PAGE
8

STUDIES OF RELIGION PRELIMINARY COURSE

DEPTH STUDY 5: JUDAISM

ORIGINS OF JUDAISM

[image: image7.png]1 When Abram was ninety-

nine years old, the LORD ap-
peared to him and said, ‘I am the
Almighty God. Obey me and always
do what is right. 21 will make my
covenant with you and give you
many descendants.” 2 Abram bowed
down with his face touching the
ground, and God said, ¢ ‘I make this
covenant with you: I promise that
you will be the ancestor of many na-
tions. 5 Your name will no longer be
Abram, but Abraham," because I am
making you the ancestor of many
nations. ¢I will give you many de-
scendants, and some of them will be
kings. You will have so many de-
scendants that they will become na-
tions.

	IMPORTANT DEFINITIONS

	B’rit
	The covenant between God and the Jewish People.

	Gemara
	An Aramaic commentary on, elaboration of, and scriptural foundation of the Mishnah. There are two versions – the Palestinian Gemara and the Babylonian Gemara.

	Ketuvim
	The third section of the Hebrew Bible, called Writings. It contains wisdom literature, poetry, songs, narrative, history, religious philosophy and love hymns.

	Mishnah
	Completed around 200 CE, the Mishnah was the Oral Law established in written form.

	Neviim
	The Prophetic books of the Hebrew Bible.

	Talmud
	The most authoritative work of the Oral Torah. Written in the period 200 – 500 CE, the Talmud contains the Mishnah and the Gemara.

	Tenach
	The Hebrew Bible.

	Torah
	The first five books of the Hebrew Bible.

	Yad
	The yad serves as the pointer, with which the reader can keep place and not falter in the reading of the Torah.

Origins of the Words “Jew” and “Judaism”

The original name for the people we now call Jews was Hebrews. The word “Hebrew” is first used in the Torah to describe Abraham. Another name used for the people is Children of Israel or Israelites, which refers to the fact that the people are descendants of Jacob, who was also called Israel. The word “Jew” is derived from the name Judah, which was the name of one of Jacob’s twelve sons. Judah was the ancestor of one of the tribes of Israel which was named after him.

In common speech, the word “Jew” is used to refer to all of the physical and spiritual descendants of Jacob/Israel, as well as to the patriarch Abraham and Isaac and their wives.

The word “Judaism” is used to refer to the beliefs of the Jews.

Who is a Jew?

A Jew is any person whose mother was a Jew or any person who has gone through the formal process of conversion to Judaism. A person is a Jew if his mother is a Jew, regardless of who his father is.

Being a Jew has nothing to do with what you believe or what you do. A person born to non-Jewish parents who has not undergone the formal process of conversion but who believes everything that Orthodox Jews believe and observed every law and custom of Judaism is still a non-Jew. A person born to a Jewish mother who is an atheist and never practises the Jewish religion is still a Jew, even in the eyes of the ultra-Orthodox. In this sense, Judaism is more like a nationality than like other religions, and being Jewish is like a citizenship.

Activity

1. In groups of three, prepare a mind-map by discussing the following questions –
(a)
Who is a Jew?
(b)
How do we know if someone is Jewish?
(c)
Has anyone had contact with Jewish people?
(d)
How are Jews different from us?
(e)
Where do Jews come from?
(f)
Where do Jews live?
(g)
What do Jews do?
(h)
Why have Jewish people been persecuted throughout history?

2. Present your mind-map to the class.

3. Copy the mind-map developed from combining all the presentations.

To Jews, there is no Old Testament. The books that Christians call the New Testament is not part of Jewish scripture. The so-called Old Testament is known in Judaism as the Tenach (Tenakh). The Hebrew Bible is called the Tenach or Tenakh.

Below is a list of the books of the Old Testament and a list of the books of the Tenach.

	Old Testament
	Tenach

	Genesis
	Ecclesiastes
	Genesis
	Nachum

	Exodus
	Song of Songs
	Exodus
	Habakkuk

	Leviticus
	Isaiah
	Leviticus
	Zephaniah

	Numbers
	Jeremiah
	Numbers
	Chaggai

	Deuteronomy
	Lamentations
	Deuteronomy
	Zechariah

	Joshua
	Ezekiel
	Joshua
	Malakhi

	Judges
	Daniel
	Judges
	Psalms

	Ruth
	Hosea
	1 Samuel
	Proverbs

	1 Samuel
	Joel
	2 Samuel
	Job

	2 Samuel
	Amos
	1 Kings
	Song of Songs

	1 Kings
	Obadiah
	2 Kings
	Ruth

	2 Kings
	Jonah
	Isaiah
	Lamentations

	1 Chronicles
	Micah
	Jeremiah
	Ecclesiastes

	2 Chronicles
	Nahum
	Ezekiel
	Esther

	Ezra
	Habakkuk
	Hosea
	Daniel

	Nehemiah
	Zephaniah
	Joel
	Ezra & Nehemiah

	Esther
	Haggai
	Amos
	1 & 2 Chronicles

	Job
	Zechariah
	Obadiah
	

	Psalms
	Malachi
	Jonah
	

	Proverbs
	
	Micah
	

1. List three differences between the Tenach and the Old Testament.

	

	

	

2. Describe one similarity between the Tenach and the Old Testament.

	

	

[image: image8.png](Genesis
Exodus
Leviticus

Numbers
Deuteronomy

The Tenach has three main sections:

Torah (Teachings)

Neviim (Prophets)

Ketuvim (Writings)

	[image: image1.png]Joshua
Judges

I and IT Samuel Early Prophets
I and II Kings

Later Prophets
Isaiah Jeremiah
Ezekiel Hosea
Joel Amos
Obadiah Jonah
Micah Nahum
Habbakuk Zephaniah
Haggai Zechariah

Malachi

	[image: image2.png]Psalms

Proverbs

Job

Song of Songs

Ruth Megillot
Lamentations (Scrolls)
Ecclesiastes

Esther

Daniel

Ezra

Nehemiah

I and II Cronicles

	[image: image3.png]

	The scriptures used in Jewish services are written on parchment scrolls. They are always hand-written, in attractive Hebrew calligraphy.

The scrolls are kept covered with fabric, and often ornamented with silver crowns on the handles of the scrolls and a silver breastplate on the front.

	[image: image4.png]

	You are not supposed to touch the parchment on these scrolls. Instead, you follow the text with a pointer called a Yad. “Yad” means “hand” in Hebrew, and the pointer usually is in the shape of a hand with a pointing index finger.

	[image: image5.png]

	The scrolls are kept in a cabinet in the synagogue called an ark, as in Ark of the Covenant (not as in Noah’s Ark).

The scrolls read in the synagogue are unpointed text, with no vowels or musical notes, so the ability to read a passage from a scroll requires great skill.

In addition to the written scriptures the Jews have an Oral Torah, a tradition explaining what the scriptures mean and how to interpret them 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 200 CE, when the oral law was compiled and written down in a document called the Mishnah.

Over the next few centuries, additional commentaries elaborating on the Mishnah were written down. These additional commentaries are known as the Gemara. The Gemara and the Mishnah together are known as the Talmud. Over time, additions have been made to the Talmud, and new editions have been prepared.

Origins of Judaism

Abraham, Isaac and Jacob, known as the Patriarchs, are both the physical and spiritual ancestors of Judaism. They founded the religion now known as Judaism, and their descendants are the Jewish people.

Abraham

According to Jewish tradition, Abraham was born under the name Abram in the city of Ur in Babylonia in the year 1948 from Creation (circa 1800 BCE). He was the son of Terach, an idol merchant, but from his early childhood, he questioned the faith of his father and sought the truth. He came to believe that the entire universe was the work of a single Creator, and he began to teach this belief to others.

Abram tried to convince his father, Terach, of the folly of idol worship. One day, when Abram was left alone to mind the store, he took a hammer and smashed all of the idols except the largest one. He placed the hammer in the hand of the largest idol. When his father returned and asked what happened, Abram said, "The idols got into a fight, and the big one smashed all the other ones." His father said, "Don't be ridiculous. These idols have no life or power. They can't do anything." Abram replied, "Then why do you worship them?"

Eventually, the one true Creator that Abram had worshipped called to him, and made him an offer: if Abram would leave his home and his family, then God would make him a great nation and bless him. Abram accepted this offer, and the b'rit (covenant) between God and the Jewish people was established. (Gen. 12).

The idea of b'rit is fundamental to traditional Judaism: we have a covenant, a contract, with God, which involves rights and obligations on both sides. We have certain obligations to God, and God has certain obligations to us. The terms of this b'rit became more explicit over time, until the time of the Giving of the Torah (see below). Abram was subjected to ten tests of faith to prove his worthiness for this covenant. Leaving his home is one of these trials.

Abram, raised as a city-dweller, adopted a nomadic lifestyle, travelling through what is now the land of Israel for many years. God promised this land to Abram's descendants. Abram is referred to as a Hebrew (Ivri), possibly because he was descended from Eber or possibly because he came from the "other side" (eber) of the Euphrates River.

But Abram was concerned, because he had no children and he was growing old. Abram's beloved wife, Sarai, knew that she was past child-bearing years, so she offered her maidservant, Hagar, as a wife to Abram. This was a common practice in the region at the time. According to tradition, Hagar was a daughter of Pharaoh, given to Abram during his travels in Egypt. She bore Abram a son, Ishmael, who, according to both Muslim and Jewish tradition, is the ancestor of the Arabs. (Gen 16)

When Abram was 100 and Sarai 90, God promised Abram a son by Sarai. God changed Abram's name to Abraham (father of many), and Sarai's to Sarah (from "my princess" to "princess"). Sarah bore Abraham a son, Isaac (in Hebrew, Yitzchak), a name derived from the word "laughter," expressing Abraham's joy at having a son in his old age. (Gen 17-18). Isaac was the ancestor of the Jewish people. Thus, the conflict between Arabs and Jews can be seen as a form of sibling rivalry!

Isaac

Isaac was the subject of the tenth and most difficult test of Abraham's faith: God commanded Abraham to sacrifice Isaac as a burnt offering. (Gen 22). This test is known in Jewish tradition as the Akeidah (the Binding, a reference to the fact that Isaac was bound on the altar).

But this test is also an extraordinary demonstration of Isaac's own faith, because according to Jewish tradition, Isaac knew that he was to be sacrificed, yet he did not resist, and was united with his father in dedication.

At the last moment, God sent an angel to stop the sacrifice. It is interesting to note that child sacrifice was a common practice in the region at the time. Thus, to people of the time, the surprising thing about this story is not the fact that God asked Abraham to sacrifice his child, but that God stopped him!

Judaism uses this story as evidence that God abhors human sacrifice. In fact, I have seen some sources indicating that Abraham failed this test of faith because he did not refuse to sacrifice his son! Judaism has always strongly opposed the practice of human sacrifice, commonplace in many other cultures at that time and place.

Isaac later married Rebecca (Rivka), who bore him fraternal twin sons: Jacob (Ya'akov) and Esau. (Gen 25).

Jacob (Israel)

Jacob and his brother Esau were at war with each other even before they were born. They struggled within Rebecca's womb. Esau was Isaac's favourite, because he was a good hunter, but the more spiritually-minded Jacob was Rebecca's favourite.

Esau had little regard for the spiritual heritage of his forefathers, and sold his birthright of spiritual leadership to Jacob for a bowl of lentil stew. When Isaac was growing old, Rebecca tricked him into giving Jacob a blessing meant for Esau. Esau was angry about this, and about the birthright, so Jacob fled to live with his uncle, where he met his beloved Rachel. Jacob was deceived into marrying Rachel's older sister, Leah, but later married Rachel as well, and Rachel and Leah's maidservants, Bilhah and Zilphah. Between these four women, Jacob fathered 12 sons and one daughter.

After many years living with and working for his uncle/father-in-law, Jacob returned to his homeland and sought reconciliation with his brother Esau. He prayed to God and gave his brother gifts. The night before he went to meet his brother, he sent his wives, sons, and things across the river, and was alone with God. That night, he wrestled with a man until the break of day. As the dawn broke, Jacob demanded a blessing from the man, and the "man" revealed himself as an angel. He blessed Jacob and gave him the name "Israel" (Yisrael), meaning "the one who wrestled with God" or "the Champion of God." The Jewish people are generally referred to as the Children of Israel, signifying our descent from Jacob. The next day, Jacob met Esau and was welcomed by him.

Children of Israel

Jacob fathered 12 sons: Reuben, Simeon, Levi, Judah, Zebulun, Issachar, Dan, Gad, Asher, Naphtali, Joseph and Benjamin. They are the ancestors of the tribes of Israel, and the ones for whom the tribes are named. Joseph is the father of two tribes: Manasseh and Ephraim.

Joseph's older brothers were jealous of him, because he was the favourite of their father, and because he had visions that he would lead them all. They sold Joseph into slavery and convinced their father that Joseph was

dead. But this was all part of God’s plan: Joseph was brought into Egypt, where his ability to interpret visions earned him a place in the Pharaoh's court, paving the way for his family's later settlement in Egypt.

The Exodus and the Giving of the Torah

As centuries passed, the descendants of Israel became slaves in Egypt. They suffered greatly under the hand of later Pharaohs. But God brought the Children of Israel out of Egypt under the leadership of Moses.

	Who was Abram?

Where did he live?

What did he do?

What did he believe?

What did God ask of Abram?

What did God promise Abram?

	[image: image6.png]

What is a b’rit?

What life style did Abram adopt?

How many times was Abram tested to prove his worthiness for the covenant?
	The Covenant was formalised when Abram was 99 or 100

What name changes took place?

What did God promise would happen to Sarai?

What was the covenant made between God and Abraham? (Read Genesis 17:1-7.)

©
Emmaus Publications (2003). Every effort has been made to trace and acknowledge all materials used. This material may be photocopied for educational use only.

Students learn about the origins and history of Judaism –

The significance of the Tenach as a source material of Judaism.

The historical and cultural context in which Judaism began:�–	Background to Judaism: the wandering clan of Abraham and Sarah, 	their descendants in Egypt, the central concept of covenant.

Simeon

Juda

Zebulum

Levi

Reuben

Issachar

Leah

The 12 Jewish Tribes migrate to Egypt

Egypt

Slavery

Arabs

God Formalises Covenant

Complete the family tree of the Israelites.

�

Use the information to answer the following questions

�

