
THE FESTIVALTHE FESTIVAL
OF SIGDOF SIGD

Until modern times, Ethiopian Jews, who are also called the
Beta Israel, were not connected to other Jewish
communities around the world. They were often isolated
from their Christian and Muslim neighbours, and
sometimes faced discrimination and oppression. The Beta
Israel celebrated Sigd to unify their community during
difficult times. For one day, everyone came together to
remember their dream of someday returning to the holy
city of Jerusalem.

In Ethiopia, the Beta Israel celebrated most Jewish holidays
at home or in their village. Sigd was so important that it
was a pilgrimage holiday, meaning that Beta Israel traveled
from all over the region to celebrate it together as a
community. They gathered in the Jewish village of
Ambover, which was near the region's highest mountains.
The night before Sigd, they said special prayers, they also
prepared food to get ready for the special feast that takes
place when Sigd's fast is over.

Beta Israel

The Origin of the Holiday

“Ezra opened the book in the sight of all the people- for he was
above all the people and when he opened it, all the people stood
up. And Ezra blessed the Lord, the great God, and all the people
answered; “Amen Amen” with the lifting up of their hands; and they
bowed their heads and fell down before the Lord with their faces to
the ground.” (Nehemiah 8: 5-6)

Chapters 5-6 of Nehemiah describe a ceremony performed by
Ezra and Nehemiah to renew the covenant between the people
and God. On their return from the Babylonian exile, Ezra and
Nehemiah found that the remnant of the community that had
stayed in Jerusalem had strayed from the laws of the Torah. Ezra
reads aloud from the Torah before all the people, to remind them
what they've lost, and to recommit to observing the
commandments.

What does Sigd mean?

The word "sigd" means worship, bowing, and it symbolises belief
in God. The Festival of Sigd is celebrated 50 days after Yom
Kippur, in which communal "soul reckoning" fasts are added to
the personal one. The customs of the holiday are reminiscent of
the status of receiving the Torah at Sinai and expresses longing
for Zion and Jerusalem. The communal social significance of the
holiday serves as an opportunity to strengthen the community
unity - gathering, dialogue, connect between people, mutual
assistance, reconciling and the opening of a new page in social
relations while jointly deciding on the community's path to
continue coping with current and long-term challenges.

Traditionally the community would gather is designated villages
on the morning of Sigd and climb to a local high point or
mountain. The climb is supposed to remind them of the
climbing of Mount Sinai and they are led by their Kessim
(spiritual leaders). The Kessim carry Torah scrolls, called Orit
(much like the Hebrew "Ora" and the Aramaic "Oraita"), and the
community follows them with rocks on their heads to symbolise
their heavy sins. In the summit of the mountain, the leading Kess
would offer prayers for redemption and a return to Jerusalem.
The Kess will read selected passages from the Orit that speak of
the observance of the commandments. Prayers would end with
the wish to celebrate next year’s Sigd in Jerusalem. After the
prayer, the community descends from the mountain with
singing, music and dancing and eat the holiday meal.

Sigd in Ethiopia

With the fulfillment of the dream of returning to Zion (Land of
Israel) and the immigration of members of the community to
Israel, the Sigd celebrations take place every year at a promontory
overlooking Jerusalem (Armon Hantziv) or at the Western Wall. The
members of the congregation gather, offer prayers for keeping the
covenant with God, and read passages from the book of Nehemiah
and the Book of Leviticus that deal with the covenantal renewal.

Over the years, the holiday took on a public tone, and many public
figures attended the holiday ceremony. In 2008 the Knesset, the
Israeli Parliament, enacted the "Sigd Holiday Law" - which
established this holiday as an official holiday in the State of Israel.
Celebrating the holiday as an official holiday serves as an
opportunity to glorify the holiday and feel a little of the longing of
Ethiopian Jews for Jerusalem and the Land of Israel, and to
recognise the deep meaning of their immigration to Israel.

But more than that, the celebration of the holiday today allows
Israel to stop and gather, out of mutual respect and partnership.
The holiday is now an opportunity for the Jewish community as a
whole to also consider how we want to repent as a collective and
what actions we want to prioritise to creating a better society for
all.

Today: Sigd in Israel

In the 1980s, life for the Ethiopian Jews was extremely difficult,
enduring terrible famines and the rapid spread of disease. They
were also under increased pressure to stop practicing their
religion under the dictatorial, communist regime of Colonel
Marian Mengistu. Many Ethiopian Jews, therefore, began leaving
their villages and making their way to Southern Sudan, where
they hoped to make their way to Kenya, and then to Israel.

To try and help the Ethiopian Jews escape Ethiopia and to Israel.
Israel set up rescue missions and the first mass rescue
operations was called Operation Moses. Beginning on the 18th of
November 1984 and ending 6 weeks later, they rescued just over
20,000 Jews who were brought to Israel. Many Jews were flown
from Sudan to Europe, and from there to Israel.

The second Aliyah operation called Operation Solomon: At the
end of May 1991, more 14,087 Ethiopian Jews were air-lifted to
Israel. Another 4,000 who failed to reach the assembly centre in
Addis Ababa in time, were flown in subsequent months.

Aliyah Operarions

Ingredients:
3 tablespoons vegetable oil
 1 onion, diced,
 1 head of garlic, minced
 1 cup red lentils, rinsed and
picked over for stones
 1 teaspoon chili powder
 ½ teaspoon sweet paprika
 Salt, white pepper and black pepper
 1-1½ cups water

Preparation:
Heat oil in a medium pot. When hot,
add onion and garlic and sauté until golden brown. Add lentils, spices and
water to the pot. Cover and cook 20 to 30 minutes, stirring occasionally, until
lentils are tender, but not completely disintegrated. Serve with—or on—injera.

Ingredients:
2 tablespoons soybean or vegetable oil
2 large cloves garlic, crushed
1 onion, finely diced
Pinch each of black pepper,
white pepper, chili pepper, salt, ginger,
cumin
 1 tomato, quartered
1 pound dried yellow split peas or dried green lentils
 5-6 cups water

Preparation:
Heat oil in a large pot. When hot, add garlic and onion, stirring until golden and
fragrant. Add spices and tomato and cook until combined and tomato is soft,
about 15 minutes. Add peas and water to pot and simmer until peas are soft,
but not mushy, about 45 minutes to 1 hour. It should be stew-like in consistency.
Serve with—or on—the traditional flatbread, injera.

Recipe Collection - Ethiopian Cuisine

Mesir Wat (Ethiopian Red Lentils)

Mesir Wat (Ethiopian Red Lentils)

Ingredients:
7¾ cups teff flour
1 tablespoon yeast
4-5 cups water
Drizzle of oil, just to lightly coat pan

Preparation:
Stir together teff, yeast and water. It should be a runny
liquid. Let it sit, covered, for at least 8 hours. (Some
people let it rise for 2 to 3 days.) When ready to use,
stir. The batter/dough should still be runny, like
pancake batter. If it is hard, add a small amount of
water and stir well. To cook, heat a large, flat frying
pan, preferably nonstick. Wipe lightly with oil, just to
coat. Pour a ladleful of batter into the hot pan, swirling
to make it thin. Cook it until bubbles appear and burst,
about 5 minutes. Remove from pan and stack one on
top of another while preparing the others. To serve the
injera, lay it on a large plate or tray and pile the
accompanying stews on top or serve in bowls. Rip off
pieces of injera and dip into the stews.

Recipe Collection - Ethiopian Cuisine

Injera

