


Eliyahu BaYona
Director

CLASES DE JUDAISMO VERTIENTES DEL JUDAISMO #3

Por: Eliyahu BaYonah
Director Shalom Haverim Org
New York

Vertientes del Judaismo

- **LA ORTODOXIA MODERNA**
- La Ortodoxia moderna comprende un espectro bastante amplio de movimientos, cada extracción toma varias filosofías aunque relacionados distintamente, que en alguna combinación han proporcionado la base para todas las variaciones del movimiento de hoy en día.
- En general, la ortodoxia moderna sostiene que la ley judía es normativa y vinculante, y concede al mismo tiempo un valor positivo para la interacción con la sociedad contemporánea.

HAVERIM

Judaismo Ortodoxo Moderno

Vertientes del Judaísmo

- **LA ORTODOXIA MODERNA**

- En este punto de vista, el judaísmo ortodoxo puede "ser enriquecido" por su intersección con la modernidad.
- Además, "la sociedad moderna crea oportunidades para ser ciudadanos productivos que participan en la obra divina de la transformación del mundo en beneficio de la humanidad".
- Al mismo tiempo, con el fin de preservar la integridad de la Halajá, cualquier área de "fuerte inconsistencia y conflicto" entre la Torá y la cultura moderna debe ser evitada. La ortodoxia moderna, además, asigna un papel central al "Pueblo de Israel "

Vertientes del Judaísmo

- **LA ORTODOXIA MODERNA**

- La ortodoxia moderna, como una corriente del judaísmo ortodoxo representado por instituciones como el Consejo Nacional para la Juventud Israel, en Estados Unidos, es pro-sionista y por lo tanto da un estatus nacional, así como religioso, de mucha importancia en el Estado de Israel, y sus afiliados que son, por lo general, sionistas en la orientación.
- También practica la implicación con Judíos no ortodoxos que se extiende más allá de "extensión (kiruv)" a las relaciones institucionales y la cooperación continua, visto como Torá Umaddá.

Judaísmo Ortodoxo Moderno

Vertientes del Judaísmo

- **LA ORTODOXIA MODERNA**
- **Torá Umadá** (" תּוֹרָה וּמַדָּע , Tora y el conocimiento secular")
- Es una filosofía del judaísmo ortodoxo sobre la relación entre el mundo secular y el judaísmo, y en particular entre el conocimiento secular y el conocimiento religioso judío. El modo resultante del judaísmo ortodoxo se conoce como la Ortodoxia Centrista.
- Torá Umaddá está estrechamente asociado con la Yeshiva University.

Vertientes del Judaismo

- **LA ORTODOXIA MODERNA**

- La filosofía que subyace a la actual combinación de la Torá y la sabiduría secular de la Universidad de Yeshiva fue articulada de diversas maneras, por primera vez por Bernard Revel, por sus sucesores Samuel Belkin y Joseph Soloveitchik, y más recientemente, y formalmente, por Norman Lamm.
- Aunque sus raíces se remontan a 1886, no fue sino hasta 1946 que la Universidad adoptó "Torá Umaddá" como su lema.

Vertientes del Judaismo

- **LA ORTODOXIA MODERNA**
- (En 2005, el presidente de la Yeshiva University Richard Joel inició una campaña para añadir la frase "Traer sabiduría para la vida", como una "etiqueta de línea" al lema de la universidad.
- Hoy en día, la Yeshiva University publica el Diario la Torá Umaddá que “explora las complejas relaciones entre la Torá, las humanidades y las ciencias naturales y sociales”, así como estudios sobre temas relacionados en la Biblioteca de la Ley y Ética Judía (de Ktav Publishing House).

Vertientes del Judaismo

- **LA SEMIJÁ U ORDENACIÓN**
- Smijá o semikáh (סמיכה "imponer [las manos]"), también smijut (סמיכות "ordenación"),
- **Smijá lerabanut** (סמיכה לרבנות "ordenación rabínica"), o
- **Smijá lehazzanut** (סמיכה לחזנות "ordenación cantorial") se derivan de una palabra hebrea que significa "depender" o "ser autorizadas".
- La Smijá prevaleciente generalmente se refiere a la ordenación de un rabino o cantor dentro del judaísmo rabínico post-talmúdico, y dentro de todos los movimientos religiosos judíos modernos de Reforma a Ortodoxo.

Vertientes del Judaismo

- **LA SEMIJÁ U ORDENACIÓN**
- *Semijá lerabanut* significa la transmisión de la autoridad rabínica para dar consejos o juicio en la ley judía .
- *Smijá lehazzanut* significa la transmisión autorizada de conocimientos sobre música judía y tradiciones litúrgicas.
- Aunque los rabinos de la sinagoga en la actualidad la mayoría en funcionamiento tienen *Smijá lerabanut* por alguna institución rabínica o academia, esto era hasta hace muy poco no siempre necesario, y de hecho muchos *rabinos haredim* puede que no necesariamente lleven una *Smijá* "formal" *lerabanut* a pesar de que pueden ocupar importante rabínica y las posiciones de liderazgo.

Vertientes del Judaismo

- **LA SEMIJÁ U ORDENACIÓN**
- Algunas instituciones cantoriales en los EE.UU. actualmente otorgan Smijá lehazzanut a sus estudiantes, mientras que otros utilizan el término "investidura" para describir la transferencia de la autoridad cantorial a sus graduados.
- La Semijá clásica se refiere a un tipo específico de coordinación que, según la enseñanza tradicional judía, traza una línea de autoridad que va a Moshé ben Amram, a los hombres de la Gran Asamblea, y el Gran Sanedrín.

Vertientes del Judaismo

- **LA SEMIJÁ U ORDENACIÓN**

- La línea de Semijá clásica se extinguió en el 4º o 5º siglo EC
- Algunos creen que existían pruebas de que la Semijá clásica existía durante el siglo 12, cuando semujim del Líbano y Siria viajaron a Israel con el fin de transmitir la Torá atribución a sus estudiantes.
- Otros, como Rav Yisrael de Shklov (1770-1839) , cree que la Semijá no puede haber sido rota en absoluto, sino que seguía fuera de la tierra de Israel. Hoy en día muchos creen en la existencia de una cadena ininterrumpida de tradición rabínica que se remonta a la época de Moshé ben Amram ("Moisés") y Yehoshua ben Nun ("Joshua")

Vertientes del Judaísmo

- **LAS TRES VERTIENTES – PUNTOS DE VISTA**

ORTODOXIA

La ortodoxia se remonta a los días del Talmud (siglos 2 al 5).

Era la única forma de práctica judía antes del siglo 18 y la aparición de la Reforma del Judaísmo.

La Ortodoxia hoy busca preservar judaísmo clásico o tradicional.

CONSERVADOR

El judaísmo conservador surgió en Alemania el 19 siglo XVIII como una reacción a las tendencias asimilacionistas extremas de la Reforma del Judaísmo.

Se trató de ser un término medio, tratando de mantener las tradiciones básicas mientras se adapta a la vida moderna.

REFORMA

Reforma del Judaísmo surgió a raíz de la emancipación de la vida en el gueto a finales del siglo 18.

Se buscaba modernizar el judaísmo y así detener la ola de asimilación amenazar los judíos alemanes.

Vertientes del Judaismo

- LAS TRES VERTIENTES - PERSONALIDADES**

ORTODOXIA	CONSERVADOR	REFORMA
Samson Raphael Hirsch Moses Sofer Bernard Revel	Solomon Schechter Louis Ginzberg Zachariah Frankel Isaac Leeser	Moses Mendelsohn Isaac Mayer Wise Abraham Geiger Samuel Holdheim
POBLACIÓN 820,500 (14%)	POBLACIÓN 2,340,000 (40%)	POBLACIÓN 2,050,000 (35%)

Aproximadamente el 10% son Judíos NO afiliados y 1% Otros

Judaismo Ortodoxo Moderno

Vertientes del Judaismo

- **LAS TRES VERTIENTES –LAS ESCRITURAS SAGRADAS**

ORTODOXIA	CONSERVADOR	REFORMA
<p data-bbox="162 604 668 811">La Torá es verdad, y el hombre debe tener fe en su esencia, en su carácter revelado.</p> <p data-bbox="162 889 645 1100">Un verdadero Judío cree en la revelación y el origen divino de la Torá oral y escrita.</p>	<p data-bbox="703 546 1190 644">La Biblia es la palabra de Dios y el hombre.</p> <p data-bbox="703 718 1178 929">No está inspirada en el sentido tradicional, sino más bien inspirada de forma dinámica.</p> <p data-bbox="703 1003 1155 1158">La revelación es un proceso continuo en el sentido evolutivo.</p>	<p data-bbox="1248 546 1619 644">La revelación es un proceso continuo.</p> <p data-bbox="1248 718 1746 986">La Torá es un documento humano que preserva la historia, cultura, leyendas y la esperanza de un pueblo.</p> <p data-bbox="1248 1061 1688 1158">Es valiosa para derivar ideas morales y éticas.</p>

Vertientes del Judaismo

- **LAS TRES VERTIENTES – QUIEN ES DIOS**

ORTODOXIA	CONSERVADOR	REFORMA
<p>Dios es espíritu y no tiene forma.</p> <p>Él es un Dios personal: omnipotente, omnisciente, omnipresente, eterno y compasivo.</p>	<p>El concepto de Dios es no dogmático y flexible.</p> <p>Hay menos ateísmo en el judaísmo conservador que en la Reforma, pero más a menudo se considera a Dios impersonal e inefable.</p>	<p>La Reforma del Judaísmo permite una interpretación variada del "Dios concepto" con amplia libertad para los naturalistas, místicos, sobre naturalistas o humanistas religiosos.</p> <p>Sostiene que "La verdad es que no sabemos la verdad."</p>

Vertientes del Judaismo

- ***LAS TRES VERTIENTES – QUIEN ES EL HOMBRE***

ORTODOXIA	CONSERVADOR	REFORMA
<p>El hombre es moralmente neutral, con buenas y malas inclinaciones.</p> <p>Él puede superar su inclinación al mal y ser perfeccionado por sus propios esfuerzos en la observancia de la Ley.</p>	<p>El conservatismo tiende hacia la opinión de la Reforma, a pesar de que no es que vaya a abrazar el humanismo.</p> <p>La perfectibilidad puede venir a través de la iluminación.</p> <p>El hombre está "en colaboración" con Dios, es "un socio de Dios".</p>	<p>La naturaleza del hombre es básicamente buena.</p> <p>A través de la educación, el estímulo y la evolución puede actualizar el potencial que ya existe dentro de él.</p> <p>La humanidad puede ser Dios.</p>

Vertientes del Judaísmo

- **LAS TRES VERTIENTES – TRADICIÓN Y LA LEY**

ORTODOXIA	CONSERVADOR	REFORMA
<p>La Ley es la esencia del judaísmo.</p> <p>Es autorizada y da estructura y significado a la vida.</p> <p>Una vida de entrega total a la Halajá conduce a una cercanía a Dios.</p>	<p>La adaptación a situaciones contemporáneas es inevitable.</p> <p>Las exigencias de la moral son absolutas.</p> <p>Las leyes específicas son relativas.</p>	<p>La ley es un código religioso en evolución, cada vez más dinámico que se adapta a todas las edades.</p> <p>Mantienen, "Si las prácticas religiosas chocan con las justas demandas de la sociedad civilizada, entonces deben ser retiradas."</p>

Vertientes del Judaismo

- **LAS TRES VERTIENTES – VIDA MAS ALLA**

ORTODOXIA	CONSERVADOR	REFORMA
<p>Habr� una resurrecci3n f�sica.</p> <p>El justo existir� para siempre con Dios en el Jard�n del Ed�n.</p> <p>Los injustos sufrir�n, pero existe desacuerdo sobre su destino final.</p>	<p>Los Judios conservadores tienden hacia la opini3n de la Reforma, pero est�n menos influidos por el pensamiento oriental.</p>	<p>En general, no tienen un concepto de la vida personal despu�s de la muerte. Dicen que una persona vive en los logros o en las mentes de los dem�s. Hay una cierta influencia del pensamiento oriental, donde las almas se funden en una gran fuerza de la vida.</p>

Vertientes del Judaismo

- **LAS TRES VERTIENTES – LA SINAGOGA**

ORTODOXIA

La sinagoga es una casa de oración; el estudio y los aspectos sociales son incidentales.

Todas las oraciones se recitan en hebreo. Hombres y mujeres se sientan separados. Los oficiantes se enfrentan a la misma dirección que los miembros de la congregación.

CONSERVADOR

La sinagoga es considerada como la institución básica de la vida judía.

Alteraciones enumeradas en la Reforma se encuentran en menor grado en el culto conservador.

REFORMA

La sinagoga se conoce como un "templo". El servicio ha sido modernizado y abreviado.

Inglés, Español así como hebreo, se utiliza. Los hombres y las mujeres se sientan juntos. Los Templos usan coros y órganos en sus servicios religiosos.

Vertientes del Judaismo

- ***LAS TRES VERTIENTES – COLEGIOS O SEMINARIOS US***

ORTODOXIA	CONSERVADOR	REFORMA
<p data-bbox="162 548 523 644">Yeshiva University (Nueva York).</p> <p data-bbox="162 719 523 815">Stern College para mujeres</p>	<p data-bbox="703 548 1199 701">Seminario Teológico Judío de América (Nueva York);</p> <p data-bbox="703 719 1199 815">Universidad del judaísmo (Los Ángeles).</p>	<p data-bbox="1248 548 1721 815">Hebrew Union College - Instituto Judío de Religión (campus en Cincinnati, Nueva York, Los Ángeles).</p>

Vertientes del Judaismo

- **LAS TRES VERTIENTES – COLEGIOS EN EL MUNDO**

AUSTRALIA	CANADA	REINO UNIDO
Yeshivah Centre, Sydney	Institute for Advanced Judaic Studies (Toronto)	Etz Chaim Yeshiva (London)
Yeshivah Gedolah Zal, Melbourne - Jabad	Pacific Torah Institute	Gateshead Talmudical College
	Rabbinical College of Canada –Jabad	Liverpool Talmudical College
	Talpiot College (Toronto) -Mujeres	Sunderland Talmudical College
	Yeshivas Ner Yisroel of Toronto -Haredi	

Vertientes del Judaismo

- LAS TRES VERTIENTES – COLEGIOS EN EL MUNDO***

ISRAEL JERUSALÉN	ISRAEL JERUSALÉN	ISRAEL JERUSALÉN
Aish HaTorah	<u>Keser Torah Radomsk</u>	Ohr Somayach, Jerusalem
<u>Ateret Cohanim</u>	Kol Torah	Yeshiva Pachad Yitzchok
Bais Hatalmud	Lakewood East	Porat Yosef Yeshiva
Beit El Synagogue	Machon Meir -Z	Pressburg Yeshiva (Jerusalem)
Beth Jacob Jerusalem	Machon Shlomo	Sfas Emes Yeshiva
Bircas HaTorah	Machon Yaakov	Shaar Hashamayim Yeshiva
Derech Etz Chaim	Mayanot	Shuvu Bonim
Dvar Yerushalayim	Meah Shearim Yeshiva and Talmud Torah	Torah Ore
Yeshivat Eretz HaTzvi	Medrash Chaim	Yeshiva Toras Moshe
Etz Chaim Yeshiva	Mercaz HaRav Kook -Z	Yeshiva Lev haTorah -Z
Yeshivat HaKotel	Mercaz Hatorah	Yeshiva Torat HaChaim
Har Hamor	Midrash Shmuel Yeshiva	
Harry Fischel Institute for Talmudic Research	Mir yeshiva (Jerusalem)	

Vertientes del Judaismo

- **LAS TRES VERTIENTES – COLEGIOS EN EL MUNDO**

ISRAEL JERUSALÉN

Yashlatz
Yeshivas Bais Yisroel
Yeshivas Itri
Yeshivat Aderet Eliyahu
Yeshivat Hamivtar
Yeshivat Netiv Aryeh
Yeshivat Ohr David
Yeshivat Torat Shraga

ISRAEL BENEI BRAK

Ponevezh Yeshiva
Kollel Chazon Ish
Marbeh Torah
Ponevezh Yeshiva
Slabodka Yeshiva (Bnei Brak)

ISRAEL WEST BANK

Beit El yeshiva
Migdal Oz (seminary)
Od Yosef Chai
Yeshivat Birkat Moshe
Yeshivat Hamivtar
Yeshivat Har Bracha
Yeshivat Har Etzion

ISRAEL HERDER

Hesder
Yeshivat Birkat Moshe
Yeshivat Eretz HaTzvi
Yeshivat HaKotel
Yeshivat Har Etzion
Yeshivat Kerem B'Yavneh

ISRAEL HERDER

Yeshivat Ma'alot
Yeshivat Or Etzion
Yeshivat Or Vishua
Yeshivat Otniel
Yeshivat Hesder Petah Tikva
Hesder Yeshiva of Sderot
Yeshivat Sha'alvim
Yeshivat Shilo
Yeshivat HaHesder
Yerucham
Yeshivat Har Brach

Vertientes del Judaísmo

- **JUDAISMO JASÍDICO**

- Judaísmo jasídico fue fundado por Israel ben Eliezer (1700-1760), también conocido como el Baal Shem Tov.
- Sus discípulos atrajeron a muchos seguidores entre los Judíos Ashkenazi, y establecieron numerosos grupos jasídicos en toda Europa.
- El Baal Shem Tov llegó en un momento en que las masas judías de Europa del Este se tambalean en el desconcierto y la decepción generada por los dos falsos mesías judíos notorios, **Sabbatai Zevi** (1626-1676) convertido al Islam y **Jacob Frank** (1726-1791) y sus respectivos seguidores convertidos al Cristianismo.

Vertientes del Judaísmo

- **JUDAISMO JASÍDICO**

- El judaísmo jasídico con el tiempo se convirtió en la forma de vida para muchos Judíos en Europa.
- A finales del siglo 18, se presentó el cisma entre los Judíos jasídicos y no jasídicos.
- Los Judíos europeos que rechazaron el movimiento jasídico fueron llamados **Mitnagdim** ("opponentes") por los seguidores del Baal Shem Tov, que se habían hecho llamar previamente como **Freylechn** ("felices") y ahora se hacen llamar **jasidim** ("piadosos").

Vertientes del Judaismo

- **JUDAISMO JASÍDICO**
- Algunas de las razones para el rechazo del judaísmo jasídico eran la exuberancia abrumadora del culto jasídico, sus atribuciones no tradicionales de la infalibilidad y el supuesto don de obrar milagros de sus líderes, y la preocupación de que podría convertirse en una secta mesiánica.
- Desde entonces, todas las sectas del judaísmo jasídico se han subsumido teológicamente en la corriente principal del judaísmo ortodoxo, particularmente el judaísmo *Haredi*, aunque persisten las diferencias culturales.

Vertientes del Judaísmo

- **JUDAISMO JASÍDICO**

- Ya durante su vida, y ganando impulso tras su muerte, discípulos del Baal Shem Tov se extienden a enseñar a sus creencias místicas toda Europa del Este.
- Así nació el judaísmo jasídico (jasidismo).
- Algunos de los movimientos principales fueron en: Rusia, que vio el surgimiento del movimiento Jabad Lubavitch; Polonia, que tenía a **Gerrer Jasídim**; Galicia tenía **Bobov**; Hungría tenía **Satmar Hasidim**; y Ucrania tuvo la **Breslovers**, y muchos otros que crecieron rápidamente ganando literalmente millones de adherentes, hasta que se convirtió en la marca dominante del judaísmo en Europa del Este en el siglo después de la muerte del Baal Shem Tov.

Vertientes del Judaísmo

- **JUDAISMO JASÍDICO**

- Las masas judías acudieron a esta nueva marca inspirada del judaísmo místico, y conservaron sus conexiones con su herencia judía y su forma de vida.
- Sólo cuando este nuevo movimiento religioso llegó a Lituania hizo conocer su resistencia más dura entre los Judíos de Lituania (también conocidos como **Litvaks**).
- Fue Rabbi Elijah ben Solomon Zalman (~ 1720-1797), conocido como el Gaón de Vilna "Genio [de] Vilna", y los que siguieron a su escolasticismo talmúdico y halájico clásico, quienes pusieron resistencia feroz de los **jasidim** ("Justos").
- Ellos fueron llamados **Mitnagdim**, que significa "[los que] se oponen [a los jasadim]".

Vertientes del Judaismo

- ***JUDAISMO JASÍDICO***

- La amargura y animosidad entre los dos campos eran profundas, y, básicamente, todo el que se unió a una de las alas, no asistió o rezar en las mismas sinagogas como la otra ala, ni tienen los mismos maestros de la Torá, y por lo general no se casarían en la familia del otro, lo que sigue siendo más o menos la regla actual, donde hay un alto grado de estructura comunal interna.
- Poco de la división entre jasidim y Mitnagdim permanece dentro del mundo haredi moderno.

Vertientes del Judaísmo

- ***JUDAISMO JASÍDICO***
- Cuando se enfrenta a amenazas mutuas, como la de los Judíos seculares del Haskaláh, o por el ataque del Comunismo y el Holocausto, o se enfrentan los sionistas seculares, jasidim y Mitnagdim funcionan juntos.
- Cuando el mundo exterior no los amenaza a ellos, su batalla de ideas se reanuda como un debate intelectual.
- Cada grupo tiene su propio método único de estudio de yeshiva y la vida en comunidad, no importa donde vayan a establecerse. Tienden a vivir en diferentes barrios que aún se encuentran a una distancia razonable, incluso aunque estas diferencias están desapareciendo rápidamente.

Vertientes del Judaismo

- **JUDAISMO JASÍDICO**
- En el moderno Israel los *Jasídim* apoyan al partido **Agudat Israel** en la Knesset (parlamento israelí) y los no-jasídicos *Mitnagdim* apoyan al partido Degel HaTorá.
- Degel HaTorá es conducido por el rabino Yehuda Leib Aharon Shteinman en Bnei Brak.
- Agudat Israel y Degel Torá han formado una alianza política.
- También hay otra gran comunidad que sigue las enseñanzas rabínicas de los Edah Charedis (Ultra Ortodoxo Consejo de Jerusalén).

Vertientes del Judaismo

- **JUDAISMO JASÍDICO**

- Estos incluyen el Satmar Hasidim y las comunidades Perushim que no soportan ningún grupo que participen en el gobierno de Israel o en Israel, incluyendo las elecciones.
- **Satmar** - סאַטמאַר סאַטמער - es una secta jasídica procedente de la ciudad de Satu Mare, Transilvania, donde fue fundada en 1905 por el rabino Joel Teitelbaum.
- Después de la Segunda Guerra Mundial se restableció en Nueva York, convirtiéndose en uno de los mayores movimientos jasídicos en el mundo. Después de la muerte de Joel, fue sucedido por su sobrino, Moshé Teitelbaum. Desde la muerte de éste en 2006, la dinastía se dividió entre sus dos hijos, Aarón Teitelbaum y Zalman Teitelbaum.

Vertientes del Judaísmo

- ***JUDAISMO JASÍDICO***

- Satmar es la mayor dinastía jasídica en el mundo: el número estimado de hombres afiliados, mujeres y niños oscila entre 50.000 y 120.000.
- Se caracteriza por la rigidez religiosa extrema, el rechazo de la cultura moderna y su feroz anti sionismo.
- Satmar patrocina un sistema de educación y los medios de comunicación integral en yiddish, y sus miembros a menudo lo utilizan como lengua principal.
- La secta también sirve como el principal líder dentro de los círculos ultra-ortodoxos que se oponen al Estado de Israel.

Vertientes del Judaísmo

- **JUDAISMO MODERNO**
- Además, un número de grupos más pequeños han surgido:
- **Judaísmo re construccionista.** Un movimiento judío pequeño, liberal, se encuentra principalmente en los Estados Unidos. Comenzó como un movimiento liberal dentro del judaísmo conservador y formalmente se separó en la década de 1980.
- **Judaísmo Humanista.** Un movimiento no teísta que hace hincapié en la cultura y la historia judía como las fuentes de identidad judía. Fundada por Sherwin Wine, que se centra en América del Norte, pero se ha extendido a Europa, el Lejano Oriente, América Latina, e Israel.

Vertientes del Judaísmo

- ***JUDAISMO MODERNO***

- **Judaísmo Neolog**, un movimiento en el Reino de Hungría y en sus territorios cedidos en 1920, que es similar a la rama más tradicional de América del judaísmo conservador.
- **Renovación judía**. Fundada en los movimientos contraculturales de los años 1960 y 1970, Renovación judía tiende a abrazar el estilo de adoración extática y la mística del jasidismo, al tiempo que rechaza el rigor halájico del judaísmo ortodoxo.
- Las congregaciones judías de renovación tienden a ser incluido en el tema de quién es un Judío. El movimiento de renovación judía carece de la estructura institucional formal de los otros movimientos liberales.

Judaísmo Ortodoxo Moderno

Vertientes del Judaísmo

- ***JUDAISMO MODERNO***

- **La ciencia judía o Judaísmo Científico.** Formado en el siglo 20 por Alfred G. Morris Moisés y Lichtenstein.
- Ciencia judía fue fundada como un contrapeso movimiento judío de la Ciencia Cristiana.
- Ciencia judía ve a Dios como una fuerza o energía que penetra en la realidad del Universo y se pone énfasis en el papel de la oración afirmativa en la curación personal y el crecimiento espiritual. La Sociedad de Ciencia judía en Nueva York es el brazo institucional del movimiento.

Vertientes del Judaismo

- **JUDAISMO MODERNO**

- En general, las diferencias son el resultado de la dispersión histórica de los Judíos y el consiguiente desarrollo de las diferencias entre las regiones en sus prácticas.
- **Mizrahi y Judíos Sefardíes** basan su práctica en el Shulján Aruj. Los trabajos recientes de la Halajá, Kaf HaJaim, Ben Ish Chai y Ialkut Yosef se consideran con autoridad en muchas comunidades sefardíes. Por lo tanto los Mizrahi y Judíos sefardíes pueden optar por seguir la opinión del Ben Ish Jai cuando entra en conflicto con el Shulján Aruj. Algunas de estas prácticas se derivan de la escuela cabalística de Isaac Luria.

Vertientes del Judaismo

- **JUDAISMO MODERNO**
- *Judíos ortodoxos asquenazíes* han basado tradicionalmente la mayor parte de sus prácticas en el *Rema*, por Rabbi Moses Isserles, lo que refleja las diferencias entre la costumbre sefardí y Ashkenazi.
- En el período posterior a la Segunda Guerra Mundial la Mishná Berurá se ha convertido en autoritativa. Los Judíos Ashkenazi pueden optar por seguir la Mishná Berurá en lugar de algún detalle particular de la ley judía cuando se presenta en el Shulján Aruj.
- *Jasídim Chabad Lubavitch* siguen las resoluciones de Shneur Zalman de Liadi en el Shulján Aruj HaRav.

Vertientes del Judaismo

- **JUDAISMO MODERNO**
- **Tradicional Baladi y Dor Daim** (Judíos de Yemen) basan la mayor parte de sus prácticas en el Mishné Torá, el compendio de Maimónides sobre la halajá, escrito varios siglos antes del Shulján Aruj. El Talmidei haRambam también mantiene la ley judía codificada en la Mishné Torá.
- Un número más pequeño, como los **Judíos Romaniotas**, tradicionalmente se guían de acuerdo con el Talmud de Jerusalén sobre el Talmud de Babilonia.

Vertientes del Judaísmo

- **JUDAISMO MODERNO**
- *Los Judíos Español y Portugués* consideran el Shulján Aruj con autoridad, pero se diferencian de otros sefardíes al hacer menos previsión por autoridades más recientes, en las costumbres particulares basados en la Cábala.
- Algunas costumbres se basan en Maimónides o el Arba'ah Turim –el Tur, Yacov ben Asher.
- *El judaísmo ortodoxo* hace hincapié en la práctica de las reglas de Kashrut, el Shabat, la pureza de la familia, y Tefiláh (Oración).


Eliyahu BaYona
Director

Fuentes: Torah, Talmud, Jewish Concepts, Wikipedia, Kabbalah Online, Zohar, Rambán, Rashí, Maimonides, Bereshit con Rashí, El Jumash, Dr. Yael Ziegler.

Derechos Reservados Shalom Haverim Org

<http://www.shalomhaverim.org>

Director: -

ELIYAHU BAYONA BEN YOSEF

22 de Tammuz 5776– 28 de Julio, 2016- Monsey New York

<https://jewsforjesus.org/publications/newsletter/february-1990/07>

https://en.wikipedia.org/wiki/Jewish_religious_movements

http://www.jewishvirtuallibrary.org/jsource/Judaism/Branches_of_Orthodox_Judaism.html

https://en.wikipedia.org/wiki/Orthodox_Judaism