History of Judaism

The Old Testament books of the Bible describe numerous struggles of the Jewish people. After their triumphant Exodus from Egyptian captivity following Moses, they wandered around in the desert for forty years before entering the Promised Land. They had many conflicts with neighboring societies, yet for several centuries were able to maintain a unified state centered in Jerusalem. 

This occupation of the Promised Land was not to last, however. In 722 BC, the northern part of the Hebrew state fell to Assyrian raiders. By 586 BC, Jerusalem was conquered by Babylonians. The land of Israel was successively ruled by Persians, Macedonians, Greeks, Syrians, and Romans in the time that followed. As a result of the Syrian King Antiochus IV Epiphanes' attempt to suppress the Jewish religion, a rebellion led by Judas Maccabaeus in 167 BC resulted in the independence of the Jewish nation. This is celebrated today by the festival Hanukkah. 

In 70 AD, the Roman army destroyed Jerusalem, and the Jews were forced out of the area and settled in Mediterranean countries and in other areas in southwest Asia. This migration of the Jewish population is known as Diaspora. Many of these Jews settled in Europe and became victims of persecution and poverty. Ghettoes and slums became their homes and massacres were common. Because of these living conditions, many fled to the United States in the late 19th century. Migration to the States especially climbed during the aftermath of the Holocaust, the organized murder of Jews during and after World War II. Today the United States has the largest population of Jewish people with high concentration areas in New York, Los Angeles, Chicago, Boston, Miami, and Washington D.C.

In 1917, an attempt to reestablish Palestine as the Jewish homeland began. By 1948, the State of Israel became an independent country. They have regained their Hebrew language, which involved inventing words for modern inventions and concepts unheard of centuries ago and writing a Hebrew dictionary to unify the language.

Basic Beliefs of Judaism
Judaism is a monotheistic religion which believes that the world was created by a single, all-knowing divinity, and that all things within that world were designed to have meaning and purpose as part of a divine order. According to the teachings of Judaism, God's will for human behavior was revealed to Moses and the Israelites at Mount Saini. The Torah, or commandments, which regulate how humans are to live their lives, were a gift from God so that they might live in according to His will. 

The Ten Commandments (Exodus 20:2-17 NKJV) 

1 “I am the Lord your God, who brought you out of the land of Egypt, out of the house of bondage. You shall have no other gods before Me. 

2 “You shall not make for yourself a carved image, or any likeness of anything that is in heaven above, or that is in the earth beneath, or that is in the water under the earth; you shall not bow down to them nor serve them. For I, the Lord your God, am a jealous God, visiting the iniquity of the fathers on the children to the third and fourth generations of those who hate Me, but showing mercy to thousands, to those who love Me and keep My Commandments. 

3 “You shall not take the name of the Lord your God in vain, for the Lord will not hold him guiltless who takes His name in vain. 

4 “Remember the Sabbath day, to keep it holy. Six days you shall labor and do all your work, but the seventh day is the Sabbath of the Lord your God. In it you shall do no work: you, nor your son, nor your daughter, nor your male servant, nor your female servant, nor your cattle, nor your stranger who is within your gates. For in six days the Lord made the heavens and the earth, the sea, and all that is in them, and rested the seventh day. Therefore the Lord blessed the Sabbath day and hallowed it. 

5 “Honor your father and your mother, that your days may be long upon the land which the Lord your God is giving you.

 6 “You shall not murder.

7 “You shall not commit adultery. 

8 “You shall not steal. 

9 “You shall not bear false witness against your neighbor. 

10 “You shall not covet your neighbor's house; you shall not covet your neighbor's wife, nor his male servant, nor his female servant, nor his ox, nor his donkey, nor anything that is your neighbor's.”
