

JUUTALAISUUS AP

Juutalaisuus syntyi 1200-luvulla eKr Lähi-idässä. Juutalaisuuden syntyyn ovat vaikuttaneet kantaisä Abraham ja juutalaisten johtajana toiminut Mooses. Juutalaisuus on monoteistinen uskonto eli he uskovat yhteen jumalaan. Jumalan nimi on hepreaksi JHWH, äännetään JAHVE. Juutalaisille jumalan nimi on niin pyhä, että he käyttävät kiertoilmauksia, kuten herra, isä. Juutalaisten pyhä kirja on Toora. Juutalaisia on n. 15 miljoonaa hajaantuneena ympäri maailmaa, Pohjois-Amerikassa, Israelissa ja Euroopassa löytyy eniten juutalaisia. Juutalaisuus on vaikuttanut kristinuskon ja islamin syntyyn ja oppiin. Jerusalemissa sijaitseva Länsimuuri on juutalaisille pyhä paikka, jossa on paljon hartaita rukoilijoita. Sian liha ei kuulu juutalaisten ruokavalioon, sillä he pitävät sitä epäpuhtaana.

JUUTALAISUUDEN TÄRKEÄT KÄSITTEET:

Mooses= Israelilaisten johtaja.

Luvattu maa= Maa-alue, jonka jumala Tooran mukaan lupasi Abrahamille.

Toora= Juutalaisten tärkein pyhä kirja.

Talmud= Juutalaisten yhteiskunnallisten ja lainopillisten kirjoitusten kokoelma

Jahve= Juutalaisten jumalan nimi, jota ei saa lausua ääneen.

Messias-odotus= Jumalan lupaaman tulevan vahvan pelastajan, johtajan ja vapauttajan odottamista.

Sapatti= Juutalaisten lepopäivä.

Synagoga= Juutalaisten jumalanpalveluspaikka ja rukoushuone.

Ympärileikkaus= Leikkaus, joka suoritetaan pojilla 8 päivän iässä.

Bar mitsva= 13-vuotiaat pojat saavuttavat uskonnollisen täysi-ikäisyyden.

Bat mitsva= 12-vuotiaat tytöt saavuttavat uskonnollisen täysi-ikäisyyden.

Pääsiäinen= Juhla, jota vietetään Egyptin orjuudesta vapautumisen muistoksi.

Lehtimajanjuhlaa vietetään seitsemän päivää. Se liittyy Mooseksen johdolla tehdyn erämaavaelluksen muisteluun. Parvekkeille ja piholle rakennetaan lehtimajoja, joissa vietetään aikaa, syödään ja luetaan Toora. **Hanukka**-juhla kestää kahdeksan päivää. Hanukka-juhlaa vietetään Jerusalemin temppelin uudelleenvihkimisen kunniaksi. Jokaisena Hanukan päivänä sytytetään yksi kynttilä lisää kahdeksanhaaraiseen kynttelikköön.

JUUTALAINEN ELÄMÄNTAPA

Juutalaisille Toora antaa ohjeita elämän eri tilanteisiin ja vaiheisiin. Ympärileikkaus on juutalaisille tunnusomainen yksilön elämään liittyvä juhla. Sitä pidetään Israelin kansan ja Jumalan liiton merkinä. Sen takia kaikki juutalaiset poikavauvat ympärileikataan kahdeksan päivän ikäisinä.

Pojat viettävät bar mitsva-juhlaa 13-vuotiaina. He lukevat juhlassa Toora synagogassa ja saavuttavat uskonnollisen täysi-ikäisyyden. Tytöt viettävät vastaavaa uskonnollista täysi-ikäisyysjuhlaa, bat mitsva-juhlaa 12-vuotiaina.

Juutalaisten lepopäivää kutsutaan nimellä sapatit. Sapattina vältellään työntekoa ja liikkumista. Sapatin

vietto alkaa auringon lasiessa perjantai- iltana sapattiaterialla. Tuolloin perheen äiti sytyttää kaksi kynttilää sapatin merkiksi, ja siunauksen lukee perheen isä.

Seuraavana päivänä käydään rukoushuoneessa jumalanpalveluksessa. Sapatti päättyy auringon lasiessa lauantai- iltana.

Juutalaisten ruokailua koskevat lukuisat yksityiskohtaiset säännöt. Sallittua ruokaa kutsutaan nimellä. Kiellettyä on syödä esimerkiksi verta ja sikaa sekä nauttia maito- ja liharuokia yhdessä.