Notes on Judaism

from Harry Tiebout, Jr.’s book on Comparative Religions, 1966

Three major Western religions:
Judaism, Christianity, and Islam.

They arose in the western part of Asia, Palestine and Arabia.

Came to fruition in Europe, North Africa, and Asia Minor...also spread to the East...Islam in India since the 11th century.

All Western religions stem from the religion of ancient Israel. Present day religions, including communism, are developments and modifications of the ancient Hebraic religion.

Judaism today and the Old Testament religion....close ties. One could say that Christianity, later Judaism, Islam, and Communism all have branched off from Biblical Judaism.

History of Biblical Judaism

Four main periods:

1.
the Biblical period

2.
the Talmudic period

3.
the medieval period

4.
the modern period

Date setting is somewhat arbitrary here...

I.
Biblical Period (c. 1700 bc - c. 70 ad)

A.
Period of the Living Word (1700 - 550 bc)

1.
the Mighty Acts of god (1700 - 922 bc)

2.
Kingdom divided, impending doom (922 - 586 bc)

3.
expectation of renewal (exile: 586 - 539)

B.
period of codification, development of personal deity

(450 bc - 70 ad)

II.
Talmudic Period (c. 70 ad - c. 500 ad)

III.
Medieval Period (c. 500 - to end of 18th century)

IV.
Modern Period (19th and 20th centuries)

Biblical period: during which the first of the Hebrew Scriptures, the Bible, was written.

Talmudic period: during which the second sacred scripture, the Talmud, was composed.

Period of the Living Word: the Mighty Acts of God

Beginning of history of Judaism: traditionally referred to as “the call of Abraham”...around 1700 BCE

God told Abraham to lead his tribe from the Chaldean city of Ur
 into the wilderness.

Scholars believe: apart from any literal accuracy of dates, etc., that certain nomadic tribes, living on the fringes of the decaying Sumerian civilization of the Tigris Euphrates Valley, worshipped a hill-god called El-shaddai, who somehow singled them out for some special task, some historic mission, and so they migrated into Egypt in obedience to this command. The idea of monotheism thus arose among these people.

The Jews suffered greatly in Egypt under the Pharoahs.

Moses then arose to lead them. Tradition says god spoke to the people through Moses, ordering them to migrate out of Egypt into the desert wilderness. Moses should lead them to “a land of milk and honey.”

During the exodus: plagues came, and the Angel of Death passed over the houses of the Jews (passover) smiting the first-born of the Egyptians.

Then, the miraculous escape through the Red Sea took place.

Date of this migration: believed to be around 1300 BCE

The Jews believed that their God had commanded them to act in this manner.

During the years of wandering in the desert, a new phase in the development of the idea of ethical monotheism unfolded:

the revelation of the Law (the Torah) to Moses on Mount Sinai. Amidst smoke, fire, thunder and lightning, the Lord spoke to Moses on top of the mountain and gave him the Torah.

The name of god is revealed now as Jahweh.

The meaning of god’s call to Abraham is now clear to the Jews: they were being singled out, through the loving kindness of god, not through any of their own merits, to be His Chosen People.
God enters a covenant with them: obey the moral and ritual aspects (the ‘cultus’) of the Torah, and He will protect them and bring their affairs to a happy fruition.

The promises of Sinai were amply fulfilled. The Hebrew tribes moved across the desert to Palestine, met the Canaanites, an agricultural culture.

Then came a long and bloody series of wars against them, and the leaders of the Jews arose, Samuel and Joshua...and they finally conquered the higher Canaanite culture.

The Jews were now a nation.

Saul was their first king.

Conquest: about 1150 BCE

The climax of the whole process was in the reign of King David (c. 1002 - 962 BCE). This was the complete military triumph of the Jews.

In the reign of King Solomon (962 - 922) came the civil triumph of the Jews...magnificent temple in Jerusalem was built, and the Jews had established a respectable civilization (no longer a lot of nomadic, tribal bushwhackers).

This period appeared to the Jews as a series of “mighty acts of god”....

Accounts of this period are full of the ideas of the unworthiness of the Jews, the undeserved blessings, the miraculous escape from Egypt and the miraculous series of spectacular military victories over a mighty civilization.

This must all be a part of a Divine Plan, a Divine Providence.

The rewards to the Jews seemed to be: military success and commercial prosperity. The Chosen People were to become a strong and wealthy nation. All of this had happened.

The Jewish community of the Old Testament got their identity from this period of the mighty acts of god...revelations of the Divine Will...constituting the very foundation of the community. To be a Jew is to be identified with these events, to have them as a part of one’s “memories.”

Belonging to this community is more than having a creed ... it is a matter also of sharing an historical destiny.

The major events constituting the identity of the Jewish community center about two covenants between God and his people.

1.
between god and Abraham...promise of the future...

2.
between god and Moses:

four events:

a.
deliverance from Egypt

b.
guidance through the wildnerness

c.
revelation of the Torah on Mount Sinai

d.
gift of the promised Land

Joshua 24: 1-13........(also, Deuteronomy 26:1-10)

A wandering Armean was my father; and he went down into Egypt and sojourned there, few in number; and there he became a nation, great, might, and populous. And the Egyptians treated us harshly, and afflicted us, and laid upon us hard bondage. Then we cried to the Lord the God of our fathers, and the Lord heard our voice, and saw our affliction, our toil, and our oppression; and the Lord brought us out of Egypt with a mighty hand and an outstretched arm, with great terror, with signs and wonders; and he brought us to this place and gave us this land, a land flowing with milk and honey. And behold, now I bring the first fruit on the ground, which Thou, O Lord, has given me.”

Later in Biblical history, the Jews added to these covenants two more: those between God and Adam, and God and Noah.

These are more general in nature...symbolize the relationship between God and all mankind.

Later still in the history of Judaism, the covenants with Abraham and with Moses are also treated as having universal significance. All mankind, not just the Jews, can share in these historic events and thus be part of God’s chosen community.
 (p 134 in Tiebout)

Period of the Living Word: Internal Strife, Impending Doom
After the death of Solomon (922 BCE), the newly founded kingdom was split in two.

Northern kingdom was called Israel.

Southern kingdom was called Judah.

With civilization came corruption, degeneration, class warfare, civil war, and threats from outside the kingdoms: from Egypt to the south, and Assyria from the north.

During the 8th century BCE arose the prophets, Amos, Isaiah, and Hosea, to warn the people of the impending doom, the coming wrath of god if they continued to disregard God’s commandments.

But the prophets were ignored... “Who needs ’em? Money and power are all we need!”

In 721 BCE the Assyrians conquered the northern kingdom of Israel, which thence disappeared forever from the face of history.

Jeremiah, another prophet, arose towards the end of the 7th century and predicted the doom of Judah. Again, the people rejected their prophet.

Between 597 and 586 BCE, Nebuchadnezzar, king of Babylon, conquered Jerusalem, and put an end to Judah. City was laid waste, and the leading citizens were carried off to exile in the Babylonian empire.

Period of the Living Word: Expectation of Renewal
Both kingdoms were utterly destroyed. The dream was over.

But a small group kept alive the hope of a return to the homeland. They were Ezekiel and the unknown prophet, who, according to most scholars, wrote chapters 40 through 45 of the book ascribed to Isaiah, and who is thus referred to as the Second Isaiah.

Ezekiel and Isaiah assured the people that the Lord would restore Palestine to them.

In 539 BCE, Cyrus the Persian conquered the Babylonians and gave the Jews permission to return to their homeland. Cyrus gave Ezra, a scribe, (444 BCE) a direct commission to set up the Jewish Church State. God is now the true king, as the prophets wished. The covenant with God is now seen as implying an eschatological future... a mythical future in which history ends and the holy people are restored. God is no longer the Lord of History. Political-historical acts are not the hope now. The restoration of the Kingdom of David would have to be not a real State on earth at all. It would be a result of supernatural intervention at the ending of time.

The Prophetic Interpretation of History
This theory of history evolved out of these experiences of the period of the “living word”. It is also called the “Biblical interpretation of history,” as well as the “prophetic interpretation.”

It is one of the most fundamental ideas of the whole Bible.

God singles out a chosen group of people, with whom he makes a covenant. He gives them a task and a promise.

Task: obey god’s Torah, (and for the prophets, the essence of the Torah is the practice of justice).

Promise: material well-being, and being in the presence of the Lord...in communion with God.

The chosen people obey and prosper...for a while. Then they forget...attribute their success to themselves, not to God. They disobey the moral law. They violate the covenant.

God warns them through his prophets.

But the people ignore the warnings.

God’s patience is exhausted...he crushes his people.

But there is a small band of righteous ones, a saving remnant, who are the seed of a new culture.

The pattern of history: covenant, obedience, disobedience, divine wrath, renewal of covenant.

The pattern is not unbreakable, as in Samsara of Hinduism and Buddhism. We are free. We don’t have to disobey. It is not a rigged game.

Note also: God uses the bad, the unrighteous to chastise the righteous, e.g., great pagan empires punish the chosen people.

Also: the chosen people are under special moral obligations. Their moral code is given to them by Jahweh. They cannot justify themselves by comparison with the unrighteous. They must meet the demands of god, and of the Holy Torah.

Period of Codification, Development of Personal Piety
After Cyrus freed the Jews, there was no rush back to Palestine. The temple was not rebuilt until 515 BCE , and it was on a much smaller scale than the first temple. Not until Ezra (in 458 BCE) and Nehemiah (in 445 BCE) arrived did the Jewish community begin to reform.

Around 445 BCE, Ezra called a convocation of the people of Palestine...he read them the Torah...they bound themselves to observe its laws. Judaism thus became a religion of the book with this act.

[Some scholars say this is the beginning of Judaism, and the earlier religion should be called the religion of the ancient Hebrews.]

The point was this: god had finished speaking through his prophets. The Rabbis, in 90 CE, decided no writing after 445 BCE could be called revealed scripture.

The Book and the oral tradition now take the place of the ‘living word’. The scribe, lawyer, and rabbi take the place of the prophet.

(1)
Legalism now develops... the working out of the implications of the Torah for all aspects of life. This legalism becomes an important part of the background for Christianity’s birth and development.

(2)
Nationalism: The Jews were a part of the Persian empire. But Alexander the Great conquered the Persians, then died in 323 BCE, and his empire was divided among his generals. The Greek conquerors kept up the policy of toleration...allowed the Jews much freedom. But in 175 BCE, Antiochus IV Epiphanies became emperor. Jews were becoming assimilated to Hellenistic culture, and Antiochus decided to stamp out the remaining remnants of Judaism. He proscribed, outlawed, Judaism, turned the Temple into a pagan temple, and offered up a sacrifice to swine in it.

This provoked a rebellion, lead by Judas Maccabeus. So in 164 BCE, Antiochus had to give back the temple to them. It was purified and rededicated. This event is celebrated as Hannukkah.

Struggle continued until 142 BCE when the entire Palestinain area was brought under Jewish control. For the first time since the destruction of Jerusalem by Nebuchadnezzar, (582 BCE) the Jews were independent nation.

Civil war broke out...much fighting from 142 till 63 BCE. Then the Roman general Pompey took over Palestine. Romans ruled till 395 CE.

During this period, the Maccabean period, and throughout the Roman occupation, the Jews continued in their sense of nationalism and resistance to the Romans. The Zealots were an underground movement or revolutionaries. The apostle Peter may have been a Zealot. Jews looked forward to the time when a “new David” would arise to lead them in a revolution. This nationalism and hope for revolution was the background of Christianity.

(3)
Apocalyptic: the feeling grew that Evil is more than social or political in nature. It is supernatural. Jahweh and his angels have withdrawn and abandoned the earth to Satan. But the Day of Judgment will come. Pagan nations and demon forces will then be destroyed.

The Apocalyptic literature was written between 200 BCE and 100 CE. Judgment Day will be preceded by great suffering, wars, and natural catastrophes...birth pangs of the New Age.

Some accounts include the figure of ‘the Son of Man’ or the Messiah, who will usher in the new age. As life became more and more unbearable, the Jews looked for ‘signs’ of the coming Apocalypse. Predictions were written as to when and how it would come, and what events would foreshadow it.

This was extremely important to the rise of Christianity: Jesus was seen by Christians as the Messiah, and the early Christians were seen as an apocalyptic movement within Judaism.

(4)
Psalms and synagogue worship developed in this period. Temple activities were not carried on in Babylon, as only Jerusalem was the sacred spot. So prayer and the study of scriptures took the place of sacred ritual and temple sacrifices. Rabbis took the place of priests. The synagogue, a place of worship and study, took the place of the Temple. Observation of the Sabbath became important at this time.

When the Jews returned to Palestine, they rebuilt the Temple, but the old sacrificial religion never took hold again.

(5)
Universalistic outlook: attempt to expand, to convert Rome to Judaism took place in this period...at one time nearly 10% of Rome was Jewish.

(6)
Individualism: belief developed that god dealt with individuals, not just with the Jews as a group. Synagogue worship aided in this evolution, and the loss of the community of Jews, who were then living outside of Palestine added to this outlook. The Hellenistic world was involved in this transformation also. The ideal of personal holiness was being nurtured by the Pharisees and the Essenes. The I-Thou relationship between god and the individual was beginning.

Summary: this period was on the whole a creative, fruitful, and expansive period for Judaism. (Tiebout)

The Talmudic Period: Systematization and Retrenchment
Disaster struck:

In 66 CE, a revolt broke out in Jerusalem against the Romans. In 70 CE, the Romans destroyed the Temple again. The Jews had been badly beaten. But in 132 CE a man called Bar Cocheba, (Son of the Star), was proclaimed by Rabbi Akiba, the head Rabbi of the time, to be the Messiah. Hence, more revolt, more violence, and the Jews are expelled from Jerusalem, which became a Roman colony, and a temple to Jupiter was erected on the site of the old Jewish Temple. With this act, Judaism as a national religion came to an end.

Problem: how to survive now? The rabbis decided then to “make a hedge for the Torah”... elaborated strict dietary laws and other distinctive laws to make it virtually impossible for Jews and Gentiles to intermingle, thereby consolidating their religion, pulling back, to wait for better times. They must keep the Torah, and keep themselves pure and undefiled until a more tolerant future.

Christianity broke away from Judaism at this time to form a separate religion. They would not fight during the uprising of 66 CE, and so they, as a Jewish sect worshipping in the synagogues, were expelled from Judaism. It was already more of a gentile sect of Judaism, now it became almost exclusively gentile.

The Talmud... the great text book of orthodox Judaism, composed during this period.

Two parts: Mishnah and Gemara
The Mishnah, composed 100 - 200 CE

..a compilation of the most important parts of the oral tradition. (Orthodox view: The first five books of the Bible are only part of the Torah which was revealed to Moses. The remainder of the Torah was preserved in this oral tradition.)

Because of the destruction of the Jewish homeland in 70 CE by the Romans, the rabbis saw the need to write down this oral tradition, plus rabbinic commentaries on it. This is the Mishnah. It contains the so-called “six hundred and thirteen” laws of the Torah, plus rabbinic interpretation.

Medieval Period of Judaism:
from 500 CE till the end of the 18th century. Jews were persecuted, forced to live in ghettos, kept out of universities during this time until the rise of the Enlightenment liberalism in Napoleonic government.

Developments then:

(1) legalism and codification of Jewish Law;

(2) Holy days and feasts;

(3) Jewish scholasticism, culminating in the rationalistic philosophy of Moses Maimonides (1135-1204), who sought to bring together Aristotle and the religion of the Torah. He used the allegorical method of interpreting scripture, claiming that Moses wrote in the language of ordinary men but in such a way that a philosopher could penetrate to the deeper secrets. God, for Maimonides, was incorporeal, and could not be described in positive terms.

Also, (4) periodic messianic speculation continued, and

(5) most important during the medieval period, there was a development of Jewish mysticism, in a form called the kabbala, which had its supreme expression in the Zohar, or “Book of Splendor”, probably composed within a developing tradition by Moses de Leon in Spain about 1275.

Hasidism is a popular form of Jewish mysticism which sprang from kabbalism in Eastern Europe in the 18th century. It is a “feeling oriented reaction against rabbinic emphasis on learning and legalism, and against stifling social conditions... follow the Torah but this should be above all an expression of fervent love for God. “Music, dancing, and even uncontrolled ecstatic behavior were frequently part of Hasidic worship.”

Another strand of modern Judaism came from the medieval scholar and philosopher, Moses Maimonides (1135-1204). He made use of Greek philosophy in his commentaries on the Talmud and law.

“Modern Jewish life is a conflux of several forces. It has been touched by traditional Orthodoxy, Hasidism, and Enlightenment secularization and liberalism.

Zionism, beginning in the late nineteenth century, is the movement to establish and maintain a modern state of Israel.

“American Judaism is not homogeneous but is divided into three major traditions. Orthodox synagogues teach the full following of the Law, or Torah, and are quite traditional in Talmudic scholarship, theology, and forms of festival and worship. Reform Judaism, which calls its places of worship temples rather than synagogues, has roots in the German Enlightenment experience. It is liberal in attitude, oriented more to the prophets than the Law, and believes the essence of Judaism does not involve following the Law legalistically. Many Reform Jews follow it hardly at all save for major festivals, though they refer to its underlying principles in thinking about ethical and moral questions. Between the Reform and Orthodox camps is Conservative Judaism, which takes the Law seriously as a guide to life but believes that its provisions can and should be adjusted to suit the conditions of modern living.

... “No dogma is as significant to most Jews as adherence to the Jewish community ... participation in festivals, etc. ... and through having a living sense of being part of the Jews’ long history...”

Thirteen principles of faith, according to the great Moses Maimonides, have achieved a broad theological consensus among serious Jews through the centuries. (Absent from this list, however, is the idea of the Jews as the Chosen People, with a special covenant with God.)

1.
God is Creator and Guide

2.
God is One in a unique way.

3.
God does not have a physical form.

4.
God is eternal.

5.
God and God alone is to be worshipped.

6.
God has revealed his will through the prophets.

7.
Moses is the greatest of the prophets.

8.
The Torah was revealed to Moses.

9.
The Torah is eternal and unchanging.

10.
God is all-knowing.

11.
God gives rewards and punishments.

12.
The Messiah will come.

13.
The dead will be resurrected.

God is creator and sustainer of the world.

God is an active God.

Moses and the Torah... provide for salvation.

Depth, meaning, and righteous judgment is found in individual human life.

BIBLICAL RELIGION

Two Meanings:

1.
the distinctive world view or religious philosophy that arises in the Old Testament...

a.
the living god

b.
the prophetic interpretation of history

2.
sacred scripture of the Jews: chosen people, covenant with Jawheh, obligations to god, dietary lasws and other customs...
Our concern is the first sense of the term:

1.
concept of God and man’s original relation to God...sometimes called the doctrine of creation.

2.
concept of sin: man’s present condition, his alienation from God...

3.
concept of salvation: man - God ... restored relationship.

The Concept of Deity

Four main elements in the Old Testament concept of deity, each of which is significantly different from the Eastern conception.

Monotheism

God is creator and ruler of the world.

cf. Brahman/Maya.....whole to part....substance to
manifestations.....activity or play of the Brahman...

millions & millions of manifestations...everything is
sacred, (pantheism), or nothing is (acosmism).

Nirguna Brahman & Dharma-kaya vs. polytheism of Hinduism and the Dhyani Buddhas & Bodhisattvas ... sublime to the ridiculous ... depends on which branch you take of

these two religions.

Biblical religion: symbol is “creation”, and ruler, and owner...

the world is not god’s body...it is not his “playing” (lila)

It is an artifact. It is not God himself, or any part of him.

Pantheism and polytheism are impossible here. The world is not sacred.

The sacramental, magical, view of nature is weakened or even lost with this view. The mystery of nature is gone. It is a realm of inert things...not a realm of spirit. Jahweh makes the world, like a cabinet maker.

The scientific, engineering, technological spirit is the result in the West, while in the East, where nature is not an object created, but rather the holy itself, science has been slow to develop.

Hence, Old Testament monotheism is an ally to science & technology. Later, in the theology of John Calvin, nature was stripped of every shred of deity. And so the scientific spirit was able to expand rapidly in Protestant countries.

The Creation Myth does not entail supernatural events and miracles. But it does deny the absolute sufficiency of scientific explanation. It holds that there remains an area of creativity and mystery which cannot be dispelled by science. And, Man himself cannot be reduced to a meat machine. Both Nature and Man are thus elevated in the Creation story beyond mere mechanisms. God the creator establishes order in the universe (the material of science), but also holds fast to the ultimate unexplainable mystery of creation, and the importance of humanity.

The destruction of polytheism, of the nature-gods, was due to the work of the prophets. The priestly, ritualistic and sacred strains within early Judaism were criticized by the prophets in favor of ethics. It is this prophetic-critical attitude of Judaism which allows for the development of the scientific spirit.

Islam is also anti-priestly in its origins. It follows the prophetic strain of Judaism. Hence, science developed in Islamic countries.

Catholicism...more priestly than prophetic...again, less of a scientific spirit found in Catholic countries.

Christianity in general is more priestly than either Judaism or Islam. This is due to the importance of Jesus as a sacred figure; he is not just a human being.

In radical forms of Protestantism, as in radical Islam and Judaism, there are not real sacraments, and there is no priesthood. There, the church, mosque, and synagogue are meeting houses, where people gather to worship the invisible, transcendent deity.

Catholic churches: differ in that here the holy is present...the sacraments reside in this place...in the bread and the wine.

The prophetic tradition’ s attack on idolatry took the holy out of nature, and likewise out of history...there are no sacred places, people, or events. Man is cut off from an utterly abstract, transcendent Deity.

Paul Tillich: distinguished between two types of experience of the Holy:

1.
ontological.....the Divine in sacred objects, or in mystical experience of being itself.

2.
moral.....holiness of the “ought”... God as author of moral law.

This Tillich called the “Protestant principle”... moral criticism of the idolatrous distortions of priestly, sacred strains..... “high church” and “low church”.... etc.

Mysticism is rather non-existent in Biblical faith....While it is extremely important in Eastern religions.

However: today we do see priestly characteristics in Protestantism/ fundamentalism the Book and the picture of Jesus coming from the Book are tangible and audible forms of the Deity.

Muslims, too, deify the Qu’ran to some extent, and in Shi’a Islam, there is a return to sacramental type of religion...virtual deification of the Shi’a saints and their tombs.

Another aspect of monotheism: the created world is fundamentally good, and it is under his control.

(In Hinduism, the world is Maya, or illusion, and error, and pain)...

Moksha, release, escape, is the goal in Hinduism, and in Buddhism.

This is life-denying and world-denying...

Western religions maintain that Life is good, the world is good, regardless of how much evil and suffering abound. God is in control. Salvation consists in overcoming Evil and in establishing a good life within the world.

(Tiebout, p. 145)

This can be debated...Christianity’s message, for example, is that it is Heaven that counts, not this life. All should be forsaken of a worldly nature for the sake of future salvation.

This gets turned on its head by Calvinism...the mark of success in this world is proof of being god’s chosen people.

Personal God
Biblical view of God is metaphorical: god as a man, only bigger! He is pictured as having a body. But God is Spirit.

If you reject the picture of god as man with a beard, then it is hard to make sense out of Biblical idea of a personal god.

At least these four things are intended:

1.
He is not sub-personal, cosmic force, nor is he supra-personal, as the Nirguna Brahman or the Dharma-kaya. He is not to be pictured as a sacred object or tree, nor a pure void or pure consciousness. Hence, it is a human being that we picture him.

2.
I-Thou relationship to God. He listens to our prayers. He is not some force that does not listen or hear us. Not some power to be feared.

3.
There is design or purpose in the world. So god is a craftsman, an artist, or a statesman.

4.
Laws of nature are the manifestation of a personal will. Nature is not pure mechanics. Hence, will, mind, soul are the essence of nature, and so human nature partakes of these qualities, and cannot be reduced to mechanical physics. Man is free, as nature, the expression of god’s will, is free. Grace and miracles are part of this “nature”.

Moral God

God is just. His will is the source of morality. His ten commandments are the expression of his moral demands.

There are two main attributes of God’s moral nature:

Loving kindness, and wrath....god’s love & god’s wrath.

For modern man, god’s love means that in giving up selfishness and in following the moral and ritual laws, one feels a sense of well-being, a sense of being forgiven, and of being given a fresh start. Also, communion with the ‘beyond’, gratitude, peace of mind, happiness of some kind. Gratitude to this “beyond” is the essential factor.

God’s wrath: a sense of being doomed, of being in the wrong, of being condemned for our moral violations. This is a psycho-logical, physical, personal and national disaster that befalls us.

God is just. Virtue is rewarded, and evil punished. And yet, God is merciful. The repentant is forgiven...given another start. Justice without mercy spells doom for all. Mercy without justice spells chaos...anything goes...all is forgiven!

God’s justice, however, transcends human moral law. It is beyond, it is a mystery, as in Job, how God dispenses justice. Job needs a faith in God’s “higher justice”... else it seems he is being treated as a laboratory rat.

Living God
Dependence of man upon god...even beyond physical death.

In most of the O.Test., death is taken to be the end...kapoot!

But in some of the last passages of the OT, the idea of the resurrection of the dead appears.

The Pharisees accepted this idea...it became important to them. Christianity and Islam took over this idea; later Judaism de-emphasized it.

The biblical idea of the importance of the Individual is here encapsulated, and at the same time, the complete dependence of man on God.
NB: Greek and oriental idea of the immortality of the soul is a different, contrasting idea to this of resurrection of the dead.

Resurrection of the dead -- eternal life is not a natural power, but a gift from God. (1) value of physical existence and (2) value of individual personality is implied
in this idea.

Two contrasts: resurrection versus immortality

 flesh versus soul

body & personality of individual flesh

egolessness (Indian), or rationality (Greek) soul

“fellowship with God”: expressed in the symbol of the covenant.

4 covenants:

1.
Adam & Eve general cov’s...for all mankind

2.
Noah

3.
Abraham (election cov.)

4.
Moses (moral cov.)

Covenants are not between equals.... God is King; men are subjects.

Man disobeys.......his “nature” is to disobey.........

therefore the problem of “Sin” arises....

The Concept of Sin

the nature of sin, extent of, origin of sin , and the suffering of the innocent.

Sin: essentially it is a rebellion against God …defiance of his will.

Mistrust & self-elevation …

Mistrust: doubt/ lack of faith/ “we must go it alone” attitude; we cannot depend on God...

This can take the form of an Individual &/or collective or national attitude.

It leads to the “deification” of self, or of nation.

………will to power

In the OT, this is “idolatry” …… which is the sin in the OT.

Idolatry:
abandoning the Living God

worshipping false gods

e.g., transcendent source of power & meaning … This is a projection of the self-elevation of the individual & the group.

Magic of the idol & the priest:

The Idol is subject to the power of the worshippers and the priest who performs the rituals. It then grants them special favors.

OT attack on idolatry was partly, no doubt, Israelite nationalism, but also, in the prophets especially, an attack on self-elevation.

Self-elevation is both a result of and also a cause of mistrust.

we want to be godstherefore we mistrust a god who punishes us and who doesn’t treat us according to our superior merits.

The essence of sin is rebellion.

The maniefestation of sin is the violation of the Torah... which has two kinds of requirements: ritual and moral.
Ritual:
sabath keeping, circumcision, dietary laws, sacrifices

Moral:
justice:

(1)
revealed by god...to obey them is to honor god.

(2)
chosen people: god helped us, so we must help others.

In the OT __ two sets of polarities:

(1)
ritual versus moral sin:

ritual sin : the priestly strain in the OT

moral sin: the prophetic strain in the OT

The tension between priestly & prophetic strains is found in most religions. It is an Ontological & Moral polarity.

Ontological: means being, or ground of being: as in Tillich. It means the ultimate concern, the source of all, the holy, the sacred. The priestly function is the magic which comes in contact with this ground of being.

The Protestant branch of Christianity is prophetic, while the Catholic is more priestly. Yet the prophetic must be anchored in “the gestalt of grace”... the Holy & sacred … or it becomes empty moralizing.

2nd Polarity:
collective versus individual responsibility

Originally, Judaism was a collective...a group covenant was made, it was the source of one’s identity; group salvation and group sin and group punishment were the result.

But in the 7th century BCE, the demand for individual responsibility arose.

Jeremiah (31:29-30)

“In those days they shall no longer say: ‘The fathers have eaten sour grapes, and the children’s teeth are set on edge.’ But everyone shall die for his own sin: each man who eats sour grapes, his teeth shall be set on edge.”

Ezekiel: (18:19-20)

“The son shall not suffer for the iniquity of the father, nor the father suffer for the iniquity of the son; the righteousness of the righteous shall be upon himself; and the wickedness of the wicked shall be upon himself.”

The individual relationship to god is more emphasized after the exile; reaches its strongest expression in Job, Ecclesiastes, and Proverbs.

But the collectivist pole never disappeared. The individual always belongs to a particular group. Salvation of the man is always bound up with salvation of the nation. “In Psalm after Psalm the personal pronoun “I” refers ambiguously to both the individual and the nation. (Cf. e.g., Psalms 52, 102, 130).” Tiebout

The Extent of Sin
Since the time of Solomon, the history of the Jews was that of unmitigated disaster. If the people of Israel were suffering inordinately, they must be sinning inordinately.

Hence, a great awareness of man’s sinfulness was produced... particularly after the exile.

Originally sin was an act...now it came to be thought of as a state, a fundamental dispostion of man. Deeply rooted sinfulness...

“I have sinned” becomes: “I am a sinner.”

Psalm 51:

Wash me thoroughly from my iniquity, and cleanse my soul from sin.

For I know my transgressions, and my sin is ever before me, …… Behold, I was brought forth in iniquity, and in sin did my mother conceive me …

Create in me a clean heart, O God, and put a new and right spirit within me.

The Origin of Sin

If sin is only a slip up, a wayward action, there is no problem. But if it is a part of man’s nature, then why did God create us that way? Isn’t that a contradiction in the nature of god? Why is there this monstrous defect in a nature which is suppose to be good?

Two approaches to this:

1.
look for a catastrophe in the dim past:

5th century BCE: Genesis 6:1-4 (strange passage) which is about “the sons of God” having intercourse with certain “daughters of men” was interpreted to mean bad angels had brought evil into the world by seducing human women.

Later, around 100 BCE, the Adam & Eve story replaced the account of the bad angels. They represented the human race; their actions tainted human nature. It is the “original sin” inherited by all human beings.

This explanation was suplemented by a rabbinic account of the origin of sin in an evil impulse (yetzer-ha-ra) implanted by God in the soul of each individual. It leads us astray, yet it is a good thing for us, as there can be no virtue without temptation. Vice must be real for goodness to exist. The Torah is revealed to us, and we are then free to choose which direction we shall go.

Post-Biblical Judaism drops the original sin theory entirely in favor of the yetzer-ha-ra concept. It was abandoned to Christianity, where it had been most prominent in early writings anyway. After the destruction of the temple in 70 CE and the rise of Christianity, the idea and the whole outlook it entailed was given up. The outlook of pessimism and the need for salvation and grace. A more optimistic notion took over... the Talmudic period develops this: it becomes a religion of merit based upon the premise that man has the ability to obey the Torah. This is a matter of salvation by actions, by worth, and not salvation by divine dispensations...by grace.

Suffering of the Innocent
Innocent people suffer inordinately. The Jews were no worse than the Gentiles, etc. And righteous men are wasted... etc.

Why?

Four main solutions to this great problem in the OT, all making the fundamental assumption that God is just and his moral law does prevail in the universe:

1.
the righteous shall get their reward later on...: “Yet a little while and the wicked shall be no more...but the meek shall possess the land, and delight themselves in abundant prosperity.” (37th Psalm.)

For the individual this means a reward later on in life. For the group it means that Israel will eventually come into its own.

2.
the righteous will be rewarded in the resurrection.

This is the solution for those who ask “what if you die before Israel is rewarded?”

Concept of the resurrection of the dead is found only at the very end of the OT period. It appears in only two places: in an addition made to The Book of Isaiah, sometime in the third century, BCE (26:19f), and in the The Book of Daniel, composed around 165 BCE, chapter seven. In both instances, the resurrection is part of the concept of the Apocalypse...that catastrophe precedes the imminent destruction of the world and the judgment day.

3.
the suffering of the innocent is part of a larger plan. This is seen clearly in the Book of Job.
4.
the suffering innocent atone for the sins of the guilty.
In the writing of the “second Isaiah”, (unknown prophet who during the exile composed what is now chpt. 40 - 55 of the Book of Isaiah) a mysterious figure called “servant of the Lord” is introduced. The servant’s function is to bring the true religion to mankind. The servant will endrue suffering and will atone for the sins of the righteous:

“He was despised and rejected by men; a man of sorrows and acquainted with grief; and as one form whom men hide their faces he was despised, and we esteemed him not.”

“Surely he has borne our griefs and carried our sorrows... But he was wounded for our transgressions, he was bruised for our iniquities; upon him was the chastisement that made us whole, and with his stripes we are healed.”

The Suffering servant: interpreted by Christians as a prophecy of Jesus. For Judaism, he is a personification of Israel, or of some group or individual within Israel. (this is a variation on the Mahayana Buddhist Bodhisattva ideal).

In Babylonian religion, Zoroastrianism, (the Jews were in contact with this religion), there were two gods, each with limited power: Ahura Mazda, the god of light and goodness, and Ahriman (or Angra Mainyu), the god of darkness and evil. Each has attendant angels. They are in combat. In the future a final battle will occur and the forces of evil will be overthrown.

This is a dualistic solution to the problem of evil. God’s power is limited by Ahriman.

This is rejected by Judaism in second-Isaiah: “I am the Lord, there is no other. I form light and create darkness, I make weal and create woe, I am the Lord, who do all these things.” (45:6-7)

The ideal of an evil being opposing God crept into popular Judaism. Angra Mainyu became Satan...(the word means “the adversary”), and the Zoroastrian ideal of a final battle became the Apocalypse.

The Concept of Salvation
salvation: needed in order to correct the relationship between god and man.

1.
Minimum view: restore earthly peace and prosperity

2.
Maximum view: apocalyptic...entails the concept of the
resurrection of the dead, and a complete tranformation of
Earth. Nature and man are totally changed in essence.

Who gets saved?

1.
particularist view: for Jews only

2.
universalist view: all of mankind (cf., 2nd Isaiah)

The Means of salvation:

Ultimate salvation: joint action of man and god, in history.

This hinges on the prophetic view of history and the fulfillment of god’s will and law, etc. Then comes “the day of the Lord” and the Apocalypse...the end of pagan nations and the end of demonic powers...a new earth and new man established. This lies in the future.

Day to day salvation: individuals ‘saved’ in life while waiting for the end of the world. Ritual and ethical hallowing of daily life shall bring a sense of the nearness of god, and peace of mind and happiness.

1.
obey the Torah

2.
repent sins

all in preparation for the Ultimate Salvation.

Significant dates in the history of Judaism:
1700 BCE
call to Abraham; migration to Egypt

1300 BCE
exodus, led by Moses

1150 BCE
conquest of Canaanites

1002-962
King David

962-922

King Solomon

922

split up of the kingdom: Israel, northern, and

Judah, in the south.

8th century
warnings of the prophets

721 BCE

Assyrians conquer Israel

610 BCE

Jeremiah: demands individual responsibility; predicts the doom and destruction of Judah.

597-582 BCE
Babylonian king, Nebuchadnezzar conquers Judah; the leading citizens are carried into exile

Ezekiel arose & the 2nd Isaiah prophet, as saving remnants, keeping the faith, and predicting god’s restoration of Israel.

539 BCE
Cyrus, the Persian, conquers the Babylonians and gives the Jews permission to return to their homeland.

515 BCE
temple is rebuilt

485 BCE
Ezra
...........these two reformed the community.

445 BCE
Nehemiah

445 BCE
Nehemiah calls a convocation, reads the Torah, and the community is then committed to a new life; becomes now a “religion of the book”.

320 BCE
They remain a part of the Persian empire until it is conquered by Alexander the Great about this time.

323 BCE
Alexander dies; empire is divided among Greek generals.

175 BCE
Antiochus IV, emperor, outlaws Judaism; takes over the temple.

164 BCE
Judas Maccabeus...rebel leader against Antiochus; regains the temple....Maccabean Period.

142 BCE
Jews get Palestine under their control; for the first time since 582, and the Babylonian conquest, they have an independent nation.

142-63 BCE: period of civil war; Roman general Pompey takes over Palestine. Romans rule till 395 CE During this period, the Zealots arose (revolutionaries); Peter may have been a zealot, and maybe Jesus was, too. The hope of the Jews for a “new David” to save them evolved.

200 BCE - 100 CE
Apocalyptic literature was written: catastrophes, the day of the lord, the Son of Man, the Messiah, and the new age coming...

Prayer and study in the synagogue take the place of Temple rituals.

66 CE
revolts breaks out against the Romans.

70 CE
Romans destroy the temple again.

132 CE
Bar Cocheba (Son of the Star), proclaimed to be the Messiah; more revolts; Jews are expelled from Jerusalem, which becomes a Roman colony. Temple to Jupiter built on the site of the old temple; Judaism as a national religion is at an end.

Survival now? add laws, “Hedge for the Torah”; Christians are expelled from Judaism (for they would not fight in the uprising of 66 CE); Christianity becomes now exclusively gentile.

90 CE
the Rabbis decide what is to be considered ‘revealed scripture’: 445 BCE is the cutoff date...no literature after this time will be called ‘revealed’.

100 - 200 CE
Talmudic period: composition of:

the Mishnah: oral tradition written down: 613 laws of the Torah plus interpretations.

Gemara:
“completion of the Mishnah”; Halakah, which is legal material, and Haggadah, which is part lore and legend, and part legal stuff.

500 - 19th century CE
Medieval period

The Old Testament contains 39 books:

Law, Prophets, and Writings (history, psalms, etc.)

This is the end of Tiebout’s chapter on Biblical Judaism.

� Was this a Chaldean city, or a Summerian city? Chaldea existed around 800 BCE, but the date of Abraham’s call was closer to the 17th century BCE.

� It is difficult to see how this can be so today...when the Jewish identity more than ever seems tied to their history and group identity formed thereby... otherwise, the struggle with the Arab world would be pointless.

�Bultmann: Primitive Christianity: note on p. 212: “The principle dates are: 722 B.C., the fall of the northern kingdom of Israel. 597, the first deportation of the southern kingdom of Judah. 586, the second deportation. 538, the edict of Cyrus permitting the return of the exiles.”

�The historical arrows go like this: patriarchs—warriors—judges—kings—exile—church/state—and so god no longer acts in history for them; the focus is now on the future end time/eschatology. The prophets opposed the introduction of the monarchy, declaring god to be the true king and calling for a return to the tribal days of the past. The exile put an end to the political state of the kings. The return from exile began the church/state (theocracy).

�Robert Ellwood’s book, Many People, Many Faiths, 2nd edition, 1991, p. 251 ff.

�Ellwood, op. cit.

�more from Ellwood, p. 253

� This list is found in Ellwood, p. 254.

1/31/14
page 1

