1be: Judaism and Science
 [image: image1.png]

Unit Overview

Background information / abstract

This unit looks at some of the key issues relating to Judaism and science and asks whether scientific developments are viewed positively within Judaism. We discover NASA’s answers to questions about whether a Jewish astronaut can be kosher in space, as well as discovering how different Jews understand the Tenakh in a scientific age. Students consider whether Judaism should make use of scientific advancements to help keep its religious laws.

Teacher support materials

Teachers will need to communicate to students that the key to understanding all aspects of Jewish life is the Torah which comprises the first five books of the Tenakh, the Hebrew Bible. The ideas in the Torah (known as the Written Law) and in the rest of the Tenakh are interpreted by Rabbis in the Talmud (an ancient text known as the Oral Law) and the Midrash (ancient stories and legends collected by the Rabbis).

A classic example is the opening line of the Torah “In the beginning God created the heavens and the earth.” The Talmud and Midrash go into endless discussions, philosophical disagreements and explanations of what that one line might mean! There is an old Jewish saying which says, “Two Jews, three opinions!”

Maimonides, the greatest Jewish philosopher of the Middle Ages (himself an astronomer and doctor) said, “The commandment of loving God comes through understanding the world around us.”

Recommended resource:

Rabbi Benjamin Blech: ‘The Complete Idiot’s Guide to Understanding Judaism’ (Alpha Books).

N. B. The companion volume ‘The Complete Idiot’s Guide to Understanding Jewish History and Culture’ has extensive chapters about Jewish scientists and their contribution to medical and scientific research.

Rabbi N. D. Dubow ‘Judaism: Key Facts’ esp. Chapters 6 (Shabbat) and 8 (Kashrut) in which some of the Jewish rules concerning keeping the Sabbath and keeping a kosher kitchen are explained.

The rules of Shabbat forbid work and switching on or off appliances as heaters and lighters can be a problem for Orthodox Jews. Thus many modern Jews turn to science and technology and use timers to switch lights on/off, or a thermostat to control heating.

The rules of Kashrut mean that only certain foods are permitted for a Jewish person to eat. The Tenakh gives a long list of kosher (for example lamb and beef), and non-kosher foods (e.g. pork and shellfish). In addition, the law does not permit the eating of milk and meat products at the same meal, so an orthodox Jew would not eat a cheese burger, for example. What’s more, orthodox Jews would not use the same utensils, kitchen appliances etc for milk and meat products but would have two lots of everything. In an affluent orthodox home, this would include two dishwashers. Science/technology to the rescue again! There are strict controls in place to uphold the kosher laws with regard to manufactured foods, a kosher mark being given to foods that pass all the controls. (The Hebrew word ‘kosher’ simply means permitted).

Aims of the topic

At the end of the topic most students will:

· have understood how Judaism’s central belief that God created the world actually requires Jews to be actively involved in its stewardship;

· have understood how Judaism “works” on an everyday level and how some of its spiritual AND practical challenges link to science;

· have explored different Jewish responses to “unscientific” occurrences in the Bible, such as miracles or talking animals;

· have understood that scientific and religious approaches to the Bible can run on parallel and not conflicting lines for many Jews.

Some will not have progressed as far but will:

· have understood how Judaism’s central belief that God created the world means that it matters how Jews treat the world;

· have understood one example of how Judaism “works” on an everyday level and how some of its spiritual AND practical challenges link to science;

· have explored one Jewish response to “unscientific” occurrences in the Bible, such as miracles or talking animals;

· have understood that scientific and religious approaches to the Bible can run on parallel and not conflicting lines for many Jews.

Others will have progressed further and will:

· have understood and be able to give examples of how Judaism’s central belief that God created the world actually requires Jews to be actively involved in it;

· have understood two or more examples of how Judaism “works” on an everyday level and how some of its spiritual AND practical challenges link to science;

· have explored at least three Jewish response to “unscientific” occurrences in the Bible, such as miracles or talking animals;

· have understood that scientific and religious approaches to the Bible can run on parallel and not conflicting lines for many Jews.

Key Questions

· Are science and Judaism in conflict?

· Should Judaism make use of scientific advancements to keep its religious laws?

· Does the Tenakh contradict science?

Learning Objectives / Outcomes

· to understand Judaism’s central beliefs and how the belief that God created the world requires Jews to be actively involved in it;

· to understand how Judaism “works” on an everyday level and how some of its spiritual AND practical challenges link to science;

· to have explored different Jewish responses to “unscientific” occurrences in the Bible, such as miracles and talking animals;

· To understand that scientific and religious approaches to the Bible run on parallel and not conflicting lines for many Jews.

This lesson should develop skills of textual analysis, discussion and logic. The basic beliefs of Judaism will have been learnt, and Jewish creation narratives looked at in depth.

Resources

‘Judaism Key Facts’ by Rabbi Dubow is a useful reference text, as is Arye Forta’s ‘Judaism’ GSCE World Religions.

Student Resource Sheet 1 – ‘Judaism in a nutshell’ could be useful

Video

BBC ‘Moses’ programme

Previous knowledge and understanding required by students

Students could be asked what they know about Judaism. Any bits of knowledge and understanding remembered from KS1 and KS2 work could be added to the list in the “Nutshell” resource sheet which it would be helpful for all students to have as an introduction to this topic.

Science and Religion in Schools – 1be: Judaism and Science

