PAGE
Addington Beloved 11

	Deborah Addington

RS 330

Rabbi Steinberg

Research Paper

4.30.07

	Deborah@DeborahAddington.com
 707.616.6186

 www.DeborahAddington.com

“I am my Beloved's and my Beloved is mine:” Out of Mitsrayim and Into Gen Eden

Eros has become fused and synonymous with sex and sexuality. In this conflation of ideas, a great disservice has been done. Eros is one of the four primary Greek categorizations of the types of love available to humans. Of those four, Eros is one of the most powerfully creative forces in the schema of loves. To address effectively the subject of this paper, a jump must be made from the ancient Greeks to the late nineteenth and early twentieth centuries from whence emerged ideas and schools of thought that lead to the discussion of Eros in contemporary terms. It is regrettable that there is neither time nor scope to address the fascinating evolution of Erotic perception, but for the purpose of this paper it is set forth that Eros is a form of love, powerfully creative, the management of which all major religions treat, whether implicitly or explicitly. Jewish culture, tradition and practice im- and explicitly treat the management of Eros as a significant component of the religion.

From the Greeks to the Freudian era may seem an astonishing leap, but it must be said that the continued presence of Eros across time and place is a clear indication of its presence. As a potent force in human life, it must be noted that its management becomes of no small concern and often a pervasive element of culture, of which religion is a profound part. Sigmund Freud, for example, in his attempt to organize the world within the context of psychology, dealt extensively with Eros.
 “For Freud libido was essentially sexual energy that related back to infantile sexual experiences. For Jung that view was much too narrow” (Halligan 13). Jung referred to one of the manifestations of Eros as libido, another word that has been mistaken for something it is not, co-opted into a vernacular usage that deprives us of nuances of meaning available only at greater depths of examination. While usable and (questionably) useful as a term for an indicator of human sexual desire, libido means much, much more than the physical impulse to sex.

In Freud's definition, the term libido connotes an exclusive sexual need. . . . In medicine, the term libido is certainly used for sexual desire. . . . But the classical use of the word as found in Cicero, Sallust, and others was not so exclusive; there it is used more in the general sense of passionate desire. (Jung 111)

For Jung, libido meant “passionate desire.” Eros is the root of libido; put simply, love is the root of passionate desire. Suddenly, no sex is present. How is it that we have come to think of Eros—an enormously powerful force in G-d's creation, as merely sexual? How is it that we have confined Eros to the prison of a body with no deeper meaning than sexual contact?

Judaism exhibits strong and intense “passionate desire.” To be literally enslaved as a people for generations, to wander in the desert, to attend faithfully upon the Will and Word of G-d over millennia requires persistence, creativity and, above all, passionate desire. Passionate desire, or libido as Jung called it, is rampant in Jewish tradition and thought. From the Welcoming of the Sabbath Bride on Friday evening to Torah study to the observances recommended across the spectrum of Jewish tradition, passionate desire lies at the root. Through obedience to the moral importance of the tradition, through the hope that acts of kindness and justice will somehow bring the individual and therefore the community into mystical union with G-d comes the hypothesis that the Jewish spirit seeks union with G-d above all other things. It seeks balance, unity and covenantal fulfillment. In a world where that union is beset right and left with obstacles and distractions, passionate desire is required to remain on the path of pursuit. The mundane must become entwined with the sensuous as constant reminders of the erotic nature of the relationship between human and G-d.

The term 'covenant' in itself is an echo of this deep passionate desire:

1297, from O.Fr. covenant "agreement," originally prp. of covenir "agree, meet," from L. convenire "come together" (see convene). Applied in Scripture to G-d's arrangements with man, as a translation of L. testamentum, Gk. diatheke, both rendering Hebrew berith (though ‘testament’ is also used for the same word in different places) (Harper).

In order for humans to meet in agreement and come together with the Divine, Eros must be employed. Within Eros are contained imagination and creativity; these essential components of Eros’s true nature are sadly lost when Eros becomes relegated to sexual expression. Imagination and creativity are essential to the process of unification with the Divine and, subsequently, essential to the divination of how one human might connect itself to another. In human-to-human union, we have an echo, a representation, of what it means to connect one's self to the Divine. Human-to-human union is both a mirror image and expression of the unity possible between human and the Divine. We must constantly create these expressions anew if we are to remain in contact with the constantly changing manifestations of that which never changes.

Mordechai Gafni, in his article “Homo Imaginus and the Erotics of the Imagination” says:

The Shechinah [sic] is the feminine Divine. Her name means Indwelling Presence, “the one who dwells in you.” She is presence, poetry, passion. She is the sustaining G-d force which runs through and wombs the world. She is the underlying erotic, sensual and loving force that knows our name and nurtures all being. (54)
By narrowing the meaning of Eros down to something strictly physical, purely biological and located squarely in the crotch of our baser impulses, a new mitsrayim is created, a narrow place of slavery from which delivery is required. If Shekhinah is the underlying creative, sustaining, erotic force and She is enslaved in a narrow place, access to the precious facilities she contains and espouses is lost so that we, too, become enslaved, exiled from the presence of G-d and Gen Eden. Shekhinah embodies libido, the passionate desire for union which cannot be attained while one is enslaved. Eros and its phenomenally creative potency has been exiled to sex: “When intense desire is a feeling you touch only before exploding in orgasm, then your life is poor indeed. The Schechinah is exiled. Eros has fallen” (Gafni 54).

Sex is a valid manifestation of Eros, but far from the only or most significant. An example of the full, unrestrained application of Eros is found in the Song of Songs: “At night in my bed I longed/ for my only love./ I sought him, but did not find him. I must rise and go about the city,/ the narrow streets and squares, till I find/ my only love./ I sought him everywhere/ but I could not find him” (Bloch 67)
. The speaker, in what is possibly the most profound love poem ever written, is obviously motivated by a powerful desire. She is in bed; her longing for union with her beloved keeps her awake. She must rise, she must go about the streets seeking her beloved. Contemporarily, that might not mean much more than an obsessive love affair, but taken in the appropriate historical context, the impact of this notion increases. Women were not supposed to go wandering the breadth of the city in the middle of the night looking for anything, let alone a lover. Her libido drives her; Shekhinah moves her to create the presence of her beloved, the craving for union so deep and so strong that she will risk her safety, perhaps even her life, to discover the whereabouts of her beloved without whom she cannot, at the very least, sleep. There is no rest, no cessation of toil, no peace without the union between the lover and the beloved.

The Song of Songs “takes the form of a dialog between two lovers, who address each other as equals [emphasis mine]” (Bishop 73). Hotly debated until 100 CE, the place of this Song was finally decided by the rabbinical synod of Jamnia who declared that it was “an allegory of the relationship between G-d and Israel. . . the erotic language symbolized the relationship between the human and the divine” (Bishop 73). This clearly implies that the ecstatic relationship between G-d and human is of an erotic nature, saturated with libidinous impulse; humans must seek union with that which thrives only in a state of love motivated by passionate desire. Humans are incomplete without the presence of the Beloved, of whom humans are most beloved of all. There is no imbalance of power in this relationship; one simply cannot be without the other.

The experience of ecstasy just about always coincides with an expansive feeling of self-worth, of loving the entire universe and ourselves as a part of it. Through that participation, we also get discover how deeply and lovingly we are connected to each other. (Easton, Hardy 21)

With the erotic impulse relegated to the sexual, this relationship of equals seeking union with one another—not for or because of one another--devolves to either a predator/prey arrangement or a barter for mutual physical satisfaction, where it is the culminative end (orgasm) that becomes the desired result of pursuit. This fails to acknowledge that the external exhibition of libido, which may take the form of sex, is a physically accessible symbol of the bliss and ecstasy to be had in the unitive state. Synecdoche occurs, and a symbol of mysterious union is mistaken for the union itself:

Here is the mystery: When the soul ascends, the female's desire for the male is awakened. A cleaving follows, and the connection between the upper and lower worlds is perfected through this union. The just and ascending soul arouses desire above it when it rises, leading toward the time when all is united through the divine intercourse of the highest spheres.
 (Rosenberg 111)

As long as the pursuit of a culmination is at the fore and not the pursuit of the relationship itself, a closed loop is established, a finality of conclusion. One ostensibly would not approach G-d, touch it briefly and then say, “Great! I touched G-d. I'm done.” The pursuit of contact, intimacy, knowledge of the divine is an ongoing endeavor. For those who see the nature of change present in the universe as the active hand of G-d in motion, alive in history and the stories of humans, it becomes obvious that a one-time contact is insufficient. Just as eating one very satisfying meal does not eliminate the need to eat, that one really good meal cannot, perforce, be the very last meal—at least, not without significant consequence. Extending the metaphor to the pursuit of the Divine, then, begs the question of what the consequences are for those who make one contact with the Divine and then cease their pursuit of contact. Are there consequences? If so, what might those be?

One contact with the Divine, if it is truly the ever-changing, ever-constant ineffable inspires within one a desire for more, an appetite for the blessing of Grace that comes when one is aligned to the way and will of G-d in one's life. Eros is a significant component to the pursuit of unity. Where, then, is Eros best seen in Jewish life?
Everywhere. No law, no ritual, no prayer exists that is not, in effect, the manifestation of Eros. Each of those things is a result of the creative impulse of Eros combined with the libidinous drive towards unity that suffuses Judaism. Within those laws, prayers and rituals are embedded directions for the management of Eros in Judaism. The very systems resulting from the Eros-driven need for unity creates the rituals and laws that may, in turn, lead one to unity.

But that is only the manifestation of Eros. What of its management? How does Judaism think Eros should move appropriately through one's life? Consider the prayer said prior to performing the mitzvah of lovemaking: “In the name of the unification of the Holy One, Blessed be He, and His Shekhinah, in awe and love, to unify the Name yud-hey with vav-hay in complete unity, in the name of all Israel.” The simple fact that there is a prayer to be said prior to lovemaking and that its focus is not on the act itself but the reunification of HaShem itself is profound. The physical acts of Eros is a means by which the Holy One and His Shekhinah are reunified; the physical act is performed within the context of a prayer said not for the blessing of sex but in the name of The Name, in “awe and love.” Eros is rampant: Shekhinah is Eros, the prayer is a manifestation of the creative drive and libido of Eros and the sex which follows is mirror and manifestation of the unifying power in Eros.
Of course, there is much room for interpretation here. An ultra-orthodox Jew would approach this prayer with duty and obligation. Sex is for procreation; it is the dutiful Jew’s task to produce as many physical housings for G-d’s chosen spirits as possible: “Anyone who fails to procreate delays the coming of the Messiah” (Biale 43). Outside of procreation, the physical manifestation of Eros is to be dramatically curtailed; the passions of Eros are best directed into Torah study, where the union of G-d and man are foremost. In orthodoxy, sex is seen as a distraction from the pursuit of G-d, not as means by which G-d may be immediately perceived.
There are historical precedents for these beliefs. Jewish populations were continually being decimated. Stoic, Essene and Greco-Roman ideals are promulgated through the writings of Josephus and Philo. With the libidinous instinct for survival wielding midrashic (not Torahnic or Talmudic) swords, Eros was cleaved in twain: one could either manifest Eros by having (dispassionate) sex with one’s wife to make more Jews, or one could immerse in Torah study. The two were not seen as compatible, let alone complimentary. Even with the repression of healthy sexuality, Eros is still seen: The passionate desire to unify one’s self with G-d is the motivation behind these choices in practice.
The Holy One, blessed be He, said to Israel: “My children, I have created for you the yetzer ha-ra, [but I have at the same time] created for you the Torah as an antidote. As long as you occupy yourselves with the Torah, he shall not have dominion over you.”
 (Biale 46)
For the orthodox, the only allowable sex is for procreation. Even then, it should not be enjoyed too much, lest the physical passions distract one from obedience to G-d’s will and laws. Even a relatively moderate conservative Rabbi agrees: “[Orgasm] is an intensely unifying moment in which man and woman experience a spiritual epiphany. But this is only true when the interests of pleasure are sublimated to become a tool of unity” (Boteach 123).

On the other end of the spectrum lies a more secular practice, where sex as an expression of Eros is accepted for its own sake, with little attention given to the potential for symbolic meaning and union. Normatizing sex is effectively no different than sublimating it; both tactics leave no room for the conscious movement of Eros outside of the single facet of sexual expression. For a secular Jew, treating sex as commonplace deprives them of the presence of Eros just as well as an orthodox Jew who only performs the mitzvah of sex once a week, in the dark, being sure not to stare at genitalia. The secular Jew manages Eros through Judaism by creating easier, more accessible variations on ancient tradition. The orthodox Jew manages Eros by way of prayer, study and action.

Clearly, there is a balance to be attained. Judaism is a study in the profoundly creative powers of Eros. Eros permeates the pages of the Torah, the TaNaCh, and many other parts of Jewish literature. The creativity that rendered the complex structure of Jewish literature is proof positive of the presence of Eros. The varying approaches of the spectrum of Jewish practice as it responds to sex are not nearly as significant as the overall approach of Judaism in the management of Eros through the study of Jewish literature and the practice of ongoing reinvention of the tradition with an eye to remaining true to G-d’s way and will for Israel.
Judaism manages Eros with passionate desire for Union and joy in the result: “Who is that/ rising from the desert, her head on her lover’s shoulder!”
 It is Israel, drunk on kisses sweeter than wine, entwined with the Beloved, guided by Eros and unified with G-d in Gen Eden.
All the days that I have been bound to this world

I have been bound in a single bond with the Blessed Holy One.

That is why now ‘His desire is upon me’!

He and His holy company have come to hear in joy concealed words

And praise for the Holy Ancient One, Concealed of all Concealed!

Separate, separated from all yet not separate!

For all is attached to It, and It is attached to all.

It is all!

Zohar 1:10 (Matt 185)

Works Cited

Biale, David. Eros and the Jews: From Bilical Israel to Contemporary America. NY:

Harper Collins, 1992.

Bloch, Ariel and Chana. The Song of Songs: A New Translation. Berkeley CA:

University of California Press, 1995.

Bishop, Clifford. Sex and Spirit. Berkeley, CA: Ulysses Press, 2000.

Boteach, Rabbi Shmuley. Kosher Sex: A Recipe for Passion and Intimacy. N.Y., N.Y.:

Doubleday, 1999.
Easton, Dossie and Janet Hardy. Radical Ecstasy. S.F., CA: Greenery Press, 2004.

Gafni, Mordechai. “Homo Imaginus and the Erotics of Imagination.” Tikkun: A

Bimonthly Jewish Critique of Politics, Culture and Society. Volume 18, #1, pp

54-58. Jan/Feb 2003.

Halligan, Fredrica R. and John J. Shea. The Fires of Desire: Erotic Energies and the

Spiritual Quest. NY: Crossroads, 1992.

Harper, Douglas. Online Etymology Dictionary. Nov. 2001.

http://www.etymonline.com/index.php?term=covenant, 3.28.07.

Jung, Carl. The Theory of Psychoanalysis. Fordham Lectures, 1912: Collected Works,

Vol.4. Princeton, N.J.: Bollingen, 1961.

Matt, Daniel. Zohar: The Book of Enlightenment. N.Y., N.Y.: Paulist, 1983.
Rosenberg, David. Dreams of Being Eaten Alive: The Literary Core of the Kabbalah.

New York, NY: Harmony, 2002.

� It is interesting to note the Freud was also an hereditary Jew with exposure to orthodox Jewish traditions. His Hebrew name was Shlomo.

� Song of Songs, 3:1-2

� Zohar 1:235a

� Sifre Deutoronomy, sec. 45, p 103.

� Song of Songs, 8:5

