

בית המדרש ע״ש זיגלר

להתהלך בצדק Walking with Justice

Rabbi Bradley Shavit Artson and Deborah Silver

דרכיה דרכי נעם

RABBI BENJAMIN SCOLNIC

Introduction

no speak about God and to think about theology are wonderful pursuits, but the cause of theology is justice for Loving your neighbor is a sweet sentiment, but doing right by your neighbor will change the world. In this unit we will explore how the cause of justice is an essential message of the Biblical prophets.

I will begin this exploration with the greatest prophet of them all - Moses. Starting with Moses, we see that revelations to prophets often come when a new social reality has become necessary. Moses' message was a radical break with the social reality of Egypt. When God told Moses, "Let My people go!" the command was a deliberate subversion of a social order where the Pharaoh was thought of as a god and people could be bought and sold:

The Holy One said, "I have seen, surely seen, the fate of my people in Egypt and have heard them cry out because of their taskmasters, because I am aware of their pain. I have come down to rescue them from the Egyptians and to bring them up out of that land to a good and broad land, one flowing with milk and honey, the place of the Canaanites at this very moment the cry of the children of Israel has reached Me, and I have also seen the way the Egyptians oppress them. Come, now, and I shall send you to Pharaoh; bring out my people, the children of Israel, from Egypt."1

Judaism believes that there is one God Who is not restricted by other gods or the realm of fate. So God, Who has total freedom, sent Moses to free the people; just as God is free to act, so each person must be free to act. Just as God is not bound by the restrictions of other powers and is unique, so each individual should not be bound by other human beings and is unique.

God sent Moses to denounce the exploitation of people by demonstrating compassion, to oppose the static order and oppression of human empire with a dynamic act of God. The liberation from Egypt, as important as it was, should not be seen as a one-time event. It is an imperative, a directional sign of what we must strive for in every generation. It should undermine the false narratives and distorted social practices of human kingdoms. When God, through Moses, outperforms the Egyptian magicians by bringing the ten plagues, the point is that the real power is from God. No pharaoh or king or human political leader is God. No empire or state, ancient or modern, is God. God rules in freedom and all people must be free.

This is a powerful legacy for a people. God's self-identification, as we see in the first of the Ten Commandments,² is as the One Who brought the Israelites out of the land of Egypt, out of the house of bondage. Social justice, then, is not a goal that humans decide to strive for; it is the commandment of the Just God. God commanded the Israelites to create a society based on the values embodied in laws designed to ensure equality and fairness for all.

SOLOMON'S KINGDOM AND ITS INJUSTICE

The Exodus story is, in a sense, easy to embrace: the Israelites are the victimized good guys and Pharaoh and the Egyptians are the cruel bad guys. Moses leaves the palace of power to join with his oppressed brothers and sisters. God through Moses tells Pharaoh: "Let My people go!" The Israelites are God's people and the enemy king thinks he's God. The role of the prophet is to liberate those who have been crushed under the burdens of social injustice.

But let's move on now to a more complex story, in which the good guys and the bad guys are all Israelites, in which a prophet will have to denounce an Israelite king and the social injustice he has inflicted on his subjects. In order to understand the role of the prophets in the Bible, we will have to understand the historical background involved in each case. Biblical texts did not spring out of a vacuum, or as expressions of idealistic theories, but from the lives and experiences of real people.

²Exodus 20:2

¹ Exodus 3:7-10

Fast forward three hundred years. Solomon is a powerful king who rules over a united kingdom of the Israelite tribes. He is a mighty monarch, known for his justice. Many of us know the famous story of the two prostitutes with one live and one dead baby, who come to their king for a decision as to whom the live baby belongs.³ Solomon, in threatening to kill the live baby, uncovers the identity of its true mother. The story is testimony to his wisdom and his fine sense of fairness. When offered any gift from God, Solomon requests wisdom so he can dispense justice to the people of the land.⁴ He is known as the wisest man in the world.⁵

Solomon created administrative districts in place of the old tribal territories, partly so the kingdom rather than the individual tribes would command the first loyalties of the people but partly in order to administrate the commandeering of the abundant provisions required for his sumptuous court life. He built up Jerusalem, the capital city conquered by his father David. He erected a great and beautiful temple to God. The kingdom knew unprecedented economic success: "Judah and Israel lived secure, each person under their own vine and fig tree, from Dan to Beersheba, all the days of Solomon." This is a Messianic vision of equality. What a wonderful picture; it seemed as if nothing could be better!

But Solomon was not as wise and just as God wanted him to be. This beautiful picture was drawn with the tools of its own destruction. In explaining why the kingdom split into two parts, the northern Kingdom of Israel and the southern kingdom of Judah, after Solomon's death, the Biblical account emphasizes Solomon's apostasy, his worship of other gods. What leads directly to the break-up of the kingdom, however, has nothing to do with Solomon's faith and everything to do with the injustices caused by his building projects. Solomon wanted to transform the united kingdom of Judah and Israel into a mighty empire, and change of these proportions was costly. Magnificent building projects required huge numbers of workers and tremendous amounts of money. Solomon forced first non-Israelites, and then Israelites from the north, from the area called Israel or the House of Joseph' to engage in back-breaking, difficult labor.

One imagines an Israelian saying, "I might as well be a slave to Pharaoh!" And so it is that Jeroboam, the young man that Solomon has placed over the corvée labor, becomes the leader of a rebellion against Solomon. Jeroboam seems to have spoken out from his position of responsibility and criticized the onerous burden that Solomon had placed on his people. It does not matter that we are speaking of an Israelite king. It does not matter that Solomon was the son of David, or the builder of the Temple, or a famous wise man. Injustice and inequality cannot be tolerated in any kingdom. Injustice perpetrated by Israelites is unacceptable to the God of Justice:

The Holy One said to Solomon, 'Because of what you have done, that you have not kept My covenant and the laws which I commanded you, I shall tear, yes tear, the kingdom from you and give it to one of your servants ...'9

A prophet, Ahijah of Shiloh, a city prominent in the traditions of the old tribal league that David and Solomon had replaced with their federal kingdom, is called by God to symbolically present Jeroboam with the ten northern tribes that will constitute a second nation, the newly-founded Kingdom of Israel.

...Jeroboam left Jerusalem and the prophet Ahijah of Shiloh met him on the way. He was wearing a new robe and when only the two of them were in the open country, Ahijah took hold of the new robe he was wearing and tore it into twelve pieces. "Take ten pieces," he said to Jeroboam, "for this is what The Holy One, God of Israel has said: I am going to tear the kingdom out of Solomon's hand, and I will give you the ten tribes..." 10

The new kingdom announced by Ahijah, formed because of the injustices that had severed the united kingdom, now had to demonstrate that it could form a just society. Though created with the blessing of prophets, the same prophets would turn against their own creation if it did not bring justice to its new citizens.

for the

1-21

 $^{^3}I$ Kings 3:16-28

⁴ I Kings 3:9, 11, 28

⁵ I Kings 10:23

⁶I Kings 5:5. While it seems strange to our modern ears to hear that there were two Israelite kingdoms during one period of history, the northern Kingdom of Israel and the southern kingdom of Judah co-existed for two centuries. Those unfamiliar with this historical fact have heard of ?the Ten Lost Tribes"; these tribes constituted the northern Kingdom of Israel.

⁷ Israel is called the 'House of Joseph' because the prominent tribes of Ephraim and Manasseh were descended from their father Joseph.

⁸ See, for example, I Kings 9:15-22 and I Kings 11:26-28.

⁹ I Kings 11:11

¹⁰ I Kings 11:29-31

NABOTH'S VINEYARD AND ITS SYMBOLISM¹¹

The Kingdom of Israel turned out to be a painful disappointment to God and the prophets; the very kind of injustices that led to the division of the United Kingdom became the unfortunate hallmark of the new kingdom as well. During this period of Israelite history, the population consisted of free Israelite slaves, resident aliens (gerim), and descendants of the Canaanites. Israelites might be enslaved for periods of time for debt but the permanent slave class was foreign, usually people who had been acquired by purchase or in war, or their descendants. While not slaves as such, poor Israelites and gerim possessed nothing but their ability to work. Most of the people were farmers, herdsmen, fruit-growers, artisans, small merchants, unskilled wage-laborers and slaves.

To use a prominent sequence, the rich took the poor people's land, then the clothing off their backs, and finally owned and sold their very bodies. There were ways of legalizing such robbery. The most important biblical text concerning robbery of family lands is the story of Naboth's vineyard.¹² Naboth, the Jezreelite, owns a vineyard in Jezreel and King Ahab (869-850) wants to expand his estate. He offers a more-than-equitable price or exchange for the vineyard. Why doesn't Naboth agree? He cannot do so, because the land involved has been in his family for centuries, it is his patrimonial inheritance.

Ahab is so depressed by Naboth's response that he cannot eat. One assumes that he is not this upset over a vineyard. He feels that he is king but cannot make his subjects do his will. The old values, of family and inheritance, still supersede his power. He tells his wife Jezebel what has happened and she, who has been a princess of the kingdom of Tyre and who is an ardent worshipper of the pagan god Baal, promises him that she will procure the vineyard for him. She does not see this act as a mere attempt to expand her husband's estate. She says: "Now is the time to show yourself king over Israel." Jezebel wants the expanded power of the monarchy to displace the old ways.

Jezebel organizes a plot in which the judicial process will be manipulated to condemn Naboth to death. Established judicial procedures – the community acting as a jury – and laws concerning witnesses are followed in an evil and subversive way, with the result that Naboth is stoned to death. The murder of Naboth by Jezebel represents in broader terms the royal manipulation and violence that destroy law and religious observance, two important foundations of social stability.

God and the prophets cannot allow the murder of Naboth to go unpunished. Elijah is instructed to prophesy that in the very place where the dogs lapped up Naboth's blood, they will also lap up Ahab's – and indeed, that prophecy comes to pass, not only for Ahab but for Jezebel too.¹⁵

When Elijah stands up to Ahab, he symbolizes the prophetic cry against all of the rich who seized lands of the poor, lands that constituted their family inheritance. He was not the only prophet to do so – the great prophet Isaiah also highlighted the seizure of family lands, ¹⁶ and the prophet Micah cried:

Ah, those who plot iniquity And plan evil on their beds; When morning dawns, they do it, For they have great power. They covet fields, and seize them; Houses also, which they take away. They defraud men of their houses, And people of their family lands.¹⁷

for the

1-21

¹¹ On Naboth's vineyard, see F. I. Andersen "The Socio-Juridical Background of the Naboth Incident" JBL 85 46-57 1966; Jerome T. Walsh "Methods and Meaning: Multiple Studies of I Kings 21" JBL 11 ½ (1992) 193-211.

 $^{^{12}}I\,Kings\,21$

¹³ I Kings 21:7

¹⁴ I Kings 21:8-14

¹⁵ See I Kings 22:38 and II Kings 9:34-36

¹⁶ Isaiah 5:7-8. It is interesting that in this passage, Israel and Judah are described as God's vineyard.

¹⁷ Micah 2:1-2

The prophets also criticized the existing social order because it did not embody the values of Israelite religion. The economic and political structure of the society must be based on ethical and religious standards. Instead, those who live in luxury do not worry about the destitute at their doors, land-owners are greedy, creditors are heartless, the rich in general are vain and irresponsible. 18 Hosea speaks about murder, 19 Jeremiah talks of the trapping of men like birds, 20 and Micah speaks of the ruling classes as cannibals who eat the flesh of those who are undernourished.²¹ All of this was denounced by the prophets in the strongest terms, but it continued anyway. And as it continued, God's anger, and the content of the prophetic denunciations, changed accordingly.

We fast forward again about one hundred years. The northern kingdom of Israel, under a king named Jeroboam II (786-746 BCE), is prosperous and powerful. And yet inside the fabric of success is rampant social injustice.

WHAT MADE AMOS FAMOUS

Picture a man standing on the steps of the temple in a foreign city, condemning the people of that country for injustices, predicting that they will face God's wrath and certain doom if they do not change their ways and correct the injustices that they perpetrate on the powerless:

This is what The Holy One has said: For three transgressions of Israel, For four, I will not call back the punishment: Because they have sold the righteous for silver And the poor for a pair of sandals. They trample the heads of the poor Into the dust of the earth And pervert the course of the humble! Father and son both go to the same girl. So as to profane My holy name. They lie perversely by every altar On garments they took in pledge, And in the House of their God They drink wine bought with their fines.²²

The man on the steps, Amos, is not considered one of the major prophets such as Isaiah, Jeremiah or Ezekiel, but he left a powerful legacy for those who came after him. Amos preaches dire warnings: If the kingdom does not change for the better, it will face the worst consequences imaginable.

Note how concrete and specific the sins and crimes are. This is not just a set of blanket denunciations of sinfulness. Amos talks about robbery with violence²³ and commerce in human life.²⁴ People are so anxious to make money that they will take bribes, subvert justice, steal clothes and use unbalanced scales.

The Book of Amos brings us back to a wonderful period in the history of the northern kingdom. It is one thing to denounce a kingdom that is doing poorly and to criticize it for its failures. It is quite another to denounce a nation that is rich, successful and mighty.

In the reign of the powerful Jeroboam II, the nation of Israel was doing very well indeed. A famous prophet named Jonah son of Amittai promised that God would help the kingdom expand and Jeroboam II "restored the territory of Israel from Lebo-Hamath [in the north] to the sea of the Arabah [in the south]."25 But increases in territory, population and prosperity also increased the gap between the elite of the urban centers and the common people of the villages.

```
<sup>18</sup> Hosea 4:4-6; 5:1; Micah 3:5, 6, 11; Amos 4:1;
6:1-7; Isaiah 3:1-3, 13-15
```


 $^{^{20}}$ Jeremiah 5:26 21 Micah 3:1-3 19 Hosea 6:8, 9 ²² Amos 2:6-8

²³ Amos 3:10

 $^{^{24}}$ Amos 2:6

²⁵ II Kings 14:25, cf. Amos 6:13,14

The powerful abused the poor by exploiting them, denying them compassion and through corruption denying them justice.

But it seems, as in the case of Solomon's kingdom, that it was Israel's success that brought social injustice with it. Who is to blame? The king, the priests and the professional prophets are responsible. What do those prophets want? They know that the world has changed. They do not think that the clock can be turned back. But they want the old traditions of the covenant to provide a context for the new socio-economic order. The prophets want the morality and ethics of God's words to remain the foundation of Israelite society.

And so Amos, a farmer from Judah, who says that he is un-schooled in prophetic traditions, feels so moved by the call of God that he travels to the north to bring a warning of doom if that nation does not change its behavior. We cannot be certain, but Amos may have been a wealthy man himself. The fact that he both raises herds and grows sycamore trees may indicate that he was a prosperous businessman. Indeed, Jewish tradition sees Amos as a landowner and a moderately rich owner of livestock. Amos is not against wealth but is vitally concerned with how one acquires and uses it. He does not see the poor as more righteous than the rich, only as innocent and powerless against the rich who exploit them.²⁶

Amos says, to paraphrase: "God brought you out of slavery in Egypt. Now look at what you're doing!" It is therefore fitting that God inflicts plagues on Israel such as pestilence and an earthquake (Amos 1:1). It may have been the occurrence of an earthquake after Amos' prediction that made Amos famous.

As we're reading the Book of Amos, those of us who know the history of the period might ask, "What did social injustice have to do with the Assyrian conquest?" For the truth, if we look through a historical lens, is that social injustice and God's warnings through Amos had nothing to do with the end of Israel. Instead, decades after Amos spoke, the Ten Tribes of Israel were transported into exile by the superpower Assyria (from modern-day Iraq) and assimilated into other peoples of that empire. This left one Israelite kingdom, Judah, which eventually gave its name to the Jewish people and its religion, Judaism. In which case, what message can we draw from Amos, or indeed from the other prophetic texts we have considered in this essay?

Conclusion

The prophets are saying to the people: God's protection is predicated on your keeping of the covenant. And part of the covenant is treating others well. If you are unjust, you break the covenant. The covenant is not just about ritual; what good is ritual, which is supposed to be directional toward the good, if one is evil towards one's fellow human being? Ritual teaches discipline by its very nature and serves to reinforce goodness. To perform rituals and then sin or commit crimes is an unbearable contradiction.

One can read through the prophetic books and think that the admonitions to be ethical are monotonous and boring. But the truth is that ethical behavior requires constant reminders and reinforcement. And so the prophets exhort the people to be charitable and merciful to the poor and to help those who were defenseless and needy, widows and orphans, oppressed people, strangers and those without legal rights. They stipulate impartiality in justice, and fairness. They insist on respecting the property of others. They demand respect for every human life.

²⁶ Amos 2:6, 5:12

ZIEGLER SCHOOL OF RABBINIC STUDIES

THE PROPHETS AND SOCIAL JUSTICE – TEXT 1

שמות ה:א-ד

א וְאַחַׁר בָּאוּ מֹשֶׁה וְאַהַדֹּן וַיִּאמְרוּ אֶל־פַּרְעֵה כְּה־אָמֵר יי אֱלֹהַי יִשְׁרָאֵׁל שַׁלַח' אֶת־עַמִּי וְיָחְגּוּ לִי בַּמִּדְבֵּרּ ב וַיַּאמֶר פַּרְעֹה מֵי יי אֲשֶׁר אֶשְׁמַע בְּקלוֹ לְשַלַחְ אֶת־יִשְׂרָאֵל לְא יָדַ'עְתִּי אֶת־יִי וְגַם אֶת־ישְׁרָאֵל לְא אֲשַׁלַחַי ג וַיַּאמְרוּ אֱלֹהֵי הָעָבְרִים נִקְרָא עָלַיִנוּ נֵלְכָה־נָּא דֶּרֶךְ שְׁלֹשֶׁת יָמִים בַּמִּדְבָּר וְנִזְבְּחָה לִיִי אֱלֹהֵינוּ פָּן־יִפְגְּעֵׁנוּ בַּדֶּבֶר אָוֹ בָּחָרָב: ד וַיַּאמֶר אֲלַהֶם מֶלֶךְ מִצְלִים לָמָה משֵׁה וְאַהַרֹן תַּפְּרֵיעוּ אֶת־הָעָם מִמְּאֲשָׂיִו לְכִוּ לְסִבְּלְתִיכֵם:

Exopus 5:1-4

After that, Moses and Aaron came and said to Pharaoh, "Send out my people so they can hold a festival for me in the desert." Pharaoh replied, "Who is this The Holy One, whom I should obey and send out Israel? I do not know The Holy One, and I shall not send Israel out." Then they [Moses and Aaron] said, "The God of the Hebrews has called us: let us go, please, three days' journey into the desert, where we will sacrifice to The Holy One our God, lest God smite us with plague, or by way of the sword." Then the king of Egypt said, "Moses and Aaron, why should you disturb the people from what it needs to do? Go away, and carry on suffering."

מלכים א יא:כט-לב

כט וַיְהִל בָּעֵת הַהִּיא וְיָרֶבְּעָם יָצְא מִירוּשָׁלְם וַיִּמְצָא אֹתוֹ אֲחִיָּה הַשְּׁילֹנִי הַנְּבִיא בַּדֶּּרֶדְ וְהַוּא מִתְכַּסֶה בְּשַּׁלְמָה הַחֲדָשָׁה וּשְׁנֵיתֶם לְבַדָּם בַּשָּׁדֶה: ל וַיִּתְבָּשׁ אֲחִיּה בַּשַּׁלְמָה הַחֲדָשָׁה אֲשֶׁר עָלְיִו וַיִּקְרֶעֶה שְׁעֶּר קְרָעִים: לא וַיֹּאמֶר לְיָרֶבְעָם קַח־לְךָּ עֲשָׁרָה קְרָעִים כִּי כֹה אָמַר יי אֱלֹהֵי יִשְׂרָאֵל הִנְנִי קֹרָע אֶת־הַמַּמְלְכָה מְיַדְ שְׁלֹמֹה לְאַתָּר לְיָרֶבְעָׁם קַח־לְךָּ עֲשָׁרָה קְרָעִים כִּי כֹה אָמַר יי אֱלֹהֵי יִשְׂרָאֵל הְנְנִי קֹרָע אֶת־הַמַּמְלְכָה הַשְּׁבָטִים: לב וְהַשַּׁבֶט הָאֶחָד יְהְיֶה־לְּוֹ לְמַעַן | עַבְדְּי דִּוֹד וּלְמַעַן יְרְוּשָׁלַם הָעִיר אֲשֶׁר בְּחָבְי לְּדְּ אֵת עֲשָׂרָה הַשְּׁבְּטִים: לב וְהַשַּׁבֶּט הָאֶחָד יְהְיֶה־לֹּוֹ לְמַעַן | עַבְדְּי דְּוֹד וּלְמַעַן יְרְוּשָׁלַם הָעִיר אֲשֶׁר בְּחָבְי בָּהְ מִבְּלִים הָעִיר יִשְּׂרָאֵל:

I Kings 11:29-32

At that time, Jeroboam left Jerusalem and the prophet Ahijah of Shiloh met him on the way. He was wearing a new robe and when only the two of them were in the open country, Ahijah took hold of the new robe he was wearing and tore it into twelve pieces. "Take ten pieces,' he said to Jeroboam, 'for this is what The Holy One, God of Israel has said: I am going to tear the kingdom out of Solomon's hand, and I will give you the ten tribes. I will leave him one tribe, though, for the sake of my servant David, and for the sake of Jerusalem which I chose out of all the tribes of Israel."

STUDY QUESTIONS

- What are the differences in the way Moses deals with Pharaoh and the way Ahijah deals with Solomon?
- Why do you think they took two different approaches?
- Do you think one approach was more effective than the other? Why/why not?
- What do you think motivated Moses and Ahijah?

[You may find it useful to look at the wider context of both quotations when you answer these questions.]

THE PROPHETS AND SOCIAL JUSTICE - TEXT 2

מלכים א כא:א-כ

א וַיְהִי אַחַר הַדְּבָרִים הָאֵּלֶה כֶּבֶם הָיָה לְנָבִוֹת הַיִּזְרְעֵאל, אֲשֶׁר בְּיִזְרְעֵאל אֲצֶל הַיכַל אַחְאָׁב מֶלֶדְ שְׁמְרוֹן: ב וַיְדַבֵּר אַחְאָב אַ וַיְהִי אַחַר הַדְּבָרִים הָאֵלֶה כֶּבֶם הָיָה לְנָבִוֹת הַיִּזְרְעֵאל, אֲשֶׁר בְּיִזְרְעֵאל אֲצֶל הֵיכַל אַחְאָב מֶלֶדְ שְׁמְרוּן: ב וַיְדַבֵּר אַחְאָב טְוֹב בְּעֵילֶיךּ בְּיֹ הֵייִ מִתִּינְ אֶתְינָה לְּךְ בְּיִחְלָת אֲבוֹתְי וַבְּיֹת הַיִּזְרְעֵאל, וַלִּילָה לִּי מֵה־בָּנְיוֹ לְאָר־אָבֶל לָחֶם: ה וַתִּבְא אֵלָיו נְבוֹת הַיִּזְרְעֵאל, וַנִּאמֶר לְא־אָבֵּן לְךָּ אֶת־נַחֲלַת אֲבוֹתְי וַלְא־אָבֵל לֶחֶם: ה וַתִּבְא אֵלִיו נָבוֹת הַיִּיְרְעֵאל, וַהְּדַבֵּר אֵלְיו מַה־יֶּה רְּהְבָּר אֲשְׁתְּוֹ לְךָּ אֶת־בֶּרְמְשְׁתוֹ וֹלְיִיךְ אִבְיֹת הְנִבְי לְחָם: ה וַתִּבְא אֵלי, אִיזֶבֶל אִשְׁתִּוֹ וֹתְדַבֵּר אֵשְׁתְוֹ לְּהְ אִנְיוֹ אִיזְבֶל אִשְׁתְּוֹ לְּךָּ אָתְינָה לְבְּר אֲשְׁתֹּו לְּךָּ אֶתְיבֶּר בְּבִית הְבֹּנִי עִבְּים הָאֵבְי לְחָם: ה וַתִּבְא אֵליו נְבוֹת הַיִּיְרְעֵאל, קְיּם אֶכְל־לֶּחֶם וְיִעֲב לְבֶּךְ אֲשְׁתְּוֹ לְּהְ אָתְיבָּר לְחָם: הְיִבְילְ לְחֶם: ה וַתָּבְא אֵליו בְּלִיוּ לְעִבְר אִשְׁתְוֹ וֹלְא־אָכֵל לְחֶם: הְנִבְיוֹ לְלִיה מְבָּים הְנִים הְאָבְיוֹ בְּבִית הְבֹיּים הְאַבְּים הְיִבְּר אֵלְיוֹ הִלְּיב לְנִבְיוֹת הַיִּוֹבְבוֹיוֹ לְלִא־אַכֵל לְחֲם: ה וַתָּבְיא הַלְיוֹ בְּלִישְׁה בְּלִי אִישְׁבְּל אִשְׁתֹּן בְּלִים בְּלִים בְּלִים בְּבִיל בְּחִים בְּתִים הְלִים בְּבִיל בְּבִיי בְּבִיי בְּבִיל אִישְׁתְּוֹ אִרְעִים הְבֹּבְיוֹ בְּבְיתְים הָאָבְיוֹ בְּתְּבְיוֹם הָאָבְיוֹ בְּבְעִילְים הְוֹבְיבוּ בְעִילְים בְּיִבְים הְבָבְיוֹ בְּבְּיִים הְבָּבְיוֹת הָיִיבְבְּים הָבְיוֹים הָבְּבְיּע בְּבִיל בְּוֹת הַיִּבְעִי בְּלִין אְלִין בְּעִבְיוֹ בְּלִייִם הְבָּבְיוֹ בְּבְיוֹב בְּבְיוֹבְבְבְיוֹ בְּבְיוֹבְבּיוֹ בְּבְיוֹב בְּבְיוֹב בְּבְּבְיתְיף בְּבְּבְיוֹ בְּבְיוֹים הְבָּבְיוֹ בְּבְיוֹ בְּיוֹבְיתְיוֹבְיל בְּבְיוֹם הְבִּבְיל

ח וַתִּכְתָּב סְפָרִים בְּשִׁם אַחְאָׁב וַתַּחְתִּם בְּחְתָּמִוֹ וַתִּשְׁלַח הסְפָרִים אֶל־הַוֹּשְׁכֵּים וְאֶל־הַחֹרִים אֲשֶׁר בְּעִילּוֹ הַיְּשְׁבִים אֶת־נָבְוֹת טִי וַתְּלְתָּב בְּסְפָּרִים לֵאמִר קּרְאוּ־צוֹם וְהשִׁיבוּ אֶת־נָבְוֹת בְּרָאשׁ הָעֶם: י וְהוֹשִׁיבוּ שְׁלַיִם אֲשֶׁר בְּנִיּלְנִים וְמָלֶדְ וְהְוֹצִיאִהוּ וְסִקְלָהוּ וְיָמְת: יא וַיַּעֲשוּ אַנְשֵׁי עִילוֹ הַזְּקֵנִים וְהַחִּרִים אֲשֶׁר הַרְּאוּ־צוֹם וְהשִׁיבוּ אֶת־נָבְוֹת וַיִּשְׁלִח בְּלִישֵׁל אָלְדִּה אֲשֶׁר בְּתִּלְים אֲשֶׁר בְּתְּלְים אֲשֶׁר שְׁמְעׁ אִילֶבֶל בְּי־סֻקַּל נָבְוֹת וַיִּמְת וְהשִׁיבוּ אֶת־נָבְוֹת ידּ וַיִּשְׁלְחוּ אֵלִיהֶם וּ נִבְּוֹת וַיִּמְלִה אֲשֶׁר בָּתְבְּלְבְיִם בְּשְׁמְעׁ אִילֶבֶל בְּי־סֻקָּל נָבְוֹת וַיָּמְת וַתֹּאמֶר אִילֶּבֶל אֶל־אַחְאָב בְּי מֵת נָבְוֹת וַיִּמְלְם בְּעִבוּה בְּרָבוֹת וַנְיִמְל לְבָשְׁרְ בְּשְׁמְעׁ אִילְבֶל בְיִים בְּאָבְיִם בְּבְּוֹת הֵיִּוְרְעֵאלִי לְנְשְׁתָּוֹ בְּלְשְׁתְּוֹה אֲלִיהְם וְנָבְוֹת הַיִּלְרְשׁתְּוֹ לְבְשׁר בְּבְית בְּיִבְים וְבָּוֹת הַיִּיְרְעֵאלִי לְנְשְׁרָ בְּיִבְּלְ בְּשְׁכְּע אִלְי לְּבְּית בְּבְּתִׁת וְנִבְּוֹת הַיִּיְרְעֵאלִי לְנְשְׁתָּוֹם בְּלְבְעוֹת לְנְבְית בְּבְּוֹת הַיִּיְּבְעִאלִי לְרְשְׁתָּוֹ בְּבְּעִם בְּיִבְית אָלִבְית בְּיִבְים בְּיִבְית בִּיוֹת הַיִּיְרְעֵאלִי בְּשְׁרָ בְּשְׁבְים בְּבְּוֹת הַיִּיְרְעִאלִי לְּשְׁבָּוֹת הַיִּיְבְעֹל לְרְשְׁתְּוֹם בְּבְוֹת הָיִּיְרְעִאלִי לְנִשְׁרְ בְשְׁבְּיוֹת הָיִנְבְּת הַבִּוֹת הַיִּיְרְעֵאלִי לְרְשְׁתָּוֹים.

יז וֹיְהִל דְּבַּר־יִי אֶלֹ־אֵליֶהוֹ הַתִּשְׁבֶּי לֵאֹמְר: יֹח קַוּם בֹד לְקְרָאת אַחְאָב מֶלֶדְ־יִשְׁרָאֵל אֲשֶׁר בְּשְׁמְרוֹן הִנֵּה בְּכֶרֶם נְבוֹת אֲשֶׁר־יָרָד שָׁם לְרִשְׁתְּוּ: יט וְדִבַּרְתָּ אַלִיו לֵאמֹר כִּה אָמֵר יי הַרָצַחְתָּ וְגַם־יְרֶלֻשְׁתָּ וְדְבַּרְתָּ אֵלִיו לֵאמֹר כָּה אָמֵר יי בְּמְלוּם אֲשֶׁר לָקְקָוּ הַכְּלָבִים אֶת־דַּם נָבוֹת יָלְקוּ הַכְּלָבֶים אֶת־דְּמְךָ נַם־אֶתָה: כ וַיָּאמֶר אַחְאָב אֶל־אֵלְיָהוּ הַמְצָאתַנִי אִיְבֵי וַיַּאמֶר מצאתי...

I Kings 21:1-20

Naboth the Jezreelite owned a vineyard in Jezreel, next to the palace of King Ahab of Samaria. Ahab spoke to Naboth, and said, "Give me your vineyard, so that I may use it as a vegetable garden, since it is right next to where I live. I will give you a better vineyard instead, or I will pay you its price in money if that is what you would like." But Naboth replied, "The Holy One forbid that I should give you my ancestral lands!" Ahab went home annoyed and sulking because of what Naboth the Jezreelite had said to him: "I will not give you my ancestral lands!" [Ahab] lay down on his bed and turned his face to the wall and refused to eat. Jezebel his wife came to him and asked him what was wrong...and said to him, "Are you the king of Israel, or not? Get up! Eat something, and cheer up: I will get you Naboth the Jezreelite's vineyard!"

She wrote letters in Ahab's name and sealed them with his seal, and sent the letters to the elders and leaders who lived in the same town as Naboth. In the letters she wrote as follows: "Proclaim a fast and seat Naboth in front of all the people. Put two worthless rogues opposite him, and let them testify against him: "You have cursed God and king!" Then take him out and stone him to death." His townsmen - the elders and leaders who lived in his town - did as Jezebel had told them...and sent word to Jezebel, saying, "Naboth has been stoned to death." When Jezebel heard that Naboth had been stoned to death, she said to Ahab, "Get up and take possession of the vineyard of Naboth the Jezreelite which he refused to sell to you, because Naboth is no longer alive: he is dead." When Ahab heard this he got up to go down to the vineyard of Naboth the Jezreelite and take possession of it.

Then the word of The Holy One came to Elijah the Tishbite: "Get up! Go down to meet King Ahab of Israel who is in Samaria. At this very moment he is in Naboth's vineyard; he has gone down there to take possession of it. Say to him, "This is what The Holy One has said: Have you both murdered and taken possession? This is what The Holy One has said: In the very same place where the dogs lapped up Naboth's blood, they will lap up yours." Then Ahab said to Elijah, "Have you found me, my enemy?" and [Elijah] said, "I have found [you]"...

STUDY QUESTIONS

- Why doesn't Naboth agree to Ahab's request?
- Why do you think Jezebel goes so far to get the vineyard for her husband?
- Does it make a difference that the piece of land is a vineyard, rather than an orchard or a field? Why?
- What do you think motivated Elijah?

THE PROPHETS AND SOCIAL JUSTICE - TEXT 3

ישעיה נח:א-ז

א קָרָא בְגָרוֹן אַל־תַּחְשֹׁדְ כַּשּׁוֹפֶּר הָרֶם קוֹלֶךְ וְהַגֵּד לְעַמִּי פִּשְּׁלֶם וּלְבֵית יַעֲקֹב חַטּאתֶם: ב וְאוֹתִּי יִוֹם יוֹם ֹיִדְרשׁוּן
וְדֵעַת דְּרָכַי יֶחְפָּצְוּן כְּגוֹי אֲשִׁר־צְדָקָה עָשָּׁה וּמִשְׁפַּט אֱלֹהִיוֹ לְא עָלֶב יִשְׁאַלוּנִי מִשְׁפְּטִי־בֶּׁנְתּ וְלְא תָדְע הַן בְּיָוֹם צְמְכֶם תִּמְצְאוּ־חֵפֶץ וְכָל־עַצְבֵיכֶם תִּנְגְּשׁוּ דּ הַן לְרָיב וּמֵצְה תְּלִמְי וּלְהַכְּוֹת בְּאֶגְרָיף בֻשַּׁע לְא־תָצִוּמוּ כַיּוֹם לְהַשְׁמִיעַ בַּפָּרוֹם קוֹלְכֶם: ה הֲכָזֶה יְהְיֶה צְּוֹם אֶבְחָבֹהוּ לְרָעב וּמַצְּוֹת הָּבְּלוֹן רֹאשׁוֹ וְשַׂק וְאֵבֶּיע הֲלְיֶה תְּקְבְים מִּמְלְאוּ בְּיִם לְרָצִב וֹיִם עְנִוֹת בְּאָבְיִה בְּיִתְרְאֻה וְשַׁלְחָ בְצִּיִע הֲלָיֶה תְּקְבְים וְכָל־מוֹטָה תְּנַתְּקְה יִי הְלֹוֹא בָּרָס לְרָעב ֹּי מְבְיִת מְיִבְּיִם תְּבָּיִה הְנִיבְים תְּנְבִיים תְּבָּישׁה הְּנִתְּקִה זְּלְה לִיא הַלְּעָב וְּשְׁלְחָ רְצוּצִים וְנְפִילִים וְבָלִים מְּבְיִים תְּנָבְיים תְּבָּישׁ הְבָּית בְּיִבְיִם וְבְּלִבְים בְּעִבְּים בְּבְיִים תְּבָּים בְּיִבְּיִם הְבְּיִים הְבָּיִת בְּיִים הְבָּיִם הְבְּיִם הְבְּיִם הְבְּנִים וְבִּיִּים הְבָּיִם הְבִּיִּה בְּיִב וּמִבְּים בְּיִבִּים הְנָבִיים הְּנָבִיים הְבָּיִים הְּבָּיִים הְבָּיִים הְבָּיִים הְבִּיִים הְבִּיִים הְבִּיִים הְּבִּיִים הְבִייִם הְבִּיִים הְבִּיִים הְבִּיִים הְבָּיִים הְבִּיִים הְבִּיִים הְבִּיִים הְבִּיִים הְבִּיִים בְּנִיִּים בְּיִבִּיִם הְבִּיִים הְבִּיִים הְבִּיִים הְּבִייִם הְּבִּיִים בְּיִּיִר בְּיִּעִם בְּתִּבְים הְבִּיִים הְבִּיִים הְבִּיִּים הְבִּיִים הְבִּיִים הְּבִייִים הְבִּיִים הְבִּיִים הְּבִיים בְּיִים הְבִּיִים הְבִּיִים הְּיִבְיִים הְּבִּיִּים הְּבִּיִים הְּבִּיִים בְּיִּבִיּים הְבִּיִים בְּיִבִּיים בְּבִּיִים בְּיִבִּים הְּיִבְּיִים בְּיִנְים בְּבִיים בְּיִבִּים הְּבִּיים בְּיִבִּיים בְּיִּיוֹם בְּיִים בְּיִים בְּבְיּים בְּבִּיִים בְּיוֹבְיים הְבִּיים בְּבִיּים בְּיוּבִיים בְּיִים בְּבִּיִים בְּיִבְייִם בְּיִים בְּבִּיִים בְּיִבְיים בְּיִים בְּיִּבְייִם בְּבִייִם בְּיִבְיים בְּבִּיִים בְּבִּיִּים בְּיִּבִּיים בְּבִּיִּים בְּבִּיּבִים בְּבִּיּים בְּבִּים בְּבִּבְיים בְּבִּים בְּיבְּבְּים בְּבְּיִים בְּבְייִם בְּבְים בְּבִּים

Isaiah 58:1-7

Cry aloud! Hold nothing back!

Lift up your voice like a trumpet! Tell my people their transgressions and the house of Jacob its sins. Yet they seek me, every day; they want to know my ways, as if they were a nation which had behaved justly, which had not abandoned the rule of its God. They ask for just rulings, they want to be near to God. "Why have we fasted, but you do not notice? Why have we afflicted our souls, but you do not know?" See! On the very day of your fasting you seek your own wishes, you oppress all your workers. You fast so as to argue and fight, so as to strike with an evil fist – a fast like today's will not make your voice heard on high. Is this really the fast I have chosen a day for people to afflict themselves, to bow down their heads like bulrushes, to spread out sackcloth and ashes underneath them? Do you really call that a fast, a day God will find acceptable?

No! This is the fast I have chosen To break open the ties of evil,
to undo the straps of the yoke,
to let the crushed go free,
to undo every yoke.
Is it not to share your bread with the hungry,
to bring the homeless poor into your houses,
when you see those who are naked, to cover them,
not to ignore your own flesh?

STUDY QUESTIONS

- Who is speaking in this passage?
- What can you infer about society from the way it is described?
- . Why do you think we read this passage as the haftarah on Yom Kippur morning?
- What do you think motivated Isaiah?

THE PROPHETS AND SOCIAL JUSTICE - TEXT 4

עמוס בורח

ו ַכֹּה אָמַר יי עַל־שְׁלשָׁה ֹפִּשְׁעֵי יִשְׂרָאֵׁל וְעַל־אַרְבָּעָה לְא אֲשִׁיבֶנִּוּ עַל־מִכְרֶם בַּכֶּּסֶף ֹצַדִּׁיק וְאָבְיוֹן בַּעֲבְוּר נַעֲלֵיֵם: ז הַשְּׂאֲפֵים עַל־צְפַר־אֶׂרֶץ בְּרָאשׁ דַּלִּים וְדֶרֶדְ עֲנָוִים יַאֵוּ וְאַישׁ וְאָבִיוֹ יֵלְכוּ אֶל־הַנְעֲרָה לְמַעַן חַלָּלְ אֶת־שֵׁם קָדְשְׁיּי ח וְעַל־בְּגָדֵים חֲבֻלִים יַטוּ אֵצֶל כָּל־מִזְבֵּחַ וְיֵיֵן עֲנוּשִׁים יִשְׁתֹּוֹ בֵּיִת אֱלְהֵיהֶם:

Amos 2:6-8

This is what The Holy One has said:
For three transgressions of Israel,
For four, I will not call back the punishment:
Because they have sold the righteous for silver
And the poor for a pair of sandals.
They trample the heads of the poor
Into the dust of the earth
And pervert the course of the humble!
Father and son both go to the same girl,
So as to profane My holy name.
They lie perversely by every altar
On garments they took in pledge,
And in the House of their God
They drink wine bought with their fines.

עמוס היי, יב

י שֶׂנְאָוּ בַשַּׁעַר מוֹכֵיחַ וְדֹבֵר תָּמִים יְתָעֲבוּ...יב כַּי יָדַּעְתִּי רַבִּים פִּשְׁעִיכֶּם וַעֲצֻמִים חַשְּׂאתֵיכֶם צְּרְרֵי צַדִּיקׁ לַקְחֵי בֹבֵר וָאֵבִיוֹנִיָם בַּשַּׁעַר הִטְּוּ

Amos 5:10,12

They hate the one who reproves in the city gate, they loathe the one who speaks what is perfect... I know how many transgressions are, how innumerable your sins, you who persecute the righteous, who take bribes, who turn aside the needy in the gate.

STUDY QUESTIONS

- How many specific sins can you find in these passages?
- Is there a theme that connects them all? What is it?
- Why are these sins so particularly repugnant?
- What do you think motivated Amos?

THE PROPHETS AND SOCIAL JUSTICE - TEXT FOR GROUP STUDY

POSTSCRIPT: HOW SHOULD I THINK ABOUT THE PROPHETS TODAY?

We can consider three possibilities for how we can understand the words of a prophet:

- 1 The prophet's words are the exact words of God; the prophet is like a radio, transmitting the waves from God;
- 2 God has communicated the Divine will to the prophet, who expresses the content of that will in words that the audience will accept as authentic Divine language;
- 3 The prophet is really a person with values and beliefs that are in consonance with the traditions of his people; he believes that God has directed him to speak to the people.

Since I am writing for a modern audience, any discussion of the biblical prophets must reckon with the question: If I don't believe in God, and cannot think about God speaking to a special group of individuals, how should I see a prophet? As crazies on the fringe of society who were insane enough to believe that they heard voices from the outside?

If I don't believe in God, how should I think about their call for social justice? If they were not simply radio transmitters for God, what were they?

The non-believer might see the prophets as the voice of the voiceless. Who could be the voice of these common people? We do not see revolutions by the lower classes during these times. Instead, we see that they had spokespersons who could criticize the powerful and (generally) get away with it. The poor and the disenfranchised could not speak for themselves but the prophets were safe in their criticisms of the politically and economically powerful. The prophets, in their angry denunciations of the rich landowners and the royal class, vented the frustrations of the people who could not speak for themselves.

The prophets demanded changes in the social order. They demanded these changes in the name of God. They clothed the supernatural message in stereotypical holy covenant language, thus meeting group expectations, and delivered the message supported by the authority of God and the aspirations and hopes of the downtrodden group.

The prophets reaffirmed traditional values. They were a conservative voice in a society undergoing rapid social change. They rejected the recent innovations and the new gods. They hoped for a return to the older ways, to the older religious, moral and social values.

Thus even if one does not believe in God and does not believe that the prophets were called by God, the content of their words makes them important figures in the history of the Israelites and significant for us, the descendants of the people to whom they were speaking. If we can read the prophets and understand that they also are speaking to us, we will truly appreciate the Biblical message.

- Rabbi Benjamin Scolnic

SESSION SUGGESTIONS - THE PROPHETS AND SOCIAL JUSTICE

Introduction

In this session the group will consider the prophetic messages about social justice from Tanakh (the Hebrew Bible). It will be a good idea to have copies of the Tanakh – Hebrew and English – available.

Introduce the session. Recap briefly which prophets and messages were dealt with in the essay – Moses, Ahijah, Elijah, Amos. Explore in what context (hopefully, other than haftarot) people might have encountered the prophetic literature before. Ask: what makes a prophet a prophet?

CHAVRUTA STUDY

Hand out the texts for chavruta study. Each of the texts has a shared question relating to what motivates the prophet, and the answers are likely to vary dependent on the specific texts. The Isaiah text was not discussed in the essay – but it is part of the haftarah for Yom Kippur morning as well as being a searing indictment of injustice.

GROUP STUDY

The text supplied is a postscript to Rabbi Scolnic's essay. It raises what he considers to be a critical question – how do we understand the prophets today given that there is a spectrum of belief in God? This should provide the basis for an in-depth discussion.

If anyone in the class has access to the internet, an alternative activity might be to brainstorm for contemporary 'prophets' and explore their messages. Who might the class include in this category? Gandhi? Martin Luther King? Nelson Mandela? What about women? What exactly makes these people prophets, and what role do they play in society?

Other possibilities might be:

- Ask people to write their own piece of prophecy. If God were to speak to them about contemporary evils, what would their message to society be?
- How might people use contemporary media to disseminate prophetic messages? They could create advertisements, designs for web pages, TV shows...
- People can collage, draw, paint the prophet and his/her surroundings.

You might wish to close the discussion/activity by focusing once again on prophetic motivation. What qualities are required to be a prophet? Can we access such qualities today, and what would society be like if we were to do so?

CONCLUSION

Allow time for participants to update and amend their personal manifestos. Hand out the essay for next time and conclude the session.

CONTRIBUTORS

RABBI MORRIS J ALLEN has served as the first rabbi of Beth Jacob Congregation in Mendota Heights, Mn. since 1986. Ordained by the Jewish Theological Seminary in 1984, Rabbi Allen also has his Masters in Social Work from the University of Wisconsin-Madison. Rabbi Allen is the Director of the Hekhsher Tzedek project, a concept he developed. The project is a joint initiative of the United Synagogue of Conservative Judaism and the Rabbinical Assembly. Rabbi Allen is married to Phyllis Gorin, a pediatrician, and they are the parents of three children.

JEANNIE APPLEMAN As director of the Leadership For Public Life Training and Leadership Development project for the Jewish Funds for Justice, Jeannie trains and organizes rabbinical and cantorial student leaders from all the movements' seminaries (including at AJU and JTS), with the help of IAF organizers and Meir Lakein.

RABBI BRADLEY SHAVIT ARTSON (www.bradartson.com) is the Dean of the Ziegler School of Rabbinic Studies at the American Jewish University, where he is Vice President. A Doctoral student in Contemporary Theology, he is the author of almost 200 articles and 6 books, including the forthcoming Everyday Torah: Wisdom, Dreams, & Visions (McGraw Hill).

JACOB ARTSON, 15, attends Hamilton High School in Los Angeles, He is dedicated to helping all people, whether they have special needs or not, live with dignity and meaning. He would like to thank his mentor Dr. Ricki Robinson, his parents, and his amazing twin sister Shira, who is his best friend, role model, cheerleader, advocate and fashion consultant.

DR STEVEN BAYME serves as National Director, Contemporary Jewish Life Department, for the American Jewish Committee. He is the author of *Understanding Jewish History: Texts and Commentaries* and *Jewish Arguments* and Counter-Arguments, and has co-edited two volumes, The Jewish Family and Jewish Continuity (with Gladys Rosen) and Rebuilding the Nest: A New Commitment to the American Family (with David Blankenhorn and Jean Bethke Elshtain).

DR. JEREMY BENSTEIN is the associate director of the Heschel Center for Environmental Learning and Leadership in Tel Aviv. He holds a master's degree in Judaic Studies and a doctorate in environmental anthropology. He is the author of The Way Into Judaism and the Environment (Jewish Lights, 2006), and writes and lectures widely on the topics of Judaism, Israel and the environment. He lives in Zichron Yaakov with his wife and two sons.

DR ARYEH COHEN is Associate Professor of Rabbinic Literature at the Ziegler School of Rabbinic Studies. He is a past president of the Progressive Jewish Alliance. Dr. Cohen is the author of two books and many articles in Rabbinics and Jewish Studies more broadly, and the intersection of the Jewish textual tradition and issues of Social Justice.

ELLIOT N DORFF, Rabbi, PhD, is Rector and Distinguished Professor of Philosophy at the American Jewish University in Los Angeles. He specializes in ethics, with books on Jewish medical, social, and personal ethics, but he has also written on Jewish law and theology. His books on social justice are entitled, To Do the Right and the Good: A Jewish Approach to Modern Social Ethics and The Way Into Tikkun Olam (Fixing the World).

AARON DORFMAN is the director of education of American Jewish World Service. Prior to his work at AJWS, Aaron spent nine years teaching and leading youth programs at Temple Isaiah, a Reform synagogue in Northern California. Aaron holds a Masters Degree in Public Policy from the Kennedy School of Government at Harvard University, a B.A. from the University of Wisconsin, and a certificate from the Pardes Institute of Jewish Studies in Jerusalem.

RABBI ADAM FRANK is spiritual leader of Congregation Moreshet Yisrael in Jerusalem and also teaches at Jerusalem's Conservative Yeshiva. Several of Rabbi Frank's articles on Tsa'ar Ba'alei Hayyim have appeared in both the Jewish and animal welfare press. Adam is married to Lynne Weinstein and they have 2 children, Nadav and Ella, and Zoe.

CONTRIBUTORS

ABE FRIEDMAN is currently studying for rabbinic ordination at the Ziegler School of Rabbinic Studies as well as an MBA in Nonprofit Management at the American Jewish University. Originally from Atlanta, Georgia, Abe is a graduate of USY's Nativ Leadership Program in Israel and Boston University. He currently lives in Los Angeles with his wife and daughter.

RABBI MICHAEL GRAETZ (www.justone9@gmail.com) is the Rabbi Emeritus of Congregation Magen Avraham in Omer, and he was a founder and first director of the Masorti Movement in Israel. He has taught Jewish studies in Kaye State College in Beer Sheva. He is the author of many articles in Hebrew and English, including "Va-Yaomodu ba-Omer" about a theology of halakhah, and was the chair of Siddur Committee of the RA of Israel.

RABBI TZVI GRAETZ is the executive director of Masorti Olami and MERCAZ Olami, ordained by Schechter Institute in 2003 and formerly was rabbi of Kehilat Shevet Achim in Gilo, Jerusalem.

MEIR LAKEIN is the lead organizer for the Greater Boston Synagogue Organizing Project of the Jewish Community Relations Council of Greater Boston, deeply organizing in thirteen synagogues to bring about social change, transform religious communities, and help communities around the country learn from our work.

LENORE LAYMAN, MA is the director of the Special Needs and Disability Services Department at the Partnership for Jewish Life and Learning in Rockville, MD. She has worked in a variety of Jewish day school, congregational school and camp settings teaching and directing Jewish community programs for individuals with disabilities.

RUTH W MESSINGER is the president of American Jewish World Service, an international development organization. Prior to assuming this role in 1998, Ms. Messinger was in public service in New York City for 20 years. In honor of her tireless work to end the genocide in Darfur, Sudan, Ms. Messinger received an award from the Jewish Council for Public Affairs in 2006, and has been awarded honorary degrees from both Hebrew Union College and Hebrew College. Ms. Messinger has three children, eight grandchildren, and one great-grandchild.

RABBI CHERYL PERETZ is the Associate Dean of the Ziegler School of Rabbinic Studies at the American Jewish University where she also received her ordination. Prior to her career in the rabbinate, she received her MBA from Baruch College and spent many years in corporate consulting and management for Fortune 500 companies. She is the author of a chapter on the halakhah of employment for the forthcoming Living a Jewish Life book to be published by Aviv Press.

RABBI AVRAM ISRAEL REISNER (avreisner@jtsa.edu) is Rabbi of Chevrei Tzedek Congregation in Baltimore, MD and an adjunct professor at Baltimore Hebrew University. He has been a member of long standing on the Conservative Movement's Committee on Jewish Law and Standards.

RABBI BENJAMIN EDIDIN SCOLNIC (scolnic@aol.com) has been the rabbi of Temple Beth Sholom in Hamden, Connecticut since 1983. He is the Biblical Consultant of the North Sinai Archaeological Project and Adjunct Professor in Judaica at the Southern Connecticut State University. He is the author of over 70 articles and 9 books, including If the Egyptians Died in the Red Sea, Where are Pharaoh's Chariots? (2006) and the forthcoming I'm Becoming What I'm Becoming: Jewish Perspectives (2008).

DEBORAH SILVER is entering the fourth year of the rabbinic program at the Ziegler School of Rabbinic Studies, Los Angeles. Prior to attending the school she was a writer and editor, and subsequently qualified as an attorney in England, where she worked for the London firm Mishcon de Reya and thereafter as an Associate Professor at BPP Law School. She co-edited the previous Ziegler Adult Learning book, **Walking with God**.

SUGGESTED BIBLIOGRAPHY

INTRODUCTION

See the various essays on social justice at www.bradartson.com

THE PROPHETS AND SOCIAL JUSTICE

Frances I Andersen and David Noel Freedman, *Amos, The* Anchor Bible, 1989
Paul D. Hanson, *The Diversity of Scripture: A Theological Interpretation*, Fortress Press, 1982
R B Y Scott, *The Relevance of the Prophets*, Macmillan Publishing Company, 1969
Robert R Wilson, *Prophecy and Society in Ancient Israel*, Augsberg Fortress Publishers, 1980

THE ETHICAL IMPULSE IN RABBINIC JUDAISM

Eugene Borowitz and Frances Weinman Schwartz, *The Jewish Moral Virtues*, Jewish Publication Society, 1999 Elliot N Dorff, *To Do the Right and the Good: A Jewish Approach to Modern Social Ethics*, Jewish Publication Society, 2002 Elliot N Dorff, *The Way Into Tikkun Olam (Fixing the World)*, Jewish Lights, 2005 Elliot N Dorff with Louis E. Newman (for vols. 1-3) and Danya Ruttenberg (vols. 4-6), eds. *Jewish Choices*, *Jewish Voices*: *Money* (volume 2), *Power* (volume 3), and *Social Justice* (volume 6), JPS, 2008

A TORAH OF JUSTICE - A VIEW FROM THE RIGHT?

Emil Fackenheim, *To Mend the World*, Stocken Books, 1987 Norman Podhoretz, *The Prophets*, The Free Press, 2002

A TORAH OF JUSTICE – A VIEW FROM THE LEFT?

Or Rose, Jo Ellen Kaiser and Margie Klein (eds.) Righteous Indignation, Jewish Lights Publishing, 2007 Susannah Heschel (ed.), Moral Grandeur and Spiritual Audacity: Essays by Abraham Joshua Heschel, Farrar Strauss & Giroux, 1997

ENVIRONMENT

Jeremy Benstein, *The Way Into Judaism and the Environment*, Jewish Lights Publishing, 2006
Mike Cumins, *A Wild Faith: Jewish Ways into Wilderness, Wilderness Ways into Judaism*, Jewish Lights Publishing, 2007
Alon Tal, *Pollution in a Promised Land – An Environmental History of Israel*, University of California Press, 2002
Martin Yaffe (ed.), *Judaism and Environmental Ethics: A Reader*, Lexington Books, 2001

BUSINESS ETHICS

Aaron Levine, Case Studies in Jewish Business Ethics, Library of Jewish Law & Ethics vol. 22, Ktav Publishing House, 2000 Rabbi S Wagschal, Torah Guide to Money Matters, Philipp Feldheim Publishers, 1991 The Darche Noam website, http://www.darchenoam.org/ethics/business/bus_home.htm

INTERNATIONAL ECONOMIC JUSTICE

Rabbi Jonathan Sacks, *The Dignity of Difference*, Continuum International Publishing Group, 2003 What Should a Billionaire Give – and What Should You?, Peter Singer,

http://www.nytimes.com/2006/12/17/magazine/17charity.t.html?_r=1&scp=1&sq=what+should+a+billionaire+give&st=nyt&oref=slogin The Gift, Ian Parker, The New Yorker, http://www.newyorker.com/archive/2004/08/02/040802fa_fact_parker Save the Darfur Puppy, Nicholas Kristof, New York Times,

 $\label{lem:http://select.nytimes.com/2007/05/10/opinion/10kristof.html?scp=1&sq=save+the+darfur+puppy\&st=nyt Also see the AJWS website, www.ajws.org$

SPECIAL NEEDS

Shelly Christensen, Jewish Community Guide to Inclusion of People with Disabilities, Jewish Family and Children's Service of Minneapolis, www.jfcsmpls.org

Rabbi Judith Z. Abrams and William C. Gaventa (eds.) Jewish Perspectives on Theology and the Human Experience of Disability, Journal of Religion, Disability and Health, Volume 10, Numbers 3, 4, Winter 2006, Haworth Pastoral Press, www.HaworthPress.com Rabbi Carl Astor, Mishaneh Habriyot – Who Makes People Different: Jewish Perspectives on People with Disabilities, United Synagogue of Conservative Judaism, 2005

KASHRUT

David Schnall, By the Sweat of Your Brow, Yeshiva University, 2001 David Bleich, Animal Experimentation, Contemporary Halakhic Problems III, Yeshiva University, 1989 Aaron Levine, Moral Issues of the Marketplace in Jewish Law, Yashar Books, 2005

ISRAEL

Arthur Hertzberg (ed.), *The Zionist Idea: A Historical Analysis and Reader*, JPS, 1997 Website of Rabbis For Human Rights, http://rhr.israel.net

AFTERWORD

Michael Gecan, *Going Public: An Organizer's Guide to Citizen Action*, Anchor, 2004 Jewish Funds for Justice, *Kedishot Kedoshot* (available from Jewish Funds for Justice, (212) 213-2113) Jewish Funds for Justice website, www.jewishjustice.org

MUSICAL PLAYLIST TO ACCOMPANY EACH SESSION

Compiled by Noam Raucher

You can use any or all of the songs in the suggested sessions. They are listed in the order of title-artist-album, and all are available on iTunes. Please note that one or two have explicit lyrics – these are clearly marked.

Introduction

How Come – Ray LaMontange – Trouble For What It's Worth – Buffalo Springfield – Buffalo Springfield If I Had A Hammer – Peter, Paul and Mary – The Best of Peter Paul and Mary What's Going On – Marvin Gaye – What's Going On

The Prophets and Social Justice

Fuel – Ani DiFranco – Little Plastic Castle Chimes of Freedom – Bob Dylan – Bob Dylan: The Collection Keep On Rockin' In The Free World – Neil Young – Greatest Hits

The Ethical Impulse in Rabbinic Judaism

Talkin' Bout A Revolution – Tracy Chapman – Tracy Chapman Blowin' In The Wind – Peter, Paul and Mary – The Best of Peter, Paul and Mary Down By The Riverside – Waste Deep In The Big Muddy And Other Love Songs

A Torah of Justice - A View from the Right?

Hands – Jewel - Spirit The Times They Are A Changin' – Bob Dylan – The Essential Bob Dylan We Are One – Safam – Peace By Peace

A Torah of Justice - A View from the Left?

He Was My Brother – Simon and Garfunkel – Wednesday Morning, 3AM Oxford Town – Bob Dylan – The Freewheelin' Bob Dylan A Change Is Gonna Come – Sam Cooke – Ain't That Good News

Environment

The Horizon Has Been Defeated – Jack Johnson -On and On Holy Ground – The Klezmatics – Wonder Wheel Mercy Mercy Me (The Ecology) – Marvin Gaye – What's Going On Big Yellow Taxi – Joni Mitchell - Dreamland

Business Ethics

Working Class Hero – John Lennon – Working Class Hero: The Definitive Lennon Carpal Tunnel – John O' Conner – Classic Labor Songs From Smithsonian Folkways We Do The Work – Jon Fromer - Classic Labor Songs From Smithsonian Folkways

International Economic Justice

We Are The World. – USA For Africa – We Are The World (Single) Outside A Small Circle of Friends – Phil Ochs – The Best of Phil Ochs El Salvador – Peter, Paul and Mary – The Best of Peter Paul and Mary

Special Needs

What It's Like – Everlast – The Best of House of Pain and Everlast – **EXPLICIT LYRICS** Mr. Wendall – Arrested Development – 3 years, 5 months, and 2 days in the life Of... The Boy In The Bubble – Paul Simon – The Essential Paul Simon

Kashrut

All You Can Eat – Ben Folds – Supersunnyspeedgraphic, The LP – **EXPLICIT LYRICS**Mr. Greed – John Fogerty - Centerfield
We Just Come To Work Here, We Don't Come To Die –Anne Feeney - Classic Labor Songs From Smithsonian Folkways

Israe

Hope: Pray On – Sweet Honey In The Rock - 25 Yihiyeh Tov – David Broza – Things Will Be Better, The Best Of David Broza Misplaced – Moshav Band

Afterword

With My Own Two Hands – Ben Harper – Diamonds On The Inside Living For The City – Stevie Wonder – Number 1's Redemption Song – Bob Marley - Legend

Published in partnership with the
United Synagogue of Conservative Judaism,
the Rabbinical Assembly,
the Federation of Jewish Men's Clubs
and the Women's League for Conservative Judaism.

15600 MULHOLLAND DRIVE • BEL AIR, CA 90077