
HEBREW WORD STUDY

4 IN TOUCH • 3rd Quarter 2016			

Recently I noticed that my young children tend to have
little appreciation or awareness for the countless blessings
and provisions in their lives. Instead, they are often caught
grumbling for something different or more. Anyone who
has ever watched a beloved two-year-old erupt in a tantrum
when she is not allowed two desserts can probably relate.
How can she not see she is tremendously blessed to already
have more than enough food and that the additional dessert
would not be good for her?

Parenting provides plenty of stark pictures of our own
human nature, as well as a taste of how our Heavenly Father
must feel about us. Burdened by my childrens’ lack of
appreciation, I asked the Lord how to go about teaching my
children to be thankful for what they have. In response, a
rush of conviction came over me.

I felt him gently reply to me, “Do you appreciate me?”
Suddenly, I realised rarely do I stop to take stock of my

own blessings and give God the acknowledgment and praise
he is due. I could see myself in how my children sometimes
behave. It was a loving nudge from the Lord to first ask him
how to be more thankful myself! We can only teach others
what we already model ourselves.

In Hebrew, the concept of ‘thanksgiving’
is synonymous with the words for praise,
acknowledge and confess.

Thankfulness acknowledges the cost of what
someone else has done for us, confesses truth, and praises
them. Thankfulness is a deep attitude of the heart, not just
an empty formality.
 Todah is this Hebrew word for ‘thanksgiving’. If תּוֹדָה
you have ever been to Israel, this is a word you would have
heard constantly in modern Hebrew. It serves an important
purpose to thank bus drivers and bank clerks. We use it to
thank strangers who hold the door open. But this ‘ordinary’
word can easily lose the power of its biblical meaning in our
frequent and casual modern usage of the word. In contrast
to the true biblical todah, so often today, saying thank you is
a low-cost, low-profile obligation.
 Todah comes from a root yadah - which is most יָדָה
often translated as ‘give thanks’, ‘praise’, ‘confess’, or
‘acknowledge.’

Todah was closely tied to Temple worship -- the ‘sacrifice
of praise.’ In this optional ceremony, the worshiper would
choose to bring a sacrifice to be placed on the altar, to be
cooked for a communal meal, as one of the freewill peace
offerings (Leviticus 7). At the altar, the worshiper would
publicly proclaim the reason for their todah, to bring glory to
God and encouragement to others. Because God had done
something for the worshiper, others would have the benefit
of sharing in the meal. This was an especially huge blessing
for the poor and the priests who partly depended on the

praise of the people for their food (2 Chronicles 30:22).
The writer of the letter known as Hebrews recalls

the generosity associated with the todah offering, as it
encourages believers to ‘offer the sacrifice of praise, the fruit
of our lips, and not to forget to share with those who have needs’
(Hebrews 13:15-16). It is our heart’s overflowing with
thankfulness that should spur us to cheerfully share with
others and to give back to God out of what he has given us.

‘Willingly I will sacrifice to you; I will give todah to your name,
O LORD, for it is good’ (Psalm 54:6).

During the Passover seder, the Jewish People sing a song
called ‘Dayenu,’ which translates as ‘Enough for us’. It is a
song of thankfulness, praising God for fifteen great gifts and
provisions he bestowed upon them. The essence of the song
is if God had only done one thing for them, it would have
been enough; but he heaped blessings one after the other!
This embodies biblical todah so well. It is professing to God
and to others the abundantly good things he has done.

Could you write out your own personal version of the
‘Dayenu’ song? Could you list the generous provisions
God has made for you, to fill even more than 15 stanzas?

Of course, sometimes there are legitimate needs
or powerful ‘wants’ that we petition the Lord to
provide; but nevertheless, we always have plenty
to thank God for today.

I’m sure a thankful heart is a crucial element of
what Paul was talking about when he said he had found the
secret to contentment (Philippians 4).

Who doesn’t enjoy being around thankful people?
Thankfulness is contagious and powerful. It can diffuse
interpersonal conflicts. Try thanking your spouse or
colleague for what they have done well next time you catch
yourself about to critique them. God is not the only one who
delights in being appreciated!

In Hebraic thought, a person’s name is wrapped up with
his essential character and even his destiny. With this in
mind, how fascinating the name יְהוּדָה (Judah - pronounced
in Hebrew as yehudah), from which the English word Jew is
derived, literally means ‘may he be praised/thanked’ and
comes from this same root system of words! The Jewish
people are destined to give praise and thanks to their King.

Are you wondering what God’s will is for your life? Paul
gives a great starting place: ‘In everything give thanks; for this
is the will of God in Jesus the Messiah for you’ (I Thessalonians
5:16-18).

What would it take for us to realise God’s goodness and
generosity in our lives? A famous pop song says, ‘You don’t
know what you got ‘til it’s gone,’ but does it have to be that
way? What would happen if we asked the Lord to give
us fresh eyes to see his hand of provision and step out in
obedience and todah?

Todah
Choose Thanksgiving

We are trained as children to say “thank you” at all the polite junctures, but do we really possess true
thankfulness? Do empty words and mere social niceties mask an ungrateful heart?

Melissa Briggs MA,
Hebrew University of
Jerusalem, has been
teaching Hebrew in
the UK for more than
five years.

תּוֹדָה

www.cfi.org.uk

Enough
for us

