The Next Generation of Jewish Outreach:

What Jewish GenXers are Saying

Derek Leman
Darkhei Noam is not your typical synagogue. On any given Saturday you might find not only old-world Judaism, with people walking to shul and davening with fervor, but also new-world Judaism, with women saying Torah blessings. Although Darkhei Noam is Modern Orthodox, women read from the Torah. Although serious about prayer and tradition, Darkhei Noam (Ways of Peace) is egalitarian.1
The synagogue was founded by a Jewish GenXer and her friends. Tamara Charm had experienced canting the Torah at a Women’s Torah Learning Academy. After finishing her studies, she found herself stuck between two bad choices: liberal Judaism on the one hand or Orthodox Judaism with little place for women.

Tamara’s dilemma is typical of the larger dilemma of GenXers and Jewish GenXers. Tamara wanted a place serious about tradition yet with some modifications for modern sensibilities. Many GenXers want a combination of ancient connectedness and modern relevance. Considering that 42% of GenXers attend a place of worship as opposed to only 34% of Baby Boomers, the trend is that GenXers are religious.2
In a timely and noteworthy book, Colleen Carroll discusses The New Faithful.3 Although Carroll is a Catholic and interested primarily in the return of GenXers to Catholic and Orthodox Christianity, she notes the same trend in Protestant and Jewish circles.

…there is an increase in religious interest and practice in the up and coming generation, exceeding by significant amounts the religious practice of Baby Boomers.
Carroll catalogues some of the voluminous survey data available on GenXers and religion. 80% of teens in 1997 said religion was a significant influence in their lives.4 42% of GenXers are likely to attend worship every week, not just occasionally.5 36% of GenXers read their Bible and 80% pray according to George Barna.6 70% of GenXers rejected the notion, in a Gallup poll, that religion is not an important part of the modern world.7 A federal study of teenage health in the U.S. recently reported that 2/3 of U.S. teenagers described themselves as “religious” or “very religious”.8 Clearly there is an increase in religious interest and practice in the up and coming generation, exceeding by significant amounts the religious practice of Baby Boomers.
But has this trend carried over into the Jewish community’s emerging generations? The answer is a resounding “yes”. Consider that 1 out of 5 Jewish school age children now attend Jewish religious schools, more than tripled since the 1960’s.9 Consider that 25 to 30% of young Jews are “actively seeking to connect with their Jewish heritage.”10 So Jewish GenXers, like GenXers in general, are learning more about religion and are more interested in religious practice than the previous generation.

To be sure this trend is only an increase, not a complete takeover of American culture. There are still many, a majority, who reject religion, at least organized religion. Non-believers abound as always, but believers and potential believers are increasing. Growth means a harvest and workers in the harvest field need to pay attention.

The Trend Behind the Trend

What is the reason for this significant increase in interest in religion? Early writers suggested that the difference was generational. GenXers as a generation were different and had been subject to different influences than Boomers. There are some indications, however, that Boomers are also showing some smaller, though significant increases in interest in religion.

The trend behind the trend is not merely generational. The likely cause of the trend, rather, is cultural. Although many people are sick of hearing the word, the fact is American society is becoming more postmodern.

The poster-child of modernism was the scientist. The scientist could investigate the phenomena of the universe or of history and give answers that were considered rock-solid, as certain as mathematics. Modernism is certainly not dead, but it is sort of a dinosaur struggling in the new Ice Age.

Perhaps the poster-child of postmodernism is a celebrity who dabbles in religion. Uncertainty reigns a great deal more than certainty. Science is no more certain than religion, many GenXers have concluded, since competing theories are now widely publicized. Mystery rather than rationalism is embraced.
“…a generation who processed information differently, were cynical about established organizations, and were deeply committed to their friends.” --(Dieter Zander)

Valerie and Dieter Zander, the most recognized pioneers in GenX outreach (they don’t like the term GenX), found that they were not so much reaching a unique generation as “the leading edge of a generation who processed information differently, were cynical about established organizations, and were deeply committed to their friends.”11 In other words, it was more the culture that had changed rather than just a generational difference.
The Zanders point out: “The truth is that we all, regardless of generation, are moving toward postmodernism. It just happens that Gen Xers were the first generation to manifest its characteristics.”12
Postmodernism, not the philosophical school of thought but the popular trend away from modernism, is a different way of processing information. Though modernist religious leaders and outreach workers sigh and groan, postmodernism means an increasing interest in religious experience and a decreasing interest in rational arguments. Don’t worry, apologetics still, as always, has its place, but it is not so much a popular draw. A happy trend for religious leaders of the conservative persuasion is that postmodernism values authenticity over amusement, the power of belief over the power of entertainment. Young seekers are probably more interested in hearing about the atonement than amusement. They know they can better be entertained by Hollywood and they seek out religion to be transformed.
The message seems to be, in terms of style, don’t try to be something you’re not. In terms of substance, don’t try to convince, just proclaim life-changing truth.
Andrew Rollins observes that churches and congregations cannot hope to compete with secular institutions in two key areas: community and entertainment. He says, “We can find better music, better information, better social commentary, better art, better therapy and never walk away from our computer screen.”13 Furthermore: “The general cultureis so in tune with our need for community it has succeeded in coming up with better offerings. How many young adults do you know who find better community with their workout partners, yoga friends, chat room buddies, or even at the Barnes & Noble coffee bar?”14 The message seems to be, in terms of style, don’t try to be something you’re not. In terms of substance, don’t try to convince, just proclaim life-changing truth.
Postmodernism is the trend behind increased interest in and involvement in religion amongst America’s youth and young adults. The trend affect every segment of American culture, not least of all the Jewish segment.

So What Are Jewish GenXers and GenYers Saying?

The following quotes are intended to give some ideas about issues various Jewish GenXers and GenYers are facing and discussing. In some cases the quotes demonstrate attitudes, in others trends.

Concerning practicing Judaism in an interfaith marriage: “My wife is fairly supportive--but I know that she is also, on one level, concerned that a return to a spiritual Judaism (even if it is an egalitarian Judaism in a Reform synagogue that welcomes interfaith marriages) might lead me to view our relationship as being a mistake. I have assured her that it will not happen, but many of her interactions with established, organizational Judaism have not been welcoming.” (beliefnet discussion board, Feb 2003).

Concerning whether it is right to name a Jewish child Mary: “If you named your child Siddhartha for the child Buddha or Ganesh for the Hindu elephant God, no Jew would make a peep. It's only Jesus and Mary that drives people crazy. It's simply anti-Christian prejudice. Ignore it.” (beliefnet discussion board, Feb 2003).

Concerning conversion: “Ok my mom is a non-practicing Christian and my dad is a non-practicing Jew. Since forever they have told me that my religion is my choice. I always knew that Judaism was the way for me. Though I did research a ton of other religions just to be sure. Judaism gives me this feeling that I can't describe in words. I am overcome with this feeling every time I go to temple services and with every book I read about growing up Jewish. I have my parents’ complete support. It is my culture and I am in close contact with my Jewish relatives. My question is do I have to convert? I mean I would kinda be converting from Judaism to Judaism. If you were in my community or at my temple would you consider me a Jew? I am going to wait for my Bat Mitz'vot (sp?). At least until I can do all that planning and everything for myself. This is simply so I don't have to pull my family any more into my choice than they already are. If I do have to convert, how would I do that and what is it going to take. I will go to any lengths (take any classes and learn anything new) to completely confirm my Jewishness. I don't want my family to feel obligated to help but I REALLY don't want the other members of the Jewish Community where I live to feel like I am invading. Am I invading? Where do I go from here?” (beliefnet discussion board, Feb 2003).

On being Jewish and Buddhist: “I have always been taught that if your MOTHER was Jewish, you are Jewish. so I believe you need to convert, not that people wont consider you Jewish anyway if you don’t. it is just a technicality. but it’s no biggie!!! trust me, all that happens is the rabbi takes you out back and brands you with a hot branding iron. :-) JK!! its really nothing. talk to the Rabbi. I think it is worth it if you feel so strongly. I am Jewish Buddhist. equally devout in both. I always felt this unbelievable call to Buddhism in addition and I thought about it and realized it PERFECTLY complemented Judaism, for ME. so I took refuge and I am now officially both!” (beliefnet discussion board, Feb 2003).

More on conversion: “Thanks a bunch! I talked to my rabbi (I have been practicing reform judaism for about a year now) and he said I could join if a parent joined. My dad said he will join but now the problem is he lives a while away and can only come visit me to go to temple on the high holidays and other special occasions. I have no problem going to temple (shul) on my own and as soon as my dad joins I can go to classes. Do you think if I joined the reform temple now to feel closer to G~D ask my questions and have a safe place to celebrate my faith, I could join an orthodox temple when i am older and out of my parents house? Also, what will I have to do to convert to orthodox judaism? I have read about the mikveh and I know about most of what all of you have told me so far. But how long does it take and what all will I have to do? I want to clear one thing up. I know more about my faith then most of my born-jewish friends because I do practice judaism, but recently I have been feeling out of place because I am not a member of my temple, and I wan't to convert fully. I wish I could explain my overwhelming pull toward judaism because I wish everyone could have this feeling. Thank you for all your replies and future replies.

G~D bless.” (beliefnet discussion board, Feb 2003).
A 29-year old Charity Fund-Raiser shocked when 250 20 and 30-somethings showed up for a fund-raising event: “From my somewhat extensive soliciting experience, I can say that it is exceedingly difficult to teach the importance of giving to GenJers, especially if you're talking about giving money and if those being asked to give don't have a previous family experience with Jewish communal tzedakah. The most common reaction is, "I'm happy to volunteer my time, but do you mean money? I can hardly get by on my salary! Someday I'll give." And needless to say, many of us are facing tough economic times. In fact, for most of the CJP events I have chaired, we have worked tirelessly to slip the money-giving aspect in as an aside, emphasizing instead the social and community connection aspects, which often are more successful catalysts to getting potential young donors to walk through the door.

 So what was the attraction on this night? For one thing, there is something to be said for how we recruited for the event. Approximately 40 leaders in the Young Leadership Division community -- people in their 20's and 30's -- were chosen as ambassadors to the event, and charged with the task of inviting their friends. Young Jewish adults generally want to be a part of something, a community; attendance at community events can in itself be infectious. We generated that kind of fever around the Chai Event.” (generationj.com, “Standing Up to Be Counted” by Reni Gertner).

GenX Rabbis Niles Goldstein on choosing a tradition: “People want to pick and choose from different religions. The [Native American] sweat lodge is a powerful ritual, but I’m not going to do it, because it’s not a part of my religious tradition. Suck it up and choose one.” (Moment Magazine, Oct 2001, “The Jewish Rainmaker” by Susannah Levine).
Goldstein on Judaism for the next generation: “I was losing my faith.” Instead of a vibrant spiritual community, Goldstein writes, he discovered “a cult of woe, a reactionary community that seemed to be obsessed with its own degeneration, with intermarriage, assimilation, anti-Semitism, and the Holocaust.”

 Goldstein believes the American Jewish community has its priorities misplaced. “Funding for Holocaust museums is easier to get than funding for day schools,” he says. “It’s easy to get money by saying ‘never again’ and sticking your fist in the air, and seeing a Nazi around every corner. But it’s made a community with rotten foundations.

 “If we think we’re going to incite young people to greater Jewish observance with guilt, we’re insane,” he says. “We have to present to the community a Judaism rooted in joy and a sense of shared responsibility. . . . The question is “how to maintain the core values—the kernel—while changing the outside—the husk,” says Goldstein.” (Moment Magazine, Oct 2001, “The Jewish Rainmaker” by Susannah Levine).

Lauren Winner, a Christianity Today editor who is now Episcopalian, whose father is Jewish and mother Catholic and who converted to Orthodox Judaism prior to her current faith: “I was not baptized until I moved to England, but Jesus had been tugging at my long, modest skirts well before that. As a teenager, I had been fascinated with Christianity, and my freshman year of college I signed up for a New Testament class and sat for hours in the medieval art room of the Metropolitan Museum. What kept me interested in Christianity was something very basic: the idea that God lowered himself and became a man so that we could relate to him better. In Christianity, God got to be both distant and transcendent (the Father part), and present and eminent (the Son part --I wasn't so clear on the Ghost). Christians, unlike Jews, spent their time talking to a God who knew what it was like to get hungry, to go swimming, to be tempted.” (http://boundless.org/2000/features/a0000218.html).

Lauren Winner on her attraction away from the Siddur to the Book of Common Prayer: “The summer before my senior year I read a novel about evangelical Episcopalians--and then re-read it, and re-read it again, three times in a single week--and felt sure I wanted what those fictional characters had. Also, I felt sure that in that dream, as in the fascination with medieval Christian art, God had been telling me where to find it.” (http://boundless.org/2000/features/a0000218.html).

Themes in the Quotes
Obviously quoting Jewish GenXers and GenYers is no scientific survey, but the quotes do contain themes that are being discussed by the emerging generations. In a limited way, such quotes reveal something of the mindset of these generations.

A rather obvious concern of many GenXers is egalitarian worship. Even Orthodox Jewish congregations have pressure to include women in more ways. Congregations that limit the role of women in some ways are one thing. But religious communities that make women seem second-class and exclude them too much from worship roles will face opposition. Thus, some minyans are allowing women to pray with men but not to lead a shakharit service.

A major theme, and one that will continue according to current demographics, is intermarriage and conversion. The idea of limiting marriage to an ethnic group or community is widely regarded as passé, as the recent movie My Big Fat Greek Wedding also demonstrated. Postmodern life is a tension between cultural awareness and cultural pluralism. A slowly emerging consensus seems to be for a couple to embrace the tradition of one spouse through conversion, or as Niles Goldstein put it: “Suck it up and choose.”

An option that seems less acceptable is for both partners to ignore their heritage and meet in the culturally devoid middle. Yet there are still those who will try to combine traditions, such as the young man who is Jewish and Buddhist and devout in both.
Another theme only briefly touched on in these examples, yet ever-present for the young generations, is the broken family. The young lady converting to Judaism would be able to join the synagogue if her father joined. Yet he lived in another city and would only be able to come to the synagogue for special occasions. This family would make it work, even though the solution was less than ideal. Many GenXers and Yers will live with less-than-ideal where family is concerned.
Implicit in the discussions, though not mentioned outright, is a fascination for tradition and ritual and especially the experience they create. The daughter from an intermarried family said that Judaism gave her a feeling, both when she read a Jewish book and when she attended services. The feeling, perhaps one of rightness or holiness or connection with God, drew her to Judaism.
Niles Goldstein spoke of the attraction of people to alternate spiritualities such as a Native-American sweat lodge. He summarized that attraction as the power of ritual. Goldstein himself suggested that his experience of the older Jewish community, obsessed with the Holocaust and Jewish guilt, was very negative. What Goldstein was seeking was “vibrant spiritual community” including joy and “shared responsibility”. This seems a classic generational disconnect. The older generations were motivated by institutional success and programs. Younger generations want to see something tangible and experience community and a spiritual connection.
The Jewish fund-raiser confirmed this trend. In her experience, 20 and 30-somethings rarely showed up at charity events. In her own words, the success of her event was built around making it a community-building experience.

Finally, Lauren Winner’s experience is somewhat typical of a large segment of GenXers. She immersed herself in Orthodox Judaism as a teen and in undergraduate school. When she found herself attracted to Jesus and Christianity, it was not the typical evangelical Christian experience that attracted her. Spontaneity and freedom of form typify much of evangelical Christian worship. Winner was not attracted to that type of movement. Rather, sensing the truth of Christ, she made a more natural move from one liturgical tradition to another, from Orthodox Judaism to Orthodox Episcopalianism.
In her book, Girl Meets God, Winner explains that she was drawn to Christianity because of the truth of the incarnation. As Winner describes it, “In Christianity, God got to be both a distant and transcendent Father God, and a present and immanent Son god who walked among us. Christians, unlike Jews, spent their time talking to a God who knew from experience what it was like to get hungry, to go swimming, to miss a friend.”15
She was attracted to the Episcopal church by a series of novels about Father Tim and the good Episcopalians of Mitford, a fictional North Carolina town. Her first experience with the Episcopal church, however, exemplified the disappointment many GenXers face in their quest to experience God. As Winner tells the story:
“Her talk was about ecospirituality; and she spoke about Jesus, who, she said, was our cultural expression of the divine truth that all people yearn for, just as Kali was the Hindus’ cultural expression. During the Q&A, I raised my hand. ‘Probably I missed something,’ I said, ‘but if Jesus is just our cultural expression of a universal divine impulse, why does one say the Creed?’ . . . The Creed, explained the sculptor, is our culture’s vocabulary for giving voice to divinity. I left the class furious. I suppose I shouldn’t be surprised, I thought to myself, that the Church of the Resurrected Light is serving up this wishy-washy liberal hogwash; after all, it’s a place that hesitates to call itself “Christian,” lest it offend its Buddhist or pagan neighbors. It struck me as odd that it took an Orthodox Jew to ask a question about the authority of the Creed. Then, as I walked, it struck me as even odder that I cared so much.”16
The young generations, so-called Generation X born from 1965 to 1983, and Generation Y (a.k.a. the Millennials) born since 1983, may just care more than we know. A great many of them are looking for God. Will they find God and experience him? Will they encounter answers to questions they are not asking provided by missionaries still working from an Enlightenment-rationalist mindset? Will they encounter slick programs and old-style institutions in our Messianic congregations and churches? Or will they find a vibrant spiritual community seeking to make God known and to discover God afresh daily?
Practical Last Thoughts

Here are some outreach ideas that work, based on experience and the cultural trends:

1. On a campus, hand out literature inviting students to a discussion of a serious topic, the closer to atonement and the cross the better. (Ideas: “A Jewish Look at the Meaning of Jesus’ Death”, “A Jewish Perspective on the Resurrection of Jesus”, “Why We Believe the God of the Jewish Bible Created the World”, etc.).

2. Start a Bible discussion group at a Borders, Barnes and Noble, or a coffee bar. Invite people or advertise for example, “A Genesis Reading Group.”

3. Plant a congregation that takes seriously the liturgy and ancient tradition of Judaism while presenting the message of the cross in clear terms.

4. When you meet with a young person, explain what you believe and read some scripture. The focus should be God and life-changing truth. Have a meaningful community in mind to bring them to, somewhere that they will perceive as genuine and spiritual.
Endnotes
1. Cohen, Debra Nussbaum. “The New Gen X Judaism.” Beliefnet.com, reprinted from The Jewish Week.

2. According to a 1999 George Barna survey cited in Colleen Carroll’s book, p.4. (see below).
3. Carroll, Colleen. The New Faithful. Chicago: Loyola Press, 2002.

4. 1997 Gallup poll cited in Carroll, p.4.

5. 1999 Barna poll cited in Carroll, p.4.

6. ibid.

7. Gallup polls from the 1990’s cited in Carroll, p.4.

8. National Longitudinal Study of Adolescent Health cited in Carroll, p.4.

9. Beinart, Peter. “The Rise of Jewish Schools,” The Atlantic Monthly 284, no.4 (1 October 1999): 21. Cited in Carroll, p.6.

10. Bombardieri, Marcella. “Taking Root: As Youths Explore Judaism, Some Parents Rebel,” Boston Globe, 15 March 2000, sec. B1. Cited in Carroll, p.6.

11. Zander, Valerie and Dieter. “The Evolution of Gen X Ministry,” beliefnet.com excerpted from ReGeneration Quarterly.

12. ibid.

13. Rollins, Andrew. “Why GenXers Don’t Need Another Interesting Spiritual Community,” edola.org/catalyst/4drew.html.

14. ibid.
15. Winner, Lauren. Girl Meets God. Chapel Hill: Algonquin Books, 2002. p.51.

16. ibid. p.61.
