

*World
Religions*

Judaism

Fourth Edition

Martha
A. Morrison
and
Stephen F. Brown

Series Editors:
Joanne O'Brien and
Martin Palmer

WORLD RELIGIONS
JUDAISM
FOURTH EDITION

WORLD RELIGIONS

African Traditional Religion

Baha'i Faith

Buddhism

Catholicism & Orthodox Christianity

Confucianism

Daoism

Hinduism

Islam

Judaism

Native American Religions

Protestantism

Shinto

Sikhism

Zoroastrianism

WORLD RELIGIONS
JUDAISM
FOURTH EDITION

by

Martha A. Morrison and Stephen F. Brown

Series Editors: Joanne O'Brien and Martin Palmer

 CHELSEA HOUSE
PUBLISHERS
An imprint of Infobase Publishing

Judaism, Fourth Edition

Copyright © 2009, 2006, 2002, 1991 by Infobase Publishing

All rights reserved. No part of this book may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage or retrieval systems, without permission in writing from the publisher. For information contact:

Chelsea House
An imprint of Infobase Publishing
132 West 31st Street
New York NY 10001

Library of Congress Cataloging-in-Publication Data

Morrison, M. A. (Martha A.)
Judaism / by Martha A. Morrison and Stephen F. Brown. -- 4th ed.
p. cm. — (World religions)
Includes bibliographical references and index.
ISBN-13: 978-1-60413-110-9
ISBN-10: 1-60413-110-1
1. Judaism—Juvenile literature. I. Brown, Stephen F. II. Title.
BMS73.M67 2009
296—dc22

2008029657

Chelsea House books are available at special discounts when purchased in bulk quantities for businesses, associations, institutions, or sales promotions. Please call our Special Sales Department in New York at (212) 967-8800 or (800) 322-8755.

You can find Chelsea House on the World Wide Web at <http://www.chelseahouse.com>

This book was produced for Chelsea House by Bender Richardson White, Uxbridge, U.K.
Project Editor: Lionel Bender
Text Editor: Ronne Randall
Designer: Ben White
Picture Researchers: Joanne O'Brien and Kim Richardson
Maps and symbols: Stefan Chabluk

Printed in China

CP BRW 10 9 8 7 6 5 4 3 2 1

This book is printed on acid-free paper.

All links and Web addresses were checked and verified to be correct at the time of publication. Because of the dynamic nature of the Web, some addresses and links may have changed since publication and may no longer be valid.

CONTENTS

	Preface	6
CHAPTER 1	Introduction: The Modern Jewish World	8
CHAPTER 2	Early History of the Jews and Judaism	20
CHAPTER 3	The Restoration to the Present	46
CHAPTER 4	The Hebrew Bible: An Overview	70
CHAPTER 5	Branches of Judaism and Their Basic Beliefs	84
CHAPTER 6	Rites of Passage	102
CHAPTER 7	The Impact of Judaism	112
CHAPTER 8	Judaism: Facing the Future	128
	Fact File and Bibliography	138
	Further Reading and Web Sites	139
	Glossary	140
	Index	142
	About the Authors and Series Editors	144
	Picture Credits	144

PREFACE

Almost from the start of civilization, more than 10,000 years ago, religion has shaped human history. Today more than half the world's population practice a major religion or indigenous spiritual tradition. In many 21st-century societies, including the United States, religion still shapes people's lives and plays a key role in politics and culture. And in societies throughout the world increasing ethnic and cultural diversity has led to a variety of religions being practiced side by side. This makes it vital that we understand as much as we can about the world's religions.

The World Religions series, of which this book is a part, sets out to achieve this aim. It is written and designed to appeal to both students and general readers. The books offer clear, accessible overviews of the major religious traditions and institutions of our time. Each volume in the series describes where a particular religion is practiced, its origins and history, its central beliefs and important rituals, and its contributions to world civilization. Carefully chosen photographs complement the text, and sidebars, a map, fact file, glossary, bibliography, and an index are included to help readers gain a more complete understanding of the subject.

These books will help clarify what religion is all about and reveal both the similarities and differences in the great spiritual traditions practiced around the world today.

© Infobase Publishing

INTRODUCTION: THE MODERN JEWISH WORLD

Judaism, whose followers are known as the Jews, is one of the world's most long-lived religious traditions. This ancient religion arose in the Near East some 3,500 years ago, in the mid-second millennium B.C.E. (before the common era), or 1500 B.C.E. Among monotheistic religions, or those whose followers believe in only one true god, it is most probably the oldest.

Though this religion has always had a relatively small number of believers, Judaism has played an extremely important role in the development of Western and Near Eastern civilizations. Christianity was built on the foundation of Judaism, and Islam, another great monotheistic tradition, was influenced by Judaism. Moreover the Jews have made significant contributions in every area of society. It is important to know that the Jews have made their contributions in the face of enormous difficulties, for their history has been a struggle for survival in an often hostile world. Only a tenacious adherence to their beliefs, their customs, and their identity accounts for their continued existence.

Children in Manchester, England, at a party to celebrate the festival of Hanukkah. The cake is decorated with the nine-branched Hanukkah candlestick.

TERMS

There are several terms that are often used to describe the followers of Judaism, yet each has a different meaning. The words *Hebrew*, *Israelite*, *Jew*, and even *Israeli* describe groups of people from different times in the history of Judaism.

The Hebrews were members of the various tribes who accepted Yahweh (Jehovah, in English form) as their one god. The term *Hebrew* is usually used to describe the Jews who lived from the earliest times to the end of the second millennium B.C.E. At that time the Hebrews conquered the land of Canaan and settled there. In Genesis 10, a book of the Hebrew Bible, Eber is said to be an ancestor of the Hebrews. There is, however, evidence that the name *Eber* and the term *Hebrew* are not related. Other Near Eastern sources refer to people called *Apiru* or *Habiru*, probably the root of the word *Hebrew*. These words are thought to have meant “outsider” or “wanderer.”

The term *Israelite* describes two groups of people. In general the Israelites were the descendants of the Hebrews, probably joined by other peoples, who created the united nation of ancient Israel around 1025 B.C.E. The word is also used to describe the people who inhabited the Northern Kingdom of Israel from about 922 to 722 B.C.E. Because all the peoples who inhabited Israel were related to the Hebrews and to each other, they are all considered to have been one ethnic group. Because the tribes of the Northern Kingdom of Israel formed a nation, they are also considered a national group.

The word *Jew* comes from the term *yehudah*, or Judah. Judah, the Southern Kingdom of Israel that existed under the rule of kings from about 922 to 586 B.C.E., was named after one of the many tribes that formed the people of Israel. Eventually Judah became more formally a religious state, dedicating its people to live as God’s loyal followers. In Latin the name of this Southern Kingdom was *Judaea*, and the term *Jew* comes from the Latin *Judaeus*, meaning “a resident of Judaea.” After 70 C.E. (common era or Christian era, also known as A.D.) the people of Judaea were scattered throughout the world. They retained the name *Judaeus*,

which became shortened to *Jew*. Their religious and cultural practices became known as the Jewish way of life.

Today the term *Jew* is used more broadly to refer to a member of a religious or cultural group, not an ethnic or national group. Someone who practices the religion of Judaism is a Jew. Someone who comes from a Jewish background and shares in Jewish culture is also a Jew. According to traditional Jewish law a Jew is either a person whose mother is Jewish or who has converted to the faith under the supervision of a rabbi.

Jews are found in many countries throughout the world. The largest populations of Jews are located in the United States, Israel, and a number of European nations—mainly Britain, France, and Russia. Israelis are citizens of the modern state of Israel. Not all Israelis are religiously practicing Jews, though under Israeli law, all Jews are entitled to become Israelis.

BASIC BELIEFS OF JUDAISM

Like all religions Judaism has undergone many changes since its beginnings. Judaism, as a developed, organized religion, was born about 2,600 years ago during the period known as the Exile, when the Jews were dominated by the ancient Babylonians. Today a number of different branches of the Jewish faith exist. Though some aspects of the religion differ, all branches of Judaism share certain basic beliefs, principles, and tenets, or truths.

ONE UNIVERSAL GOD

The first tenet of Judaism is that there is only one universal God. This God is the God not only of the Jews, but the God of all peoples and nations. This God is Yahweh, creator of the universe, believed to be eternal, perfect, all-knowing, holy, and

Torah scrolls covered in their velvet mantle for storing in the Ark. The mantle is embroidered with a crown and tablets on which are written the Ten Commandments.

The First Covenant

Now the Lord said to Abram, “Go from your country and your kindred and your father’s house to the land that I will show you. And I will make of you a great nation, and I will bless you, and make your name great, so that you will be a blessing. I will bless those who bless you, and him who curses you I will curse; and by you all the families of the earth shall bless themselves.”

—Genesis 12:1–3

without physical form. Yahweh is said to control nature and history and to be greater than humans can understand or know. Yahweh is described in the biblical book of Exodus as a just God who is merciful and compassionate but capable of great anger when his rules for moral and ethical behavior are violated.

The second tenet of Judaism is that the Jews were specially chosen by God to receive his Law. The Jews find examples of this tenet in the covenants, or agreements, that were made between God and humankind. The first covenant was God’s selec-

tion of Abraham to be the father of the great nation that would live in the Promised Land of Canaan.

The Hebrew Bible describes numerous incidents in which God saves his people to prove his love for them and his commitment to this first covenant with Abraham. For the Jews, the more important covenant was announced later by God through Moses at Mount Sinai. There the Law, including the Ten Commandments, was delivered to the Hebrews. This Mosaic covenant accentuated the obligation of God’s chosen people to live according to the laws God revealed through Moses.

THE LAW

The Law is preserved in the Torah, which consists of the first five books of the Hebrew Bible. Though the different branches of Judaism—Orthodox, Reform, Conservative, and the like—differ as to how and to what degree to interpret the Law, all agree that the Law is central to Jewish life. It is primarily a code of ethical behavior with two basic precepts: “Love God above all things” and “Love thy neighbor as thyself.” The moral and ethical teachings of the Law demand dignified treatment of others; respect for the family; charitable works to help the sick, the poor, and the elderly; and education of the young. As the judge of the universe

Yahweh rewards those who follow his Law and punishes those who disobey.

Jewish tradition holds that prophets once acted as mediators between Yahweh and the people. These prophets were figures such as Moses, Samuel, Amos, Isaiah, Jeremiah, and Ezekiel. In the ancient nation of Israel priests oversaw the religious rites and rituals of the land. Priests helped individuals to pray to God and to obey the Law. In modern Judaism there is no priestly group through which individuals must communicate with God. Instead the individual prays directly to God. The religious leaders are rabbis who are educated in the Law and who are responsible for studying, interpreting, and explaining the Law to the people.

A traditional Jewish belief is that a Messiah, or savior, will come to restore the Jewish nation. When this Messiah comes those who have accepted his leadership and obeyed the Law will be rewarded, and those who have failed to obey will be punished. The Messiah will rule a perfect world. In this world the faithful Jews, as the people of the covenant, will be a “beacon of light” through which all other nations might know God and learn his justice. According to Jewish belief Israel will be the messianic nation, or one led by the Messiah, who will bring the whole world to worship the God of Abraham. Its citizens will adhere strictly to the Law and so make a perfectly just state. As such, Israel will be the model for the rest of the world.

Certain branches of Judaism do not believe in the Messiah as the head of a theocratic, or religiously ruled, state of Israel. Rather they believe that the Messiah will bring peace and love among all nations as an inspiring leader.

JEWISH OBSERVANCE

Along with its larger ethical concerns, the Law also requires observant Jews to follow certain dietary restrictions and to observe the Sabbath as a day of rest.

THE SYNAGOGUE

The synagogue is a central focus for Jewish religious, educational, and social life. The word *synagogue* comes from the Greek word meaning “assembly,” and indeed, synagogues are places in which Jews assemble. In synagogues communal prayer services are led by rabbis and cantors (special religious singers). Of special importance in the life of a synagogue are the Sabbath services and the services of a number of holy days.

JEWISH CALENDAR

The present Jewish calendar is both lunar and solar: the months are reckoned according to the moon and the years according to the sun. The most holy days in the Jewish year are Yom Kippur (Day of Atonement), Rosh Hashanah (New Year), Sukkot (Feast of Tabernacles), Purim (Feast of Lots), and Pesach. Jews observe special traditions on these days to recall historical events or other important

Rosh Hashanah—Jewish New Year: initiates religious New Year and begins a 10-day period of repentance and meditation that ends with Yom Kippur—Day of Atonement. Tishrei 1–10 (Sept.–Oct.)

Sukkot—Feast of Tabernacles: is also known as the Festival of Booths. It is symbolized by booths (Sukkot), which remind Jews of the huts in which the Israelites lived during the wilderness years. Tishrei 15–21 (Sept.–Oct.)

Shemini Atzeret—Eighth Day of the Assembly: the closing day for Sukkot, it includes prayers for a good harvest for the coming year. Tishrei 22 (Sept.–Oct.)

Simchat Torah—Rejoicing with the Torah: a joyous feast when the reading cycle of the Torah is completed and its first book is begun again. Tishrei 23 (Sept.–Oct.)

Hanukkah—Festival of Lights: an eight-day celebration of the Jews' victory over Assyrian oppression in 165 B.C.E. Kislev 25–Tevet 3 (Dec.)

Tu B'Shevat—Jewish Arbor Day: joyous celebration of the coming of spring. Shevat 15 (Jan.–Feb.)

occasions. A large part of the observation of these holidays are the services and traditional meals that are celebrated in the home. Such ceremonies and celebrations reflect Judaism's strong focus on the family as a central support of Jewish religion. All Jewish holidays and the Sabbath begin at sunset of the preceding evening.

Purim—Feast of Lots: a joyous holiday to celebrate the rescue of the Jews of ancient Persia from a plot to destroy them. It is based on the Book of Esther. Adar 14 (Feb.–Mar.)

Pesach—Passover: a festival that commemorates the Israelite exodus from Egypt. The story is retold during a meal known as the seder, read from a book known as the Haggadah. Nisan 15–22 (Mar.–Apr.)

Yom HaShoah—Holocaust Memorial Day: commemorates the murder of six million Jews by Hitler and the Nazi regime. Nisan 27 (May)

Yom HaAtzmaut—Independence Day for the State of Israel. Iyar 5 (Apr.–May)

Shavuot—Feast of Weeks: a festival celebrating the giving of the Torah and the Commandments at Mount Sinai and the harvest of the first fruits. Sivan 6–7 (May–June)

Tisha B'Av—The Ninth Day of Av: a solemn day of fasting and mourning for the destruction of the First and Second Temples, Jerusalem, and other tragedies of Jewish history. Av 9 (July–Aug.)

Strict adherence to the Law requires that only kosher (“fitting” or “proper”) food be eaten. Kosher meat includes only the meat of animals that chew their cud and have cloven hoofs. Only fish with gills and scales may be eaten. The animals and fish that provide this meat must be butchered according to special rabbinical rituals. Furthermore milk (or milk products) and meat (or meat products) may not be eaten at the same meal. For the Pesach holiday meals, special food is prepared. In the homes of those who follow kosher laws, separate plates and utensils are used to prepare and serve meat, dairy products, and Pesach meals.

SCATTERED BY EXILE

“I am a stranger in a foreign land,” said Moses when he was in the land of Midian, south of Canaan, exiled from both Egypt and the Hebrew community that lived there. His statement epitomizes the situation of the Jews from earliest times to the present. Exile, which is separation from one’s country and home, is the central theme in the traditional history of the Jews.

First Abraham and his family wandered in lands that were not their own. Then the Hebrews were in bondage in Egypt. The Northern Kingdom of Israel was forced into exile by the Assyrians in 721 B.C.E. and then vanished from history. After the demise of the Southern Kingdom of Judah in 586 B.C.E., many Jews went into exile in Babylon and others fled to Egypt and elsewhere. After 538 B.C.E. some Jews, freed by the Persian king Cyrus, returned to Judah to rebuild the city of Jerusalem and restore the Temple in which to worship. Others remained in the ancient territories of Babylon, Persia, and Egypt, where vibrant and influential communities existed until the 1950s. After the conquests of Alexander the Great the Jews traveled throughout the Greek world

A Hasidic Jew harvesting wheat in the traditional way for matzo that is eaten at Pesach. Matzo is only considered lawful for Pesach if it has been completely cooked within 18 minutes of coming into contact with water.

and settled in many of the major commercial centers. When the rebuilt, or Second, Temple was destroyed in 70 C.E. some Jews migrated to Italy and then traveled the Roman trade routes into Europe, or into what are now Arab lands. Over time small—and in many cases, thriving—Jewish communities grew up throughout Europe, particularly eastern Europe. Later, new communities developed in the Americas. Yet the Jews were always a minority in lands not their own. This scattering of Jewish communities throughout the world is known as the Diaspora.

A family gathered during the festival of Hanukkah. A candle is lit on each of the eight nights of the festival, so one candle is lit on the first night, two on the second night until all eight are lit.

The ninth candle is called the *shamash* or 'servant' and is the candle used to light the other eight candles.

After the end of the independent nation of Judah (586 B.C.E.) the Jews were ruled successively by Babylonians, Persians, Greeks, and Romans. Rebellions broke out when foreign rulers attempted to impose their own religion and stamp out Judaism.

JEW IN THE DIASPORA

The long history of the Jews of the Diaspora is a complex story. It is often a tale of rejection, isolation, expulsion, and persecution; but it also presents a record of cultural achievement and commercial success.

After Alexander the Great conquered Palestine in 332 B.C.E. exiled Jews set up renowned Jewish communities in Alexandria, Egypt, and Babylonia. Alexandrian Jewish scholars translated the Pentateuch, or the five books of the Torah, into Greek. Jewish writers also produced works of literature and philosophy. In Babylonia the exiled rabbis adapted the central tenets of the Jewish legal and theological system to the new culture. This eventually produced the Babylonian Talmud, a synthesis of Jewish written and oral law that guided Jewish life in the new surroundings, which over the years became markedly dominated by Muslim culture. When Rome took over Palestine in 63 B.C.E. the rabbis developed the Palestinian Talmud under the differing influences of Roman rule and the birth of Christianity. The Babylonian Talmud became the legal and theological guide for the Sephardic Jews in a world of Arabic-Muslim culture. Ashkenazic Jews who lived in a Latin-Christian culture followed the Palestinian Talmud developed in the Roman world.

Medieval Jews enjoyed commercial success and financial influence as traders and bankers, but experienced also a great

THE SABBATH DAY

Jews observe the Sabbath day to remember that God rested after creating the universe. On this day Jews who practice the religious traditions must devote themselves to prayer and study and may do no work whatsoever. Obvious forms of work include performing a job, driving a car, or traveling by other means. However other forms of work, no matter how slight, such as lighting a match, turning on a light switch, and preparing food, are also prohibited. Today only very traditional Jews follow every detail of the dietary and Sabbath restrictions. Some branches of modern Judaism have relaxed these laws according to their reinterpretations of the Law. Some Jews do not observe these laws at all.

deal of persecution and exile. They were expelled from England in 1290 C.E. and from France in 1306. In 1492 Jews in Spain were forced either to become Christians or to be expelled. However the Marranos, or Jewish converts to Christianity, were often held in suspicion by Christians; and they were also treated as traitors by Jews.

Jews were emancipated with the 18th-century Enlightenment. In an effort to gain full, equal citizenship, many called for a reform of and updating of Jewish attitudes and values to make themselves more acceptable to the new secular culture. Modern or Reform Judaism was born in Germany and France and was later exported to the United States. It set aside the old ways of Orthodoxy. Conservative Judaism tried to attain a middle ground, accepting many reform issues but also keeping traditional religious observances.

After World War II and the creation of the state of Israel, the state became a haven for Jews fleeing religious persecution and for those seeking a homeland of their own. However, the well-

established communities of the Diaspora remained in place. Some believe that these communities must continue to exist if Israel is to survive. Furthermore some ultra-Orthodox Jews do not believe that Israel is the true Jewish religious state because, according to their belief, such a nation will exist only with the coming of the Messiah.

RELIGIOUS AND CIVIL LAWS

Judaism permits the acceptance of foreign civil law as long as Jewish religious law is also observed. Furthermore friendships, commerce and business, and political interactions may be conducted with non-Jews without any restrictions. In traditional Judaism intermarriage with non-Jews is prohibited because of its threat to the continuation of Judaism. Even in this regard, however, certain branches of modern Judaism do not enforce the rule. Therefore, as long as religious freedom is permitted, the communities of the Diaspora observe the civil laws of the nations in which they live and participate fully in the life of their lands.

THE MODERN DIASPORA

Judaism has grown throughout its many years to include a number of different branches of the faith. Throughout the world communities of Jews who are also citizens of the lands in which they live practice their particular branch of Judaism. The nation of Israel is the Jewish

homeland. Israel is not a re-creation of the state of ancient Israel. Instead its citizens include members of the various branches of Judaism as well as non-Jews.

The Diaspora has given rise to a unique, worldwide Jewish culture that includes, but is not limited to, religious observance. This culture was shaped by Jews being forced to live in close communities among people with different ideas about the world. Jewish culture embodies the values of the Law involving community service and education. It also maintains a deep respect for tradition. From this culture comes a vast body of music, art, and literature, ranging from philosophical analyses to humor, all of which reflect the Jewish response to the world.

Jews today include members of the branches of Judaism as well as people who are culturally Jewish. Some Jews are observant members of the traditional faith, still living in very close communities centered around the synagogue. Far more are followers of other branches of Judaism that have been shaped by the changing world in which the Jews have lived. Other Jews do not practice Judaism at all. Instead, because of their family backgrounds, they have inherited the Jewish culture of the Diaspora. When considering Judaism and the Jews, then, one must think not only in terms of a religious tradition but also in terms of a specific culture. Both have had an extraordinary influence on Western civilization.

A man and his wife holding Israeli flags. After the extermination of millions of European Jews during the Nazi Holocaust of World War II, the establishment of the state of Israel in 1948 once again created a Jewish nation to which all members of the Diaspora were invited to return.

EARLY HISTORY OF THE JEWS AND JUDAISM

According to the biblical account early Judaism is a story of promises, faith, devotion, persecution, struggles, and wandering. God's early promises to the Jews formed the lasting core of their religion. Faith in God's plan for them and devotion to his Law held the Jews together through times of peace, war, slavery, and suffering.

Until the middle of the 19th century C.E. most of what we knew about early Judaism was learned from the Hebrew Bible and the Talmud. The Hebrew Bible, with some revisions and reordering of the texts, is the basis for the Old Testament of the Christian Bible. The New Testament of the Christian Bible also provides some of the history of Judaism and its people. Additional information comes from classical (Greek and Roman) sources and early Jewish nonbiblical writings. Archaeological explorations begun in the 19th century in the Near East have provided new evidence from remnants of cities and towns, personal belongings, literature, and other relics. Artifacts from Mesopotamia, Egypt, Syria, Turkey, and the Holy Land (also called Palestine,

The Temple area in front of the Western Wall in Jerusalem is filled with people gathered to pray as dusk falls at the beginning of the Sabbath.

Syria-Palestine, Canaan, or Israel) have told us much more about the neighbors of the Hebrews and the Israelites. Together the Hebrew Bible and the archaeological discoveries have helped to form a clearer picture of the probable origins of the Hebrews and the faith that united them. While much progress has been made in these areas of study, biblical scholarship is a continuing process of careful research that is constantly being refined as new information emerges.

ORIGINS OF THE HEBREW PEOPLE

The precise origin of the Hebrew people and their descendants, the Israelites, is not known. The Bible links the Hebrews' ancestry to that of all people on Earth through Noah, who built the ark to save his family from the Flood. With Noah's sons, Shem, Ham, and Japheth, the genealogical lines of the nations separate.

Shem, whose family included Eber, was the ancestor of the Hebrews and certain Mesopotamian, Syrian, and Arabian peoples. Elsewhere in the Bible, the Aramaeans, an ancient people of present-day Syria, are named as the ancestors of the Hebrews: "A wandering Aramaean was my father," said the Israelite in Deuteronomy 26:5. However, in Genesis the Bible also refers to

the Hebrews' kinship with Arab tribes (through Ishmael, Abraham's first son) and the ancient Near Eastern peoples of Moab, Ammon, and Edom. These references suggest that the Hebrews originated in the region extending from Syria to the borders of Egypt and were related to the other peoples of the area. The evidence of the Hebrew language supports this idea.

The Bible identifies the people descended from the patriarch Jacob, who was also called Israel, as the "children of Israel." The biblical account describes the development of these people from a large extended family to a nation that settled

THE HEBREW LANGUAGE

The Hebrew language is the language of ancient Israel and of the Hebrew Bible. It is related to Aramaic, Arabic, and a number of ancient languages such as Akkadian (the language of Babylon and Assyria), Ugaritic, and Phoenician. These are languages of Mesopotamia, Syria, and Arabia. We call all of these languages "Semitic" languages (from the name of Noah's son Shem). Their speakers were and are Semitic people. Hebrew is a Semitic language, and the Jews are considered to be a Semitic people.

in Canaan. Archaeological evidence indicates that there was a people called “Israel” in Canaan in the late second millennium B.C.E. Further, many scholars believe that a new people entered Canaan at around the time described in the Bible. This new people joined with existing inhabitants of Canaan to form the group now referred to as Israel.

THE PATRIARCHS

According to the Bible the first patriarch, or father, of the Hebrews was Abraham. God made a covenant with Abraham, promising that a great nation with its home in Canaan would descend from him. The patriarchal narratives of the Bible (Genesis 12–50) relate events in the lives of four generations of patriarchs. These early fathers were Abraham, his son Isaac, Isaac’s son Jacob, 11 of Jacob’s 12 sons, and the sons of Joseph, Jacob’s favorite son.

The patriarch Abraham is described as a nomad who wandered from Ur in Chaldea, through Syria and Canaan to Egypt, and then back to Canaan. He led a tribe that moved with the seasons in search of pasture for its flocks. The biblical book of Genesis describes the nomadic lives of Abraham and the other patriarchs and tells how they interacted with peoples settled throughout the lands where they wandered. Many other ancient Near Eastern sources tell of tribes that were like the early Hebrews. Among these sources are documents from the site of Mari (in Syria) from the first half of the second millennium B.C.E. These documents describe interaction with settlers who were similar to those portrayed in Genesis.

In the Bible the patriarchal narratives include details about issues such as marriage, inheritance, relations with other tribes or nations, the herding of livestock, and the acquisition of real estate. From these stories we gain insight into the social and economic environment of the Hebrews. In comparing them with

Covenant with Abraham

“I shall keep my covenant between me and you and your descendants after you through their generations as a perpetual Covenant, to be God to you and your descendants after you. I shall give you and your descendants after you the land where you are an alien, the whole land of Canaan, as a perpetual possession: I shall be God to them.”

—Genesis 17:7

neighboring tribes we also learn about their legal practices, which were generally the same as those of other ancient Near Eastern societies, especially those in Mesopotamia.

THE GOD OF THE PATRIARCHS

The early religion of the Hebrews is also reflected in the patriarchal narratives. We know from these stories that the God of the early Hebrews was the patron, or guardian, of the family. God is called Yahweh in the patriarchal narratives, but the favored name for God is *El*. *El* is usually used in combination with other words such as *El Shaddai*, *El Elyon*, and *El Olam*. These words give the name of God more specific meaning. *El Shaddai*, for example,

means “God of the Mountain,” *El Elyon* means “God Most High,” and *El Olam* means “Everlasting God.” Because *El* is the Semitic term for “god,” all these names that include *El* may simply describe the one god of the patriarchs. The chief deity of ancient Canaan before the arrival of Abraham was also called *El*, and the relationship between this god and the names for the Hebrews’ God is not clear. We do know that the *El* of the Hebrews and that of the Canaanites were not identical in character. It is important to note that since about the third century B.C.E. the pronunciation of *Yahweh* has been avoided by Jewish people, to show respect for the majesty of God. Though references to *Yahweh* are often found in textbooks and encyclopedias, in religious contexts the word *Adonai*, meaning “Lord,” is generally substituted. Another alternative to express this reverence is to use the form *G-d*.

As far as worship was concerned early Hebrew practices were simple, as necessi-

THE HEBREW ALPHABET

Name	Character
aleph	א
veth (beth)	ב
gimel	ג
daleth	ד
he	ה
vav	ו
zayin	ז
heth	ח
teth	ט
yod	י
khaph (kaph)	כ
lamed	ל
mem	מ
nun	נ
samekh	ס
ayin	ע
feh (peh)	פ
tsadi	צ
koph	ק
resh	ר
shin (sin)	ש
tav	ת

tated by a nomadic way of life. Animal sacrifices were conducted by the head of the family, and people offered personal prayers to God. The early Hebrews, like their patriarch Abraham, believed in their covenant with God and the divine promises made to them.

THE TIME OF THE PATRIARCHS

Scholars debate the time of the Age of the Patriarchs. Some believe that these early fathers lived in the Middle Bronze Age (ca. 2000–1550 B.C.E.). Others think that they lived in the Late Bronze Age (ca. 1500–1200 B.C.E.). Though they disagree about the time both of these groups believe that the stories of the patriarchs were passed on by word of mouth and then eventually committed to writing. A third group of scholars believes that the stories originated and were written down at the same time. All of these scholars, however, believe that the narratives were written down in the first millennium B.C.E.

EXODUS FROM EGYPT

Egyptian literature has many stories of nomadic herdsmen migrating to Egypt during troubled times in Canaan. Historical evidence makes it likely that this was the experience of at least some of the tribes that were to become the Israelites. A date for this migration, however, has not been agreed upon. In the Bible the end of the patriarchal narratives finds the descendants of Abraham dwelling in Egypt. They, like the nomads of Egyptian records, had moved to Egypt because of a famine in Canaan.

The traditional biblical story states that the Hebrews were enslaved in Egypt for 400 years. According to the book of Exodus in the Bible, the Hebrews moved away from Egypt during the reign of a pharaoh who can be identified as Rameses II (1290–1224 B.C.E.). There is no mention of this event in Egyptian historical records, perhaps because it was fairly common for a small number of Asiatic peoples to depart from the Egyptian Delta. Nonetheless the Jews recount their departure from Egypt as the Exodus, recorded as one of the major events in Hebrew history. This liberation from slavery in Egypt was an enormous victory

A seder plate prepared for the festival of Pesach. The items on the seder plate recall the time of slavery in Egypt, the Exodus from Egypt, and the experiences of the Jewish people. On it are arranged a roasted lamb bone, bitter herbs, charoset, green vegetable, salt water, and roasted egg.

for the Jews and a turning point in Hebrew religion.

It is believed that during the Exodus the great leader Moses brought the Hebrews from Egypt to Mount Sinai. There one of the most sacred events of Jewish history occurred—Moses received the Law from God and gave it to the Hebrews. Its main principles are the Ten Commandments, which are guidelines for maintaining the covenant with God.

WANDERINGS IN THE WILDERNESS

After receiving the divine Law the Israelites wandered in the wilderness for 40 years. This period of wandering is known as the Wilderness Experience. At the end of the 40 years the Israelites, led by Joshua, Moses's successor, entered the land of Canaan, where they had lived centuries earlier. Once they were in the land of Canaan, the Israelites conquered it. This period is known as the Conquest.

Archaeological evidence concerning the name Israel and the conquest of Israel presents a somewhat different picture. The oldest outside reference to the Israelites comes from Egypt. The pharaoh Merneptah (ca. 1220 B.C.E.) in Canaan described his military campaigns on a stone stela (monument) and stated that Israel was “utterly destroyed.” This “Israel” was already in Canaan before the time associated with the Exodus.

THE ISRAELITES IN CANAAN

The Israelites who settled in Canaan had very different religious, social, legal, political, and economic lives from the Hebrews of the patriarchal era, because many ideas and practices changed during the 40 years of the Wilderness Experience and the period of conquest and settlement. New perspectives from the periods

THE LAW RECEIVED BY MOSES

And God spoke all these words, saying, "I am the Lord your God, Who brought you out of the land of Egypt, out of the house of bondage.

"You shall have no other gods before Me.

"You shall not make for yourself a graven image, or any likeness of anything that is in heaven above, or that is in the earth beneath, or that is in the water under the earth; you shall not bow down to them or serve them, for I the Lord your God am a jealous God, visiting the iniquity of the fathers upon the children to the third and the fourth generation of those who hate Me, but showing steadfast love to thousands of those who love Me and keep My commandments.

"You shall not take the name of the Lord your God in vain; for the Lord will not hold him guiltless who takes His name in vain.

"Remember the Sabbath day, to keep it holy. Six days you shall labor, and do all your work; but the seventh day is a Sabbath to the Lord your God; in it you shall not do any work, you, or your son, or your daughter, your manservant, or your maidservant, or your cattle, or the sojourner who is within your gates; for in six days the Lord made heaven and earth, the sea, and all that is in them, and rested the seventh day; therefore the Lord blessed the Sabbath day and hallowed it.

"Honor your father and your mother, that your days may be long in the land which the Lord your God gives you.

"You shall not kill.

"You shall not commit adultery.

"You shall not steal.

"You shall not bear false witness against your neighbor.

"You shall not covet your neighbor's house; you shall not covet your neighbor's wife, or his manservant, or his maidservant, or his ox, or his ass, or anything that is your neighbor's."

—Exodus 20:1–17

of the Exodus and the Conquest played an important role in forming Judaism and the way of life in ancient Israel.

The biblical account of Exodus describes the development of many of Israel's unique national characteristics. The Israelites changed socially and politically after the Conquest and settlement. They were no longer a nomadic people. They settled in villages and farmed the land. In the Bible the 12 tribes of Israel were described as a family before the Conquest, because they had the same father, Jacob (Israel). Each tribe considered the others to be family. But after settling in Canaan the Israelites were loosely organized as a league, or group, of tribes. The Israelites no longer thought it important for the tribes to be related as family. More important was the tribes' common religion and their former agreement to defend each other in times of trouble. Now the tribal league did not have a central government. The biblical record shows that after the Conquest the tribes enjoyed a good deal of autonomy, though at times the leaders and elders met and legislated for the entire people.

The desert near Sinai. The Israelites wandered for 40 years through these wilderness areas before reaching the Promised Land.

GOD AND THE LAW

The most important change occurred in religion. The Israelites had only one God, Yahweh, and they considered the many names used by the Hebrews of the patriarchal era for their God (El Shaddai, El Elyon, El Olam) as different names for Yahweh.

The Israelites worshipped God directly. They were forbidden to worship any image, statue, or other material likeness of Yahweh. Such worship of idols was common in the ancient Near East. Another difference between Yahweh and the gods of other ancient Near Eastern peoples was that Yahweh was not associated with any one particular place as were the local and national deities of the era. Yet another difference was that Yahweh was not associated with any one part of nature (such as the sea, a windstorm, or earth). In this respect, Yahweh was a unique deity in antiquity.

In the town of Shiloh Yahweh was worshipped in a central place. In a shrine they kept a sacred box called the Ark of the Covenant, which held the tablets that contained the Ten Commandments, said to have been given to Moses by God at Mount Sinai. Thus the Ark of the Covenant was considered very holy. Both biblical tradition and archaeological evidence indicate that the original shrine for the Ark was a tent, “The Tabernacle.” This type of portable shrine well served the needs of a nomadic people. Worship of Yahweh was regulated by a high priest along with some lesser priests and servants who belonged to the tribe of Levi (a son of Jacob). Animal sacrifices played a role in worship, but more important were

TWELVE TRIBES

The tribes of Israel (or Jacob) are indicated in Genesis 36:22–26:

Reuben	Dan
Simeon	Naphtali
Levi	Gad
Judah	Asher
Issachar	Joseph
Zebulun	Benjamin

An Israeli stamp depicting the menorah, an ancient symbol of Judaism, surrounded by the crests of the 12 tribes of Israel.

RENEWING THE COVENANT

According to the biblical book of Joshua, the Israelites renewed their covenant with Yahweh. This passage traces the history of the Jewish people from the earliest times.

Then Joshua gathered all the tribes of Israel to Shechem, and summoned the elders, the heads, the judges, and the officers of Israel; and they presented themselves before God.

And Joshua said to all the people, “Thus says the Lord, the God of Israel, ‘Your fathers lived of old beyond the Euphrates, even Terah, the father of Abraham and of Nahor; and they served other gods.

‘Then I took your father Abraham from beyond the river and led him through all the land of Canaan, and made his offspring many. I gave him Isaac.

‘And to Isaac I gave Jacob and Esau. And I gave Esau the hill country of Seir to possess, but Jacob and his children went down to Egypt.

‘And I sent Moses and Aaron, and I plagued Egypt with what I did in the midst of it; and afterwards I brought you out.

‘Then I brought your fathers out of Egypt, and you came to the sea; and the Egyptians pursued your fathers with chariots and horsemen to the Red Sea.

‘And when they cried to the Lord, He put darkness between you and the Egyptians, and made the sea come upon them and cover them; and your eyes saw what I did to Egypt. Afterward you lived in the wilderness a long time.

‘Then I brought you to the land of the Amorites, who lived on the other side of the Jordan; they fought with you, and I gave them into your hand, and you took possession of their land, and I destroyed them before you.’”

But Joshua said to the people, “You cannot serve the Lord; for He is a holy God; He is a jealous God; He will not forgive your transgressions or your sins.

“If you forsake the Lord and serve foreign gods, then He will turn and do you harm, and consume you, after having done you good.”

And the people said to Joshua, “The Lord our God we will serve, and His voice we will obey.”

—Joshua 24:1–8; 19–20, 24

the annual feasts such as Pesach and the Shavuot. During these feasts, believers gathered and reaffirmed the covenant between Israel and Yahweh.

THE UNIVERSAL LAW

The Law that Moses received at Mount Sinai gave the terms of the covenant between God and Israel. The Israelites believed that the Law, because it was given by God, was eternal, universal, and holy. A part of the Law, the Ten Commandments, set general guidelines for the worship of God and interaction among people. There were also many specific laws; concrete applications of the basic principles of the Ten Commandments. These laws were similar to those of other ancient Near Eastern law codes. These concrete applications, or case laws, reflect how the Israelites adapted to the norms of settled life in the ancient Near East.

Central to belief in Yahweh were two ideas: the Israelites were Yahweh's chosen people, and the covenant at Mount Sinai made Israel into a nation. Yahweh was the divine king who defended Yahweh's chosen people, Israel, and provided for its other needs. In other lands the laws were made by human kings. The unique feature of Israelite law was that it had a divine origin—it was created by Yahweh. Therefore the social, economic, and legal foundations of Israel were also divinely ordained. The people of Israel tried to live according to Yahweh's Law as it had been received at Mount Sinai. The human leader of Israel was a judge who oversaw the divine Law and mediated between Yahweh and his people in every area of activity.

A PERSONAL RELATIONSHIP WITH GOD

Why and how did Judaism come to hold these unique perspectives concerning the divine and its relationship to the human? In the Bible the answer is found in the story of Moses and the Hebrews at Mount Sinai. There the Hebrews received God's word directly through Moses and thus established a personal relationship with God. The Bible also remembers Moses as the greatest of the nation's leaders. Indeed, the figure of Moses dominates

the human side of the story of the Wilderness. He was called by Yahweh, led the people out of Egypt, received the Law, and intervened with Yahweh on behalf of the wayward people. The rich stories concerning Moses reflect the fact that he was a charismatic leader, credited as the divine instrument and human founder of a new and unique faith. He ranks with Jesus and Muhammad in the history of great religious prophets.

THE PERIOD OF THE JUDGES

The period of the Exodus, the Conquest, and settlement was one of general instability in the ancient Near East. The great empires of the second millennium B.C.E., such as those of the Egyptians, the Hittites, and the Assyrians, withdrew from their traditional spheres of influence in Syria and Canaan. This left a political and military vacuum that was filled by new peoples. Phoenicians developed the cities in the northern coastal areas. Aramaeans spread into Syria and northern and eastern Canaan. The Israelites and the Philistines, among others, occupied the southern and western areas of Canaan. Within this environment Israel continued its development as a nation. The Israelites settled in Canaan, and Israel entered the so-called Period of the Judges (ca. 1200–1020 B.C.E.).

As previously mentioned, Israel around 1200 B.C.E. was organized as a tribal league. During the Period of the Judges geographical factors, such as the distance between tribal territories and the features of the land, led to disunity among the tribes. Local political and military problems and local worship of God were of greater interest to the tribes than larger, common issues. Still, the tradition of the covenant and its requirements seems to have held the tribes together, although rather loosely. In keeping with the tradition of the Wilderness era, the leader in times of emergency was a judge whose charisma persuaded people to follow him. Among the best-known judges were Othniel, Ehud, Gideon, Deborah, Jephthah, and Samson. These judges had very different backgrounds, but all appear to have been inspired in their leadership and to have saved at least a part of Israel from its enemies.

This period was one of economic and technological advances for Israel. As Israel came into closer contact with other cultures its people acquired new knowledge and skills. From the Philistines, who at first dominated them by their use of iron weapons and agricultural implements, the Israelites eventually learned the art of smelting metal to form new kinds of spears and tools. The Israelites also encountered other religions, especially the cults of Baal, the chief deity of Canaan. Baal was a pagan god whose followers worshipped idols. For the Israelites and the people around them a long-lived tension arose regarding the worship of Yahweh and the worship of pagan gods. This tension put pressure on the Israelites to define their religious and political identity. It is to the Period of the Judges that the “identity problem” of ancient Israel can be traced.

THE EMERGENCE OF MONARCHY

In the wake of turmoil at the end of the second millennium B.C.E. (ca. 1100–1000 B.C.E.) the traditional bases of power in the Near East—Egypt, Mesopotamia, and Turkey—were reorganizing. With no strong opponent in the region Israel ultimately became the dominant power in Canaan. Before that happened, however,

A page from the Torah being read with a silver pointer. The Hebrew Bible is almost the only written record of the era of the Judges. The book of Judges views this period as one marked by alternating times of crisis and peace, and establishes the moral message that loyalty to God brings peace and that disloyalty is a guarantee of disaster.

changes occurred in Israel's structure. The history of the Israelites entered the Period of Monarchy.

Again the biblical record—especially 1 and 2 Samuel, 1 Kings, and 1 Chronicles—is the only written source for the early events of the Period of Monarchy. These portions of the Hebrew Bible contain numerous stories about principal figures and are highly literary in character. A picture of the emergence of the monarchy in ancient Israel comes from an enormous amount of scholarly investigation of both archaeological findings and patterns of political history.

THE FIRST KINGS

The biblical account presents the birth of the Monarchy in the following way. During the rule of Samuel, Israel's last judge, the people asked for a king to lead them in battle and save them from their enemies. They said, "No! but we will have a king over us, that we also may be like all the nations, and that our king may govern us and go out before us and fight our battles" (1 Samuel 8:19–20). Yahweh thought this demand was a rejection of his rule as king. However, he gave the people a king named Saul.

Saul ruled over the Israelites, and the judge Samuel maintained his role as a link to God. Saul had some success in battle, but he had poor judgment and disobeyed Yahweh when he clashed with Samuel in certain critical situations. Yahweh eventually withdrew his favor from Saul and instructed Samuel to anoint David as the next king of Israel. Saul met his end in a battle with the Philistines.

Most scholars believe that Israel became a kingship when the Israelites found that the loosely organized tribal confederation was not adequate to provide for Israel's defense and growth. Israel was apparently influenced by neighboring nations that had kingships, and they adopted these other local models of government as their own. According to this theory the figures of Samuel and Saul represent the tensions between the old and the new ways. The reign of Saul (ca. 1020–1000 B.C.E.) marks the period of change between the ways.

THE RULE OF DAVID

David (ca. 1000–961 B.C.E.), the second king selected by God, ranks second only to Moses in biblical tradition. Whereas Moses was the founder of the Israel of the Wilderness Era, David was the founder of the Monarchy, Israel's form of government at the height of its power and independence. The stories about David in the Hebrew Bible are the stuff of legends. In one story he is presented as a brave shepherd boy who defeats the Philistine giant Goliath. He is also portrayed as a supremely talented musician, a kind of biblical Robin Hood, and the king whom Yahweh confirmed through the Covenant of Kingship as the first member of the dynasty of Israel's kings. According to the Bible, David became king after eluding Saul's insane pursuit of him. He demonstrated his love for and obedience to God, and he won the hearts of the people through his loyalty and heroism. Of special importance, his campaigns extended Israelite territory roughly to that promised by God in the Covenant of Abraham—from the Euphrates River to the border of Egypt. With David's reign God's promise to Abraham that he would give to him and his descendants all the land of Canaan was fulfilled.

THE WORKINGS OF KINGSHIP

In many respects David resembles the judges in that he was a charismatic leader with great force of personality. As one reads through the stories of the Bible one might understand David to be a politically astute individual who was able to control the internal and external forces affecting Israel and so gain control of the Monarchy. Early in his career he began to shape the workings of the kingship of Israel and the structure of the court so that he ruled through a more formal organization than that of Saul. He made a series of treaties with neighboring nations to assure peace where possible. Through his military expeditions he extended Israel's territory significantly. He also captured Jerusalem and made it the governmental and religious center for Israel. There is no evidence concerning David's accomplishments beyond the stories recounted in the Hebrew Bible. There is also very little evi-

Covenant with David

The God of Israel has spoken, the Rock of Israel has said to me: When one rules justly over men, ruling in the fear of God,

He dawns on them like the morning light, like the sun shining forth upon a cloudless morning, like rain that makes grass to sprout from the earth.

Yea, does not my house stand so with God? For He has made with me an everlasting covenant, ordered in all things and secure

—2 Samuel 23:3–5

dence of the practices of Israelite kingship and its religious nature, outside the biblical sources. However it is clear that there was a period of political consolidation at the beginning of the Monarchy under Saul and David and that the structure of Israel's kingship was established at that time.

THE COVENANT WITH DAVID

The Davidic Covenant, or Covenant of Kingship, which established David as a king distinct from Yawheh (the traditional king), led to religious and social tensions among the Israelites. The Bible declares that God made a covenant with David whereby David would be the head of an

eternal dynasty of Israel. David and his descendants were obligated to follow the Law lest the king and the nation suffer.

The covenant made with David was similar to the one made with Abraham in that it was an absolute promise. However, the

A detail of a stained glass window in England showing King David. David's capital city was Jerusalem, and he made it the center of Israelite government and religion. To this day Jews of the Diaspora say, "Next year may we be in Jerusalem," at the Pesach celebration.

Davidic Covenant altered certain elements of the covenant at Mount Sinai. This was where the tension arose. The most noticeable difference was that the covenant at Mount Sinai declared that Yahweh was king. The Davidic Covenant declared that David was king. This basic difference led to two ideals of Israelite organization. While many Israelites accepted the rule of David, some could not, because they felt that only Yahweh was the king. Though the Davidic Covenant became the official standard for Israel, this difference between the two covenants continued to cause tensions throughout the Monarchy.

THE RISE OF JERUSALEM

Until David's reign Jerusalem was held by the Jebusites, a people of Canaan. Over time, especially as the Monarchy declined, Jerusalem became the symbol of God's promise to Israel and the center for Israel's hope for the future.

Another development associated with kingship in Israel involved the role of the prophet. The prophet was an individual called by God to communicate his will to the king and the people. The prophet's relationship to the king depended largely on the degree to which the king obeyed God and adhered to the laws of the covenant. In the stories of the early kingship, Saul and his prophet Samuel were at odds with one another. David, on the other hand, had a "court prophet," Nathan. Nathan announced God's covenant to David, chastised David when he went astray, and advised him on many matters. These stories reflect how the prophets behaved during much of the Monarchy and beyond.

SOLOMON'S REIGN

After David, Israel was ruled by his son Solomon. Solomon's reign (ca. 961–922 B.C.E.) is described in the Bible as the peak of Israel's national achievement. Archaeological findings in the Middle East confirm that this was a time of flowering Israelite prosperity and culture. Israel's commerce expanded to include shipping on the Red Sea and caravan trade in horses, chariots, and pepper with Egypt and Arabia.

Throughout the Bible there are criticisms of Solomon's luxurious way of life and the controlling measures he took to achieve it. The Bible also points disapprovingly to Solomon's weakness for women who seductively led him to the worship of foreign gods and ultimately to his failure as king. On the other hand Solomon was noted for his wisdom. Hence the modern phrases "as wise as Solomon," "a Solomonic decision," and the like. Solomon also made a significant impact beyond Israel. The legendary Suleiman of the Islamic world traces his origins to Solomon of the Hebrew Bible. Ethiopian legend claims that King Solomon and the Queen of Sheba were the parents of the first Ethiopian monarch. Solomon is truly a complex character both in history and in legend.

With Solomon's reign the Monarchy was firmly established as Israel's form of government. In addition Jerusalem was secured as the center of political and religious authority. The power of the Monarchy and of Jerusalem strained the local ways of the old tribal league. One particular example of this was that Solomon's system of taxation was resented in the tribal areas that had so recently been independent. After Solomon's death these tensions became more concrete. Israel split into two nations: Israel, composed of the 10 northern tribes, and Judah, retaining Jerusalem and the two southern tribes.

NORTHERN AND SOUTHERN KINGDOMS

Throughout the Divided Monarchy neither Israel nor Judah ever regained the strength or wealth of the united kingdom of Solomon's era. Instead the two kingdoms joined in the interactions among a number of Phoenician, Philistine, and Aramaean city-states. Israel and Judah were alternately enemies and allies in the complex military, economic, and political patterns of the time. Both nations were increasingly influenced by foreign elements, especially concerning religious ideas. Both nations had to struggle with their identities in the face of foreign powers that were stronger than they were.

The biblical books of Kings and Chronicles, along with various texts of the prophets, describe the histories of the Northern

Kingdom of Israel and the Southern Kingdom of Judah from the death of Solomon until the Exile (586 B.C.E.). Each biblical text has a particular slant, so the reports are not evenly weighted. For certain eras of the Divided Monarchy the biblical material can be supplemented with other ancient Near Eastern sources, particularly the records of the kings of Assyria and archaeological evidence.

In the Bible the reigns of the kings of Israel and Judah are presented in chronological order. Because these stories come from Judah, there is strong anti-Israel feeling throughout. Also, the Bible stories were written in an era when the Monarchy was blamed in part for Israel's downfall.

EXILE OF THE NORTHERN KINGDOM

The kings of the Northern Kingdom of Israel strayed from the political and religious ideals of the Davidic Covenant. The tribes that made up Israel, from the Judahite perspective, were doomed from the start—they did not descend from David and they did not worship Yahweh in Jerusalem but worshipped instead at Bethel, Shechem, and their new capital, Samaria. The prophets from Judah were active in Israel, opposing the kings and preaching God's promise of punishment for the unfaithful.

In the end the Northern Kingdom of Israel was captured by the Assyrians. Its people were forced into exile in 722–721 B.C.E. At that point the 10 northern tribes were dispersed throughout the Assyrian Empire and lost their Israelite identity.

Nonbiblical sources indicate that Israel was the more powerful of the two kingdoms. Based on excavations in Samaria we know that Israel was prosperous and that it enjoyed a high cultural life. From Assyrian sources we know that the House

JEWISH MONARCHY

The history of the Monarchy is told in the Bible as a sequence of kings, some of whom were faithful to Yahweh but most of whom strayed from the Law and the correct worship of God. Among the more famous kings of Israel were Jeroboam I (922–901 B.C.E.), who founded the kingdom of Israel and is cited throughout the Bible as the model of disloyalty to Yahweh; Ahab (869–850 B.C.E), son of Omri and the husband of Jezebel, against whom Elijah prophesied; and Jehu (842–815 B.C.E.), the brutal army commander who gained power by the support of the mutinous army and who decapitated all the sons of Ahab who could have claimed the throne.

of Omri was a formidable military foe. Its defeat was worthy of mention on a monument of Assyrian king Shalmaneser III. Though it was mighty, Israel was conquered by the much mightier Assyrians. We also know from Assyrian sources that it was imperial policy to deport conquered peoples and to disperse them in order to prevent any united uprising. Our knowledge of this policy confirms the biblical stories of Israel's destruction and the dispersion of the tribes.

EXILE OF JUDAH

Judah, the smaller of the two nations, continued until 586 B.C.E. The history of the kings of Judah is the story of Yahweh's patience with his people and devotion to the promise of the Davidic Covenant. The Bible tells of Judahite kings such as Asa, Hezekiah, and Josiah, who ruled in the style of King David. It also portrays other Judahite kings, such as Rehoboam, Jehoram, Ahaz, and Manasseh, who failed to obey the divine Law. Each king's success was measured by his efforts to rid the land of pagan practices like worship of the Canaanite gods Baal and Asherah. In the end God's patience with Judah ended. He punished Judah with the Exile, when it was conquered by the Babylonians.

Archaeological findings show that Canaanite gods were worshipped in Judah and that Judah had regular contact with surrounding nations. We also know that in Judah there were periods of prosperity, such as those of the righteous kings mentioned in the Bible. Hezekiah, for example, was a model king who was said to have enjoyed great favor from God. The building projects of Hezekiah are known from archaeological excavations. It is clear that these projects were undertaken during a period of active trade and general well-being. Judah's strength under Hezekiah was confirmed by Assyrian king Sennacherib. He devoted a section of his reports, written on a clay prism, to the siege of Jerusalem, an event that is central to the Hezekiah story in the Hebrew Bible. Other excavations reveal Assyrian, Egyptian, and Babylonian presence in Judah in the form of forts and garrisons, pottery, and a large variety of artifacts.

DESTRUCTION OF SOLOMON'S TEMPLE

Historically Judah was smaller than Israel and less important on the international scene. When Israel fell Judah became a vassal state of Assyria, but later Judahite kings would proclaim their independence. Judah was caught between the powers of Assyria and Egypt and attempted to play these nations against each other. It was somewhat successful; Judah remained intact for as long as Assyria existed. When Assyria collapsed, Babylonia took its place as the Mesopotamian power. Judah became the crossroads of the Babylonian and Egyptian armies clashing for supremacy in Canaan. In 587 B.C.E., when Judah refused to surrender to the Babylonian king Nebuchadnezzar, Solomon's Temple and Jerusalem were destroyed. Its leaders, craftsmen, and much of the population were deported, as Israel had been by the Assyrians. This was the beginning of the Babylonian Exile and the end of independence for ancient Israel.

ISRAEL, JUDAH, AND THE PROPHETS

In the history of Judaism the period of the Divided Monarchy is especially important because of the prophets who were active in Israel and Judah. Like Samuel and Nathan, prophets arose in Israel and Judah to express God's displeasure with the king and the people.

The written works of the prophets reflect an Israel that was quite different from the Israel of the period of the Conquest and settlement. Both Israel and Judah had major cities with people of widely differing social and economic classes and refined attitudes toward religion and politics. There were strict Yahwists and those who practiced some kind of Yahwism side by side with worshippers of pagan gods. As the fortunes of Israel and Judah

The Temple area in Jerusalem shows the Muslim Dome of the Rock, which was built on the site of the old Temple in the seventh century C.E.

declined people questioned how their situation related to God's promises of a land, a king, and a special place among nations.

THE INTERPRETATION OF THE PROPHETS

The prophets objected strenuously to the social, economic, political, and religious conditions in Israel and Judah. They preached against the injustices of social and economic inequalities and against the abuse of authority by the wealthy and powerful. The prophets felt that Israel and Judah should not have had alliances with other nations and vassal arrangements with Assyria. They believed that these foreign affairs showed a lack of faith in the overlordship of God and his promise of protection. They were especially angered by the worship of foreign gods and the lack of action on the part of many of the kings to abolish pagan practices. In general they preached that Israel, Judah, and their kings had violated the covenants on which the nation was founded. The prophets interpreted the historical and environmental events of their times (the Assyrian invasions, the Exile of Israel, and earthquakes and droughts, for example) as manifestations of God's anger and his punishment for violations of the covenants.

THE PROPHETS AND A UNIVERSAL GOD

The works of the prophets were fundamental in the development of Judaism because they helped shape a new understanding of who God was. They also formed new views of the covenants of Abraham, Moses, and David. The prophets described the basic principle of Judaic monotheism—the denial of the existence of any other gods but Yahweh. Various prophets give details of Yahweh's character and his desires for humanity. Amos, the earliest of the biblical prophets, claims that God is the one who controls history and nature. He states that Yahweh is a universal God who cares about the morals of all nations, not just Israel. Amos brings out the idea that Israel had a special responsibility to obey God's Law because Israel had the privilege of being chosen by God. These themes were developed by other prophets such as Isaiah, Jeremiah, Hosea, and Zephaniah. They added the ideas that

God is holy (that is, beyond human experience), mysterious, and utterly superior to human beings. On the other hand they said that God is close to humanity because of his compassion and love for people.

ETHICAL MONOTHEISM AND THE MESSIAH

The ideas of the prophets are often called “ethical monotheism.” This means that their ideas focused on the parts of God’s Law concerning what is right and wrong. The prophets looked at more than simply how to worship Yahweh. They concentrated on the part of the Law that stated that God wants justice. The prophets believed that humanity is basically sinful and offends God by breaking the spirit of the Law. One vision of the prophets is that there will be a future Day of Judgment. On that day, God will appear to judge the nation and individuals as well. God will separate the guilty from the innocent and dole out punishments and rewards. Exile from the Promised Land was seen as the penalty to be paid by a corrupt nation. To be counted among the righteous, individuals must seek God by obeying his commandments, doing what is morally right, and being humble.

Although they preached the Day of Judgment the prophets also had hope that God’s chosen people would be saved. Even though Israel might sin and be punished, God would keep his promise that Israel would always exist. God would save a “righteous remnant” and return it in peace and joy to the Promised Land. There an ideal nation would live, full of people who knew God and practiced his justice. The new nation, with Jerusalem as its capital, would be the “beacon of light” for all the nations.

The prophets believed that the Messiah would rule the new kingdom as God’s servant on earth. In keeping with the Davidic Covenant, the Messiah was to be from the House of David. Ideas about the character

The Messianic Rule

In the words of Isaiah the Messiah will bring a time of peace, justice, and unity that will create the Kingdom of God on earth:

“The wolf lives with the lamb, the panther lies down with the kid, calf and lion cub feed together, with a little boy to lead them.”

—Isaiah 11:6

of the Messiah vary among the prophets. Depending on when the prophet existed, the Messiah was seen as militant or peaceful. Later prophets tended to think of the Messiah as a mediator between God and humanity, a teacher of justice and the Law, and the priestly or spiritual head of the new kingdom.

The prophets' ideas, therefore, changed the Yahwism of the nomadic and tribal people and the Yahwism of the Monarchy. The ancient ideals were adapted and became larger principles that better fit a nation coexisting with other nations or a nation in exile. The work of the prophets certainly made it possible for the belief in Yahweh and his special relationship to Israel to survive the destruction of Israel and Judah, and to flourish in later generations in very different circumstances.

THE EXILE

Biblical tradition presents the Exile as the second major experience for Israel. Unlike the Exodus, which was a joyful event, the Exile is presented as a period of punishment for the nation's sins. Return from exile happened only because God's people had passed a serious test of faith and God had forgiven them.

From the rather scanty sources available for the period of the Exile it is known that the Babylonian king Nebuchadnezzar destroyed Jerusalem in 587 B.C.E. By 582 B.C.E. Nebuchadnezzar had exiled to southern Mesopotamia the political, religious, and intellectual leaders of Judah, along with a sizable portion of its population. The exiles lived in small communities near Babylon, where they were exposed to the most wealthy and powerful city of the ancient world. Jerusalem, even at its height, certainly seemed unsophisticated and poor when compared with Babylon. The Bible suggests that the exiles questioned Yahweh's power, especially when compared with the more visible power of the gods who ruled a nation as successful and favored as Babylon. They also questioned the status of the covenant between God and Israel.

The prophets' messages from the period of the Monarchy held the answers to some of the exiles' questions. In exile the proph-

Boy reading from his prayer book with the straps of the tefillin around one hand. Tefillin are two small boxes with straps or tapes attached that contain the words of the Shema and other Torah verses. During weekday prayers, the tefillin are bound to the forehead and the left arm and hand. On the forehead the words of the Shema are close to the mind, on the arms they are close to the heart, and the straps bring them close to the hands.

ets continued the work of defining the new identity of Israel and God's expectations of his people.

A SPIRITUAL ISRAEL

The prophet Ezekiel replaced political Israel, which had been destroyed, with a spiritual Israel. Ezekiel kept the idea of God and his promise apart from the life of the Temple and the other national institutions of Israel that had been destroyed. He stressed that the Jewish people should strictly follow the Law, and he focused on the Jewish community's devotion to God. Because of this, Ezekiel is often called the Father of Judaism.

The community in exile developed its own identity. Its people carefully observed the Law, including the rules for the Sabbath, and they carried out formal religious practices. Communal prayer services, forerunners of the synagogue services, were held. Education of the people, especially the young, took on new importance. For the sake of education the traditions and history of the Israelites were written down and collected in the works that would ultimately form parts of the Hebrew Bible.

THE RESTORATION TO THE PRESENT

Judaism has the notable characteristic of holding on to its roots through thick and thin. Thus from Canaan to Egypt, in Egypt through the Exodus and into the Wilderness, during the Conquest of Canaan, through the Monarchy, and into the Exile, the early Jews were bound together by their basic beliefs. Rabbis and other Jewish leaders made this possible by continually adapting the religion to the changing conditions of the people.

The second period of Jewish history begins with the resettling of the Judahites in Judah. It extends to today, when Jews live and practice their faith all over the world. Its followers have dispersed and wandered, founded new communities and cultures, and met with enormous challenges. But by working together to find new ways to obey the Law under altered conditions, the Jews have preserved the foundations of their faith.

RESTORATION: THE PERSIAN PERIOD

The biblical books of Ezra and Nehemiah are our primary sources for information about the period of the Restoration. Knowledge of the Persian Empire and its policies, gathered from nonbiblical

Inside El-Ghriba synagogue on the island of Djerba, Tunisia. The Jewish community of Djerba either dates from 586 B.C.E., following Nebuchadnezzar's conquest of Jerusalem, or from the Roman sacking of Jerusalem in 71 C.E.

sources, also helps to shape our understanding of this era. In 537 B.C.E. Cyrus, king of the Medes and Persians, conquered Babylonia. It was general Persian policy that conquered peoples could govern their internal affairs so long as they accepted Persian rule regarding external matters, such as taxes paid to Persia and international relations. The Persians considered a group of people to be a nation capable of self-government if it had a body of law to govern its people. The exiled Judahites in Babylonia certainly qualified. In 532 B.C.E. King Cyrus permitted the exiles to return to Jerusalem, in the land that they called Judah, and allowed them to govern themselves according to their own laws.

REBUILDING THE SECOND TEMPLE

By all accounts the exiles returned to a land that was far from the paradise envisioned by some of the prophets. Jerusalem was in ruins, enemies surrounded the new community, and the people experienced serious hardships. Hopes of restoring the Monarchy and total independence vanished. Despite their troubled times the community focused on rebuilding the Temple; it was finished in 516 B.C.E. and is known in the history of Judaism as the Second Temple. The prophets Haggai and Zechariah figure prominently in this period as messengers of a new era to come, with its center at the Second Temple in Jerusalem.

Even though the Temple was completed the community remained in very low spirits. According to the Hebrew Bible two men had enormous influence in reshaping the struggling community and pointing it in a more positive direction. Nehemiah, a high official of the Persian king and a Jew, was authorized by the king to rebuild the walls of Jerusalem and attend to the problems the community faced. Ezra, a scribe sent from Babylon, instructed the people in the Law. As a result of these changes Persia recognized Judah as a legal community.

By the fourth century B.C.E. Judah was prospering and its society was governed in every detail by the Law. The daily language of the community now changed from the Hebrew language to Aramaic, the international language of the era.

THE BEGINNINGS OF THE DIASPORA

Judah was not the only community of Jewish exiles. At the fall of Jerusalem in 587 B.C.E. a group that included the prophet Jeremiah had fled to Egypt and developed another thriving community. The community in Babylon, however, made up of people from the time of the Exile, became particularly wealthy and influential. Some of its members, such as Nehemiah, Esther, and Mordecai, achieved high status in the Persian court. In a sense the beginnings of the Diaspora were in this Persian period. The former Israelites/Judahites became distinguished as a people, the people we call the Jews. Though they lived in communities where they could not participate in the religious traditions of the Temple, they did observe the Law.

THE HELLENISTIC PERIOD

Existing Jewish communities grew and prospered. New communities developed along the trade routes of the empire of Alexander the Great. This famous general and king of Macedonia conquered and ruled much of the ancient Near East between 336 and 323 B.C.E. Legend has it that Alexander the Great treated the Jews very well. However, Greek culture spread through the Near East in the times of Alexander and his successors, and this was a great threat to Judaism. First the Jews of the Diaspora changed their language to Greek, which was the new international language. With the coming of the Greek language, Greek thought made inroads into traditional Jewish beliefs. To meet the needs of Jews who no longer knew Hebrew, the Hebrew Bible was translated into Greek in the third century B.C.E. This text of the Bible is called the Septuagint.

THE MACCABEAN REVOLT

When Alexander's generals divided his empire, Judah, by then called Judaea, fell to Egyptian rulers, the Ptolemies. Then Seleucus, one of Alexander's ablest gener-

A scribe writing the Torah. Writing and editing of ancient texts had continued from the time of the Exile, and the Law of the Hebrew Bible took the same form as the Torah of today.

DIASPORA

The Greek word *diaspora* means a "scattering" and is used to describe the dispersion and exile of Jews. *Diaspora* also means Jewish estrangement from the homeland, the land of Israel. This dispersal can be traced back at least as far as the Babylonian exile after the destruction of the first Temple.

als, seized it in 198 B.C.E. and established his own dynasty, the Seleucids. To counter threats of revolt in Judaea and Jerusalem the Seleucid ruler, Antiochus (Epiphanes) IV, banned the practice of Judaism and attempted to force Hellenism, or Greek culture and religion, on the Jews. He prohibited observance of the Sabbath and circumcision (a religious ritual) under penalty of death. He burned copies of the Law, and he raised an altar to the Greek god Zeus in the Temple. His repeated acts of brutality and his efforts to destroy the Law finally sparked a revolt led by a devout Jewish family called the Maccabees.

The Maccabees won independence for Judah from the Seleucids, as recorded in the books of Maccabees (included in some Christian Bibles but not the Hebrew Bible). In 165 B.C.E. the Maccabees occupied Jerusalem and rebuilt and dedicated the altar for Yahweh at the Temple. The Hanukkah (Rededication) festival, also known as the Festival of Lights, celebrated by Jews today commemorates this victory. The Maccabean revolt centered on a rekindling of faith based on the observance of the Law. From this period came the biblical book of Daniel, with its message of reassurance to the faithful and clear visions of the new era to come.

The Maccabees, also known as the Hasmonaean dynasty, restored Judaea's independence and established its religious free-

Two boys gazing at the lights of the candles on the Hanukkah candlestick. This is the final night of this festival when all eight candles have been lit using the servant candle in the middle of the candlestick, placed at a slightly higher height than the other eight candles.

dom. The new nation of Judaea was ruled by the high priest. Under the new dynasty the Jews were fiercely anti-Hellenistic but became involved in the political intrigues of the age, which ultimately involved the emerging power of Rome. They were also divided into groups with widely differing political and religious views. The most famous of these were the Sadducees and Pharisees.

SADDUCEES AND PHARISEES

The Sadducees and Pharisees vied with one another. The Sadducees were members of a priestly family who believed in the religious authority of the Torah, or the first five books of the Bible, alone. They opposed the more progressive Pharisees, or “separatists,” who helped develop an elaborate system of oral laws used to apply the written laws of Moses or the Torah to Jewish life. The Sanhedrin, the highest governing council of the Jews until the fall of Jerusalem in 70 C.E., was established as the central authority for all legal decisions and settled the more complex cases of law and the debates between the Sadducees and Pharisees.

Another well-known group in Judaea was the Essenes, a group of about 4,000 ascetics.

THE ESSENES

The Essenes were ascetics, very self-disciplined people, who led a communal life that aimed to avoid contamination by worldly impurity. In the late 1940s and the 1950s the remains of an Essene monastery and several jars of ancient scrolls were found at Qumran near the Dead Sea in Jordan. These writings, known as the Dead Sea Scrolls, the oldest biblical manuscripts yet found, seem to belong to a group of Essenes.

THE ROMAN PERIOD

By the first century B.C.E. Rome had entered the international scene. The Jews in Israel were suffering from internal strife and the state was weak and ripe for Roman interference. By 63 B.C.E. Israel was called Judaea and was subject to Roman rule.

Rome ruled its empire and peoples much as Persia had done several centuries earlier. A Roman governor oversaw Roman interests in Judaea but left the governing of everyday internal matters to the Sanhedrin and the Herodian kings, a Jewish dynasty reigning in Judaea.

BIRTH OF CHRISTIANITY

Judaism itself underwent a major upset with the birth of Christianity, the religion founded by Jesus. Early converts to Christianity were Jews in Judaea. Then many of the Jews of the Diaspora took up the new religion. Some Jewish authorities considered these Judeo-Christians to be heretics, or antibelievers. Others saw the new faith as a sect of Judaism.

Christianity rapidly converted many pagans who did not know the Jewish foundations of the new religion and concentrated only on Jesus' teachings. As the Law of Moses lost importance in the eyes of many early Christians, the Jewish authorities responded by tightening up the observance of the Law for faithful Jews.

SUPPRESSION AND PERSECUTION

The Herodean kings of Judaea sought the approval of Rome. Under them Judaea dissolved after a series of Jewish rebellions and religious conflicts.

In 70 C.E. Roman emperor Titus destroyed the Second Temple, almost completely demolished Jerusalem, and disbanded the Sanhedrin. Judaea continued to exist only as a province of Rome. In 130 C.E. Emperor Hadrian rebuilt Jerusalem as the pagan city Aelia Capitolina. The resulting Bar Cochba Revolt (132–135 C.E.) left half a million Jews dead. The name of Judaea was then changed to Syria-Palestina, and Jews were forbidden to enter the now-pagan city of Jerusalem under penalty of death.

The Jews were persecuted throughout the Roman Empire but maintained their traditions and beliefs. The Christians also thought that the destruction of Jerusalem and the defeat of the Jews was evidence that God had abandoned them and transferred his favor to the Christians. When the cruel treatment of Christians was banned by the Edict of Milan in 313 C.E. and the Christian religion became accept-

THE SIEGE AT MASADA

Judaea's most famous revolt against Roman rule was led by the Zealots, a militant Jewish sect. In 68 C.E. the Romans suppressed the revolt. The last stronghold of the Zealots was Masada, a fortress built on a huge rock near the Dead Sea. The historian Josephus described the Roman siege of Masada: In the end, the Zealots chose to kill themselves rather than be taken by the Romans.

able in the Roman Empire in 325 C.E., the Jews were still suffering persecution at the hands of the Romans.

EMERGENCE OF RABBINIC JUDAISM

The events connected with the destruction of the Second Temple, and the period following, were in some ways like the events in the period of the Babylonian Exile. The Jews' response to this exile in the Roman period was similar to that of the Babylonian and Persian periods. In the six centuries following the destruction of the Temple the Jews of Judaea and the Diaspora withdrew again into their Diaspora communities. They concentrated on building a way of life through which they could preserve their identity as Jews. The religion that emerged from this period, sometimes called rabbinic Judaism, was the form of Judaism from which all modern branches of the Jewish religion descend. It was shaped by a group of rabbis whose diligent study and writings span the era from 70 C.E. to the Islamic conquest of the Near East in the mid-seventh century.

Rabbinic Judaism drew on the heritage of the past, the practice of the Law, and the Messianic hope for the future. While the hope for the coming of the Messiah was always strong, the new age that he would introduce seemed far in the future. In fact it was only gradually during the rabbinical era that questions about the Messianic age—and its character—arose among Jews. By this time the Jews had the Hebrew Bible to serve as a guide and written source for the history that had gone before them. In the area of the Law, however, there was need for continued interpretation and clarification if the communities were to achieve the devoted and obedient lives they believed God demanded of them in their continually new circumstances.

The rabbis accepted the Hebrew Bible as the authoritative written source of knowledge about God and the Law given by God to Moses at Mount Sinai. At the same time they also believed that

The remains of the fortress built on top of the rock at Masada.

Moses received an oral, or spoken, tradition of knowledge. The oral tradition gave more details about the written tradition of the Hebrew Bible and how it must be adapted to new circumstances. The rabbis believed that this tradition was passed on from Moses to Joshua, to the other great leaders of the past, to the prophets, to their ancestors, and finally to the rabbis.

RECORDING THE ORAL TRADITION

The rabbis, learned and pious men, set about writing down the oral tradition so that the Jews might better understand what was expected of them as they prepared for the coming of the Messiah. The first of the rabbis' writings is called the Mishnah.

The Mishnah dates from about 200 C.E. and is a collection of interpretations of the Law based on the oral tradition. To extend this brief text, rabbis in Palestine and Babylonia produced a series of commentaries on the Mishnah. These writings are known as the Gemara. The Gemara is a more complex document, since it is not a simple explanation of the Mishnah, but records the debates and disagreements of the various Mishnah interpreters. The Gemara is thus less authoritative than the Torah and Mishnah, since it provides the opinions and interpretations of scholars rather than the written (Torah) or oral (Mishnah) Law itself.

All three elements (Torah, Mishnah, and Gemara) make up the Talmud, but only the first two (Torah and Mishnah) have the full power of law. The Jerusalem Talmud dates from about 400 C.E. The Babylonian Talmud, which had more influence on the

Jews through the ages, was written in about 500 C.E. Yet another text, the Midrash, is a collection of sermons and other explanations of the Bible. It was compiled between 300 and 600 C.E. The Torah, the rest of the Hebrew Bible, the Mishnah, the Talmud, and the Midrash became the basic written sources for all subsequent rabbinic Judaism. To this day this collection of works

Defining Rabbi

Rabbis emerged as the heirs of the priests and scribes of the earlier periods. *Rabbi* is a Hebrew word literally meaning "my great ones," "masters," or "teachers."

provides the authoritative source of guidance for Jews around the world.

FROM RABBINIC JUDAISM TO 1492

Because Jews lived in many countries with different customs and social orders, the rabbinic way of life took on many variations. However, a certain type of uniting also took place within Judaism when the religion and rule of Islam, launched by Muhammad, came to dominate the Middle East and North Africa. This happened in the seventh century. In the middle of the eighth century the capital of Muslim (Islamic) rule moved from Syria to Baghdad. Baghdad then became the center of power and legal activity, not only for the Muslims but also for the Jews. The Babylonian Talmud guided the lives of Jews in this region and in areas under its influence. As Jews established new communities they spread the influence of the Babylonian Talmud to all the Jews who lived under Muslim political authority. So rabbinic Judaism grew as a unifying force for the Jewish people of this vast region.

THE YESHIVA

The yeshiva, an academy or center of legal learning, played the most important role in unifying Judaism. Before the Muslim dominance there had been three yeshivas—one in Palestine and two in Babylonia—where the Palestinian and Babylonian Talmuds had been written. The yeshiva was a center of religious power, so when Muslim power was centered in Baghdad the religious power in Judaism was centered in the yeshivas there.

The heads of the yeshivas developed new ways of unifying Judaism through writing and distributing legal literature. The first procedure that unified Judaism was a system called the *teshuvah*, a response to a legal question. At the different centers of Judaism throughout the Muslim-dominated world, the *teshuvah* helped the Jews to interpret the Law. In many Jewish communities the responses in the *teshuvah* were read aloud in the synagogues. This gave them and their source in Baghdad a strong religious and legal authority. The *takkanah*, or legal ordinance, was another

procedure or means of strengthening this authority. These new laws, or changes to existing laws, made the Talmud fit new circumstances of living.

The heads of the Babylonian yeshivas in Baghdad also wrote commentaries on the Mishnah and the Talmud. In these commentaries they often traced their knowledge and wisdom back to Yahweh and the time of Moses. By pointing out that their source was divine they gained more respect and authority. The heads of these yeshivas further strengthened their religious and legal influence by training and giving official licenses to judges. They also ran training sessions for the study of law. The people who took these sessions gained respect and authority because their skills in religious law came from and grew from the highest rabbinic authority. By the beginning of the 11th century they had brought a unifying religious and social form of legal procedure to all the centers of Judaism in the Middle East and North Africa.

Teachers and students studying and discussing the Torah and other Jewish scriptures in a yeshiva in Jerusalem.

JEWISH TRADITION IN NORTH AFRICA

One of the main centers of Jewish culture during this period was at Kairouan, the capital of what is now the North African coun-

try of Tunisia. A house of Jewish legal study was in place in Kai-rouan by the end of the ninth century. It was an academy in the tradition of the Babylonian Talmud. Then in the 10th century it began to show the influences of its most famous leader, Hushiel. He seems to have come from Italy, where the influence of the Palestinian Talmud was very strong. Another center of the Babylonian Talmud, led by Isaac Alfasi, developed during the 10th and 11th centuries at Fez, in present-day Morocco.

There was also an independent center of Jewish life in 10th-century Egypt. However, this community soon felt the influence of the Palestinian Talmudic tradition, then that of the Babylonian Talmud. Cairo, Egypt, became an even more important center of Jewish scholarship when Moses Maimonides arrived there about 1165. He was such a powerful Jewish legal scholar that he was able to substitute his own code of Jewish law, the *Mishneh Torah* (“Renewal of the Law”), for the Babylonian Talmud as the centerpiece of Jewish legal education. Maimonides’ influence spread into Yemen, despite the long history of loyalty in this center of Judaism to the *gaon*, or religious and legal leader, of Babylonia. Eventually the *Mishneh Torah* became the ruling code of Jewish Law in Yemen. The many commentaries on Maimonides’ books, including the *Mishneh Torah*, support the point that Maimonides had a strong sway in this region.

JEWISH CENTERS IN EUROPE—SEPHARDIC AND ASHKENAZIC JUDAISM

Judaism was not limited to the Middle East and North Africa. From the many ancient synagogues in Greece and Rome we know that Judaism was found in southern Europe as early as the first and second centuries. When Iberia (Portugal and Spain) was conquered by Islam in the early eighth century, this opened up a world of new migration for the Jewish people. By the 10th century, Iberia’s Jewish population numbered 250,000.

For the most part the Jews of Iberia followed the religious and legal codes of Babylonian Jewry. This community’s Judaism, called Sephardic (the Hebrew word for “Iberian”) Judaism, was

THE KARAITE REVOLT

The influence of the Jewish legal scholar Maimonides shows a break with the Babylonian Talmudic tradition. The Jewish Karaites took this break even further. The Karaite revolt took place in Iran in the eighth century. Its leader was Anan ben David, who created communities of antirabbinic Jews. The principle “Search thoroughly into the Torah and do not depend upon any opinion” is attributed to him. In fact the Karaites totally rejected the oral Torah and asked for reliance on the Bible alone. In a sense the Karaites forged a complete revolt against rabbinic Judaism.

Karaism seems to have come from an outcry against Baghdad as the center of both Islamic and Jewish influences. In Judaism Karaism took (and in its present-day form takes) the character of an anti-rabbinic movement. This reliance on the written Torah alone grew into a strong alternative to rabbinic Judaism by the 10th century. It reached its apex of influence in the 11th and 12th centuries in Iran.

strongly influenced by both Alfasi of Fez in the late 11th century and Moses Maimonides before his departure for Egypt about 1165. Both men brought a strong philosophical tone to Spanish-Portuguese Judaism and stimulated one of the golden periods of philosophy in Judaic history. Maimonides’ *Guide for the Perplexed* is the greatest Jewish philosophical work of this classical era. Other works that share this thoughtful tone of Judaism include the 11th-century writings of Ibn Gabirol, 12th-century biblical commentaries of Moshe ibn Ezra, and the philosophical works of Levi ben Gershom (1288–1344) and Hasdai Crescas (1340–1410). This philosophical tendency of the Sephardic Jewish world was supported by developments in Jewish mysticism called the kabbalah. Scholars of the kabbalah studied the mysteries, or hidden truths, of the Torah. The more traditional Jews of France and Italy opposed the philosophical drive of the Sephardic Jews.

In the early ninth century Emperor Charlemagne ruled most of what is now central and western Europe. His economic

policies at that time encouraged Jewish merchants to do business in his French Empire and later in the German Empire. Cut off from the large and tightly knit communities elsewhere, these Jewish communities needed to forge a new way. Their new Ashkenazic, or Germanic, form of Judaism was decisively influenced by two great forces of the 12th century. The first was the movement of pietists, who began as a small group of religious Jews who were ascetics (upholding the highest religious and moral standards). Their influence grew beyond their own narrow circle. Eventually

theirs became the central form of Jewish piety in Germany and eastern Europe. The second force in the development of Ashkenazic Judaism was the commentary made on the Bible and the Babylonian Talmud by the late 11th-century rabbinic master Rashi. In his commentary Rashi tried to relate the Talmudic traditions of the Mediterranean world to the practices of Jews living in the world of Latin Christians. His was a more complex form of law. This new form of law, along with the ascetic practices of the pietists, evolved into Ashkenazic Judaism. Ashkenazic Judaism developed a tradition of its own, including its own Germanic language, Yiddish.

Ashkenazic Judaism, however, did not develop smoothly. From the 11th to the 13th century, the Christian Crusades were undertaken to rid the Holy Land of Muslims. In practical terms many of the crusaders, as they reviewed their efforts to cleanse the Holy Land, judged that they might best begin at home and cleanse their immediate world of the infidel Jews. To them, no more convincing reason could be found to explain the natural disaster of the Black Death of 1349 than that it was caused by the Jews. Popular Christian imagination began to blame the Jews for this catastrophe, accusing them of poisoning the wells of Europe. As the Jews became the objects of such hatred, they were expelled from northern France and Germany and migrated eastward to Bohemia, Moravia, Hungary, Poland, and Lithuania. In all these regions Ashkenazic Judaism toughened from the sobering realities of long persecution.

FAR-FLUNG COMMUNITIES

A number of other, far-flung Jewish communities also developed during this period. A community of black Jews in Ethiopia called Falashas (“exiles” or “wanderers”) strengthened their numbers in the early sixth century with an influx of Jews from southern Arabia. The Falashas trace their roots back to a time before the fourth century. Some documents dating from 718 also show the presence of a community of Jews in Chinese Turkistan. The first synagogue in Kaifeng (K’ai-feng), the capital of Henan (Honan)

Falashas, the native Jews of Ethiopia, waiting to be airlifted to Israel. In 1975 Falashas were given the right to settle in Israel and a regular stream of Falashas emigrated. When Sudan was struck by civil war in 1991, 20,000 Falashas were airlifted to Israel in a dramatic rescue.

Province, China, dates from 1163. During the 10th century there were Jews in Bukhara and Samark and in the southern part of what would become the Soviet Union. Jews in Cochin, India, have copper tablets from about 1000 showing that Jews at the time were given certain lands and privileges in that region. So even though most of the Jews were in the Middle East, North Africa, and in the Sephardic and Ashkenazic regions, independent clusters were found in other localities throughout the world.

FROM 1492 TO THE ENLIGHTENMENT

The year 1492 was the official date for the expulsion of the Jews from Spain. That exodus, however, began with certain pressures in 1391. Continued violence against Sephardic Jews offered them three alternatives: convert to Christianity, suffer martyrdom by dying rather than denying their religion, or flee. The same alternatives had been given to Jews in France in 1306 and 1394 and to the Jews in Portugal in 1497. During those trying times a number of Jews were forced to convert to Christianity, but they carried on their Jewish practices. They were called Marranos. It was often difficult for Christian authorities to determine whether or not the conversions to Christianity were authentic. Part of the mission of the Spanish Inquisition from 1478 to 1492 was to make this determination. These examinations led at times to the persecution of the Marranos, who fled to southern France, where they pretended not to be Jews; or to the Ottoman Empire, where they pretended not to be Christians; or to Italy, where they could choose either option; or to tolerant Amsterdam, as did the family of the philosopher Baruch Spinoza. The Sephardic Jews who did not convert and who chose to flee moved for the most part back to the Muslim world.

SEPHARDIC JEWS—EMIGRATION AND DISPERSAL

Muhammad, who launched Islam, had guaranteed protection for the Jews because they also were “people of the book.” But this guarantee held the condition that the Jews live as lower-class citizens in Muslim lands. In effect this meant that their houses of

worship could not stand out, that they wore garments that distinguished them from other citizens, and that they paid special taxes. In 1391 Sephardic Jews began a mass emigration to Algeria. There they met native communities of Jews that had been there for centuries. Because of their superior education, their vast numbers, and their cultural self-esteem, the Sephardic Jews took over the leadership positions in Algerian Judaism. In 1492, when more than 150,000 Jews left Spain, most went to Morocco. These Sephardic Jews quickly took control of the less vibrant Judaism of native Jewish Moroccans.

Yet even before 1492 word had spread among Jews that the Ottoman Empire would welcome them. To avoid persecution where they were, they migrated in droves. They brought with them their attachments from the regions they had left. In fact, at that time in Istanbul and Salonika, Turkey, there were more than 40 different, and indeed separate, congregations of Jews who were anchored in the traditions of their individual origins.

In the 16th-century Ottoman Empire a great revival of Jewish culture was dominated and unified by Sephardic influences. The language of this community was that of the dominant Sephardic Jews, Ladino (Castilian Spanish, with a mixture of Hebrew, Turkish, and Slavic words). Not all Jews under Islamic rule shared in this resurgence of Judaism. The Jews who moved to Persia were subjected to especially harsh discriminatory laws. Even the successes of the Ottoman Empire were not long lasting, for the 18th century found the Jews of the Arab and Turkish lands to be poor, vulnerable, humiliated, and insecure.

The Sephardic Jews who fled to Christian lands that were tolerant, such as Italy, found Jewish communities with traditions that had already been strengthened by the Ashkenazic Jews who had arrived a century before. Italy became a melting pot of different forms of Judaism, with each new Sephardic community preserving its traditions: Castilian, Barcelonan, Catalanian, and Provençal. Rome in the 16th century had nine synagogues, each anchored in a different tradition. This toleration was not long-lived. In 1553 many copies of the Talmud were burned, and in

Forced to Convert

Marranos was the Spanish name given to Jews who were forced to convert to Christianity. In fear of persecution many fled to France, Turkey, and Italy, or to Amsterdam, where the climate to practice Judaism was more tolerant.

A 15th-century hand-painted page from a Talmud. The text of the Talmud was finalized by the sixth century c.e. and contains interpretations and judgements based on the Torah.

1555 the city-states created ghettos to which all Jews were herded for identification and control.

Sephardic Jews also fled to South America, but persecution followed them to lands under the dominion of Spain and Portugal. When Recife, Brazil, was captured by the Dutch it became a haven for Jews. Yet the Dutch held power only from 1630 to 1654. When the Portuguese recaptured the city the Jews fled back to Holland, to the West Indies where earlier Jewish communities resided, or to New Amsterdam (New York). Sephardic Judaism dominated small communities of Jews in the United States until massive new immigrations of Ashkenazic Jews began much later in 1881. The Sephardic Jews of this earlier period were much better educated and generally more sophisticated than the Ashkenazic Jews.

ASHKENAZIC JEWS—GROWTH AND SUPPRESSION

The Ashkenazic Jews, driven out of many cities in Germany, Bohemia, and Moravia, looked eastward toward Poland. Commercial growth and religious toleration also encouraged them to migrate to Poland and Lithuania. Commerce and artisanship became the chief occupations for Jews in this region, and their numbers had swelled by the middle of the 17th century to about 350,000. They enjoyed a strong legal autonomy under the control of the Polish kings. Yet their lives there in the 16th and 17th centuries were not without serious problems. The Catholic Church, as part of its Counter-Reformation, expelled many Jews from Polish cities in the late 16th century. A Cossack uprising in the Ukraine in the middle of the 17th century killed a vast number of Ukrainian Jews before driving out all the others.

Jews in all parts of the Christian and Muslim world lived through a very difficult period from 1492, when they were formally driven from Spain, until the Enlightenment in the 18th century. They did have great success in building communities,

especially in the 16th century in Algeria, Morocco, Turkey, and in Italy and Poland. But throughout the world their trials and troubles grew in the 17th and 18th centuries. It is no wonder that the Enlightenment in Europe, with its call for emancipation, brought new hope to the Jewish people.

FROM THE AGE OF EMANCIPATION TO WORLD WAR I (1789–1914)

The start of the French Revolution is a symbolic year in the history of modern Judaism. It was not only the end of an old regime that had brought much suffering; it was also the beginning of regimes with new possibilities for the Jewish people. Modern states such as France, Germany, and Britain were becoming secularized, or religiously neutral. Toleration was the movement of the day. Great Jewish thinkers like the philosopher Moses Mendelssohn (1729–86) believed that Judaism in such a secular atmosphere could thrive better than Christianity.

DISAPPEARING COMMUNITIES

This hope was not always fulfilled in the way Mendelssohn and others had envisioned. In Muslim lands, for instance, the emancipation brought modern, secular ideas and technical skills. This was unwittingly occasioned by efforts of modern European Jews who wanted to help poor and uneducated Jews outside of Europe. Yet Muslim lands resisted any European intrusion. Because this new training came from Europe all Jews became identified as foreigners and were not always openly welcomed into full participation in the Muslim societies. Therefore some Jewish communities in Algeria, Morocco, and other Islamic territories disappeared or became very small.

JEWS IN EUROPE—ASSIMILATION VS. TRADITION

The French occupations of Italy in 1796–98 and 1800–15 brought emancipation to Jews within some Italian city-states. These occupations had the strong effect of opening up educational opportunities and stimulating scholarship that, among other things,

traced the history of Jewish sources and practices of worship. However, the nonreligious tendency in these Enlightenment movements at times led to the corruption of Jewish community life and the abandonment of religious observances as more Jews became assimilated into secular culture.

After the French Revolution Jews in the Germanic world tended to split into two staunchly different groups. One was the more Westernized and secularized elite; the other was the Yiddish-speaking, more traditional religious population. In Germany and Austria those who advanced in society abandoned Yiddish for German and rejected much of the Judaism that was traditional and viewed as uncultured. Reform and Neo-Orthodox forms of Judaism were developed that reduced the importance of national characteristics and underscored the more universal values within Judaism that all men could respect. These forms of the religion would allow for greater acceptance and assimilation into the broader secular society. Yet in the Austrian section of Galicia and in Poland, Lithuania, Russia, and Hungary, strong elements of traditional Judaism remained, especially among the poorer and more simple Jews of the villages and towns. Moshe Sofer (1762–

1839) even led a movement to restore tradition, claiming that “Everything new is forbidden by the Torah.”

JEWIS IN AMERICA

The small group of Jews that had come from Recife, Brazil, to New Amsterdam had increased their numbers through modest immigration and had formed other Jewish communities in Newport (Rhode Island), Philadelphia, Charleston, Savannah, Baltimore, Richmond, and Boston. Some even went westward toward Cincinnati, St. Louis, and New Orleans. Gradually they became Americanized, and by 1885 most Jews in America belonged to

Immigrants on the Lower East Side in New York around 1900. In the latter part of the 19th century, thousands of Jews arrived in the United States from central and eastern Europe with many settling in the city of their arrival, New York.

Reform congregations. In 1881, however, waves of Jewish immigrants, mostly the hard-working, poor, and uneducated from Austria, Poland, Lithuania, Russia, and Hungary, began entering the United States and Canada. By the eve of World War I slightly more than 30 years later, 1,175,000 Jewish refugees had arrived and brought with them their Orthodox beliefs and practices. The split in Jewry, evident in Germanic lands, between Reform and Orthodox Jews was newly evident in the New World. The Orthodox Jews became the vast majority; in numbers the Reform Jews were a fringe minority of the successful, well-educated, and sophisticated. The history of the Jewish people in America from 1881 until the beginning of World War I (1914–18) was the story of a people attempting to find a new identity while holding on to their religious traditions. The achievement of this new identity was based on a variety of ways of envisioning their “Jewishness.”

FROM WORLD WAR I TO THE PRESENT

Shortly after World War I the U.S. government passed legislation that limited the annual quotas (numbers of persons allowed to enter), restricting the number of immigrants to the country. Jews at that time were fleeing the anti-Semitism (anti-Jewish feeling) that was growing in Germany. The lower U.S. quotas forced these Jews to look to South America, Canada, or elsewhere for refuge. The most dominant event of this period, however, was the Holocaust: the intentional destruction of European Jewry by the dictator of Germany, Adolf Hitler, and his Nazi war machine as it marched through Europe in World War II (1939–45). The individual horror behind the grim statistics of the murders of 6 million Jews in concentration camps was portrayed in *The Diary of Anne Frank*, written by a young Dutch girl who was discovered in hiding with her family in Amsterdam and then killed in such a camp by the Nazis. The writings of Elie Wiesel, Primo Levi, and many others relate the personal experiences of the authors during the Holocaust.

These children’s vile deaths and the deaths of their elders shook the Jewish and non-Jewish world alike. Even the growing

anti-Semitism rampant in Germany after World War I, as German citizens tried to find scapegoats for their defeat, could not come close to predicting this horror. Nor could the anti-Semitism in Poland, demanding strong nationalism and exclusion of non-Christians, prepare the imagination of the world for such incredible cruelty.

THE AFTERMATH OF THE HOLOCAUST

The events of the Holocaust left Jews around the world in shock and in revolt. European Jewry was almost completely destroyed. Many of the surviving Jews sought a safe place to reclaim their lives. The main European options for resettlement were in England and France. For many the most appealing options were the newborn state of Israel and the United States.

As nationalism in postwar Arab countries developed, many Jews left those lands. Algerian and Egyptian Jews headed to a welcoming France. Moroccan and Tunisian Jews who had not fled at an earlier time opted for Israel. Less than 10 percent of the Jewish population who lived in Muslim countries at the end of the war remain in those countries today. Small communities still exist in Morocco, Iran, and Turkey, but more than a million Jews have left Arab lands for Israel and the West since 1948.

Italian Jewry has bounced back somewhat from the experiences of World War II. This is especially true in larger cities like Rome and Milan. In Spain Jews were promised equal rights to those of other faiths in 1966. Some 10,000 Jews, mostly Sephardic, have since settled there. A small community of less than a thousand Jews has also settled in Portugal.

JEWISH LOSSES DURING WORLD WAR II

Poland	2,850,000
USSR	1,500,000
Rumania	425,000
Czechoslovakia	240,000
Hungary	200,000
Lithuania	130,000
Germany	110,000
Holland	105,000
France	90,000
Latvia	80,000
Greece	60,000
Yugoslavia	55,000
Austria	45,000
Belgium	40,000
Italy	15,000
Bulgaria	7,000
Denmark, Norway, Sweden, Luxembourg, Estonia	5,000
Total:	5,957,000

UNITED STATES AND ISRAEL— SETTLEMENT AND GROWTH

Overall the two strongest centers of Jewish life during this period of resettlement have been the United States and the state of Israel. The United States drew vast numbers of immigrants between 1881 and World War I. This slowed to a trickle because of the stringent immigration laws of 1921 and 1924, and many Jews headed to Canada and to Central and South America. However, after World War II, the American Jewish community grew in strength, prestige, and influence within American society. The events of the Holocaust fostered a heightened sense of Jewishness in the American communities, from which emerged a strong fund-raising body for rescue activities and an enormous growth in Jewish religious institutions.

THE STATE OF ISRAEL

The state of Israel began as a project of Zionism, the movement to reestablish a Jewish state in Palestine. The movement began in eastern Europe in the 19th century and gained stature and international recognition through the work of Theodor Herzl (1860–1904) and Asher Ginsberg (1856–1927). They had different ideas of what the movement should be. For Herzl such a homeland would remove Jews from nations where anti-Semitism was strong and would give Jews a better chance of achieving economic success. Ginsberg stressed the cultural benefits of such a homeland: Jews there could live with Western values without having their Jewish identities obscured. Their efforts were not strongly applauded by most religious Jews, who saw the plan as a push for a secularist, or nonreligious, Jewish state.

ALIYAH AND OLIM

The Hebrew word for “pilgrimage” or “ascent” is *aliyah* and is used to describe the act of returning to Israel. Under the Law of Return, passed in 1950 by the Knesset (the House of Representatives of the State of Israel), “Every Jew has the right to immigrate to his country.” Those who immigrate to Israel are called *olim*. The number of *olim* since the founding of Israel in 1948 to 2009 is more than 3 million.

Zion as a Symbol

Mount Zion is the hill upon which Jerusalem was originally built. *Zion* is used throughout the Hebrew Bible as a symbol of a lost homeland or a future state in which Jews will live in peace with all people.

Monument to Holocaust victims at the death camp at Auschwitz-Birkenau in Poland. January 27 is Holocaust Memorial Day, Europe's international day of mourning for the Jews murdered by the Nazis.

Despite the opinions against it, the dream of the Zionists did come to fruition in the aftermath of the Holocaust. With the world community reeling from the barbarity of the Holocaust, world opinion began to favor more and more a place where Jews, violently ousted from their homes and homelands, could find their own identity. The opportunity to put this Zionist dream into practice came in 1948 with the founding of the state of Israel. It is to Israel that many Jews throughout the world—from Russia, Morocco, Ethiopia, Iraq, the surviving communities of Europe, indeed, from the world over—gathered to attempt a new form of Jewish living. Some came to work on cooperative farms, or *kibbutzim*. Others joined in the development of healthy industry. All contributed to making Israel a strong, democratic nation.

A JEWISH HOMELAND

In a religious context a distinction can be made between the state of Israel and Judaism as a religion. In fact, while 76 percent of the population of Israel are Jews, 16 percent are Muslim, and about 2 percent are Christian. The majority of Israel's Jews would not call themselves strongly religious. Statistically, only about 25 percent of them consider themselves Orthodox Jews. Many more, though, follow the tenets and practices of Judaism to varying degrees. Throughout their history the Jews have felt a continuous link to Israel, not only as the land of their ancestors, but also as the land promised by God to the children of Abraham, the children of the divine covenant. Even in modern times a strong and binding element of the faith and tradition of Israeli Jews is a return to their ancient homeland from the lands of exile or dispersal.

INTERNAL AND EXTERNAL CONFLICTS

In a political context the state of Israel is faced with enormous challenges. Israel is a political island in an Arab world. Though it is located on the eastern shore of the Mediterranean Sea, it is otherwise surrounded by the Arab countries of Egypt, Jordan, Syria, and Lebanon. Part of its territory is claimed by Arab Palestinians who also occupied much of the land of Palestine before the mandate (an order to establish a government) for Palestine was given to Britain by the League of Nations in 1922. The United Nations tried to settle the conflict between British authorities, Jewish settlers, and Arab Palestinians by calling for separate Jewish and Arab states in 1947. Although the UN General Assembly approved a partition plan on November 29, 1947, it was unacceptable to Arab leaders, who began a guerrilla war against Jewish settlers, including civilians. Jewish fighters retaliated with attacks on Arabs.

On May 14, 1948, the day before the British mandate to establish a government for the region was to expire, the Jews declared the establishment of the state of Israel. The Palestinian Arabs who had rejected the partition plan also rejected the establishment of Israel as a sovereign state. Surrounding Arab nations joined forces with the Palestinian Arabs, but the Israeli army captured additional land during the eight-month war and displaced some 725,000 Arabs. Battles with Arab neighbors have continued ever since and political stability has been continually challenged to the present day. A Palestinian state still has not been established. Israel, on the other hand, has grown stronger. The population of the new state at the end of 2008 was more than 7 million people, of which about 76 percent were Jews and 20 percent Arabs. The population grew by nearly 550,000 from 2004 to 2008. Many of the recent immigrants are from lands formerly under the control of the Soviet Union. Estimates tell us that more than 1 million of Israel's citizens today are from the former Soviet Union.

An early Jewish settler laying water pipes to irrigate the newly planted trees on a kibbutz near Ashkelem in Israel, mid-20th century.

THE HEBREW BIBLE: AN OVERVIEW

In the Islamic world Muslims, Christians, and Jews are considered “people of the book.” The book is the Bible. For the Jews the Bible is the Hebrew Bible. The Christian Old Testament is the Hebrew Bible with a reordering of some of the texts and some additions. Even if the ways in which Christians and Jews read the book might differ, they have the Hebrew Bible in common.

How did the Hebrew Bible come to be one book? The traditions of the Hebrew people were at first passed down by word of mouth. They were not written down. The stories of Abraham, of Moses, of prophets like Isaiah and Jeremiah, were handed down through recitation of the important events of their lives. Most scholars now think that some of these traditions began to take on written form around 950 B.C.E.

The need to write the story must have become evident as the 12 tribes of Israel unified under the Monarchy. The various oral histories of the 12 tribes needed a unification that matched their new political unity. Later, with the split of the Monarchy into two kingdoms, another written account of the various aspects of Jew-

New Torah scrolls being installed in an Orthodox synagogue in England. The Torah scrolls are carried in a procession led by a cantor and members of the congregation lean forward to touch these sacred scriptures.

ish history began to take shape in the Northern Kingdom. After the fall of the Northern Kingdom to Assyria in 721 B.C.E. the people of the Northern Kingdom dispersed and began to marry outside their community. They lost contact with their story, abandoned their Jewish traditions, and disappeared as a community.

Around the year 630 B.C.E. the people of the Southern Kingdom, led mainly by Josiah, began a reform based on the finding of a copy of “the book of the Torah,” believed to have been the biblical Book of Deuteronomy. More than ever the people of the Southern Kingdom saw the importance of a more definitive written account of their story as a people and a strong commitment to their covenant with God. This alone, they believed, would save the Southern Kingdom from the fate suffered by the people of the Northern Kingdom. Josiah’s reform and the recommitment of the Jewish people to their covenant with God kept the people of Judah centered as a community and brought them strength and unity even during the Babylonian Exile of 573– 532 B.C.E.

THE BIBLE AS GOD’S REVELATION

The Judahites’ return to their homeland and their rebuilding of the Temple enabled them to reflect on their history in a new way, producing a fourth written tradition, more centered in the Temple and the worship owed to God. Thus there were, according to scholars who see the Hebrew Bible developing in this way, four different written traditions. Each version represented the story of the Jewish people at different times and in different circumstances. All four of these written versions of their history were pulled together around 400 B.C.E. and unified into the Hebrew Bible.

Jewish tradition accepts the Hebrew Bible as the disclosure, or revelation, of God’s will, communicated over a long period of time to inspired individuals known as prophets. For the Jews the story contained in these sacred scriptures is not just an account of the trials of a people and their wars, their wanderings, their exiles and enslavements. It is a sacred story in which the ultimate meaning of life is revealed. It is also a story in which God is the main actor and director.

Perhaps the best way of showing how this perspective of Jewish faith brings a new level of meaning to life might be through the story of Joseph, one of the 12 sons of Jacob. The other sons of Jacob became jealous of their brother and sold him into slavery. Joseph ended up in Egypt—first as a slave, but eventually as chief minister to the pharaoh. During a famine in their country Joseph’s brothers traveled to Egypt to find food, and Joseph gave them grain.

For Jewish believers “human” events and intentions are not just human, and they cannot be explained in purely human terms. Indeed, the Jewish story and the stories of all their neighboring nations are, for the faithful Jew, God’s story. The Hebrew Bible recounts a sacred story about God and his covenant with a particular people, the descendants of Abraham. It is also a story about their neighbors and God’s plan for them in Israel’s life. And likewise it is a story of the world they inhabit, created by God and ruled by Him. All nature and all history offers, for the believing Jew, a realm that one can only begin to understand when one sees it as a sacred world and a sacred history. Reading the Hebrew story leads the believer to see all the events in his or her own life and community in a different light, a sacred one. It is a story of the relationship between God and men.

The Story of Joseph

When Joseph’s brothers saw that their father was dead, they said, “It may be that Joseph will hate us and pay us back for all the evil which we did to him.” So they sent a message to Joseph, saying, “Your father gave us a command before he died, saying, ‘Say to Joseph, Forgive I pray you, the transgression of your brothers and their sin, because they did evil to you.’ And now, we pray you, forgive the transgression of the servants of the God of your father.” Joseph wept when they spoke to him. His brothers also came and fell down before him and said, “Behold we are your servants.” But Joseph said to them, “Fear not, for am I in the place of God? As for you, you meant evil against me; but God meant it for good, to bring it about that many people should be kept alive, as they are today.”

—Genesis 50:15–20

THE BOOKS OF THE HEBREW BIBLE

The Hebrew Bible contains 24 books and is traditionally divided into three sections: the Law (Torah); the Prophets (Nebiyim); and the Writings (Ketubiyim). If one takes the first letter of each of the three Hebrew words for the sections and inserts the vowel

THE TANAK

The three sections of the Tanak contain the sacred writings of the Jews—the Law, the Prophets, and the Writings. The Law (Torah) consists of five books: Genesis, Exodus, Leviticus, Numbers, and Deuteronomy. The Law is also called the Pentateuch, which literally means “five scrolls or volumes,” referring to the five scrolls on which the books were originally written.

The Prophets (Nebiyim) consists of 8 books divided into (a) Early Prophets: Joshua, Judges, (1 and 2) Samuel, and (1 and 2) Kings; and (b) Later Prophets: Isaiah, Jeremiah, Ezekiel, and The Twelve (which contains the teachings of the 12 minor prophets: Hosea, Joel, Amos, Obadiah, Jonah, Micah, Nahum, Habakkuk, Zephaniah, Haggai, Zechariah, and Malachi).

The Writings (Ketubiyim) consists of 11 books: Psalms, Job, Proverbs, Ruth, Song of Songs, Ecclesiastes, Lamentations, Esther, Daniel, Ezra-Nehemiah, and Chronicles.

a between them, one discovers the word that the Jews use to describe their Bible—Tanak.

THE LAW (TORAH)

The word *Torah* can have many different meanings. It can mean the first five books of the Hebrew Bible (Genesis, Exodus, Leviticus, Numbers, and Deuteronomy); it can mean the whole of the sacred writings that the Jewish people call Tanak; or it can be extended to include both the written Law and the whole tradition of interpretation of the Law handed down by the rabbis. Fundamentalist sects, such as the Samaritans and the Karaites, deny the oral tradition and would thus not admit it as Torah. For Samaritans, the Pentateuch alone is Torah; for Karaites, the whole written Bible is Torah.

PROMISE, CHOICE, COVENANT, AND LAW

Speaking of it as the first five books of the Hebrew Bible, the Torah, or Pentateuch, is the most important of the three sec-

tions of the Hebrew Bible. Genesis 1–11 presents God as the creator and ruler of the world and establishes his relationship with humanity. Genesis 12–50 speaks of how God chose Abraham to be father of the Hebrews and indicates the promises God made to him. Exodus tells of the escape from Egypt, the covenant of Sinai, the Ten Commandments, and the Mosaic Code of Law. The remaining books (Leviticus, Numbers, and Deuteronomy) are concerned with the wilderness experience and the Law. The Torah introduces the ideas of promise, choice, covenant, and law that run through the entire Hebrew Bible and which are the foundations of Judaism.

Thus the first five books of the Bible present the great themes of the Hebrew tradition: the promises made to Abraham and his descendants; the deliverance of Israel from the slavery of Egypt; the giving of the Law at Mount Sinai; God’s guidance as the Hebrews wandered in the desert; the inheritance of the Promised

The Torah scrolls are treated with respect and kept in a special cupboard or alcove in the synagogue called an Ark, which faces the direction of Jerusalem.

Land. The Torah also introduces us to two of the great figures of the Hebrew Bible, Abraham and Moses, and to its greatest and central figure, God.

Themes such as these run deep in Hebrew memory. They bring strength in times of weakness and hope in times of trial. The Bible is the Jewish community's inspiration. The memory of the Exodus from slavery in Egypt is imbedded in the liturgy, or the rites of public worship, of the Jewish people.

DELIVERANCE FROM SLAVERY

The story of the Exodus carries within it the memory of the plagues sent by God to convince Pharaoh to free the Jews. It recalls the sending of the Angel of Death by God to slay all the firstborn in the land of Egypt. The Angel of Death passed over the houses of the children of Israel and did not bring death to them. Each year this event and its importance is commemorated by the festival of Pesach, which celebrates the escape of the Jews from Egypt and stirs Jewish hearts to thank the God who saved them.

The theme of deliverance from slavery indicated by benedictions and prayers used during the Pesach service runs deep in the Jewish tradition and in Hebrew awareness. The prophet Hosea, speaking for God, reminds the Israelites that God, with the care of a father, delivered their ancestors from the slavery of Egypt: "When Israel was a child, I loved him, and out of Egypt I called my son." (Hosea 11:1) He reinforces the same memory when speaking for God again: "I am the Lord your God from the land of Egypt; you know no God but Me, and besides Me there is no savior." (Hosea 13:4) Again deliverance is a theme during the time of the Exile. And it is a theme often sounded in prayers asking God to deliver the petitioner or the Jewish community from any moral enslavement that weakens it.

IN THE WILDERNESS

The theme of wandering in the wilderness likewise runs deep in biblical literature and in the Jewish soul. In its most forceful sense this theme is based on the 40 years of wandering by Moses and

the Hebrew people as they fled Egypt and marched toward the Promised Land. This story is one of the central events recounted in Exodus and Numbers. In fact the title of the Book of Numbers in Hebrew is the opening word of the book, *Bemidbar*, which means “in the wilderness.” The hardships and difficulties of those years of wandering in the desert, often without food or drink, have been a constant support to Jews who have faced similar difficulties through the ages.

The theme of wandering long predates the wandering in the wilderness. The father of the Hebrews was Abraham, a wanderer who took his cattle from place to place for grazing, and whose first command from God was “Go from your country and your kindred and your father’s house to the land that I will show you.” (Genesis 12:1) He left his home in Chaldea and spent endless years searching for the Promised Land. Abraham’s descendants have very often followed in his wandering footsteps. Moses escaped the slavery of Egypt, then wandered for 40 years in the desert. Considering the history of the Jewish people it is not difficult to realize how often the wanderings of their fathers, Abraham and Moses, have been repeated in the lives of their children and their children’s children, down through the generations.

These events recorded in the Torah live in the hearts and liturgies of the Jewish people, and the great figures of the Pentateuch stand out in their memory. Abraham is a powerful example of a person with deep trust in God. His trials were many, and one in particular stands out—God’s command to him to sacrifice his

THE HAGGADAH SHEL PESACH (THE NARRATION OF THE PASSOVER)

Each year at Pesach this narration is read in Jewish homes:

This is the bread of affliction which our fathers ate in the land of Egypt. Let all who are hungry come eat; let all who are in need come to our Pesach feast. Now we are here; next year may we be in the land of Israel! Now we are slaves; next year may we be free! We were Pharaoh’s slaves in Egypt, but the Lord our God brought us out from there with a strong hand and an outstretched arm. If the Holy One, blessed be He, had not brought our fathers out from Egypt, then we, our children, and our children’s children would still be Pharaoh’s slaves in Egypt. So even though all of us were wise, all of us clever, all of us elders, all of us knowledgeable in the Torah, yet we would be duty-bound to tell the story of the coming out of Egypt. The more a man tells the story of the coming out from Egypt, the more he is to be praised.

son Isaac. Imaginative meditations on each scene of this Torah story have been frequent in Jewish and Christian history and literature. Just this one aspect of Abraham's life has provided, over the centuries, spiritual reflection that has deeply influenced attitudes of many people during times of trial and suffering.

FOUNDATION, AUTHORITY, AND GUIDE

Exodus, Leviticus, Numbers, and Deuteronomy establish the laws for Israel. The Ten Commandments (Exodus 20) give the overarching guidelines for Israelite behavior with respect to God and to fellow humans. These are universal principles of behavior that create the framework for a moral and ethical society dedicated to

THE SHEMA

Hear, O Israel, the Lord our God is one Lord. You shall love the Lord your God with all your heart, and with all your soul, and with all your might. And these words which I command you this day shall be upon your heart; and 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. And you shall bind them as a sign upon your hand, and they shall be as frontlets between your eyes. And you shall write them on the doorposts of your house and on your gates.

—Deuteronomy 6:4–9

Elsewhere the Torah establishes rules for justice and love among the people of Israel:

You will not be unjust in administering justice. You will neither be partial to the poor nor overawed by the great, but will administer justice to your fellow citizen justly. You will not go about slandering your own family, nor will you put your neighbor's life in jeopardy. I am Yahweh. You will not harbor hatred for your brother. . . You will not exact vengeance on, or bear any sort of grudge against, the members of your race, but you will love your neighbor as yourself. I am Yahweh.

—Leviticus 19:15–18

A grandfather leans over his youngest grandson as he reads from the Haggadah at Pesach. The Haggadah tells the story of the Exodus from Egypt; it explains some of the practices and symbols of this festival and contains the order of the Pesach seder.

God. The last book of the Torah—the Book of Deuteronomy, or the second telling of the Law—captures the essence of the relationship between God and Israel. Moses instructs the Israelites to follow God’s laws because God loves them. They, in turn, must love him. This is summed up in the first words of the Shema (the first word of the prayer in Deuteronomy 6:4–9).

The Torah, with its events and characters, has provided the foundation of deep religious faith in the Jews for more than 2,500 years. The Law given to Moses, recorded in the books of Exodus, Leviticus, and Deuteronomy, has guided Jewish life since Mosaic times and is the ultimate authority on all matters of belief and practice for Judaism.

Many Jewish children are sent to Jewish schools, where they are taught to read Hebrew and learn from the Torah. Close family ties also reinforce Jewish beliefs, culture and traditions.

THE PROPHET JEREMIAH

The difficulties of the task that lay before the prophets can be seen in the first response of Jeremiah to his appointment as a prophet of God:

Now the word of the Lord came to me saying, "Before I formed you in the womb I knew you, and before you were born I consecrated you; I appointed you a prophet to the nations." Then I said, "Ah, Lord God! Behold, I do not know how to speak, for I am only a youth." But the Lord said to me, "Do not say, 'I am only a youth'; for to all to whom I send you you shall go, and whatever I command you you shall speak. Be not afraid of them, for I am with you to deliver you."

—Jeremiah 1:5–8

THE PROPHETS (NEBIYIM)

The early prophets trace the history begun in the Torah from the period of the Conquest through the Divided Monarchy. Traditionally attributed to the prophets Joshua, Samuel, and Jeremiah, these books describe the relationship between God and Israel while Israel was evolving as a nation. The primary themes are Israel's success when it is obedient to the Law of God given to Moses and its suffering when it is disobedient.

The later prophets include the preachings of a number of individuals in different times during the Monarchy, the Exile, and the Restoration. The prophets are described as specially chosen by God to be his spokespersons to the king and the people. This was not always an easy task.

It often entailed direct confrontation with powerful kings, political leaders, or even official prophets who worked as pawns of the powerful political leaders.

While the prophets differed in the scope and detail of their visions, their works elaborated on the teachings of the Torah and reshaped the religious thought of ancient Israel. Three main themes run through the prophets' teachings: the monotheism of God, morality, and the coming of a glorious future. Yahweh was, for the prophets, not just the God of Israel, but the single, universal, holy God who controlled all nations, history, and nature. Even though he was a mystery and was removed from the world, he had a special bond with Israel.

ADHERENCE TO THE LAW

The special relationship between Israel and God required Israel to be held to a higher moral standard than other nations. The prophets understood obedience to the law as the way to create a just and fair world. Their messages were strongly critical of the neglect of the Law or challenged the fulfillment of its demands through sacrifices and rituals. The words of the prophet Amos, who attacks the Israelites' behavior in the name of God, illustrate the moral teachings of the prophets:

They hate him who reproves in the gate, and they abhor him who speaks the truth. Therefore, because you trample upon the poor and take from him levies of wheat, you have built houses of hewn stone, but you shall not dwell in them; you have planted pleasant vineyards, but you shall not drink their wine. For I know how many are your transgressions, and how great are your sins—you who afflict the righteous, who take a bribe, and turn aside the needy at the gate. Therefore, he who is prudent will keep silent in such

Role of the Prophets

The Prophets were not merely social reformers or preachers of morality voicing their protest against the social wrongs of their day in the language of religion familiar to their hearers. They were primarily believers in and ardent devotees of YHWH. What rendered them so devoted was that they saw in Him the only supernatural being who was truly a god, because, in addition to being all-powerful, He was the patron and defender of the oppressed. They were sensitive to the injustice committed by the strong against the weak. Godhood, therefore, could mean but one thing to them—the will and power to vindicate the right.

(In Mordecai M. Kaplan, *Judaism as a Civilization*, p. 359.)

The Shepherd's Psalm

The Lord is my shepherd, I shall not want. He makes me lie down in green pastures; He leads me beside still waters. He restores my soul; He leads me in paths of righteousness for His name's sake.

Even though I walk through the valley of the shadow of death, I fear no evil; for Thou art with me; Thy rod and Thy staff, they comfort me. Thou preparest a table before me in the presence of my enemies; Thou anointest my head with oil. My cup overflows. Surely goodness and mercy shall follow me all the days of my life; and I shall dwell in the house of the Lord for ever

—Psalm 23:1–6

a time; for it is an evil time. Seek good, and not evil, that you may live. (Amos 5:10–14)

In their accent on the moral character of life the prophets have become an influence today in both traditional and modern forms of Judaism. The prophets call the traditional Jews back to the Law and to the purer observance of it. They also stimulate the modern forms of Judaism to pursue justice, to help the needy overcome poverty, and to aim at establishing equality.

THE WRITINGS (KETUBIYIM)

The Hebrew Writings include the “wisdom books”—Job, Proverbs, and Ecclesiastes—and other literature related to the teachings of the Bible as a whole. The wisdom books explore questions of human

existence, such as how to lead a good and happy life (Ecclesiastes) and how to understand apparent contradictions in the order of God's world (Job). Other texts in the Writings give examples of proper conduct (Proverbs) or courageous behavior (Esther, Daniel, and Ezra-Nehemiah) or make human characteristics or institutions seem legitimate within the structure of the world as defined in the rest of the Hebrew Bible (Lamentations).

The Writings also includes the Book of Psalms, which bears the Hebrew name Tehillim, meaning “Praises.” These Praises are songs of adoration, thanksgiving, confession, and petition, manifesting joy, sorrow, and confidence in life. The Praises always declare the glory of God, no matter what their mood.

THE BIBLE AS LITERATURE

Aside from its religious importance the Hebrew Bible is one of the greatest and most influential literary works of the Western world. Its compilers, those who put it together bit by bit, attempted to

A cantor leads the synagogue congregation in prayer. The cantor must have a thorough knowledge of prayers and melodies in order to lead the prayer service.

be all-encompassing. It thus accounts for nearly every aspect of human existence. Moreover, much of its prose and poetry is masterful and elegant, and nearly every genre of literature is represented within the text. Over the centuries the events, the figures, and the message of the Hebrew Bible have inspired other great works in the areas of art, music, literature, and philosophy.

BRANCHES OF JUDAISM AND THEIR BASIC BELIEFS

The basic beliefs of Judaism include the following principles:

1. There is only one God. He controls the events of nature and history according to his divine design, which is beyond our comprehension.
2. God chose Abraham and his descendants as his special people and promised that they would be a great nation dwelling in the Promised Land (Canaan).
3. God made a covenant with the Hebrews at Mount Sinai where he gave the Law to the people through Moses. The Law provides the rules by which the faithful are to live.
4. Abraham's people were chosen to be the model of behavior for all nations in the future age of the Messiah, who will rule the world in peace and justice.

During the history of the Jews these principles have been interpreted in different ways, and a number of branches of Judaism have developed.

A Sephardic Jew deep in prayer close to a Torah at the Western Wall in Jerusalem. The cover of the scrolls have been painted in a Sephardic style.

THE IMPACT OF RABBINICAL JUDAISM

The work of the rabbis in the era 70–640 C.E. adapted the biblical faith that was centered on the Temple and on Jerusalem to the needs of the Jews in a new situation outside of Jerusalem after the destruction of the Temple. The rabbis took on a way of life that showed faithfulness to God. They taught that this faithful way of life should be lived by all Jews.

In this sense every Jew possessed priestly qualities, because the rituals that had previously been carried out in the Temple were now also carried out at home or in the workplace. At home the table became an altar; anything that came to it had to be kosher or ritually acceptable. When the men went to work a special fringe on the corner of their clothing reminded them of their

responsibilities to God. Daily study of the Torah, the Mishnah, the Talmud, and the Midrash was encouraged.

The Jewish family and its life became a central focus, although there was always a tendency to try to join with other families to form a broader community. The broader Jewish community centered around several unifying institutions: the synagogue as the place of prayer, the study house as a meeting place for students of the Torah, and the rabbinical court as a protector of the community's spiritual well-being. These institutions brought cohesion to the Jews of late antiquity.

MAIMONIDES' BASIC BELIEFS

1. Yahweh alone is the Creator.
2. Yahweh is absolutely One.
3. Yahweh has no body or bodily shape.
4. Yahweh is the first and the last.
5. Only to Yahweh may we pray and to no other.
6. The words of the prophets are true.
7. The prophecy of Moses is true, and he is the father of all prophets.
8. The Torah, now found in our hands, was given to Moses.
9. This Torah is not subject to change, and there will never be another Torah from the Creator.
10. The Creator knows all the thoughts and deeds of humans.
11. Yahweh rewards and punishes according to the deed.
12. The Messiah will come; though He tarry, I will expect Him daily.
13. The dead will be resurrected.

SEPHARDIC JUDAISM

When Judaism spread throughout the Near East, North Africa, and into Spain, Spain became the center of Jewish learning and culture during the Middle Ages. Spanish Jewish culture attained a very high level, especially in the 11th and 12th cen-

turies. One of the greatest figures during this period was Moses Maimonides. He expressed the creed of the Sephardic Jews in 13 basic beliefs. These relate to Yahweh, the prophets, the Torah, and the Messiah.

Some of Maimonides' Jewish contemporaries attacked his creed. They felt that his theoretical beliefs were foreign to the practical way of life underscored by rabbinic Judaism. They also saw his creed as an attempt to imitate the Christian creeds. Despite these objections to Maimonides' creed, it was passed on as a statement of traditional Jewish beliefs and has even been cast into a poetic hymn, the *Yigdal*, which is used in public worship.

The Sephardic Jews were expelled from Spain in 1492 and settled in North Africa, Egypt, Syria, Italy, and in the provinces of the Turkish Empire, especially Salonika and Istanbul. Later they established communities in a number of European cities: London, Amsterdam, Hamburg, and Bordeaux. They spoke a Judeo-Spanish language called Ladino and developed a significant Ladino literature. In the modern division of Jewish groups, Sephardic Jews are usually contrasted with Ashkenazic Jews. The label *Sephardic* has come to describe all Jews who are non-Ashkenazic.

ASHKENAZIC JUDAISM

The Ashkenazic Jews followed the geographical path of the Roman legions, settling in Italy, France, Germany, Britain, and then moving into Poland and Russia. Frequently the medieval Ashkenazic Jews lived in circumstances that kept their culture separated from the rest of the world. They became one community by their strengthening conviction that they were the chosen people of Yahweh's covenant. Unlike the Sephardic Jews, Ashkenazic Jews did not participate strongly in the culture and sophisticated social life of well-educated, non-Jewish people.

The Ashkenazic Jews were people of traditional religious practices. They followed the demands of Torah (Law) and mitzvot (Commandments). One of the Ashkenazic leaders, Joseph Caro (1488–1575), encouraged them to observe these rituals strictly in order to remain unified. He called this strict observance the

Shulchan Arukh (“The Well-Prepared Table”). With additions and adjustments (called *The Tablecloth*) by his young follower, Moses Isserles (1530–1572), the *Shulchan Arukh* became and remains the code of traditional Ashkenazic Jews.

While the Sephardic Jews spoke Ladino, the Ashkenazic Jews spoke Yiddish. Ashkenazic rituals were closely linked to the ancient Palestinian tradition—those of the Jewish people in their homeland. In contrast, the Sephardic Jews reached back to the ancient Babylonian tradition that was developed by Jews in exile. Of the Jews exterminated during the Holocaust, the vast majority were Ashkenazic: their numbers fell from more than 15 million before World War II to about 9.5 million after. Today Ashkenazic Jews outnumber Sephardic Jews by a ratio of 4 to 1 and many are returning to their east European roots.

REFORM JUDAISM

Judaism entered a new world after the Enlightenment, which was to a great extent an effort to lessen the importance of religious differences. The Jews thus gained emancipation from religion-dominated states. They were called to an awareness of their humanity, not specifically to their Jewishness.

The thinking during the Enlightenment also called for Jewish worship and practices to be brought in line with the human culture of its surroundings and the universal characteristics common to all religions. Could a religion that so strongly stressed the special character of the Jews as God’s people—with a unique mission “to the nations”—continue to exist in western European countries like France, Italy, Spain, Germany, and England?

In these countries Jews would now have equal citizenship with people who belonged to other religions, or to no religion at all. Could hopes for a Messiah, for the rebuilding of the Temple, or for a return to a homeland with Jerusalem as its capital live on in the Jewish person with citizenship in a modern Diaspora land that had its own culture and traditions? Abraham Geiger (1810–74), the founder of Reform Judaism, offered a philosophical perspective to guide the modern Jews.

SPIRITUAL STRUCTURE AND ETHICAL VALUES

Geiger thought that traditional beliefs might be more readily accepted in modern Western society if the focus of Judaism was given a new significance. He suggested that instead of a personal Messiah, Jews await the coming of the Messianic age characterized by equality, freedom, and human brotherhood. This interpretation of Judaism would not only give Jews a set of ideals to be proud of, but would also transform Judaism into a religion that non-Jews could surely admire. For Geiger this was the genius of the Jews: they always practiced an ethical, or moral and just, religion; they had always carried their ethical values to the rest of humanity. According to Geiger the temple that needed to be rebuilt was not an actual building in Jerusalem; it was an ideal spiritual structure of values, of justice, and of freedom. Furthermore Jerusalem was not a physical place, but a place of ethical values rooted deeply and personally within Jewish hearts all over the world.

Early Reform Judaism was therefore opposed to Zionism, whose followers dreamed of a literal Jewish homeland—a return to the Promised Land. From the Reform viewpoint, the Zionist movement clung too strongly to an old-fashioned Messianism and a separatist viewpoint. Reform Judaism began to support Zionism only when the Zionist movement's hope for a return to their homeland became an effort to construct a modern state with modern attitudes, where the Jewish people could fulfill their mission of spiritualizing humanity by examples of openness and enlightenment.

AMERICA—NATURAL DEVELOPMENTS

In Europe Reform Judaism paved the way for Jewish integration within society. The Reform Jews' respect for human dignity

Rabbi Jackie Tabick was the first woman rabbi ordained in Britain in 1975. The Reform Movement, in contrast to the Orthodox, allows women to become rabbis.

and their serious ethical concern for justice and equality made them good citizens as well as religious Jews. Through their beliefs Reform Jews showed other citizens that they shared the common pursuit of moral values.

In America the beliefs and structures of Reform Judaism arose from the experiences of early American Jews. These Jews first integrated into mainstream American society, then searched for a theory within their religion to state what they had accomplished. Changes in their rituals of worship were modest, mainly requiring that English be used out of consideration for worshippers who no longer understood Hebrew or German. In 1855 David Einhorn arrived in Baltimore, Maryland, from Germany and attempted to direct American Judaism by establishing a German form of Reform Judaism. He tried to use the well-defined ideas of the German form of Enlightenment Jewry to get American Jews to follow the ethical goals of modern Enlightenment Judaism. However, Reform Judaism was happening in the United States more as a natural development of living in this country, not as a set of conclusions from theoretical premises.

In 1873 Isaac Wise organized a Union of American Hebrew Congregations in Cincinnati. Two years later Hebrew Union College, a Union-sponsored Reform seminary for training rabbis, was established. Without official action Reform Judaism had achieved its goal: The Jews in 1880 had become Americanized and, without great fanfare, they had modified their ritual practices to reflect the tastes of Jewish people who wanted respectability in a country where they felt at home.

The Reform Concept

It will not do to offer our prayers in a tongue which only few scholars nowadays understand. We cannot afford any longer to pray for a return to Jerusalem. It is a blasphemy and lie upon the lips of every American Jew. We accept as binding only its [the Scriptures'] moral laws, but reject all such as are not adapted to the views of modern civilization.

— Kaufman Kohler, Pittsburgh, 1885

DEFINING REFORM JUDAISM

A formal definition of Reform Judaism in America came only after the changes in Judaism had taken place within American society. In 1885 Kaufman Kohler, son-in-law of David Einhorn, held a conference

of rabbis in Pittsburgh. At the conference he proposed a Jewish platform that would be broad, compassionate, enlightened, and liberal enough to impress and win the hearts of Americanized Jews. Kohler stated "...I can no longer accept the fanciful and twisted syllogisms of Talmudic law as binding for us..."

In 1881 vast numbers of Ashkenazic Jews began to arrive in America. The result was that the proportion of Reform Jews was greatly reduced by around 1915. In an effort to keep Judaism in the United States from falling back into the more traditional and foreign elements of the Ashkenazic Jews, the Reform Judaism movement began to portray itself as dedicated to reform and change. Reform rabbis endorsed the Columbus Platform of 1937, which stated their embrace of both traditional concepts and commitments to adapting timely change.

REFORM JUDAISM TODAY

Reform Judaism stresses the reasonableness of Judaism. It represents Judaism as a progressive religion, striving for harmony with reason. Reform Jews reject what they consider to be the antiquarian ideas of biblical language and thought. Their religious outlook also had rejected Zionism. They felt that Zionism's demand to establish a Jewish nation might split the loyalty of Jewish people in the countries in which they live. The main commitment of Reform Judaism is not so much to a collection of beliefs, but to the affirmation of the ethical character of Judaism: its dedication to justice and liberty, wherever Jews may live.

Today Reform Judaism, especially in the United States and Israel, plays an important role within the Jewish community, as

THE COLUMBUS PLATFORM

This statement, made in 1937, clearly and succinctly describes the basis of Reform Judaism.

Judaism is the historical religious experience of the Jewish people . . . The Torah, both written and oral, enshrines Israel's ever-growing consciousness of God and of the moral law. It preserves the historical precedents, sanctions and norms of Jewish life . . . Being products of historical processes, certain of its laws have lost their binding force with the passing of conditions that called them forth. But, as a depository of Israel's spiritual ideals, the Torah remains the dynamic source of the life of Israel. Each age has the obligation to adapt the teachings of the Torah to its basic needs in accordance with the genius of Judaism.

In the 1940s the bat mitzvah (“daughter of commandment”) was formally introduced in the Reform Jewish community. These girls are preparing for their bat mitzvah celebration with a rabbi.

well as in the broader political world. In the United States Reform Judaism counts more than 2 million members, or about 40 percent of American Jews. Its influence flows into many areas of life through its pursuit of ethical objectives and promotion of change and liberty.

INNOVATIONS OF REFORM JUDAISM

In general this modernizing form of Judaism has emphasized “decorum,” or suitable behavior, in worship. Reform Jews rejected services conducted solely in

Hebrew, which often caused uncomprehending congregations to mill around, talking in a manner that was embarrassingly inappropriate. Religious services of Reform Jews frequently followed the models of contemporary Christian Protestant congregations. Reform Jews adapted innovative changes to the old forms of worship, such as seating families together instead of segregating males and females. They also incorporated organs and choirs and discarded the traditional marks of male piety such as the yarmulke (skullcap) and the tallith (prayer shawl). The native tongue became the language of worship. Innovative sermons were preached in the vernacular, or common language, not in Hebrew. This resulted in a greater proportion of the congregants being able to follow and participate in the services. Even the role of the rabbi changed from scholar of the Torah and Talmud to that of preacher, adviser, and administrator. Contrary to Orthodox tradition Reform Judaism decided in 1972 to allow the ordination of women rabbis. Sally Priesand was the first woman rabbi ordained by a Jewish theological seminary, the Hebrew Union College.

Reform Jews, along with the Reconstructionists, also determined that the child of either a Jewish father or a Jewish mother should be considered a Jew. They also eased restrictions concerning conversion of non-Jews and rules governing the marriage between Jews and non-Jews.

REFORM JUDAISM FACING ITS CHALLENGES

Reform Judaism originally rejected Zionism's call for a Palestinian homeland. However, with growing anti-Semitism in Europe on the eve of World War II, Reform Jews adapted their position to the changing realities.

Frequently other Jews have charged Reform Judaism with abandoning traditional religious principles, of betraying many of the riches of the Jewish memory, of disrespecting the nonethical aspects of religion, and of flippantly rejecting all traditional religion. Just as Reform Jews adapted to the call for a Jewish homeland, today they are also beginning to see ways of giving new meanings to some of the traditions of the past. A recent survey by the Union of American Hebrew Congregations indicates that Reform Judaism has revived many earlier Judaic practices. These include providing men with yarmulkes, kindling the Sabbath candles before Friday evening services, reciting blessings before and after readings from the Torah at Sabbath morning services, and observing two days of the Rosh Hashanah holiday. The director of the survey commission was careful to point out that this is not a return to Orthodox Judaism, but the expression of a post-Holocaust generation of Reform Jews who are seeking new dimensions of Jewish spirituality.

An Obligation

As anti-Semitism grew in Europe, the Columbus Platform of 1937 manifests the change amongst Reform Jews to the call for a Palestinian homeland:

Judaism is the soul of which Israel is the body . . . In the rehabilitation of Palestine . . . we affirm the obligation of all Jewry to aid in its upbuilding as a Jewish homeland . . .

ORTHODOX JUDAISM

As a response to the growth of Reform Judaism in Europe, Moses Sofer (1762–1839), a rabbi from Bratislava, in present-day Slovakia, called on all traditional Jews to make no compromise with modernity. He summoned them to keep themselves separate from Reform-dominated communities if they did not want to lose their Jewish identity. His appeal was heard and promoted by many traditional rabbis, such as Samson Raphael Hirsch (1808–88) of Oldenburg, Germany. Hirsch, though traditional in his

A representation of an Orthodox Jewish synagogue and its main components

beliefs, was a person who was not afraid to use modern methods for communicating the traditional message. He fostered Orthodox newspapers and political parties.

ESTABLISHING TEACHING INSTITUTIONS

With the immigration into the United States of more than 1.75 million Jews between 1881 and the beginning of World War I, the Reform movement of Judaism diminished because, for the most part, the immigrants were traditional Jews. They were poor and not highly educated. By establishing the Jewish Theological Seminary in New York City in 1885, traditional American Jews tried to help these immigrants adapt to American life and to preserve their religious traditions. But their efforts to raise the level of religious study, to maintain standards of observance, and to exercise authority met with little success. There was just too much of a

gap between the cultured, English-speaking American Orthodox Jews and the new immigrants.

Other Orthodox efforts were made toward the turn of the century, such as the establishment of the first yeshiva (academy), called the Rabbi Isaac Elchanan Theological Seminary. Even though the seminary was successful later and became the basis of Yeshiva University, it was not very effective in the opening decades of the 20th century. Efforts to organize a Union of Orthodox Jewish Congregations were made in 1898, and a Union of Orthodox Rabbis was formed in 1902. However, none of these institutions was able to become the center for the religious life of the Eastern European Jews who immigrated here.

A PLACE FOR TRADITION

The vacuum that remained after these unsuccessful efforts was occupied by a number of substitute organizations—Jewish trade unions, fraternal organizations that gathered people from the same European locale, the Jewish press, and the Yiddish theater. But traditional Jews were looking for something more than a social approach to Jewish unity; they were looking for a religious basis. They therefore gravitated toward Orthodox Judaism, which maintained that traditional Jewish laws should continue to be followed, even by modern-day Jews.

In recent years some Orthodox Jews have promoted a new form of Orthodoxy in America. This seems to be part of a more modern conservative, or traditional, thrust in Jewish culture. In an effort to forge a deeper religious unity, Orthodox Judaism has formed a progressive movement that has been described as Neo-Orthodoxy. The works of Samson Raphael Hirsch are its religious foundation. As more women and men of business and intellectual achievement gave their support to this modern form of traditional

Hasidic students deep in study over Jewish scriptures in a yeshiva in Jerusalem

Judaism, it expanded its school system, established a network of congregations, and produced a literature that strengthens and deepens traditional religious unity within modern America.

Of the 13 million Jews in the world today, about 2 million belong to the various forms of Orthodoxy. Of these about 700,000 live in the United States. In Israel Orthodox Jews are divided mainly between the Ashkenazic and the Sephardic Orthodox Jews. Each of these two forms of Orthodox Judaism has its own chief rabbi. Although in both the United States and Israel Orthodox Jews play an influential religious role within the Jewish community, they are in the minority with respect to Reform and Conservative Jews and have less influence on non-Jewish society.

ORTHODOX JUDAISM AND ITS PRACTICES TODAY

Orthodox Judaism teaches that traditional Jewish law, as given to Moses by Yahweh in the form of the Torah, is the ultimate religious authority that binds all Jews. Modern interpretations of the Bible that treat sacred Jewish works as mythical or fictional history are rejected as irreverent. Yet even among Orthodox Jews there are significant differences. Those from eastern Europe generally oppose all innovation in language, dress, and education, while those from western Europe favor, or at least accept,

JEWISH FOOD LAWS

**Kosher (“clean”) foods,
which can be eaten:**

Cow (cattle)
Turkey
Lamb
Chicken
Duck
Bass
Goose
Cod
Pheasant
Tuna

**Treyf (“unclean”) foods,
which cannot be eaten:**

Pig
Lobster
Eel
Oyster
Catfish
Scallops
Shark
Shrimp
Clams
Squid

modern dress and use of the vernacular, and permit the pursuit of secular education.

In addition to reverence for the Torah and Talmud Orthodox Jews follow the dietary code of kashruth with great seriousness. They eat only kosher (ritually clean) foods listed in the book of Leviticus. Some important features of this dietary code are that pork and shellfish are *treyf* (not fit to eat); fish must have both scales and fins; meat and dairy products are not to be mixed; and a kosher kitchen should have two sets of dishes—one for dairy and one for meat. Even animals that are fit to eat must be slaughtered in a special manner.

Orthodox Jews pray daily, but the core of Jewish worship is weekly observance of the Sabbath. On the Sabbath all work stops. Meals and other necessities are prepared beforehand so that the entire day, from sunset on Friday to sunset on Saturday, can be dedicated to rest and worship.

HASIDISM

In the 12th century C.E. a group of very pious ascetics arose in Ashkenazic communities in eastern Europe, especially Germany. These Orthodox Jews were called Hasidism, from the Hebrew meaning “piety.” In the 1700s they blossomed around a charismatic teacher, Israel Baal Shem Tov (1699–1761). Baal Shem Tov, or Besht as he was called, preached that God was present everywhere and that it was the task of religious Jews to achieve *devekut*—continual communion with God—in all that they did. The spiritual teacher, or *zaddik*, was a rabbi who should lead his followers, usually simple and common people, to experience God in all things. Hasidim differed from other Orthodox Jews by their firm loyalty to their rabbis, who served as links between the divine and created world and brought God’s blessings into the lives of the faithful followers.

Spiritual leadership was and continues to be crucial to Hasidic communities. These communities are collectives that center around their charismatic leaders. Two of the most famous followers of Rabbi Baal Shem Tov were Rabbi Dov Ber (1740–73),

who succeeded Besht and systematized his preaching and doctrine, and Rabbi Jacob Joseph (1848–1902). Rabbi Joseph presents a vivid example of the nature and role of a zaddik—a rabbi who gained his authority through his contemplative life and his spiritual charisma rather than through the Talmudic learning that characterized the traditional rabbis. The spiritual leadership of the zaddik was passed on in each Hasidic community as an inheritance that often followed the model of a spiritual dynasty.

Although vast numbers of Hasidic Jews were exterminated by the Nazis during World War II, there are an estimated 650,000 Hasidim in the world today. They can be found in England, France, Belgium, Switzerland, Austria, and Israel, and almost 200,000 live in the United States. The largest Hasidic group (numbering about 120,000) is the Lubavitch community that resides in Brooklyn, New York. It actively seeks to bring Jews back to study and piety. The Hasidic movement continues to grow steadily, especially in the United States.

A procession of men and boys lead Aaron Teitelbaum, the head rabbi in the town of Kiryas Joel, New York State, from his home to a synagogue to celebrate the wedding of his son.

CONSERVATIVE JUDAISM

Zacharias Frankel (1801–75) inspired Conservative Judaism. Frankel knew Jewish history well, and considered Reform Judaism to be an alternative form of Judaism. His ideas influenced the direction that Solomon Schechter (1850–1915) gave to Conservative Judaism. According to Frankel and Schechter, the mandates established in the Torah and the Talmud must be followed, but followed within the context of a living tradition. In other words the current generation of Jews ought to shape the character of Jewish life in harmony with, but not rigidly bound by, the Torah and Talmud.

Formally, Conservative Judaism began with the founding of the United Synagogue of America in 1913. It was meant to be a bridge between Orthodox Judaism and Reform Judaism. According to the Conservative Jews Orthodox Judaism was too rigid and Reform Judaism too innovative, with little connection to the living history of the Jewish people. Conservative Jews sought a middle ground between extreme traditionalism and extreme liberalism. American Conservative Jews attempted to blend the richly historical Jewish tradition with the demands of the modern world in which the Jewish community lives.

THE GUIDING PHILOSOPHY

Conservative beliefs respect and follow the Torah and the Talmud. The Talmud developed under the changing circumstances of the rabbinic era as the Jewish community tried to adapt the Torah to different times and circumstances. This is what is required of Jews in each era and in different worlds: They must, within the framework of the Law, interpret what the Law demands of them in their present circumstances. Thus Conservative Judaism reread the ancient works in terms of new conditions.

The Lubavitch

The Lubavitch take their name from the town of Lubavitch in Belarus, their main headquarters in the 19th century. Central to their teaching is the belief that all Jews have a divine spark within them that is activated by religious practice. Belonging to the Lubavitch helps produce a “critical mass” of sparks that redeem each person. The Lubavitch are active in trying to bring Jews back to their faith.

Many of the practices of Conservative Judaism are common to those of Orthodox Jews. Conservative Jews would claim, however, that their practices are less mechanical, or routine. Conservative Judaism also places a strong emphasis on Jewish community-building in the form of religious education for children, youth programs, women's groups, and adult education.

FACING ITS CHALLENGES

As they attempt to update the Law in terms of the demands of modern life, Conservative communities face tensions among themselves over what adaptations are proper. An example of such a conflict is found in the question of whether to ordain women as rabbis. Some congregations favored the ordination of women rabbis on the basis of equality of the sexes. Other congregations argued that this move is such a basic departure from tradition that it will create an even deeper split between Conservative Judaism and Orthodox Judaism.

A Conservative convention finally approved the ordination of women rabbis in 1983, and 18 women were admitted to the Jewish Theological Seminary in 1984. In 1985 Amy Eilberg was ordained as the first Conservative woman rabbi. This debate over women's ordination and similar problems illustrates the type of challenges faced by a movement that tries to be both traditional and modern.

OTHER FORMS OF AMERICAN JUDAISM—THE GROWTH OF RECONSTRUCTIONISM

Though Reform, Orthodox, and Conservative Judaism remain the three main branches of the religion, other types of Judaism have also formed within America. Reconstructionism is a movement that sees Judaism as an ever-evolving special community of people rather than a religion whose followers conform to the teaching and law judged to be revealed by God. Of all the branches of American Judaism, Reconstructionism, whose followers number about 50,000, is the only indigenous one. Originally led by Mordecai M. Kaplan (1881–1983), it is relatively modern.

Kaplan, in *Judaism as a Civilization* (1934), stressed that modern Jews must realize that they are heirs to a great civilization that, throughout its history, pursued holiness and social justice. He pleaded for Jews to demonstrate their loyalty to their Jewish inheritance by developing their moral dimensions and creative abilities. This, he argued, is the lesson of the Bible. The Bible teaches that rituals, originally followed as divinely ordered acts of obedience, later became expressions of commitment to spiritual values, especially those of pursuing social justice. Kaplan contended that all Jews are the heirs of this great spiritual culture. Reconstructionist synagogues, he believed, should be flourishing centers of every facet of a renewed Jewish life. They should be houses of prayer and study, but also home to the arts and music, and even health-promoting hubs of physical activity.

The Reconstructionist philosophy has championed women's rights—Mordecai Kaplan was the first American to hold a public bat mitzvah ceremony for his daughter in the 1920s, corresponding to the parallel ceremony for young men. The movement has offered a number of other innovations within the Jewish world. One new declaration is that the child of a Jewish father and a non-Jewish mother is considered to be Jewish. The Reconstructionist Rabbinical College, which opened in Philadelphia in 1968, also ordained its first woman rabbi, Sandy Eisenberg Sasso, in 1974. Reconstructionism is a modern, purely American movement that has had a strong influence on Reform and Conservative Jews, and has drawn into its fold Jews who tend to be secular.

History is Everything

Mordecai M. Kaplan claimed that the study of Jewish history would lead Jews to realize that traditional views of the Torah needed to be expanded to include commitments to social justice; to enriched, meaningful forms of ritual; and to artistic creativity.

rites of passage

The Jewish people celebrate four mitzvot (commandments) of their religion: circumcision, bar or bat mitzvah (meaning “son or daughter of commandment”), marriage, and death. Each mitzvah is a religious ritual for an essential event of human life: introduction into the community, two milestones of growth, and death or departure from the community.

CIRCUMCISION

In many hospitals today male babies from differing religious backgrounds are routinely circumcised for medical reasons. For the Jews circumcision of male offspring is not a medical exercise; it is a religious covenant called Brit Milah (covenant of circumcision). It welcomes the infant into the Jewish religious community, renewing the covenant made by Abraham and making the child part of God’s covenant people. In some modern Jewish communities there is a parallel welcoming ceremony for girls, but this does not include any surgical procedure.

Circumcision is traditionally performed in the synagogue before at least 10 men (the minimum number required by Jewish law to form a community) on the eighth day after birth, even if

Family and friends gather round as the Torah scrolls are held aloft at a bar mitzvah celebration at the Western Wall in Jerusalem.

that day is the Sabbath, a feast day, or a fast day such as Yom Kippur. It is such an important event that it may be postponed only if circumcision is a threat to the child's health. The preferred time for the ceremony is in the morning, to imitate Abraham's eagerness to fulfill the commandment.

The ceremony of circumcision begins as the godmother carries the baby boy into the synagogue. This signifies the child's initiation into the Jewish community. The people gathered in the synagogue welcome the infant, saying:

"Blessed be he that comes."

The godmother then passes the child to the godfather, who passes the infant to the mohel (ritual circumciser). When the actual circumcision has taken place, the father speaks the blessing:

"Blessed are You, O Lord Our God, Ruler of the Universe, Who has sanctified us with Your commandments and commanded us to bring our sons into the covenant of Abraham our Father."

The community responds:

"Just as he entered the covenant, so may he enter into the study of Torah, into marriage, and into good deeds."

Customarily the infant is named at this point in the ceremony. Then a cup of wine is blessed by the mohel. With a prayer for happiness, a little wine is given to the infant; then the rest of the wine is finished by the father. A festive meal follows the ceremony.

Circumcision adaptations show not only Reform Judaism's efforts to bring new values and dimensions to traditional ceremonies, but also show how deeply rooted this rite of initiation is in Jewish life. Circumcision is practiced, without such formal ritual, even by Jews who have been highly assimilated into modern culture. Some secular or nonreligious Jews also perform the rite. To more traditional religious Jews the synagogue is the pre-

ferred setting for its performance. However, in many communities the Brit Milah or Brit ha-Hayyim (“covenant of life,” a welcoming ceremony for girls introduced by Reform Jews) is held at the home of the new parents.

Different customs reign with regard to naming children. Ashkenazic Jews usually name their children after deceased relatives. Sephardic Jews tend to name their children after living relatives or other persons. Customarily, outside the state of Israel, Jewish children are given two names—a Hebrew name, used for religious occasions, and a secular name, used in nonreligious contexts.

BAR MITZVAH AND BAT MITZVAH

Jews value education highly. At age five, children begin to learn religious traditions, either at home or in the synagogue. Jewish education includes lessons in the Torah, the Talmud, and in Midrash. Jews believe that this learning is based on divine teachings and best prepares them for life.

REACHING RELIGIOUS MATURITY

To the Jews religious education leads to religious maturity. With the passage to maturity a young man becomes bar mitzvah (a son of commandment). This celebration takes place on his 13th birthday. In other non-Jewish cultures, the age of 13 is symbolic of physical maturity, or puberty. Jews believe that through proper education, this is also the time of spiritual maturity or responsibility. It is the time of a young man’s coming of age.

WELCOMING FEMALE CHILDREN

In the different Jewish communities of today additions and adaptations have been made to the circumcision ceremony. Reform Jews, for example, have introduced the ceremony Brit ha-Hayyim (“covenant of life”) to welcome female children into the community of covenant people. This ceremony does not include a surgical procedure, but it does use the basic language of the circumcision ceremony. The community welcomes the child, saying:

“Blessed is she who comes.”

The mother speaks the blessing:

“Blessed is the Lord our God, Ruler of the Universe, by Whose mitzvah we are hallowed, Who commands us to sanctify life.”

The father lights a candle and speaks the blessing:

“Blessed is the Lord, Whose Presence gives light to all the world.”

Then the parents recite these words together:

“Blessed is the Lord our God, Ruler of the Universe, for giving us life, for sustaining us and enabling us to reach this day of joy.”

Standing next to a rabbi, a boy reads the Torah for his bar mitzvah celebration in synagogue. At 13 years of age, he is considered old enough to take responsibility for his observance of the Law.

Usually the religious coming of age is celebrated in the synagogue, and the young man plays a large role in the worship service. He is invited to read from the Torah, speak the blessings, and recite portions from the Prophets. If he is well trained, he might also be invited to recite an original prayer or to give an explanation of some biblical or Talmudic subject. The event is usually followed by a festive meal or party.

Since the 1940s the Reform Jewish community has introduced this ritual of coming of age for young women. Bat mitzvah (daughter of commandment) is celebrated on the young woman's 12th or 13th birthday.

CONFIRMATION IN THE REFORM TRADITION

In the 19th century Reform Judaism formed a ceremony of confirmation as a substitute for bar mitzvah. The age of responsibility is celebrated for both young Jewish women and men in a group setting. Usually the ritual takes place near the feast of Shavuot, commemorating the reception of and commitment to the Ten Commandments. More recently Reform Jews who practice the traditional bar mitzvah ceremony and the bat mitzvah ceremony continue to celebrate confirmation around the age of 16. The age for celebrating this ceremony was set at 16 because at that age young people can better understand the commitments to responsible living. In the last three decades, many Conservative Jews have added confirmation to their Jewish practices as a rite of passage.

MARRIAGE

In the Jewish tradition marriage is a sacred relationship ordained by God. Jews believe that this divine command to "Be fruitful and

multiply” is a religious demand to bear children to increase the number of people dedicated to the worship of Yahweh. In return Yahweh fulfills the promise that he made to Abraham—that he will be the father of a great nation.

There are many religious and symbolic sides to traditional Judaism, and the significance of marriage is shown by the solemn character of its ritual. In the rabbinical tradition marriage took place in three formal states: *shiddukhin* (engagement), *kiddushin* (betrothal), and *nissuin* (marriage). Although today engagement has become a simple statement of the intent to marry, it had previously been a formally written and legally binding contract including time, place, dowry, and guarantee of financial support.

BETROTHAL

Betrothal was in earlier ages separated from the marriage ceremony by an entire year. There was a seriousness about the betrothal that made it equivalent to the marriage itself. The young woman was made sacred, meaning she was set apart and dedicated to her future husband. To symbolize this she wore a veil that covered her face during this period. Today one aspect of the betrothal ceremony still survives in the Orthodox marriage rite of Ashkenazic Jews: The groom covers the bride’s face with a veil. This formal part of the ceremony has the Yiddish title of *bedeken* (veiling).

THE MARRIAGE CEREMONY

Today Jewish marriage ceremonies incorporate elements of the traditional engagement and betrothal ceremonies. After the *bedeken*, the couple is led by their parents to the traditional chuppah (canopy) where they are greeted by the rabbi, who recites betrothal blessings over the first cup of wine. The bride and groom share the cup of wine. Then the groom places a plain ring on the index finger of the bride’s left

Marriage Message

So God created man in His own image, in the image of God He created him; male and female He created them. And God blessed them, and God said to them, “Be fruitful and multiply, and fill the earth and subdue it; and have dominion over the fish of the sea and over the birds of the air and over every living thing that moves upon the earth.”

—Genesis 1:27–28

hand while saying the words, “Behold, you are consecrated to me by this ring as my wife according to the law of Moses and Israel.” By willingly accepting the ring, the bride gives her consent. The rabbi then reads the marriage contract, a remnant of the traditional engagement, that has been signed previously by both parties. Next the rabbi recites the *sheva berakhot* (seven wedding

A family gathered in a synagogue in Manchester, England, to celebrate a marriage. During the wedding ceremony, the bride and groom stand under a canopy decorated with flowers called a chuppah—this symbolizes the new home they will make together.

blessings) over a second cup of wine. The bride and groom share this second cup as a symbol of the life they will share together. The marriage ceremony customarily ends with the breaking of a glass, which is a call to return to more reasonable behavior after the excessive joy of the celebration. It also is a reminder of the destruction of the First and Second Temples (586 B.C.E. and 70 C.E.) and the suffering that Jews bear in a life that is still not perfect.

REFORM AND CONSERVATIVE MODIFICATIONS

The marriage ceremony has been modified by Reform and Conservative Judaism.

For example many Reform and Conservative communities have introduced a two-ring ceremony in which the bride also presents the groom with a ring while reciting the words, “Behold, you are consecrated to me by this ring as my husband according to the law of Moses and Israel.” Reform Judaism also has omitted the formal reading of the traditional marriage contract. Reform Jews have even introduced a new, egalitarian contract into the ceremony.

The *ketubah*, or marriage contract, is written and signed before the wedding and read out by the rabbi during the ceremony.

DEATH AND MOURNING

In death, according to traditional Judaism, the body returns to the dust of the earth from which it came, and the spirit returns to God who gave it. The funeral rite has simple traditions: The deceased is clothed in a plain white garment and placed in a simple coffin, and the burial takes place as quickly after death as possible. The ceremony itself consists of recited psalms from the Hebrew Bible, a eulogy, and a memorial prayer.

Traditionally the coffin is carried to the grave in a procession that stops seven times, while Psalm 91 is recited. The casket is then placed in the grave and covered with earth. The burial ser-

The Kaddish

Magnified and sanctified be His Great Name in the world which He has created according to His will. May He establish His kingdom during your life and during your days, and during the life of all the house of Israel, speedily and in the near future; and say, "Amen." May His great name be blessed forever and ever. Blessed, praised, and glorified, exalted, extolled and honored, adored and lauded be the Name of the Holy One, blessed be He, Who is beyond all blessings and hymns, praises and songs that are uttered in the world; and say, "Amen." May there be abundant peace from heaven, and life for us and for all Israel; and say, "Amen." May He Who maketh peace in the heavens, make peace for us and for all Israel; and say, "Amen."

vice includes the recitation of *Tzidduk ha-Din* (acclamation of God's justice), a memorial prayer, and the recitation of the Kaddish, a prayer that acknowledges and affirms God's rule and leaves the ultimate destiny of people in his hands.

THE PERIOD OF MOURNING

When the burial service concludes the people form two lines through which the mourners pass. Those who are present comfort the mourners with the words, "May God comfort you." The official mourners consist of the father, mother, brother, sister, daughter, son, and spouse of the deceased. Mourning itself falls into three periods: *aninut*, *shivah*, and *sheloshim*.

Aninut lasts from death to the time of the burial. At this time mourners display their deep sorrow by tearing either their garments or a symbolic black cloth attached

to their garments. They are excused from other religious obligations so that they may prepare for the funeral and the burial. During *aninut* mourners refrain from eating meat, drinking wine, or performing other activities that might distract them from their respectful task.

When the mourners return home from the burial they enter the period of *shivah*. They light a candle that symbolizes the human soul and burns for the seven days of *shivah*. After returning from the funeral the mourners are served a meal of consolation that has been prepared by friends and relatives.

During the seven days of *shivah*, mourners customarily stay at home and avoid work and social gatherings. Orthodox Jews sit on special low benches and refrain from shaving, cutting their hair, taking pleasurable baths, and pursuing other sensual pleasures. A select group of at least 10 men gathers each morning

and evening for mourning services, comforting the mourners.

The period of *sheloshim* continues from the end of the seventh day until the 30th day. Mourners may return to work, but they continue to avoid social gatherings. In the case of a daughter or son mourning the death of a parent, this period of mourning lasts for a full year.

ANNIVERSARY REMEMBRANCE

On the anniversary of a person's death mourners light a candle that stays lit for 24 hours, give charity in memory of the deceased, and attend services at which they recite the Kaddish. Also, a memorial service is held as part of the holy-day observances on Yom Kippur, on the last day of Pesach, on Shavuot (Feast of Weeks) and on the last day of Sukkot (Feast of Tabernacles).

As with the other important ceremonies the rituals of death and mourning have been adapted to modern situations. Since families do not always live close to one another, for example, burial often has to be delayed so that all mourners can attend. Many funerals today take place in funeral chapels or at the graveside. Especially in Reform and Conservative Jewish communities, these rituals now fit the needs of the times.

These central human rites of passage—acceptance into a community, attaining responsibility, marrying, and dying—take on a sacred and symbolic character for Jews. Within their individual communities, Jews share the mitzvot (commandments) and commemorate the religious part of these significant life passages.

Tombstones in a Jewish cemetery. Visitors place a stone on the grave as a sign that the dead are not forgotten and to symbolize the idea that the living never finish building monuments to the deceased.

THE IMPACT OF JUDAISM

The living traditions of Jewish culture and religious observance have had a strong impact on the world in which we live. Judaism has influenced Western civilization in a multitude of ways. In particular Judaism has had a profound impact upon two other major world religions—Christianity and Islam. These religions adopted and spread a number of Judaism’s fundamental principles. Furthermore Jews throughout the world have helped to advance the cultural, political, and economic development of their nations.

The first major contribution of Judaism to world religions is monotheism, the belief in one God. Judaism’s second important contribution to religion is in the area of morality and ethics. Its third important contribution to religion is in the area of ideas about serving one’s community.

MONOTHEISM

Some ancient religions had moved toward the idea of monotheism by the second millennium B.C.E., but the single god imagined

The stained-glass windows by Chagall in the synagogue of the Hadassah hospital in Jerusalem represent the 12 sons of the patriarch Jacob. The windows here represent, on the left, Zebulun, and on the right, Issachar.

in these ancient cultures lacked certain characteristics of the God of Israel. A number of factors make the God of Israel unique: He transcends—that is, he is separate from—the natural and human worlds. Indeed, he is the creator of the universe and everything in it.

1. God is universal. Not limited by time, geography, or human circumstances, he is present everywhere.
2. He is all-knowing and all-powerful.
3. Although he is separate from his creation, he is involved with it as the designer of the history of both natural and human events. His will can be read in natural phenomena, such as the fertility of the land or natural disasters, and in the social, political, and military histories of the nations. Further, as the judge of human behavior, he rewards the good and punishes the evil.

MORALITY AND ETHICS

Most of our commonly accepted norms for basic human rights and duties, ethical behavior, and justice come from the Law of Moses. For example, according to Jewish tradition people have the intellectual ability and freedom of will to make choices about their conduct. Moreover, people have the responsibility to live a moral life because that is the purpose of human existence. To make the wrong choice or to avoid the moral challenge of life are immoral acts. These ideas are held to be true by many people in the world. One reason these ideas have been accepted and applied by many people is that they were originally proclaimed by Jewish belief to express God's will for a proper and correct human society.

The third important contribution to religion is in the area of ideas about serv-

THE MEANING OF YHWH

The Jews had such respect for God that they did not pronounce his name. The special name that God gave himself in Exodus 3:14 is *Ehyeh asher ehyeh*: "I am who I am" or "I will be who I will be." Ehyeh is the first person singular of the verb to be. YHWH (Yahweh) is the third person singular of the same verb. YHWH thus means "He is" or "He will be," and is the first word of the phrase He is who he is or He will be who he will be. Some English Bibles, out of respect for Jewish religious tradition, translate it as *Lord* or as *Jehovah*.

ing one's community. Judaism teaches that people must account for the life that has been given to them—that is, God expects something in return for the creation of humanity. The tradition of charity and “good works” in the areas of education, health, and government, or any sort of community service, is fundamental to Judaism. This tradition became an integral part of Christianity and Islam.

INFLUENTIAL IDEAS, PRINCIPLES, AND PRACTICES

Judaism also contributed a number of other basic features to later religions. A great many basic Christian ideas, such as belief in one god, the Messiah, the Day of Judgment, the Apocalypse, personal prayer, prayer services, spiritual purity, and the like, developed directly from Judaism.

As the Scripture of the Jews, the Hebrew Bible became a source of the New Testament of the Christians. The Gospels of the New Testament, especially, have specific references to the prophecies of the Hebrew Bible. Christians also accept the Hebrew Bible as holy, and believe that it foreshadows many of the events in Jesus' life that are recorded in the New Testament.

A Jewish mother lighting the candles on a Friday evening to welcome in the Sabbath. This day of rest, so important to Jews, begins at dusk on Friday and ends at dusk on Saturday.

To what extent Judaism directly influenced the formation of Islam and to what extent Christianity mediated it is not entirely clear. However, Judaism definitely contributed to the Islamic religion. Islam, too, derives its idea of holy text, the Koran, ultimately from Judaism. In addition both the dietary and legal codes of Islam are based on those of Judaism. It has also been suggested that the basic design of the Islamic house of worship, the mosque, comes from that of the early synagogues. Moreover the communal prayer services of Islam and their devotional routines resemble those of Judaism.

CULTURAL IMPACT—THE ARTS

The Hebrew Bible contains many descriptions of works of art and architecture, especially the Temple of Solomon. These all suggest that ancient Israel had a rich artistic tradition, influenced, as all such traditions are, by the styles of neighboring nations. Down through the centuries synagogues in Iraq, Morocco, Spain, Italy, Germany, and the United States have had outstanding architectural designs. However, most of these buildings reflect the styles of the Christian or Muslim countries in which they were built. Most 19th-century American synagogues, for example, follow Greek Revival, Romanesque, and Gothic styles. Over the years there have been efforts to interpret ancient Jewish forms and styles. Among the more recent are Norman Brunelli's stunning tentlike synagogue experiment, B'nai Jehudah, in Kansas City and Sidney Eisenshtat's Temple Mount Sinai in the desert setting of El Paso, Texas.

INSPIRATION FROM THE HEBREW BIBLE

In the visual and graphic arts themes from the Hebrew Bible and the life of the Diaspora have inspired both Jewish and non-Jewish artists in the West. This has been true since the Middle Ages. Medieval cathedrals were richly decorated with sculptures of scenes from the Hebrew Bible. Michelangelo sculpted Moses and David and depicted biblical scenes in his Sistine Chapel paintings. Rembrandt also drew his inspiration from the Bible for his paint-

The exterior of the Nathan Gumenick Chapel at Temple Israel, a progressive Reform synagogue in Miami, Florida. The architect, Kenneth Treister, used his conception of the Torah and of the commandment “Let there be light” to inspire his work.

ing *David and Saul*, the Samson series, and *The Jewish Bride*. These are only a few of the major works of non-Jewish Renaissance artists who depicted the characters and stories of the Hebrew Bible and Jewish life in Europe.

MODERN ARTISTS

As participants in the cultures of the countries in which they live, Jewish artists, like other artists, work in the traditions of their native lands or establish new artistic styles and schools of thought. Amedeo Modigliani, although famous for *The Jewess* (1909) and his portrait *Jacques and Berthe Lipchitz*, of the Jewish sculptor and his wife, generally did not focus on Jewish subjects and only sporadically used Jewish symbols in his works.

Camille Pissarro is remembered as the patriarch of impressionist artists and is famous for his simple portraits and captivating landscapes. Other Jewish artists, however, are renowned for their Jewish subjects. Jacob Kramer is most recalled for his 1919 *Day of Atonement*, which portrays the simple piety of Jews from eastern Europe. Marc Chagall, though a prolific painter, may be best known for his stained-glass windows of the 12 tribes of Israel in the synagogue of the Hadassah hospital in Jerusalem;

Famous Philosophers

Among the most important Jewish figures in European thought was the French philosopher Henri Bergson. He believed that time, change, and development were the essence of reality. In Germany Karl Marx developed the ideas behind socialism and communism, and in Austria Sigmund Freud developed psychoanalysis. Strong currents of modern Western thought derive in large part from the works of these individuals. A great many others who followed them, such as the 20th-century philosophers Martin Buber and Hannah Arendt, have also made important contributions. Buber was an advocate of the reappraisal of ancient Jewish thought in modern terms. Arendt was interested in the nature of power, and the subjects of politics, authority, and totalitarianism.

his tapestry triptych of Abraham, Moses, and David in the main hall of the Knesset (Israel's parliament); and his *White Crucifixion* (1938), a painting portraying Jesus wearing a tallith (prayer shawl) as a loin-cloth and representing the timeless tale of the Jew as a martyr.

SCULPTURAL EXPRESSIONS

In the field of sculpture Sir Jacob Epstein achieved international renown for his portrait busts, and in particular for his bronze bust of Albert Einstein (1933). Jacques Lipchitz, mentioned as the subject of one of Modigliani's paintings, created his *Mother and Child* in New York between 1941 and 1945, after planning it during the two years he spent fleeing the Nazis in Europe. It now stands in the garden of the Israel Museum in Jerusalem. Chaim Gross's *The Ten Commandments*, a set of bronze relief tablets produced in 1970–71, hangs in the synagogue at John F. Kennedy Airport in New York.

PHILOSOPHY AND THEOLOGY

Jewish philosophy on the Bible developed at the rabbinic academy in Baghdad with Saadiah Gaon (882–942). His main work, *The Book of Beliefs and Opinions*, was an effort to show the reasonableness of Jewish teachings such as the existence and spiritual nature of God, the creation of the world, and the freedom and responsibility of men.

Gaon argues that the Torah and its many commandments are not arbitrary divine commands, but have God's wisdom as their basis. Even the command to worship on the Sabbath has a wise justification: Unless there was a set time and way of worshipping

God, a religious community would have an unpredictable foundation and could not survive.

EUROPEAN PHILOSOPHERS

The next period of Jewish philosophy took place in Muslim Spain. Solomon ibn Gabirol's (ca. 1021–58) poem "The Crown of Royalty" became part of Jewish religious ceremonies and is still recited on Yom Kippur. Judah Halevi (1085–1141) wrote *The Kuzari*, a work that stressed the incapacity of philosophers to arrive at wisdom, since they are deaf to the messages of prophecy and divine revelation.

In the 17th century Baruch (or Benedict) Spinoza, a Dutch philosopher born in Amsterdam to a Portuguese-Jewish family, advanced such radical ideas about God, ethics, and nature that he was expelled from his Jewish congregation. Though Spinoza founded no new school of philosophy his influence on later philosophers was enormous. Especially important are his *Ethics* and his *Theologico-Political Treatise*.

CREATING NEW PATTERNS OF THOUGHT

The thoughts and writings of both Maimonides and Spinoza were in place long before the integration of the Jews into the mainstream of Western culture. After the emancipation of the Jews in Europe, when Judaism became more integrated into other cultures, Jewish philosophers began to explore even further the world of thought outside Judaism. Moses Mendelssohn, who is credited with the development of Reform Judaism, paved the way. One characteristic of these modern thinkers was their ability to break old patterns of thought and create new ones.

EDUCATION

Education, especially the education of the young, has always played a major role in Judaism. Traditionally the main focus of Jewish education has been the Jewish religion. In the era of rabbinic Judaism a network of yeshivas (academies for the study of the Law) developed with a focus on the Bible and Talmud. These

academies educated a number of outstanding scholars. To a great extent this type of education was not only the most respected form of learning for traditional Jews, but also the main form of learning until the 18th century.

INTELLECTUAL AND POLITICAL INFLUENCES

The work of Moses Maimonides radically altered and elevated the status of the Jew in Western society. A more complete change in the Western viewpoint, however, evolved over a long period of time. In Europe some Jews entered slowly into intellectual circles. Eventually some became respected political leaders, like British prime minister Benjamin Disraeli (although he converted to Christianity); composers, like Jacques Offenbach; or scientists, like Albert Einstein and Niels Bohr. Gradually Jews were admitted to prestigious academic positions in European universities. Then Jewish professors and scientists from continental Europe were able to obtain university positions in England and America when they fled Europe during the Holocaust.

ROLES IN NON-JEWISH INSTITUTIONS

As outstanding Jewish teachers and scholars in many fields gained prestige in American universities after World War II, educational barriers for Jews in the United States began to crumble. The greatest change occurred with the elimination of the “quota system” at American universities. With the quota system only a limited number of Jews might be admitted to any college class. This excluded many qualified Jews from the best schools. Once this system was abolished Jews began to enter these prestigious universities in large numbers. At the many universities in the New York area, in particular, thousands of Jewish students took advantage of educational opportunities and became influential in the fields of medicine, dentistry, and psychiatry, among others.

Education in American universities opened opportunities for Jews in non-Jewish circles. In the field of education Jews were able to teach and do research in public and nonreligious private schools. They also continued to work in Jewish-supported

institutions, such as Yeshiva University (an institution of higher learning for Orthodox Jews) in New York City and Brandeis University, near Boston, (established as a non-religious university in 1948).

Jews in Europe and the Near East had a long history of activity in business. Indeed, the routes taken by Jews in the Diaspora were related in part to the Jews' involvement in banking and trade. In America Jews also developed businesses of many sorts. The educational opportunities available in American universities, however, enabled Jews to enter mainstream professional and commercial lives in medicine, law, business, and civic and professional organizations to which they had previously been denied access.

SCIENCE AND MEDICINE

The contributions of many Jewish men and women have been wide-ranging and highly significant to the advancement of the fields of science and medicine. Among them are the following scientists:

Oskar Minkowski (1858–1931) German physiologist and pathologist who carried out pioneering studies on diabetes and discovered the suppression of a pancreatic substance, later identified as the hormone insulin, in people who suffered from the disease.

Jonas Salk (1914–95) American physician and medical researcher who developed a trial vaccine in 1953 against poliomyelitis (commonly known as polio), a dreaded disease mostly affecting children. Among

ALBERT EINSTEIN

Perhaps the greatest scientist of modern times was the German-born physicist Albert Einstein (1879–1955). He is most famous for his theory of relativity, which became the foundation for the development of atomic energy. In 1921 Einstein received the Nobel Prize in Physics. He settled in the United States in 1933, when the Nazi government of Germany took away his property and his citizenship. He was a supporter of Zionism; in 1952 he was offered the presidency of the state of Israel, but he declined because he believed that he was not well suited for the position.

The scientist, Albert Einstein, pictured on a postage stamp, in recognition of his groundbreaking research.

the first people to test the experimental vaccine were Salk, his wife, and their three sons. The vaccine was found to be safe and effective, and in April 1955 it was released for use in the United States. As a result of this work Jonas Salk received many honors, including a presidential citation from Dwight D. Eisenhower and a Congressional Gold Medal. He refused to accept any cash awards and returned to his work to improve the vaccine.

Baruch S. Blumberg (b. 1925) American research physician who discovered an antigen that provoked antibody response against hepatitis B. His discovery led to the development by other researchers of a successful vaccine against the disease. In 1976 he shared the Nobel Prize in Physiology or Medicine for his work on the origins and spread of infectious viral diseases.

Rosalyn Yalow (b. 1921) American medical researcher who worked to unravel the mysteries of the endocrine system and developed a method of measuring minute quantities of substances in the blood. This method, called radioimmunoassay (RIA), had a wide range of applications in the fields of science and medicine and was particularly helpful in identifying the deficiency of insulin in the blood of diabetics. Her discoveries lent a whole new dimension to diabetes research. In 1977 Rosalyn Yalow was awarded the Nobel Prize in Physiology or Medicine.

Many other Jewish scientists have devoted their professional lives to the advancement of medical knowledge. These include such notables as August von Wasserman, who developed the test for syphilis; Paul Ehrlich, who discovered the first drug to fight syphilis; Bela Schick, who developed the diagnostic skin test for diphtheria; Alfred Hess, who discovered that vitamin C could cure scurvy; Casimir Funk, who was the first to use vitamin B in treating beriberi; and Albert Sabin, who developed an oral vaccination against polio.

LITERATURE

The Hebrew Bible is one of the most influential texts of the Western world because of its content and its modes of expression. The works of Jewish philosophers and intellectuals have also helped

to shape modern thought. In the literary sphere as well, Jewish writers and poets have achieved greatness.

ESCAPE AND MIGRATION

Many Jewish writers focus on Jewish life and experience. The Swedish poet Nelly Sachs, who escaped the Holocaust, earned the Nobel Prize in Literature in 1966 for her volume of poetry *Flight and Metamorphosis*. Jewish American literature has also flourished throughout the 20th century. Mary Antin's *The Promised Land* (1912) is regarded by many as the most popular immigrant autobiography ever written. Abraham Cahan chronicled the moral questions that were raised by Jewish immigrants' search for success in *The Rise of David Levinsky* (1907), and these same issues are the subject of plays by Clifford Odets and Elmer Rice. Henry Roth, in *Call It Sleep* (1934), also reflects on the immigrant experience, as does Bernard Malamud in his early works *The Assistant* (1958) and *The Magic Barrel* (1958).

In the second half of the 20th century Jews in America started to move from cities to the suburbs in greater numbers. Author Philip Roth wrote with humor about this changing Jewish world in such best sellers as *Goodbye, Columbus* (1959) and *Portnoy's Complaint* (1969). In his novel *Marjorie Morningstar* (1955) Herman

Immigrants arriving at Ellis Island, New York, around 1900. Between 1881 and 1914, more than 2 million Jews emigrated from Europe. Around 85 percent of them settled in the United States, forming one of the largest immigrant groups. New York itself had a million Jewish inhabitants.

Wouk wrote the story of a determined young woman who longs to rise above the confines of her middle-class Jewish family. Poet and short-story writer Grace Paley wrote with sensitivity and humor about Jewish and non-Jewish characters in such collections as *The Little Disturbances of Man* and *Enormous Changes at the Last Minute*.

EUROPEAN AND AMERICAN EXPERIENCES

Three Jewish writers who made their home in America have won the Nobel Prize in Literature. Joseph Brodsky (1940–96) was born in the Soviet Union and won the prize in 1987, 15 years after he began living in exile in the United States. His poetry was often about non-Jewish subjects, but two notable exceptions are his long poem “Isaac and Abraham” and “The Jewish Cemetery near Leningrad.” Isaac Bashevis Singer (1904–91), born in Poland, filled his stories with the Yiddish culture and folklore of central Europe. Saul Bellow (1915–2005), born in Canada, focused his novels on Chicago and life in 20th-century America. His characters were often Jewish, but the religious dimensions of their lives were not what is most important. *The Adventures of Augie March* (1953) and *Henderson the Rain King* (1959) are of universal concern. In this respect Bellow is one of the large number of American writers of Jewish descent whose works belong to the mainstream

of American culture: Norman Mailer, J. D. Salinger, Susan Sontag, E. L. Doctorow, Isaac Asimov, and Joseph Heller.

MOVIES AND THEATER

American Jews had a prominent role in the early days of the motion picture and entertainment industries. For example, the Hollywood studio of Metro-Goldwyn-Mayer (MGM) was founded in 1924 by two Jewish immigrants, Samuel Goldwyn and Louis B. Mayer. Many Jews also achieved fame as film directors, actors, and actress-

The Marx Brothers in a still from the 1937 film *A Day at the Races*, one of the many films made by the brothers that are regarded as classics of American comedy. The Marx brothers were born in America to a Jewish family. Their mother and father, who met and married in New York in 1884, were originally emigrants from Germany and France.

es. Steven Spielberg, Dustin Hoffman, Barbra Streisand, Woody Allen, Kirk Douglas, Paul Newman, Natalie Portman, and Gene Wilder are just a few examples.

AMERICAN PLAYWRIGHTS

The American theater world also benefited from the talents of many Jewish playwrights. Lillian Hellman, Elmer Rice, and Clifford Odets were the creators of very popular and well-received plays in the 1930s. The team of Moss Hart and George S. Kaufman created a string of Broadway comedy hits in the 1930s, and Neil Simon did it single-handedly from the 1960s through the end of the century, including such enduring comedies as *The Odd Couple* and *Brighton Beach Memoirs*.

Perhaps the most renowned of American playwrights is Arthur Miller, whose classic drama *Death of a Salesman* won the Pulitzer Prize in 1949. In 1964 Sheldon Harnick and Jerry Bock created a musical from the stories of Yiddish storyteller Sholom Aleichem, about Tevye, a poor Jewish milkman in turn-of-the-century Russia. The result was *Fiddler on the Roof*, one of the most popular shows in Broadway history, which ran for 3,242 performances.

JEWISH COMEDY

Jewish talents greatly influenced the field of comedy. Frequently Jewish comedians starred in the resorts of the Catskills (the so-called borscht belt) and in the vaudeville houses of New York City. They became humorous critics of themselves, their fellow Jews, and American society as a whole. On radio and television Jack Benny and Milton Berle were immensely popular during the first half of the 20th century, as were the films of the Marx Brothers, which are now considered classics of American comedy. In the 1990s Jerry Seinfeld became and remains a pop-

THE YIDDISH TRADITION

Some Jewish humor is strongly influenced by the Yiddish traditions of eastern Europe. Leo Rosten, in *The Joys of Yiddish*, points out that many Yiddish words and phrases have entered the general American vocabulary through “show business.” Words like *yenta* (a gossip), *chutzpah* (nerve or audacity), *kibitzer* (one who makes frequent comments without being asked), phrases like *oy vey* (an expression of woe), and the expression *all right already* are familiar to many Americans.

ular comedian and television star. The legacy of Jewish humor has grown with Woody Allen, Gilda Radner, Billy Crystal, Joan Rivers, and Mel Brooks.

MUSIC

The Bible has much to say about music, singing, and dancing in praise of the Lord. The Book of Psalms, which consists of 150 chapters, is the Jewish hymnbook, and King David is considered to have composed many of them.

JEWISH RELIGIOUS MUSIC

For centuries synagogue music and religious folk music were passed down orally. These were not written down until recent times. During the 19th and 20th centuries various collections have been published, among which is Samuel Naumbourg's three-volume work, *Zemiroth Yisrael* ("Religious Songs of Israel"), published in 1847. The most extensive collection of traditional Jewish religious music is the 10-volume work called *The Thesaurus of Hebrew Oriental Melodies* (1914–32).

Female guests dancing around the bride at a joyous hora, or circle dance, celebrating the wedding of a Jewish couple in Jerusalem.

CLASSICAL AND POPULAR MUSIC

Many classical composers of Jewish descent developed their artistic work within the spirit of their European cultural environments. These include great artists such as Felix Mendelssohn, Giacomo Meyerbeer, Jacques Halevy, Jacques Offenbach, Anton Rubinstein, Karl Goldmark, Gustav Mahler, and Arnold Schoenberg. The same could be said for the 20th-century American composer Aaron Copland, known for his orchestral work *Appalachian Spring*.

Ernest Bloch is one artist who might be classified as a composer of Jewish music, even though he did not wish directly to follow Jewish folk music in developing his works. Many of the themes in his works echo the music of a synagogue service so much that they might be considered specifically Jewish. More recent Jewish composers, such as Leonard Bernstein, Aron Rothmuller, and Erich Sternberg, have used melodies derived from the folk music of Israel. All of these composers, no matter what their chief source of inspiration might be, have made a significant mark on contemporary music.

In presenting the notable musicians of Jewish descent it would be impossible to omit the names of Jascha Heifetz, Fritz Kreisler, and Isaac Stern, three of the great violin virtuosos of the 20th century. Nor would a list of the world's great pianists be complete if it did not include Arthur Rubinstein at the top. In addition the number of Jewish artists in the world's symphony orchestras and opera houses is almost endless. Certainly, in a survey of orchestras in the United States, Jewish membership would be impressive.

Jewish talents have influenced the world of popular music as well. Oscar Hammerstein was an operatic impresario who built at least 10 theaters and opera houses in New York City. His son, Oscar Hammerstein II, in collaboration with Richard Rodgers, wrote the songs for many famous Broadway shows. Leonard Bernstein's *West Side Story* is one of the best-known Broadway productions. Other popular Jewish performers include Neil Diamond, Bette Midler, Herschel Bernardi, Barbra Streisand, Paul Simon, and Art Garfunkel.

JUDAISM: FACING THE FUTURE

During public worship on Sabbath afternoon Jews ask their Lord, “Is there any other tribe on earth like Your people?” Indeed, historically, the Jews have proven to be an exceptional people, rich both in heritage and in the close bonds of kinship that have joined them together. Throughout most of this history the Jews have been bonded by their shared religious traditions. Modern times, however, show a wide variety of Jewish cultures and religious beliefs. Unity among the Jews of today remains, but not without its challenges.

RELIGIOUS CONFLICTS AND ATTEMPTS AT RESOLUTIONS

Traditionally Torah has united the Jews. They discovered the importance of this religious foundation when the Northern Kingdom of Israel was captive in Assyria. During those years the Israelites gave up on Torah, dispersed, and lost their identity. It was not until the Babylonian Captivity that the Judahites, or the Southern Kingdom, rediscovered the cohesive, molding force of Torah. Their rededication to the Law kept them united through their captivity and they returned to Jerusalem after the captivity

The Jewish Holocaust Monument in Berlin, Germany. Opened in 2002, the memorial remembers the European Jews murdered by the Nazis and is laid out as a field of 2,700 concrete slabs near the Brandenburg Gate.

to rebuild the Temple. After the Second Temple was destroyed Torah and Talmud united the people of the Diaspora and kept them together throughout all their ordeals in many nations.

UNIFYING VALUES

The Enlightenment ushered in an era of flourishing Judaic philosophy. Moral and rational, this philosophy brought dedication to universal human values such as justice and freedom. These values became the heritage that united the people of a new Judaic tradition. They even felt that their old traditional ways of living often embarrassed them and separated them from the non-Jews they lived with. A new Judaism, Reform Judaism, was emerging with a view of God that differed from the Yahweh of the Torah and Talmud traditions. The God of Reform Judaism fostered the pursuit of justice and liberty. With this new movement and perspective came a division between Orthodox and Reform Jews.

Much later Conservative Judaism tried to bridge the gap between Orthodox and Reform Judaism. This further split the Jewish tradition. A deeper chasm developed within Judaism when Reconstructionism emerged. Reconstructionist Jews placed less emphasis on the religious aspects of Judaism, substituted ideals for a personal God, and stressed the ethnic basis of Jewish unity.

DIVISIONS AND TENSIONS

The division of Judaism into different denominations, or groups, has caused a great deal of tension among its followers. Orthodox Jews see the modern movements as a betrayal of traditional Judaism. At first the Reform, Conservative, and Reconstructionist movements rejected traditional forms of worship. Then, in more recent years, each has reclaimed many of the traditional practices. Their doing so reduced some of the tension that was on the surface. However, in many cases the non-Orthodox movements have given traditional rituals new meanings. They have taken their religious practices into new directions that are unacceptable to Orthodox Jews. An example is seen in the bat mitzvah ceremony for young women, introduced by Reform, Conservative,

and Reconstructionist Jews. Another example is that Orthodox Jews do not recognize the ordination of women rabbis. Statistics might indicate a return to traditional ceremonies among non-Orthodox Jews. Yet their alterations in the meanings of rituals and their adaptation to modern ideals such as feminism often cause deeper differences and more heated tension.

MISSIONARY MOVEMENTS

One new feature of contemporary Judaism is the rise of missionary movements designed to bring Jews back to their faith. Of these, the strongest and most active is the Chabad Lubavitch movement, headquartered in the United States. This movement rooted in the pietistic mysticism of Hasidism, has thousands of missionaries or emissaries, as they are called, whose role is to find nonobservant Jews and bring them back to the faith. Hundreds of centers and thousands of programs are run worldwide in order to achieve this return. Some of the Lubavitch claim that there are up to 1.6 billion unknown Jews in the world.

While many non-Lubavitch Jews admire the outreach and the sheer energy of the movement in providing youth camps, events, and supportive communities, there are some aspects of the Lubavitch teachings that cause deep concern. The Lubavitch movement essentially dismisses all other Jewish movements as heretical—even, and to some extent especially, Orthodox Judaism. Many within Orthodox Judaism have responded by branding this mass movement as itself heretical. The particular issue that provokes this response is the claim that the seventh Lubavitch rebbe (spiritual leader), Rabbi Menachem M. Schneerson, who died in 1994, will soon return as the Messiah. It is claimed that he himself said he was the Messiah, and this is held to be true by many within the movement.

The need for missionary activity among Jews, to bring them back to the faith, is rooted in the problems of migrant Jewish communities, especially in the United States, where assimilation has weakened traditional Jewish community links. This, along with the ever-growing problem of the drift away from religious

inheritance, has provoked the need for missionary outreach. However, these activities sometimes sit uncomfortably with traditional Jewish notions.

THE HOLOCAUST AND ITS MEMORY

Holocaust literally means “burned whole.” In recent years, it has come to signify the mass slaughter of European civilians, and especially 6 million Jews, by the Nazis during World War II. This mass slaughter was an event that touched many Jewish families and made an indelible impression on the conscience of the Western world. Until recently most Jews had vivid, personal recollections of family members who had been victims of Nazi atrocities. For the latest generation of Jews, though, it is distant and not so easily felt. Children learn the history of these horrors by the recitations of their parents or grandparents, or perhaps through school lessons, or through books, such as those written by Anne Frank or Elie Wiesel. Thus it has become difficult to pass on to the young generation the reality of this terrible event. Keeping this memory alive is a great challenge in today’s world. The Israeli kneset, or parliament, has set aside the 27th day of the Hebrew month of Nisan (April or early May in the Gregorian calendar) as Holocaust Remembrance Day to provide a yearly reminder of this tragic event.

RESURGENCE OF ANTI-SEMITISM

For a time the lessons of the Holocaust made such an impression on western Europe, the United States, Canada, and other regions of the world that anti-Semitism seemed to have been greatly reduced. Recent events, however, have revealed a resurgence of anti-Semitism. Many identify all Jews with the politics of the state of Israel. Sympathizing with the plight of Arab Palestinians, they blame the difficulties in Palestine on Jews throughout the world. The Iranian president Mahmoud Ahmadinejad, in a speech delivered on December 14, 2005, called for Israel’s destruction and denied that the Holocaust ever took place. There have been frequent efforts to deny or minimize the Holocaust, portraying it as

an exaggeration, or even the political creation, of Jews who want to justify the existence of the state of Israel. To answer such distortions of history Jews throughout the world have attempted to keep the Holocaust memory alive, not just for their own benefit, but as a buffer against genocide or the systematic persecution of religious, racial, or ethnic minorities.

THE STATE OF ISRAEL

The Zionist movement for an independent Jewish homeland existed before the Holocaust. Since then the support of many nations emerged when Europeans and Americans saw that many Jews who had been released from Nazi concentration camps at the end of World War II had no place to settle. Among Jews themselves there had been opposition to a Jewish state, especially among the Reform Jews, who perceived the Diaspora to be a normal condition of Judaism. Reform Jews also believed that Jewish life among Gentiles, in nations other than Israel, would free them from nonessential religious rituals and foster the more universal values they considered essential to their form of Judaism. However, this changed after the Holocaust, and Reform Jews—indeed, almost all Jews—rallied around the new state of Israel.

Jews generally have a great loyalty to the new Jewish state, even though many Orthodox Jews do not see any religious reason to migrate there. Many Orthodox Jews see the Jewish state gradually chipping away at Orthodox religious practice. In January 2002, for example, Israel's High Court, contrary to the Orthodox position, declared that those converted under non-Orthodox auspices outside of Israel must be recognized legally as Jews. Despite such difficulties many Jews realize that the creation of the state of Israel normalized Jewish existence. How could Jews consider themselves a people if they lacked an independent nation to which they could belong?

THE ISRAELI-PALESTINIAN CONFLICT—INCREASING TENSIONS

But in setting up this nation, new tensions developed. By claiming the land that is Israel the Jews displaced many other peoples,

An Israeli army jeep on patrol near the border with Gaza. The Gaza strip is Palestinian territory and borders Israel on the north and east.

especially the Arab Palestinians. Palestinians also believe that their homeland is located in the region of Israel. Arab-Israeli tensions materialized in the Yom Kippur War of October 1973. The tensions have been repeated in the suicide bombings that have taken place in Israel and the military efforts of the Israelis to stop the Palestinians whom they view as terrorists. Although the intensity of Arab-Israeli relations seesaws back and forth, Israel is always threatened by these tensions. Indeed, they seem to be growing. This has led to Israel building a wall to separate parts of Israel—especially Jerusalem—from Palestinian areas.

Some hope arose once again when the Israeli prime minister Ariel Sharon announced on February 2, 2004, that he planned to dismantle the Israeli settlements in the Gaza Strip. This unilateral step toward peace caused great disturbance for the 7,500 Israeli inhabitants, but it was viewed by many as a firm step in the direction of coming to some agreement with the Arab Palestinians. Hope diminished even further with the victory of Hamas in elections to the Palestinian Legislative Council. This militant Palestinian opposition group has often called for the destruction of Israel and is considered a terrorist organization by many, including the United States and the European Union. At present the Israeli-Palestinian conflict seems to offer little hope for peace.

IMMIGRATION AND ASSIMILATION IN ISRAEL

Aside from these military tensions, Israel has its own internal problems. Israel views itself as a modern state, a member of the Western world, and in many ways more like the countries of Europe than like those of the Middle East. Jews who fled Russia for a new home in Israel were fairly easily assimilated, since Russian Jews had the education and skills that proved useful in adjusting to life in Israel. The same can be said for skilled immigrants who have arrived from France, Canada, the United States, or other industrialized nations. The training of immigrants without education or skills, however, has proved to be more difficult, demanding time and resources. Given the low birth rate among Israeli Jews and an increasing birth rate among non-Jews in Isra-

el, immigration is an important component in preserving and strengthening the state of Israel as a Jewish homeland.

THREATS TO JUDAISM IN AMERICA

Although some prejudice against Jews still exists in the United States, Jews generally have been free to progress economically and socially. Various Jewish organizations have been formed to counter prejudices and bigotry. The Anti-Defamation League has combated prejudice on a wide front. Hillel Foundations have been set up at universities to provide Jewish centers for students on campuses. The American Jewish Committee (founded in 1906), the American Jewish Congress (1933), and the World Jewish Congress (1936) continue to serve the causes of Jewish defense, foster interfaith dialogue, and promote social justice.

On the one hand, as some Orthodox Jews might see it, an odd consequence of reduced prejudice is that many of the younger Jewish generation now regard religious differences and interfaith marriages to be of minor importance. As such marriages become

Members of Chabad-Lubavitch taking part in a parade to celebrate Lag b'Omer, with a march and community entertainment along Ocean Parkway in Brooklyn, New York. The celebrations are held on the 33rd day of the Omer, the period between Pesach and Shavuot.

more common the fabric of Jewish life runs the risk of unraveling. The interfaith family melds into the larger culture surrounding it and risks losing the Jewish tradition that is so dependent on the Jewish family and meaningful Jewish family observance.

ASSIMILATION AND ITS RISKS

In another direction, prejudice against Jews has at times given rise to desires among Jews to behave according to the “acceptable” norms of the culture. This adjustment to acceptable American behavior also runs the risk of a possible loss of Jewish identity. Assimilation is a real challenge for Jews in the United States.

The issue of marrying out has now become a major problem, not just in the United States but in Europe as well. The culture of religious freedom and sexual choice that is a marked feature of the last 30 to 40 years has had a major impact on young Jews. Many no longer feel that they have to follow the traditions and beliefs

of their own community. A number have been attracted to other faiths, in particular Buddhism. Here contemporary Jews find a more open spirituality though they also bring to it many of the ethical demands of Judaism. This trend has even spawned its own title—Jew-Bus, short for Jewish Buddhists! It is indicative of a desire to experiment with mixing elements of different religious traditions in ways that scandalize Orthodox Jews and worry many within the newer Jewish movements.

The rise of gay and lesbian issues along with the impact of feminism has also raised serious issues for Jewish identity. The moral parameters that have for centuries defined Judaism are being pushed aside to incorporate new understandings of human nature and sexuality. While many within the gay and lesbian Jewish

WORLD JEWRY

World metropolitan areas with the largest Jewish populations

Tel Aviv	2,707,000
New York	2,051,000
Los Angeles	668,000
Jerusalem	660,000
Haifa	656,000
Southeast Florida	498,000
Be'er Sheva	347,000
Philadelphia	285,000
Paris	284,000
Chicago	265,000
Boston	254,000
San Francisco	218,000
London	195,000
Toronto	180,000

(Source: The Jewish Agency for Israel)

movements argue strongly that their sexuality is God-given, this does not always find acceptance among traditional Jewish communities and leaders.

Overarching all of this is the powerful influence of modern consumerist culture and the impact of media. It has become more and more difficult to retain Jewish distinctiveness in a world of packaging and marketing that ignores or dismisses cultural differences. As a result the drift away from Judaism has become considerable. One example would be that many Jewish philanthropies and foundations in the United States that once supported Jewish programs, and in particular the state of Israel, are now no longer feeling obliged to be that specifically Jewish, nor that particularly and uncritically supportive of Israel.

While the foundations have moved away from uncritically supporting Israel, they have sought to address the question of the loss of Jewish identity and to try to foster strong links between the people of Israel and American Jews. A major program now offers every Jewish young person the chance of a free trip to Israel and an opportunity to spend part of a summer in Israel, traveling, helping, and meeting other young Jews.

Judaism and the Environment

One area that does draw young people is ecology, and the increased interest in the environment generally has been matched by an increased concern among Conservative and Reform Jews about a Jewish approach to the environment. Environmental Sabbaths have been celebrated for more than 20 years now and are growing in popularity. This movement marks an attempt to bridge the gap between traditional Jewish concerns and the concerns of young people, which is essential if Judaism is to hold its own young people within the family of Judaism.

EPILOGUE

After many centuries Judaism remains a vibrant religion and culture. Today, although Jewish people face many new challenges, they have developed the resources and riches, both religious and cultural, that promise a continued future. Through the frustrations that were so characteristic of their past, the Jewish people have remained a strong people united by religious faith, cultural communality, close kinship, and a common heritage.

FACT FILE

Worldwide Numbers

The Jewish faith is followed by 12–14 million people, mostly in the United States, Israel, and Europe.

Holy Symbol

The Menorah is the seven-branched candelabrum, which originally stood in the Temple in Jerusalem. It is said that the middle branch represents the Sabbath.

Founders

Judaism was founded more than 3,500 years ago in the Middle East by Moses. However much of its history can be traced back to Abraham. Many believe that Judaism started with the covenant between God and Abraham.

Festivals

There are many significant holy days and festivals, including: Hanukkah, or the festival of lights, which is the celebration of the Jews' survival (midwinter); Passover marks the time of the Exodus/liberation of the Jews from Egypt (spring); Rosh Hashanah is the celebration of the Jewish New Year (Sept/Oct); Yom Kippur, the Day of Atonement (Sept/Oct). The Sabbath is the seventh day of the week, which is observed by rest and worship.

Holy Writings

The Torah is the main holy writing, which also comprises the first part of the Jewish/Hebrew Bible. The Torah is written in Hebrew and refers to the five books of Moses. The Talmud is another form of scripture: It is the written version of the Jewish oral law and includes commentaries.

Holy Places

Israel is considered to be the most holy place. Many people visit the Western Wall in Jerusalem as it is the only remains of the last Jewish temple.

BIBLIOGRAPHY

Jewish Virtual Library. *The Columbus Platform: The Guiding Principles of Reform Judaism* (1937).

Available online at: http://www.jewishvirtuallibrary.org/jsource/Judaism/Columbus_platform.html

Jewish population figures available online at:

<http://www.jewishvirtuallibrary.org/jsource/Judaism/jewpop.html> and <http://www.jafi.org.il/education/100/concepts/demography/dem4.html#10>

Sites accessed on December 4, 2008.

Kaplan, Mordecai Menahem. *Judaism As a Civilization: Toward a Reconstruction of American-Jewish Life*. New York: Schocken Books, 1967.

Kohler, Kaufmann. *Hebrew College Union, And Other Addresses*. Cincinnati: Ark Publishing Co, 1916.

FURTHER READING

Blecher, Rabbi Dr. Arthur. *The New American Judaism*. New York: Palgrave Macmillan, 2007.

Bokser, Rabbi Ben Zion. *The Wisdom of the Talmud: A Thousand Years of Jewish Thought*. New York: Citadel, 2001.

Bright, John. *A History of Israel*. Fourth Edition. Louisville: Westminster Press, 2000.

Cohn-Sherbok, Dan. *Judaism: History, Belief, and Practice*. London; Routledge, 2008.

Dever, William G. *What Did the Biblical Writers Know, and When Did They Know It?: What Archaeology Can Tell Us About the Reality of Ancient Israel*. Grand Rapids, Mich. [u.a.]: Eerdmans, 2002.

Elkins, Dov Peretz. *The Wisdom of Judaism: An Introduction to the Values of the Talmud*. Woodstock Vt.: Jewish Lights Publishing, 2007.

Goldstein, Niles Elliot. *Gonzo Judaism: A Bold Path for Renewing an Ancient Faith*. New York: St. Martin's Press, 2006.

King, Philip J., and Lawrence E. Stager. *Life in Biblical Israel*. Library of ancient Israel. Louisville, Ky.: Westminster John Knox Press, 2001.

Mazar, Amihay. *Archaeology of the Land of the Bible. Vol. 1, 10,000-586 B.C.E.* Anchor Bible reference library. New Haven, Conn.: Yale University Press, 2007.

Seltzer, Robert M. *Jewish People, Jewish Thought*. [S.l.]: Macmillan, 2000.

Stern, David H. *Messianic Judaism: A Modern Movement with an Ancient Past*. Clarksville, Md.: Messianic Jewish Publishers, 2007.

WEB SITES

Further facts and figures, history, and current status of the religion can be found on the following Web sites:

<http://www.jewish.net/>

Jewish.net is the number one Jewish Web directory. There are thousands of sites listed, reviewed, and indexed. It offers the quickest and easiest way to find Jewish information on the Web.

<http://www.nmahj.org/>

Web site of the National Museum of American Jewish History, whose mission is to present educational programs and experiences that preserve, explore, and celebrate the history of Jews in America.

<http://judaism.about.com/>

Provides basic, helpful, and user-friendly information about Judaism, Jewish culture, World Jewry, and Israel.

<http://www.bbc.co.uk/religion/religions/judaism>

A guide to Judaism, including festivals and celebrations, beliefs, famous Jewish figures, and around 3,500 years of history.

<http://www.jewfaq.org/index>

An encyclopedia of information about Judaism, Jewish practices, holidays, people, and beliefs. For beginners, intermediate, or advanced readers.

GLOSSARY

anti-Semitism—Feelings against Jews as a religious or ethnic group of people.

Ashkenazim—Jews living in Germany, France, England, and later in Poland, Hungary, Russia, and other middle European countries. In these regions they developed their identifying religious practices and customs, as well as the Yiddish language, spoken mostly by the uneducated.

bar mitzvah—Literally, “son of the commandment.” The ceremony celebrated on a Jewish boy’s 13th birthday that commemorates his passage from childhood to responsible adult membership of the Jewish community.

bat mitzvah—Literally, “daughter of the commandment.” This ceremony has been instituted by non-Orthodox Judaism to celebrate the maturity of a young girl on her 12th or 13th birthday.

B.C.E.—“Before the Common Era.” Used to designate dates that precede the Christian era.

C.E.—“The Common Era.” Used to designate dates after the birth of Jesus.

covenant—Agreement, promise.

Diaspora—The dispersion or scattering of the Jewish people away from Israel.

dietary laws—The rules governing food permitted and forbidden to Jews by the Torah.

emancipation—The elimination by modern political governments of certain civil limitations that had been placed on Jews. This required adjustments of Jewish life to the new culture of the Enlightenment.

Exile—The period of captivity in Babylon (ca. 586–538 B.C.E.).

Exodus—The term used to refer to the departure of the Hebrews from Egypt around 1220 B.C.E. It is also the title of a book in the Hebrew Bible.

Hanukkah (also Chanukah)—The Festival of Lights, a midwinter holiday celebrating the victory over the ruler Antiochus by the Maccabees and the rededication of the Temple.

Hasidism—A mystical movement, especially the one founded by Rabbi Israel Baal Shem Tov in Poland (1699–1761).

Hillel Foundations—Jewish student organizations founded at universities, named after one of the great teachers of ancient rabbinic Judaism.

Holocaust—A fire sacrifice; a destruction, usually by fire. The name given to the mass killing of the Jews by the Nazis in World War II (1939–45).

Kabbalah (also kabala or cabala)—Mystical Jewish thinking and writing.

Kaddish—A call to praise God’s name, with the congregation’s response, expressing the hope that God’s kingdom will come. It is used in worship and also at funerals as evidence of Jewish trust in God.

kibbutz—A collective farm in Israel.

kosher—“What is suitable or proper.” Used to designate food and other items indicating that they are usable under Jewish law.

Lubavitch—part of the Hasidic movement, with a strong missionary dimension to bring Jews back to their faith.

Maccabees—The Jewish family who led the revolt leading to independence in the war against tyrannical rule (167 B.C.E.).

Messiah—“Anointed.” A deliverer who is expected to come.

Midrash—“Search for meaning.” A commentary on the Scriptures.

Mishnah—The part of the Law that was passed down orally, then put into writing.

mitzvah—“Commandment.” Used to indicate God’s commandments and the response to this divine call by fulfilling God’s command.

Pesach (also Passover)—Spring festival celebrating the time in Egypt when the Angel of Death passed over Hebrew homes.

Purim—A happy festival celebrating the time when Esther was queen of Persia and the Jewish people’s lives were spared.

rabbi—“Master” or “teacher.” The term used for the spiritual leader and administrator of a synagogue.

Rosh Hashanah—The Jewish New Year and beginning of a 10-day period of repentance called the Days of Awe.

Sabbath—The seventh day of the week, dedicated to rest and worship.

Septuagint—The Greek translation of the Hebrew Bible, made in the third century B.C.E.

synagogue—A building where a Jewish congregation meets for prayer, study, and assembly.

Talmud—The compendium of learning that is a basic source for Jewish law and codes.

Torah—“Law or instruction.” Jews consider the Torah to be the divinely revealed instruction of the Scriptures.

Yahweh—The Hebrew name for God.

yeshiva—Originally an academy of legal learning, now the term used for schools of religious education.

Yiddish—A language closely related to German, but with influences from Hebrew and the languages of eastern European countries, used by the Ashkenazic Jews.

Yom Kippur—Day of Atonement, dedicated to fasting, meditation, and prayer; the holiest day in the Jewish calendar.

Zionism—A movement to obtain a Jewish state in Palestine.

INDEX

A

Abraham 12, 15, 22, 23, 75, 76, 77–78
Age of the Patriarchs 23–25
Alexander the Great 15, 17, 49–50
Amos 42, 81–82
anti-Semitism 18, 50, 52–53, 59, 60–63, 65–66, 68, 88, 98, 132–133
archaeology 20–22, 23, 26, 37–38, 39
Ark of the Covenant 29
Ashkenazic Judaism 57–58, 62–63, 87–88, 91, 96, 105

B

Bar Cocha Revolt (132–135 C.E.) 52
bar mitzvahs and bat mitzvahs 105–106
Bible *See* Hebrew Bible
Brit ha-Hayyim (covenant of life) 105
Brit Milah (covenant of circumcision) 102–104

C

Chabad Lubavitch movement 99, 131
children, rites of passage 102–106
Christianity 8, 52–53, 112, 115–116
circumcision 102–104
Columbus Platform (1937) 91, 93
community 19, 86, 100, 115
Conquest, the 26, 28
Conservative Judaism 99–100, 109, 130
covenants 12, 23, 25, 30, 31, 36–37
Crusades 59
culture 19, 116–127, 137

D

David, King 35–37
Davidic Covenant 36–37
Day of Judgment 43
Dead Sea Scrolls 51
death and mourning 109–111
Diaspora 15–19, 49, 53
dress 92, 96–97

E

Edict of Milan (313 C.E.) 52
education 19, 45, 63, 105, 119–121
Egypt, exodus from 25–26, 76
Enlightenment 18, 63–64, 88, 130
environment, Judaism and the 137
Essenes, the 51
“ethical monotheism” 43–44
ethics 12–13, 78–79, 114–115
Europe, Judaism in 57–58, 66, 124
Exile 11, 15–19, 44–45
Exodus 25–26, 76

F

Falashas 59
festivals and holidays 14;
Hanukkah (Festival of Light) 50; Pesach (Passover) 15, 31, 77, 111; Shavuot (Feast of Weeks) 31, 111; Yom Kippur (Day of Atonement) 111
food, kosher 15, 96, 97

G

gay and lesbian issues 136–137
Gemara 54
glass, breaking of a 109

H

Hanukkah (Festival of Light) 14, 50
Hasidism 97–98, 131
Hebrew Bible 20, 22, 30, 53–54, 70–83; art and the 116–117; and Christianity 115; Davidic Covenant 36–37; Divided Monarchy 38–39; Moses in 31–32; the Patriarchs in 23–24; Solomon in 38; translation into Greek 17, 49; Twelve Tribes 28
Hebrew language 22, 24, 92
Hebrews 10
Hellenistic period 49–51
Hirsch, Samson Raphael 93–94, 95
Holocaust 65–66, 68, 88, 98, 132–133

I

Isaac 23, 78
Islam 8, 55, 112, 115, 116
Israel 10, 11, 13, 14, 18–19, 37, 39–42, 45, 48, 67–69, 80–82, 132–135
Israeli-Palestine conflict 133–135

J

Jacob 22, 23, 28
Jehovah *See* Yahweh
Jeremiah 80
Jewish calendar 14
Jews, definition of the term 10–11
Joseph 23, 73
Judah (*Yehuda*) 10–11, 15, 17, 40–42, 48

K

Kaddish 110, 111
Karaites 58, 74

L

Law 12–15, 26, 27, 31–32, 54–55, 74–79, 128–130
 literature 122–124; the Bible as 82–83
 Lubavitch 99, 131

M

Maccabean revolt 49–51
 Maimonides, Moses 56, 58, 86, 87, 120
 Marranos 18, 60, 62
 marriage 106–109; intermarriage 18, 92, 136
 Masada, siege at (68 C.E.) 52
 Messiah 13, 43–44, 89, 131
 Mishnah 54
 missionary movements 131–132
 monotheism 112–114
 morality 12–13, 78–79, 114–115
 Moses 12, 15, 26, 27, 29, 31–32, 54, 76, 77, 79
 mourning 109–111

N

Noah 22
 North Africa, Jewish tradition in 56–57

O

Orthodox Jews 18, 65, 68, 93–97, 130–131, 133

P

Patriarchs 23–25
 Pentateuch *See* Torah
 Period of Monarchy 34–45
 Period of the Judges 32–33
 persecution 18, 50, 52–53, 59, 60–63, 65–66, 68, 88, 98, 132–133
 Pesach (Passover) 14, 15, 31, 77, 111
 Pharisees 51

philosophy 118–119
 prayer 17, 25; Shema 78, 79
 prophets 13, 42–44, 45, 74, 80–82
 Purim (Feast of Lots) 14

R

Rabbinic Judaism 53–55, 86
 rabbis 46, 53–55, 90, 92, 131
 Reconstructionism 100–101, 130–131
 Reform Judaism 88–93, 106, 109, 130
 Restoration period 46–49
 rites of passage: bar mitzvahs and bat mitzvahs 105–106; Brit ha-Hayyim (covenant of life) 105; Brit Milah (covenant of circumcision) 102–104; confirmation 106; death and mourning 109–111; marriage 18, 92, 106–109
 Roman period 51–53
 Rosh Hashanah (New Year) 14

S

Sabbath 13, 17, 97
 sacrifices 25, 29
 Sadducees 51
 Samaritans 74
 sculpture 118
 Sephardic Judaism 57–58, 60–62, 86–87, 96, 105
 Shavuot (Feast of Weeks) 14, 31, 111
 Shema 78, 79
 Shemini Atzeret 14, 22
Shulchan Arukh (The Well-Prepared Table) 88
 Simchat Torah 14
 Solomon, King 37–38
 Sukkot (Feast of Tabernacles) 14

T

Tabernacle 29
 tallith (prayer shawl) 92
 Talmud, the 17, 20, 54, 55
 Tanak *See* Hebrew Bible
 Ten Commandments 26, 27, 29, 78–79
 theatre 124–126
 theology 118–119
 Tisha B'Av (Ninth Day of Av) 14
 Torah 12–15, 17, 26, 27, 31–32, 54–55, 58, 74–79, 128–130
 Tu B'Shevat (Arbor Day) 14
 Twelve Tribes, the 28, 29, 70

U

United States, Judaism in 64–65, 67, 89–92, 94–96, 99, 100–101, 123–124, 135–137

W

weddings 106–109
 wilderness experience 26–28, 32, 76–78
 women: bat mitzvahs 106; Brit ha-Hayyim (“covenant of life”) 105; equality of 101; as rabbis 92, 100, 131
 writings, the 74, 82

Y

Yahweh (Jehovah) 10, 11–12, 24, 29–32, 43–44, 80–81, 114
 yarmulke (skull cap) 92
 Yeshiva 55–56, 95
 Yom HaAtzmaut (Independence Day, Israel) 14
 Yom HaShoah (Holocaust Memorial Day) 14
 Yom Kippur (Day of Atonement) 14, 111

Z

Zaddiks 98
 Zionism 67–68, 89, 91

ABOUT THE AUTHORS

Martha A. Morrison earned a Ph.D. at Brandeis University. She specializes in the history and literature of the ancient Near East and has excavated in Israel.

Stephen F. Brown is chairperson of the theology department at Boston College. He has edited several volumes on medieval philosophy and theology, including *Philosophical Writings* by William of Ockham and *On Faith and Reason* by St. Thomas Aquinas.

ABOUT THE SERIES EDITORS

Martin Palmer is the founder of ICOREC (International Consultancy on Religion, Education, and Culture) in 1983 and is the secretary-general of the Alliance of Religions and Conservation (ARC). He is the author of many books on world religions.

Joanne O'Brien has an M.A. degree in theology and has written a range of educational and general reference books on religion and contemporary culture. She is co-author, with Martin Palmer and Elizabeth Breuilly, of *Religions of the World* and *Festivals of the World* published by Facts On File Inc.

PICTURE CREDITS

Title Page: © iStockphoto.com/Luis Alvarez; Table of Contents: © iStockphoto.com/Steven Allan; Pages 8–9: © CIRCA Religion Photo Library/Barrie Searle; 11: © iStockphoto.com/Howard Sandler; 15: © iStockphoto.com/Eli Mordechai; 16: © CIRCA Religion Photo Library/Barrie Searle; 19: © iStockphoto.com/Keith Reicher; 20–21: © iStockphoto.com/Steven Allan; 26: © iStockphoto.com/diligent; 28: © iStockphoto.com/kavram; 29: © iStockphoto.com/Peter Spiro; 33: © iStockphoto.com/Steven Allan; 36: © www.shutterstock.com/Sybill Yates; 41: © iStockphoto.com/Victoria German; 43: © iStockphoto.com/Steven Allan; 45: © iStockphoto.com/Steven Allan; 46–47: © Michel Setboun/Sygma/Corbis; 49: © Yanstav/Dreamstime.com; 50: © iStockphoto.com/Howard Sandler; 53: © iStockphoto.com/Noel Powell; 56: © CIRCA Religion Photo Library/Zbigniew Kosk; 59: © Roger-Viollet/Topfoto; 62: © iStockphoto.com/Steven Allan; 64: © HYPERLINK “<http://www.topfoto.co.uk>” www.topfoto.co.uk; 68: © iStockphoto.com/Worldwideimages; 69: © Topfoto; 70–71: © CIRCA Religion Photo Library/Barrie Searle; 75: © iStockphoto.com/Lily Rosen-Zohar; 79: © CIRCA Religion Photo Library/Barrie Searle; 80: © CIRCA Religion Photo Library/Barrie Searle; 83: © CIRCA Religion Photo Library/Ged Murray; 84–85: © CIRCA Religion Photo Library/Barrie Searle; 89: © christine osborne; 92: © CIRCA Religion Photo Library/Barrie Searle; 95: © CIRCA Religion Photo Library/Barrie Searle; 98: © The Image Works/Topfoto; 102–103: © CIRCA Religion Photo Library/Barrie Searle; 106: © CIRCA Religion Photo Library/Barrie Searle; 108: © CIRCA Religion Photo Library/Barrie Searle; 109: © iStockphoto.com/Ana Abejon; 111: © iStockphoto.com/Bonnie Schupp; 113: © Artmedia/HIP/Topfoto; 115: © www.shutterstock.com/Aron Brand; 117: © The Image Works/Topfoto; 121: © iStockphoto.com/Peter Spiro; 123: © Topfoto/HIP; 124: © Topfoto/HIP; 126: © CIRCA Religion Photo Library/Barrie Searle; 128–129: © iStockphoto.com/jan kranendonk; 134: Pavel Bernshtam/BigStockPhoto.com; 135: BigStockPhoto.com