

UPDATED!

RETHINKING

Sabbat

WOMEN, RELATIONSHIPS
& JEWISH TEXTS

Rethinking Shabbat:

Women, Relationships and Jewish Texts

a project of

jwi.org/clergy

© Jewish Women International 2017

Shalom Colleagues and Friends,

Relationships matter, but creating the space and time to reflect on them can be difficult. This is the gift of Shabbat—laughing and singing with friends as we eat our Friday night dinner or placing our hands on our children’s heads as we bless them—Shabbat gives us those opportunities to let those we love know that we love them.

This is why we chose to include Shabbat in our *Women, Relationships & Jewish Texts* series developed by our Clergy Task Force. The series also includes guides for Sukkot, Purim, and Shavuot, all focused on creating safe spaces for conversations on relationships—the good and the not-so-good. We deeply appreciate the work of the entire Clergy Task Force and want to especially acknowledge Rabbi Nicole Roberts, Rabbi Susan Shankman, Rabbi Andrea Steinberger, Rabbi Mychal Copeland, Rabbi Donna Kirshbaum (project manager and co-editor of this guide), Rabbi Ari Lorge, Rabbi Seth Winberg, and Cantor Debbie Katchko-Gray for their contributions to it. We also appreciate the many readers who shared their feedback with us.

As we celebrate Shabbat each week, we incorporate the themes of peace, gratitude and renewal in both synagogue and home-based readings, bringing us to greater spiritual heights. In this guide, we use these ideas as expressed in contemporary and traditional readings to encourage thoughtful conversations about creating and nurturing healthy relationships.

Please use this booklet wherever you and your friends and family may gather – during a Shabbat meal, a study group, or as part of an informal gathering of friends. We hope you will find that the conversations that follow help you to reflect on the relationships that are important to you.

Wishing you a Shabbat shalom,

Rabbi Marla Hornsten
Co-Chair, Clergy Task Force

Rabbi Ari Lorge
Co-Chair, Clergy Task Force

Lori Weinstein
CEO/Executive Director, JWI

Deborah Rosenbloom
Vice President of Programs & New Initiatives, JWI

jwi clergy task force
to end domestic abuse
in the Jewish community

Rabbi Leah Citrin
Temple Beth Or, Raleigh, NC

Rabbi Ari Lorge (co-chair)
Central Synagogue, New York, NY

Rabbi Howard Cohen
Shirat Hayam, Marshfield, MA

Rabbi Ron Muroff
Chisuk Emuna Congregation, Harrisburg, PA

Rabbi Sean Gorman
Pride of Israel Synagogue, Toronto, ON

Rabbi Steven Reuben, Ph.D.
Kehillat Israel, Pacific Palisades, CA

Rabbi Ben Greenberg
Central Synagogue, New York, NY

Rabbi Nicole K. Roberts
North Shore Temple Emanuel,
Sydney, NSW, Australia

Rabbi Susan Grossman
Beth Shalom Congregation, Columbia, MD

Rabbi David M. Rosenberg
Jewish Child and Family Services, Chicago, IL

Rabbi Richard Hirsh (immediate past chair)
Main Line Reform Temple, Wynnewood, PA

Rabbi Susan Shankman
Washington Hebrew Congregation, Potomac, MD

Rabbi Marla R. Hornsten (co-chair)
Temple Israel, West Bloomfield, MI

Rabbi Rebecca Sirbu
CLAL - The National Jewish Center for Learning
& Leadership, New York, NY

Cantor Deborah Katchko-Gray
Temple Shearith Israel, Ridgefield, CT

Rabbi Andrea Steinberger
Hillel at the University of Wisconsin, Madison, WI

Rabbi Donna Kirshbaum
Omer, Israel

former members include:

Rabbi Richard Address
Philadelphia, PA

Rabbi Mark Dratch
West Hempstead, NY

Rabbi H. David Rose
Potomac, MD

Rabbi Rachel Ain
New York, NY

Cantor Deborah Jacobson
Palm Harbor, FL

Rabbi Elissa Sachs-Kohen
Baltimore, MD

Rabbi Amy Ruth Bolton
New York, NY

Rabbi Esther Lederman
Washington, DC

Rabbi Tzvi Hersh Weinreb
Baltimore, MD

Rabbi Nina Beth Cardin
Baltimore, MD

Rabbi Diana Monheit
New York, NY

Rabbi Seth Winberg
Chicago, IL

Rabbi Mychal Copeland
Stanford, CA

Rabbi Edythe Mencher
New York, NY

Rabbi Irvin Wise
Cincinnati, OH

Rabbi Elliot Dorff
Los Angeles, CA

The Goal: Conversations about Relationships

Why *rethink* Shabbat? Isn't it one of Judaism's most unchanging ideas?

We have a simple answer. As members of JWI's Clergy Task Force on Partner Abuse in the Jewish Community, we want to encourage Jewish women and men – from teens to college students to grandparents and everyone in between – to talk together. More specifically, to talk together about what healthy relationships can look like in the 21st century. Stories about unhealthy, often dangerous, ones are all too common in the media. We hope these Guides will start conversations that lead to new images and expectations of health and safety between intimates.

Each of our guides emphasizes different aspects of healthy relationships. In this revised Shabbat Guide, we still refer to three major themes, especially Friday night's beloved prayers, songs, and traditions. But this revision also invites more grappling with those themes.

For instance, in the section on **Peace**, one commentary looks at a familiar kind of hectic-ness that can follow a family into Shabbat. Another offers a different way to think about the state of our homes at the end of the week.

In the **Gratitude** section, you'll find two very different approaches to reciting *Eshet Hayil*, the ancient text about a "woman of valor" before the Friday night meal and another that opens up a conversation about the girl next door vs. the girl you don't take home to mother. Yet another questions if kindness to strangers is qualitatively different from kindness to intimates.

In the new section called **Refuge**, dirty countertops figure in a commentary on spiritual integrity. Another suggests that some of Judaism's most ancient language can help free us from intimate relationships that make us feel trapped, thus waking us up to life.

As Jews, we are called on to be teachers and students of one another. We hope the following collection of texts, commentaries, and prompts will help you find ways to renew, improve, or if necessary, re-evaluate your relationships with the most important people in your life and share with others what you've learned about the difference between healthy and unhealthy relationships.

On behalf of our contributors and my co-editor Deborah Rosenbloom, I send you blessings for peace and renewal – and plenty of unhurried Shabbos-time in which these blessings can take root.

Rabbi Donna Kirshbaum
Omer, Israel

FAQs and Facilitator Tips

Q: What are some of the ways this guide can be used?

A: Our dream is for the guide to be used as a part of Shabbat table discussions, in homes, on campuses, in synagogues – wherever and whenever people gather together to share Friday night dinner. Imagine inviting a group of friends for a Shabbat meal that includes intellectual conversations about relationships, in addition to delicious food!

Q: Is this guide for women only?

A: No, not at all. Men are often part of the equation of a healthy relationship, and we hope they'll join the conversation!

Q: What is the recommended amount of time for the program?

A: Forty-five minutes to an hour will allow you to introduce the guide, read one text and commentary, and begin a conversation. An hour to 1 ½ hours would allow you to select readings from each of the three themes and have substantial conversations about each of them. If the group is really engaged, you can always plan to continue the discussion at a later date.

Q: What if the group does not feel comfortable reading Hebrew texts?

A: This guide is designed to be accessible to everyone. Each text is in its original language, transliterated and translated into English. Let the participants decide which language they prefer to use.

Q: What needs to be done before the discussion takes place?

A: Simply assign one person the responsibility to read the entire guide and to select the texts and commentaries that will be used for discussion. Alternatively, a more informal, free-flowing discussion may be fitting depending on the nature of the group. Either way, make sure each participant has a guide to follow.

Q: What is the format for the program?

A: Once everyone is seated, the 'leader' should explain the goals of the program, the themes that will be discussed, and, briefly, some reasons for sharing this resource. Participants may be asked to say or think of the name of someone in whose honor or memory they want to devote this study. Ask for volunteers to read the text in its original or translation (or both) and the commentary out loud. Try to ensure that everyone who wants to read has an opportunity to do so. Use the accompanying prompts to begin the conversation and encourage everyone to participate. If a prompt doesn't lead to a vibrant conversation, move on to the next. If there is additional material to cover when the allotted time is over, then make plans to get together again.

Q: Are there guides like this one for other holidays?

A: Yes, the "Rethinking" series also includes guides for Purim, Sukkot and Shavuot. If you have any questions or want to share feedback, please email Deborah Rosenbloom at drosenbloom@jwi.org. We'd love to hear from you!

Theme: Peace

Text • *Birkat Ha'yeladim* • Blessing of the Children

Y'sim'cha Elokim k'Efra-im v'chi'Menashe

יְשִׁמְךָ אֱלֹהִים כְּאֶפְרַיִם וְכִמְנַשֶּׁה

Y'simeich Elokim k'Sarah, Rivka, Rachel, v'Leah

יְשִׁימְךָ אֱלֹהִים כְּשָׂרָה רַבֵּקָה רָחֵל וְלֵאָה

Y'varech'cha Adonai v'yishmar'echa

יְבָרֶכְךָ יְהוָה וַיִּשְׁמְרֶךָ:

Ya'er Adonai panav eilecha vi'y'chuneka

יָאֵר יְהוָה | פְּנֵיו אֵלֶיךָ וַיַּחֲנֶנְךָ:

Yisah Adonai panav eliecha v'yasem l'cha shalom

יִשָּׂא יְהוָה | פְּנֵיו אֵלֶיךָ וַיַּשֶּׁם לְךָ שְׁלוֹם:

May you be like Ephraim and Menashe. (Genesis 48:20)

May you be like Sarah, Rebekah, Rachel and Leah.

May God bless you and guard you.

May God show you favor and be gracious to you.

May God turn the divine face toward you and grant you peace. (Numbers 6:24-26)

Commentary by Rabbi Nicole Roberts

How often this well-intentioned moment of blessing the children does not go as planned! Hungry toddlers squirm in parents' arms, young children act silly or argue tearfully over who gets to say motzi [blessing over bread] or sit next to grandma. So much for the hope that a recurring ritual will usher in a day of peace after a hectic week. Parents may wonder, How can we help the children 'get it'? How can we help them recognize how fortunate they are to be part of a family, and a tradition, that makes time each week to cherish them?

Though the holiness of this moment may be lost on the kids, parents persist, perhaps because birkat ha'yeladim is as much for them as for the children. Before our patriarch Jacob blesses his grandchildren, Ephraim and Menashe, he marvels at the miracle of having lived to see not only his son, Joseph, whom he had long thought dead, but even Joseph's own sons. What unexpected, spiritual bounty he receives in his old age! This moment of marvel is the kavannah [intention] behind birkat ha'yeladim: our loved ones embody the miracles and holy surprises in our lives. Although, for us, the moment of blessing may not go as planned, sometimes the unplanned is a blessing in itself. Our children's appreciation and decorum may be wanting but the blessing's concluding word, shalom, reflects the sense of fullness and abundance that brought us to this moment in the first place. With this, we enter Shabbat.

Rabbi Roberts serves as rabbi at North Shore Temple Emanuel in New South Wales, Australia and as treasurer

PEACE

of the Council of Progressive Rabbis of Australia, New Zealand, and Asia. She received her ordination from the Hebrew Union College and has recently joined JWI's Clergy Task Force.

Conversations

1. What acts or family rituals make you feel cherished in the lives of your loved ones? Who are the miracles in your life and how do you let them know you are grateful for them?
2. When does “the unplanned” feel holy? When does it feel scary?
3. If you have children at home, how do you and your partner handle their fighting?

Text • *Shalom Aleichem*

In a traditionally observant home, the following song is recited before Shabbat dinner. Some families hold hands or put their arms around each other's shoulders as they stand around the dinner table, welcoming the Shabbat angels and bidding farewell to the angels who watched over their home the previous week.

*Shalom aleichem, malachei hashareit,
malachei elyon,
mimelech mal'chei hamlachim,
HaKadosh Baruch Hu.*

שְׁלוֹם עֲלֵיכֶם, מַלְאָכֵי הַשָּׁרֵת,
מַלְאָכֵי עֲלִיּוֹן,
מִמְלַךְ מַלְכֵי הַמַּלְאָכִים,
הַקְּדוֹשׁ בְּרוּךְ הוּא.

*Bo-achem l'shalom, malachei hashalom,
malachei elyon,
mimelech mal'chei hamlachim,
HaKadosh Baruch Hu.*

בּוֹאֲכֶם לְשָׁלוֹם, מַלְאָכֵי הַשָּׁלוֹם,
מַלְאָכֵי עֲלִיּוֹן,
מִמְלַךְ מַלְכֵי הַמַּלְאָכִים,
הַקְּדוֹשׁ בְּרוּךְ הוּא.

*Bar'chuni l'shalom, malachei hashalom,
malachei elyon
mimelech mal'chei hamlachim,
HaKadosh Baruch Hu.*

בְּרַכּוּנִי לְשָׁלוֹם, מַלְאָכֵי הַשָּׁלוֹם,
מַלְאָכֵי עֲלִיּוֹן,
מִמְלַךְ מַלְכֵי הַמַּלְאָכִים,
הַקְּדוֹשׁ בְּרוּךְ הוּא.

*Tzeit'chem l'shalom, malachei hashalom,
malachei elyon
mimelech mal'chei hamlachim,
HaKadosh Baruch Hu.*

צֵאתְכֶם לְשָׁלוֹם, מַלְאָכֵי הַשָּׁלוֹם,
מַלְאָכֵי עֲלִיּוֹן,
מִמְלַךְ מַלְכֵי הַמַּלְאָכִים,
הַקְּדוֹשׁ בְּרוּךְ הוּא.

Peace be to you, O ministering angels, messengers of the Most High,
Majesty of majesties, Holy One of Blessing.

Enter in peace, O ministering angels, messengers of the Most High,
Majesty of majesties, Holy One of Blessing.

Bless me with peace, O ministering angels, messengers of the Most High,
Majesty of majesties, Holy One of Blessing.

Depart in peace, O ministering angels, messengers of the Most High,
Majesty of majesties, Holy One of Blessing.

Transliteration and translation: Mishkan T'filah 2007

Commentary by Rabbi Susan Shankman

We can still find wisdom in the following Talmudic passage on which the beloved song Shalom Aleichem is based, despite the obvious absence, in the story, of women at Friday night services.

According to the Talmud, two angels accompany each Jew home from synagogue every Friday night. When they arrive, if the table is set, the house is clean, the food prepared, and the family dressed for Shabbat, the good angel says, "So may it be next Shabbat" and the evil angel is obligated to say amen. If, however, the home is in disarray, the food burnt, and the family not ready to greet the Sabbath – or even worse, if they are arguing – the evil angel says, "So may it be next Shabbat," and the good angel is obligated to say amen.

This midrash describes a pivotal moment at the onset of each Shabbat, a unique opportunity at the end of every week to reflect on our closest relationships. It encourages us to consider whether we are currently enjoying shalom bayit, a sense of peace-in-the-home about which we can feel proud and want to share with others. It is worth noting that neither angel says, "May it always be so." The phrase "So may it be next Shabbat" reminds us that the possibility of real change exists at all times. Each week we have the chance to devote new energy toward creating more peace. As we enter our homes this Shabbat, let us take a deep breath and remember that the day is not ending – it is just beginning. May we strive to find a level of shalom that the ministering angels would be proud.

Rabbi Shankman serves as a rabbi at Washington Hebrew Congregation, where her responsibilities include adult education, social action, outreach and programming for young families, and sisterhood. She is also immediate past president of the Washington, D.C.-area Board of Rabbis and a member of JWI's Clergy Task Force.

Conversations

1. What does *shalom bayit*, or 'peace in the home,' look like for you? Has the image of a peaceful home changed for you over the years?
2. Have you and your partner shared your visions of *shalom bayit*? Do they match? Do you feel you can work together to achieve a shared sense of peace in the home?
3. In general, what do you think people can do to help make their relationships – romantic and non-romantic – feel blessed from week to week?

PEACE

Theme: Gratitude

Text • *Eshet Hayil* • Proverbs 31:10 – 31

Eshet Hayil is traditionally recited by married men at the Shabbat table before reciting Kiddush. It is found in the book of Proverbs which is attributed to King Solomon.

Eshet chayil mi yimtza v'rachok mi'pninim michra אִשֶּׁת חַיִל מִי יִמְצָא וְרָחֹק מִפְּנִינִים מִכְּרָהּ.
Batach ba lev baala veshalal lo yechar בָּטַח בָּהּ לֵב בְּעֵלָהּ וְשָׁלַל לֹא יִחָסֵר.
Gemelat'hu tov velo ra kol yemay chayeha וְנִמְלְתָהּ טוֹב וְלֹא רָע כָּל יְמֵי חַיֶּיהָ.
Darsha tzemer ufishtim vatas bechefetz kapeha... דָּרְשָׁה צִמֶר וּפְשִׁתִּים וַתַּעַשׂ בְּחֶפְזָא בְּפִיהָ.

A woman of strength, who can find? Her worth is far beyond pearls
Her husband's heart trusts in her, and he has no lack of gain.
She brings him good, and not harm, all the days of her life.
She seeks wool and linen, and works with willing hands.
She is like a ship laden with merchandise, bringing her food from afar.
She rises while it is still night providing food for her household, portions for her maids.
She considers a field and buys it; from her earnings she plants a vineyard.
She girds herself with strength, and braces her arms for her tasks.
She sees that her business goes well; her lamp does not go out at night.
She holds the distaff in her hand, and grasps the spindle with her palms.
She reaches out her palm to the poor, and extends her hand to the needy.
She has no fear for her family when it snows, for all, her household is clothed in crimson wool.
She makes elegant coverings; her clothing is fine linen and purple wool.
Her husband is well known in the gates,
where he sits with the eldest of the land.
She makes linen garments and sells them, and supplies merchants with sashes.
She is clothed with strength and dignity; she can laugh at the days to come.
She opens her mouth with wisdom,
And the law of kindness is on her tongue.
She watches over the ways of her household,
and never eats the bread of idleness.
Her children rise and praise her; her husband also praises her:
“Many women have excelled, but you surpass them all.”
Charm is deceptive and beauty vain:
It is the G-d-fearing woman who deserves praise.
Give her the reward she has earned;
Let her deeds bring her praise at the gates.

Transliteration and translation: Koren Sacks Siddur (2009)

GRATITUDE

Commentary by Deborah Rosenbloom

Reciting Eshet Chayil is an important moment at my Shabbat dinner table; gathered with friends and family it feels personal and timeless, connecting me to women throughout the ages. The question “who can find a strong wife” is rhetorical; she is at the table. Eshet Chayil is the model of an active woman—she earns a living, buys property, invests her money, manages the home, stays strong and ensures that her family ‘will not fear from snow.’ The poem rebukes men for ascribing too much worth to beauty, which is fleeting and vain, and reminds them to acknowledge, praise and cherish their wives.

Deborah Rosenbloom is the co-editor of the “Rethinking” guide series. She is on the staff of JWI, working closely with the Clergy Task Force.

Conversations

1. Do you feel valued and appreciated? For what would you like to be acknowledged? How can you convey that to your partner, colleagues and friends?
2. Is it ever difficult to receive a compliment? Do you say ‘thank you’ or ‘it was nothing’? How does your response affect the person giving the compliment? What is so frightening about accepting praise?
3. What is your model of a strong and active woman? Has this model changed over time?

Commentary by Rabbi Andrea Steinberger

In a traditional home, the husband sings Eshet Chayil [Woman of Valor] to his wife on Friday nights. She has most likely made an effort to beautify their home and has perhaps invited guests. At the table, in front of everyone, the husband praises his wife. It is a holy time for those who practice this custom. Others find the idea challenging because this definition of strength does not reflect their own family structures. The woman may not have cooked the Shabbat meal or she may be the breadwinner in the family. We also do not know if she herself feels strong and satisfied with her achievements or if she has a sense of pride in her identity and happiness as a person. Nor do we learn how the woman in the poem regards herself.

There is, however, another approach to reciting Eshet Chayil. Everyone at the table can sing together these words of praise about the strength of the female. Both adults and children can sing; those identifying as male, female, transgender, heterosexual, LGBTQ can all sing together; all can praise the strength within a woman. Such inclusive singing could also create a special Shabbat tradition in which everyone takes a moment to consider their various identities and checks in with her/himself about their sense of self-worth.

Rabbi Steinberger serves as a rabbi at the Hillel at the University of Wisconsin, Madison. She received her ordination from the Hebrew Union College-Jewish Institute of Religion and has recently joined JWI’s Clergy Task Force.

Conversations

1. Briefly describe a strong woman in your life. What qualities does she possess that make her strong? What qualities would make you feel stronger?
2. What is the division of household chores like in your house? Who does what? Is it divided along gender lines or in some other way? Are you satisfied with the current division?
3. Shabbat gives us permission to take time out, to take a step back from the pressures of daily life. Will you find support if your Shabbat reflections lead you to think about the need for change? If not, where will you turn for support?

Commentary by Rabbi Mychal Copeland

You may be among those Jewish women whose family tradition is to sing Eshet Hayil [“Woman of Valor”] to you every erev Shabbat at the dinner table. Or perhaps you’ve never heard of the custom of reciting this poem, which honors wives and mothers.

The intention of this custom is noble but, at the same time, worthy of our own scrutiny. The Woman of Valor to whom many Jewish families compare their own wife or mother at the Shabbat table can be linked to a female figure in Proverbs chapter 8 called simply, “Wisdom.” Wisdom, the rabbis teach, is a being who provides a kind of blueprint for the universe. “Blessed are those who keep my ways,” she says. Her counterpart is pictured as an adulterous woman who lures men—especially with seductive words—into going astray at night.

The two figures are often juxtaposed so that women encountering the Book of Proverbs for the first time might feel as if they’ve been given a choice between being the good woman or the evil one. Likewise, men might feel their choice is limited to following after one or the other. Like Eve in the creation story and her evil counterpart, Lilith the demon, ‘woman’ in Proverbs is deemed an either/or creature rather than a complete and complex being. This either/or framework could communicate to Jewish men that they would marry one or the other. Although such a distinction may now feel antiquated, it can be argued that our society still functions with this false dichotomy in place. “The girl next door” is pitted against “the girl you don’t take home to mother.”

Rabbi Copeland is the executive director of InterfaithFamily/Bay Area. Previously she was rabbi and senior Jewish educator at Hillel of Stanford University. She received her ordination from the Reconstructionist Rabbinical College, and is a former member of the Clergy Task Force.

Conversations

1. Think back to a time you were called a name—perhaps “nice Jewish girl” or “easy.” How did that make you feel?
2. Have you ever talked about a woman in a one-dimensional way? What did you really think of the woman about whom you were talking?

3. How can the image of Eshet Chayil be reconfigured to bring women strength today?
4. If your partner or family were to sing a song to you each week, what words would you want them to sing?
5. What does it mean to be a complete and complex being? What does this complexity bring to a relationship?

Text • Excerpts from Psalms 95, 96, 98 and 29

These inspiring lines are recited during *kabbalat Shabbat*.

<p><i>Asher lo ha'yam v'hu asah-hu v'yabeshet yadav yatzaru</i></p> <p><i>Yiram ha'yam u'mlo'o. Ya'aloz sadai v'chol-asher-bo az y'ra'nenu</i></p> <p><i>Neharot yim'cha-u chafyachad harim y'ran-neinu</i></p> <p><i>Va'y-sha-ber Adonai et arzei ha'levanon va'yarkidem k'mo egel levanon</i></p>	<p>אֲשֶׁר-לוֹ הַיָּם וְהוּא עָשָׂהוּ וַיַּבִּישֶׁת יָדָיו יַצְאָרוּ:</p> <p>יָרַעַם הַיָּם וּמִלְאוֹ: יַעֲלֹז שָׂדֵי וְכָל-אֲשֶׁר-בּוֹ אֶז יִרְאִנוּ</p> <p>נְהַרֹת יַמ־כַּף יַחַד הָרִים יִרְאִנוּ:</p> <p>וַיִּשְׁבֵּר יְהוָה אֶת-אַרְצֵי הַלְבָנוֹן: וַיִּרְקִידֵם כְּמוֹ-עֵגֶל לְבָנוֹן</p>
---	---

For the sea is God's; God made it; and God's hands fashioned the dry land. (psalm 95:5)

...the sea and its fullness will roar; the field and everything in it will exult (psalm 96:11-12)

Rivers will clap their hands, mountains will exult together (psalm 98:8)

God shatters the cedars of Lebanon, making Lebanon dance like a calf (psalm 29:5-6)

Commentary by Rabbi Donna Kirshbaum

“Gratitude happens when some kindness exceeds expectations, when it is undeserved. Gratitude is a sort of laughter of the heart that comes about after some surprising kindness. ... A debt of gratitude is repaid forward, to another person who also doesn’t deserve it,” writes columnist David Brooks in a recent essay. On the whole, he describes kindnesses bestowed on us by people we don’t know too well. What happens, however, when we extend his idea in other directions? At the beginning of kabbalat shabbat, for instance, if we happen to find ourselves singing with all our hearts the six psalms corresponding to the six days of creation, a feeling of gratitude for acts of divine kindness, exceeding all expectations, may well up in us. These psalms, after all, were chosen by medieval Jewish mystics to remind us of the surprising kindnesses tucked into the created world. Likewise, when we personally experience a natural wonder created without human collaboration, we may feel small and undeserving of so much raw beauty and grandeur.

(cont'd on p. 10)

*But how well does this notion map onto an intimate relationship? In a healthy one, partners do not need to feel as if they have to **earn** a kindness. True, some of our intimates' kind deeds may exceed our expectations or surprise us. But feeling as if a kindness is undeserved? Never.*

**Heschel, G-d in Search of Man (1955).*

Rabbi Kirshbaum is the project manager and co-editor of JWI's holiday guides prepared by its Clergy Task Force. Before making aliyah in 2013, she served as a congregational rabbi in Princeton, NJ. Since emigrating to Israel, she has been helping to build up Women Wage Peace, a grassroots movement of tens of thousands of Israeli women who have chosen to unite across long-standing dividing lines in order to promote a better future for all in the region.

Conversations

1. Can you describe a recent kindness that you showed or were shown within an intimate relationship?
2. Like the psalmist, can you think of something surprising in the natural world that exceeds human expectations, that brings about a "laughter of the heart"?
3. In your opinion, is there anything in an intimate relationship that must be earned?

Theme: Refuge

Text • Kiddush

The kiddush is recited over a cup of wine every Friday night in order to sanctify the Shabbat.

Baruch atah Adonai

Eloheinu, Melech ha'olam

borei p'ri hagafen.

בָּרוּךְ אַתָּה, יי
אֱלֹהֵינוּ, מֶלֶךְ הָעוֹלָם,
בוֹרֵא פְּרֵי הַגָּפֶן.

Baruch atah, Adonai

Eloheinu, Melech ha'olam,

asher kid'shanu b'mitzvotav v'ratzah vanu,

v'Shabbat kodsho

b'ahavah uv'ratzon hinchilanu,

zikaron l'ma'aseih v'reishit.

Ki hu yom t'chilah l'mikra-ei kodesh,

zecher litziat Mitzrayim.

Ki vanu vacharta, v'otanu kidashta,

mikol ha'amim.

V'Shabbat kodsh'cha

b'ahavah uv'ratzon hinchaltanu

Baruch atah, Adonai, m'kadeish HaShabbat.

בָּרוּךְ אַתָּה, יי
אֱלֹהֵינוּ, מֶלֶךְ הָעוֹלָם,
אֲשֶׁר קִדְּשָׁנוּ בְּמִצְוֹתָיו וְרָצָה בָּנוּ,
וְשַׁבַּת קֹדֶשׁוֹ
בְּאַהֲבָה וּבְרָצוֹן הִנְחִילָנוּ,
זְכוֹר לְמַעֲשֵׂה בְּרֵאשִׁית.
כִּי הוּא יוֹם תְּחִלָּה לְמִקְרָאֵי קֹדֶשׁ,
זְכוֹר לִיצִיאַת מִצְרָיִם.
כִּי בָנוּ בְּחַרְתָּ, וְאוֹתָנוּ קִדְּשָׁתָּ
מִכָּל הָעַמִּים.
וְשַׁבַּת קֹדֶשְׁךָ
בְּאַהֲבָה וּבְרָצוֹן הִנְחַלְתָּנוּ.
בָּרוּךְ אַתָּה, יי, מְקַדֵּשׁ הַשַּׁבָּת.

Praise to You, Adonai our G-d, Sovereign of the universe, Creator of the fruit of the vine.

Praise to You, Adonai our G-d, Sovereign of the universe who finding favor with us, sanctified us with mitzvot.

In love and favor, You made the holy Shabbat our heritage as a reminder of the work of Creation.

As first among our sacred days, it recalls the Exodus from Egypt.

You chose us and set us apart from the peoples.

In love and favor You have given us Your holy Shabbat as an inheritance.

Praise to You, Adonai, who sanctifies Shabbat.

Transliteration and translation: Mishkan T'filah 2007

Commentary by Rabbi Ari Lorge

Many American couples have a curious relationship with their weddings, storing away all the heightened feelings of joy and celebration, as well as the many previous hours of intention and care about every detail, in albums, videos, and other memorabilia of the Big Day. The practice of Shabbat beckons us to remember those feelings and that intention and care each week. Reciting the Shabbat kiddush [blessing over wine] can serve as one model for reinvigorating what we so often take for granted in our partners.

*Strictly speaking, the Shabbat kiddush reminds us to do three things: set aside time to **find new meaning** in our partnership with God, **celebrate** that relationship, and **re-live its defining moments** for our people through recalling the creation, the exodus from Egypt, and the revelation of Torah at Mt. Sinai. In order to bring a sense of renewal and strength into our relationships, we can learn to carve out sacred time for them and celebrate them just as we are called to do for Shabbat itself. We can also bring to mind the defining moments of our deepest human relationships, recalling them weekly, so that those heightened feelings of joy and celebration along with that same level of intention and care that we once invested in establishing those relationships, can endure over time in the stories we tell ourselves about ourselves.*

Rabbi Lorge, cofounder of Reyut: The Jewish Campaign for Healthy Relationships with his twin sister Sari Lipsett, currently serves New York City's Central Synagogue as associate rabbi. He co-chairs JWI's Clergy Task Force with Rabbi Marla Hornsten.

Conversations

1. What are some ways we can ritualize the celebration of our relationships and re-live their defining moments? How can we intentionally incorporate these actions into our weekly routine? Here is one example, shared by Barbara Hirsh and Rabbi Richard Hirsh:

We have always followed the practice of blessing our children on Friday night, but never did anything ritually to recognize each other. Now, following handwashing (before which we remove our wedding bands), we each replace the other's ring, creating a moment each week reminiscent of our time under the huppah.

2. Are there other aspects of observing Shabbat that you feel can help you renew and strengthen your closest relationships?

Text • V'shamru • Exodus 31:16 – 17

V'shamru is a testimony to the commitment of the Jewish people to observe Shabbat and is recited Friday evening.

V'shamru v'nei Yisrael
et HaShabbat,
laasot et HaShabbat l'dorotam
b'rit olam.
Beini u'vein b'nei Yisrael
ot hi l'olam,
ki sheishet yamim asah Adonai
et hashamayim v'et haaretz,
u'vayom hashvi-i shavat vayinafash.

וְשָׁמְרוּ בְּנֵי יִשְׂרָאֵל
אֶת־הַשַּׁבָּת,
לַעֲשׂוֹת אֶת־הַשַּׁבָּת לְדֹרֹתָם
בְּרִית עוֹלָם.
בֵּינִי וּבֵין בְּנֵי יִשְׂרָאֵל
אוֹת הִיא לְעֹלָם,
כִּי־שֵׁשֶׁת יָמִים עָשָׂה יְיָ
אֶת־הַשָּׁמַיִם וְאֶת־הָאָרֶץ,
וּבַיּוֹם הַשְּׁבִיעִי שָׁבַת וַיִּנְפָשׁ.

The people of Israel shall keep Shabbat,
observing Shabbat throughout the ages as a covenant for all time.
It is a sign for all time between Me and the people of Israel.
For in six days Adonai made heaven and earth,
and on the seventh day G-d ceased from work and was refreshed.

Transliteration and translation: Mishkan T'filah 2007

Commentary by Rabbi Seth Winberg

The phrase shomer Shabbat – literally, someone who guards Shabbat – evokes the idea of abstention from all kinds of work including the kindling of flame. Thus in our time, driving or riding in a car, lighting a stove, turning on electric lights or using electronic devices are among the activities prohibited on Shabbat. In ancient times, the act of guarding, sh'mirah also applied to the Temple, God's house, and involved preserving both its physical integrity and its spiritual purpose.

Since a Jewish home is now considered a mini-Temple [mikdash me'at] whose dining table symbolizes the ancient altar, we can apply this same notion of guarding, sh'mirah, to our own home, learning to regard it as a holy place where God can dwell. Most of us are attuned to our home's physical integrity; we notice leaks, cracked paint, dirty kitchen counters. Are we as attuned to the spiritual side of the relationships unfolding within them? The Book of Proverbs [Mishlei] reminds us that by wisdom a house is built and through understanding it is established; through knowledge its rooms are filled with rare and beautiful treasures. Shabbat is an opportunity to step back and assess the growth of qualities like wisdom, understanding, and knowledge in the relationships that exist within the intimacy of our homes – their spiritual integrity.

Rabbi Winberg is the executive director of Metro Chicago Hillel and previously served as assistant director of the University of Michigan Hillel. He was ordained by Yeshivat Chovevei Torah and is a former member of JWT's Clergy Task Force.

Conversations

1. Are there steps you can take to transform your home into a ‘mini-Temple’ – a space that feels protected and sacred? What do you think might change in a relationship for which a sacred space is carved out?
2. Thinking about the quote from Proverbs above, what does the phrase *through knowledge the rooms [of a house] are filled...* mean to you personally?
3. The concept of *sh’mirah*, guarding, becomes even more challenging in our wired world where the pings of texts and emails punctuate our lives. How do you set boundaries to safeguard personal relationships and to “tune out the world?” How can we encourage the teenagers we love, who are particularly wired to technology, to do the same?

Text • *Siddur* • *Hash’kiveinu* [from the evening service]

<i>Hashkiveinu, Adonai Eloheinu, l’shalom,</i>	השכיבנו יי אלהינו לשלום,
<i>v’haamideinu malkenu l’chayim,</i>	והעמידנו מלכנו לחיים
<i>ufros aleinu sukkat sh’lomecha,</i>	ופרוש עלינו סכת שלומך

Lay us down to sleep in peace, Eternal One our God and raise us up to renewed life. Spread over us the shelter of Your peace....

Suggestion: Before beginning this text study, search YouTube for a rendition of Hashkiveinu..

Commentary by Cantor Deborah Katchko-Gray

The beautiful hashkiveinu prayer asks for comfort, protection, and peace. For some Jews, reaching this particular prayer in the Friday night service brings about a feeling of serenity. But what if you feel you’re in an unhealthy relationship, or are pretty sure that someone you care about is struggling in one? For many contemporary Jews, praying doesn’t come easily, especially prayers offered up according to ancient texts. Yet the hashkiveinu has signposts pointing directly toward help for those who feel trapped in their most intimate relationships. Take a look at the prayer’s verbs with their deeply honest pleas, in this modern translation: Motivate us to go to sleep in peace. Rouse us, wake us up to life. Inspire us to find good advice that has the touch of the sacred about it. Distance us from wrongdoing and from those who would hurt us. Protect us as we come and go. And at the prayer’s end, Spread over us the shelter of your peace.

It’s not easy to separate oneself from the stress, criticism, or wrongdoing of an abusive partner or to figure out if leaving will bring peace or not. The hashkiveinu can help those who are feeling neither comfort nor peace find words for the internal questions that do eventually animate us toward a different reality. It is also the

*only prayer that mentions a shelter, a sukkat sh'lomecha, a dwelling place for peace. How fitting that the hashkivenu belongs to Shabbat, a **time** of refuge, just as an intimate relationship should be a **place** of refuge.*

Cantor Katchko-Gray, a fourth-generation cantor, serves Temple Shearith Israel in Ridgefield, CT. She is an international vice president of cantors for Women of the Wall, the founder of the Women Cantors' Network in 1982, and a member of JWI's Clergy Task Force.

Conversations

1. In a period of turmoil, it can be challenging to find a calming image that brings with it a feeling of comfort and peace. Is there a particular phrase in the *hashkivenu* that could help you create a mental picture of serenity and protection?
2. If you had to explain Shabbat to someone who had never heard of the idea, how would you describe it at this point in your life?
3. What does the phrase *rouse us to life* mean to you at this moment?

Acting on Our Learning

From Pirkei Avot (a collection of ethical sayings) we learn in chapter 1:17, that the essential thing is not study but action. Here are a few ideas that we hope will inspire you to take the next step from study to action, even as conversations about healthy relationships continue.

1. Celebrate Shabbat - host a Friday night dinner together with your family and friends. Consider inviting someone new to your circle or community. Ask everyone to be text and phone free for the meal. Plan a special menu and let everyone help prepare the meal.
2. For tips on how to deepen family relationships through Friday night celebrations, read *The Modern Jewish Mom's Guide to Shabbat: Connect and Celebrate – Bring Your Family Together With the Friday Night Meal* by Meredith Jacobs, HarperCollins (2007).
3. Never underestimate the power of Shabbat aromas coming from your kitchen to help create a peaceful atmosphere for ushering in this beautiful weekly holiday.
 - Home-made challah: if you've never baked your own, look up a recipe or ask a friend to teach you. You could also organize a workshop for several friends to learn challah baking together.
 - Check out jwmag.org for delicious and interesting Shabbat recipes for every season.
4. Build your Shabbat experience around the three themes of this guide.
 - Peace – Create a 'sacred space' at your table. No texting, tweeting or cell phone conversations. Set the table nicely with flowers, wine, and Shabbat candles.
 - Gratitude – Go around the table and ask everyone to acknowledge or thank someone who was kind to them this week.
 - Refuge – Enjoy the moment. Sing a Shabbat song or two. Take time to enjoy the meal and each other's company. Share a special story from your family history. And, before wandering off at the end of dinner, do the dishes together.
5. Consider making a donation to JWI to support their healthy relationships programs. Donate online at jwi.org or call 800.343.2823.

1129 20th Street NW Suite 801
Washington DC 20036
800 343 2823 • jwi.org

JWI is the leading Jewish organization working to end violence against women and girls in the U.S. and worldwide, and empower women through leadership development and financial literacy. Our advocacy and programmatic initiatives work to ensure economic security and end domestic violence, dating abuse, sexual assault on college campuses, gun violence and human trafficking. JWI convenes the Clergy Task Force on Domestic Abuse in the Jewish Community and the Interfaith Domestic Violence Coalition, which advocates at the national level for anti-violence legislation.