5.5 million out of 262 million … One Harvard study predicts that if current demographic trends continue, the American Jewish community is likely to number less than 1 million and conceivably as few as 10,000 by the time the United States celebrates its tricentennial in 2076. Other projections suggest that early in the next century, American Jewish life as we know it will be a shadow of its current, vibrant self – consisting primarily of isolated pockets of ultra-Orthodox Hasidim …

[T]oday's most serious threats come not from those who would persecute us, but from those who would, without any malice, kill us with kindness – by assimilating us, marrying us, and merging with us out of respect, admiration, and even love. (Alan M. Dershowitz, The Vanishing American Jew, 1997, Introduction)
The threat to Jewish continuity posed by intermarriage is not limited to the issue of the child’s halachic legal status as a Jew. The fact of the matter is that the influence of a different culture in the home will affect the way Jews relate to Judaism. This was the Torah’s primary concern.

1. Sefer HaChinuch, Mitzvah 427 – The non-Jewish wife will influence the religion of the children.

	Amongst the reasons behind this mitzvah lies the observation that most people are unquestioningly drawn after the advice of their wives. If a man marries the daughter of an idolater, he too will be drawn into idol worship. Furthermore, she will also raise his children to be idolaters, and woe upon he who allows his legacy to become defiled.
	משרשי המצוה, לפי שרוב העם דרך טפשות ימשכו אחר עצת נשותיהם, ואם ישא אדם בת אל נכר תמשכהו לעבוד עבודה זרה,
ועוד כי גם בניה ממנו תגדל לעבודה זרה, ואוי לו לפוסל את זרעו.

Questions for Discussion:

· Not too many people worship idols today, but does this concern have a practical modern-day analog?

· Let’s say you don’t intend to live a religious life anyway. Does your child’s Jewishness matter?

The truth is that the proof is in the pudding: children of intermarriages are much more likely themselves to intermarry. As such, intermarriage is a slippery slope to complete assimilation and the dissolution of the Jewish people, as the following findings confirm:

2. The Jewish Federations’ National Jewish Population Study (2000) – The children of intermarried parents are much more likely themselves to intermarry.

	Intermarriage among current Jewish adults is associated both with intermarriage among their parents and with their Jewish upbringing. Slightly more than a fifth of Jewish adults who were raised by two Jewish parents are intermarried. In contrast, nearly three-quarters of Jewish adults with just one Jewish parent are intermarried. In other words, Jewish adults who are the children of intermarriages are more than three times as likely to be married to non-Jews themselves. At the same time, among those who had intermarried parents, a Jewish upbringing reduces the rate of intermarriage. Almost 60% of Jewish adults who were raised Jewish by intermarried parents are themselves intermarried, compared to 86% of their counterparts who had intermarried parents but were not raised Jewish by them.

Questions for Discussion:

· What if a non-Jewish spouse is supportive of Jewish involvement and observance?

· Is a supportive non-Jewish spouse actually worse than a Jewish spouse who hates Judaism?

· Does the proven potential for failure to create Jewish continuity in intermarriages have any impact on your feelings about it?

3. Jack Wertheimer, Surrendering to Intermarriage, Commentary Magazine, March 2001, pp. 25, 28 – The futility of bending Judaism to fit the Jews.

	According to the most rigorous study to date, conducted by the sociologist Bruce Phillips during the mid-1990’s—that is, fifteen to twenty years after many outreach programs were instituted—fully a third of [Jewish/Christian interfaith) families identify themselves entirely as Christian or as “Christian-centric.” Almost another third consists of dual-religion households that incorporate some of the rituals and holidays of both Christianity and Judaism into their lives. A mere 14 percent fall into a category Phillips describes as “Judaic,” meaning, for him, that “the balance of religious observance is clearly in the favor of Judaism.” Thus, whereas 86 percent of such nominally “Judaic” families light Hanukkah candles, 60 percent of these same families also have a Christmas tree.

In short, the overall conclusions of Phillips’s study offer little comfort to advocates of outreach: in mixed-marriage families, Christian observances are almost always more prevalent than Jewish ones, and “the burden of Jewish connection falls upon the Jewish partner who must ultimately go it alone.” Put more directly, the large majority of intermarried families are not prepared to embrace Judaism wholeheartedly or to identify themselves unambiguously as Jews.

This conclusion comports with the findings of an earlier study by the Jewish Outreach Institute, according to which 73 percent of intermarried couples celebrated both Christmas and Hanukkah and 68 percent of Jews married to non-Jewish spouses did not fast on Yom Kippur. It also punctures two cherished beliefs.

One concerns the potential market of “unchurched” or “interfaithless” families in search of a new religious message: since only 10 percent of interfaith families fall into this category—and they are secularists—it seems that “unchurched” Gentiles are no more eager to embrace Judaism than “unsynagogued” Jews are in quest of religious alternatives to Judaism …
The most sobering findings of the Phillips study concern child rearing. A quarter of children in mixed-married families are raised in both the Jewish and Christian religions; a third are raised exclusively as Christians; another quarter are given no religious upbringing at all; and only 18 percent are raised exclusively as Jews. Naturally, there are those who assert that a still greater investment in outreach and even more stretching of boundaries will win over a larger number of children. But the truth is that families desirous of raising their children as Jews have ample opportunity to do so already, and there is no vast army of the underserved just waiting for Jewish institutions to reach them.

4. Antony Gordon and Richard M. Horowitz, Will Your Grandchild Be Jews? ... 20 Years Later ... 20 Years Left, 2016 Draft, pp. 3, 5, 9–10.

	Non-Orthodox American Jewry is facing an existential threat due to the impact of assimilation caused largely by the increase in American Jews who never marry, the increase in the rate of intermarriage of those Jews who do marry, both compounded by below replacement fertility rates.

According to the Pew Report, 71% of non-Orthodox marriages from 2005 until the release of the Pew Report in 2013 are intermarriages. Moreover, among married Jews who indicated that only one of their parents was Jewish, 83% themselves are intermarried. Stated in generational terms, the data from the Pew Report provides overwhelming evidence that American Jewry has about 20 years left to utilize every creative method to try to reverse current trends in order to prevent as many American Jews as possible from falling off the “demographic cliff.”

...[In contrast], the impact of a solid Jewish education and the long term commitment to Jewish continuity for the long term is aptly summarized by Professor Jack Wertheimer as follows:

“If, in the aggregate, more Jewish education means more Jewish engagement,

more Jewish education also means higher levels of in-marriage. Similarly, those with more intensive Jewish educational experiences are most likely to be raising their children in the Jewish religion, to feel a sense of responsibility for other Jews, and to participate in religious and synagogue life. In line with these data are findings on the beneficial impact of Jewish summer camps, especially those that combine camping with a strong educational mission, thereby offering an organic experience of Jewish life that reinforces and compliments formal Jewish education of any kind. In brief, the most sustained and immersive forms of Jewish education are associated with the best later outcomes. To imagine otherwise is illusory.”

Key Themes of Section IV
	· The Torah’s prohibition against intermarriage teaches us: the reason it is prohibited, the basis for matrilineal decent, and why it is detrimental to have a mixed marriage.

· Even though the Torah is clear about matrilineal descent, that concept is not the main focus of its prohibition on intermarriage. The Torah’s main concern is the assimilating affect such marriages are bound to have on the Jewish community. These concerns seem to have been confirmed by the latest statistics on intermarriage.

CLASS SUMMARY
	What is your take on intermarriage? Is it a sign of progress and tolerance or an existential threat to Jewish existence, or somewhere in between?

If we view ourselves as individuals, if – as Bernard Wasserstein suggests – people are more important than peoples, then it will be very hard to justify any opposition to intermarriage. Just the opposite: in such a light, intermarriage becomes a positive ideal, a “mitzvah.”
On the other hand, experience has shown that intermarriage leads straight to assimilation. If one is concerned about the survival of the Jewish people, one will oppose intermarriage.

Do we define ourselves as Jews first and American, British, Israeli, etc. only second, or vice versa? Or are we just individuals, citizens of the world, not bound to national or cultural identities altogether?

Rabbi Sacks suggests that no individual’s life is fully meaningful without connection to a larger reality. Choosing to be Jewish and committing oneself to raising a Jewish family is an act of accepting the challenge to write the next page in the history of our people.
Is it racist to insist on marrying exclusively within one’s own people? With little or no exposure to Jewish observance, what rationale is there to “marry in”?
Jewish pride, rather than observance, may easily provide ample grounds for opposing intermarriage. As comparisons to other cultures show, being concerned about the survival of one’s culture is not racist – it is noble.

What role does culture and religion play in your own value system? Is it conceivable that your attitude towards these things may change in the future?

People tend to get married at a time in their lives when religion and matters of cultural identity are at an all-time low for them. Studies have shown that religion does become more relevant to people as their families grow and that this can often be source of tension.

What effect does intermarriage have on family life? Do the children of intermarriage benefit from the exposure to different cultures or are they just confused by it?

Children of intermarriages are more often than not raised with a stronger influence from the dominant non-Jewish society. Furthermore, the dual Jewish/non-Jewish identity they are raised with tends to confuse and alienate them more than it enlightens them. Without any clear religious guidance, such children are likely to lack a clear moral education.
What does the Jewish tradition have to say about intermarriage? What rationale does it offer to justify Jews marrying only other Jews? If the children of an intermarried couple will technically remain Jewish due to the gender of the Jewish parent, is the intermarriage really problematic?

The Torah spells out that the children of a non-Jewish mother married to a Jew are not Jewish; the children of a Jewish mother married to a non-Jew are Jewish. But that is not the point of the prohibition against intermarriage. The main concern is the influence of the non-Jew on the children’s relationship to Judaism – a concern justified by recent statistics about intermarriage.

Additional Resources

Rabbi David Orlofsky, Why Be Jewish? http://www.simpletoremember.com/media/a/why-be-jewish/
PAGE
1

