

University of Nebraska - Lincoln
DigitalCommons@University of Nebraska - Lincoln

Faculty Publications, Department of History

History, Department of

2013

Book Review of Schubert, *Täufertum und Kabbalah.*
Augustin Bader und die Grenzen der Radikalen
Reformation

Stephen G. Burnett

University of Nebraska-Lincoln, sburnett1@unl.edu

Follow this and additional works at: <http://digitalcommons.unl.edu/historyfacpub>

 Part of the [History Commons](#)

Burnett, Stephen G., "Book Review of Schubert, *Täufertum und Kabbalah.* *Augustin Bader und die Grenzen der Radikalen Reformation*" (2013). *Faculty Publications, Department of History*. 151.
<http://digitalcommons.unl.edu/historyfacpub/151>

This Article is brought to you for free and open access by the History, Department of at DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in Faculty Publications, Department of History by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

The Journal of Ecclesiastical History

<http://journals.cambridge.org/ECH>

Additional services for *The Journal of Ecclesiastical History*:

Email alerts: [Click here](#)

Subscriptions: [Click here](#)

Commercial reprints: [Click here](#)

Terms of use : [Click here](#)


Täuferium und Kabbalah. Augustin Bader und die Grenzen der Radikalen Reformation. By Schubert. (Quellen und Forschungen zur Reformationsgeschichte, 81.) Pp. 407 incl. 16 ills. Gütersloh: Gütersloher Verlagshaus, 2008. €58. 978 3 579 05372 1

Stephen G. Burnett

The Journal of Ecclesiastical History / Volume 64 / Issue 01 / January 2013, pp 165 - 166
DOI: 10.1017/S0022046912002461, Published online: 07 January 2013

Link to this article: http://journals.cambridge.org/abstract_S0022046912002461

How to cite this article:

Stephen G. Burnett (2013). The Journal of Ecclesiastical History, 64, pp 165-166
doi:10.1017/S0022046912002461

Request Permissions : [Click here](#)

The Journal of Ecclesiastical History / Volume 64 / Issue 01 / January 2013, pp 165 - 166; DOI: 10.1017/S0022046912002461

Copyright Cambridge University Press. Used by permission.

Täuferium und Kabbalah. Augustin Bader und die Grenzen der Radikalen Reformation. By Anselm Schubert. (Quellen und Forschungen zur Reformationsgeschichte, 81.) Pp. 407 incl. 16 ills. Gütersloh: Gütersloher Verlagshaus, 2008. €58. 978 3 579 05372 1
JEH (64) 2013; doi:10.1017/S0022046912002461

August Bader has traditionally been considered one of the most bizarre figures of the Radical Reformation, but Schubert argues that his messianic consciousness is an understandable outgrowth of both the apocalyptic thought of his teacher Hans Hut and also Jewish Kabbalistic thought. After experiencing several visions, Bader became convinced that he was a prophet and ultimately, in 1530, the Messiah (p. 14). He had special clothing and regalia of gold made to befit his status, which his accusers took to mean that he was a would-be political rebel as well as a heretic (p. 248). Using the interrogation records from Bader's trial in 1530, the author provides a reasonably coherent picture of his mental world. Where this book differs from many works on the Radical Reformation is in its stress on the importance of Christian Hebraism as a mediator of Jewish thought, and also how the intellectual exchanges between Christians and Jews could have an impact on Christian thought. Bader's messianic self-understanding grew primarily out of Reuchlin's *De arte cabalistica* (1517), but also may have benefited from Paul Ricius'

Portae lucis (1516) and Sebastian Münster's first printing of *Christiani hominis cum Judaeo ... colloquium* (1529). Bader's thought may also have been affected by personal contacts with Jews, or the contacts of his follower Oswald Leber. For example, he identified 1530 as the end of the world, apparently following Abraham ben Eliezer ha-Levi's reckoning (p. 233). When Bader was brought to trial, his ideas not only made the authorities suspicious that he had judaized, but they also suspected that Swabian Jews were complicit in Bader's guilt. Josel of Rosheim intervened successfully on their behalf and prevented Bader's indictment from affecting them as well (pp. 192–3). Schubert's book will interest scholars of both Reformation and Jewish history.

UNIVERSITY OF NEBRASKA-LINCOLN

STEPHEN G. BURNETT