The God that Moses came to know and brought to His people

The God the Israelites came to know was a God who:

· revealed his name as Yahweh, which means ‘the Lord’.

· also revealed his name as ‘ I am’ or ‘I will be who I will be’ (Exodus 3:14)

This showed two things:

1. God was unchanging – he was completely reliable.

2. He was always alive, active and creative.

· acts and speaks.

· defended the oppressed people and was the enemy of the unjust. (Exodus)

· is full of compassion and pity, who is not easily angered and who shows great love and faithfulness for his people. (Exodus 34:6-7)

Covenant

For the Hebrew people covenant covered all human relationships.

It was a bond which united people in mutual obligations, whether through a marriage contract, a commercial enterprise or a verbal undertaking.

It was natural, therefore, that a relationship to God was expressed in covenant terms.

Extract from article ‘Pentateuch’ by John Taylor.

Covenant was based on the initiative of God.

· He acted in mercy and with sovereignty.

· He made an unconditional promise never to judge humanity with another flood. (Gen 9:11)

· He chose Abraham and his descendants to be channels of his mercy to a fallen world.

· He cemented this election by committing himself to the Israelite nation with the words: ‘I will take you for my people…’ (Ex 6:7)

Overview of Early Jewish History

c.1500 BCE – c. 586 BCE

· Beginnings of Judaism

· wandering of Abraham and Sarah

· their descendants in Egypt

· the central concept of covenant

· Foundation period of Judaism

· life of Moses: his birth, childhood, youth

· leading of the Exodus

· Early development of Judaism

· revelation on Mt Sinai

· entry into the promised land

· time of judges, Kings and prophets

The people of this time lived in a world of violence and cruelty, brutal warfare and oppression. Out of this came one God who was both infinitely merciful and yet just.

Issue of this Era that concerned the people:

How as a group do they find a way to achieve holiness in everyday life?

Answer: The people looked to the Torah for guidance.

	Orthodox
	Conservative
	Reform/Progressive

	· term applies to the traditional movement within modern Judaism based upon the strict adherence to the letter of the law.

· rituals are conducted in Hebrew.

· segregation between the sexes during worship.

· Stress the importance of the Torah as coming from God and therefore binding.

· seek ways to fulfil the Torah in modern circumstances.

· high moral and ethical concern for the world’s well-being.

· observe strictly the Jewish Sabbath.

· strict dietary rules.

(note: there are many varieties of Orthodoxy)
	· referred to as the ‘middle ground’ between Orthodox and Reform.

· worship is conducted in Hebrew and English.

· men and women sit together during worship.
· mixture of Orthodox and reform beliefs and practices.

· accepts the Rabbinical belief framework.

· women are allowed to read from the Torah.

· look upon God as a cosmic process rather than as a transcendent individual.
	· has sought to modify some traditional orthodox religious practice and adapt it to contemporary life and thought.

· concentrate on the ethical teachings of the biblical prophets rather than the teachings handed down by Moses.

· humans are seen as God’s partners.

· challenges Rabbinical Judaism in every way.

· synagogues are called ‘temples’.

· women can be ordained as rabbis or cantors.

· retain the spiritual and idealistic core of traditional Jewish teaching but dispense with many Jewish rituals.

Jewish Scriptures and Writings

· Written Torah:

Tenakh (Tenach)

· Oral Torah:

Talmud

a tradition explaining the written Torah and how to interpret it and apply the Laws.

Mishnah
- compilation and written document of the oral Law.

Gemara
- additional commentaries on the Mishnah.

Together the Mishnah and the Gemara form the Talmud.

[image: image1.png]

[image: image2.png]

[image: image3.png]

Note: There are two Talmuds

[image: image4.png]

TeNaKh

The Hebrew Bible is known as the TeNaKh. It has three main sections:

Torah (Teachings)

Neviim (Prophets)

Ketuvim (Writings)

It is through constant reference to the Torah that Jews are lead to a life of holiness.

Recurring themes in the Tenakh

1. Revelation

2. Covenant

3. Election

4. A Wandering People

5. Slavery, Exodus, Freedom

6. Desert, Wilderness V’s Promised Land

7. Kingship of God V’s Human Kingship

8. God’s fidelity, people’s infidelity

Oral Torah - Talmud

The "Oral Torah," a tradition explaining the written Torah and how to interpret it and apply the Laws. Orthodox Jews believe God taught the Oral Torah to Moses, and he taught it to others, down to the present day. This tradition was maintained in oral form only until about the 2nd century CE when the oral law was compiled and written down in a document called the Mishnah.
Commentaries over the next few centuries were written elaborating on the Mishnah and were known as the Gemara.
The Gemara and the Mishnah together are known as the Talmud. This was completed in the 5th century CE

The Mishnah:

is divided into six sections called sedarim (orders). Each seder contains one or more divisions called masekhtot (tractates).

1. Zera'im (Seeds - 11 tractates)

Dealing mostly with agricultural laws, e.g. portions of crops and foodstuffs that must be set aside for the Priests and poor, etc., as well as other land-related regulations (sabbatical years, mixed sowing, etc.).
The opening tractate, Berakhot, is concerned with blessing and prayers.

2. Mo'ed (Festival - 12 tractates)

Dealing with Sabbath and festivals, e.g. the weekly Sabbath and the cycle of annual festivals.

3. Nashim (Women - 7 tractates)

Dealing with marriage, divorce and contracts.

4. Nezikin (Damages - 10 tractates)

Dealing with tort laws and other financial laws, e.g. covers the full range of civil and criminal laws, including the structure of the judiciary itself. This order also includes two tractates (Avot and 'Eduyyot) that trace the history of rabbinic authority.

5. Kodashim (Holy Things - 11 tractates)

Dealing with sacrificial and temple worship.

6. Toharot (Purities - 12 tractates)

Dealing with laws of ritual purity and impurity.

Gemara (Talmud)

After the Mishnah was compiled it was studied by many rabbis throughout the years / centuries. Eventually, some of these rabbis wrote down their discussions and commentaries on the Mishnah's laws in a series of books known as the Talmud (Gemara).

From this, two Talmuds emerged:

· The rabbis of Palestine edited their discussions of the Mishnah about the year 400: Their work became known as the Palestinian Talmud (in Hebrew, Talmud Yerushalmi, which literally means "Jerusalem Talmud").

· More than a century later, some of the leading Babylonian rabbis compiled another editing of the discussions on the Mishnah. By then, these deliberations had been going on for some three hundred years. The Babylon edition was far more extensive than its Palestinian counterpart, so that the Babylonian Talmud (Talmud Bavli) became the most authoritative compilation of the Oral Law. When people speak of studying "the Talmud," they almost invariably mean the Bavli rather than the Yerushalmi.

The Mishna and the rabbinic discussions (known as the Gemara) comprise the Talmud, although in Jewish life the terms Gemara and Talmud usually are used interchangeably.

Adapted from: http://www.us-israel.org/jsource/Judaism/talmud_&_mishna.html
Torah, the Rule of Life

The ethical and moral teachings of Judaism are grounded in the Torah, the Rule of Life.

“The Rule of Life is called the Halachah (Halakhah), but it is not contained in any one book. It is more like a collective wisdom that has grown over the ages and continues to grow as new situations occur in Jewish experience”.

from ‘Set your Heart on Goodness’, page 33 -8

· Israel believed that it was created by a personal encounter with Yahweh.

· The Covenant at Mt Sinai was made solely on the initiative of Yahweh and imposed obligations on the people of Israel. Those obligations were the very essence of its morality.

· Israel described the moral demands of the covenant that Yahweh laid down as ‘the Way’. ‘The Way’ of Israel was also known as the Torah or Law.

from ‘Set your Heart on Goodness’, page 19-21-8

Halachah is grounded in 613 commandments or mitzvot, which are contained in the Torah. The Torah contains:

Prophets:

· were the conscience of Israel

· perceived Yahweh’s activity most clearly

· gave voice to his demands

· spoke out to the people to encourage them to become righteous by following ‘the Way’ that Yahweh had shown, by keeping the Torah.

from ‘Set your Heart on Goodness’, page 21,22,23 -8

“The morality of Israel was a response to the action of Yahweh perceived in historical events. It developed from life in action.”

from Set your Heart on Goodness, page 31 -8

Some general ethical principles derived from the practice of the past.

· the need for justice is to be tempered by a merciful and forgiving attitude

· requires Jews to act with piety that is beyond the minimum standard demanded of other people

· Jews should act in such a way as to establish shalom, ‘peace and well being’ among all people

· all Jewish actions must be pervaded with rahmanut or compassion - a merciful attitude that rules out cruelty

from ‘Set your Heart on Goodness’, page 36 -8

A large part of Jewish law is about

Love and Brotherhood

(the relationship between man and his neighbours.)

Jewish law commands that people should, for example:

· eat only Kosher food

· not turn on lights on the Shabbat
· not wear wool woven with linen

also

· love both Jews and strangers

· give aid to the poor and needy

· do no wrong to anyone in speech or in business

The essence of the Torah is to love your neighbour as yourself (Leviticus 19:18)

Jewish law includes within it a blue print for a just and ethical society where no one:

· takes from another

· harms another

· takes advantage of another

These are not merely high ideals. Practical ways for fulfilling these ideals are spelt out in the 613 commandments.

Tzedakah is the Hebrew word for the acts that Jewish people call 'charity'. In Judaism 'tzedakah' means righteousness, justice or fairness. For example giving to the poor is not viewed as a generous act; it is simply an act of justice and righteousness, the performance of a duty.

Obligation of Tzedakah

Tzedakah can be fulfilled by

giving to:

· the poor

· health care institutions

· synagogues

· educational institutions

supporting your:

· parents in their old age

· children beyond the age when it is legally required.

Obligation includes giving to both Jews and gentiles. Jews are required to give one tenth of their income to the poor. A further obligation is to avoid becoming in need of tzedakah.

Based on http://www.jewfaq.org/toc.htm
The Shabbat
· For those who observe the Shabbat, it is a precious gift from God.

· Sabbath is primarily a day of rest and spiritual enrichment.

· Sabbath involves two interrelated commandments:

1. to remember (zachor) Shabbat
2. to observe (shamor) Shabbat
1. Zachor: to remember

· Means to remember the significance of Shabbat as a commemoration of creation and also as a commemoration of the Jews’ freedom from slavery in Egypt.

Read
Exodus 20:8-11

 Deuteronomy 5:12-15

· By resting on the Shabbat, Jews are reminded that they are free in the general sense – freed from their weekly concerns, from deadlines and schedules and commitments.

2. Shamor: to observe

Work is forbidden on the Shabbat. The word ‘Melachah’ refers to work that is creative, or exercises control or dominion over their environment. For example, use of a hammer or a pencil is forbidden. Travel, buying and selling and other weekly tasks that would interfere with the spirit of Shabbat are forbidden.

Other examples: use of electricity and a car is prohibited.

A typical Shabbat
The Shabbat commences on Friday at sunset and concludes at nightfall on Saturday. The Shabbat begins at sunset because in the story of creation in Genesis Ch 1:

“and there was evening, and there was morning, one day”

from this Jews infer that a day begins with the evening.

	Friday
	

	Early afternoon
	Begin Shabbat preparations:

· house is cleaned

· best dishes and tableware set

· meal is prepared

· other preparations for the Shabbat meals are made

	Approx.
18 mins before sunset
	Shabbat candles are lit and a blessing is recited by the woman of the house. This officially marks the beginning of the Shabbat.

	
	The family attends a short evening service in the synagogue.

	After synagogue service
	· Before the meal, the man of the house recites the Kiddush, a prayer over wine sanctifying the Shabbat.

· A prayer for eating bread is recited over two loaves of challah, a sweet eggy bread shaped in a braid.

· The family eats a leisurely dinner together.

· After dinner, the birkat ha-mazon (grace after meals) is recited.

	Saturday
	

	
	· About 9am Shabbat services begin and continue until about noon.

· Meal

· In the afternoon the family studies the Torah for a while, talks, takes an afternoon walk, or engages in other leisure activities

· In the late afternoon a light meal is taken

	Ending of Shabbat at nightfall
	· The family performs the concluding ritual Havdalah (separation, division).

· Blessings are recited over wine, spices and candles

· A blessing is recited regarding the division between the sacred and the secular, between Shabbat and the working days.

Genesis

Exodus

Leviticus

Numbers

Deuteronomy

Joshua

Judges

I and II Samuel

I and II Kings

Later Prophets

Isaiah				Jeremiah

Ezekiel				Hosea

Joel					Amos

Obadiah				Jonah

Micah				Nahum

Habbakuk			Zephaniah

Haggai				Zechariah

Malachi

Early Prophets

Psalms

Proverbs

Job

Song of Songs

Ruth

Lamentations

Ecclesiastes

Esther

Daniel

Ezra

Nehemiah

I and II Chronicles

Megillot

(Scrolls)

commandments that look at ethical behaviour between people,

commandments of ritual, which regulate behaviour between a person and God.

Israel was required to be the one special people of Yahweh

A

holy

people

life style

work

holiness

Torah

613 Mitzvot

Oral tradition

Interpretation of the mitzvot

Talmud

(rules and interpretations collected from the fifth century CE until the present)

Mishnah – writing down of the Oral Torah

Gemara – commentaries on the Mishnah

Jerusalem Talmud

Babylonian Talmud

(more comprehensive and is often the one that most people refer to when talking about the Talmud)

