

THE MISCONCEPTION SERIES

• **LECTURE ONE** – INTRODUCTION TO MISCONCEPTION SERIES

- o Why and how do misconceptions arise?
- o What are the effects of misconceptions?
- o Brief examples of current misconceptions
- o Brief overview of lecture series

• **LECTURE TWO** – IS GOD INVOLVED IN THE WORLD?

- o Overview of a few misconceptions about God's involvement in the world
- o What is the extent to which God is involved in the world?
- o Knowledge vs Judgement
- o Free will
- What about rabbis who say natural disasters and diseases are judgements from God?

• **LECTURE THREE** – COMMANDMENTS

- o Overview of a few misconceptions about keeping commandments/mitzvoth
- o Definition of a commandment/mitzvah
- Why are we *commanded* to do mitzvoth if they are merely for our own benefit?
- Why are there stories in the Torah of God punishing those who do not follow commandments?

• **LECTURE FOUR** – PRAYER

- o Overview of a few misconceptions about Prayer
- Philosophy of prayer
- o Laws of prayer
- o Power of prayer (holy men's blessings/gravesite prayers/paying for prayers)

• **LECTURE FIVE** – SUPERSTITION

- Overview of a few superstitions in our communities
- o Can we alter our reality by performing rituals?
- o Segulot, dybbuks, kapparot, parnassah what are they?
- o The Zohar and Kabbalah

• **LECTURE SIX** – STUDYING TORAH vs WORKING

- o Point out a few misconceptions about Torah study and the working world
- o Are we obligated to live a life of Torah study?
- o Yeshiva/Kollel system
- o Army service

• **LECTURE SEVEN** – CUSTOM vs LAW

- o Difference between custom and law
- o Importance of customs
- o Why has custom trumped, or become equal to, law?
- o Are customs binding?

• **LECTURE EIGHT** – BIBLICAL STORIES

- Did the seemingly supernatural events in the Torah really happen? Are they reality or metaphorical?
- Midrashim being taught as Peshat today, and the associated problems with this
- o Biblical criticism what is our response?

• **LECTURE NINE** – KASHRUT/KOSHER FOOD

- o Overview of a few misconceptions about Kashrut/Kosher Food
- o Why keep Kashrut?
- o Food cooked by non-Jews
- Wine, oil and bread made by non-Jews
- o Kosher symbols on food packaging (hechshers)
- o 'Suitable for Vegetarian' food and restaurants

• **LECTURE TEN** – ELECTRICITY ON SHABBAT

- What does the Torah say about lighting or extinguishing a fire on Shabbat and Yom Toy?
- o Why and how is electricity considered 'fire' or 'building'?
- Dissenting rabbinic voices on the banning of electricity on Shabbat and Yom
 Tov
- Is there no halakhic allowance of using mobile phone or electric cars on Shabbat and Yom Tov?

• **LECTURE ELEVEN** – ROLE OF WOMEN IN JUDAISM

- o Overview of a few misconceptions people have about women in Judaism
- o What is the role of women in Judaism?
- o Tzniut/Modesty why is this important? What about jeans/sheitels?
- o Why are there fewer commandments for women than men?
- Women rabbis

• **LECTURE TWELVE** – SEX & RELATIONSHIPS

- o Problems with pre-marital relations
- o Status of sex in Judaism
- Lust vs Love, importance of Niddah

• **LECTURE THIRTEEN** – SCIENCE & EVOLUTION

- o Does Judaism accept Evolution?
- o Can Judaism and Jewish law adapt to scientific advances?
- 'Consciousness' and the challenges that Science faces to explain this phenomenon

• **LECTURE FOURTEEN** – END OF SERIES: THE FUTURE OF JUDAISM

- o What is the current state of Judaism?
- o What are the problems with the current state of Judaism?
- o How can we improve Judaism? What needs to be done?
- When are we able to change laws that seem outdated? (two-day Yom Tov, electricity, etc.)
- o The Messiah who and what is this?