

A Rainbow Thread

A Rainbow Thread

AN ANTHOLOGY OF
QUEER JEWISH TEXTS
FROM THE FIRST CENTURY
TO 1969

Edited by
NOAM SIENNA

PRINT-O-CRAFT
Philadelphia

2019

A Rainbow Thread:
An Anthology of Queer Jewish Literature
from the First Century to 1969

© 2019 Noam Sienna. All rights reserved.

This book or any portion thereof may not be reproduced
or used in any manner whatsoever without the express written
permission of the publisher except for the use of brief quotations in a book review.
All texts within this work are copyright of their respective creators or Print-O-Craft
Press as indicated herein. For additional copyright information see Permissions
on page 413, which should be considered an extension of the copyright page.

Cover Illustration: adapted from *Shir ha-shirim* [Brest, Belarus?], 1794,
by the scribe Baruch ben Shemaryah. General Collection, Beinecke
Rare Book Room and Manuscript Library, Yale University.

Book and cover design by David Zvi Kalman.

First edition February 2019

Print-O-Craft Press
P.O. Box 18963
Philadelphia PA 19119

Find us online at www.printocraftpress.com

For bulk order requests or press inquiries, please email gut@shabb.es

Printed in the United States of America

ISBN 978-0-9905155-6-2

Library of Congress Control Number 2018949219

אגוזט'חורב

ט'א יג טו יז יח טז יד יב'

Contents

FOREWORD	<i>xv</i>
ACKNOWLEDGMENTS	<i>xxi</i>
INTRODUCTION	3
PREMODERN VOICES (FIRST CENTURY–1500 CE)	
1 Sappho and the Torah, Compared by a Hellenistic Philosopher (Alexandria, First Century CE)	22
2 Philo Condemns “Unnatural Pleasures” (Alexandria, First Century CE)	24
3 A Hellenistic Jewish Poet Describes the Sexual Prohibitions of Leviticus (Alexandria, First Century CE)	27
4 A Roman Poet Condemns a Jew for Stealing his Lover (Rome, First Century CE)	28
5 The Androgynos: A Rabbinic Discussion of Gender Boundaries (Land of Israel, Third Century CE)	29
6 What Was Adam’s Sex? A Midrash (Land of Israel, Fifth Century CE)	32
7 Mordekhai Nursed Esther Himself: A Midrash (Land of Israel, Fifth Century CE)	34
8 Pharaoh Desired to Violate Their Men: A Midrash (Land of Israel, Fifth Century CE)	35
9 The Nations Would Marry A Man to A Man and A Woman to A Woman: A Midrash (Land of Israel, Fifth Century CE)	36

10	A Talmudic Rabbi Encounters Two Students Engaged in Intercourse (Land of Israel, Fifth Century CE)	38
11	The Rabbis of the Talmud Discuss Sexual Contact Between Women (Babylonia, Sixth to Eighth Centuries CE)	39
12	Avraham and Sara were <i>Tumtumim</i> : A Midrash (Babylonia, Sixth to Eighth Centuries CE)	40
13	The Robber and the Rabbi: Rabbi Yoḥanan and Resh Laqish (Babylonia, Sixth to Eighth Centuries CE)	41
14	Dinah's Sex is Changed: A Midrash (Land of Israel, Sixth to Eighth Centuries CE)	44
15	A Midrash on the Bond Between Study Companions (Babylonia, Seventh to Ninth Centuries CE)	46
16	Sa'adia Gaon Describes the Danger of Homoerotic Love (Baghdad, 933 CE)	47
17	A Babylonian Gaon Forbids Singing Homoerotic Poetry in Arabic (Baghdad, Late Tenth Century)	51
18	Poetry of Yitṣḥaq Ibn Mar Sha'ul (Spain, Eleventh Century)	52
19	Poetry of Shmu'el Hanagid (Spain, Eleventh Century)	54
20	Poetry of Shlomo Ibn Gevirol (Spain, Eleventh Century)	56
21	Two Amorous Men Cause A Brawl in the Synagogue (Jerusalem, 1052)	57
22	Poetry of Yehudah Halevi (Spain, Twelfth Century)	59
23	Poetry of Ali ibn 'Aṭṭiya Ibn al-Zaqqaq (Spain, Twelfth Century)	61
24	Poetry of Yehudah al-Ḥarizi (Spain, Twelfth Century)	62
25	Poetry of Moshe Ibn Ezra (Spain, Twelfth Century)	63

26	A Tale of Lovers Martyred During the First Crusade (Germany, 1140)	66
27	Maimonides Codifies Laws on Homosexual Activity (Egypt, Mid-Twelfth Century)	69
28	A Love Amulet Between Two Men (Egypt, ca. 1200)	71
29	The Tale of Sapir and Shapir (Spain, 1233)	72
30	Avraham Maimonides Disapproves of Gender- Nonconformity (Egypt, Early Thirteenth Century)	75
31	A Rabbi Rules on Sexual Behavior between Boys (Catalonia, Late Thirteenth Century)	76
32	Poetry of Qalonymos ben Qalonymos (Provence, 1323)	78
33	Todros Abulafia's Defense of Erotic Poetry, and Poems (Spain, Early Fourteenth Century)	81
34	Issach Salamó is Executed for Sodomy (Perpignan, 1403)	83
35	A Sephardi Rabbi Rules on Homosexual Activity in the Synagogue (Constantinople, Late Fifteenth Century)	85
EARLY MODERN VOICES (1500–1900)		
36	Enforcing a Punishment for Homosexual Activity in Ottoman Palestine (Tsfat, Early Sixteenth Century)	90
37	Moshko's Sexual Escapades Are Revealed in Court (Arta, 1561)	92
38	Yosef Qaro Rules on "Licentiousness in Our Generation" (Tsfat, Mid-Sixteenth Century)	95
39	Poetry of Menaḥem Egozi (Turkey, Mid-Sixteenth Century)	98
40	Ḥayyim Vital Describes Male Souls in Female Bodies (Tsfat, Mid-Sixteenth Century)	100

41	The Kabbalistic Tikkun of Yitsḥaq Luria for Homosexual Activity (Tsfat, Mid-Sixteenth Century)	101
42	The Inquisition Arrests a “New Christian” For Sodomy and Judaizing (Brazil, 1593)	103
43	A Converso Doctor Describes the Origin of Lesbianism (Hamburg, 1603)	106
44	A Spirit Reveals the Prevalence of Homosexual Activity to Ḥayyim Vital (Damascus, 1609)	108
45	Three Jewish Men Are Accused of Sodomy (Rome, 1624)	111
46	Poetry of Sarmad Kashani (Delhi, Mid-Seventeenth Century)	113
47	Poetry of Salim al-Shabazi (Yemen, Mid-Seventeenth Century)	115
48	A French Traveler Reports on Jewish Dancing Boys (Aleppo, 1664)	117
49	Rumors of Homosexual Activity in a Dutch Sephardi Yeshiva (Amsterdam, 1674)	119
50	Mussar Exercises for Those Tempted by Sexual Transgressions (Izmir, 1712)	121
51	A Gender-Bending Jewish Runaway Arrives in New France (Quebec, 1738)	123
52	A Sephardi Rabbi Decries Homosexual Activity in His Yeshiva (Salonica, 1769)	126
53	The Scandal of a French Sephardi Banker, his Wife, and an Italian Actor (Paris, 1778–1784)	128
54	A Maskilic Satire of Homosexual Activity Among Hasidim (Galicia, 1817)	131

55	An Ashkenazi Rabbi is Horrified by the Prevalence of Homosexual Activity in the Balkans (Constantinople, 1829)	136
56	Two Jewish Boys Are Tried for Sodomy (London, 1845)	141
57	A Trial for Homosexual Activity in the Old Yishuv (Jerusalem, ca. 1853)	143
58	A Victorian Jewish Artist Celebrates the Mystical Power of Love (London, 1871)	145
59	A Jewish Woman with “Contrary Sexual Feeling” (Würzburg, 1875)	153
60	Binyomin and Senderl, from Mendele Moykher Sforim’s “Travels of Benjamin III” (Odessa, 1878)	159
61	Poetry of Emma Lazarus (New York, 1876 and 1880)	166
62	A Tunisian Rabbi Rebukes his Community for Adultery, Homosexuality, Sabbath Violation, and Other Sins (Tunis, 1886)	169
63	Poetry of Amy Levy (London, 1889)	173
64	A Russian Jewish Thinker Studies “Unisexuality” (London, 1895)	177
65	An Ottoman Sephardi Rabbi Rules on Gender Transition (Izmir, 1896)	184
MODERN VOICES (1900–1969)		
66	The Ben Ish Ḥai Prescribes a Remedy for Homosexual Activity (Baghdad, 1901)	188
67	An Algerian Jew in France Opens a Gay Bar (Paris, 1906–1908)	190

68	“Memoirs of a Man’s Maiden Years:” A German Jew’s Transition (Berlin, 1907)	194
69	A Yiddish Play Presents a Lesbian Romance Onstage (Berlin, 1907)	202
70	A Russian Scholar Describes the “Maiden of Ludmir” (Saint Petersburg, 1909)	210
71	An Anglo-Baghdadi Poet Writes in Gratitude to a Homosexual Activist (Kent, 1911)	214
72	Magnus Hirschfeld Records Life Story of Jewish Lesbian (Berlin, 1914)	217
73	A Jewish Immigrant’s Gender Transition is Revealed After Death (Chicago, 1915)	223
74	An Account of Persian Jewish Dancing Boys (Iran, 1916)	228
75	Marcel Proust Compares Jews and Inverts (Paris, 1921)	230
76	A Member of Hashomer Hatsa’ir Describes the Importance of Male-Male Erotic Feeling (Bitania, 1921)	233
77	Mordechai Jiří Langer Writes History of Homosexuality in Judaism (Prague, 1923)	235
78	Sholem Asch Defends God of Vengeance Against “Wrong Interpretation” (New York, 1923)	237
79	Poetry of Jacob Israël De Haan (Amsterdam, 1917 and 1924)	240
80	Poetry of Sophia Parnok (Saint Petersburg, 1905–1924)	244
81	An American Zionist Writes of Her Erotic Connection to Women (Rehovot, ca. 1925)	249
82	A Polish Jewish Lesbian is Deported for Obscenity (New York, 1927)	252

83	A Young Jew Joins a Homosexual Gang (Warsaw, 1927)	256
84	A Gay Cabaret Song from Weimar Germany (Berlin, 1927)	257
85	Poetry of Dina Lipkis (Kiev, 1928)	260
86	Poetry of Anna Margolin (New York, 1929)	261
87	Mordechai Jiří Langer Writes and Publishes Homoerotic Hebrew Poetry (Prague, 1921 and 1929)	265
88	Poetry of Yokheved Bat-Miriam (Tel Aviv, 1930)	269
89	A Jewish Woman is Arrested for Practicing “Sapphic Love” (Salonica, 1931)	271
90	Jews Join the Crowd at a Drag Ball (Chicago, ca. 1932)	272
91	A Baghdadi Escort Boy Confesses His Sins as a Spirit (Baghdad, 1933)	276
92	An Underground Gay Club in Mandate Palestine (Tel Aviv, 1934)	280
93	Poetry of Édouard Roditi (Paris, 1935)	281
94	A Newspaper Report on Sexual Deviancy Among Youth (Tel Aviv, 1936)	285
95	A Swiss Jew is Sent to Dachau for Homosexuality (Germany, 1936)	287
96	A Reader of the Yiddish Forward Tells of Gender Transition in the Shtetl (New York, 1936)	290
97	A Sexologist Explains Homosexuality in Mandate Palestine (Tel Aviv, 1940)	292
98	A Gay Jewish G.I. Writes a Defense of Homosexuality (Boston, 1940)	296

99	Case Histories of Jewish-American “Sex Variants” (New York, 1941)	301
100	A Young German Jew Writes his Boyfriend a Love Letter (Berlin, 1942)	314
101	<i>Wasteland</i> , A Lesbian American Jewish Novel (New York, 1946)	317
102	Poetry of Umberto Saba (Trieste, 1924–1947)	322
103	Rina Natan Advocates for First Sex Confirmation Surgery in Israel (Tiberias, 1953)	327
104	An American Rabbi Counsels a Homosexual (Alabama, 1955)	331
105	An American Homophile Magazine Reports on Homosexuality in Israel (Los Angeles, 1955)	338
106	Pearl Hart, American Jewish Lawyer, Advises Homosexuals on Legal Rights (Chicago, 1957)	340
107	A Homosexual Jewish College Student Writes his Life Story (New York, ca. 1958)	346
108	A Syrian Rabbi Rules on an Intersex Infant (Jerusalem, ca. 1960)	350
109	A German Jew Advocates for the Decriminalization of Homosexuality (Erlangen, 1962)	353
110	Poetry of Edward Field (New York, 1963)	358
111	“Rabbinical Stands on Homosexuality:” A Jewish Newspaper Report (Indiana, 1963)	362
112	An American Jewish Gay Activist Delivers a Speech on the Fight for Civil Liberties (New York, 1964)	365
113	<i>Totempole</i> , A Gay American Jewish Novel (New York, 1965)	375

114	The National Federation of Temple Sisterhoods Issues Resolution on Homosexuality (New York, 1965)	379
115	A Gay Jewish Activist Advocates for Homosexual Solidarity (New York, 1965)	380
116	A Yiddish Story of Love Between Women by Isaac Bashevis Singer (New York, 1966)	387
117	A Jewish Politician Decriminalizes Homosexuality in Britain and Wales (London, 1967)	391
118	Charlotte Wolff Recalls Lesbian Life in Interwar Berlin (London, 1969)	395
119	A Reform Rabbi Writes a Responsum on Homosexuality (Pittsburgh, 1969)	399
120	Poetry of Vera Lachmann (New York, 1969)	401
APPENDIX: Suggested Tracks		405
PERMISSIONS		413
GENERAL INDEX		415
INDEX OF PASSAGES		424