

I
I

For the record:
Indian Point has delivered

safe, reliable power
for over 20 years.

Lets keep the record going.
Safety Comes First

Indian Point's 20-year safety
record speaks for itself.

Records like that don·t 1ust
happen. Hundreds of highly­
trained, caring professionals
have operated Indian Point
with one primary concern
public safety

Indian Point 1s economical
as well as safe. Since the Arab

to rebound quickly to
record highs. For too long
the New York metropolitan
area has been hostage to un-

Cost of Fuel for Electric Generation
1967·1983

•on II Nuclear

Cents Per M1ll1on BTU's

predictable foreign oil sup­
plies and prices.

We still rely far too heavily
on imported oil for New York
Citys and Westchesters elec­
tricity And now, 1ust when the
pressure is on OPEC. the
future of the nuclear plants at
Indian Point 1s 1n question.

Nuclear Power for
Energy Independence

Oil Embargo, Indian Point has 500
·

lowered oil imports by about 450 ______ ---1~

A shutdown at Indian Point
would increase our already
perilous dependence on for­
eign oil by 20% or more.
Options for replacement

100 million barrels, and
reduced customers' electricity
bills by more than $1 billion.

OPEC's Down But
Not Out
With 011 prices falling it's easy
to forget having to wait on line
for gasoline.

It may seem even easier
to forget the need to replace
imported 011 with domestic
fuels--Amencan alternatives.
like coal and nuclear power

The.truth 1s, OPECs prices
have fallen before. only

350--.

300 _______ .__ __

- power are limited. Existing
environmental regulations
restrict our use of coal. With­
out Indian Point. OPEC would
play an even bigger role 1n
determining how much your
electric bill goes up

1967 69 71 73 75 77 79 81 1983
Firs!

Quarter

Indian Point-a safe. clean
American power source-is
an essential part of our strat­
egy to regain control of New
York·s energy future. Let's
keep a good thing going.

Con;New York
• Power Edison Authority

. :

THE JEWISH OBSERVER (ISSN
0021-6615) is published monthly,
except July and August, by the
Agudath Israel of America, 5
Beekman Street, New York, N.Y.
10038. Second class postage paid
at New York, N.Y. Subscription
$15.00 per year; two years,
$27.00; three years, $36.00; out­
side of the United States, US
funds only. $20.00 in U.K. and
Israel. Single copy, $2.00.
Printed in the U.S.A.

RABBI N1ssoN Wotr1N

Editor

Editorial Board
OR. ERNST BODENHEIMER

Chairman

RABB! JOSEPH ELIAS

JOSEPH f R!EDENSON

RABBI N OSSON SCHERMAN

RABBI MOSHE SHERER

Management Board

NAFTOLl HIRSCH

ISAAC K1RZNER

NACHUM STEIN

Business Manager
PEsAcH H. KoNSTAM

THE JrwtsH OasrRVER does not

assume responsibility for the
Kashrus of any product or ser­
vice advertised in its pages.

©Copyright 1983

MAY 83, VOL. XVII, NO. 1
TAMUZ, 5743

in this issue ...

Reflections on Remembering the Holocaust
Survivors in Search of a Rallying Point,

Shlomo Berger , ...•.... , . , , , . , • . 5
Heroics and Remembrance-a New Jewish Religion?,

Joseph Friedenson • 7
Who Will Do the Teaching?, Nissan Wolpin.............. 9

Joy Within the Tears of Mourning, Rabbi Gedalya Schorr'?"ll . , . 13

Preparation for Marriage, Meir Wikler ... ,•.•.... , . . . 16

What is New in the Educational Field (Books in Review). 25

Children's Publications (Books in Review) 26

In the World of Tomorrow, a poem by Zev Schostak , . , ... , 29

Sitra Achra, a poem by Reuben hen Avraham ... , ... , . , 29

Second Looks at the Jewish Scene
Oaf Yomi on the Wire, Nasson Scherman, , 31
Looking Back at Anger, Nissan Wolpin ..•...... , ... , 33
Goodbye, Max, Menachim Schreibman , . , ... , 35

Letters to the Editor . 37

Index of Articles and Authors, Vol. XVI, Nos. 1-10 40

•

-- -

REFLECTIONS ON
REMEMBERING 1HE HOLOCAUST

On April 1 Oth, 15,000 Jews-Holocaust survivors and their children­
gathered in Washington, D.C. to bear witness to the world that Hitler's crimes did
indeed take place; to mourn the losses they suffered, individually and collectively; to
proclaim to the world that "we're here!"; to express gratitude to the United States for
liberating the camps; to search for fellow survivors; for any number of reasons.
Orthodox Jews are prominent among the survivors, but were not prominent amongst
those participating in the event. While they may identify with many of the goals of the
gathering, they apparently did not expect it to be organized in tune to their sensitivities
and the ways in which they would choose to look back and remember.

The following three articles are related to remembering the past and guiding others
to do the same. Leading is a first-person report from the gathering, by SHLOMO
BERGER, son of survivors; followed by comments of JOSEPH FRIEDENSON*, editor of
Dos Yiddishe Vort, an alumnus of four concentration camps, who explains why
he did not participate in this gathering; after which RABBI NISSON WOLPIN*, editor
of The Jewish Observer, asks "Who Will Do The Teaching?"

*Excerpted from a symposium on the topic, at which both of these presentations were made in a more expanded form.

4 The Jewish Observer I May-June 1983

- -~m __ .. ,,,A -~-

DAY ONE

Registration: Examining the forms to fill out, I sat
down with a cup of coffee when, from behind me, came
that brittle accent of Polish-Lithuania: "Novarhodok,
any one here from Novarhodok?" The way in which
that blond, stout woman in her early sixties pronounced
her question already began to satisfy my yearning to
hear the accents of another world. But I also wanted to
find echoes of my own Czech background

Looking back was definitely high on the agenda for
the next few days. It was something I had been doing
since 1948 when, as a little boy, my parents said goodbye
to the small Czech city of Presov and brought me to
America.

DAY TWO

'
1Raphael Lieberman-Cracow": These words were

emblazoned on a navy T-shirt, pulled over another
shirt, which had been made especially for the gathering.
Mr. Lieberman scanned the crowds for familiar faces
and peered inquisitively at every name tag he could fix
his gaze on. For whom was he searching? A brother
living in Belgium, perhaps, or a niece from Miami? Or
was it for a child he had never seen since the churban?

The mere possibilities prompted tears to come from
nowhere.

But I felt that Lieberman and the Novarhodoker lady
were looking for more:

Mr. Berger, of Lawrence, L.l., a graduate of American yesliivos, is in business.
This is his first contribution to these pages.

The Jewish Observer I May-June 1983

Shlomo Berger

Survivors in Search
of a Rallying Point

Nor was Minna Strochlitz just looking for a "lager
shvester," or Roman Kent for a relative. No, something
larger presented itself. The survivors from Cracow,
Kieke, Lodz and Vilna; the banished children of Ams­
terdam, Frankfurt and Budapest; the remnants of
countless shletlach-holy shtetlach where the Torah
breathed its fire into everything mundane; chassidim and
misnagdim-these people were searching for more.

Standing amidst the whirring and clacking of com­
puters, terminals and printers, I perceived Klal Yisroel
looking for itself. At the very heart of Jewry is an urge
greater than can be felt by any one of its members. Our
people wishes to be one because we are one with our
Creator-the absolute One: Yisroel V'Oraisa veKudsha Brich
Hu . .. Israel, Torah, and G-d are One. One could sense a
surging toward this spiritual core. Nathan Spokonye
from Galitzia may not know this consciously, but he too

I

J

•
I

--·
Amidst the whir and clack of computers, terminals, and

~ printers, I perceived Klal Yisroel looking for itself.

is swept up in it as he spots my yarmulke peeking out
from under my hat, and grins knowingly. Maybe this is
the secret behind the lines of Jews who wait at the
computer terminals for information. Wealthy Jews
from Caracas, Tucson and Toronto who wait to ask the
screen for any of its technological "soidos." Yes, they
want to find lost landsleit and relatives. But they also
want to find themselves, their own place in a larger
whole.

That night we traveled in school buses to a cavernous
sports arena in Landover, Maryland, to hear the Presi­
dent speak. We sat there listening to speeches, declara­
tions, promises, and highminded vows. Rarely did one
hear G-d's name invoked, His hand recognized. Instead
the atmosphere was one of self-congratulation. Orators
tried their hand at the rhetoric of survival. Thunderous
applause at the drop of a phrase. I began to squirm in my
seat. No one mentioned the Chasdei HaShern, the bounti­
ful Providence that had ushered them through the por­
tals of darkness into the Goldene Medina. The black hole of
Hester Panim, Divine concealment, lurked close by. What
are the guidelines for sitting at such a simcha? May one
listen to all this in silence? Tears were forming again,
and I was afraid for the future.

Just prior to the close of ceremonies a well-known
New York Rabbi told a story of a young boy in Buchen­
wald whom he picked up in his arms when he was a
chaplain with Patton's army liberating the camp. That
little boy-Loewe by name-is today the Rav of Natan­
ya. Another jolt. My father reminded me that the little
boy was from Presov, my birthplace; and that his father
was the well-known Rabbi Loewe, 1"~i1, whom my
grandfather, Reb Shlomo Baruch Friedman, '"~!, had
brought to that city from Poland in the l 930's. My
mother, I am told, played with this child in the garden of
the house where I was born.

So a bit from my own past suddenly bobs into view
for a moment ... and minutes later, in the parking lot, a
middle-aged man spots his former wife on a bus and she
shouts a Washington address to him. I do not know
about their life together, but his face told me much that
words would not. What worlds had they already put
behind them? Even in this parking lot you could sense
the bitter-edged excitement of the ingathering of chil­
dren ... brought together, yet estranged.

DAY THREE
Exhausted by a steady barrage of emotional stimula­

tion, I decided to attend some of the seminars and work­
shops offered. There the hysteria of sheep without
*The doctrine of Esau's ingrained halre1i for Jacob.

6

knowledge of their shepherd reigned supreme. People
discussed anti-semitism, persecution, and the prosecu­
tion of Nazis at-large. Representatives of the liberal
Jewish establishment could not discuss K.r~w ~w:; ii:'ni*
: 1:;;r'/, or to analyze the realities of concepts like galus and
geulah. In one of the meeting rooms a sullen figure rose
to his feet and caused a commotion when he requested
three minutes on the dais. It was Meir Kahane, with his
usual message: "Leave this place and make Aliya, or pay
the price!" Many demanded he be allowed to speak.
Others viewed his intrusion as evidence of his contempt
for everything democratic. Kahane won the day, but
left in haste when it became apparent that he would be
forcibly evicted if he continued. How splintered, frag­
mented, and confused the participants all appeared,
prompting the summary statement at the close of my
Washington Diary:

Two poles, diametrically opposed to each other, were
more clear to me than ever. The people of Klal Yisroe[are
searching with every longing to belong and melt away
in an aguda achas-one all-encompassing identity. That
was one pole. The other was the organizational ego
which sought, for a myriad of motives, to propagate
itself and offer solutions as old as those offered by
Dathan and Aviram, men of supposed vision in Egypt.

. As our own men of supposed vision who went to
Warsaw to honor the memory of Kedoshim and found
themselves shoulder to shoulder with the P.LO. These
men of supposed vision who decided that the integrity,
the Kedusha of Kial Yisroel be polluted with alien women
and their offspring. They were leading these splintered
fragmented people who seemed to be willing to listen to
an endless series of solutions-many of which had been
tried before and failed-preferred by men of supposed
vision.

These very same fragmented people who surrounded
the lone Jew at this gathering who wore the garb of his
ancestors, with a flowing beard that complemented his
clothing; these very same fragmented people who knew
him from the camps and stroked his beard lovingly in
their tanned, manicured hands-they had to be reached
somehow.

Coming together to remember, ready to gather about
one pole, pulled asunder by the other. The is only one
core to Kial Yisroel: Torah. And this must provide the
basis for remembering, the stuff of the memories, the
agenda for the memorial gatherings, and the adhesive
element that holds us together. I am convinced that the
people who attended the Washington gathering were
somehow aware of this. Those who called the gathering
-re~. ~

The Jewish Observer I Mlly·fime 1983

One should not wonder why Orthodox Jews do not
actively participate en rnasse in the commemoration
activities of the Holocaust. Although we all agree that
the Holocaust should not be forgotten, we are not in full
agreement with "what" and "how" to remember, and
what lessons to draw from the Holocaust.

We find it somewhat blasphemous when most re­
memberance gatherings are focused on the Warsaw
Ghetto uprising, or that this uprising is foisted as the
central symbol of Jewish martyrdom and heroism dur­
ing the Holocaust years. While we too certainly honor
those who gave their lives in defense of the Jews of the
Ghetto we cannot accept the implied defamation of the
honor and dignity of millions of others whose militancy
did not express itself in the handling of a rifle. My late
father, Reb Eliezer Gershon Friedenson ii"Ji, who gave
away his last morsel of bread to the weeping children of
the Ghetto (see "Surviving the Warsaw Ghetto,"JO­
March '83) was no less a hero for not having ever shot a
gun. Nor was Rebbetzin Cyly S., who greeted me on my
second day at Birkenau:

As I look my place in !he food line and watched the orderly
ladle out a portion of soup. I hungrily picked up the bowl-I
was literally starving·-yl'f, instinctively I held if at a distance.

The Jewish Observer I Mil!'- June 1983

Joseph Friedenson

Heroics and
''Remembrance'' -

a New Jewish
Religion?

Never had freif a food touched my lips: and hungry as I was, I
could not bring rnyself to taste the soup. Cyly slipped behind me
and whispered, "Eat it! Eat it!]f's a rnifzva to surriive---a
mifzva/" With those uiords of encouragement, I forced 1nyself
to eaf, for she was right. It uias not until afft>r the librrafion,
however. that I lrarned that she hl'rself never ute freifa food
during her entire internment in the camps. Was she less a hero
than Mordechai Anilewicz?

And what of the thousands upon thousands of young
men and women who did not part with their elderly
fathers or mothers, although they could have saved
themselves, and accompanied them right into the gas­
chambers ?-And those who sacrificed themselves in
order that others should live? They were all heroes. Yes,
we find this new segregation of heroism at the com­
memoration reprehensible to our whole outlook (hash ..
kofai on the Holocaust.

Completing the Task of Nazis

Some of us in the Orthodox She'aris Hapleila find it
difficult to commemorate the Holocaust with those for

7

'
!

'

•

L

-

When others urge us to remember, I must ask: for what
purpose?

whom "Remembering" became the new Jewish religion;
those who created a "Holocaust Judaism," which is used
as a substitute for all other tenets of Judaism. Someone
who declares that he remembers the Holocaust, but
does not bring up his children as Jews, or does not give
his children a Jewish education, such a person does not
really remember the Holocaust. Worse, he finishes that
which its designers had set out to accomplish-he com­
pletes the work of the arch-enemies of our people: they
are guilty of complicity with the Nazis who had plotted
our disappearance, for Jews who do not live Jewishly
and who make no effort to perpetuate Judaism are
completing Hitler's work in a spiritual sphere. Their
crying, and their shouting "Remember!" -remembering
just for the sake of remembering-does not impress me.

When others urge us to remember, I must ask: for
what purpose? If their purpose is to remind the world of
what had happened, then, to be sure, I can go along with
them and participate in any Holocaust gathering. But if
remembering should also have an inner Jewish purpose,
then I must exempt myself from participating, for I find
it impossible to go along with a Holocaust remembrance
program that leaves out this most vital call for Jewish
eternity.

Looking Back ... and Ahead

Looking back at the terrible suffering and destruc­
tion, we are all saddened beyond words, yet we can draw
inspiration from the spiritual heroism of so many. Even
while mourning, our sights are invariably set on the
future. A Jewish agenda is rich, multifaceted and does
not permit one to be immersed in despair for too long.
Even Tisha B'Av is followed by Shabbos Nachamu, which is
the symbol of the indestructability of our people which
is guaranteed by Divine promise. Our sense of Jewish­
ness does not feed exclusively on the commonality of
the shared suffering of the Holocaust. Unfortunately,
there are such Jews who do not participate in "The Yorn
Tov cycle," and do not know the joy of mitzva perfor­
mance, the stimulation of Torah study, inner struggles
for improvement, a drasha, a tisch-these do not exist for
them If all the Jewishness they have is the Holo­
caust, far be it from me to deny them their sole means of
Jewish identity. But to me this black chapter is but part
of something much larger, part of something all-en­
compassing.

8

I am told that one of the purposes of the Holocaust
memorials is to strengthen the link of the Jewish masses
to Eretz Yisroel. The love for the Land may have a basis for
enriching every aspect of Jewishness, but it can never
replace Judaism, as the authors of Zionism would have
us believe. Those whose Jewish identity consists only of
Zionism have my sympathy, but not my apologies. I
have no intention of selling short my full-bodied Jewish
identity for something so limited ... limited and there­
fore false.

Our Obligation Remains

But the fact that we cannot always fully participate in
the Holocaust memorials organized by secular Jews
does not relieve me or my fellow survivors of our obli­
gation to pass on our legacy to future generations-to
let them share in the riches of our childhood and witness
the destruction of our youth. Eight years ago, I and
several colleagues presented a problem before the
Moetzes Gedolei Ha Torah (Council of Torah Sages) of Agu­
dath Israel of America, as to how the Holocaust should
be commemorated.

The meeting was attended by: Rabbi Yitzchok Hut­
ner, Rabbi Nachum Perlow (the late Noveminsker
Rebbe) n:;J? cm:t and, C"n; 171J\ Rabbi Moshe Fein­
stein, Rabbi Yaakov Kamenetzky and Rabbi Yisroel
Spira (the Bluzhover Rebbe) K"t:>'7tt'.

Among other things, the Moetzes Gedolei HaTorah
placed a chiyuv on all mechanchim to teach their children
about the events of the horrible years of World War II,
with special emphasis on the stories of Kiddush Hashem
and mesiras nefesh during that period. Educators were also
instructed to inform their students about the 7th Siyum
Hashas of Oaf Yomi (then, about to be convened),
which was set aside l'ilui nishmasam of the kedoshim (in
honor of the memory of those martyred).

This decision was proclaimed, but we never fully
responded to the responsibility it places upon us. This
obligation, still unfulfilled, weighs heavily on our
shoulders. '""

Readers familiar with Yiddish are referred to Mr. Friedenson's
article "Who Remembers the Holocaust?" which appears in the
lyar-Sivan issue of Dos Yiddishe Vort, and are invited to make
use of the full-page ad that appears in this issue.

The Jewish Observer I May-June 19A3

Nissan Wolpin

!

Who Will Do the Teaching? I

Step One: Knowing What Was Lost

There is a sacred imperative to remember, yet the
human tendency is to forget. The obligation was spelled
out by the Moetzes Gedolei HaTorah (Council of Torah
Sages) of Agudath Israel of America eight years ago, as
mentioned in the previous article.

From the vantage point of 1983, we try to assess what
must be taught, and we look cross an abyss of close to a
half-century: It began with a decade of mounting dis­
crimination, escalating to oppression, arrests, torture,
and a deliberate scientifically executed design for mass
annihilation. The 40 years that followed were pre­
occupied with rebuilding-rebuilding individual lives
and, where possible, shattered communities.

But how can one take note of the loss and mourn for it
without knowing what had been lost? We must look to
the other side of that abyss, to a thousand-year civiliza­
tion that was destroyed: an ongoing civilization, a con­
tinuum that reaches back, through a most prolific and
colorful period to earlier times and places. The Poland of
3,000,000 Jews that was wiped out included Warsaw,
the world's outstanding Jewish cosmopolis, boasting
more than a thousand shlieblach: Gerer, Alexanderer,
Radomsker, Lubliner, Slonimer, Novominsker, etc.,
etc., etc.; Lodz, with a deeply rooted Chassidus of its
own-both cities reaching back to earlier eras of scho-

Young scholars.

The Jewish Observer I May-June 1983

larship and piety ... Cracow still contains the seminary
building of Sara Schenirer, the seamstress who founded
the Bais Yaakov Movement. Not far away, in the older
section of the city, one finds reminders of the R'MA
(Rabbi Moshe Isserlis, 16th Century codifier), the tow­
ering figure whose notes on the Shulcharz Aruch are
printed in the text, whose shul, according to tradition,
contained stones from the destroyed Bais Hamikdosh . ..
The Lublin of Reb Meir Shapiro, innovator of the Oaf
Yomi ... of the 18th century Chassidic leader whose
capacity for insight won him the name Chozeh-"the
Seer" ... of the 16th Century Maharam whose glosses
are published in the back of every standard edi'tion of
the Talmud.

Lithuania, of the saintly Vilna Gaon, of encyclopedic
knowledge of all aspects of Torah, whose grave is situ­
ated alongside that of the Righteous Convert of Vilna
... Radun, where the legendary Chofetz Chaim taught
the world continence in speech ... and Brisk, where the
famed Reb Chaim Soloveitchik exemplified the simpli­
city of the rarest of commodities: pure logic-that same
Brisk which had been the 16th century home of Rabbi
Yoe! Sirkes, whose Hagaos Habach (marginal notes) bring
clarity and precision to virtually every page of the
Talmud.

White Russia, Ukraine, of the Minsker Gadol "The
Great One"-so named because no"Rabbi" was permit-

9

,
L

ted to function in Minsk; where 200 years earlier Reb
Yisroel ben Eliezer toiled for over 30 years to keep his
greatness a secret before revealing himself as the Baal
Shem Tov, following the path of generations of hidden
tzaddikim before him, who illuminated the landscape
with their piety and knowledge

Hungary of the Satmar Rav who battled against the
false Messiahs of political salvation of Jewry; of the
Yismach Moshe, Chassidic leader of the ISOO's who antici-

, pated the footfalls of Moshiach in every extraordinary
step in world affairs; of the Chasam Sofer, whose defin­
itive halachic decisions and staunch refusal to do busi­
ness with Reform both guide us to this day ... Rumania
of the Vizhnitzer Chassidus, stretching back to Reb
Y aakov Kopel Chassid, who was the baa/ tefilla for the
Baal Shem Tov ... the Galicia of Belz, of Bobov, of
Bluzhev

Visit Frankfurt, and remember the towering leader­
ship of Rabbi Samson Raphael Hirsch, a century before,
the guidance of the Hafla'ah in the 1700's, the Pnei Yeho­
shua in the 1600's ... journeying back to the Germany of
the Baal Shem of Michelstadt; earlier yet, to the depths
of the Dark Ages, when Rabbi Meir of Rautenberg
illuminated Jewish life with the lessons of his clear hala­
chic decisions, of the sanctity of his life, of his devotion
throughout his years of imprisonment and his death ...
the France of Rashi and the Tosafists, and their noble
communities that fell victim to the rampage of the
Crusaders.

• • •
This is but a partial listing, a mere scanning of a few

peaks in an endless range of towering Torah personali­
ties, each associated with his individual teachings, his
classic seforim, his godliness, his battles for the integrity
of Judaism, and his legacy in terms of disciples and
communities that led up until just the other side of that
50 year abyss.

Before European soil was drenched with Jewish blood
a half a century ago, it was saturated with a thousand
years of Jewish piety, scholarship, and spiritual gran­
deur-from Kobrin on the edge of Siberia to Lisbon on
the Portuguese Atlantic

Who's to tell our children of the glory of that
civilization-the stories of its inspiring leaders and its
stalwart followers, their day-to-day struggles and
triumphs?-Isaac Bashevis Singer, with his demonic
fantasies?-Chaim Grade, his deep distaste for rabbis
and roshei yeshiva, immortalized in his distorting portraits
cast in hues of grey and black? Are there none among
us who can roll up their sleeves to fulfill this task, baring
their arms to reveal the dehumanizing tattoos imprinted
on them, before they fade from the scene?-To bear
testimony to how every season of the sun, every second
of the day in their lives had stretched from an earlier
such experience of their ancestors on the same soil,

10

endowing the present with an earlier precedent? Will
they teach what they remember, and share their knowl­
edge of the more distant past with the next generation?
Or by their silence will others be permitted to take their
place?

The Facts, and the Spirit Within Them

Six million of our brethren-our fathers, grand­
fathers, uncles, aunts, and cousins-went to their
death. Were the victims guilty of complicity with the
perpetrators of this crime against humanity, as the late
Hannah Arendt had claimed? Or did the spirit actually
triumph, while the dehumanizing Nazis only desecrated
the bodies of Kial Yisroel?

How else can one explain an incident involving Rabbi
Aharon Rokeach 7"~1, late Grand Rabbi of Belz? When he
was told that the last known survivor of his immediate family,
his oldest son, Reh Moshe, had been thrown info a burning
synagogue and gone lo a fiery death, the Belzer Rebbe
exclaimed, "The Creator in His mercy has allowed me to share
in the sacrifices of my people!"

From where are our children, our colleagues-from
where are we to get our feeling for what transpired?­
from TV specials that humanize the Nazis and roman­
ticize the Americans, allowing all but a few intermarried
Jews to slip through the cracks of history, leaving only
assimilated victims to represent the 6 million?

Who will tell the tales of emunah in the blackest night
in recent history?-Moshe Prager, whose master works
(such as Sparks of Glory and Those Who Did Not Yield) have
been published, translated, praised ... and forgotten?
Or the ubiquitous Elie Weisel, universally accepted wit­
ness of the atrocities for mankind, whose works weave
a tapestry of misery, mysticism, and-there's a thread
of it in much of his writings-kefira, denial of the
Divinity?

Discovering the Roots of Evil

How do we trace the facts of the slaughter-to dis­
cover the roots of evil-in Lucy Dawidowicz's definitive
War Against the Jews? But how far back does one go to find
where tragedy began-to the Beerhall Putsch?-the
folly of the Weimar Republic?-the defeat in World War
I? ... the schemes of Bismarck? or the dreams of Fred­
erick the Great? or the anti-semitism of the composer
Wagner and his British son-in-law, Houston Stewart
Chamberlain? That is woefully insufficient.

The Vilna Gaon tells us that the pasuhm ,,., rmtv 1l':
informs us that the only way to arrive at a "clear under­
standing of the events of every generation"-the 1940's,
the I 960's, the 1980's-is to go back to the initial event
in the history of mankind, o'7i'i,.' riio~ ii:t, "remembering
the creation of the world" (Devarim 32:7). That is, all the
affairs of man relate to G-d's ultimate purpose in creat­
ing the world. To assess any occurrence at any stage in

The Jewish Obsert'er I M11y-}une 1983

--~

Before European soil was drenched with Jewish blood, it was
saturated with a thousand years of Jewish piety, scholarship, and
spiritual grandeur.

history-the events of any generation-it must be held
up against the initial designs of the Creator.

How many historians believe in Creation, let alone take
its purposes into account? The only authentic source of
historical interpretation for a Jew is found in the conclu­
sion of that passage in Deva rim: j'i i10K'1 jl'PT \1J'"1 i'~K ?Ktv
"Ask your Fathers and they will tell you, your elders and
they will inform you." How many popular historians
qualify?

Who Speaks the Words?

Where can we hear the words of our elders? Who
speaks for them? Who is transcribing them for us and

The }rwisli Observer I May-June 1983

our children to read?
And then there are individual words as well as sweep­

ing concepts. Where are the voices that we associate
with them? For instance, whose voice defines "Geno­
cide" and "Holocaust" for us? Orson Welles'? Elizabeth
Taylor's? By contrast, how many have heard the rever­
ent tones of the Bluzhever Rebbe, Rabbi Yisroel Spira,
when he tells how a "hated Ordenungsdiensl" (Jewish work
supervisor in a Nazi Labor Camp) became a "holy Orde­
nungsdiensl" by giving up his life to protect Jews who
refused to work in a labor camp on Yorn Kippur!-Or
the voices of the Jews of Lublin when they sang in the
Umschlagsplatz on cue, for the detested SS Com-

11

I

L

mander Glabochink, but changed the lyrics to say: "Mir
Vellen Zei Jberleben-We will outlive them"?-Whose
voice will echo their defiant optimism in the very face of
genocide?

Who will tell the story of America's rescue efforts­
and lack thereof?-The heirs to Stephen Wise, whose
duplicity and "what-will-the-goyirn-say" complex is only
beginning to surface? -Ben Hecht, whose book Perfidy
became a primer to generations of yeshiva students in
learning the real story behind the betrayal of Hungarian
Jewry-but strictly from an lrgun-Revisionist point of
view? Rabbi Michael Ber Weissmandel is mentioned in
that book, but as a minor character. Who will tell us of
his agonizing cry preserved in his Min HaMeitzar (From
the Depths)? Or share the frantic efforts of the Stern­
buchs, and the American-based hatzalah heroes-Rabbi
Ahron Kotler, Rabbi Avraham Kalmanowitz, Rabbi
Reuven Grozovsky, Rabbi Eliezer Silver, Rabbi Gedalya
Schorr, Reb Elimelech Tress, Reb Yitzchok (Irving)
Bunim Who will tell the stories of their tireless days
without respite, of their sleepless nights, their inge­
nious ploys, to save whomever they could? Who will tell
their tale-their heirs? or the self-appointed savants of
the newspapers and airways, who only see criminal
neglect and cowardice in the Orthodox efforts of the
past, and only recognize courage in their outrageous
"Never Again!" slogan?

Who Convenes the Day?

How do we commemorate the terrible destruction?
When do we weep? And by whose decision? Who will
instruct those who truly care as to when they should
mourn, and how?

12

A young lady of my acquaintance who is a child of
survivors, was confused, even distressed, that her school did not
sanction attendance at any Yam HaShoa gathering, She
wanted lo know: Is the day selected for Yorn Hashoa V'Hage­
vurah sacred? profane?

For her edification, I called a poseik lhalachic authority) and
posed the question to him.

Unhesitatingly, and with fire in his voice, he responded:
"When before in the long history of the Jewish people did
secularists-anti-religious people, at that-convene a day of
religious significance? When the idea of Yam Hashoa was
first proposed by Ben Gurion's government, the Rabbanut­
the State's official rabbinate-suggested attaching the rernem­
berance to an existing fast day, the 1 Oth of Teves. lt did not
catch on. The secular government chose a different date,
during the month of Nissan, when public mourning is forbid­
den, when one is not even permitted to eulogize a man whose
body lies before him.-How can there be validity lo a day
selected in defiance of halacha?

"This date was not randomly selected. It was chosen to
precede Yorn Ha'atzma'ut, much as The Fast of Esther is a
prelude to Purim, as if to say: the loss of 6 million was a tragic
but necessary prelude to our celebration of national independ~

ence. How can we go along with such an exploitation of the
dead for political purposes. lending dignity lo a dubious
ideology?

"Note, please, that the official name of the day is 'Day of
Shoa and Heroism.' Do we accept this narrow definition of
heroism as being ascribed exclusively to the show of military
might, as per the Warsaw Ghetto uprising? Was there no
heroism-ever-until then?"

The Agenda

These challenges can only be met by a concerted
effort involving rabbis and Roshei Yeshiva, Mechanchim
and laymen, writers and publishers ... an organized
task force-seeking guidance from Gedolei Torah. The
charge to teach has already been issued, so beyond
doubt, existing literature should be propagated, and
organized as part of a larger syllabus. Moshe Prager' s
books ... definitive statements via taped lectures by
Rabbi Mordechai Gifter (Telshe), Rabbi Yaakov Wein­
berg (Ner Israel), and Rabbi Yaakov Perlow (Novo­
minsker Rebbe) ... articles by Mr. Josef Friedenson and
Rabbi Nasson Scherman-these will simply gather dust
and fade from memory if they do not became part of a
larger structure.* We must amass the raw material and
publish the literature as part of a concerted effort on the
part of Torah U'Mesorah, our Mesivta High Schools
and Bais Yaakov Seminaries, and Agudath Israel.

As for a day to remember-individual communities
have already selected their days; the late spring and
early summer months remind Hungarian Jews of their
communal Yahrzeits, as does the 20nd of Tamuz the
Telshe survivors. Kial Yisroel has a Tisha B'Av, the seed
of all destructions, the primal date from which all suffer­
ing has emanated. During that week in Av, when the
bleakness of the Three Weeks reaches its nadir, how
appropriate to convene and listen as others share their
memories with us ... as yet others inspire and instruct
us in regard to the initial cause of all destructions, and
kindle within us sparks of hope ... sparks that can ignite
a candle that glows, casting shadows of mourning on
.the past, while it lights the way for our future.

Moshe Prager tells the story:
... A humble little sharnash smuggled a shofar into a death
camp, organized a minyan on Rosh Hashana, and blew the
shofar. The guards came running and decided to make a
spectacle of the sexton. They whipped him endlessly, merci­
lessly, and all the while he continued chanting the prayers out
loud: in~tu~i iK1~ o~p~i~ i~i "The righteous will see and
rejoice ... and all wickedness will vanish like smoke, for you
will have removed the evil kingdom from the earth."

That sharnash blew his shofar and dropped it, and still it
lies in the dust. Our task is to pick up that shofar and
renew its call to memory, to teshuva, and to redemption.

i:.
*Some of this material is being gathered for two books, slated for publication by
ArtScroll-Mesorah, one of them as par/ of the Judaiscope Series.

The Jewish Observer I May-June 1983

Joy Within the Tears of Mourning
Trans lated from the works of Rabbi Gedalya Schorr by Pesach H. Konstam

nrinotu:i ;iKn1 n:m Cl''itu11' 'ill '?:lKl'10i1 'i:i
"All those who mourn the destruction of Jerusalem merit and see its rejoicing" (Taanis 9)

At first glance, this statement would seem to indicate that those
who mourn the tragedy of Jerusalem's destruction will deserve to see
the eventual rebuilding of the Third Beis Hamikdash in the Messianic era
when Jerusalem will assume its rightful place as spiritual capital of the
world-a reward of sorts for taking the destruction to heart. But
reading a statement by Chazal (the rabbis of the Talmud) calls for
precision, and note must be taken that this "prediction" is expressed in
the present tense rather than in the future. That is, those who mourn
Jerusalem's bereavement will here and now-even before the Geulah­
see Jerusalem's rejoicing. The Sfas Emes extends this to mean that he
who feels Jerusalem's bereavement will actually merit to feel the
holiness of the Beis Hamikdash in the very midst of his mourning. This
experience, this overwhelming awareness of sanctity, in tum, will
bring him to a profound level of joy.

To approach this unusual concept we must first understand what
we mourn from the 17th of Tammuz through Tisha B'Av: what the
existence of the Beis Hamikdash means, what was lost in its destruction,
and what its rebuilding signifies. Only then can we understand how it
is possible to feel and appreciate the kedusha of the Beis Hamikdash today.

The Beis Hamikdash was, as close as earthly limitations permit, an
official residence for the Shechina (the Divine Presence) here on earth,
where G-d fulfilled His promise of Cl:l1ll:l 'liJ:ltu1, "I will dwell in their
midst." There the Shechina was so revealed that a visitor could achieve
an unusual awareness of G-d's presence on earth. In fact, the Beis
Hamikdash was akin to a foreign embassy, where an alien power has a
national presence on another country's soil. Similarly, on the world
that G-d created and deeded to Man, He chose a place where He
"resides" without intermediaries. Just as an embassy is governed by
the laws of the sovereign power maintaining it, so too was the Beis
Hamikdash governed by G-d's royal presence-by the rules of Heaven.
It was, in effect, a segment of Shomayim here on earth. This revelation
of the glory of the Shechina was meant to uplift the Jew and assist him
in his service to G-d, for exposure to the Shechina has the effect of
inspiring Yiras Shomayim-awe before G-d in the person fortunate
enough to witness it.

Achieving Yiras Shomayim, such as that inspired by visiting the Beis
Hamikdash, was actually an essential element in the forging of our
nation at Yetzias Mitzrayim, for (as we say every year at the Seder):
i1J':ltu 'i'iJ m-'711J K11o:i1"And with great fear-this refers to [our people's
response to] the revelation of the Shechina."

The Jewish Observer I May-]u1u 1983

from tears
to joy,
today

Heavenly embassy
on earth

Rabbi Gedalya Schorr, the late
Rosh Yeshiva of Mesivfa Torah Vodaath,
was one of the outslandir1g Jewish leaders,
thinkers, and fearhers of this generation,
and 11 member of flu ilYesidium of Jlgu­

dath Israel of America. Essays based on
his Torah lrclures have been published in

OH[{ C£DALY !\. Pesach H. Konstam,
business manager of JO, wrote a chapter

on Rabbi Meir Shapiro in T/·!E TORA/-1
WORLD

13

•

14

' L

enhancing service
in study

and prayer

the Presence,
undiminished

behind veils

f ram leprosy
to belief

from conquest
to commitment

presence
in the darkness

of Galus

The presence of the Beis Hamikdash served to enhance Kial Yisroel in
the two basic aspects of its service to G-d: ta/mud (Torah study) and
tefilla (prayer).* Both were greatly elevated by the Beis Hamikdash, and
both suffered a severe loss with its destruction. Indeed, the Luchos­
the Tablets of the Law that contained the Ten Commandments­
were shattered on the 17th of Tammuz; and on that same date, a
thousand years later, the avoda in the Beis Hamikdash-the sacrificial
order-was brought to a halt. (See Mishna at end of Taanis.) The date
of both those two tragic events-events that contain within them the
very essence of churban-is the same date that ushers in the Three
Weeks of Mourning for the Destruction of the Beis Hamikdash, for the
cessation of both of these crucial activities is closely intertwined with
the loss of the Temple.

While churban and galus imply a distancing from the awe-inspiring,
immediate awareness of G-d that prevailed when the Beis Hamikdash
was in existence, G-d's close attention and guidance of the affairs of
Kial Yisroel has in no way diminished. Only our awareness has, for His
conduct has become veiled behind layers of concealment.

Piercing the veils of concealment is an extremely difficult task, but
by no means is it impossible. In fact, the Talmud (Gitlin 57b) cites two
examples of men who responded to their awareness of G-d's direction
of the events of Man under radically different circumstances and with
dramatically different results. In the one case, Naaman was miracu­
lously healed from his leprosy by the Prophet Elisha, during the era
when the First Beis Hamikdash was standing, and Israel's monarchy was
flourishing. Naaman's response to his awareness of G-d's open inter­
vention in the affairs of Man was to become ager toshav-a non-Jewish
member of the community of believers who accepts the seven Noa­
chide commands.

By contrast, we have Nevuzradan, who led Nevuchadnetzer's army
to murder tens of thousands of Jews, bringing Israel to its defeat and
destroying the Beis Hamikdash. Somehow, he was able to pierce the veils
of concealment and perceive G-d's guiding hand in the events of
Israel's destruction, and he became ager tzeddek-a righteous convert, a
full-fledged Jew. How remarkable that in this darkest of periods, on
the very threshold of the Galus, he was able to come to such a
profound understanding of the Hashgacha-G-d's Providence!

In truth, Gal us does not diminish the extent of what one can achieve
in his avoda, his service to G-d. Galus is only a matter of limitations in
the support and outward inspiration he can receive, for the vivid
awareness of G-d offered by an Israel grouped around the Beis Hamik­
dash is absent from the scene. When the Geulah comes, however, we
will all recognize in retrospect how G-d is intimately involved in every
aspect of Jewry's existence in most intricate and wondrous ways, even
though the darkest days of Galus. In the meantime, Chazal tell us,
recognition of the Hashgacha, difficult as it may be, is within one's
grasp. Tears of mourning for the destruction and the Galus can actu-
*As thr Mid rash expounds on the passage from Krias Sh ma:" And you shall serve G-d with all your heart," At'oda
(service)-that is lefi//a, ... Avoda---that is fa/mud (study) (Sifri).

The Jewish Obsert'er I May-June 1983

ally dissolve the barriers that conceal G-d's active Presence in our
lives, and the deep recognition of this Presence inspires an over­
whelming joy-that very joy that grows from experiencing the She­
china in the time of His forthright revelation, when the Beis Hamikdash
stands.

The breaking of the Tablets was actually a microcosm of the ch urban,
for it was seminal to all subsequent apparent diminutions of G-d's
sovereignty over human affairs. Yet we can gain much from the
fragments of the Luc hos, for they did not lose their inherent potency to
inform, instruct, and inspire. When the Luchos had been presented to
Kial Yisroel at Sinai, the people reached an unrivaled level of spiritual­
ity-they achieved a state of cheirus (liberation) that made them free of
evil inclination, impervious to foreign domination, even beyond the
reach of death. This exalted state was lost with the worship of the
Golden Calf and the breaking of the Luchos. Yet the shards were not
discarded. They were placed in the Aron Hakodesh-the sacred ark­
alongside the second Tablets, to convey that their powers, and the
spirituality that they signified, were not completely beyond Kial Yis­
roel's reach. With extreme exertion, greatness in Torah and avoda could
still be attained.

So it is with the Beis Hamikdash. In its destruction, the support and
assistance, the inspiration and guidance to spirituality attendant in its
presence are no longer in evidence. But with great effort, these can be
realized by individuals of rare sensitivity, with extraordinary effort
and dedication. In fact, the placement of the shards of the Luchos in the
Aron Hakodesh convey to us where to find G-d's abode in this extended
era of churban and galus:

;i:i;;i ;iu rm:iK ,, K'iK 1r:i'i1y:i ;i":ip;i; 17 l'K iuipr:i;i n•:i :i1niu 01•0
"Since the destruction of the Beis Hamikdash, G-d has no place in His
world but the four cubits of halacha." That is, the Divine assistance in
realizing spirituality is now embedded in the Torah, and it is only
available to those who delve into it. Through such exertion, one can
actually achieve clarity of perception of the Shechina and the joy it
inspires, just as one could from a pilgrimage to the Beis Hamikdash in the
days that it was standing.

Thus, our mourning during the Three Weeks, the tears shed for the
loss of the Beis Hamikdash, must be for the loss of the spiritual assistance
that had helped us attain the rare heights in Torah and avoda of our
glorious past.

The Tanna in Avos instructs us to pray:
iniin::. 1JV?n 7n~1 1J'O':J nino:J r.:11n':i. i1J:l'tv

"May it be Your Will that the Beis Hamikdash be rebuilt quickly in our
time and that we be given our share in Your Torah." With the
rebuilding of the Beis Hamikdash, Torah and our share in its revelation
will again be within our grasp as a people-not just as individuals. And
G-d's residency in the Beis Hamikdash will again be there, evident to all,
inspiring us to ever greater heights in Yiras Shomayim and avodas
Hashem-awe before G-d and performance of our service to Him in
Torah and lefilla. 1.T

The Jewish Observer I ,\1ay-}u11t 1983

tears-
to dissolve
the barriers

Tablets:
freedom
from evil and death

no source of
inspiration ...

... except
in the words
of Torah

tears for
the loss
of greatness

back to
the heights
of yore

15

'

Dr. Meir Wikler

Preparation For
Marriage (Part II):

An Outline
for Guidance
Sessions

Some questions everyone contemplating marriage should be asking,
and some answers ...

f
L

Four years ago, attention was called in these pages to the
need for greater preparation for marriage in our commun­
ity. ("Marriage in a Torah Society",].0.,]anuary,
19 79) More recently, the plight of unsuccessful marriages
was also highlighted here. ("A Jewish View of Mar­
riage",].0., June, 1982) By now, ii has become more or
less accepted that young men and women do need some
preparation for marriage, beyond what they receive at
home. While the standard yeshiva or Bais Yaakov chi­
nuch (education) does help prepare for successful marriages
built on foundations of Torah values, Rabbonim, profes­
sionals, and laymen have recently acknowledged the need
for some program to prevent the spread of marital discord.

Meir Wikler, D.S.W., is in private pracfiaof individual, marital and family
counseling. Hr lives in Brooklyn, N.Y. The author would like to acknowledge the
generous assislanceof Yaakov Salamon, C.S. W., in the preparation of this article, as
well as the guidance of severnl wrll"known rabbinical leaders with experience in this
field, who requested lo remain anonymous.

16

The following article represents an outline of discussions
held by the author with a group of rabbinical counselors
and Mashgichim associated with various yeshivas in Eretz
Yisroel, who conduct marriage preparation classes and
discussion groups. This article, then, describes some of the
more common problems of dating, courtship and the first
year of marriage. In addition, this article will suggest
methods for dealing with some of these problems.

Format for Hadracha

The actual format for hadracha is certainly not as
important as the content, but as the format varies, so
does the impact of such sessions. Ideally, hadracha should
take place in the context of the one-to-one Rebbelfalmid
relationship. Young people have some very individual­
ized needs and problems, which cannot and should not
be discussed in a group setting. Another common for­
mat is the group setting, whether as an open, public
lecture or a more private va'ad, shmuess, or discussion

The Jewish Obsenier I May-June 1983

group. Finally, when direct contact with a mentor is
unavailable, one can resort to reading material in the
form of seforim, pamphlets, and articles.

The following outline deals with this author's sugges­
tions for the content of hadracha programs for both
young men and women regardles of the format. While
the case illustrations presented here highlight either the
role of young men or young women, all of the illustra­
tions can be equally valid for both.

Whal Marriage Is Nol

Many young people have a thoroughly distorted view
of marriage, and their expectations are totally unrealis­
tic. When people marry without correcting their mis­
conceptions, they will probably face deep disappoint­
ment, or worse, marital conflict and discord.

These misconceptions may strike someone who is
happily married for a number of years as unusual or
unbelievable. To many single people, however, they
may sound too familiar.

1. 11Marriage is a so1ution for loneliness,
depression and feelings of inferiority."

Certainly marriage does provide companionship, en­
couragement and feelings of being import-ant to some­
one else. It was clearly in the design of Creation for
people to have certain needs fulfilled through marriage,
as the Torah states: "It is not good for Man to be alone."
(Beraishis 2:18) A single person with many friends, for
example, still experiences a void which can be filled only
through marriage. This is normal and appropriate,
Nevertheless, marriage cannot provide a cure for deep­
seated emotional problems or social handicaps. If some­
one is beset with so many emotional difficulties that he
or she has failed to make friends, then the complex
challenges of married life will probably add only another
failure to the list of earlier ones.

Should depressed or lonely people not get married?
Of course they should. But they should not expect
marriage to solve their problems. These young people
should seek out the guidance and advice of their Rebbeim,
mentors or anyone else equipped to help them over­
come these hurdles before taking on the challenges of
marriage.

One respected ben Torah, who is now happily married
to his second wife, confided to me:

When I was 18 years old, I and all of my f1iends in yeshiva
honestly believed that whatever problems we had would some­
how disappear after we would stand under f he chupah. To fell
you the truth, if I had not been such a hothead and hadn't run
off lo a Rau for a gel I divorce} after only two weeks, my first
niarriage might have been saved.

This young man was not a client of mine, nor did he
ever receive any form of mental health service. He was
simply sharing his personal experience with me in the
hope that I pass it on and help others avoid the same
mistakes.

The Jewish Observer I May-June 1983

2. "Marriage is a solution for immaturity
and irresponsibility."

Anyone who has enjoyed the relative independence
of being single can certainly find the increased responsi­
bilities of marriage a maturing experience. Suddenly,
money, time and other resources need to be budgeted
more carefully. Another person's needs and desires
must be taken into account in a new and more intense
fashion than ever before.

These facts of married life do help young people
mature as they grow into new responsibilities and
adjust to them. But marriage itself can never create
maturity yeish me'ayin (ex nihilo) imbuing a person with a
sense of responsibility where none existed before.

Take, for example, the common area of going to bed
and getting up on time. Single people are notorious for
keeping late hours-probably a time-honored custom
for many generations. The demands of married life
often force people into a more practical and responsible
schedule. Instead of going to bed at 1:30 a.m. and getting
up at 8:00 a.m., a young married person may retire at
11:30 p.m. and arise before 7:00 a.m.

If, on the other hand, someone's daily routine is so
severely impaired that he or she has no schedule what­
soever, marriage per se will not be the answer. Someone
who retires anytime between 9:00 p.m. and 4:00 a.m., or
who can never get up in time to attend morning minyan is
in serious trouble. To this person, marriage can mean
even greater trouble.

Unfortunately, not only young people mistakenly
assume that marriage will solve chronic problems of
immaturity or irresponsibility. Their parents may also
share this misconception.

Consider Sarah*, an attractive 21 year old girl from a
deeply religious family. Sarah does not work or attend
any educational programs. She lost her last three jobs
due to lateness, low productivity and absenteeism.
According to Sarah's mother, however:

Sarah is such a lovely girl. She is so aiydle (sweet} and frum
!religious}. All she needs now is to find the right shidduch
(match}. I'm sure that once she has her own home, she will
straighten out.

The sad fact is that if Sarah does not" staighten out"
before she gets married, the prospects for her marriage
are quite bleak. She will inevitably approach her house­
hold responsibilities in the same indifferent, immature
and haphazard fashion in which she approached her
responsibilities at home, school and work. Since ob­
viously her parents cannot offer Sarah proper guidance,
they should direct her to someone else who can. As long
as Sarah's parents expect marriage to have a therapeutic
impact on their daughter, she stands a good chance of
adding to the already unacceptable statistics of divorce.

As my chavrusa (study partner) in our yeshiva days
summed it up (we were both single at the time):

I'm fully aware that getting married will probably not solve
any of my problems. But I'm just gelling to the point in lifethot
I'm tired of my old problems and l'm ready for new ones.I

17

'

'

I ,

f
..........

What Marriage Is

Marriage is a nisayon-not in the sense of being an
"ordeal" but as a "test." As one of life's greatest oppor­
tunities, marriage is a test as to how well we will take
advantage of what it offers.

The opportunities, of course, are not unlimited. One's
choice of spouse is certainly a factor in what can be
achieved. Generally, though, those who approach mar­
riage as an opportunity invest more into it than those
who view marriage as a solution.

Marriage can also be understood as a partnership in
which both spouses must try to contribute 900/o in order
to enjoy an equal share of the benefits. To paraphrase a
former U.S. President, ask not what your spouse can do
for you but rather ask what you can do for your spouse!

To be sure, there is much more to say, and volumes
have been written about marriage from the Torah per­
spective. The primary focus of this article, however, is on
potential problem areas in dating, courtship and mar­
riage. A review of Torah thoughts on marriage, there­
fore, would be far beyond the limitations of this article.

Guidelines far Dating and Courtship

Even those singles who delude themselves into think­
ing that they "know all about marriage" are aware that
they need guidance in the area of dating. A complacent,

"May it be His wm th"i this book'• word• be heeded
a~d <>bsuped" (Rabbi S.Z. Aue•bo,h. Sh!ito).

;!le Jl'!lH1
ANNOUNCING TH£ PU BL/CAT/ON OF

,~,, '1:1 n1':i'
GLORY 6F THE KING'S DAUGHTER

- The Laws of Modesty in We.men's Dress -

by Rabbi Moshe Wiener

* A comprehensive, thorough guide to the dinim.

* £ach detail of every ruling fully documented with source
references.

*An extensive review and analysis of the pertinent Talmudic and
Rabbinic literature (in Hebrew section).

* Includes the endorsements of the leading halachic authorities of
our time.

* Features a philosophical overview: "The Concept of 'Modesty' -
A Torah Perspective," by Dr. Shaina Sara Handelman.

* 280 pages (Hebrew and English).

18

AVAILABLE AT ALL JEWISH BOOKSTORES

Distributed by Drimmer's - Book Division I .329 Kingston Avenue I

Brookly", New York 1121.3 / 77.3~848.3 I $8.95 (hard cover) I

$6.95 (s11ecial stude"t~editlo").

self-assured bachur, for example, will suddenly come
alive and listen most attentively if his Rebbe discusses
how to select a proper mate.

The three questions raised most often regarding dat­
ing are: When lo start? What to look for? and How long lo date the
same person before deciding about marriage? Single young men
and women discuss all three questions extensively,
most often amongst themselves. Nevertheless, they are
receptive to input on these issues from Rebbeim and
teachers-even more so at times than they are from
their own parents.

l, When to start dating?

Most young people tend to be well attuned to their
own internal timetable, and are the best judges of when
they are "ready.'' Others do need some assistance. As a
general guideline, young people would do well to exam­
ine their expectations of marriage. If they are out of line
with a realistic conception of marriage, they should
consider themsleves "not ready."

But can someone feel "not ready" when in fact he or
she may not only be "ready" but "overdue?" In other
words, can someone be overly cautious about waiting?
The answer is a resounding "YES!" If so, how can those
in doubt accurately assess their own readiness for
marriage?

Questions of this nature are too individualized to be
handled in groups or through published guidelines, and
can only be adequately addressed in one-to-one discus­
sions. The group session, however, can still be very
effective by introducing young people to Rabbonim to
whom they can turn for private conferences on this and
other subjects.

Once the decision to begin dating has been made, the
next question is often raised:

2. What to look for?

The general requirements of a potential marriage
partner can be discussed very effectively in the group
context. Much has been written on this subject by
Torah giants of previous generations. Any hadracha class
or discussion group would benefit greatly from review­
ing some of this material.

Perhaps the most succint, general guideline was
offered by the classical formula of the Talmud: beishonim,
rachmonim, v'gomlei chassodim (modest, compassionate, and
generously kind). In-depth discussions on the meaning
of these three qualities can provide an excellent starting
point for discussing other important factors:

• First and foremost, prospective spouses need to
share common values and priorities; what is important
to one should be important to the other. While this may
seem too obvious to mention, the area of values and

The Jewish Observer I May-June 1983

priorities can become extremely problematic when the
chassanim or kallos are not fully honest with themselves,
or each other.

Consider, for example, a young person whose friends
are all adopting a kollel-life after marriage, where the
wife works to support the husband's full-time learning.
This young man or woman may not know what such a
life entails, nor truly aspire to that life. Not wanting to
stick out from the crowd, however, he or she expresses
a desire for a kollel-type mate. Such deception-of self
and prospective partner-can have destructive con­
sequences.

• What role should appearance and attractiveness
play in selecting a mate? Most young people assume
that their teachers and Rabbonim would advise them not
to consider appearance. They even feel they are cheat­
ing in some way by looking for an attractive mate. Most
Rabbonim, however, would probably advise that attrac­
tiveness is important but that it must be kept in perspec­
tive. No one should ever agree to marry someone they
find unattractive. At the same time, however, no one
should look only for "good looks."

Consider Yaakov. All of his friends and relatives knew he
wanted fwo things: looks and money. He went out u'ith almost
50 girls until he got married. Everyone thought he got what he
wanted and so did Yaakov when he married a very atfracfive
girl from one of the wealthiest Orthodox families in !he area.
After three years, Yaakov learned the hard way that there is
more lo marriage than beauty and money. Nou) divorced, he is
looking for a mate who may possess neither beauty nor
money, but with whom he will be able to get along.

• How much importance should be placed on the
relationship factor?~that is, their personalities and
how the two get along with each other?

With some exceptions, most yeshiva students and
seminary graduates tend to pay too little attention to
the relationship factor, and tend to have little back­
ground for making such assessments. Yet the need to
evaluate this factor cannot be overemphasized, as a
painfully clear clinical observation makes obvious! In all
of my experience in working with divorcing couples and
divorced individuals, I never met one person who could
not recall seeing before marriage the very same traits in
the ex-spouse that later led to divorce! Before marriage,
these people either denied, ignored or overlooked the
problems. Of course, many insignificant differences
should be overlooked, and others only become critical
later. But if all relationship problems are overlooked,
serious marital conflict can develop.

Here, as with other fine distinctions, a private consul­
tation with one's Rav would be in place. Opening up the
issue in a group, however, may encourage young people
to consult their Rabbis.

Once a single person has a clear idea as to what to look
for, the next question surfaces:

The Jewish Observer I May.June 1983

3. How long to date?
(and the corollary question:)
How do I know he (or she) is the ONE?

People wonder: Does something inside tell me that
this person is for me? Do I start seeing stars or hear bells
ringing? How can I tell?

One experienced seminary teacher advises his stu­
dents: Do you find his company pleasant? Does he
possess those character traits and goals in life that you
admire? Does he have any habits or attitudes that make
you uneasy? If the answers to the first two questions
are positive and the answer to the last is negative, he
advises going ahead. He reminds them that Rabbi Sam­
son Raphael Hirsch points out that first the Torah tells
us "Yitzchok brought (Rivka) into the tent of his mother
Sarah and he took her ... as his wife," and only after that
"and he loved her" !Bereishis 24:67). In a Torah society, true
love comes with marriage. When overwhelming infatuation
sets in too early, caution is in order.

In spite of all the advice young people inevitably
receive, no timetables can be given. Telling single people
how long they should date each other before "deciding"
can be destructive because people's needs vary greatly.

Some single people tend to be more nervous and
anxious than others when meeting shidduchim, and they
may need to see the same person a few times more than
their friends do before making a decision. When pres­
sured to make up their minds after seeing someone as
many times "as everyone else," serious consquences can
result.

At the very least, young people who are already quite
tense can be made more uneasy. At worst, this pressure
can contribute to an incorrect decision. How many good
shidduchim were broken only because someone insisted,
"If you can't decide by the th date, then it's
probably not for you!" Even some unhappy marriages
could have been avoided if someone had not coaxed, "If
you've already gone out on ___ dates, then you must
really be meant for each other!"

Another group of young people run the risk of post­
poning a decision almost indefinitely, and need encour­
agement to make up their minds. In fact, the longer they
see the same shidduch, the harder it becomes for them to

19

•

'
1

t

finally decide. These young people probably spend a
year looking for "the right yeshiva," or a month looking
for "the right dress." They found it difficult to make
decisions in the past, and the decision about marriage is
no exception. To be sure, marriage is a serious matter
that demands careful consideration, but even "careful
consideration" has limits Some young single people
even become old single people because they carried
"careful consideration" too far.

How do single people know to which group they
belong? How do their parents and friends know? If
someone says, "I think I need to see him (or her) some
more before I know for sure," how can you tell if (s)he
should be encouraged to take his/her time or to make up
his/her mind?

An individual consultation with a Rav, Rebbe, or other
mentor will be necessary to answer these questions.
Many details of personality, personal and family his­
tory, age of both partners, and the specific nature of the
apprehensions should be examined in a private, confi­
dential consultation.

If individual consultations are necessary to resolve
such doubts, why include the issue in hadracha classes?
First of all, the process of resolution can certainly begin
with group discussion. In addition, participants may
identify the group leader as someone to turn to for
individual consultation. At the very least, participants
may be discouraged from trying to force themselves
into anyone else's timetable. They may even come away
with a greater sensitivity to their own individual needs
regarding the time factor in dating and courtship.

"Shana Rishona": The First Year of Marriage

No hadracha program would be complete without a
thorough discussion of what to look out for during the
first year of marriage. Even if it does take a lifetime to
learn all about marriage, there are some very basic
trouble spots in the first year that can be avoided if
anticipated, in line with the maxim-"Who is wise, he
who sees the future." (Tamid, 32a) Certainly hadracha can
not prevent all marital problems, but it can help
minimize them, and possibly stem the rising tide of
divorce amongst young frum couples.

While there are at least as many different problems
that can confront a young couple as there are young
couples, three problems seem to crop up most often
which can usually be traced back to shana rishana.

The term shana rishona, of course, should not be taken
literally. The problems outlined here may be overcome
by some couples after two months of marriage, while
others may struggle with these issues for two or three
years. The point is that these problems generally sur­
face during the initial adjustment phase of marriage,
which typically lasts one year.

20

--

1. Impatience and Stubbornness

Some young married men and women have a very
short-sighted timetable for change, growth and adjust­
ment. These people believe that if their spouse does not
make immediate concessions to their way of thinking,
they lose all hopes of negotiating the issue in the future,
as though marriage were a political struggle, with wins
and losses.

Most often, the issue is quite insignificant, as both
partners acknowledged. It only becomes an issue be­
cause one or both spouses believe that their entire
future is at stake.

Devorah and Heschie were married three months before
Pesach. As Yorn T ov approached, they began discussing their
holiday plans. Heschie assumed that they would spend Yorn
T ov with his parents, who were scheduled to move out-of-town
right after Pesach. Devorah insisted that traditionally the first
Yorn Tov "belongs' lo the wife's parents. Heschie agreed, but
since his parents would thereafter be living out of town,
perhaps Devorah should "give in." Devorah saw a principle
here that was much larger than the question al hand. She felt
that unless she stands firm on this issue her husband will
"walk all over her" in the future.

Heschie and Devorah are still married and are not
even considering divorce. The resentment generated by
their initial intransigence, however, still surfaces today,
almost five years later.

2, Protection Through Silence

The advice of Chazal is full of injunctions to remain
silent. Some interpret beishonim to refer to modest reti­
cence. In contrast, one of the popular attitudes today,
which is most antithetical to Torah, can be summarized
by the hackneyed cliche, "Express yourself!" We cer­
tainly do not believe that every thought and emotion
must be shared openly with the entire world. To the
contrary, a person should strive to internalize the
external restraint and refinement that he exhibits. In
secular society, people try to achieve just the opposite by
"letting it all hang out."

Nevertheless, there are certain situations in which
excessive silence can be destructive. Silence, like any
other ideal, must be kept in perspective. In an unreason­
able effort to emulate his impression of gedalim, a young
married person may weaken the entire foundation of
his or her married life.

Take Rachel and Aryeh. When they first got married,
some of Rachel's habits disturbed Aryeh. While he could
accept most of these habits, one really annoyed him. It was
nothing unusual, but Aryeh's reaction created a major rift
that still exists today.

Often when Aryeh would be leaving the apartment, Rochel
would remember something that she wanted to tell him. Even
if he was rushing out the door, late for minyan, a shiuror just
an appointment, Rochel would insist that Aryeh waif briefly
until she told him what she had just remembered.

The Jewish Observer I May-June 1983

Every time this occurred, Aryeh reminded himself of Tal­
mudic injunctions to remain silent, and with great self-control
he suppressed his impulse to criticize Rochel.

Aryeh fell very noble about his self sacrifice. After all, he
was avoiding conflict and was sparing his wife the displeasure
of being criticized. "If I point this out lo Rochel," he reasoned,
"if could lead to an argument."

In a way, Aryeh's reasoning was valid. He certainly
should try to overlook his wife's human imperfections,
and unnecessary criticism and possible conflict should
be avoided.

Nevertheless, Aryeh made two big mistakes. First, he
assumed that Rochel would be hurt if she knew that one
of her habits offended him. Actually, she wanted
nothing more than to please Aryeh. Had she been told
openly, she probably would have changed her behavior,
immediately.

Aryeh's second mistake was much more serious. He
thought that he would eventually get used to this habit
and come to accept it. He was wrong. As time went on, it
bothered him more and more, until he started wonder­
ing why Rochel didn't realize on her own that he was
annoyed by her habit. At that point, the die was cast. His
annoyance quickly grew into resentment. The harder
he tried to control this resentment, the angrier Aryeh
became.

Finally, after seven months, Aryeh exploded. His burst of
temper was set off by a small, irrelevant incident, but he raised
his voice and used strong language quite unbefitting a hen
Torah.

The outburst did clear the air somewhat, but Aryeh felt so
guilty about if that he was more determined than ever to keep
quiet. Rochel, of course. was shocked and hurl. She fell that she
had failed lo please her husband and worried about their
future.

For the next eleven years, Aryeh and Rachel's marriage
was strained with occasional violent outbursts. Finally, they
sat down with a counselor and began to unravel their fangled
feelings. When they were through, they realized how Aryeh's
overly zealous efforts "to look away" from his wife's faults had
led info a disastrous chain of events, which fortunately was
finally resolved.

Certainly Aryeh's misguided effort to remain silent
was not the sole cause of his marital problems. Complex
marital and family problems seldom stem from one
simple source. Nevertheless, if Aryeh had realized that
his efforts to remain silent could do more harm than
good, much of his and Rachel's unhappiness could have
been prevented.

3. Passing the Tests

By far, the most pervasive and the most serious prob­
lem encountered in the first year of marriage is that of
"testing."

Everyone comes to marriage with a long shopping list
of expectations, hopes, and dreams. That is as it should

The Jewish Observer I May-June 1983

tlV1)_':iTt 71Zl"V'
1~:n '0')'1:sd.:t ,,.,~
~~!'.l~r~~~.l'1Ttrl
n:Yt"n vm.r~111m tJro'D ::n;1 ~ g~i!J

For . Bo_churim 17 and up
looking for a Mokom Torah
with an emphasis on Halo-
cho in a warm atmosphere integrated with
a Chaburah of Kole1 Yungelelt of .high
caliber.
• Dafly Shiurim on the.Mesechte
•·Daily Shiutim in SflulchanAruch
• A Nightly Seder at The Yeshiva

'We are pleased to announce that the well-kno-wrJ_
Mechanech and Marbitz Torah, Har av Shi.Omo Eisenblatt

will serve as tu!lc;.tfme Mashgiach atour-ve-shiva
tor the u'pcomfng zman.

For Appointment and Interview Please Call
(212) 438-0479 or 436-971fl
In the mountains, please call

HAAAV SHLOMO BRAUNSTEIN, Menlfhel Auchnl
(914) 292•3404

Bostoner Yeshiva Darkei Noam
1535 • 49.th St., Brooklyn, l\l.Y.11.219

BECOME A DAF YOMI JEW!
YOUR LIFE WILL HAVE

NEW MEANING
You can call or write for the following information and
material:
a Pocket~size Daf Yomi Gemora
•Dal Yomi-5743
• 7 Year Daf Yomi Calendar
•International Daf Yomi Shiurim Directory
• Daf Yomi Telephone Hotline
e Dial-A-Dal
• Oaf Yomi Tapes
• The Daf Yo mi Review (English)

DAF YOMI COMMISSION
AGUDATH ISRAEL OF AMERICA

5 BEEKMAN STREET
NEW YORK, NEW YORK 10038

(212) 791-1800
PLEASE NOTE: If you are aware of a new Daf Yomi
Shiur, please write our Commission giving its location,
Maggid Shiur, and time.

l

4
•

21

I

I

r

'

' •

)i_1_:ii !::,J//!i:.
be, for these expectations provide the incentives that
help single people take the plunge into marriage.

While these lists are highly personalized, there is one
item at the top of many people's lists, whether or not
they are aware of it: to be loved and cared for by one's
spouse.

No, there is nothing wrong or unusual about that
expectation. Some people, however, also come to mar­
riage with a large suitcase full of self-doubt, insecurity,
and low self-esteem. Even though they desperately
want to be loved and cared for, deep inside they believe
that they are so unworthy and inadequate that no one
could ever really love or care for them.

One could assume that their spouses do care for
them, or they would not have married them. Yet in spite
of any expression of caring from their spouses, these
people feel the need "to test" them.

This may sound far fetched, but, then again, have you
ever heard someone say, "If (s)he really cared about me,
(s)he would 1" Such a state­
ment and all its variations indicate that one spouse is
testing the other; that the care and concern of their
spouses can only be measured by the criterion of doing
this or not doing that.

Sometimes these criteria are valid. No one would take
issue with: "If he really cared about me, he wouldn't
insult me like that in front of my friends!" By contrast,
consider this criterion: "If she really cared about me, she
wouldn't have put so much mustard on this sandwich!"
No, not too many men would make such a statement.
But many young married men and women have similar
thoughts about their spouses, and such thoughts drive a
wedge between husband and wife, leading to irreconcil­
able differences.

Single people should know, before they get married,
that inappropriate questions of, "Does (s)he really care
about me?", whether expressed vocally or just in
thought, can lead to severe marital conflict. At times,

22

1.-,~

_
1111111

111wi •.

ii' ..

. /[iii',:,I'

. , . ::1m,;l~ii' ~i~~~il:111iiii:Ji! I 1111lili Jll''• r '" .11'".Jld l''J"'f 1!'''''11""""1'" ""''"" ,, '

:. ::• ,,,,,,,:,i ihl',~,11 i~li1i1:!lll,!i1:::!iiiiif:
'"''"''"''IJ"i"ijjlr

1 11 ij1jjJ!jjJ !nil'JJ/111' ,'!j, i
:!l1!•1l1ld!i!iii!l';;ii!l11;J;;;;;;"

such testing can even lead to divorce. If single people are
alerted to the danger of testing, especially during the
first year of marriage, then they stand a better chance of
steering clear of this most dangerous obstacle to success
in marriage.

A I.nok to the Future

Fortunately, fewer questions are being raised today
about whether or not formal, structured marriage
preparation is necessary. Of course, some will still
remind us that their Bubbies and Zaydies never attended
hadracha classes. Nevertheless, many yeshivos and semi­
naries are organizing programs of hadracha for their
students. The outline presented here is certainly only
one of many possible outlines which could be used for
such hadracha programs. Other authors will undoubt­
edly present their own ideas with the result that any
Rav, Rebbe, or teacher who wants to develop a hadracha
program will have a wide selection of ideas and sugges­
tions from which to choose.

Needless to say, not everyone is sufficiently qualified
to lead such groups. The Roshei Hayeshiva and menahelim
will undoubtedly use the same care, concern, and daas
Torah in selecting leaders for hadracha classes as they use
for all other matters concerning their yeshivos and
seminaries.

Setting up these hadracha programs may not be easy.
Critics will inevitably question the necessity of hadracha
programs in their institution. In addition, demonstrating
success will be impossible because we will never know
exactly how many divorces are being prevented. Never­
theless, the possbility of preventing even one divorce
should make it all worthwhile. 1.T

*All names and identifying information in these case examples have
been thoroughly disguised to protect the privacy of the individuals
involved.

The Jewisli Observer I May-June 1983

Now Available From

Soncino Press
The new"PRACTIDEALOGICAL" edition of

~
' ;
·~

" ~
' " ~
ti
"1.

r::i1'1'y Jl:'l©i:J ;
~ n.ACT!,'[£ "Ef\Un!N
' ;
~ ,.
ti

it "' 'i
~ ,.
('\
~

~
({
~

There art} PractiCal and Idealogical Reasons for
continuing the new cycle of Daf Yo mi with Soncino
Hebrew~English Gemoros.

~.
~
({
~

~ '•
" ~
~
~
' ·" ~
'
~.
;
~.
;
~
(i'
A

"' ;
~

(Practically Speaking) Soncino Hebrew-English
Gemoros have:

• Easy to follow pagination-the English
translation always follows the Hebrew page.

• Responsibly accurate notes and cross
references

• Large elegant format 8" x 12"

• Superior paper and binding.

• Novellae of HaGaon HaRav Moshe Feinstein,
Shlita included (with permission) in latest
editions.

• Modest pre-publication price of $13.95
(regular price $19.95)

(Idealogically Speaking) Soncino Hebrew-English
Gemoros are:

• Unencumbered by the serious questions
concerning the fundamental Biblical and
Halachic injunction of "HASOGAS

GVUL'' ·Soncino Press' is the Original and
Only Authorized Edition.

now available at your local Jewish Book Dealer.

.l'1it
,,~//

'·~"'" , v -
H,,,h oJ £"J"~",~ \!~,,~

or direct from:
THE SONCINO PRESS LTD.

5 Essex Street
New York, N.Y. 10002
TEL: {212) 673-9751

Complete Sondno catalog availi:1ble 11pon request

Thr)l'wish ObscrPer I May· June 1983

When you
careenou
to serve

finest
Haolam, the most trusted name in Cholov

Yisroel Kosher Cheese. A reputation earned through
25 years of scrupulous devotion to quality and

kashruth. With 12 delicious varieties.
Under the strict Rabbinical supervision of

K'hal Adas Jeshurun, New York.
Haolam, the quality you'll keep enjoying.

Haolam
THE MOST TRUSTED NAME

IN CHOWVYISROEL CHEESE

/J&;:.; iJOZ
17@' .

THURM BROS .. WORLD CHEESE CO., INC., NEWYO!\I\ N.Y.

23

' ;

..

,_

You Would Like to Greet EVERYONE on Rosh Hashana
••• But It's Not Possible.

In just a little more than a month from now, we will be extending our best "L'Shana Tova" wishes to friends, family, and
acquaintances. We all would like to be able to take our friend's hand in our own, and give expression to all the thoughts and
good wishes that flow from one heart to another. But not all friends are within a hand-shake's distance.

The Jewish Observer is opening its pages to our readers, inviting you to write your personal nL'Shana Tova" greetings to
friends near and far. We will print your regards together with the inspiring articles in our Rosh Hashana issue, bringing your
message to tens of thousands of Jewish Observer readers around the world.

We are offering you several options to select from (please see below). Indicate which best suits your needs, and write your
message exactly as you'd like it to appear.

Time is of essence.Your greetings cannot be published after we go to press, and we are determined to have your greetings in
our subscribers' home by Rosh Hashana.

Your friends are looking forward to hearing from you.

(A)

0"1Wn
i~nnni i::in~n n::ii~ nlw'i

Best Wishes to all our
friends and relatives

for a Happy, Healthy and
Prosperous New Year

Mr. and Mrs.
Alan Jay Rosenberg

Kew Gardens, N. Y.

(C)

Mr. and Mrs. Yo..U. Stem
and Family

Edison, New Jersey

1!!ll'lr11'11 1:lM:lM :"l:l1tl :iltu'7
w all relaci11es artd friends

from

Rabbi arul.Mn. Simcha L'.)'ons
St. Louis, Missouri

Sincerest wishes for a

n:nt!:l MQ"flM' rt~"n~

to all Jews everywhere

Reisman Brothers Bakery

(D) (B)

We are offering
four sizes for your
greetings:

We are offering four sizes for your greetings:
(A) 3" $100
(B) ll/z .. $50
(CJ l" (narrow column) 3 lines $25
(DJ Special (narrow column) $36

The closing date for your greetings to reach our office is August 6th. Please enclose payment with your insertion, and mail ta:

THE JEWISH OBSERVER I 5 Beekman Street,
New York, New York 10038

By the way, you will be pleased to learn that your nshana
Tova" wishes in our columns will help The Jewish Ob ..
server greet 5744 with a reduced deficit.

Name ---------------------
Address ___________________ _

City, State, Zip ________________ _

24

0 Payment Enclosed
0 Charge my credit card: 0 MasterCard 0 Visa

Account No. DDDDDDDDDDDDDDDD
Expiration date DD (month) DD (year)

Signature __________________ _

We are sorry, but due to high bank charges, all payments
must be made in US dollars, drawn on a US bank.

The Jewish Obserper I May-June I983

illll BOOKS
What is New in the Educational Field?

Teach Yourself Mishley, by Shraga Silverstein (Torah
Tutor Series, 1981, $6.50)

The work represents an important and valuable new
educational undertaking. The author-a noted educa­
tor, writer and translator of Torah classics-has pro­
duced a work which is designed to enable the interested
student to attain comprehension of Mishley through his
own systematic efforts-and he is planning to publish
similar volumes for the other parts of Tanach. ln addition
to the standard Mikraos Gedolos text and commentaries,
this volume provides a clear translation, based on Metzu­
dos, and systematic texts, as well as directions on how to
use them in order to master the text. While geared to
the independent student, this work can also be used by
the classroom teacher to help his students attain full
comprehension of the text.

As Rabbi Silverstein points out, the purpose of this
work is to develop language comprehension and basic
knowledge of the content of Mishley. This is, of course,
only the first step in the learning of Tanach; there must
follow the study of the mussar and ideas conveyed by the
text. Rabbi Silverstein's contribution is that he makes
the first step so much more easy and effective, enabling
students-and classroom teachers-to turn their atten­
tion to the vital second step, concentration on the les­
sons to be derived from Mishley.

T'aamim LaKorim by Rabbi Y.M. Rosenberg, an instruc­
tion book on how to read the Torah, Haftorah, and
Megilloth, published together with a coordinated cas­
sette (Chadish Press, NY, 1980, $9.99)

T' aamim LaKorim represents a very different educa­
tional tool. The author has set out to create an instru­
ment for effective and thorough teaching of the tradi­
tional ··trop"' which should enable the student to become
a competent Baal Koreh; and he suggests that, by inte­
grating such a program with the teaching of the skills to
lead tefi/los, and of the requisite halachos, we will encour­
age children to participate more fully in Jewish com­
munity life and in particular, to find their place in the

·synagogue. Preoccupied with children involved in in­
tensive Yeshiva education, we may indeed need to be
reminded that for children with a more superficial Jew­
ish education and committment, an involvement in the
life of the synagogue may truly be a lifesaver. Toward

The Jewish Obsen1er I May-June 1983

that goal the Chadish Media program makes a very real
contribution. The cassette uses modern Hebrew pro­
nunciation which may itself be an indication of the
wider circle of schools and congregations to which this
program is primarily addressed, though the author
stresses that it can also be used with Ashkenazic pro­
nunciation. The details of the program are most skill­
fully designed. The book serves as a self-correcting
workbook, which leads the student from level to level; it
includes musical notes as well as selected Torah read­
ings-and it also includes the other basic traps (Haftorah,
Megillos, etc.); the cassette, however, is the main moti­
vating force, and teaches the actual singing of the frops.
An original and creative project!

Holiday Crafts Come Alive, by Leah Elefant and Esther
Gray (New York, 1981; distributed by P. Feldheim,
$4.95)

This book was designed as a down-to-earth, readily
followed guide to easily constructed holiday projects for
anyone working with children. Each project has two
components-a Jewish topic, related to one of the spe­
cial days in the Jewish year, and a specific arts and crafts
technique. A unique feature of the book is the fact that
all drawings are in the actual size needed and therefore
easily duplicated or traced for distribution to all children
in the class. It is, of course, obvious that this objective
puts some Hmitations on the variety and elaborations of
the projects suggested; and children must be guided to
use their creative imagination rather than merely color­
ing or imitating the decorations and iJlustrations sug­
gested here. However, any teacher faced with the need
to enhance the Yorn Tov spirit among her pupils will find
this book a most valuable and practical treasure trove.

Jiii IBUNI
--.,,,.-..v--••h Orthodoicy

Published weekly
97, Stamford Hill, London, N. 16, England
Annual subscription Airmail $48.00. Surface Mail $25.()()

Write now f,,, 10llT fra sample copy
Pwb!Uhed by Agiu/dth l"aei of Gm1t Britain

It pays to advertise in The Jewish Tribune

25

i.
~

..

I

i

26

~ 'nnl!J' ::i'Jn

For your ""\o~-~ ,.~
Nine Days dining*~ftl
THE DAIRY serves the most delicious

PLAN ET and widest assortment of

THE DAIRY
PLANET

THE DAIRY
PLANET

dairy and vegetarian dishes.

has its own bakery. Enjoy
our danish, pastries, and
cakes baked fresh daily.

has a private dining room
for seminars, conferences,
meetings, Sheva Brochos,
etc. 200 Seat dining
capacity.

THE DAIRY delivery outgoing orders
PLANET ($5.00 min.)

OPEN MON~THUAS 10 AM-10 PM, FR! 10 AM - 3 PM

182 BROADWAY (Cor. John St.)
CALL RIGHT NOW FOR INFORMATION

227-8252
·as well as the other 355 days of the year

BETH JACOB
TEACHERS SEMINARY

OF MONTREAL
Rabbi S. Aisenstark Rabbi P. Hirschprung

DEAN Chief Rabbi of Montreal
PRESIDENT

We are the School!!!
More than just a seminary!!

• With a Fully Accredited Discipline of
Courses

• Supervised Classroom Teaching-of the
Highest Calibre

• Certificate Program in Special Education
Optional

• Dorm, Swimming Pool and Gym
• Tuition Scholarships Available

Come join us
for a year you'll never forget!!

Call or Write Now:
Mrs. s. A1senstark

Director
1750 Glendale Ave.

Montreal, Quebec. Canada H2V 163

514-739-3614

Children's Publications (continued)
Since THE JEWISH OBSERVER last reviewed current

juvenile literature (May 1982), many new books have
appeared that deserve our attention and applause. We
should particularly welcome the fact that new volumes
have been added to series which had previously estab­
lished a reputation for excellence. Thus, for instance,
Mesorah Publications, in conjunction with Torah Ume­
sorah, has published the third and fourth volumes of
"The Best of Olomeinu" (New York, 1982 and 1983,
hardcover $9.95, softcover $6.95 each) containing col­
lections of stories on various seasons of the year. The
stories are uniformly well-written, suspenseful, and
educational; the illustrations are excellent; and there is
no doubt that these books will become popular classics.

• • •
Feldheim Publishers has published another novel by

Marcus Lehmann, Between Two Worlds (New York,
1982, $5.95), which is set in Germany of a hundred
years ago and reflects the tumultuous cross-currents of
the time-assimilation and intermarriage versus loyalty
to Jewish tradition. The author's skill enabled him to
picture the situation realistically and yet to impress the
reader with the absolute need for-and ultimate tri­
umph of-Torah. The translation, like that of all the
other Lehmann books, is excellent and most readable.

Taken from more recent Jewish history are the set­
tings of two other novels addressed to the adolescent,
both written by Benzion Firer and published by Feldheim:
The Twins (NY, 1981, $6.95) and Saadiah Weissman
(NY, 1982, $6.95). The latter deals with the life of a
youngster in Israel today, who is brought up in non­
religious circles but, as a man, returns to Yiddishkeif;
while the book inevitably touches on some difficult
problems, they are dealt with in excellent manner. The
Twins deals with survival and escape from the Nazi
horrors of the last war; it is a touching and suspenseful
tale of loyalty to Torah, and will readily capture the
reader's attention. However, some of the episodes in it
would appear to make it suitable for the adult rather
than the adolescent.

• • •
For younger readers, Feldheim Publishers offers The

Mystery of the Missing Pushke, by Eliezer Gevirtz
(New York, 1982, $6.95). This is a mystery story with a
twist-with humor, with sensitivity, and with many
important lessons that the youthful reader will absorb
without even realizing it, while he is glued to the pages
of this most readable book. The author's experience as
an educator is reflected in much of the detail as well as
the overall design of this story; it is to be hoped that he
will give us many more.

The Jewish Obsen'er I May-June 1983

The detective par excellence in our juvenile 1iterature is
of course Devora Doresh; she is back in another book,
The Twisted Menorah, and other Devora Doresh Mys­
teries, by Carol Korb Hubner (Judaica Press, NY, 1981,
$5.95), which is marked by the same successful mix of
suspense, ingenuity, and Torah ideas that characterized
the earlier volumes in this series. Judaica Press has also
started another series, devoted to "Emes Junior Inter­
pol," a couple of lovable kids-one is a Yeshiva boy and
the other turns into one. The Hostage Torah, by Gershon
Winkler (NY, 1981 $6.95) deals with the formation of
E.J .I. and The Egyptian Star by Miriam Slark Zakon (NY,
1982, $6.95) with its further adventures; both are well
written, exciting to the last page, and-in an unobtru­
sive manner-convey Torah values and ideas.

• • •
Beth Jacob Hebrew Teachers College has published a

second volume devoted to the Jewish experience in
Europe and some of the Gedolei Yisroel connected with it.
This volume, The Rebbe's Treasure, and Other Memo­
ries, by Ben Shalom (New York, 1982), has a varied
content-some tales of great historical personalities,
such as the Shaagas Aryeh, a memoir written by Rabbi
Avrohom Eliyahu Kaplan, and a letter of a contempor­
ary about a visit to the Yilna Gaon. While the book
provides interesting reading, it will also be of use as
background material in the teaching of Jewish history.

An interesting and original work is The Interview, by
Malka Levin (Feldheim, 1982, $6.75). It is a collection of
explanations and Midrashim on Megillath Ruth in the
guise of an interview: two Beth Jacob students talking to
Naomi. The material is skillfully woven together; it will
provide the young reader with many ideas and in­
sights-probably some of them a little difficult for the
preteens, but surely of much value to older readers.
Special mention should be made of the effort lavished
on the illustrations, by Naomi Eisenman, and on the aes­
thetic appearance of this volume.

• • •
For the younger crowd, there has appeared a beauti­

ful little book, How About You, by Golda Cohen, pro­
fusely illustrated by Hannah Silberstein (NY, 1982, Bloch
Pub!., $3.50). It shows the various "Torah jobs" a
grown-up can do, as Sofer, teacher, housewife, or in any
other occupation and tells the young reader that he, too,
will have a special job to do. An elaborate glossary at the
end is of particular value.

• • •
For years the mention of Torah-true juvenile litera­

ture has immediately brought to mind the name of Dov
Dov Publications. Their latest offering is a little book,
The Itchy Shabbos, by Bracha Goetz (Baltimore, 1982,
$1.50), about the intrusion of some mosquitoes upon

The Jewish Obsenier I .'vlay-june J 983

WE CARRY A WIDE RANGE OF AUTOMOBILES
Compacts. Mid Size· Cargo & Passenger Vans

STATION WAGONS - FULL SIZE CARS
Dally - Weekly - Monthly Rate•

• Free Mileage Plans• Major Credit Cardi
• Short & Long Term Leasing• All Makes & Models

Let U1 Tailor A Leese To Flt Your Needt

Auto Rental, & Leasing
5620 New Utrecht Ave., Brooklyn, N.Y., corner 571h SI.

Open Sun.-Thurs. 8-6:30, Fri. till 3:00

(212) 435-8111

NEW ADDITIONAL LOCATION:
249 W, 43rd St. NYC 10036

Tel, no. 382-1555 SHOMER SHABBOS

Subscribe, Renew or Give
The Jewish Observer now and save.

e One Year/$15.00 (for ten issues)
e Two Years/$27.00 (a $40 value)
e Three years/$36.00 (a $60 value)

(Add $1 per year for overseas subscriptions)

Clip and 511ve

The Jewish Observer
5 Beekman Street I New York, N.Y. 10038

0 One Year $15.00 0 Two Years $27.00
0 Three Years only $36.00

Send magazine to:

Address

Citv------ ---State/Zip ______ _

From:

Name-------------------
Address------------

City _____ ____$tate/Zip------~

o Enclose gift card D Bill me: $ __ D Enclosed: $ __
Overseas : via airfreight-$20.

0 Payment Enclosed
D Charge my credit card: D Master card 0 Visa

Account No. DDDDDDDDDDDDDDDD
Expiration date DD (month) DD (year)
Signature _________________ _

We are sorry, but due to high bank charges, all payments
must be made in US dollars, drawn on a US bank.

I
1

27

28

KEREN HATORAH
97STAMFORD HILL, LONDON N.!6

JUST RELEASED

,,
l.U•!.,

11!\Hl~AH
fllS!_i<:'n""

Haderech books five and six
Two more link$ in a golden chain of Torah education

connecting Jewish children of today with I heir
priceless heritage.

* STORIES
" QUIZZES
•POEMS

• PICTURES
• .,.t111d lots mort.'

Price: $10 each, including postage
TREAT YOUR CHILDREN TO

SOME GOOD READING
Available from Keren Ha Torah or your loc:i!

Hebrew Bookseller

Exclusive Caterers at the Elegant

COTILLION TERRACE
7307 18th Avenue

Brooklyn, N.Y.
Open Chupa-Glatt Kosher

Accommodations Up To 700 Persons
We also cater for all your simchas

Bris, Kiddushes, Sheva Brochas, etc.
at home, synagogue, or the hall of your choice

CALL MR. GREENFIELD 436-2112

the Shabbos table and some of the lessons (and dinim) to be
learnt from this. Above all, however, Dov Dov Publica­
tions has branched out into a new field, issuing Dov Dov
and the Great Bicycle Race in both record and tape form. It is
a highly professional production of outstanding quality.
The central story shows how a Yeshiva boy can make a
Kiddush Hashem; interspersed in it are songs which drive
home important ideas about lefilla, learning, and Torah
values. The tunes and lyrics are catchy, and will
undoubtedly become great favorites with our younger
set. We look forward to further Dov Dov records; if
they can maintain the standard set by this first one, they
will be sure to be runaway successes, and make a major
educational contribution at the same time. ~T

HOME
ATTENDANTS

needed for

HOUSEKEEPING AND
PERSONAL CARE

for the

DISABLED AND
HOMEBOUND

good pay and benefits
Soro Park, Bensonhurst and

Flatbush Area
full-time live in positions only

Project OHR Inc.
(Office for Homecare Referral)

1308-40th Street
Brooklyn, NY 11218

853-2700

The Jewish Observer/ May-June 1983

In the World of Tomorrow
I am that most fortunate of men

for I am eternal

Others live merely in the
world of today; I live in the world
of tomorrow

Others find purpose in the transient
and the temporal; I find meaning in the
enduring and the eternal

For I am charged with that most
sacred mission-to transmit all that our
forbears lived for, loved for and died for
to the next generation

I span the generations-
making the wisdom of the past live now
so that the future will have meaning

I make wisdom live for
I am no mere bearer of knowledge

I do not simply teach the mind
I reach the heart and-when I reach the heart
I touch the soul

To those who say two generations hence
what will I be if not a distant memory,
I respond:

Though the mind fades, memories linger.

Though the body fails, the spirit prevails.

Though the scroll burns, the letters soar
in the air.

Though we cease to be, through our
children, we live on in eternity.

Truly I am part of this destiny for I live in
the

world of tomorrow-I am a teacher!

Rabbi Zev Schostak

Reuven M. hen Avraham

THE SITRA ACHRA
"G-d has made one thing opposite the other-"

Kohelles 7,14

Evil was created a dead and insensitive thing­
the hollow of a shell void of life and form.
Yet, how often men ascribe it
a vitality all its own,
as Aaron said of the Calf:
"It was born itself from the flames!"

ReuVen M. hen Avraham is the Executive Director of the An5hei Sphard­
Befh El Emefh Congregation in Memphis, Tennessee. His poetry has appeared in
various national Jewish journals. He is also the author of GLEANINGS FROM THE
ALEPH BET, a midrashic exposition of the Hebrew alphabet in poetic form, and the
editor of CHAZONIV/5/0N: an annual anthology of creative Jewish writing.

The Jewish Obseroer I May-June 1983

The Tefillin Shel Rosh reveal the Sitra Achra
in the calf's hair protruding from the base of the

bayil-
a hair's-breadth of creation,
a barely noticeable extension,
but if missing would invalidate
the mitzva of Tefillin.

So Evil, like death, is entwined with life itself,
but divides and defines as day does from night.
The Sitra Achra, when conquered,
is a korban to our Maker-
refining like fire
gross matter into brilliant light. !.'I'.

29

Ive got a Money
Market Fund.
Thats a great idea.

Ive got something
better than a Money
Market Fund.

~ ~···· Thats a Greater Idea!

Enjoy Greaterfund Savings ... with the
earning power of a Money Market
Fund ... the safety of an insured savings
account ... accessibility to check writing,
ln·person and telephone withdrawals
and transfers.

Earning Power. The GreaterFund
Savings rate is higher than Money Market
Funds and more than competitive with
other banks. Rate changes weekly. Interest
is compounded daily, credited monthly.

Minimum balance of $2,500 must be
maintained to earn the guaranteed rate.

Otherwise, the account earns our N.O.W.
rate (currently 51/4%) while the balance
remains below the minimum.

FDIC Insurance. Your GreaterFund
Savings are fully protected up to $100,000.

Your money when you need it. Here's
where GreaterFund Savings really shines!
While the law limits the number of checks
you may write, we give you a special way
to write more. Just cal1 to make one trans­
fer that covers your anticipated monthly
expenses to your Greater N.O.W. or Check­
ing Account, and take it from there.

/

Want unlimited checking? Ask about
GreaterFund Checking. It's another
Greater Idea that Jets you write as many
checks ... and make as many deposits or
withdrawals as you wish. Just maintain a
$2,500 minimum balance and you earn our
GreaterFund Checking rate {somewhat less
than GreaterFund Savings). More informa­
tion on GreaterFund Savings, Checking or
any account can be obtained from our
Service Representatives at any branch,
or call our Customer Service Department
at (212) 965-7526.

The Greater
New York Savings Bank

second looks
at the jewish scene

Nasson Scherman
Daf Yomi on the Wire­

Thanks to Ma Bell

Rabbinical leaders have often
pointed out how this or that inven­
tion can be justified as a means of
enhancing Kvod Shomayim by helping
to bring home some lessons of G-d' s
dominion over us. Our civilization
abounds with all sorts of communi­
cation short-cuts awaiting a spirit­
ual purpose to give enhanced mean­
ing to their existence.

Dial-A-Oaf is one such idea, mak­
ing use of multiple telephone lines
connected to a central station. This
communication technology has been
used for years-lucratively, in the
com·mercial sense of the ·word-to

Rabbi Scherman, editor of the Ar/Scroll Mesornh
Series, and of OU),'v1E/NU. is a frequent rnnlribulor lo
lhese pages. He has recently _ioined !he Editorial Board
of 1HE JLWISH OBSERVER.

The Jeu1ish ()bserwr / May·}une 1983

transmit recorded messages on
everything from stockmarket re­
ports to jokes to the correct time.
Why not use the same lines to
create an area-wide network for a
Oaf Yomi shiur? Surely there are
scores if not hundreds of people
who would welcome the opportun­
ity to have Oaf Yomi at their finger­
tips at any time of the day or night.
After all, not everybody who would
like to pursue the folio-a-day pro­
gram has a class that convenes at a
convenient time or place. And then
many a would-be student has an
irregular schedule that just does not
conform to any lively, dynamic, in­
formative shiur at his convenience!
Even for people who do attend a
shiur or study on their own, the

availability of a telephone shiur would
enable them to prepare, review or
gain the benefit of the daf as taught
by a well-prepared ta/mid chacham.

To really be effective, then, this
would not be just another Dial-the­
Weather slot, where twenty seconds
of recorded information satisfies the
caller, finis. One recording would
have to serve scores of people in
50-55 minute time-slots with all
sorts of electronic embellishments
(such as responding to the cut-off of
a part-time listener, who hangs up
in the middle of the recording, with­
out keeping his line open). The
technical and logistical aspects defi­
nitely had to be explored, but the
first consideration was funding.

Corporate Decision

The initial breakthrough that
made Dial-A-Oaf a realistic prospect
was the decision of several busi­
nessmen to carry some of the capital
and start-up expenses, which proved
to be considerable. The costs of the
electronics for the program, much
of it custom-designed and manufac­
tured to order, was astronomical.

It would have been enormously
higher, however, had it not been for
the voluntary efforts of several Or­
thodox electronics experts who de­
signed, tested, and installed the sys­
tem, which included several twists
even more advanced than most
state-of-the-art systems.

The dividends of their investment
can be measured in well over 250 ,000
man-hours of Torah study since
Dial-A-Oaf came on line, with mil­
lions more in the offing.

After initial reluctance and foot­
dragging based on fears of overload,
the Telephone Company provided
sufficient lines for the project to get
started, though not as many as its
sponsors wanted. An interesting
phenomenon was that the Torah
amateurs all along the way were
quicker, more efficient, and more
demanding than the designers of
corporate America. The corpora­
tions said that more than a year
would be required to plan, manufac­
ture, test, and set up the system.

31

'

Plugging in to Oaf Yomi.

The Oaf Yom1 activists spoke in
terms of weeks-and proved that it
could be done.

New Learning Opportunities

While Dial-A-Oaf is not meant to
substitute for studying with a live
chavrusa, it does offer some oppor­
tunities not readily available. Ac­
cording to Rabbi Yitzchok Bider of
the Agudath Israel of Chicago, one
of the two sponsors of the soon-lo­
be activated Dial-A-Oaf network
there (together with the Associa­
tion for Torah Advancement):

"You can begin the day by listening to
a portion of the Oaf Yomi, perhaps only
20 minutes or so. You have to leave for
work? Call back again that same day at
20 minutes past the hour. You1l be able
to pick up the same shiur at precisely the
same interval in the lesson and continue
through to the end of the session.

"Call back several times that day if
you wish, to review and strengthen the
Oaf you heard earlier. Use Dial-A-Oaf
to prepare for a live shiur with one of the

32

Nice, loving, Shomer Shabbos
home wanted to take care
of bright toddler with slight
handicap.

Write Z.K. I RCU I Box 1527
NY, NY 10185

Chicago congregations who conduct
learning sessions in Gemora and Mishna.
You'll enter the session with a much
greater understanding of the material to
be discussed. Or use Dial-A-Oaf for a
review of the material presented in a live
shiur. You can access your number, and
review the material again and again
until the full meaning of the Daf Yomi is
perfectly clear.

"If you're traveling, you can call Oial­
A-Daf at your own specially reserved
number, from anywhere in the U.S. If
you're on vacation, or if your phone is
out of order, Dial-A-Oaf provides a free
cassette lending library you can use to
fill in the gaps in missed learning."

Bider added, "Dial-A-Oaf can't answer
questions. The learner can call back
repeatedly to play and replay the same
Oaf. But real in-depth explanation can
only be supplied by attending a live shiur
for personal consultation with a rabbi."

!Quoted from]E\VJSH CHJC.AGO. May '83)

Nationwide Response

At this writing, there are over
1,000 subscribers to Dial-A-Oaf.

Growing girls' school seeks
ASSIST ANT PRINCIPAL

upper grades and High School.
Excellent opportunity for the

right person.

Call 438-3244

Among them are scores who have
an access number that they share
with others. Many subscribers ar­
range for groups to listen together
to the shiur amplified over speakers.
This has become the practice in
niany a business or professional
office where lunchtime is devoted to
Oaf Yomi over a Gemora and a
brown-bag lunch. In fact, one large
group from California shares a line
and listens to the Oaf Yomi over
speaker phones.

Especially gratifying is the inter­
est Dial-A-Oaf has sparked in dis­
tant communities. A public spirited
donor in Miami Beach as well as
another one in Los Angeles have
underwritten the full cost of a tele­
phone communications center in
their communities. Groups of peo­
ple have contributed to establish
systems in Chicago (as mentioned)
and Monsey, all of which will be in
operation very soon. And a pos­
sibility to dial a Yiddish Oaf will soon
be a very real option.

To enable as broad an involve­
ment as possible, the cost has been
held down to an initial membership
fee of $36 covering part of the use of
the special numbers. The monthly
charges cover only out-of-pocket
telephone costs, but not the expense
of maintenance, administration, lec­
turers' fees (which are hardly com­
mensurate with the amount of time
needed for preparation and record­
ing), and certainly not the enormous
capital investment. These are cov­
ered by contributors.

Not only does the Orthodox com­
munity pride itself on its ability to
maintain its fidelity to Torah even
when exposed to a swiftly changing
culture, we can turn science into the
handmaiden of Torah.

ocni!:loi ;mom p;oo
Cl1!:11'i t:l'i!:ID liJ::Ji1::J

:li1J!:i'i l:U

(212) 376-0884

The Jewish Observer I M11y· June 1983

Nissan Wolpin

Looking Back
at Anger

The Conflicting Advice

Rabbinical literature decries anger
as one of the most pernicious of
human traits. In fact, Rambam*
compares a person in anger to an
idol-worshipper, for (as some explain
it) he surrenders his power of judg­
ment and self-control to his emo­
tions, making his feelings of the
moment the master of his actions. In
the words of the Talmud: "Even the
Schechina (Divine presence) is of no
consequence to a person in anger"
(Nedarim 22b).

The Talmud finds it cause for for­
getting Torah knowledge, a sure­
fire way to foolishness, a reason for
losing favor with others, even debil­
itating to one's health." Anger brings
error," says the Talmud and finds
anger as the root cause for the three
times that Moshe Rabbeinu had actu­
ally made an error. Besides clouding
one's thinking, anger sets into mo­
tion a syndrome that can ruin a per­
son's life: "Whoever is given easily
to anger," says the Talmud (Pesachim
113b), "is never happy." As a result
of this state of mind, he cannot
accept the vicissitudes of life with
grace. He does not accept his lot
and-it goes without saying-is in­
capable of serving G-d with joy. It
creates tensions amongst members
of one's household to such an extent
that it can prompt them to resort to
deception: One of the rabbis of the
Talmud, Rabbi Chanina ben Gam­
liel, had so intimidated his servants
with his anger that on one occasion,
when the meat that they had pre­
pared for his dinner was ruined,
they attempted to substitute for it
with a piece of forbidden ever min
hachei-flesh cut from a live animal
(Gittin 7a).

Analyzing the sources-from To­
rah and Prophets through anecdotal

~Hilchos Deos 11. 3.

The Jewish Observer I May-June 1983

evidence-the condemnation applies
to every aspect of anger. On the one
hand, Koheles says: "Remove anger
from your heart" (11:1), and" Anger
will rest at the sides of fools" (7:9),
referring to the emotion per se,
unvented. On the other hand, the
expression of anger is also faulted­
especially as a cause for friction in
interpersonal affairs. Taken as a
whole, anger is condemned as bad
for the body, bad for the spirit, and
bad for society in general.*

By contrast, for years psychologi­
cal conviction has had it that so
many physical, emotional and social
problems-from ulcers and colitis to
obesity and guilt-are associated
with bottled up hostility, that is not
only permissible, or advisable to give
vent to anger, it's downright essen­
tial. Anger was a given, not to be
denied, and its expression was
viewed as a natural release of a pow­
erful force that when thwarted, can

turn destructively against the per­
son corking it in.

When popular wisdom collided
with Chazal's unequivocal rejection,
some people-especially those in a
guidance position-were deeply dis­
turbed: how does a responsible par­
ent/ teacher/counselor/therapist ad­
vise his charges/clients when psy­
chologists say "Do" and the Torah
says "Don't"?

The Jew deeply committed to To­
rah has no problem. Psychology's
"conclusive evidence0 is dismissed
either as a misreading of the data or
as a speculative misinterpretation of
the phenomena-after all, who is
better equipped to understand man
than those who are attuned to the
wisdom of man's Creator? So he
continues in his time-proven ap­
proach: Anger as a response is des­
tructive, and when vented, sets into
motion a chain reaction that pre­
cludes rationality and civility.

*For further detail:;, the reader is advised lo consult "The Twelfth Gate: Anger" in the Mussar classic
Orchos Tzaddikim.

FAMOUS DAIRY RESTAURANT
222 West 72nd.Street

(Between Broadway & West End Avenue)

595-8487 874-0607
Under the.aupervision of the Rabbinate of K'hal Adath

Jeshurun of Washington Heights.
Cholov Yisroel . Closed Saturdays

Cateiing-Partiea-Meetings
Open for Breakfast, Luncheon and Dinner,

33

I
I
l
I

l
'

'
·"'··"""'

l ._

The Turn-Around

• In several books and evalua­
tions recently published on the topic,
some experts are indeed reexamin­
ing their old opinions-Dr. Carol
Tavris in Anger: The Misunderstood
Emotion and Dr. Theordore I. Rubin
in the Angry Book, for instance.** Dr.
Tavris cites a growing body of evi­
dence that suggests that exactly
how anger is handled may be less
important than the fact that anger is
so frequently felt in the first place.
Moreover, while venting anger may

"*Disfussed in an article by Jane E. Brody in The New
York Times, Mar. 8, '83, from which this informa~
lion is quoted.

help to head off some forms of
illness, studies suggest it may actu­
ally contribute to others of even
greater importance.

"Talking out an emotion doesn't
reduce it, it rehearses it," writes Dr.
T avris, a social psychologist who
has gathered hundreds of research
references to support her views.
"People who are most prone to give
vent to their rage get angrier, not
less angry."

The effect of venting anger on
social interactions is often devastat­
ing. In marital arguments, for in­
stance, an angry outburst frequently
erupts into a full-scale battle, Dr.
Tavris notes, because one person's

A COPE education
is not an expense

34

It's an investment.

The Computer Programming Training
Center to Business And Industry

Now at two l'asily accl"<sibll' !outions:

financial District: Brooklyn:
5 B'*kman Street 4419 18th i\~l'nue

Nl'W York, NY 10038 Brooklyn, NY 11204

212·587-9259 212-436-1700

/\~credited by thl' Association of lndl'pl'Tldl'llt Collegl'S & schools.

tlcl.'nsed by the Nl'w York State Educational Dl'partmt'flt.

anger is threatening to another and
can provoke its target to respond in
kind.

• Closely associated with giving
free vent to anger is the "get-the­
anger-out, be-honest-with-each­
other" approach, inspired by the
self-awareness movement of the
1970's. This too can be very destruc­
tive, according to Dr. Leo Madow, a
psychoanalyst at the Institute of the
Pennsylvania Hospital in Philadel­
phia. Madow comments that, for
example, the "T groups" held in
many companies, "where employees
told each other how they felt about
one another, nearly destroyed some
companies."

•Ventilation of anger is described
as "a form of public littering" by Dr.
Willard Gaylin, a New York psychia­
trist who is president of the Hast­
ings Center in Hastings-on-Hudson,
NY. He explains in an interview:
"Even if ventilation did relieve every­
thing, which it does not, it would
still not be justified."

Dr. Gaylin says that not enough
attention had been paid to the socie­
tal aspects of anger: "The real prob­
lem is not so much the articulation
of anger but the generation of it.
Many people are angry all the time,
they have an inordinate capacity to
generate anger."

Fluidity and Finding Truth

So there you have it-for the
moment, the social sciences seem to
agree with the wisdom of Chazal:
anger is bad for every aspect of the
person, both as an individual and as
a member of society.

Now, the social sciences by their
very nature are fluid and specula­
tive. Should their views coincide
with those recorded in rabbinic
literature, they can offer a human,
experiential perspective on Torah
truths. When they are in variance
with Torah sources, however, it
may only be for a while, for with
constantly shifting attitudes in so­
ciety, they may come around. And if
not, we can at least have the wisdom
to recognize that the loss is theirs,
not ours. .~t:

The fewish Ob~erper I May-June 1983

Menachim Schreibman

Goodbye, Max
His Last

Chessed Shel Emes

His name was Max. I saw him
but twice.

This first time, nine years ago, I
was yet too young to understand.
It was at davening in the Yeshiva.
The day before my wife had deliv­
ered a stillborn baby. Someone
came over to me: Max is looking
for you. I wondered, who's Max?
As I came close to him, I could see
"the boys" near him, whispering.
There was a furtive, almost fearful
look in their eyes. And there was
Max. He shook my hand. He came
to tell me that all was taken care
of. There was nothing I had to do.
Everything would be all right. And
then he was gone.

Even without understanding, I
felt reassured. His air was
convincing.

The second time, five years
later, Max was visibly an old man.
It was to be his last summer. A
tragedy had occurred in the
Yeshiva. A bac!tur, an only son, had
drowned. The funeral was out­
doors. People were standing all
over, on the lawn, quietly, almost
not believing. And there was Max
again, emphysema and all. His
hands were shaking. He could
hardly catch his breath. But he was
there, "the boys" gathered loyally
around him. And I heard him
whisper: "Boys, I couldn't miss this
one." I thought he meant the fun­
eral. He meant much more than
that.

I still did not understand. But I
could see the boys, whispering
again, with that same look in their
eyes, and I knew that they
understood.

That winter, Max breathed his
last painful breath. And now, it
was the boys' turn. The news
spread quickly, quietly. They came

M. Schreibman resides in Lakewood, N.}.

,.,,.~~ - - ·- ·!'"\

from far and wide. These were the
boys from years past. And when
they arrived it was clear. No more
were they the boys Max had
known and taught. These were
men.

There was something very sub­
tle going on at Max's funeral.
There was an atmosphere of tre­
mendous respect, of solemn seren­
ity. But more than this. Max was
encountering death. In that same room
where he had gently cared for so
many, now he himself lay, as if to
defy death's overpowering reality.

Max's was different from other
funerals. Those who came from
far knew they came not only for
Max, but for themselves. It was
the time to say good-bye to the
man who taught his lesson so well.
As we came outside, the crowd
began to thin. It was cloudy and
cold. The chill°was the kind that
penetrates the bones. It was
already late afternoon. Only the
diehards, the close circle, pressed
on to the cemetery. Something
inside me told me the afternoon
wasn't over yet. And so, I tagged
along with the twenty or so loyals,
those men turned boys again.

The burial was quiet and rou­
tine. The "Kaddish" was said, and
we turned to go.

And then, just as we were ready
to leave, it happened. Here in this
lonely, small-town cemetery, one
which rarely saw more than three
or four burials a month, a hearse
pulled up. An old lady was being
brought to her final rest. She had
died on a nursing home bed, all
alone. She left no children, no close
relatives. There was no one to
accompany her, no one to say
"Kaddish" for her. She came alone.

On this, the most meaningful
journey of life, alone? Max would
never have had it that way.

The boys were not finished yet
on that day. They came to her side.
They buried her. "Kaddish" was
recited. "Amen" was answered with
bowed heads. Faith in life after
death was affirmed. And this lady,
who just a few moments before
had no one, suddenly had twenty
bnei Torah all her own.

Dusk was fast approaching. The
small group filed out of the ceme­
tery. Their job was done. And
again, I followed along.

Suddenly, I understood. For on
that cold, wintery day, one could
envision a quiet exchange going on
between G-d and Max. And there,
in that dark, lonely cemetery, it
almost seemed as though G-d
were paying Max His last respects.

INSURANCE BROKERS & CONSULTANTS
Commercial. Industrial, Residential, Life & Health

• PF?OFESSIONAL SERVICE •
• QUALITY lf'ISUF?ANCE CARRIERS •

• COMPETITIVE PREMIUMS •

BARBARA GOLDGRABEN/liESHY SCHWEBEL/EZRA HES

' le

--
EVEN IF YOU ARE NOT FLUENT IN YIDDISH­

"DOS YIDDISHE VORT" TALKS TO YOU!
THREE SPECIAL ISSUES OF "DOS YIDDISHE VORT"

1
WHICH ARE A "MUST" FOR EVERY ORTHODOX JEWISH HOME

r - THAT IS FAMILIAR WITH YIDDISH
AND TREASURES OUR RICH HERITAGE:

1. The Eighth Siyum Hashas of Oaf Hayomi
A special issue, published in honor of this occa­

sion last November, devoted to the history of the Dal
Hayomi and the life and works of its world-famous
founder, the Lubliner Rav, Rabbi Meir Shapiro. It
includes many of his speeches and thoughts, as well
as smaller biographical sketches of other great
Torah leaders of his generation. This highly ac­
claimed special issue is richly illustrated with many
photographs of the Lubliner Rav and other great
Chassidic and rabbinic leaders. It is an issue that
you will want to preserve for you and your children
for many years to come.

Price: $3 a copy

2. Reb Yisroel Salanter and the Mussar Movement
A spcieal issue, published on the occasion of the

100th Yahrzeit of the founder of the Mussar Move­
ment, Reb Yisroel Sa/anter, featuring the life, works
and thoughts of the great Reb Yisroel and his talmi­
dim, Reb Yitzchok Blazer, Reb Naftali Amsterdam,
Reb Simcha Zisl of Kelm, and later leaders of the
Mussar Movement, such as Reb Yeruchem Levovitz
of Mir and others. It is a collection of thought­
inspiring and heart-warming articles richly illus­
trated with many rare photographs of the Gedolim
of Russia and Lithuania, the leaders of the great
Yeshivas in pre-war Europe.

Price: $3 a copy

Please reply with this coupon:

Dos Yiddishe Vort
5 Beekman Street, New York City 10038

3. Warsaw, the Metropolis of Polish Jewry
A special issue published on the occasion of the

40th Yahrzeit of the liquidation of the Warsaw
Ghetto (1943-1983). Its articles describe the history
of the Jews in Warsaw; the history of the Warsaw
Kehillah; its famous rabbonim and Gaonim; its great
Chassidic leaders and the rich fabric of daily life in
this great Jewish metropolis in the heart of Europe.
This issue also includes an overview of the history of
the Warsaw Ghetto and the role of the Torah Jews
and its leaders and personalities till the liquidation
of the Ghetto 40 years ago. It features 70 striking
historical pictures, an issue you will want to read
from cover to cover, as well as thumb through again
and again.

Price: $3 a copy

Each of the above special issues is $3.00 a copy.
However, when you send in $9.00 and you order Dos
Yiddishe Vort for a full year, you will receive those
three issues completely FREE! You will also receive
a full year's subscription to Dos Yiddishe Vort,
which will give you many hours of stimulating read­
ing month after month. The regular subscription to
Dos Yiddishe Vort-a magazine which belongs in
every Jewish home that relishes a Yiddish taam-is
$10.00.-lntroductory offer with 3 complimentary
issues: only $9.00.

D Enclosed is $3. Please send me the special issue on the Lubliner Rav.

D Enclosed is $3. Please send me the special issue on Reb Yisroel Salanter and the Mussar Movement.

D Enclosed is $3. Please send me the special issue on Warsaw.

D Enclosed is $9. Please enroll me as a subscriber of Dos Yiddishe Vortfor one year and send me-absolutely
free-the three complimentary copies described above.

CITY _____ STATE _____ ZIP-----------------------

Please bill us.

- - --

Letters to the Editor

Computers in the Day Schools:
A Foregone Conclusion

To the Editor:
I greatly enjoyed reading the de­

bate between Dr. Fryshman and
Rabbi Barash on the value of mini­
computers in the yeshiva classroom
in your February and March issues.
However, if you will pardon the
pun, this debate is really "academic."
The facts are that mini-computers
are already in wide use today in
many yeshivos. To wit:

• At a recent mid-day conference
in the Greater New York Metropol­
itan area, over 150 yeshiva princi­
pals and teachers attended seminars
and demos of computer hardware
and software and discussed their
actual implementation in their
schools.

• At this year's Torah Umesorah
Convention, a major session will
highlight the use of mini-computers
in the yeshiva; Agudath Israel, too,
has urged New York City Yeshiva
Principals to utilize their Chapter II
Federal Funding for the purchase of
mini-computers-hardware and
software.

• Boys Town in Jerusalem has
produced a number of discs on entire
perakim of Gemara, as well as other
Limudei Kodesh themes. The Institute
for Computers in Jewish Life, based
in Skokie, Illinois, has created a
number of discs on the holidays, ha la­
cha, and other major subjects. The
aforementioned software have been
developed primarily for the Apple II
computer. A number of other sub­
jects such as Parshal Hashevua, Dikduk,
Geography of Israel, etc., also have
been programmed for the first of

The Jewish Obsenier I May-June 1983

J

this new era of computers-the
Radio Shack TRS-so.

The question is not whether ye­
shivos should utilize this new tech­
nology, but, rather, how they will use
it. In my article entitled, "The Ye­
shiva of Tomorrow-Will Yeshiva
Education Become Depersonalized
in the Computer Age," (JO May­
June 1979), I stressed the human
dimension of yeshiva learning,
which cannot and shall not ever be
replaced by the computer and any
other instrument. Rabbi Barash res­
ponds to Dr. Fryshman's concerns
about the bright students being at­
tracted to this new world away from
the yeshiva in a very responsible
and methodical counterpoint.

I refer you also to the famous
Ramban at the beginning of Breishis:
At the conclusion of the seven days
of creation, G-d commands man to
be fruitful, fill the earth, "subjugate
it and show mastery" over all the
creatures of the universe. The Ram­
ban explains that man must develop
technology to its fullest and harness
its potential to meet his needs. Cer­
tainly, we should not accept any
teaching tool merely because it is
trendy; however, we cannot be ob­
livious to its contributions or ignore
its dangers. We cannot sanctimon­
iously declare all new ideas and
technological innovations as "cha­
dash"-the new which is prohibited
by the Torah! Rather, as one great
Rav expressed it:

"The old will be renewed, and the new will
be imbued with holiness!"

(Rabbi) ZEV SCHOSTAK
Headmaster, Park East
ESH! Day School
New York City

~-

Dr. Fryshman comments on Rabbi
Barash's article (March 83) and
Rabbi Schostak's letter:

An unwillingness to experiment
with the minds of Jewish children is
not "knee-jerk negativism"; a reluc­
tance to tamper with time-tested
Yeshiva education is not "a blind
retreat from technological progress";
and a question about the effective­
ness of Computer Assisted Instruc­
tion is not "an uninformed, emo-

____ OTLllf----.
TO JERUSALEM
In time of illness, surgery or
crisis, special prayers will be
recited at the Western Wall and
al our Yeshiva in Jerusalem.

CALL 24 HOURS
(212)871-4111

A FREE PUBLIC SERVICE OF

The American Rabbi Meir
Baal Haness Charity

KOLEL AMERICA
132 Nassau St.• N.Y., N.Y. 10038

To Order Our Pushka, "A Segula
For Good Health, Happiness And
Success", Call (212) 871-4111.

c.2J1ATANA
QALLE~

1163EAST10th STREET
BETWEEN KAND L

Jewish Books, Judaica, Taleisim,
Mezuzos, Hebrew Clocks, Wall
Plaques, Lucite, Jewelry, Personal~
ized Chala Covers, Talis Bags and
Yarmelkas, Personalized "Kosel"
Rings, Bracelets, Necklaces,
And Much, Much More-
All at Super Discount Prices.

Open Sunday and Wednesday
11:00 A.M. • 6:00 P.M,

or by appointment 252~1222

37

l

' '

1
4

r
L

NOW AVAILABLE
SEFORIM BY

Horav Meir Zvi Berg'man K"~''7W
Rosh Yeshiva, Yeshivas Rashbi,

Bnei Brak,
Son-in-law of

Horav Eliezer Shack K"C::'7W

''ilx ;i•wn'i 1n•J 'J rn: y•i;n'i 'JJii
iCJi: •:':!: l'HO 'l jiKJii 'iw C'i!lC· nK

pi:i •J:i '":::iwi n::.•w• it:i.•w• WKi
K"t::''ilU ltt' jC iTV'iK ,, iiKJn jiO ':'w unn
$8.00 '111K '1)!11' 1~D (1)

'K i'7li c•iyio;i 7y1 illin>i 'iy

$8.00 '111K '1)!11' 1~D (2)
·: v<:n C'iV10ii 'i:,'i niinn 'iV

$4. 75 'K p7n \1'110'1 11':l 1~0 (3)
C":l0i'1 'i): .l"\ii';.'i'l Cil::Jip i:l1

K"t::"':'W -lip :in jiO ii::c

$4. 75 •: p7n \1'110'111':l 1~D (4)
n~w iiKii '?~· nii1)ii Dit::JiV ;:;

K"t::''?tP -iw :ll;'i r1c i'i:::c

$5.00 0'1)!11' K1:lO 1~D (5)
n111':' 1yll•:1 nwco n11nn n'i:p 110 i:::i;

iiO'inn '7'i: nlpi K"iJii'l t::"WV:l;i ':'W
nWiiJ i'tiirH"IW rnio;; ':'V i;i'.V iiK':li
n11n •1r.:1'7? O'liliJii O'J'JV ;n~: i;y;

WE PUBLISH
Commentary of

Rabbi Elazar of Worms
on the Tora (Rokeach)

i1iiiii1 ?y liP'liii Wii'E)
KT"CiJC irp'iK iJ':ll •xopo iii IiKO

$11.00 (•: p7n)K1i''11110\I' (6)
1111t:i~,i ,C'1:l1 ,"1:l10:l (7)

$11.00 (•o p7n)

Please add $1.50 per book for
postage and handling.

Please send me Seforim.
010203 04 05 06 07

Name------------

Street-----------­

City, State, Zip -------
Payment enclosed _____ _

38

To
Julius Klugmann, 0.P.C.
461 Fl. Washington Ave.

New York, N.y, 10033
Quantity Discounts Available.

EV 7-1750
:i"'"' .. ,~ •,tte

i::?U1'"':"'C 1°'M "'C:'~Wt"":•,"'~~t·

tional response." Especially so in
view of the evidence that continues
to surface, indicating that serious
questions remain to be answered
about Computer Assisted Instruc­
tion.1

I am puzzled at Rabbi Schostak's
implication that my first piece was
"oblivious" to the contributions of
computers, nor do I see how he con­
cluded that I "sanctimoniously dec­
lared all new ideas and technological
innovations as chodosh."

No matter. Both he and Rabbi
Barash will be relieved to learn that I
am very enthusiastic about "tomor­
row's technology" in areas such as
cryogenics, lasers, robotics, ceramic
motors and a high-tech device I am
working on. But I am NOT enthusi­
astic about the use of the computer
in education.

Learning: Very Complex

Learning is a very complex activ­
ity. At one level, it is characterized
by a mouse mastering a maze, a
monkey recognizing certain words,
or a child passively acquiring the
alphabet by watching Sesame Street.
At another level, learning is identi­
fied with the acquisition of knowl­
edge, of facts. This last, by the way,
is precisely where Computer As­
sisted Instruction has had most of
its (thus far) limited success. No
doubt software will continue to im­
prove, perhaps to the extent that
some impressive results wi1l be
forthcoming. But CAI successes will
not, in my view, extend to encom­
pass learning in its true broad sense.
Nor will CAI successes compensate
for the very real concerns outlined
in my original article.

Learning, in general, is much
more. It involves, among others,
insight, introspection, and unlimit­
ed vistas. It requires the unantici-

111.s one example, I might mention a paper by Kulik,
Banger/ and Williams entitled "Effe(f5 of Computer
Based Teaching on Secondary Srhool Students" (j. of
Edurnfional Psy(h., in press).

The authors review the findings of 51 independent
studies of compuler based teaching. ,;\long with some
unquestioned positive features, resu/ls of relenlion stu­
dies presented should (in my opinion/ signal "'go slow"
to every concerned educator and parent.

pated, the creative jump, analysis
and synthesis; challenge, defense
and active involvement. The com­
puter, for all that it may succeed in a
few learning activities, also develops
a 'tunnel vision' in its users, dis­
courages deep thinking, expands
knowledge in bits and pieces ... In a
word, there are apsects of CAI which
should be troubling to all parents.

Yeshiva Learning: Far More

And Yeshiva learning is far more
than the above. In its framework,
our children acquire midos, hashkafa,
emuna (character, philosophy, faith).
They are taught "how to learn," to
analyze, to listen, to absorb; they
must know how to interact~and
when not to interact. Our students
develop their minds and their intel­
lectual skills partly by osmosis from
a Rebbe who provides the living link
in an unbroken chain to Sinai.

I would submit to Rabbi Schostak
that a student who has mastered a
Perek of Gemora from a computer disc
has acquired knowledge and infor­
mation, but has not "learned." Even
more than in the case of secular
knowledge, Torah learning must be
transmitted from Rebbe to ta/mid; at
all costs, the role model of the Rebbe
must be preserved, and exposing
our children to a "new improved
way" to Torah, may chas v'shalom
result in a "new,"but not necessarly
"improved," child.

Even if we were to assume, with
Rabbi Barash, that computer educa­
tion helps develop "organized
thought and disciplined interaction,"
hasn't traditional Yeshiva ~ducation
also developed these, along with so
many other qualities? And if so,
why the pressure, why the rush to
experiment on our children, to dis­
mantle the tried and true, only to
replace it with a system fraught
with dangers?

Supervision: Mission Impossible

On another tack, I find little con­
solation in Rabbi Barash's assurance
that "close supervision" will suffice
to keep a bright child from dropping
out to begin a lifelong affair with a

The Jewish Obserper / May~June 191<3

computer. I suspect that his state­
ment betrays either a lack of appre­
ciation of the attraction of a compu­
ter to a truly bright child, or an
underestimation of what "close
supervision" would really entail. Can
we continuaHy expose children to a
seductive tool and expect them to go
only so far?

Nor does his statement that "early
exposure" will enable children to
"take computers in their stride" in­
spire much confidence. Actually,
early exposure to sports, to music,
or to cars, more often than not
intensifies and feeds on itself, for
better or for worse. People who
monomaniacally focus on one activ­
ity only, are often precisely those
who received an "early exposure" in
that field. There is no reason to
believe that 'computer zombies' will
not emerge from this type of early
exposure as well. The risk of early
exposure becomes greatly magnified
since we are talking about poten­
tially tearing our most special chil­
dren away from aspiration to great­
ness in Torah by allowing them to
get hooked on the computer.

One more point. Rabbi Barash
correctly notes that "we don't allow
new seforim in our schools without
prior review." Is the same true of
secular text books? And if a text­
book with a healthy dose of apikorsus
(apostasy) can slip through in the
finest yeshiva, will we successfully
screen sophisticated interactive soft­
ware? Can anyone seriously believe
we can review the "credentials of
the authors of such software"?

How "In" With Yeshivos?
I am disquieted by Rabbi Schos­

tak's report that mini-computers are
already in wide use in many yeshi­
vos, although I suspect that there is
a vast chasm between attendance at
seminars by principals and teachers
and the introduction of a mini-com­
puter into the yeshiva classroom.
My own expectation is that no
changes will take place before care­
ful thought and consideration of all
the relevant factors takes place. It is
my sense that menahalim, on the
whole, will exercise great caution

The Jewish Observer I May-June 19H3

and encourage parents to continue
to have patience and to wait to evalu­
ate the experience of other schools.
Very few will rush to buy the devi­
ces, train the teachers, expose the
children, change the curriculum,
pressure the rebbeim, introduce
strange software, even while reas­
suring themselves that it is all being
done with "careful study.''

Interestingly, Sheldon L. Glashow,
(one of the world's greatest physi­
cists) writing in Physics Today (April,
1983) decried what was happening
to his children's education:

"Our schools are fascinated by
complicated and expensive scientific
toys and audio-visual aids. What
they really need are scientifically
literate teachers." He then added,
"What my kids get is pre-packaged
commercial pseudo-educational pap
like MAGIC POWDERS. But they can't
tell an oak tree by its leaf."

The fascination with educational
toys, with the instant solution, with
the magic method, has gone beyond
the billions of dollars of audio-visual
junk crammed in the storerooms of
the nation's schools The newest
miracle nostrum is now the compu­
ter. We would be well advised to
wait.

BERNARD FRYSHMAN

Rabbi Y. Barash responds:
While there is general concurrence

with most of Dr. Fryshman's con­
cerns, I do not agree with his conclu­
sions. The use of computers is not to
be taken lightly. And their introduc­
tion into our yeshivos should be with
caution. However, to exaggerate the
dangers and imply that our children's
Rebbes are about to be replaced by
computers is non-productive.

Our children will have to become
familiar with using computers be­
cause unless, like the proverbial os­
trich, we hide our heads in the sand,
one can easily see that they have
already arrived. There are also spe­
cific areas in our children's educa­
tion that can be enhanced by intelli­
gent use of this new technology,
such as in drill and review. The pos­
sibility that some administrators will

sue them irresponsibly gives us
cause for concern, but we do not ban
secular studies for that same reason.
"Proceed with caution" does not
mean to hide from danger. Rather, it
provides a responsible guideline for
moving in the correct direction.

Y. B.

Help Wanted-Male
Shomer Shabbos Company look­
ing for paste-up man to be famil­
iar with catalogs and ads. Excel­
lent salary and benefits.

Call: (212) 475-9074.

MAZALTOV!

Heartiest Congratulations to

Mr. & Mrs. David Singer

who both labor tirelessly for
Torah, Chessed,

as well as all community needs
Upon the engagement of

their daughter
Chaya Rachel

to

Heshie Elchonon
son of

Mr. &Mrs. Yehuda Elchonon

from friends and admirers:

Rabbi & Mrs. Shmuel Bloom
Mr. & Mrs: Nachum Dick

Mr. & Mrs. Yechezkiel Friedman
Mr. & Mrs. Shmuel Goldstein

Mr. & Mrs. Nafroli Hirsch
Dr. & Mrs. Marvin Schick

39

I
' l

l

'

'
'

I

I

INDEX TO ARTICLES
THE JEWISH OBSERVER I VOL XVI No. 1-10

SUBJECTS

Agudath Israel Unity in Diversity (Rabbi S.
Kotler, ':""'11), Summer '82.

Anthropoloy Falling From the Tree of
Science, Gnawing at the Tree of Life,
April '83.

Baal Tehsuva Halacha Literature in English
for the Newly Religious, Feb. '82; Plant­
ing Seeds of Return, March '82; Letters
to the Editor, Sept. '82; Three Cheers
for Turbulence Le-Shem Shomayim!,
Dec. '82; Marking the Conclusion of a
Beginning, Feb. '83; Letters to the Edi­
tor, April '83.

Books in Review The Origins of Jewish Cus­
toms: The Jewish Child, Feb. '82; The
Minhagim, Their Origins and Ratio­
nale, Feb. 182; Menucha V'Simcha: A
Guide to Basic Laws, Feb. '82; The Con­
cise Code of Jewish Law, Feb. '82; Pio­
neering and Projecting Orthodoxy, Feb.
'82; The Metsudah Siddur, March '82;
The Prayer Book, March '82; The Amen
Response, March '82; Portrait of Two
Families, May '82; lthamar and the
Agunah, May '82; Shlomo's Secret Ad­
venture, May '82; The Best of Olo­
meinu, May '82; Who Knows One?-A
Book of Jewish Numbers, May '82; The
Dangerous Dreidle Ride, May '82; The
Mysterious Shadow, May '82; The Pu­
rim Machine, May '82; Fun to Learn &
Alphabet at Play, May'82; A Poor Boy's
Chanukah, May '82; The Knowing
Heart, Summer '82; As a Tree by the
Water, Summer '82; The Handbook of
Jewish Thought, Summer '82; Legacy
of Sinai, Sept. '82; Time Line Display of
Jewish History, Sept. '82; The Risho­
nim, Biographical Sketches, Sept. '82;
The Tor ah Personality, Sept. '82; The
Torah World, Sept. '82; Treasury of
Chassidic Tales on the Festivals, Sept.
'82; On the Essence of Chassidus, Sept.
'82; Beggars and Prayers, Sept. '82;
Giants of Jewry, Sept. '82; Beyond the
Sun, Sept. '82; The History of the
Musar Movement, Sept. '82; Revered
by All, Sept. '82; Israel Salanter, Text,
Structure, Idea, Sept. '82; Reb Ekhonon,

*S.L. = Second Looks

40

The Life & Ideas, Sept. '82; Lev Eliyahu,
Sept. '82; The Mashgiach, Rabbi Leven­
stein, Sept. '82; Yizkor Books (The
Bialystoker Memorial Book), Dec. '82;
Britain & the Jews of Europe, Feb. '83;
Solomon Shonfeid, His Page in History,
Feb. '83; The Jews of Warsaw, 1939-
1943, Feb. '83; Scroll of Agony, Feb. '83;
The Unconquerable Spirit, Feb. '83;
Chasidic Tales of the Holocaust, Feb.
'83; The Auschwitz Album, Feb. '83;
The Macmillan Atlas of the Holocaust,
Feb. '83; About the Holocaust, Feb. '83;
The Black Book, Feb. '83; Wallenberg­
The Man in the Iron Web, Feb. '83; The
Belarus Secret, Feb. '83; The Book of
Isaiah, March '83; The Mystery of
Creation According to Rashi, March
'83; Shir Hashirim, March '83; Praise
My Soul, March '83; Menoras Hamaor,
The Light of Contentment, March '83;
Insights into the Sedra of the Week,
March '83.

Computer Technology Mankind-Where
Are You?, Sept. '82; Computer Teach­
ing in the Yeshiva, Feb. '83; Tomor­
row's Technology-Afraid to Use it
Today?, Mar. '83.

Conservative Jewry The Case of the Non­
Conserving Conservatives, Feb. '83;
Letters to the Editor, April '83.

English language Torah Literature English
Translations-Rejoice With Trepida­
tion, March '82; English T raslations­
From Trepidation to Joy, May '82; Re­
joice With/Without Trepidation (let­
ters), Sept. '82.

festivals & Fast Days The Season of Re­
newal (Pesach), Feb. '82; Rosh Hashana­
Trilogy of Unity, Sept. '82; Fate or
Faith? Purim & Yorn HaKippurim, Feb.
'83; The Sixth Day (Poem), March '83;
Sefira Insights-Counting Toward
Freedom, April '83.

Hashkofa Jewish Survival, Feb. '82; Tor ah: A
Source for Guidance, Feb. '82; Of Iden­
tity and Success, May '82; Unity in
Diversity, Summer '82; The Jewish
Home: Mainstay of Our People, Sum­
mer '82; Mankind-Where Are You?,
Sept. '82; In Search of a Tor ah Psychol­
ogy, Oct. '82; The Crisis is Now, Dec.
'82; Davening with Kavana, Feb. '83;

Fate or Faith? Purim & Yorn HaKippu­
rim, Feb. '83; The Seeds of Survival &
Redemption, March '83; On "Being"
and "Becoming", March '83; Thoughts
on the Nature of Man, April '83; Divine
Manifestation in the Holocaust, April
'83.

Israel Where are the Tears? (5.L.*), March
'82; Taking Flight with Shabbos (f.1-AJ),
May '82; The Lebanese Dilemma,
Summer '82; Selection at Ben Gurion
(El-Al), Sept. '82; Lebanese Aftermath,
Oct. '82; Second Looks at the Jewish
Scene, March '83.

Israel-Religion Selecting the New Chief
Rabbis (S.L.*), Apr. '83.

Israel-Security On Jewish Survival, Rabbi
Elazar Shach, Feb. '82.

Israel-Soviet Jews The Russians Are Re­
turning, Feb. '83.

Jews in England The Mainland and the
Island: London Then & Now, Oct. '82;
Rabbi Leib Gurwitz-Gadol & Manhig,
Dec. 82.

Jews in Europe The Will to Rebuild, Feb. '82;
Telling Stories Out of Cheder (Birth of
the Bobba Ma'ase}, Oct. '82; Oaf Yomi
in the Lodz Ghetto, Daf Yomi in the
Vilna Ghetto, Dec. '82; Yizkor Books
(The Bialystoker Memorial Book), Dec.
'82; My Father's Survival in the War­
saw Ghetto, Mar. '83; Birth of the
"Sobba Ma'ase" (P.S.), Apr. '83.

Jews in Spain "Menoras Hamaor" - The
Classic & its Author, Mar. '83.

Jews in USA Amos, at Second Glance, Feb.
'82; Pioneering and Projecting Ortho­
doxy, Feb. '82; How Successful are
Yeshivas in Reaching Their c;oals?,
Feb. '82; A Tribute to "Yolozhin"­
USA, March '82; A Jewish Dream, Sept.
'82; The Case of the Non-Conserving
Conservatives, Feb. '83; Come to the
Kollel-the Kolle!?, Mar. '83; The Cri­
sis is Now, Dec. '82.

Jews in the U.S.S.R. My Cousin-A. Sha­
ransky (A Poem), Dec. '82; The Rus­
sians Are Returning, Feb. '83; Lail Shi­
murim-5743, Apr. '83.

Kolle I Come to the Kollel-the Kolle!'?, Mar.
'83.

Marriage The Jewish Home: Mainstay of
Our People, Summer '82; Marriages

The Jewish Observer I May-]u11c 1983

Are Made in Heaven, Summer '82;
Notes on a Jewish Wedding, Summer
'82,

Media Assignment: Covering Page One
(P.S.), May '82; the Jewish Talk Show is
With Us, Feb. '83.

Mitzva Observance Naders of the Holy Ark,
Feb. '82; The Day of the Donkey in
Jerusalem, Summer'82; Reflections On
Silence, Oct. '82; Davening With Ka­
vana, Feb. '83; A Primer in the Effective
Use of Put-Downs, Apr. '83.

Mussar On "Being" and "Becoming", Mar.
'83.

Narrative Amos, at Second Glance, Feb. '82;
A Jewish Dream, Sept. '82; Diary of a
Daf Yomi Maggid Shiur, Dec. '82; Lail
Shimurim-5743, Apr. '83.

Personalities Hakham Yitzhak Hai T ayeb,
May '82; The Skullener Rebbe, Sept.
'82; Remembering Reb Shneur Kotler,
Oct. '82; The Last Days of a Tzaddik
(Rabbi Meir Shapiro), Dec. '82; Rabbi
LeibGurwitz-Gadol and Manhig, Dec.
'82; On "Being" and "Becoming", Mar.
'83; "Menoras Hamaor" -The Classic
& its Author, Mar. '83; Update on Rabbi
Illowy (P.S.), Mar. '83.

Photographic Essay" And You Shall Delve in
it By Day & By Night", Dec. '82.

Poetry For Us, Dear Child?, Sept. '82; My
Cousin-A. Sharansky, Dec. '82; Alone
.. But Not Alone!, Mar. '83; The Sixth

Day, March '83; A Book Review Article
on Why Have You Chose Me?, Apr. '83.

Psychology Halacha and Psychotherapy:
Conflict or Compatibility?, May '82; In
Search of a Torah Psychology, Oct. '82;
Letters to the Editor, Mar. '83;
Thoughts on the Nature of Man, Apr.
'83.

Reform Judaism One More Tragic Barrier
Courtesy of Reform, Apr. '83.

Review Article Halacha Literature in Eng­
lish for the Newly Religious, Feb. '82;
Yizkor Books-The Bialystoker Mem­
orial Book, Dec. '82; Holocaust Litera­
ture Revisited, Feb. '83; "Why Have
You Chosen Me?", Apr. '83.

Social Comment Woman at the Crossroads,
Feb. '82; Automobiles Wanted-" As ls",
Feb. '82; Goodbye, TV . . for a While,
Mar. '82; Marriages Are Made in Hea­
ven, Summer '82; Notes on a Jewish
Wedding, Summer '82; The Mainland
and the Island: London Then & Now,
Oct. '82; Reflections on Silence, Oct.
'82; The Crisis is Now, Dec. '82; They
Don't Make "Mems" the Way They
Used To, Dec. '82; The Jewish Talk
Show is With Us, Feb. '83; The "Daily
Forvertz" is Dead. Long Live Yiddish!,
Feb. '83; Alone But Not Alone!
(poem), Mar. '83; A Primer in the Effec­
tive Use of Put-Downs, Apr. '83; Falling
from the Tree of Science, Gnawing at
the Tree of Life, Apr. '83; "So He's
Reading a Book!", Apr. '83; Letters to
the Editor, Apr. '83.

StaM Naders of the Holy Ark, Feb. '82.
Tefilla Davening With Kavana, Feb. '83.
Torah Classics "Menoras Hamaor"-The

Classic & its Author, Mar. '83.

Torah Study (Oaf Yomi) The 8th Comple­
tion of the Oaf Yomi-A Celebrtion,
Dec. '82; The 8th Completion of the
Shas by Oaf Yomi, Dec. '82; "And You
Shall Delve In It" (Photographic Essay),
Dec. '82; Diary of a Oaf Yomi Maggid
Shiur, Dec. '82; Come to the Kollel­
the Kolle!?, Mar. '83; Weaving a Spell of
Knowledge, Apr. '83.

Translations & Adaptations Jewish Survival
(Rabbi Elazar Shach), Feb. '82; Tor ah; A
Source for Guidance (Rabbi Elya Svei),
Feb. '82; The Season of Renewal, March
'82; Unity in Diversity (Rabbi S. Kotler,
'i"::tT), Summer '82; The Jewish Home:
Mainstay of Our People, Summer '82;
Mankind-Where Are You?, Sept. '82;
The Addresses at Siyum Hashas, Dec.
'82; The Last Days of a Tzaddik, Dec.
'82; The Seeds of Survival & Redemp­
tion, March '83; Sefira Insights-Count­
ing Toward Freedom, Apr. '83; My
Father's Survival in the Warsaw Ghetto,
Mar. '83.

Women in Jewry Woman at the Crossroads,
Feb. '82; Letters to the Editor, May '82;
Marking the Conclusion of a Begin­
ning, Feb. '83; Post-Blizzard Musings,
Mar. '83.

World War II Daf Yomi in in the Vilna
Ghetto .. .in the Lodz Ghetto, Dec. '82;
My Father's Survival in the Warsaw
Ghetto, Mar. '83; Divine Manifestation
in the Holocaust, Apr. '83.

Yeshiva Education The Will to Rebuild, Feb.
'82; "Chanoch LeNa'ar"-Children Are
Also Human Beings, Feb. '82; The He­
brew Day School-A Means or an End?,
Feb., 82; The Hebrew Day School-A
Means or an End?, Feb. '82; How Suc­
cessful Are Yeshivos in Reaching their
Goals?, Feb. '82; Planting Seeds of Re­
turn, Feb. '82; A Tribute to "Volo­
zhin" -USA, Mar. '82; Of Identity and
Success, May '82; Remembering Reh
Shneur Kotler7"::tt, Oct. '82; They Don't
Make "Mems" the Way They Used To,
Dec. '82; Letters to the Editor, Dec. '82;
Computer Teaching in the Yeshiva,
Feb. '83; Letters to the Editor, Feb. '83;
Tomorrow's Technology-Afraid to
Use it Today?, Mar. '83; Letters to the
Editor, Apr. '83.

Yiddish The "Daily Forvertz" is Dead. Long
Live Yiddish!, Feb. '83.

AUTHORS

Anonymous Diary of a Oaf Yomi Maggid
Shiur, Dec. '82.

"A vi" Notes on a Jewish Wedding, Summer
'82.

Avraham, S. bat Three Cheers For Turbu­
lence Le-Shem Shomayim!, Dec. '82.

Avyashar, Zvi Mankind-Where Are You?,
Sept. '82

Bardov, S. A Tribute to "Volozhin"-USA,
Mar. '82.

Belsky, Judith Benoliel Amos, at Second
Glance, Feb. '82.

Bakst, Nechama Woman at the Crossroads,
Feb. '82.

Barash, Rabbi Yerachmiel,Tomorrow's
Technology-Afraid to Use it Today?,
Mar. '83.

Blau, Rabbi Noson Binyomin The "Op­
sheren", Apr. '83.

Borchardt, faygie Post-Blizzard Musings,
Mar. '83.

Brafman, Rabbi Aaron M. The Crisis is Now,
Dec. '82.

Finkelstein, Ruth For Us, Dear Child? (a
poem), Sept. '82; Alone But Not
Alone! (a poem), Mar. '83.

Fonteyen, Shlomo The Will To Rebuild, Feb.
'82.

Friedman, Rabbi Moshe Y'chiail In Search
of a Torah Psychology, Sept. '82;
Thoughts on the Nature of Man, Apr.
'83.

Friedenson, Joseph My Father's Survival in
the Warsaw Ghetto, Mar. '83.

Fryshman, Bernard Computer Teaching in
the Yeshiva, Feb. '83; Falling From the
Tree of Science, Gnawing at the Tree of
Life (S.L.*), Apr. '83; "So He's Reading a
Book!" (S.L.*), Apr. '83.

Fuchsman, Yosef Oaf Yomi in the Vilna
Ghetto: Beatings & Bravery, Dec. '82.

"Menachem G." Oaf Yomi in the Lodz Ghet­
to, Dec. '82.

Helmreich, WiUiam B., Ph.D. How Success~
ful Are Yeshivos in Reaching Their
Goals?, Mar. '82.

Kaminetsky, Dr. Joseph Pioneering and Pro­
jecting Orthodoxy (review article), Feb.
'82; "Why Have You Chosen Me?"
(review article), Apr. '83.

Kaplan, Rabbi Aryeh 7"lt The Addresses at
the Siyum HaShas (adaptation), Dec.
'82; Davening With Kavana, Feb. '83.

KeJler, Rabbi Chaim Dov Of Identity and
Success, May '82.

Konstam, Pesach H. (translator) Sefira In­
sights-Counting Toward Freedom,
Apr. '83.

Kotler, Rabbi Shneur7"::tf Unity in Diversity,
Summer'82.

Levi, Eytan Sefira Insights-Counting
Toward Freedom, Apr. '83.

Lipschitz, Rabbi Chaim Uri (translator) The
Last Days of a Tzaddik (Rabbi Meir
Shapiro), Dec. '82.

Loebenstein, Joseph Rabbi Leib Gurwitz'i"::tt,
Dec. '82.

Mandel, Shlomo Noach Planting Seeds of
Return, Mar. '82.

Mayer, Avrohom A Primer in the Effective
Use of Put-Downs, Apr. '83.

Mendelson, Abby Come to the Kollel-the
Kolle!?, Mar. '83.

Mintz, Rabbi Benjamin The Last Days of a
Tzaddik (Rabbi Meir Shapiro), Dec. '82.

Nahmoud, Nehama Consuelo Hakham
Yitzhak Hai Tayeb, May '82.

Pam, Rabbi A vrohom The Jewish Home:
Mainstay of Our People, Summer '82.

Perr, Shoshana They Don't Make "Mems"
the Way They Used To (S,L:), Dec. '82,

Perr, Yechie) Yitzchok On "Being" and "Be­
coming", Mar. '83; Divine Manifesta­
tion in the Holocaust, Apr. '83.

Possick Rabbi A. Moshe "Chanoch LeN a' ar":
Children Are Also Human Beings, Mar.
'82.

' I

I

' I
' 1

1
i

I

l

' I
I
' I

Reinman Rabbi Yaakov Yosef Remember­
ing Reh Shneur Kotler 7'";n, Oct. '82;
"Menoras Hamaor" - The Classic & its
Author, Mar. '83.

Rosenshein, Yosef S., Ph.D. Marriages Are
Made in Heaven, Summer '82.

Schaps, Dr. Malka The Mainland and the
Island: London Then & Now, Oct. '82.

Scheinman, A. Where Are The Tears?, Mar.
'82; Rosh Hashana-Trilogy of Unity,
Sept. '82; Fate or Faith? Purim & Yorn
Hakippurim, Feb. '83.

Schil1er, Mordechai Naders of the Holy Ark,
Feb. '82.

Schorr, Rabbi Avrohom (translator) The
Season of Renewal, Mar. '82.

Schorr, Rabbi Gedalya The Season of Rene~
wal, Feb. '82.

Schwartz, Rabbi Elkanah A Jewish Dream,
Sept. '82.

Shach, Rabbi E1azar Jewish Survival, Feb.
182.

Shapiro, Chaim Telling Stories Out of Che­
der {Sobba Ma'ase), Oct. '82; Yizkor

Books-The Bialystoker Memorial
Book, Dec. '82; Birth of the "Sobba
Ma'ase" (P.S.), Apr. '83.

Shapiro, Shira, My Cousin-A. Sharansky
(a poem), Dec. '82.

Silverman, Shmuel (translator) Mankind­
Where are You?, Sept. '82.

Svei, Rabbi Ely a Tor ah: A Source for Gui­
dance, Feb. '82.

Teller, Hanoch English Translations-Re­
joice With Trepidation, Mar. '82; The
Day of the Donkey in Jerusalem (S.L.),
Summer, '82; Marking the Conclusion
of a Beginning (S.L.), Feb. '83; Lail
Shimurim-5743, Apr. '83.

Toshavi, Ezriel Taking Flight With Shabbos
(El-Al), May '82; Selecting the New
Chief Rabbis (S.L.), Apr., '83.

Tropper, Rabbi Dovid The Hebrew Day
School-A Means or an End?, Mar. '82.

Twerski, Aaron D. Reflections On Silence
(5.L.), Oct. '82.

Warmflash, Tova The Sixth Day (poem),
Mar. '83.

Weinbach, Rabbi Mendal English Transla­
tions-From Trepidation to Joy, May
'82.

Weisbrod, Manny The Jewish Talk Show is
With Us (5.L.), Feb. '83.

Wikler, Meir Halacha & PsychothE-rapy:
Conflict or Compatibility?, Apr. '82.

Wolpin, Rabbi Nisson Goodbye, TV ... For
a While (5.L.), Mar. '82; Assignment:
Covering Page One {P.S.), May '82; The
Lebanese Dilemma (5.l.), Summer '82;
A Rebbe Passes Away & the World
Weeps: The Skullener Rebbe, Sept., 82;
Selection at Ben Gurion (E!-AJ), (S.L.),
Sept. '82; Lebanese Aftermath (S.L.),
Oct. '82; The 8th Completion of the
Oaf Yomi-a Celebration, Dec. '82; The
Case of the Non-Conserving Conser­
vatives, Feb. '82; The "Daily Forvertz"
is Dead. Long Live Yiddish! (5.L.), Feb,
'83; Weaving a Spell of Knowledge
(5.L.), April '83; One More Tragic Bar­
rier ... Courtesy of Reform, (S.L.) Apr.
'83

Copies of articles listed are available in back issues at $2.00 each. If the issue is out of print, a
photo-copy of the specified article will be sent at the minimum rate of $1.00, Write to: The Jewish
Observer I Back Issue Department I S Beekman St., New York, N.Y. 10038. Remittance must
accompany your order.

r incus Mandel
Cemetery Consultant

Representative of Chevres
Kadisha in Jerusalem

j with karka on Har Hazaitim, San­
hedria and Har Hamnuchot; also

42

sole agent for the "AD MAT KO­
DESH" Cemetery in SEFAT, near
the " TZIYON" of R'PINCHAS
Ben Y AIR and MERON Cemetery,
in the vicinity of the ."OHEL" of
R'SHIMON BAR YOCHAL Karka
also available on all other COM­
MUNITY-OWNED Cemeteries in
Eretz Yisrael, controlled and main­
tained by the CHEVRA KADI5HA
of the COMMUNITY ... Not a
PR!V ATELY-OWNED BUSI­
NESS.

1569 4 7th Street
Brooklyn, N.Y. 11219
Day and Night Phone

(212) 855-5121
Honesty - Integrity -

Responsibility
Over 30 Years of ~dicated Servtce to

the Orthodox Jewish C.Ommumry

Zeirei Agudath Israel

cordially invites

all Bnei Torah

to its annual

Melava Malke
Motzaei Shabbos,

Parshas Eikev

CampAgudah
Ferndale, N.Y.

lOp.m,

Guest Speakers:

Horav Moshe Stern,
Debritziner Rav

Horav Reuven Feinstein
Rosh Yeshiva

Yeshiva of Staten Island

For more information call

ZAL Office: 791-1821

¥>-~ : ; .
-\;o'i-_:.;...-:
\~~ CALL OR VISIT

·~~· ~' THE
··~ BIGAPPLE

0'"-. ~~,.., . COPY d'RINTING CENTER :
, VJA~ f

~,.,:1,$ _ ·~ 87 NASSAU STREET /:
\\\')~~:---ii;'.-< / iCOR fULTON 1 FLIGHT UP\ J,

\~:,,&--\y'. -k . ---' NEW YORK, N.Y.10038 !i

\c~v;,~s;,J 962-4282 :
' '

The Jewish Obsert'er I May-June 1983

News From Agudath Israel
Compiled by the

Office of Government and
Public Affairs

Rabbi Menachem Lubinsky, Director

Legislative Activities
•A bill which would have permitted medi­

cal examiners to remove corneas during
autopsy procedures will not be considered in
the Legislature this year as a result of the
strong campaign mounted by the Commis­
sion on Legislation and Civic Action of
Agudath Israel.

• A bill to provide school bus transporta­
tion to nonpublic schools on days in which
the public schools are closed in New York
City-up to five days in total-was passed by
the New York State Senate, It is hoped that
the bill would pass the Assembly; the Gov­
ernor has promised to sign the bi!L

• Students attending special education
institutions who requires special transpor­
tation will once again be eligible for such
service as a result of the passage of a bill
which, for the third consecutive year, only
applies for a one-year period.

• In Washington, the Senate Finance
Committee passed a tuition tax credit mea­
sure. Agudath Israel representatives are in­
volved in intense negotiations with the White
House and legislative leaders in the hope of
passing the bill this year. The measure would
give parents of children in private schools a
tax credit of $300 in 1983, $400 in I 984 and
$500 in 1985.

Other Yeshiva Assistance News
Leading city officials, including members

of the New York City Board of Education
and the newly elected Chancellor, were
urged not to cut back on school bus transpor­
tation services as they prepare next year's
school budget.

Social Services
Project COPE (Career Opportunities and

Preparation for Employment), the career
guidance and job training agency of Agudath
Israel of America, reC"ent!y received a
$100,000 grant to train dislocated workers
or people who are either laid off or are being
threatened with layoffs. The grant an­
nouncement was made by Governor Mario
Cuomo who noted that Agudath Israel is one
of a number of major state agencies that
would participate in the $2.5 million federal
program in New York State. In the mean­
time, Project COPE prepares to make the
transition from CET A to the Job Training
Partnership act and is planning to further
expand its services throughout the city.

The Jewish Observer I May-June 1983

Am HaTorah
In yeshivas throughout the world, the Am

Ha Torah Torah Journal has become priority
reading among serious students of Talmud.
A project of Zeirei Agudath Israel of Amer­
ica, the Am Ha Torah is a lively periodical on
a host of Talmudic and halachic topics. In its
latest edition (Volume II, No. 6), the Am
Ha Tor ah publishes a talk by the late Rabbi
Shneur Kotler, Rosh Yeshiva of Beth Med­
rash Gevoha in Lakewood and member of
the Moetus Gedolei Ha Torah of Agudath Israel,
in which he explained the significance of
"Maamad Har Sinai." Also featured in the issue
is a shiur by the late Rabbi Leib Gurowitz,
the Rosh Yeshiva of Gateshead in England.
There is also halachic responsa by the re­
nowned Torah authority, Rabbi Moshe
Feinstein, Rabbi Yisroel Piekarski and Rabbi
Yitzchok Alster. Rabbi Mordechai Gifter,
the Rosh Yeshiva of Telshe in Wickliffe, con­
tinues a series of shiurim on Baba Mezia.

Oaf Yomi
The Oaf Yomi Commission of Agudath

Israel of America announced plans to mark
the 50th Yahrzeit of the legendary founder
of the Oaf Yomi, Rabbi Meir Shapiro, which
will coincide with the completion of Mesuht'I
Eruvin. In the interim, plans are being made
to C<>!ebrate the siyum of Mes«lirl Shabbos.

Shavuos Program
• Chizuk, the agency of Agudath Israel

World Organization, hosted a special pre­
Shavuos seminar for people interested in
!earning more about the significance of the
Yorn Tov. ft featured a spedal presentation
by Rabbi Leib Trapper, dean of the Kol Yaa­
kov Torah Center of Monsey.

• The Bikur Cholim division of Bnos
Agudath Israel distributed some 7,000 artifi­
cial flowers to the indigent. According to
Mrs. Nechamah Wise, the national director
of the Bikur Cho!om program, 1,500 young
volunteers distributed the flowers in 45 hos­
pitals, old age homes and nursing home.

•In Israel, the Russian Immigration Res­
cue fund sponsored special programs for
Shavuos. The effort is part of a stepped up
program of the RJRF which recently also
opened a shul for Georgian Jews in Vienna.

Archives
The New York State budget recently

passed by the Legislature included the re­
funding of the New York State component
of the Orthodox Jewish Archives of Agu­
dath Israel. In the newest phase of the pro­
ject, the Archives will continue to collect
materials pertaining to the Orthodox Jewish
experience in the state and will also stress
photos and audio collections.

MESIFTAOF
THE YESHIVA
OF BROOKLYN

Praised by
Gedolei Y isroel

1206-10 OCEAN PARKWAY

Excellent Rebbeim, very good
English Department, small classes,

Afternoon Shiurim in B'kius, dormi­
tory (home-like atmosphere).
Scholarships available.

'1asis placed on Midos Tovos.

375-2652
Please Note: Registration is open for our
Yeshiva Kindergarten through High School
(separate boys & girls schools.)

376-3175

...
THE WORLD FAMOUS

DIGEST OF MEFORSHIM
'blp7 il'1:l 'b\p?

7~:if _iV~?N .,Nioe.- 'i '""!"l"H"'JOi~
AVailable at

LEKUTEllNC., do I. Rosenberg
10 West 47i:h Street, Room 702

New Yock, N.Y. 1003_6
(212) 719-1717

20 Volumes on Torah, Perek.
Medrash, Megilos and Talmud•

Proceeds of sales distti:btited among
Yeshivas and used for reprinting

of volumes out-of-print
. PRICE $7.50 PER VOLUME

MAZAL TOV!

To our dear Friends
David & Cyna Singer

iiJ10K:l i1::£ '::i~:. Cl'i'Di~

on the engagement of their
daughter Chaye Rochel

to Heshie

son of

Mr. & Mrs. Yehuda Elchonon

Chaim and Chani Kofman

Menachem & Toby Shayovich

j

.

43

1
I
I
' I

I
I

'

I
I

t
l

Rabbi Yaakov Kamenetzky addressing the dinner. On fhe cenfer dais (from the left}: Rabbi Elya Svei
(Philadelphia), Rabbi Avrohom Pam f Mesifta Torah Vodaafh), Rabbi Aaron Schechter(Mesivfa Chaim Berlin),
Rabbi Yaakov Perlow (Novominsker Rebbe), Rabbi Moshe Sherer (President of Agudath Israel of America),
Rabbi Yitzchok Chinn (McKeesport, Pa.), Rabbi Chaskel Besser, Rabbi Tuvia Obermeister (awarder), Mr.
Chaim Alter Roth (awardee). Not shown: Mr. Zev Schlesinger fawardee).

Agudath Israel Unites Orthodox Jewry Around Common Goals,
Rabbi Kamenetsky Tells Dinner

Yeshiva Day Schools Strengthen America, Education Secretary Declares

NEW YORK, May 8, 1983-A call to Ortho­
dox Jews to unite within Agudath Israel as
the broadest Torah coalition in the world in
order to effectively work for Jewish survival
was issued by Rabbi Yaakov Kamenetzky,
speaking for the Moetzes Gedolei HaTorah
(Council of Torah Sages), of which he is a
member. Addressing 1,800peopleatthe 61st
annual dinner of Agudath Israel of America,
atthe New York Hilton, Rabbi Kamenetzky,
recalled that the children of Israel were
always aware of their ancestral lineage even
during their enslavement in Egypt; never­
theless, they were not commanded to camp
and travel according to their tribal affilia­
tions, which would have divided the nation,
until the Mishkan (sanctuary) was built. Once
the sanctuary was established as the spiritual
center of the people, it became possible for
them to camp around it tribe by tribe with­
out the danger of national schism.

The Agudath Israel of Montreal is spon­
soring a YARCHEI KALLAH from 14-21 Av,
July 24-31. It will take place in the Laurentian
Mountains, a one-hour drive north of Mont­
real, at Trout Lake, Quebec, a summer
resort for more than 60 Shomer Shabbos fami­
lies. Rabbi Yaakov Kulefsky, well-known
Rosh Yeshiva at Yeshivas Ner Yisroel, Bal­
timore, will head the week-long program.

The tentative schedule calls for a three­
hour learning period in the morning and a

44

Analogously, said Rabbi Kamenetzky, the
common spiritual goals of Agudath Israel
unite Jews of all types for the common goal
of promoting life according to the Torah. He
urged Orthodox Jews of all circles and trends
to affiliate with Agudath Israel to expand its
base and make the movement ever more
effective.

The dinner was chaired by Rabbi Yitzchok
Chinn, Rabbi of McKeesport, Pennsylvania,
who was introduced by Eugene Fixler, a
national treasurer of Agudath Israel.

The yeshiva day schools of the U.S. should
be emulated by American educators as mod­
els of academic excellence and character
molding, Secretary of Education Terrel H.
Bell told the dinner assemblage.

Agudath Israel vice-president Rabbi Edwin
Katzenstein presented Secretary Bell with
the organization's Humanitarian Award for

Y archei Kallah in the Laurentian Mts,

11/i hour period in the evening, taking into
consideration the working man and the
vacationer. The evening period will be geared
to accommodate those who cannot join dur­
ing the day. The afternoons are left open to
allow those on vacation to spend time with
their families. However, ail who are seeking
a full time schedule will be accommodated.

The shiurim will center on the Mishna in
Mesechta Shabbos 73a and its related Gemora.
This will permit those who cannot attend

having demonstrated his concern for all
American children and for his leading role in
the battle to remove discriminatory barriers
against parents who choose nonpublic school
education for their children. This is mainly
through promoting legislation for tuition
payments to be credited toward taxes. Rabbi
Moshe Sherer, national president of Agu­
dath Israel and Rabbi Menachem Lubinsky,
the organization's Director of Government
Affairs, joined in the presentation.

Rabbi Sherer presented the organization's
three major annual awards: the Hagaon Rav
Aharon Kotler Memorial Award for distin~
guished service to Tor ah to T uvia Obermeis­
ter; the Reh Elimelech Tress Shearis Haplei~
toh Man-of-the-Year Award to Henry A.
Roth; and the Moreinu Yaakov Rosenheim
Memorial Award for Distinguished Service
to Agudath Israel to Zev Schlesinger. The
awardees responded with brief addresses.

Rabbi Shmuel Bloom, administrative di­
rector of Agudath Israel, presented Avodas
Hakodesh Community Service Awards to a
group of outstanding Orthodox activists:
Moshe Adler, Yaakov Aryeh Enden, Yehuda
Gobioff, Moshe Gold, Rabbi David Green­
feld, Leo Karmel and Hershel Lieber. The
first William K. Friedman Award, in memory
of the recently-deceased Agudath Israel
leader, was presented to David Retter. Rabbi
Chaskel Besser, presidium member, joined
in the presentation.

Larry Sherman, one of the many baalei
teshuva who discovered their Torah heritage
through the educational outreach programs
of Agudath Israel's Project Chizuk, an~

nounced his personal "hakoras hatov" (appreci­
ation) award to Agudath Israel for changing
his life. Mr. Sherman is a recent newlywed
whose bride also discovered her roots
through Agudath Israel's outreach programs.

The three-tier dais included some of the
most prominent Orthodox rabbinic leaders,
roshei yeshiva (deans) and leaders of Chas­
sidic communities, gracing the largest dinner
in the American Agudath Israel's history.

every day to join whenever possible, and
because of the nature of this Gemora, it will
allow those participants to also enjoy a sense
of continuity in their learning.

Shiurim for women are also being planned.
Details as to accommodations for out-of­

towners, and transporation from Montreal
for the day and evening sessions will be
announced shortly. For registration and fur­
ther information call 514-731-6607.

The Jewish Observer I May-June 1983

Pirchei Agudath Israel, already widely ac­
claimed for its nationwide Mishnayos B'al
Peh {by heart) contest, recently launched
two more competitive projects involving
large numbers of youngsters throughout
the country. The Mishnayos Bifnim and
Kedushas Shabbos contests were featured
through the months of May and June to
encourage youngsters to use their spring
leisure time for extracurricular Torah study.

Over 600 youngsters participated in the

61st National Convention Plans

The forthcoming 61st national convention
of Agudath Israel of America is scheduled to
be held from Thursday afternoon through
Sunday noon, November 24-27/18-21 Kis­
lev, at the Rye Town Hilton in Port Chester,
New York. The setting is the same as for
previous conventions, but otherwise much
will be changed. A special convention com­
mittee is working to institute various inno­
vations in the structure of the convention
and its program, so that the guests from
every part of the United States will obtain
maximum benefits from the new format.

The program will include members of the
Morfzes Gedolei Ha Torah as well as Orthodox
leaders from every part of the world.

The Yesodei HaTorah
Jewish Day School

Beth David, Bury New Road
Manchester, England

Tel.# (011)(44) (61) 773-3914
740-5248

Required for Autumn Zman.
Full or part-time Melamed for
Boy's Dept. of this expanding
Orthodox school.
Salary commensurate with exi
perience and qualifications. Ap~
ply immediately to the principal
at the above address.

A Date to Circle
On Your Calendar:
Sunday evening,
June 3, 1984

the 62nd Annual Dinner of
Agudath Israel of America

The Jewish Observer I May-June 1983

Torah Contest for Youth
culmination of the semi-annual Hasmodoh
Contest, in which youngsters study between
10 and 130 hours on their own during the
Yorn Tov vacation hours. Each participant
who had studied more than 10 hours received
an honor certificate and prizes. Some of the
top winners had toiled for more than 100
hours! Yaakov Yosef Miller of Monsey, the
top winner, and Moshe Lieberman, also of
Monsey, had put in more than 100 hours
each. In the Junior Division, Akiva Wrona of

Far Rockaway chalked up a total of 130
hours, while Yossie Pinter and Zalman Zvi
Witkin of Elizbeth, New Jersey, followed
dose behind.

Bnos Agudath of America is sponsoring
the third Pirkei Avos Contest this summer.
Previous Pirkei Avos contests included the
participation of over 800 girls. Each girl must
learn the minimum required Mishnayos of Pir­
kei Avos by heart with a simple translation.

Your Assurance
ol the Highest

Quality Kosber®and
Superb Taste.

45

j

I

1
j
j

I
'

I

' '
•

L

New "Get" Bill Passed by New York State legislature
Albany, N.Y.-A landmark bill which

would help solve the menacing "Agunah"
problem for large numbers of Jewish women
passed both houses of the New York State
Legislature this past weekend. According to
the Commission on Legislation and Civic
Action of Agudath Israel of America, which
initiated this bill, it is designed to alleviate the
problem of those who would be barred from
remarrying after a divorce. For Orthodox
Jews, this becomes a reality if a husband
refuses to grant a "get", blocking the woman
from remarrying. In some cases, the woman
refuses to accept a "get".

A similar bill passed both houses last year
but was withdrawn to strengthen its consti­
tutionality. The measure this year was
drafted by the prominent Washington con­
stitutional authority, attorney Nathan
Lewin, and introduced in the New York
State Assembly by Assemblyman Sheldon
Silver. The Senate version was sponsored by
Senators Martin Conner (0), John Marchi
(R) and Norman Levy (R).

The concept in this year's bill is that a
marriage which was solemnized in this state

should not be terminated by a civil court if a
"barrier to remarriage" exists. The bill re­
quires any party to a religious marriage to
verify that all steps have been taken to
remove barriers to remarriage prior to the
annulment or divorce. If the clergyman who
performed the ceremony verifies that to the
best of his knowledge the plaintiff has failed
to take the necessary steps to remove the
barriers to remarriage, the court shall also
refuse to grant an annulment or divorce. In
the event that the officiating clergy is unable
to make such a statement, the verified
statement of the plaintiff stands.

The efforts to pass such a measure began
nearly three years ago when Agudath Israel
convened a joint meeting of halachic and legal
experts to come to grips with the Agunah
problem that was said to have reached "epi­
demic proportions." The research for the
rabbinic authorities was prepared by the Kol~
!el Horabonim in Monsey. The concept re­
ceived the overwhelming endorsement of
major halachic authorities and from a host of
social and civic organizations.

In a lengthy constitutional brief, Mr. Lewin
dismissed the opposition of the New York

State Civil Liberties Union, arguing that the
bill does not violate the First Amendment
because it "does not seek to rectify any in­
equities in any religion. It prescribes that the
secular remedy which a court grants-an
annulment or decree of divorce-should be
available only if the party seeking it certifies
under oath that he has done all he can to
insure that the annulment or divorce will
truly sever the marital bond and leave both
parties free to remarry."

Rabbi Moshe Sherer, president of Agu­
dath Israel of America, under whose auspi­
ces the original meeting of ha\achic and legal
authorities took place, lauded the passage of
the measure by particularly singling out
Assemblyman Silver for his "tireless work"
in shepherding the bill through the Legisla­
ture. He added: "We hope that the Governor
will follow the lead of the legislative branch
and sign this measure. It is a major step to

discourage coercion and blackmail in divorce
procedures which have no place in the Jewish
community and in society. Although the bill
is couched in secular terms, it is a landmark
measure for the Jewish community."

Agudath Israel: Anti-Autopsy Bill a Major Rights Victory for Orthodox Jews

A bill which would prohibit autopsies
against the wishes of the next of kin, which
passed both houses of the New York State
Legislature, was hailed as a "major religious
rights victory" for Orthodox Jews by the
Commission on Legislation and Civic Action
of Agudath Israel of America. The successful
passage of the measure, which now awaits
the Governor's signature, culminates a six
year effort to end one of the "most painful
violations of religious rights" in the history
of ths state. The Agudath Israel statement
also hailed the attorneys of the Commission
?n Law and Public Affairs (COLPA) for their
outstanding role in drafting the bill.

The efforts to limit the authority of the
medical examiners began in the spring of
1977 when the New York State Assembly
passed an amendment, initiated by Agudath
Israel of America, only to have the efforts
thwarted at the last minute by the state's
medical examiners. Agudath Israel and

COLPA lawyers subsequently met with the
medical examiners in an effort to soften their
opposition. Steven Prager, general counsel
of Agudath Israel's commission on Legisla­
tion, has been active on an ongoing basis to
solve unwarranted autopsy problems for
Orthodox Jews, and during the past year
arranged conferences with New York State's
medical examiners on this subject. Mounting
public pressure and repeated violations by
the medical examiners ultimately persuaded
the Legislature to pass this measure.

The new bill prohibits the medical exa­
miner from performing an autopsy over the
objection of a surviving relative or friend of
the deceased unless there is a compelling
state interest for such an autopsy, such as in
the course of an investigation in a homicide.
Even in such a case, the bill restricts the
medical examiner to perform a "limited"
autopsy. Although the bill had a long list of
sponsors in both the Assembly and the

.-~~~~~~~~~~~~~·~~~~

Come To Formerly Kosher King

k~r£~.~t1y
Whitehead Ha11 Brooklyn College

46

Senate, the measure was carried through the
Legislature by Assemblyman Sheldon Silver.

Agudath Israel noted that the autopsy bill
was part of several other religious rights
issues that were of interest to the Orthodox
Jewish community on the agenda of the New
York State Legislature. The national Torah
coalition of Agudath Israel successfully
thwarted efforts to permit medical examin­
ers to remove corneas during autopsies. It
has also managed to stave off efforts to
define death as the cessation of brain stem
activity alone, which is a violation of Jewish
law.

Commenting on the passage of the au­
topsy bill, Rabbi Moshe Sherer, president of
Agudath Israel and chairman of the Agudath
Israel World Organization, said that anti+
autopsy legislation has become a priority of
Agudath Israel throughout the world, result­
ing in successes in Israel and now in New
York State .

1309 48 St., B'klyn, N.Y. 11219
854-2911

The Jewish Observer I May-June 1983

(.

Agudath Israel's Housing Project
for the Elderly Expected to Draw

Much Interest
West End Gardens, Boro Park's first hous­

ing project for the elderly, is nearing comple­
tion according to officials at the Southern
Brooklyn Community Organization
(SBCO), a community development project
of the Agudath Israel of America. It is a 74
unit housing development to be located on
Tenth Avenue and 44th Street in Western
Bora Park, and is scheduled for occupancy at
the end of this year.

West End Gardens will be comprised of
studio and one bedroom apartments with a
variety of conveniences and safety devices
for elderly people. The development wilt
offer social and backup medical services in
cooperation with Maimonides Medical Cen­
ter, Metropolitan Jewish Geriatric Center
and the Wurzweiler School of Social Work.
The cost of this project is being underwritten
by HUD's Section 202 and Section 8 Program.

Henry Hirsch, SBCO Board Chairman, in
making the announcement said, "This pro­
ject serves a dual purpose: to provide safe
and affordable housing for our elderly and to
revitalize some of the older buildings in Baro
Park West."

Seniot citizens interested in receiving ap­
plications when they are ready should ca!!
the SBCO office at 435-1300.

Project Safe
One of the newest projects to join the

Agudath Israel network of social services is
Project SAFE (Services and Assistance for
family Enrichment), which operates out of
the Agudath Israel offices at 5218 16th
Avenue in the Boro Park section of Brook­
lyn. The response during the first three
months of its operation as been overwhelm­
ing, which has prompted Agudath Israel
officials to plan for its expansion. The project
deals with various family problems, includ­
ing marital, child rearing, and financial. Mrs.
Yehudis Perlow, who is well known in the
community, is the director of the project,
which is partially funded by the Warren­
brand family.

General Social Services
Dr. Gerald David, Co-Chairman of Agu­

dath Israel's Commission on Special Educa­
tion, Developmental Disabilities and foster
Care, and a member of the Commission on
Legislation and Civic Action, testified at spe­
cial hearings of the Human Resources ad­
ministr~tion on a host of social services prob­
lems of concern to the Orthodox community.
AmongSt the issues he covered were the
problerris of adoption and foster care, the
needs of Orthodox senior citizens, and
homemakers.

The Jewish Observer I May-June 1983

Dedication of largest
Beis Hamidrash in Israel

Condensed from a report by Lipa Brenner

Sunday afternoon, 10 Sivan (June 22),
thousands of people assembled in Kiryat
Vizhnitz in Bnei Brak, Israel, to celebrate the
Chanuka$ Habayis of the newly completed cen­
tral Beis Midrash, Ahavas YisroeL The largest
Beis Midrash in all of Israel, it was built by Mr.
Yitzchok Kasirer, a noted Belgian philan­
thropist. Construction of this great edifice
has taken over four years since the laying of
the cornerstone and has cost over five mil­
lion dollars.

The plaza in front of the Beis Med rash was
filled with people from all corners of the
globe. The dais was graced by 200 leading
Rabbis and Chassidic Rebbeim. The speakers
included Rabbi Elazar Shach, Ponevezer Rosh
Yeshiva and member of the Presidium of the
Moetzes Gedolei HaTorah (Council of Torah
Sages) of Agudath Israel; Rabbi Yitzchok
Weiss, Chief Rabbi of the Eid a Hachareidis in
Jerusalem; Rabbi Landa of Bnei Brak; and
Rabbi Wozner of Zichron Mayer; among
others. The multitude gathered in Vizhnitz
sensed a historical event transpiring before
their very eyes. Many felt the intense emo­
tion of the event and openly cried when
Rabbi Shach mounted the podium and in a
thundering voice exclaimed: '"Kavod Ha Torah­
t his is a true expression of honor bestowed
upon the Torah."

The magnificent architecture bears solid
witness to the message of the event. The two
soaring towers covered with marble designed
as fortress parapets silently yet eloquently
attest to the double role of this largest Beis
Mid rash in lsrae!-T or ah and Chassidus.

The imposing building shelters an enor­
mous hall with a soaring ceiling crowned
with beautiful chandeliers; walls lined with
marble and stained-glass windows portray­
ing the seven species with which the Land of
Israel has been blessed. Four great columns
of Italian white marble support a magnifi­
cent Aron HaKodesh. Everything, although
grand and imposing, is neither gaudy nor
overdone; simply and in good taste, bearing
in stone and concrete a message-the dedica­
tion of man to serve his Creator by helping
his fellow man-Ahavas Yisroel.

Vizhnitz was transplanted from Europe to
Israel by the great tz.addik, Reb Chaim Mayer
Hager of blessed memory (1888-1972), who
came to Israel after surviving the Holocaust.
He looked back at the glorious past of his
father, grandfather and great-grandfather,
Reb Mendel Hager, known by his sefer as the
Tz.emach Tz.addik. Reb Mendel was the son of
Reb Chaim of Kosov whose father, Reh
Mendel was known as the Ahavas Shalom.

The Vizhnitzer Rebbe, Rabbi Moshe
Hager, who heads this dynamic Chassidic
group in Israel, pronounced the "'Shehechiymm"'
blessing and presented a Talmudic discourse
for the occasion, dosing with a plea for
deeper involvement in study of Talmud and
Chassidus.

-·-··~··-·----

1.71N€R€t'
'OSIJeR®

,,

8 Squares
Ready to Bake

" Challah " Blintzes
" Potato Latkes

'' Raw Fish" Prepared Fish
" Onion Rings " Poultry

" Chopped [.1ver
.•• "Fully Cooked Gefilte Fish

~-~:
47

~
I

I

' '

' f

i
'

~

'
t

'

J

I

t

....... - L-.1 l,.....J L..l '--' '--'"""--' '--' '---"'" ~ -- ---..... - '"111!;1- '-_--"""'"' -· --D
D NOW AVAILABLE

-
.~

D
D
D
D
D
D
D
D
D
D
D

lg
D
D
D

lo
D

lg
D
D
D
D
D

jg
D
D

lg
D
D
D
D
D
D

lg
D
D
D
D

in a new third edition in 10 volumes v -
THE SONCINO MIDRASH

RAB BAH

The Midrash Rabbah, one of the monumental
productions of Rabbinic Literature overflows with
such outpourings which present in a unique form
the religious faith of the Rabbis, their ethical stan­
dards, their political hopes and aspirations, but
above all, their wonderful insights into the human
heart.

The Midrash has preserved much of the essen­
tial beauty of the Jewish teachings relative to
religion and ethics. A host of parables, anecdotes
and tales reflect the wit and wisdom of the sages.

The Midrash is replete with passages revealing
the ideas the Rabbis held on astronomy, medicine,
metaphysir;is and other branches of knowledge.

The modern reader will find much in the
Midrash that is pleasing and graceful, much that is
elevating and inspiring. It breathes a tender affec­
tion for G-d and Israel, a passionate love of peace

and an earnest yearning for a better world, that
must appeal to every age and creed.

The Soncino unabridged English translation of
The Midrash Rabbah is now available complete in
ten volumes. The translation will be found literary
enough to satisfy the aesthetic taste, yet literal
enough to deserve the claim of an absolute faithful
rendering of the original. Each component work is
prefaced with an introduction by the translator.
Notes have been added chiefly for the purpose of
explaining difficulties and allusions in the text, but
have been kept as brief as possible. There is an in­
dex volume containing a Glossary, General Index
and Talmudical Scriptural indices.

As to this third edition, a special Egg-Shell col­
or, centuries-lasting Acid-Free (PH7) paper has
been used to insure ease in reading and Heirloom
Longevity.

Ten volumes, 51/2" x 81/z", 4,716 pages $165.00
De Luxe Edition, Maroon bonded leather, gilt
tops, genuine gold-embossing, ribbons $330.00

Soncino Press Limited
New York
5 Essex St., New York, N.Y.10002
London
459 Finchley Rd., London NW 3, 6HN

Available at your local Jewish book store or direct
from:

Israel Book Shop, Inc.
410 Harvard Street
Brookline, Mass. 02146
Tel: (617) 566-7113

Exclusive Distributor in the United States and Canada.
D ,
n n n '. n 'I 1 n nn n n n n n n n n n n ,-, , n n n r

t:J

D
D
D
D
D
D
D
D
D
D
D
D
D
D
D
D
D
D
D
D
D
0
D
D
D
D
D
D
D
D
D
D
D
D
D
D
D
D
D
D
D
D
D
D
D
D

~

j

