
 Judaism

 Contents of the course.

1. Judaism at a glance.

2. Some formation & history.

3. The Torah and the Talmud.

4. Religious dress code.

5. The Sabbath.

6. Judaism & the Home.

7. For information – the Jewish Festivals.

Judaism at a glance. Pg.1

[image: image3.jpg]

Judaism is the original of the three Abrahamic faiths, which also includes Christianity and Islam. According to information published by The Jewish People Policy Planning Institute, there were around 13.1 million Jewish people in the world in 2007, most residing in the USA and Israel.
According to the 2001 census 267,000 people in the UK said that their religious identity was Jewish, about 0.5% of the population . They are very prominent in the world of business and developed their reputation as ‘moneylenders’, especially in the City of London. Jews believe that there is only one God with whom they have a covenant. They believe they are the chosen people of God.
Their founders are Abraham and Moses.
· In exchange for all the good that God has done for the Jewish people, Jewish people keep God’s laws and try to bring holiness into every aspect of their lives.

· Judaism has a rich history of religious text, but the central and most important religious document is the Torah. (the Law)
· Jewish traditional or oral law, the interpretation of the laws of the Torah, is called halakhah.

· Spiritual leaders are called Rabbis.

· Jews worship in Synagogues.

· 6 million Jews were murdered in the Holocaust in an attempt to wipe out Judaism.
There are many people who identify themselves as Jewish without necessarily believing in, or observing, any Jewish law.

Some formation and history." A faith for four thousand Years.Pg.2
One of the most ancient of living religions is Judaism, the religion
of the Jews. It began about four thousand years ago

when there appeared near the eastern shores of the Mediterrranean

a people, known as Hebrews, and later as Israelites.

They inhabited the country of Canaan, a word meaning

'The land of Purple', for at that time the shellfish along its

shores were used to produce a famous purple dye'.

Eventually, Canaan became known as Palestine, 'the Land

of the Philistines', and the Israelites were called Jews'. Not all

of the descendants of the Israelites, however, became Jews.

Very early in their history the Israelites were divided into twelve

tribes named after the sons of the patriarch, Jacob. Many

centuries later, as a nation, they were conquered and taken into

captivity. While exiled from Palestine, ten of the twelve tribes

disappeared and only two, Benjamin and Judah, eventually

returned. It is the descendants of these two surviving tribes

 that are the Jews today.

The remarkable faith of the Jews.

Though there are about thirteen million Jews scattered among

the civilized nations of the world, very few people have any

accurate knowledge of their way of life. Who, for example'

could describe the religious beliefs and customs of a modern

]ewish household? On reflection, the reason for this ignorance

is obvious. The Jews do not talk about themselves, do not seek

converts, and do not generally intermarry with Gentiles (non-

Jews). They have learnt through bitter experience to live by

themselves. From the remote days of their slavery in Egypt

down to modern times they have been the most persecuted

race on earth, suffering martyrdom in millions, mainly at the

hands of ignorant ruffians, culminating in Hitler’s attempt to wipe their whole race out. Judaism influenced the formation of Christianity and Islam. People can and have converted to Judaism, but it is not common.
The most important books are the Torah and the Talmud. Pg.3.
Genesis, Exodus, Leviticus, Numbers, Deuteronomy: these are the most important books in the Jewish Scriptures. Together they are called the Law, or the Torah. They describe how God selected the Hebrews to be his Chosen People and the promises he made to them, first through Abraham and then through Moses.
The Torah also records the laws which the Hebrews and their descendants must keep if God is to fulfil these promises. This book is considered so sacred that no other book is ever allowed to be placed on top of it, and when a new copy is required, it is written with infinite care on special parchment. It takes a scribe one whole year to write a copy.
Much later in the history of the Jews another book also appeared, the Talmud. Like many sacred books it began orally and was at first simply an interpretation of the Torah by famous teachers, known as Pharisees. As the centuries passed however , its scope was widened until it became a vast encyclopaedia of Jewish thought and experience, including not only faith and morals but medicine, biology, science, and astronomy. In the sixth and seventh centuries it was written down and has remained the inspiration of the Jewish nation ever since. It might well be called the official guide-book to the Jewish religion.

From these two sources, then, the Torah and the Talmud, can be gathered the general teaching of Judaism.
The most important text for all Jews is to be found in the 6th Chap of Deuteronomy, it is their ‘profession of faith’, (sometimes called, the great commandment):-

6 “Now this is the commandment—the statutes and the rules that the Lord your God commanded me to teach you, that you may do them in the land to which you are going over, to possess it, 2 that you may fear the Lord your God, you and your son and your son's son, by keeping all his statutes and his commandments, which I command you, all the days of your life, and that your days may be long. 3 Hear therefore, O Israel, and be careful to do them, that it may go well with you, and that you may multiply greatly, as the Lord, the God of your fathers, has promised you, in a land flowing with milk and honey.
4 “Hear, O Israel: The Lord our God, the Lord is one. 5 You shall love the Lord your God with all your heart and with all your soul and with all your might. 6 And these words that I command you today shall be on your heart. 7 You shall teach them diligently to your children, and shall talk of them when you sit in your house, and when you walk by the way, and when you lie down, and when you rise. 8 You shall bind them as a sign on your hand, and they shall be as frontlets between your eyes. 9 You shall write them on the doorposts of your house and on your gates.
Some of the 613 commands that Jews have to follow. Pg.4.

Religious dress codes.

 Wearing the Tefillin

[image: image4.jpg]

Tefillin ©
Tefillin (sometimes called phylacteries) are cubic black leather boxes with leather straps that Orthodox Jewish men wear on their head and their arm during weekday morning prayer. Observant Jews consider wearing tefillin to be a very great mitzvah (command).

The boxes contain four hand-written texts from the Bible, in which believers are commanded to wear certain words on the hand and between the eyes. The texts are Exodus 13:1-10, 13:11-16; Deuteronomy 6:4-9, 11:12-21.

The hand tefillin has all four texts written on a single parchment strip but the head tefillin has four separate compartments, with a single text in each.

Jewish men start wearing tefillin just before their Bar Mitzvah.
About the kippah/yarmulke

[image: image5.jpg]

Man wearing a yarmulke ©
Clothing worn by Jews usually varies according to which denomination of Judaism they adhere to Orthodox Jewish men always cover their heads by wearing a skullcap known in Hebrew as a kippah or in Yiddish as a yarmulke. Liberal or Reform Jews see the covering of the head as optional. Most Jews will cover their heads when praying, attending the synagogue or at a religious event or festival. Wearing a skullcap is seen as a sign of devoutness. Women also cover their heads by wearing a scarf or a hat. By wearing a hat you are recognising that God is above all mankind.
One should not walk bare-headed (the distance of) four cubits.
 Shulchan Aruch, Oracn Chayim, chapter 2
The Sabbath is commanded by God. Pg.5.

Every week religious Jews observe the Sabbath, the Jewish holy day, and keep its laws and customs.The Sabbath begins at nightfall on Friday and lasts until nightfall on Saturday. In practical terms the Sabbath starts a few minutes before sunset on Friday and runs until an hour after sunset on Saturday, so it lasts about 25 hours.

God commanded the Jewish People to observe the Sabbath and keep it holy as the fourth of the Ten Commandments.

Jews often call the day Shabbat, which is Hebrew for Sabbath, and which comes from the Hebrew word for rest.

A reminder of the Covenant

The Sabbath is part of the deal between God and the Jewish People, so celebrating it is a reminder of the Covenant and an occasion to rejoice in God's kept promises.

A gift from God

Most Jewish people look forward to Shabbat all week. They see it as God's gift to his chosen people of a day when they take time out from everyday things to feel special.Shabbat is a time with no television, no rushing to the demands of the telephone or a busy work schedule.It's an oasis of calm, a time of stillness in life.

Sabbath greetings

The traditional Sabbath greetings are Shabbat Shalom (Hebrew), or Gut Shabbos (Yiddish).

A family time

Shabbat is very much a time when families come together in the presence of God in their own home.

Sabbath customs

In order to avoid work and to ensure that the Sabbath is special, all chores like shopping, cleaning, and cooking for the Sabbath must be finished before sunset on Friday. Sabbath candles are lit at sunset on a Friday. The woman of the house usually performs this ritual. It is an integral part of Jewish custom and ceremony.

The candles are placed in candlesticks. They mark the beginning of each Sabbath and represent the two commandments Zachor (to remember the Sabbath) and Shamor (to observe the Sabbath).

After the candles are lit, Jewish families will drink wine. Sabbath wine is sweet and is usually drunk from a special goblet known as the Kiddush Cup. The drinking of wine on the Sabbath symbolises joy and celebration. It is also traditional to eat challah, a soft rich eggy bread in the shape of a braid. Challah is a eaten on the Sabbath and Jewish holidays except for the Passover when leavened bread is not permitted. It is traditional, too, for parents to bless their children on Shabbat.

Judaism and the home. Pg.6
There are many ‘mitzvots’ (commandments) relating to a Jews private and family life. Remembering Judaism is very much a ‘family based religion’. For details of some examples, see the OT, Leviticus, Chaps, 11 (treatment of animals for food),12 (purification of women, after Childbirth) – all synagogues have to have a MIKVAH.
In private life the two most important factors for the Jewish family are the home and the synagogue. On the doorpost of many Jewish homes there is a small metal cylinder or box called a mezuzah. It contains a text from the Torah inscribed on a minute scroll. As a Jew enters the house he will touch the mezuzah with his fingers and in doing so acknowledge that a Jewish home is also a holy place. In it he will be constantly reminded of his faith.

Regular and frequent prayer is a part of his daily life. Immediately on rising in the morning he washes his hands and offers a prayer of thanksgiving for the new day. Washing of the hands also precedes the eating of food at any time, and prayers are said both before and after meals. Other prayers are offered during the day and in the evening.

Family life is all-important. The Talmud declares, 'He who has no wife lives without happiness, without religion and without blessing.'

 It is a sacred duty to bring up children in the Jewish faith . All boys are circumcised on the eighth day after birth (Brit Malah); girls are dedicated, (Bat Malah) and at the age of 13 (12 for girls), are received as ‘full members, of the synagogue).Bar/ Bat Mizvah - Son /Daughter of the Commandment.
The Kosher (things allowed) and Treyfah rules, especially for food are very complicated. Many have been added by the Beth Din (Jewish Courts) over the centuries. The main ones are – all pork is forbidden and dairy and meat, cannot be eaten together. All meat is drained – consumption of blood is forbidden. Meat and dairy have to be eaten on separate plates and with separate cutlery’

What are the main Jewish festivals? Pg.7 (for information).
[image: image8.jpg]

Branched candlesticks are used during Hanukkah

As well as annual festivals, observant Jews keep a holy day each week, called the Sabbath or Shabbat, which occurs on Saturday. Work is forbidden on the Sabbath as well as on some Jewish holidays. The Jewish day begins at sunset, which means that all Jewish holidays begin the evening before their western date.

Rosh Hashanah (1-2 Tishri)Rosh Hashanah is the Jewish New Year, when Jews believe God decides what will happen in the year ahead. The synagogue services for this festival emphasise God's kingship and include the blowing of the shofar, a ram's horn trumpet.

Yom Kippur, the Day of Atonement (10 Tishri)
The Day of Atonement is regarded as a sacred and solemn occasion, on which synagogue attendance is particularly important. On Yom Kippur Jews believe God makes the final decision on who will live, die, prosper and fail during the next year, and seals his judgement in the Book of Life. It is a day of fasting. Worship includes the confession of sins and asking for forgiveness, which is done aloud by the entire congregation.

Sukkot, the Feast of Tabernacles (15-21 Tishri).

The book of Exodus tells the story of the Israelites' journey to the promised land. Sukkot commemorates these years spent wandering the desert, living in makeshift dwellings. For the duration of the festival Jewish families live in temporary huts called sukkot (singular: sukkah) that they build out of branches and leaves.

Festivals (contd)

Hanukkah, or Chanukah (25 Kislev - 2 or 3 Tevet, depending on the length of Kislev)
The story of Hanukkah is that of the "miracle of the oil". In 164 BC a group of Jews called the Maccabees recaptured Jerusalem from the occupying Syrian Greeks. When they came to rededicate the temple, they had only enough sacred oil to light the menorah (seven-branched candlestick) for one day.

Tu B'Shevat (15 Shevat)
Tu B'Shevat is the Jewish New Year for Trees. The Torah forbids Jews to eat the fruit of new trees for three years after they are planted. The fourth year's fruit was to be tithed to the Temple. On Tu B'Shevat Jews often eat fruits associated with the Holy Land, especially the seven plants mentioned in the Torah: wheat, barley, grapes, figs, pomegranates, olives and dates. Purim (14 Adar)
Purim celebrates the events told in the Book of Esther, in which a wicked Persian nobleman named Haman plotted to murder all the Jews in the land. The Jewish heroine Esther, wife of the king Ahasuerus, persuaded her husband to prevent the massacre and execute Haman.

Passover, or Pesach (15-21 Nissan)
This is one of the most important Jewish festivals. During Passover, Jews remember the story of the Israelites liberation from slavery in Egypt.God unleashed ten plagues on the Egyptians, culminating in the death of every family's eldest son. God told the Israelites to sacrifice lambs and mark their doors with the blood to escape this fate. They ate the lambs with bitter herbs and unleavened bread (unrisen bread without yeast).

Shavuot (6 Sivan)
Shavuot, or the festival of Weeks, is a harvest festival. Historically, at this time of year the first fruits of the harvest were brought to the temples. Shavuot also marks the time that the Jews were given the Torah on Mount Sinai.

Tisha B'Av (9 Av)
This is a day of commemoration for a series of tragedies that have befallen the Jewish people, some of which coincidentally happened on this day, for example the destruction of the first and second temples in ancient Jerusalem.

Other tragedies are commemorated on this day, such as the beginning of World War I and the Holocaust. As Tisha B'Av is a day of mourning Jews observe a strict fast and avoid laughing, joking and chatting.

Synagogues are dimly lit and undecorated and the Torah draped in black cloth.

