LESSON NUMBER:
19

TASK:
Jewish-American Experience

CONDITION:
Classroom environment

STANDARD:
1. Describe the historical perspective.

2. Describe the Jewish identity.

3. Describe the concepts of Judaism.

4. Describe the Jewish culture.

5. Explain Anti-Semitism.

6. Explain the current relationships.

7. Define the contemporary issues.

TYPE OF INSTRUCTION:
Conference

TIME OF INSTRUCTION:
2 Hours

MEDIA:

Viewgraph #19-1 through Viewgraph #19-3, Student Handout #19-1 and

Practical Exercise #19-1

NOTE: To enhance the cultural blocks , it would be beneficial to schedule a “guest speaker,” or a specific field trip that emphasize of support the training.

LEAD IN: During this lesson we will discuss the culture of Jewish-Americans. It has been said that the image of America as a melting pot is a bankrupt one. The greatness and strength of this country is not that its citizens lose their individual characteristics and culture and melt into nondescript beings, but rather that a citizen maintain their uniqueness and that one group’s strength enforces another group’s weakness. It has been suggested that a more vivid and realistic image for America is a quilt. This home-spun quilt called the United States of America can only be examined by the individual patches of the quilt. Only when one studies the intricacies of each individual patch can one understand the difficulty, conflict, and blood that went into sewing those fibers of nationhood together. The Jewish-American Experience is a patch in that quilt, one that has contributed both its talent and blood in making this nation what it is today.

PART I.

HISTORICAL PERSPECTIVE.

SHOW VIEWGRAPH #19-1

	JEWISH-AMERICAN EXPERIENCE

· Historical Perspective

· Concept of Judaism

· Early Jewish History

· Legislation

1. Historical Perspective. Although the focus of this lesson will be on the experience of Jews in America, it is important you understand some of the history and events of Jewish people. The participation of Jewish-Americans in the American experience has been, and promises to continue, to be as exciting and glorious as all other American groups. One studies the Jewish-American experience, not to take away from the experience of other ethnic groups, but rather to add to their understanding.

NOTE: As of 1980, the Jewish population is the United States was approximately 6 million. There are approximately twice as many Jews living in America than in the entire state of Israel.

2. Concept of Judaism. Judaism is one of the oldest world religions, and is the forerunner of both Christianity and Islam. Though the number of its adherents is small, they greatly impacted Western thought and civilization. As noted by Martha Morrison and Stephen Brown in the book Judaism: World Religions. This ancient religion arose in the Near East some 3,500 years ago. Among monotheistic religions, or those whose followers believe in only one true god, it is one of the oldest.

3. Though this religion has always had a relatively small number of believers, Judaism has played an extremely important role in the development of Western civilization. Christianity was built on the foundation of Judaism, and Islam. Moreover, the Jews have risen to great heights in every area of cultural achievement. It is important to know the Jews have made their contributions in the face of enormous difficulties, for survival in an often hostile world. Only a tenacious adherence to their beliefs, their customs, and their identity accounts for their continued existence.

4. Early Jewish History. “In the beginning, God created the universe.” (Gen, 1:1). That is the start of Jewish history. The Old Testament is the story of the Jewish people. The first five books of the Old Testament are the foundation of the Jewish faith, the document called the Torah. In those books are some of the key events which help explain the reactions of the Jewish people to the situations which have affected them throughout history.

5. The first critical concept is from Genesis (17: 1-2, 5,8). When Abraham was ninety years old the Lord appeared to him and said, “I am the Almighty God, obey me, and always do what is right and I will make a covenant with you and give you many descendants...I will give to you and to your descendants this Land in which you are now a foreigner. The whole land of Canaan will belong to your descendants forever, and I will be their God.”

NOTE: By this time the Jewish people had already been moved to many different places throughout the Middle East, so they were considered foreigners in the land of Canaan. They never had a homeland up to this point in time.

6. Many generations of wandering passed and the Israelites came to the Sinai

with Moses as their leader. The next important concept came through Moses. This is from Exodus (19:2-8). After they had left Egypt, they came to the desert of Sinai. There, they set up camp at the foot of Mount Sinai, and Moses went up to the mountain to meet God. The Lord called to him from the mountain and told him to say to the Israelites ”if you will obey me and keep my covenant...you will be my chosen people and you will serve me as priests.” The people answered ”we will do everything the Lord has said.”

NOTE: They were considered the chosen people because they were to live out the commandments before others. There are 613 laws.

7. The guidance received by Moses and written in the Torah describes for the Jewish people a way of life. This is supplemented by interpretations and discussions of the Torah by Jewish scholars known as Rabbis. These discussions form the basis for the body of law called the Talmud, which was originally completed about 500 AD. From

the Talmud, comes the concept of Mitzvah, the way the Jewish people affirm their faith. Through Mitzvah the people prove their commitment to God by performing good deeds.

8. Understanding these foundations of the Jewish faith helps you understand how the Jewish people have survived for thousands of years and their reactions to situations they have faced.

NOTE: Torah is the divine Word from God. Talmud is the interpretation of the Torah.

9. For as long as history has been recorded, it tells a continuous story of exile, resettlement, and conquest of the Jewish people of their lands. Throughout this time the Jewish people were able to overcome prejudice, hate, and discrimination making significant developments in their religion and culture by keeping in mind God’s covenant. If they kept His commandments and performed good deeds, they would be given Israel as their home.

10. After the destruction of Jerusalem by Titus in 70 CE, the Jewish people were expelled from their land and tried to plant new roots throughout the entire known world following on the coattails of the Romans. Eventually, through centuries of dispersion, the Jewish people evolved into two general distinct subgroups, the Ashkenazim (Germanic) and the Sephardim (Spanish). The Hebrews word that signified the land of Germany, Ashkenaz, was used to describe all Jews living in Germany, parts of France, Eastern Europe, and Russia. The Hebrew word that signified the lands of Spain and Portugal on the Iberian peninsula, Sephard, was used to describe those Jews living on the Iberian peninsula, North Africa, and parts of Middle East. These two Jewish groups were linked by a common faith and history, but separated by distance, had different historical experiences, which were to affect their entry into America. One will quickly see that the effect the Jews had on America began even before the existence of America was known in Europe.

11. The Sephardim, or Spanish Jews, lived primarily under Islamic rule, either in the Middle East, North Africa, or Moorish Spain. While technically the Muslims viewed them as inferior, because they did not accept the Islamic faith, in practice they were allowed to make great contributions in art, science, literature, and politics. As Leo Trepp notes in Judaism, Development and Life, “Living under Islamic rule, the Jews developed a flourishing Jewish culture and produced outstanding thinkers and leaders.”

12. Spain eventually was united under the reign of King Ferdinand and Queen Isabella in 1492. One of the first tasks of the Queen, under the guidance of her religious adviser Tomas de Torquemada, was to make Spain a land united under one faith. After converting or expelling the Moors, the Crown issued a decree that all Jews must either convert or leave the country. This order was announced on April 20, 1492. It is interesting to note that Columbus set his sailing date for August 2 but was postponed a day due to the heavy port traffic caused by the exiles leaving Spain. The Spanish Monarchs then forced the hand of King Manuel of Portugal, who in 1497 expelled from that country all Jews who would not convert. This expulsion marked the end of Spanish and Portuguese Jewry, but also begun the history of Jews in America.

13. The Jews come to America. By the 13th century Jewish life in Spain began to decline as Christianity became dominant throughout Europe. By the 14th century, increasing competition developed between Christians and Jewish merchants in the cities. Christians instituted local laws restricting the religious liberty of Jews. Anti-Jewish violence, common in other parts of Europe, began to erupt in Spain. Jews became targets of suspicion and prejudice. For example, they were blamed for the Black Plague and accused of performing the Blood Libel, a sacrificial ritual to obtain Christian blood for the Passover Feast. Mobs invaded Jewish neighborhoods and synagogues. The government offered the Jews death or baptism. Many were baptized and were known as conversos; however, many conversos continued to practice Judaism in private.

14. Christians, doubting the Jews’ sincerity, labeled them “marrano” (deceiver or pig). Many Jews became prominent in society and politics, causing further concern among Christians. This led to the establishment of the Spanish Inquisition in 1478 to ensure the sincerity of converts. As a result, many Spanish Jews were imprisoned or put to death. Finally, to rid itself of the Jews, Spain expelled them beginning in 1492. The last boatloads of exiles left on August 2, 1492, bound for Italy, the Turkish Empire, and North Africa. On August 3, 1492, Christopher Columbus, who had been delayed one day because of all the harbor traffic, set sail for the western route to India.

15. Columbus had five conversos on his ships, including two physicians and his interpreter Luis de Torres. On October 12, 1492, de Torres went ashore with Columbus and led a scouting party. When Columbus returned to Spain, de Torres volunteered to remain in San Salvador to govern it as a Spanish colony. He spent the rest of his life there. Ironically, the door to the “New World” opened just as the door to the old slammed shut.

16. The first wave of Jewish immigration was during the period of 1654-1829 and consisted of 23 people. These Jewish people sailed up the coast to the Dutch colony of New Amsterdam, which is now New York City. They developed the first Jewish colony on North American soil. The primary reason for immigrating was for religious freedom. The population grew from 23 to about 5,000 by 1829. They were considered wealthy and skilled professionals. One of this group’s major accomplishments was to win the right to become citizens, own real estate, to travel and trade and the right to bear arms. However, they were still required to worship in private. When Great Britain defeated the Dutch and renamed the area New York City, Jews were allowed more freedom to practice religion. They established “model” communities similar to what they had in Europe.

17. The second wave of Jewish immigration to America was from 1820-1880. They mainly arrived from Germany and Central Europe. As a result, the Jewish population grew to approximately 300,000. The primary reason for immigration during this period was to escape political strife and economic suffering. The majority of immigrants were traders, peddlers, or merchants. These Jews spread across the country and tended to assimilate more into American society than the first group of Jews.

NOTE: This was the period of Manifest Destiny where the U.S. population grew from approximately 10 million to 40 million and there were many opportunities for immigrants. Manifest Destiny is the supposed inevitability of the continued territorial expansion of U.S. boundaries westward to the Pacific, and even beyond. It is often used to justify U.S. annexation of Texas, New Mexico, Oregon, California and later Alaska and Hawaii.

18. The third wave of Jewish immigration took place between 1880-1924, and consisted of Jewish people from Eastern Europe. They were poor, unskilled and immigrated because little work was available and to escape extreme religious persecution. During this period approximately 2.5 million Jewish people came to the U.S.. They mainly settled in the industrial cities. Their primary accomplishments made during this period included the formation of unions and groups to fight for laws, including child labor laws. This was during the Industrial Revolution and there was a need for laborers. They settled mostly in New York City in crowded, substandard housing. Many worked in the grocery, dry goods, and garment industry.

19. As a result of the substandard conditions they lived and worked in, Jewish organizations emerged to improve conditions. These conditions and organizations were catalysts for major changes in the U.S.. The factory working conditions in most parts of the U.S. were unsafe and miserable. The conditions were crowded, unsanitary, hazardous and because of this there were many problems and deaths in factories. The Jewish organizations took the forefront in lobbying against the unsafe conditions. It all came to head in an incident known as the 1911 Triangle Shirt Waist Company fire. There was a movie made on this incident years back. It was a typical “sweat shop” factory and about 95 percent of the young people employed were young Jewish women and the other five percent were other minority women immigrants. The owners would lock the doors of the factory to keep the women from escaping and loosing productivity. One day a fire started in the factory and no one was able to get out. A few of the women jumped of three or four story windows to their deaths and the other 143 women burned to death in the factory. The press reported the incident, which caused labor reform to come to the forefront in the U.S.. This was due in large part to the lobbying by some of the Jewish welfare and aid organizations. The ultimate result were changes in safety and child labor laws.

20. In 1924, due to an outcry on the large volume of Jewish immigrants, quotas in immigration were established. Before the Immigration Act of 1924 there were 140,000 Jewish people immigrating to America each year. After the Act was enacted and quotas established, the rate dropped to 10,000.

21. During the period 1935-1945, in an attempt to respond to Nazism, the American public did not want America to be a haven for Jews. After concentration camps in Europe were destroyed, Americans had more tolerance for Jews.

22. Legislation. Although many Jews originally came to America to practice religious freedom, they still did not have equal religious rights. One of the longest battles was trying to get separation of church and state. Originally in the U.S. much of the civic privilege was tied to taking a Christian oath of office. Thus, Jewish people were excluded from many civic privileges. A number of states established state religions and many were Christian religions. There was an ongoing battle from the time of Thomas Jefferson until 1947 to overturn the link between church and state. Thomas Jefferson persuaded Virginia to separate church and state and many other states followed. However, in 1845 the Federal government set back the whole movement by ruling that the 1st Amendment to the Constitution, pertaining to separation of church and state, did not apply to the States, but just to the Federal Government. In 1947 the Supreme Court overturned the 1845 ruling and that the separation of church and state did apply to States. They used the 14th amendment to apply the 1st amendment to the states. It was decided that “neither the state or the Federal Government can set up a church and that they could not pass laws to aid one religion, aid all religions, or prefer one religion over another. They could not force or influence a person to go to or remain away from church or to profess a belief or disbelief in any religion.”

23. State of Israel. The next legislation the Jewish people were involved in was the Zionist movement. Zionism is a biblical term for Israel. Zionism is a plan or movement of the Jewish people to return to Palestine. It was a movement originally aimed at the re-establishment of a Jewish national homeland and state in Palestine and now concerned with the development and support of Israel.

24. In 1917, the British who controlled the lands of Palestine supported the Balfer Declaration, which was the idea of Palestine as the Jewish state. Bowing to the pressure of the Arab nations who did not want the Jewish people to immigrate in 1939 they closed off Palestine to immigration. In 1947 the United Nations finally voted to open Palestine again as a Jewish state. On May 14, 1948 the British left Palestine and the state of Israel was proclaimed. Unfortunately most of the Arab nations have not recognized the existence of Israel as a separate political entity.

25. The establishment of Israel ended a debate amongst Jewish-Americans, which had split the Jewish communities for many years on whether to support the state of Israel or not. Unfortunately, it raised anti-Semitic sentiment, because people thought that with the establishment of a Jewish homeland the Jews in America would desert in droves to Israel. This did not happen, because being Jewish does not tie a person to a nationality. Jewish-Americans stayed in America, but supported Israel with money, skills and philanthropic support. There were disagreements within the Jewish community on the legitimacy of the state of Israel. These disagreements ranged from the unconcerned to rejection, moderate to extreme concern, and positive to negative. Some reject it, because they do not want to be associated with political Zionism and the possibility of being discriminated against and harassed. Devout Orthodox Jews reject the state of Israel, because it was promised to them as a religious homeland to established by God as a result of keeping the covenant and the return of the Messiah. They do not see the political formation of the state as Israel as fulfilling that portion of the covenant.

26. The third area of legislation which affected the Jewish-Americans was the quotas established in the 1924 immigration law. Through lobbying with Congress and joining with other Civil Rights groups Congress passed the Immigration and Naturalization Act in 1965, which is the one the U.S. basis its immigration on today. Some of the quotas the Jewish-Americans had to deal with were not so blatant and obvious as law. The Jewish-Americans have had problems with institutions of higher learning.

27. Many of the colleges and universities in the 1920s, during the anti-immigrant sentiment, had some unwritten discriminatory policies involving quotas that affected a large number minorities in the U.S.. For some reason it was emphatically enforced on the Jewish-Americans. Jewish-Americans place a great deal of value on education, which will be discussed later. Jewish-Americans tend to take advanced education and get into professions such as lawyers and doctors to move up into society.

28. Many universities used the reasoning of not admitting Jews, because they wanted a cross section of Americans attending. In 1922, the President of Harvard University stated that the reason for limiting the number of Jewish people attending Harvard was to reduce anti-Semitic tension at the university. Due to his comments, Jewish organizations were able to fight the quota system more openly. The problem with the quota system even today is that the quotas are not really written down and identified.

29. In 1948, President Truman’s Commission on Higher Education reported on the discrimination in college admission. It specifically addressed the obstacles of Jewish candidates. It recommended that application forms remove all questions pertaining to religion, color, and national or racial origin. Eventually reform happened, but colleges were rather slow in doing so. The recommendations could not be mandated, except for government supported schools.

30. In 1973, the quota issued was raised again in almost the opposite way, because the quota system which was used to deny equal opportunity was invoked in an attempt to correct past discrimination as a response to government supported affirmative action. Allen Baake, a Jewish person, sued to get into the UC Davis Medical Center. He was allegedly kept out of medical school, because of quotas that were established to allow underprivileged minorities and in this case a Black medical student admission. As a result, it created a rift between Jewish Civil Rights organizations and Black Civil Rights organization. On the one hand you have a quota system to ensure certain groups get into college and on the other people are denied admissions, because of the quota system. In 1978, the Supreme Court declared the quota system an unlawful measure for affirmative action.

PART II.
JEWISH IDENTITY / JUDAISM

SHOW VIEWGRAPH #19-2

	JEWISH IDENTITY/JUDAISM

· The Orthodox

· The Reform Judaism

· Conservative Judaism

· Extreme Jewish Movements

· Judaism: Its values and ethics

1. The traditional definition of a Jew is if you were born of a Jewish mother. The concept of having the Jewish religion passed through the mother stems from their long history of conquest. Because of the number of battles and struggles that the Jewish people went through, many men died in wars as their lands were conquered or they separated from their families. The Jewish people realized that the best way to keep track of who was of the family was through the mother. However, in 1983 the Reform Jews recognized that it can be passed through either parent as long as the child is raised in the Jewish tradition. People can convert to Judaism, but it must be approved by an Orthodox Rabbi.

2. Being Jewish goes beyond a religious belief and doesn’t rest in theology. It is a state of mind and emotion that crosses religious and secular lines and crosses cultural, national, and racial differences. There are Jewish people of all cultures of all nations of all races and you find them practicing their culture in a variety of ways all of which are religious. There are many Jewish sects. So being Jewish does not mean you have the same lineage, nationality , ethnicity, or race.

3. Judaism can be defined as the religion of the Jewish people, tracing its origins to Abraham and having its spiritual and ethical principles embodied in the Bible and the Talmud. It is conformity to the traditional rites and ceremonies of the Jewish religion. There are three major Jewish groups and their identity can be traced to the area from which they immigrated from.

4. The first group is Orthodox Judaism. It is also known as the traditional Jewish religion. To be an Orthodox, you must have been born of a Jewish mother or converted to Judaism by an approved Orthodox Rabbi. Orthodoxy believes in God as the divine and absolute Creator who revealed His work and His plan for humanity through the Torah given to Moses and the Jewish people at Mt. Sinai. The Torah is binding. The Rabbis (teachers), or spiritual leaders, strictly and literally interpret the teachings of the Torah and the laws, or Talmud. Because the teachings and law come from God, there is never a need to change. Tradition is preserved and passed from generation to generation. Children are schooled in religious traditions. Synagogue or congregational worship and prayers are central to the practice of Orthodox Judaism and are practiced according to traditional ritual. The laws and rituals of the Sabbath, Holy days, and diet are followed strictly. Orthodox Jews observe the Commandments precisely.

5. The second group is Reform Judaism (modern). As a reaction to Orthodoxy, the Reform movement developed in Germany in the middle 1800s. Abraham Geiger is often identified as the founder of the Reform movement. They challenged the concept of revelation and as a consequence the need to follow precedents in interpreting the law or the need to follow the law itself. Reform Judaism teaches that the Jewish religion is an evolving religion that must continue to change to meet the needs of our time. Reform Judaism can have lineage from either parent. The ethical and moral teachings of the Torah were revealed by God and are binding. The ritual laws were developed by people to satisfy the needs of the times. These can be changed as needed to unify the Jewish people. Reform Jews believe that following the laws is a matter of individual choice and each person must rely on conscience and experience to determine the validity of the laws. Reform Jews believe in general revelations and directions of the Torah, and so it is still meaningful, although they will be more liberal in applying the specific rules to their daily lives. Reform Jews believe social action and concern for others are the heart of Judaism’s message and that their followers can deal with secular challenges and problems and be a part of the larger community and still remain Jews. They believe working with other faiths is the best way to wipe out religious prejudice. Reform Judaism is always willing to experiment with new practices, ceremonies, and rituals to strengthen Jewish life.

6. The third group is Conservative Judaism (middle of the road, based on the congregation). The Conservative movement, having roots also in Germany, developed out of a reaction to some of the radical positions of the Reform movement. They saw Jewish law and its precedents as important, but not necessarily binding on the present. The essentials of the law, or its spirit, were binding, not necessarily a past ruling. To be considered a Conservative, you can identify lineage from either parent as long as the child is raised in a Jewish tradition, according to the reformed Jewish community. They can also be converted by any Rabbi. Conservatism views Judaism as a changing religious civilization with the main purpose of preserving the Jewish people. Conservative Jews accept the Torah as the revealed word of God, but they also believe revelation is progressive. People have interpreted the Torah and must continually reinterpret in light of changing ethical, social, and economic situations. Change is carefully considered. Conservatism favors tradition, but will adjust ritual laws. The synagogue and the home are basic institutions and maximum Jewish education is encouraged. Conservative Jews believe the differences are often a matter of degree rather than disagreement. There is no strict cut-off and there is a great deal of crossover. There are more similarities than differences between traditional and modern Jews.

7. There are other more extreme Jewish movements. There is Hasidic (or folk) and mystic followers. There are the Black Hebrew and Falashism whose movement members consider themselves true descendants of the original Jewish tribes. There are more radical movements; such as reconstructionists, who reject traditional Jewish concepts about God and the Torah. There are Evangelical Jews, and even Jews who believe Jesus was the Messiah. There are also secular movements; such as Zionism.

8. The language of Jewish-Americans is predominantly English, which comes from their desire to assimilate into the U.S. rather quickly and to progress. Hebrew is a traditional language and spoken in many synagogues and during rituals. Yiddish, a combination of Hebrew and German is slowly dying out along with Ladino, which is a Sephardic mixture of Hebrew and Spanish.

9. Religion. Religion is the cornerstone of the Jewish culture. The Torah is the first five books of the Bible which contain all of the basic tenets and laws of the Jewish religion. These books are supplemented by the Prophets and writings and some of the old testament books. The Torah is kept on scrolls and the scrolls are kept in a container called an Ark. The Torah contains the covenant. The term “Ark of the Covenant” refers to the case which hold the scrolls. In the movie Indiana Jones: Raiders of the Lost Ark, the ark that they are looking for is the ark of the covenant. The case that held the original Torah or Commandments scrolls that Moses received on Mount Sinai. It’s required in Jewish synagogues that a lamp be burning at all times over the ark that holds the Torah that holds the covenant. The Torah scrolls are considered sacred and can not touch the ground. When the Torah is read you are not to touch the scroll itself, but it’s read using a pointer. The Torah was given by God, and because of that the Jews have to obey all of the laws within the Torah and must pass it from generation to generation. The passing on of Jewish culture and faith is extremely critical to Jews, because that is the only way the Jewish people are going to be able to fulfill their part of the covenant and eventually obtain the land of Israel.

10. Along with the Torah is an interpretation of it that was finalized around 500 AD and it’s called the Talmud. The Talmud is the interpretation that the Rabbis made of what the Bible means and how they should apply it to their lives. The Talmud can be changed meeting changing needs through interpretation by the Rabbis, but never the Bible. Rabbi means “teacher,” and is not a religious leader in a sense that a priest is in the Catholic faith or a minister in some of the other faiths.

11. The term Mitzvah in the Jewish religion means a deed which fuses actions and values. This is the way the Jewish people affirm their faith and prove that they are willing to keep God’s covenant and obey his laws so they will eventually be given the land of Caanan. The term Mitzvah technically means Commandment. The term Bat Mitzvah and Bar Mitzvah is a ceremony in which a young Jewish boy or girl comes to be a keeper of the Commandments. It is similar to Confirmation in the Christian faith. A Bar Mitzvah refers to a Jewish boy ceremony and Bat Mitzvah refers to Jewish girl ceremony.

12. The concept of God in the Jewish faith is that they believe in one God and he is the Creator. It is similar to the way Christians believe in God. They believe God is a loving merciful and just God and not a vengeful God. They believe God is a helper and someone they can talk to, but that God requires them to follow His law. Jews have a very congenial relationship with their God. It does not require, like other Christian faiths, a priest in which the priest is the interpreter of God’s law and is sort of a liaison between the people and God. The Jewish people don’t have that same type of relationship, because the Rabbi is not that kind of a spiritual leader. It is a very personal relationship between the Jew and his or her God. What the Jewish faith does stress is the idea of the covenant and being the chosen people. However, the concept of being the chosen people has often been the target for a great deal of anti-Semitism. The Jewish people believe that they were chosen by God to follow His laws and Commandments and to pass that on to other people. The Jewish people do not interpret this to mean that they are elite or better than others. The Jewish people feel they have a duty to honor and obey God and to imitate God in their ethical and moral behavior.

13. Judaism. Its values and ethics. Jewish law embodies basic values common to all humanity. In this respect it can be viewed as applicable both to Jews and non-Jews alike. An attempt has been made by Rabbi David Saperstien, Associate Director of the Union of American Hebrew Congregations, to abstract the values embedded in Jewish law. He lists the following:

a. The inherent dignity and importance of all of humankind, derived from the belief that we are all made in the image of God;

b. The equality of all people rooted in our common descent from Eve and Adam;

c. The capacity of all people, given the will and the right educational tools, to improve themselves;

d. The concept of wealth as representing that which is God’s and which is given to human owners in a trust relationship, a trust which requires sharing of the wealth with the less fortunate;

e. The attendant special concern which God has mandated for the poor, the widow, the hungry, and the orphan;

f. The belief that a society or state is created to serve the needs of its citizens, not vice versa;

g. The existence of certain laws (the seven Noachide laws) which were regarded as essential to any civilized society. They included bans on murder, robbery, blasphemy, idolatry, sexual crimes, eating of living flesh, and required that every community establish courts of justice;

h. The rule of law to which even the highest human ruler is accountable;

i. Freedom of choice and accompanying responsibility of each person for his or her actions;

j. The paramount obligation of individuals and societies to pursue justice, righteousness and “darkei shalom” or the ways of peace, e.g., to be involved in the work of social justice.

14. The very nature of Jewish religious practice demonstrates a heightened belief in the sanctity and holiness of the family. Most of the customs of Sabbath and the Holy Days are centered around strengthening and enhancing family life. For example, the chief purpose in telling the story of the exodus during the Passover is to get the children involved in the story and the Holy Day. Also, every Friday evening, before the Sabbath meal, the parents gather their children around them and give them an ancient biblical blessing while holding them.

15. Jewish culture has always placed a strong value on education and the work ethic. Education for its own sake is not enough, however, it must be used to enhance and strengthen the community. If it is used for less than that, it is wasted. This is best epitomized by Rabbi Hillel, a Rabbi in the Talmud, when he says, “If I am not for myself, who will be for me. But if I am only for myself, what good am I?” This brings us to their contributions to the American adventure.

PART III.
JEWISH CULTURE.

SHOW VIEWGRAPH #19-3

	JEWISH CULTURE

· Anti-Semitism

· Current Relationships

· Contemporary Issues

1. What is the Jewish Culture? What binds Jews together? The answer to this is their basic beliefs of Judaism. There are seven areas that tie Jewish culture together. They are:

a. The Torah (Bible). The Torah is a handwritten document containing the original first five books of the Bible and is the foundation of the following Jewish beliefs:

b. The Talmud (Law). Written by Rabbi’s in 500 AD and is used to keep Jewish traditions alive. It meets changing needs through interpretation.

c. Mitzvah. It means affirm commitment to God through good deeds. Individuals that go through the ceremony are considered to have entered adulthood.

d. One God. Judaism has only one God: the creator, the lawgiver, the helper. Judaism is the oldest known Monotheistic religion.

e. Covenant. The Covenant is the contract between God and the Jewish people.

f. Dietary Laws (Kashrut). Jewish Rabbi’s inspect slaughter houses and other food industries to affirm if the food is properly prepared to be “Kosher.” The animals must be slaughtered humanely. These laws were not imposed for any reason except for health. The law states “do not eat anything that the Lord has declared unclean. You may eat these animals: cattle, sheep, goats, deer, wild sheep, wild goat, or antelopes. Any animals that have divided hooves and that also chew the cud, but no animals may be eaten unless they have divided hooves and also chew the cud. You may not eat camels, rabbits or rock badgers. They must be considered unclean. They chew the cud, but do not have divided hooves. Do not eat pigs. They must be considered unclean. They have divided hooves, but do not chew the cud. Do not eat any of these animals or even touch their dead bodies. You may eat any kind of fish that has fins and scales, but anything living in the water that does not have fins and scales may not be eaten. It must be considered unclean. You may eat any clean bird, but these are the kinds of birds you are not to eat: eagles, owls, hawks, falcons, buzzards, vultures, crows, ostriches, seagulls, etc. Do not eat any animals that dies a natural death. Do not cook a young sheep or goat in its mothers’ milk.” This law of not cooking a sheep or goat in it’s mother’s milk has been interpreted as a prohibition of mixing meat and dairy foods. In an Orthodox Jewish household they maintain separate sets of cooking utensils, so they do not even cook meat foods and dairy foods in the same pot or pan. Jews may not eat shell fish, since they do not have fins and scales. Again, these laws are based on the sanitary habits of the animals. Many of the animals they are forbidden from eating are scavengers. The laws not only direct what types of food the may or may not eat, but the way in which the food is prepared.

g. Other. Jewish people value the 10 commandments. They believe the Golden Rule is strengthened through customs and observances.

2. Celebration and Holidays. The Jewish people observe several holy days. It should be noted that the reasons the Jewish holidays fall on different days each year is because the Jewish calendar is lunar versus a solar calendar. It is based on the phases of the moon. The primary holy days are:

a. Sabbath. The Sabbath starts at sunset the day before, and ends at sunset the next day. Each week the seventh day, Saturday, is observed as day of holiness, rest and rejoicing. During this period they do not cook or drive automobiles.

b. Rosh Hashanah (Rosh-sha-nah), Jewish New Year. The first of the High Holy Days which marks the beginning of a ten-day period of penitence and spiritual renewal. Work is forbidden for 1 or 2 days, it is a time for prayer and spiritual renewal.

c. Yom Kippur (Yom Kee-poor), Day of Atonement. This, the most holy day in Jewish year, is marked by fasting and prayer, as the Jew seeks forgiveness from both God and man. During this period work is forbidden.

d. Sukkot (Soo-kot), Feast of Booths (Tabernacles). Commemorates the 40-year wandering of Israelites in the desert on the way to the Promised Land, and expressed thanksgiving for the fall harvest. The Pilgrim Fathers used it as a model for the American observing of Thanksgiving.

e. Simchat Torah (Som-chat Torah). The rejoicing in the Torah which celebrates the conclusion of the public reading of the Pentateuch and its beginning anew, thus affirming that the study of God’s word is an unending process. This concludes the Sukkot festival.

f. Chanukah (Hon-i-ka), Festival of Lights. Eight-day festival celebrates the rededication of the temple to the service of God (165 BCE) and commemorates the Maccabean victory over Antiochus who sought to suppress freedom of worship. It is closed to Christians.

g. Purim (Poo-rim), Feast of Lots. Marks the salvation of the Jews of ancient Persia from Haman’s plot to exterminate them through the intervention of Queen Esther.

h. Pesach (Peh-sach), Passover. Celebrates Israel’s deliverance from Egyptian bondage. During this eight day festival, matsch (unleavened bread) is eaten. It marks the Exodus of Jews from Egypt.

i. Shavuot (Week of Weeks) Festival of the Weeks. Occurs seven weeks or 50 days after the first day Passover seder. It commemorates the revelation of the Ten Commandments at Mt. Sinai. It is also called the Feast of the First Fruits to celebrate the success of the spring crops after seven weeks of laboring and waiting. This is the reason Easter dates change each year.

3. Education. Religious education is a duty and a way of life. Secular education is important for them for the education to improve themselves and to integrate better into society and help overcome the effects of anti-Semitism. Many attend a Jewish day school to learn the Jewish religion. Females are thought to be more spiritual, therefore, are not required to attend the synagogue. Men earn the living.

4. Jewish families are nuclear families. Most believe Jewish lineage is through the mother. Males are religious, obligated and the provider. Females raise the children. The roles of the Jewish women are reflected below:

	ORTHODOX
	CONSERVATIVE
	REFORM

	Separate Worship
	Congregational Choice
	Full Participation, Family Seating

	Minyan-male (Quorum or 10 males)
	Minyan-choice Congregation
	Minyan men and women (any number)

	Bris (Circumcision)
	Bris Naming Ceremony
	Naming Ceremony

	Bar Mitzvah
	Bat Mitzvah
	Bat Mitzvah

	Lineage (religious/tradition)
	Lineage Contemporary
	Contemporary Definition

	Rabbis-men
	Women Rabbis Since 1983
	Women Rabbis Since 1972 (Sally Priesland was the first)

5. Anti-Semitism. According to Webster, Anti-Semitism is defined as discrimination or prejudice against Jews; hostility towards Jews. Unfortunately, anti-Semitism, like other

forms of discrimination is still present in society.

6. The Jewish response to anti-Semitism and its strategy to change others are acculturation/assimilation (assimilated and not to be different). To eliminate discrimination in the work place, many have become lawyers and doctors. They feared others and relied on themselves for mutual aid and help. Some of the mutual help associations include:

a. B’nai B’rith (1843). To care for the poor and orphans.

b. Hebrew Immigrant Aid Society (1881). Helped make new immigrants arrival to America as easy as possible.

c. American Jewish Committee (1906). Human Relations Committee who supports “rights for Jews is best secured by rights for all.”

d. Anti-defamation League of B’nai B’rith (1913). Purpose is to highlight incidents of Anti-Semitism, teach, and try to fight by making it well known.

7. While the Jewish people believe Judaism is the source of Christianity, they continue the interaction between other cultures and religious groups.

a. One of the major turning points in combating anti-Semitism was during the Second Vatican Council in 1965 with Pope John Paul XXIII. Up until this time there was a common held belief that the Jewish people were held responsible for the death of Jesus Christ. During this council the Catholic church condemned anti-Semitism and the Pope announced that the Catholic church could not blame people for incidents that happened 2000 years ago and there needed to be more acceptance and better working relationships with the Jewish people. Since both the Christian and Jewish religions have the same source of their faith, the Catholic church stressed looking more at the similarities in the two religions.

b. There is a close relationship between Hispanic-Americans and Jewish-Americans. Jewish American organizations provide monetary support to civil rights causes, and assistance when the Hispanic-Americans were forming groups. Many Jewish programs are listed in Spanish.

c. The Jewish people have a long history of support to Black-Americans and the NAACP. Both groups have parallel views and have the same vision. Early in the 20th century Blacks and Jewish Americans joined forces against discrimination, bigotry and for civil rights. Their collaboration changed American politics and culture. The only major difference was the desire of the Black-Americans to keep the quota system, while Jewish people did not. In the late 1960s the relationship may be defined by a public ritual of mutual blame. Each accused the other of insensitivity and betrayal. In August, 1991, the relations between the Black and Jewish communities hit bottom when a riot between the two groups in the community of Crown Heights in Brooklyn, New York. The riots began after an Hasidic Jewish driver lost control of his car and ran over an killed a seven year old Black child. Hours later a young Black youth stabbed to death an Hasidic man visiting from Australia as he walked down the street.

NOTE: This riot, which has become a symbol for Black/Jewish relations in the U.S. involved a neighborhood heavily populated with Hasidic Jews and Caribbean-born Blacks. Yet the mainstream Jews and mainstream Blacks are the one’s who are taking the riot and who are reacting to it. The tensions had been in the community for a long time. Crown Heights is a poor community where poor Blacks and poor Jews live together competing for the scarce resources and each group was convinced the other was getting preferential treatment.

8. There are still many contemporary issues that are a concern of the Jewish people. They are:

a. Social/Political. Jewish communities continue the fight against anti-Semitism. They have concerns about the fate of Israel and U.S. foreign policy towards Israel. Many feel that what goes on in Israel will impact the American Jews. There is also concern about the treatment of Jews in repressive countries.

b. Cultural. Many Jewish-American feel there is a threat to cultural survival of Judaism. This is due to the low Jewish population growth, assimilation into other cultures, and intermarriage. While intermarriage is not prohibited, it is a concern.

c. Military service. Considering the historical experience with war, the Jewish people have a concern about war. During W.W.I, approximately 250,000 Jewish individuals served in the military. In W.W.II, over 500,000 Jewish individuals served in uniform. Today, there are very few Jewish individuals on active duty. This is mainly attributed to the following:

(1) The scarcity of Jewish Chaplains.

(2) Dietary constraints.

(3) Sabbath being on a Saturday and not always easy to attend. In the Reserve Component drills are held on weekends.

(4) Requirement to wear of the yarmulke.

NOTE: A Jewish male will always cover his head to acknowledge there is someone greater above him. The yarmulke is always worn in the synagogue, but normally only the Orthodox Jews wear it outside of the synagogue.

(5) The requirement to serve in certain overseas areas, such as Germany.

(6) Traditions of family and home rituals.

CLOSING: During this block of instruction you have learned the history of the Jewish-American people. In the beginning when God created the universe, that was the start of Jewish history. They consider themselves chosen people because they were to live out the commandants before others. Throughout history, Jews have been singled out and persecuted because of their beliefs. If we are to make a difference, we must start by treating all individuals with infinite dignity and worth. Summarize lesson objectives.

STUDENT HANDOUT #19-1

JEWISH-AMERICAN CONTRIBUTION

Jewish-Americans have participated in all aspects of American life. They have made notable contributions in the fields of medicine, science, law, education, literature, music, and art. Like any other minority, to ignore their influence and impact from the American experience is not only to change it but to diminish what America is today. There are many books written on their contributions. Here we will highlight some of these contributions.

LAW. GOVERNMENT, AND THE SOCIAL SCIENCES

Senator Jacob Javits - U.S. Senator from New York.

Admiral Hyman Rickover - Father of the U.S. Navy nuclear submarine program.

Erick Fromm - Psychoanalyst and social philosopher.

Louis D. Brandies, Benjamin Cardozo, Arthur Golberg, Ruth Bader Ginsburg, and Felix Frankfurter - U.S. Supreme Court Justice.

Henry Kissinger - Secretary of State.

Alan M. Dershowitz - Harvard law professor and attorney.

Samuel Gompers - Founder of the American Labor Movement and the American Federation of Labor.

LITERATURE
Isaac Bashevis Singer - Yiddish writer who won the Nobel Prize in literature in 1978.

Arthur Miller - Playwright and author Received the Pulitzer Prize for “Death of a Salesman,” and a “View from the Bridge.”

Bernard Malamud - Writer who won the Pulitzer in 1966 for “The Fixer.”

Saul Bellow - Writer who won the Nobel Prize in literature in 1976.

Allen Ginsburg, and Emma Lazarus - Poets.

Herman Wouk, Leon Uris, J.D. Salinger, Philip Roth, Irving Wallace, Art Buchwald, Norman Mailer, and Elie Wiesel - Writers.

Joseph Pulitzer - Journalist and publisher who established the “Pulitzer Prize.”

MUSIC, ART, AND ENTERTAINMENT
Irving Berlin, Aaron Copeland, George Gershwin, Marvin Hamlisch, Stephen Sondheim, and Art Garfunkel - Musical composers.

Leonard Bernstein - Musical composer and Director of the New York Philharmonic.

Iassc Stern - Violin virtuoso.

Danny Kaye, George Burns, Harry Houdini, Al Johnson, Milton Berle, Zero Mostel and the Marx Brothers - Actors.

Bob Dylan - Musician, composer, and singer.

Isaac Stern, Beverly Sills and Valdimir Horowits - Classical musicians.

Gilda Radner - Actress.

Phil Slivers, Kirk Douglas, Dustin Hoffman, Richard Dreyfuss and Henry Winkler - Actors.

Barbara Streisand - Actress, singer, film director.

Lenny Bruce - Comedian.

Sammy Davis, Jr. - Comedian, actor, singer.

Bette Midler - Actress, singer.

Mel Brooks - Comedian, film director, writer.

Woody Allen - Actor, film director, writer.

Arthur Fiedler - Conductor of the Boston Pops.

Andre Previn - Conductor, composer, pianist.

Louise Nevelson - Sculptor.

Bob Dylan and Neil Diamond - Singers.

Louis B. Mayer, David Selznik, Otto Preminger, Mike Nichols and Steven Spielberg - Movie producers.

MEDICINE AND SCIENCE
Casimir Funk - Physician who discovered vitamins.

Jonas Salk - Epidemiologist who developed a vaccine against polio.

Albert Einstein - Physicist who changed our perception of the universe with his development of the theory of relatively. Won Nobel Prize for Physics in 1922.

Judith Resnick - The first Jewish-American woman astronaut. She was killed in the explosion of the space shuttle, Challenger.

Harold E. Varmus - Microbiologist and educator who won the Nobel Prize in medicine in 1989 for his work in genetic research.

Jerome I. Friedman - Physicist who won the Nobel Prize in physics in 2990 for showing that protons and neutrons were composed of quarks.

Harry M. Markowitz - Economist who won the Nobel Prize in 1990 for the work in investment strategies.

J. Robert Oppenheimer - Physicist who managed the “Manhattan Project” that developed the Atomic Bomb during World War II.

Isaac Asimov - Scientist and Author.

Jonas Salk - Polio
Selman Waksman - Antibiotics, Nobel Prize Winner.

LABOR AND INDUSTRY
Samuel Gompers - Founder and president of the American Federation of Labor.

David Dubinsky -Helped to establish the International Ladies Garment Workers’ Union.

David Sarnoff - Started as a messenger boy and rose to the head of RCA, Radio Corporation of America.

SPORTS
Max Baer, and Maxie Rosenblum - Boxing

Hank Greenburg, and Sandy Koufax - Baseball

Nat Holman, and Red Auerbach - Basketball

Mark Spitz - Swimming

Sid Luckman - Football

JEWISH-AMERICAN MILITARY PARTICIPATION

One of the claims anti-Semites, or those not well informed, have made what was that Jewish-Americans do not serve in the military. The record shows quite a different picture. During the last two World Wars, Jewish-Americans have not only served with distinction but in numbers exceeding their percentage of the population. When the new Jewish immigrants came to this country over a century ago, many were fearful that perhaps this new land would make them at best only second class citizens. When the wars came, however, they joined the ranks like all other ethno-Americans and laid their blood on the field of battle as if they were first class citizens. If participation in battle is considered a test of one’s loyalty, then Jewish-Americans are very loyal citizens.

They stories that can be told about Jewish-American participation and heroism in battle are many. These were achieved despite the anti-Semitism that many service members experienced while serving their country. There are many books on the subject; however, we will only highlight some of the Jewish-American contributions.

MILITARY HIGHLIGHTS

Revolutionary and Pre-Civil War: There were about 2,000 Jews living in America during the time of the Revolutionary War. Beginning a trend that was to continue to modern times, the majority of eligible Jewish males participated in the war. they left an interesting history behind them.

There was a predominantly Jewish company form South Carolina. This happened quite by accident. It appears that the region from which this company originated was mostly populated by Jews.

Some famous Jewish combatants of the Revolutionary War are Captain Richard Lushington, Lieutenant Colonel David S. Franks, Lieutenant Colonel Solomon Bush, and Ensign Mordecai Davis.

The first South Carolinian to fall in the Revolutionary War was Francis Salvador, a Jewish-American. He is often called the “Paul Revere” of the South.

After independence was secured, Jewish-Americans continued to participate in the new Army of the United States. Simon M. Levy from Baltimore, Maryland, was appointed a cadet to the first class at the Military Academy of West Point in 1802. The first Jewish-American captain in the United States Navy was Uriah P. Levy. He served with distinction in the War of 1812 and was instrumental in abolishing corporal punishment in the Navy. He experienced much anti-Semitism during his service, and as a consequence reflective of the time, had to fight many duels. Many of those serving with him thought that, as a Jew, he was unfit to hold such a high rank. Other Jewish-Americans that served during the War of 1812 were Commodore John Ordroneux and Captain Mordecai Myers.

Some highlights of the Jewish-American participation in the United States War with Mexico are:

Surgeon general David de Leon from South Carolina, twice took command of combat soldiers on the battlefield who lost their own commanders. He received a special citation from Congress for this heroic action.

Other combatants of this war include Colonel Leon Dyer, Israel Moses, and General David Emanuel Twiggs.

The Civil War and After: All wars are sad, but perhaps the Civil War was the saddest war in which Americans have fought. This war literally was brother fight against brother. The losses on both sides were tremendous, as both sides fought valiantly for the causes they believed in. Jewish-Americans, like all other Americans, shared in that tragedy on both sides of the field, both Americans fought in the Civil War, 8,400 for the Union and 10,000 for the Confederacy. Some highlights are:

Seven Jewish-Americans were awarded the Medal of Honor in the Union Army.

Several Jewish-Americans rose to the rank of general. Frederick Knefler, a volunteer private at the beginning of the war, was the first Jewish brevet major general.

Edward S. Salomon, who became governor of the Washington Territory after the war, was famous for his courage in the Battles of Fredrickson, Mainfordville, and Gettysburg

Philip J. Joachimson was a New York District Attorney who secured the first anti-slavery conviction. He was instrumental in organizing the 59th New York Volunteer Regiment. He served as a lieutenant colonel in the Regiment and was later promoted to brigadier general.

The banking firm of Seligman Brothers provided financial support to the Union Army during the war.

The same Surgeon General David de Leon that fought valiantly in the United States war against Mexico earlier was the first Surgeon General of the Confederacy.

Judah Philip Benjamin served both as Secretary of War and Secretary of State for the Confederacy.

The Army of the Confederate States of America (CSA) had at least 23 Jewish-American staff officers.

Captain Levi Myers Harby, Navy-CSA, distinguished himself in the defense of Galveston.

The first Jewish chaplain, Jacob Frankel, was appointed by Presidential order on September 10, 1862. Up to this time, the military only appointed Christian clergy as chaplains.

After the war the nation proceeded to heal its wounds. Unfortunately there were those that refused to recognize the contributions Jewish-Americans made on both sides of that war. As a response to unfounded statements that Jewish-Americans do not fight for their country, the Hebrew Union Veterans Organization was founded on March 15, 1896. This organization was a forerunner to the Jewish War Veterans of the United States of America. The latter is recognized as the oldest veteran’s organization in America.

The Spanish-American War saw a total of 300, 000 Americans fighting. This was approximately 0.4 percent of the general population. About 5,000 Jewish-Americans saw service in this war, representing 0.5 percent of the Jewish population of the country. Among those Jewish-Americans who participated, there were 30 Army officers and 20 Naval officers. The 2 percent casualty rate of the war was similar to the Jewish casualty rate. Adolph Marix commanded the U.S. battleship Maine shortly before it was sunk. Jewish-Americans were also to be found among the “Rough Riders.” Jacob Wilbusky was the first to be killed in an early skirmish.

World War I. A summary of the war record of Jewish-Americans in World War I:

Total population of the United States in 1917

103,690,473

Jewish population in the United States in 1917

3,389,000

Total number in the Armed Forces of the United States

4,355,000

Jews serving in the Armed Forces of the United States (approximate)
250,000

Percentage of Jews in the total population

3.27%

Percentage of Jews in the Armed Forces

5.73%

DISTRIBUTION AMONG SERVICES
Infantry

35.7%

Artillery

11.6%

Cavalry

1.5%

Engineers

4.2%

Signal and Aviation

6.5%

Ordnance

2.4%

Quartermaster

8.9%

Other Branches

.6%

CASUALTIES
Dead (approximate)

3,500

Wounded (approximate)

12,000

COMMISSIONED OFFICERS
Army

Generals

1

Colonels and Lieutenant Colonels

94

Majors

404

Captains

1,504

Lieutenants

6,000

Navy

Miscellaneous (including one Admiral)

1,013

Marines

Miscellaneous (including one General)

161

Total

9,177

DECORATIONS
Congressional Medal of Honor

3

Distinguished Service Medals and Crosses

147

Other decorations, citations, and awards

982

Total

1,132

SOURCE: Jewish War Veterans of the United States of America

World War II. A summary of the war record of Jewish-Americans participants in World War II.

Total Population of the United States

135,000,000

Total Jewish population of the United States

4,500,000

Total number in the Armed Forces of the United States

13,000,000

Jews serving in the Armed Forces of the United States

550,000

Percentage of Jews in the total population

3.33%

Percentage of Jews in the Armed Forces

4.23%

DISTRIBUTION AMONG SERVICES
Army

80%

Infantry

.7%

Other Ground Forces

8.5%

Air Corps

33.5%

Navy

17%

Marine Corps

2%

Coast Guard

1%

CASUALTIES
Dead (approximate)

11,000

Wounded (approximate)

40,000

DECORATIONS

Medal of Honor

2

Distinguished service Medals and Crosses and Navy Crosses

157

Silver Star

1,600

Other decorations, citations and awards

50,242

Total

 52,000

About 60% of all Jewish physicians in the United States under 45 years of age were in the Service.

Multiple Family Contributions:

4 Jewish families contributed 8 members each

12 Jewish families contributed 7 members each

19 Jewish families contributed 6 members each

(These figures are approximate)

SOURCE: Jewish War Veterans of the United States of America

The saga of Jewish-Americans fighters continues to the present. Approximately 150,000 Jewish-Americans saw service during the Korean War. In Vietnam, about 30,000 Jewish-Americans served. Among them was Major General Ben Sternberg. Colonel Jack H. Jacobs won the Medal of Honor for heroism in Vietnam. According to early figures complied by the National Museum of Americans served in the Gulf War. Out of an overall force of about 500,000, this represents approximately 2 percent of the force.

PRACTICAL EXERCISE #19-1

THE HOLOCAUST EXERCISE INSTRUCTOR’S GUIDE
Objective: To discuss anti-Semitism and the impact of the Holocaust on people of the Jewish faith and others. To motivate EORs to educate others and to be proactive on issues involving racism, sexism, and other discriminatory behaviors.

Guidance:
1. Assemble the passports as follows:

Cut the sheet containing the passport into four equal segments and place them in order. Notice they are numbered at the bottom of each segment except for the first page with the individual’s picture on it. Place the “Identification Card” sheet on top of them. Insert the “Stop Here” notice on top of page four. Affix all of the sheets together using staples or other item.

2. You may make viewgraphs of each individual contained in the passports and as the student reads the passport show the viewgraph, so all of the students in the room can see and relate to the person being identified.

3. Prior to the students entering the class room. Tell the students “During the next exercise you are not allowed to speak until the end of the exercise and to follow all instructions given by the instructors.”

4. As students enter the room have you will seat the students in pairs and have them place a sticker with a number on it on their shirt. The number should correspond with the number in the passport. Place one passport in front of each of the pairs and instruct them not to touch the passport until told to do so.

5. Instructions to the students:

a. “You have been seated in pairs, so the person next to you has the same prisoner identification number. The passports in front of you contain information of real people who lived during the Holocaust. You are now that individual. The goal of the exercise is to survive the Holocaust.”

b. “When instructed to read the passports, one individual in the pair will stand and read the passport until you reach the point in the passport where you will see a note “Stop Here.” After you finish reading the passport, place it back on the table and do not touch it until told to do so. At the end of the exercise the other individual in the pair will read the last page. When you read the passport you must read loud enough so everyone in the room can hear you.”

6. Read opening comments.

7. Have one student in each pair, one by one, read their passport. (Show over head slide of the victim on screen) Note: To make over slides of the victims simply copy the picture from the passport and paste on a blank power point slide..

8. Read Anti-Semitism & the Holocaust instruction. (You may wish to divide the lesson up between instructors, and each instructor provide a different part of the instruction).

9. Holocaust film. Any film approximately 20-25 minutes in length. (The local library usually has the film World at War - Genocide).

10. Read story of General Gavin

11. Read story by General Powell

12. Have the other member of the pair stand and read the last page of the passport. Announce prior to reading the passport to be sure they speak loud enough and if they survived to remain standing. (Show viewgraph of the victim on screen)

13. Read closing comments.

Discussion Questions:
None. Allow the students to internalize the exercise.

Materials Required:
Lesson plan, holocaust film, victim passports, viewgraphs of victims, overhead projector and screen.

Approximate Time Required:
1.5 hours.

LESSON PLAN

OPENING REMARKS

You are here to reflect upon the universal lessons of the Holocaust, mindful of the fact that it was our nation’s soldiers who were among the first to witness evidence of the Holocaust as they liberated concentration camps across western Europe.

The Holocaust refers to the systematic, state-sponsored annihilation of ten million human beings with six million being Jews; hundreds of thousand of Gypsies, and millions of Slavs, physically and mentally handicapped persons, religious and political dissidents, and others killed by Nazi Germany and their collaborators, who deemed them “unworthy of life.” The Holocaust occurred during World War II but was separate from the military campaigns. In fact, German implementation of extermination and genocide frequently took precedence over the war effort; priority was given to requests for trains to deport Jews to concentration camps over requests for the transport of materiel to the military fronts.

The Holocaust will forever serve as a reminder of the values we cherish but can lose so easily, which we in the Department of Defense work daily to preserve. Human dignity does not need to be decided on the battlefield, but in the minds and hearts of men and women everywhere. Thus, we gather to remember the victims and to honor the survivors of this great human tragedy, and to reaffirm our personal commitment to the freedoms we are pledged to defend.

We remember the unspeakable tragedy of their recurring suffering, and we recall, with shame, the culpability of those responsible for this lamentable, irrational, monstrous violence.

As we recall the horrific events of that time, we can reflect on ways to prevent history form repeating itself. We all must continue to remember, to teach, and involve ourselves in struggles for human rights, so that we need never write another Holocaust into our history through word or deed.

Today we pause to reflect and renew that covenant to remember, and again to remind the world: ”For the dead and the living we must bear witness.”

ANTI-SEMITISM

&

THE HOLOCAUST

There is a specific type of discrimination known as Anti-Semitism, which is discrimination directed at Jewish people. You might ask yourself “What are the Jewish people doing that people keep hating them so much?” There was a historian by the name of Milton Yinger who once wrote “Hasty observers, including many Americans, are likely to say: “There must be something to it, if a prejudice has existed so long, and expressed itself in so many different settings that they completely misunderstand the self-perpetuating nature of a deep seeded prejudice once it has become so thoroughly established. A careful study of Anti-Semitism is a magnifying glass of great value in the examination of prejudice. Most of the forces involved are also found in other cases of prejudice, which will therefore be better understood in the analysis of Anti-Semitism.”

Anti-Semitism follows a certain pattern of behavior, which has been repeated for 25 centuries. The Jewish people have been subjected to the same pattern of discrimination everywhere they’ve been to include the United States. The only type of discrimination they have not experienced in the United States is mass execution.

The word Anti-Semitism is sort of a misnomer. It means to be against Semitic people, and Jews are certainly not the only Semitic people. Arabs, Moslems and other people who live in the middle east are all Semitic, but the term has been used to mean Jewish people.

The definition of Anti-Semitism I’ll be using is simply “prejudice against the Jews or dislike or fear of Jewish things.”

It is generally agreed upon that there is no one cause of Anti-Semitism. It was not strictly a religious persecution, although it tended to take that form allot of times, but there were several different causes that interacted throughout history, and developed into Anti-Semitism and tended to follow a cycle.

It is a cycle that began with conflicts of various natures, some economic, some philosophical, which led the Jewish people to an ethnocentric type of thinking. Ethnocentrism has two definitions, one in which has sort of a negative connotation. One which means self-centered or superior than another or “ my group is better than yours.” In actuality, the definition given in the dictionary simply means having your own culture as a central interest.

Certain conflicts throughout history came together to cause the Jewish people to look to their own culture as a means of survival. That’s the type of ethnocentrism I’ll be talking about in this cycle. This ethnocentric behavior led to hatred and fear by people who weren’t part of the culture, and who didn’t understand the culture.

One of the earliest foundations of Anti-Semitism had to do with the geographic location that the Jewish people occupied for a large part of their ancient history. Jewish people happened to live along various trade routes in the middle east. They didn’t have a specific nation they were from so they settled in various different countries.

These trade routes were traveled by a variety of different people and cultures. And it just so happens that when different cultures come in to contact, they will frequently come into conflict. Especially for a culture which is somewhat different in a number of ways, such as religion and life principles. Due to this conflict, Jewish people were constantly being moved out of certain areas. This led to the Jewish people being looked at, as not belonging.

The crusades started in the 10th and 11th century when Christianity became a very dominant force in Europe and attempts were also made to convert the people in the middle east. When this conversion began, Jewish people stood out as one very large thorn in their side. Jews were the largest religious minority in Europe and in the middle east.

Although we tend to think the crusades were to drive out the Moslems, allot of the crusades never got over to Asia minor, because it was decided that they didn’t need to travel that far to get rid of the heathens. They stopped in Europe and began to persecute the Jewish people. They killed thousands of Jews.

The first persecution of Jews took place in the south of France in the spring of 1348. A group of Jews were accused of poisoning the wells causing the black plague. They were tortured into confession, and their confessions were sent to neighboring towns. In Basel, all of the Jews were locked in wooden buildings and burned alive. 16,000 Jews were murdered in Strasbourg. In other cities, Jews were walled up inside their homes and starved to death. Jews also dying of plague was not taken as proof that they were not causing it. So the mass execution of Jews began a long time ago.

A third cause for Anti-Semitism had to do with the status the Jewish people had in Europe. They were denied citizenship and a great number of jobs or professions, because of their religion. The Jews could only take jobs that were considered undesirable. However, allot of the undesirable professions had to do with the handling of money, such as banking. Jews were allowed to take these positions, because of the religious belief that the “love of money was the root of all evil,” and since the Jewish people were considered evil anyway, they were allowed to hold those jobs.

But those jobs tended to have very high status in the royal courts, and in the governments. So there tended to be a great deal of envy about the status the Jewish people had.

After World War I, the German people were suffering a humiliating defeat and a severe economic recession. In their hope for economic improvement and a return to glory for the fatherland, they succumbed to the manipulative power of Hitler. Hitler, blaming the Jews for all of Germany’s ills, including the defeat of Germany in World War I, rapidly came to power, turning Germany into a totalitarian state, where glorification of the dictator and the fanatical worship of the fatherland were combined with a zest for racial prejudice.

On September 1, 1939, Europe was at war. The German army over-ran Poland and more than a million and a half Polish Jews fell into Nazi hands. A ghetto plan was devised for the purpose of imprisoning Jews, ostensibly for “easier management.” Actually the Nazis attempted to contrive conditions where no one could survive. Behind these ghetto walls the Jews were decimated by overcrowding, forced hard labor, starvation, and disease. Within one year, more than 100,000 Jews perished in the Warsaw Ghetto alone.

The Nazi grip on European Jewry tightened after France, Norway, Denmark, Belgium, Holland, Yugoslavia, and Greece were defeated by the German army. For a short time the Nazis considered turning the island of Madagascar into a huge concentration camp, but this plan was impractical and discarded.

instead a new phase began. The order was given “to make preparations for the solution of the Jewish problem within the German sphere of influence in Europe.”

The “final solution” of the Jewish problem was decided. Every Jew the Nazis could get their hands on was destined for the concentration camps and extermination. The Nazi murder-machine went into action with fanatical zeal and cruel precision. More than 10,000,000 human beings were exterminated with European Jews bearing the brunt of the Nazi insanity. Of the 9,600,000 Jews living in Nazi-controlled Europe, about 6,000,000 men, women, and children were destroyed.

The extermination of so many was a tall order, and the Nazis were constantly thinking of more efficient and mass-produced methods to get the job done. Some methods used were shooting, gassing, hanging, starvation, burning, poisonous injections, experimental surgery, and even burying alive.

Hundreds of German physicians experimented with arm and shoulder transplants, placing filth in wounds to “approximate and study battlefield conditions,” placing victims in decompression chambers and simulating altitudes as high as 70,000 feet, and injecting gasoline into the bloodstream. Much of this work was done “in the name of science and the New Order.”

Stories of Nazi atrocities leaking out of Germany before the end of the war were generally met with disbelief. Common sense and human hearts refused to believe that such a thing was possible.

The Nazis were so skillful in camouflaging their murder-machine that many of its victims were deceived up to the moment of execution, and those who were not, were far too weak to resist. For the Jewish combatants who resisted, there was no prospect of victory or being saved. They had no military training, weapons, nor possibility of assistance.

The full story of atrocities was revealed only after the Allied armies invaded Germany and liberated one camp after another. The sight and smell of the Nazi death camps sickened the battle-hardened veterans of the Allied armies. Strong soldiers accustomed to death wept at the sight of the miserable walking skeletons whose eyes stared with disbelief at their liberators.

The men who controlled the Nazi murder-machine were not sadists. They were ordinary human beings whose sole difficulty was that they were true believers of the Nazi ideology. Indoctrination, aspiration, and patriotism had conditioned these ordinary men into fanatical nationalists. They merely sought to rid Germany and occupied Europe of possible dissenters and troublemakers. Obedience to superior officers was placed above the Ten Commandments. A concentration camp commander testified: “You can be sure that it was not always a pleasure to see those mountains of corpses and smell the continual burning. But Himmler ordered it and had even explained the necessity and I really never gave much thought to whether it was wrong. It just seemed a necessity.”

At the Nurnburg trials held after the war, none of the top Nazis being tried condoned the atrocities committed against the Jews, but none would admit responsibility either. One even tried to deny the horror existed, declaring the documentary films as forgeries and fakes. But he added, “if only five percent of it were true, still it would be horrible.”

When a cycle continues it tends to turn into a tradition. A tradition of persecuting Jewish people. A vicious cycle you see in people who have prejudicial attitudes.

There are millions Americans who know some of the facts of the Holocaust and have seen some of its images. It is one things to know, and another to understand, and yet another to act.
Story of General Gavin
General James M. Gavin, Commander of the 82d Airborne Division, led his soldiers in the 1945 spring offensive across western Europe until the Germans surrendered. General Gavin wrote in his book On to Berlin: Battles of an Airborne Commander, the following:

“One could smell the Woebblin concentration camp before seeing it. And seeing it was more than a human being could stand. Even after three years of war it brought tears to my eyes. The camp contained political prisoners of all ages. One of the first tarpaper shacks that we entered had been occupied only by the Jews. One Jewish boy named Paul was from Budapest. He had been thrown into a concentration camp at age ten, and four times he had been to the gas chambers, and four times they had withdrawn him at the last moment. One was Peter G. Martin, a sixty-seven year old Paris works manager, who two years earlier made the mistake of questioning Nazi policies. We found a Dutch boy who had been taken shortly after our landing in Holland in the fall of ’44 for being in disagreement with the German occupation policies in Holland.

And when it came to an end, there was not a man in the ranks of the 82d Airborne Division who did not believe that it was a war that had to be fought. The powerful Nazis had rampaged across the face of Europe, living off the land, looting and destroying as they went, and sending to concentration camps those who did not meet their standards - political, racial, or whatever they were - of the super race.

 More than six million human beings had lost their lives at the hands of the executioners of Hitler’s “final solution.” And even then the gas ovens were being enlarged when we overran the concentration camps.”

Story by General Powell
General Colin Powell, as Chairman of the Joint Chiefs of Staff made the following remarks as printed in the book Fifty Years Ago: From Terror to Systematic Murder.

“As a soldier who has seen some combat, I have vivid images of that first group of soldiers to discover the concentration camps. Particularly that group of battle-hardened veterans of the 4th Armored Division who in the early days of April 1945 came upon that camp at Ohrdruf.

Months earlier, they had burst from the Normandy beachhead like a roaring forest fire, raced seven hundred miles across France, and taken more prisoners and engaged and destroyed more enemy units in a shorter period of time than any other unit in modern history. They were tough. They were fearless. They felt they were invincible.

Then they stumbled onto the camp at Ohrdruf. Listen to the words of one infantry man: “I guess the most vivid recollection of the whole camp is the pyre. It was a big pit where they had stacked bodies, stacked bodies like wood and burned them. I guess I’ll never forget the ashes.”

The 4th Armored shuddered to a halt. Nothing had prepared them for this.

General Eisenhower, Patton, and Bradley had to see it for themselves, unable to believe the reports of their forward units. “The smell of death overwhelmed us even before we passed through the stockade,” General Bradley recalled. He said that Eisenhower turned pale and silent, but insisted that he would see the entire camp.

Thirty-two hundred bodies had been thrown into shallow graves. Other emaciated corpses simply lay where they had died. General Patton moved off and went behind a barracks and vomited. Out of character for Eisenhower, he became violently angry and turned and snapped at a soldier standing nearby. Every word the General spoke was filled with his immense revulsion. One man described his words that day as “falling like icicles.”

General Eisenhower finally left the camp and went to Third Army headquarters and cabled Washington. His message read: “We are constantly finding camps where unspeakable conditions exist. From my own observation, I can state unequivocally that all written statements up to now do not paint the full horrors.” Later he would say to General Marshall, “For most of it, I have no words.”

Those soldiers would never be the same again. The camps were a turning point in their lives. They had confronted an utter disregard for the nobler aspirations of which mankind is capable. That is why they insisted at once on remembrance. And that is why we must never forget.

So long as Americans and her allies stand guard around the world, so long as our great strength never falters, so long as we tell ourselves, “We will never forget,” oppressed peoples of the world will eventually feel the sun of democracy too. Such a world must be our fondest hope. That is why we must always be strong. That is why we must always remember.”

Closing Comments

We must remember the millions who were tormented and tortured, machine-gunned and gassed during the Holocaust. At the same time, gratitude for the gallant and courageous soldiers of the American Army. That historic fighting force rescued the remnant, plucked from the fire, and brought human kindness and healing and shelter to the survivors.

We must be determined to stand forthrightly against every manifestation of man’s inhumanity to man, against bigotry and prejudice, against racism, sexism and hatred, so that the word “Holocaust” need never be used again. It is our intent that every person here today will leave not just with knowledge, but with some comprehension of the almost-incomprehensible. And with the determination to speak out and act against injustice and racism and the denial of basic human rights, and to make that commitment a part of their lives. Thank you for your participation.

19-1

