 Jewish Dietary Laws: An Ethical, Spiritual, and Psychological Perspective

 By Rabbi Henri Noach

One of the salient features of Jewish law governing human behavior is its distinctively holistic perspective on life. Body and soul comprise an integral unity, which derives from the fundamental unity of all existence. This truth lies at the core of the monotheistic principle, and is self evident to all who subscribe to the belief in one God, creator of heaven and earth.

Judaism has often been misconstrued to emphasize law to the detriment of spirit. The New Testament, for example, averred that, “every one that believeth is justified from all things, from which ye could not be justified by the Law of Moses” (Acts 13:39; Romans 3:28). This view predates the birth of Christianity, and was propounded by a school of Jewish biblical commentators who tended to disregard the literal requirements of the law, in favor of a strictly allegorical interpretation of biblical precepts. It was sharply disputed by Philo of Alexandria, a Jewish philosopher, historian and biblical commentator who lived in the 1st century CE. While he clearly distinguished between the literal application of the law and its deeper meaning, he nevertheless considered that they were inseparable: “The earliest men held that the unseen and superior element to which the concepts of the mind owe their existence should have assimilated to it the visible and apparent” (De Specialibus Legibus I.6). Similarly, in regard to the outward observance of the laws, “we should look on all these…as resembling the body, and their inner meaning as resembling the soul. It follows that, exactly as we have to take thought for the body, because it is the abode of the soul, so we must pay heed to the letter of the laws. If we keep and observe these, we shall gain a clearer conception of those things of which these are symbols” (De Migratione Abrahami 93).

Traditionally, Jews who observe these laws do so because they firmly believe that they were divinely decreed. They are enshrined in the Torah – the Five Books of Moses – and are explicated and elaborated upon by a vast body of oral traditions. These latter have been preserved in the Talmud, which was completed in the 6th century CE, as well as in subsequent codes and rabbinical commentaries. The ultimate rationale for which observant Jews conform to them lies in their conviction that they are, indeed, commanded by God to do so. Nevertheless, we are encouraged to study them closely, and to discover the underlying wisdom with which they are suffused. By doing so, we become ever more reinforced in our faith in their divine provenance. Of great importance, too, is that in observing them, we are enabled thereby to internalize the lofty ethical principles which they embody. They become an integral part of our very selves - of the way we live, of the way we feel, and of the way we perceive reality.

In regard to the dietary laws – the laws of kashrut – many reasons have been ascribed to them. Space would not allow me to review them in their entirety. I would therefore like to focus on one such law in particular, the prohibition stated in Deuteronomy chapter 12, verses 23 and 24: “Only be steadfast in not eating the blood; for the blood is the life; and thou shalt not eat the life with the flesh. Thou shalt not eat it; thou shalt pour it out upon the earth as water”. What is the rationale underlying this precept?

Explicitly, blood is equated with life itself. As one modern biblical commentator explained, however, “It is not implied that the actual substance of the blood is life, only that the blood bears the spirit of life which is in living creatures and is inextricably connected with the spirit of life…The blood is the instrument of the soul through which it carries out its activities” (David Zvi Hoffman, 1843-1921). Thus, in Leviticus 17:11, it is stated that, “the life of the flesh is in the blood” (my italics). If such indeed is the case, why does the Bible permit the eating of living creatures in the first place, in light of its obvious sensitivity to the sacredness of all life? In point of fact, the Bible makes it very clear, at the very beginning of its narrative, that the ideal to which we are to aspire is that we not eat meat at all: “And God said, Behold I have given you every herb bearing seed, which is upon the face of all the earth; and every tree, in which is the fruit of a tree yielding seed; to you it shall be for food” (Genesis1:29). Vegetarianism was plainly intended to be the norm. This restriction was set aside following the Deluge, in the days of Noah: “Every moving thing that liveth shall be meat for you; even as the green herb have I given you all things” (ibid. 9:3). Vegetarianism was waived, but only as a temporary dispensation. Various Jewish commentators explained its suspension as a concession to the insatiable craving of human appetite, which became rampant in the generations leading up to the Flood. Indeed, one of the principal reasons for which almost all life was destroyed in the days of Noah was the unbridled violence that “filled the earth” (Genesis 6:11). Man’s yearning for the consumption of flesh could not, at this early stage of human development, be suppressed; but it could be controlled and channeled to a higher ethical standard.

Herein lies the key to understanding the very first dietary law that was to apply universally, to all human beings: “Only flesh with the life thereof, which is the blood thereof, shall ye not eat” (Genesis 9:4). One of the great Jewish biblical commentators in the Middle Ages, Nachmanides (13th century), explained this restriction in regard to eating blood, as

 “an atonement for man…since the possessor of a soul may not consume another soul, since all souls belong to God, both those of man and beast”.

Man was to be sensitized, over time, to the holiness of all animate life. The dietary laws of the Bible, therefore, serve an educational purpose:

“The consciousness of shame is the beginning of moral improvement…Cover the blood! Hide your shame! These actions will bear fruit and ultimately educate mankind. This mute protest will, when the time is ripe, be transformed into a mighty shout and succeed in its aim… (creating) the atmosphere that you are not dealing with a helpless, unprotected object, with an inanimate automat, but with a living soul” (Rabbi Abraham Isaac Hacohen Kook, 1865-1935).

Rabbi Kook, the first Chief Rabbi of the Holy Land after World War I, regarded all the biblical dietary laws as designed to arouse our awareness of the sacredness of all life, so that, in time, vegetarianism would become the prevailing norm. Indeed, vegetarianism becomes an integral facet of the grand messianic vision of the “end of days”, as envisaged by the Hebrew prophet Isaiah:

“The wolf shall dwell with the lamb, the leopard lie down with the kid; the calf, the beast of prey, and the fatling together, with a little boy to herd them…and the lion, like the ox, shall eat straw…They shall not hurt or destroy in all my holy mountain; for the earth shall be full of the knowledge of the Lord, as the waters cover the sea” (11: 6-9).

Remarkably, this prophetic vision embraces the animal kingdom itself; carnivorous animals will have become herbivorous as well! In this connection, it is of interest to note that the permitted (kosher) animals, having cloven hoofs and chewing the cud (see Leviticus, Chapter 11), are all herbivorous. Nachmanides believed that the underlying cause for this limitation was that the predatory nature of carnivorous beasts would affect one’s character in like manner if one consumed their flesh.

In regard to the prohibition of eating “the life (i.e. the blood) with the flesh”, I believe that, in addition to the ethical purpose given above, there is another, profoundly psychological and spiritual message contained in this stricture: one must establish a clear differentiation between life and death. In Deuteronomy 30:19, it is stated: “I call heaven and earth to witness against you this day, that I have set before thee life and death…therefore, choose life”. The Torah contemplates only a choice between life and death; the confusion between life and death is implicitly rejected. Erich Fromm (1900-1980), the internationally renowned Jewish-German-American social psychologist, psychoanalyst, and humanistic philosopher, also wrote extensively on the subject of comparative religion. In The Heart of Man: Its Genius for Good and Evil, he makes a revealing observation, which relates directly to this point. In reference to Sigmund Freud’s theory on sexuality, Fromm proposes that, “Sadism, masochism, necrophilia, and coprophagia are perversions, not because they deviate from the customary standards of sexual behavior, but precisely because they signify the one fundamental perversion: the blending between life and death.” In a footnote, he adds, “Many religious rituals which deal with the separation of the clean (life) from the unclean (death) emphasize the importance of avoiding this perversion”. Jewish dietary laws go to great lengths to ensure that the animal is completely drained of its blood before being permitted for consumption. I believe that this stricture symbolically signifies the supreme importance of establishing this separation between the realms of life and death. A similar motif can be found in another biblical law, prohibiting carnal relations with a woman at the time of her monthly menstruation (Leviticus 18:19). Here, too, a blending of life and death may be inferred, when the life-giving act of procreation is performed at a moment when the physiological potential for the uterus to receive life is dying.

I referred above to the fundamentally holistic aspect of Jewish law, to its vision of a unity between body and mind. Eating and reproduction comprise the most basic physiological acts of all living organisms. If we confuse life and death in the way that we eat and conduct the act of procreation, it will impact upon the way that we think and perceive the world around us; and, ultimately, the way we feel about ourselves. One need not be consciously aware that in eating the blood with the flesh, or entertaining sexual relations during the menstrual period, one is, in a very real way, blurring the distinction between these two realms; one is unconsciously very much cognizant of it, and spiritually effected thereby. Just as the existence of psychosomatic diseases is uncontested, the reverse is also true: the habits of the body effect and impact upon one’s state of mind.

It is noteworthy that in regard to the biblical laws of ritual impurity, whereby one is rendered unfit to enter the Temple precincts when one is defiled by contact with the dead, the Talmud establishes that this only applies when one comes into contact with a bone that still has flesh adhering to it (MishnahTractate Kelim, Chapter 1, Mishnah 5). The flesh is still a residue of organic life substance. Paradoxically, when the bone is entirely dry and devoid of any flesh - when it is completely dead - one does not become defiled by touching it (Kehati)! Symbolically, and in light of the above observation made by Fromm, one may understand this to indicate, once again, the fundamental definition of impurity: the blending of life and death.

If we may venture to equate life with movement, direction, and purpose, in contrast to the absence of these in death, then we may well understand, from a psychological and spiritual perspective, the Torah’s insistence upon a clear distinction between them. In Modern Man in Search of a Soul, Carl Jung (1875-1961), the famous Swiss psychiatrist and founder of analytical psychology, emphasized the great importance of religion, and the sense of purpose with which it ennobles our lives, as a factor in mental health. He calls attention to the following facts: “I have treated many hundreds of patients…Among all my patients in the second half of life…there has not been one whose problem in the last resort was not that of finding a religious outlook on life. It is safe to say that every one of them fell ill because he had lost that which the living religions of every age have given to their followers, and none of them has been really healed who did not regain his religious outlook…It is indeed high time for the clergyman and the psychotherapist to join forces to meet this great spiritual task…to cope with the urgent psychic needs of our age”.

Jewish tradition has, and will continue to, contribute significantly to enhancing the spiritual, ethical, and socio-psychological well-being of people of all persuasions. Judaism, as the American historian, Paul Johnson, has written, stands “at the center of the perennial attempt to give human life the dignity of a purpose”. I hope that this short essay will enlighten and inspire its readers to further explore its potentialities.

