

SINAGOGA

7 simboli dell' ebraismo

STELLA DI DAVIDE= rappresenta l'incontro tra la vita di Dio e dell'uomo

MENORAH= il candelabro a sette bracci rappresenta i sette giorni della creazione del mondo

LIBRO SACRO= la Torah(= insegnamento) sono le tavole della legge.
Gli ebrei non la toccano e usano uno IAD= mano

Le tappe della vita

- **Nascita:** otto giorni dopo essa avviene la circoncisione (brith miah) ai bambini negli organi genitali in ricordo dell'alleanza con Dio. Avviene dopo gli otto giorni perché il bambino non ha ancora sviluppato i recettori sensoriali del dolore.
- **Crescita:** i maschi a 13 e le femmine a 12 diventano religiosamente adulti e leggono in pubblico la Torah; questa cerimonia è chiamata bar mizwah.
- **Matrimonio:** i fidanzati si ritrovano sotto un baldacchino, recitano il contratto di matrimonio (keiubbah), recitano le 7 preghiere nuziali e alla fine lo sposo rompe il bicchiere dal quale ha bevuto con la sposa (in ricordo della distruzione del tempio). In caso di divorzio si può rompere il contratto.
- **Morte:** il funerale del defunto avviene il giorno stesso o quello appena successivo della morte; la salma viene sepolta e gli invitati recitano il quaddish e si strappano un pezzo di abito in segno di lutto, ora è sostituito da un nastro simbolico.

L'abbigliamento

- **Tefillim:** scatolette di pelle munite di laccetti con all'interno alcuni brani della Torah.
- **Tallit:** scialle con frange che si porta durante le preghiere.
- **Kippah:** copricapo rotondo simile alla papalina, indica che c'è un limite tra l'uomo e Dio (lo indossano solo gli uomini perché solo loro hanno l'obbligo di preghiera mentre le donne no).

Le festività

- **Sabato**(sabbath= cessazione): questo è un giorno di riposo, in cui si ricorda la creazione del mondo. È un giorno di pace e di armonia tra l'uomo e la natura, tra l'uomo e l'uomo, tra l'uomo e Dio.
- **Pasqua**(pesah): si festeggia la liberazione dalla schiavitù d' Egitto.
- **Pentecoste**: ricorda la consegna delle tavole della legge a Mosè.
- **Festa delle capanne**: ricorda i 40 anni nel deserto del popolo ebraico .
- **Festa dell' espiazione**: è il giorno del perdono e del digiuno.
- **Capodanno**: si festeggia tra il 7 settembre/ottobre.
- **Festa della luce**: ricorda la purificazione del tempio.

L'alimentazione

Gli ebrei possono mangiare solo il cibo KASHER (= purificato) cioè mammiferi, ruminanti e animali con lo zoccolo diviso in due.

Inoltre gli animali devono essere macellati togliendo loro tutto il sangue perché simboleggia la vita.

Tra gli animali che non possono mangiare troviamo il pollo, le anatre, il maiale, il cavallo, i molluschi, gli insetti ecc.

Per quanto riguarda gli abitanti del mare, mangiano solo pesce con pinne e squame, sono vietati molluschi e crostacei. Inoltre non possono unire ai pasti di carne cibi derivati dal latte (esempio non possono mangiare il formaggio sulla pasta al ragù).

