

Bring This Tora
To Your School

Newsletter
Or Shul!

0
chosen~W,.irds

Introducing a newsletter
devoted to giving you and your
family inspiration and practical
ways to grow in Avodas
Hashem and midos. You'll
glean from the best advice on
effective davening, better
relationships and improving

!~00na; GrowUI. l)<>tttt 1teiati•n•hiP8

0

0

middos. Plus each issue 0

offers engaging questions for
Shabbos table discussions that
will make self-improvement
in Avodas Hashem a lively
and important topic for
your family.

Whether you're a rabbi,
principal or a concerned

community member,
now is the time to

give students and shul
Your school or shul name and logo goes here, and family members a
along with the name and dedication of the _,....,,,,
sponsoring family, where applicable. boost of motivation that will

inspire them all year long!

For School and Shul subscriptions:
$360 pays for a one-year, bi-weekly subscription, customized with your school or shul

name and logo, which is then reproduced and distributed.

6 Melnick Drive• Mousey, New York 10952 • (914) 352-3505 •Fax (914) 352-3605

·"'"""""d''" ''" "'""'!~ml!"

E I E
COMMERCIAL QUALITY • INSTITUTIONAL & RESIDENTIAL

- -
• WOOD • STEEL • PLASTIC • SWINGS • SLIDES • PICNIC TABLES

• SCHOOL & CAMP EQUIPMENT • BASKETBALL SYSTEMS
• RUBBER FLOORING • ETC.

• Equipment meets or exceeds all ASTM
and CPSC safety guidelines

• Site planning and design services
with state-of-the-art Auto CAD

• Stainless steel fabrication for
ultimate rust resistance

better
health

CAMP GAN ISRAEL - Parksville, NY

CAMP STERNBERG - Narrowsburg, NY

MESIVTA SANZ - Union City

YESHIVAT HADAR - Monsey, NY

HEBREW ACADEMY FOR SPECIAL CHILDREN - Bensonhurst, NY

CHAPIN SCHOOL - New York City, NY

RENAISSANCE SCHOOL - Jackson Heights, NY

PASSAIC COUNTY MUNICIPAL GROUNDS - Passaic, NJ

YESHIVA OF LINCOLN PARK - Yonkers, NY

5302 New Utrecht Avenue• Brooklyn, NY 11219

Phone: 718-436-480 l

0

NATION L ~ONVENTION

Come to the Agudah
Convention and ...
,if{f Learn first-hand about the major issues
')"'' · confronting the Orthodox Jewish community .

. ifff Participate in challenging, thought-provoking
\"l sessions with a coalition of Jews from

diverse backgrounds.

\~ Bask in an inspiring spiritual atmosphere.

, illf# Discuss meaningful, practical topics in
,p, exciting workshops.

.-----THEME:---~

\GI 11 \'1'11 l~ll U:
' r:::::-:t>,

Now is the Time to Come, Hear, Think, Debate, and ...
Take Action! Join us at ..
iiifiiibikiib[lli
Parsippany-Troy Hills, New Jersey
Conveniently located less than one hour's drive from New York City.

Thursday through Sunday
Nov. 26-29, 1998 - 1'"l1?m 170::> "-'r
For reservation information, please call 212-797-9000, ask for convention desk

THE JEWISH OBSERVER (ISSN)
0021-6615 is published monthly except
July and August by the Agudath Israel
of America, 84 William Street, New York,
N.Y.10038. Periodicals postage paid in
New York, N.Y. Subscription $24.00 per
year; two years, $44.00; three years,
$60.00. Outside of the United States (US
funds drawn on a US bank only) $12.00
surcharge per year. Single copy $3.50;
foreign $4.50.
POSTMASTER: Send address changes
to: The Jewish Observer, 84 William Street,
N.Y., N.Y. 10038. Tel: 212-797-9000, Fax:
212-269-2843.
Printed in the U.S.A.

RABBI NISSON WOLPIN, EDITOR

EDITORIAL BOARD
OR. ERNST L. BODENHEIMER
Chairman

RABBI ABBA BRUONY
RABBI JOSEPH ELIAS
JOSEPH FRIEDENSON
RABBI YISROEL MEIR KIRZNEA
RABBI NOSSON SCHERMAN
PROF. AARON TWEASKI

MANAGEMENT BOARD

AVI FISHOF
NAFTOLI HIRSCH
ISAAC KIRZNER
RABBI SHLOMO LESIN
NACHUM STEIN

RABBI YOSEF C. GOLDING
Business Manager

Published by
Agudath Israel of America

U.S. TRADE DIS11UBUTOR
Feldheim Publishers
200 Airport Executive Park
Spring Valley, N.Y. 10977

EUROPEAN REPRESENTATIVE
M.T. Bibetman
Grosvenor Works
Mount Pleasant Hill
London E5 9NE, ENGLAND

ISRAELI DISTRIBUTOR
Nechemia Rosenberg
Kiryat Tels he Stone, 1 OBA
D.N. Harei Yehuda, ISRAEL

AUSmAUAN DISTRIBUTOR
Gold's Bonk & Gilt Co.
36 William Street
Balaclava 3183, Vic.,
AUSTRALIA

THE JEWISH OBSERVER does not
assume responsibility for the Kashrus
of any product, publication, or service
advertised in its pages

©Copyright 1998

OCTOBER 1998
VOLUME XXXl/NO. 8

6

Tishrei 5759 •October 1998
U.S.A,$3.50/Foreign $4.50 ·VOL XXXI/NO. 8

Where Are We Heading? -
Our Latest Encounters With Western Culture
Robbi Aaron Brofman

BO
Leading Aspirations
Robbi Yisroe/ Miller

14
Reb Shraga Feivel Mendlowitz ':>"YT:A Revolutionary of Our Time
Yonoson Rosenblum

l.3
A Gift Passed Along, Sarah Shapiro

l.7
Post-Yorn Kippur Reflections: From Fasting to Feasting .•• to Triumph?
Yose(M. Gesser

30
Succos Musings: Then I Understood, Mrs. Dino Smith

32
"Shomer Psa'im Hashem - G·d Guards Fools": Commentary or License?
Chaim Kuperwasser

34
SECOND LOOKS:
One by One, to Torah, Bernard Fryshman

36
A Model Agudist, Reh Chi' el Anisfeld rrv
37
A Statement by Agudath Israel Concerning the
Current Situation in the White House

39
LETTER AND RESPONSE
Feminism and Orthodoxy

44
LETTERS TO THE EDITOR

Rabbi Aaron Brafman

r r
•
I ? •

Our Latest Encounters with Western Culture

Kial Yisroel's situation in
Galus America, as the epitome
of current Western culture, is
unique in the annals of Jewish
History. All opportunities to
do whatever we desire, and to
be whatever we wish to be, are
open to us. Yet, tragically,
what Western society stands
for and has to offer us is Noth­
ing. Nothing matters. Nothing
has real value. Nothing has
eternal significance.

Never before did we
confront a society that stood
for nothing. There were
always either idols or ideals;
but at least something
mattered. This has
devastating implications, as
we will explain.

I. THE DEMISE OF HUMANISM AND
THE RISE OF "NOTHINGNESS"

T
he Vilna Goan writes that the last
avoda zora (form of idolatry) will
be the worship of man. This was

always understood as a reference to the
n1ove1nent of Hu1nanism, in which 1nan
worshipped his intellect, and felt that his
reason reigns supreme and could be the
arbiter of all decisions of good or evil.

This has deteriorated in the last sev-

Rabbi Brafman, menahel of Yeshiva Derech Ayson
of Far Rockaway, N.Y., is a frequent contributor
to these pages, most recently with "The Crisis is
Now~ II," Su1n1ner 1997.

era] decades to the worship of man, not
as an intellectual being, but n1an as ani­
mal. Thus entertainment world lumi­
naries as well as sports and other media
heroes- the ones who both reflect and
define our culture - are progressively
more animal-like in their conduct.
Immoral or degenerate behavior has
become constantly more idealized. Thus
the increase in concern for animals, and
decrease in concern for humans.

Those of us who attempt to insulate
ourselves from popular culture are also
subject to the pressure it exudes. Even
for such cloistered individuals and fam­
ilies, then, it is important to recognize
the nature of the evil that threatens us,

__ , ________ -------
6

as the Chovos Halevovos writes in
Shaar Yichud Hama'aseh:

The Chassid told his talmidim,
''Learn to identify the threat of evil so
you can recognize it and distance
yourself from it."

[The Chovos Halevovos proceeds to
cite proofs to this approach from the
Getnora. He also writes,] "Only one
who is aware of the forces that lay
ruin to the good can protect himself
from them "

No, we do not want to excessive­
ly exa1nine forces of evil or becon1e
in1mersed in the1n, but we must be
aware of what threatens us, to
enable ourselves to better defend
ourselves and our children from its
effects. In addition, those of us who
neither go to movies nor have a tele­
vision or a VCR in our homes are
still keenly aware of the trends in the
entertainment and information

media. Unfortunately, just by driving or
walking through our neighborhood
streets, or occasionally turning on a
radio, thumbing through a newspaper,
or even just going to a toy store for a gift,
makes one aware of what is going on.

For example, we have gone beyond
human heroes to computer-generated
animated characters as heroes or hero­
ines. Some recent 1novies are of this
genre. Thus, we have progressed from
heroes who are humans-with-anin1al
qualities to exemplars of Nothingness.

The impact of make-believe in this
new world of virtual reality is beyond
that of even the old make-believe of
Hollywood.

The Jewish Observer, October 1998

• It is certainly noteworthy that
murders are being committed by ever
younger perpetrators, and that one con­
tinues to hear shocking stories of
teenagers killing their babies. Under­
neath it all is a subculture that has no
concern or value for human life. The
increase of violence in life and in enter~
tainment is in part due to the mean­
inglessness that certain trends in society
place on everything except immediate
self-indulgence and gratification.

Hence the screaming n1usic, which is
the defining medium of this subculture,
throbs with meanness and resonates
with meaninglessness.

• MacDonalds had planned to run a
special promotion featuring animated
characters from a popular movie for
children, but had to cancel the promo­
tion because of the violence of the
movie.

• The response by public officials to
the violence in schools - to spend
more n1oney on security devices -
would be laughable if it were not so seri­
ous an issue.

• There was a time when, generally
speaking, ideas carried more weight,
philosophers and political scientists
had universal impact, and serious intel­
lectual discussion pervaded the upper
echelons of society. We, as Torah Jews,
had to counter challenging ideas with
intellectual responses. Thus our book­
shelves are heavy with many philo­
sophical sefarim from the Rambam's
Morah Nevuchim to the many writings
of Rabbi Samson Raphael Hirsch. This
is no longer as broadly relevant as it \vas
in the past. What is attracting much of
today's youth away from our noble her­
itage is not so much a fresh idea, or a
new guru or philosopher, as the cult of
Nothingness - a siren call that says
enjoy yourself and do whatever you
want. Even vestigial puritan instincts to
save money and postpone gratification
have become transformed. Nowadays,
people invest in eventually realizing
enhanced power, or experiencing new
frontiers in pleasure, through their
expanded wealth.

To counter this pervasive pitfall
requires a different defense and strate-

---··----
The Jewish Observer, October 1998

gy. We must seek to be able to point out
the ultimate emptiness of this culture
and the self-destruction awaiting those
who pursue it. We must create an envi­
ronment in our homes endowed with
holiness and meaning. And above all,
we must permeate our homes with the
simcha - the joy - of living a Torah
life. Which bring us to a different aspect
of conten1porary culture.

•
Today, our family is

our primary defense

against the might of

Western civilization's

aggressive forces. It is

under siege like never

before, and on many

levels.

•
II. THE FAMILY UNDER ATTACK

0
ne of the vital institutions in the
preservation of Kial Yisroel,
along with the Batei Knessios

and Batei Midrashim, is the family. Just
as the Shechina (Divine Presence) rests
in the Mikdash Me' at (miniature sanc­
tuary), so too is it present in the ideal
home. Thus the family is far more than
a grouping for social convenience,
which can be altered at will, but rather
a unit of great spiritual significance.

In Parshas Vayishlach, the Torah
describes the pivotal meeting of
Yaakov and Eisav, which entails the
blueprint (as Chazal explain) of our
current Galus experience: When
Yaakov encounters Eisav, he finds
him accompanied with four hundred
heads of battalions. Eisav, as a sym­
bol of Western civilization, is repre­
sented by an army. Eisav looks at
Yaakov's camp and exclaims, «What are
these women and children to you?"
(Bereishis 33,5)

He sees Yaakov's family.
Today, our family is our primary

defense against the more aggressive
forces of Western culnire. It is under siege
like never before, and on many levels.

On the obvious level, the entire
institution of marriage is under attack,
with even the New York City govern-
1nent recognizing non-traditional «fam­
ily" arrangements. But on a more fun­
damental level, the role of women is
being radically changed.

The Changing Status of Women

T he feminist movement until now
focused on achieving equality
between women and men in the

workplace. In the process, women
developed into self-centered takers,
from having been altruistic givers -
which in Rabbi E.E. Dessler's Treatise on
Chessed (Michtav MeEliyahu I) is con­
sidered the highest level of human
behavior, because one is then acting in
the same mode as Hakadosh Baruch Hu,
the ultimate Giver.

A July I Oth front page article in The
New York Times reported a troubling
trend - the progressively lowering
birth-rate in Europe:

"There is no longer a single coun­
try in Europe where people are having
enough children to replace them­
selves when they die." One after
another, the women interviewed gave
as their reason for not having children
lack time or interest. «Despite the fact
that she lives in Sweden, which pro­
vides more support for women who
want families than any other country,
Ms. doesn't see how she can
possibly make room in her life for
babies. Ms. ___ would never con-
sider herself a radical, but she has
become a cadre in one of the funda­
mental social revolutions of the cen­
tury." Even those who take exception
to this trend are only concerned in a
self-centered way; they fear they will
find themselves in lopsided societies
with too few young people to sustain
the old population.
This shortsighted, self-centered

lifestyle witl result in an aging, bitter soci-

7

8

Marriage For
Today's Woman:

Catching Up With The Torah View
Chazal (the Rabbis of the Talmud)

have always praised the value of mar­
riage for both man and woman. The
views of social scientists, who ln the
70's had conducted a survey that
purported to prove that marriage is
beneficial for men but not for
women, are now catching up to
Chazal. The latest study just released
- based on following the lives of
thousands of men and women over
an extended period - shows that
marriage proves beneficial to women
as well.

A New York nmes article (August
4;98) on the subject reports:

The researcher, Dr. Linda j.
Waite, presented her findings in July
at the second annual Smart Mar­
riages Conference in Washington.

'This is definitely a public
health issue," Dr. Waite said. "Peo­
ple need to know the facts so they
can make good decisions. Marriage
is good for everyone. But, I'm bat­
tling a deeply entrenched, if dan­
gerous and false, belief."

Married women are not only
happier and wealthier than single
women, Dr. Waite found, they are
also safer. .. .''The findings suggest
that there is more to marriage than
just a social bond. There appears
to be something specifically pro­
tective about the long-term com­
mitment that marriage entails.n

Once again, after fueling the antl-
marriage atmosphere for decades,
and probably ruining countless lives
in the process, the social scientists are
changing their tune. But it likely will
be many more decades before this
"new" attitude can filter back into the
general society. We who are always
"behind" in being swept along with
the social trends affecting changes in
general society, must be on the alert
to counter the anti-marriage, stay-sin­
gle-as-long-as-possible, pursue-and­
advance-in-your-chosen-career
atmosphere.

•
The consensus of professional and lay-activists

working with at- risk teenagers and drop-outs,

has been that the overwhelming maiority of their

clients come from broken homes, orphaned homes,

dysfunctional homes, or unhappy homes. And

while this fact no doubt calls for more effort on the

part of our yeshivas to deal with this disadvantaged

element, we must also strengthen that unit which 1s

the most crucial in this area: the family.

ety peopled with desperate, lonely peo­
ple. But right now this seems to be the
dominant wave of the present. Thus the
increase in abortion and the unwilling­
ness to have children if they are "in my
way as I climb the professional ladder."

How different this is from the
Torah-view, where we see (or should
see) in addition to the mitzva impera­
tive, the potential of bringing a tzad­
dik or tzidkanis into the world or an
adam gadol who will inspire others.
(See Rashi in Parshas Balak 24,3.)
"Hakadosh Baruch Hu waits to see
which seed will be the one to develop
into the tzaddik." (See sidebar)

But we have reached a new nadir -
not only are women portrayed in cur­
rent fiction as self-centered and in
immoral situations, they are depicted as
mean, aggressive and increasingly more
violent. The calloused, aggressive fem­
inine executive or lawyer, and the
female killer, soldier, or cop is frequently
the heroine in current movie and tele­
vision fare. This is a basic change and
fundamental challenge that eats away at
the core of society's essential humani­
ty. And we are not impervious to it.
Perhaps this is a factor in why the sta­
tistics of dropouts among religious
teenage girls matches that of the boys.
For if we listen to the usual litany of
complaints lodged against yeshivas,

•
given as the reason for the yeshiva
dropouts, almost none apply to the girls'
schools.

While it has become fashionable to
make the yeshivas and Rabbe'im the
whipping boys for the increasing rate of
dropouts, they are by no means the pri­
mary source of the problem. Other
sources lie in two areas: Failure of the
family, and the pull of the street soci­
ety. The dropout problem cuts across
all communities and all frumkeit levels,
and while some of the problems may be
due to increased standards of both learn­
ing and frumkeit in the yeshivas, these
play a secondary role at best.

The consensus of professional and
lay-activists working with at-risk
teenagers and drop-outs, has been that
the overwhelming majority of their
clients come fron1 broken homes,
orphaned homes, dysfunctional homes,
or unhappy homes. Many of these chil­
dren carry around so much hurt and
anger, which they tend to suppress in
their younger years, but which explode
during the teenage years, to trigger
either overtly rebellious behavior or
depression. And while this fact no
doubt calls for more effort on the part
of our yeshivas to deal with this disad­
vantaged element, we must also
strengthen that unit which is most cru­
cial in this area: the family.

The Jewish Observer, October 1998

Save The Family

T
he billions of dollars that Madi­
son Avenue and the entertain­
ment industry spend to entice

and attract the masses to their world of
nothingness and emptiness has its
inevitable impact - even on those of
us who think that we lead insulated
lives.

As we mentioned before, theirs is not
an intellectual assault, and the strate­
gy for mounting a counter-attack is all
the more elusive and difficult to launch.
It is more important than ever that we
practice preventive medicine, and - as
mentioned - find ways to strengthen
ourselves as individuals and as a com­
munity, and focus on the underlying
foundations of what we are as a fami­
ly. We, as parents, must heighten our
awareness of the importance of what we
are doing and what we are accom­
plishing as a family. And we will never
succeed in infusing kedusha and simcha
into our homes if we ourselves are not
inspired and not b'simcha.

One of the major problems we all
face is our pressured lifestyles, where­
in so many different responsibilities pull
us in all directions, at all times. The
additional drain on our time, due to the
increased social commitments to sim­
chos and affairs) is certainly robbing our
children of much-needed time with us.
There is, however, Shabbos. This is,
always was, and should be the time we
have reserved for ourselves and our
families.

• The Shabbos table should be
marked with an atmosphere of
Menucha V'Simcha (tranquility and joy)
- not just in the zemiros, but in our
demeanor. It is a time to talk and lis­
ten to our children. Yet today this, too,
is under assault. The typical Shabbos
has become a marathon of Kiddush­
hopping and- worse - weekend Bar
Mitzvas, with the result of the children
being shunted aside, left to eat alone or
(even sadder) with a housekeeper. In
many a home, this corrosion of the
Shabbas can result in terrible conse­
quences.

Parents must take stock of what they

The Jewish Observer, October 1998

are gaining and what the potential loss­
es are from indulging in the weekly
movable feast.

• The same is true of Yam Tov. We
can either approach an upcoming Yam
Tov with the simcha of preparing for a
great experience, or try to escape from
the responsibilities of the Yorn Tov.
While there is a point to the song, "Here
Come the Pesach Blues," that must not
be the impression children receive.
The sense and the setting of Yam Tov

Ith

The Shalom Task Force
Abuse Hotline is endorsed by
leading Orthodox Rabbonim.

Confidential Hotline
Do it for yourself.

Do it for your children.

should resonate with family interaction
and celebration as much as possible.

How vital to our stability it is that we
maintain the kedusha of our homes and
create islands of meaning and giving,
by filtering out as much of the outside
pollutants as possible!

And after all is said and done, we
must pray- be mispallel - for there
is no formula for achieving success
with one's children without Siyata
DiShmaya. •

Mozeson/Malinowski Advertising (201) 801-0101

SllC

•

718 337 3700
Collect calls accepted.

9

The Implications
of the Prayer­

Blessing on
Friday Night:

"May Hashem

make you like
Ephraim and
Menasheh!"

DESTINED FOR NOBILITY

The question has often heen
asked: when we give our sons
our Shabbos blessings on Fri­

day night, "Yesimcha Elokim
k'Ephraim v'chiMenasheh - May
Hashem make you like Ephraim and
Menashe," one wonders - what
qualities are unique to Ephraim and
Menashe that they, more than any
other tzaddikim, are the model for a par­
ent's blessings? We are, of course) quot­
ing our father Yaakov, who pronounced
this blessing on his own grandchildren,
but Yaakov>s words also require clarifi­
cation. Yaakov said) "Becha yevarech Yis­
roel" -the Jewish people will bless their
children that they should be like
Ephraim and Menasheh. Again, there is
no mention of any specific quality
possessed by Ephraim and Menashe.
What is the implication of this blessing?

Rabbi Yaakov Kaminetzky ':>"YT

offered the following explanation:
Ephraim and Menashe were born and
raised in Egypt, brought up in the
palaces of Pharoah and the Egyptian
nobility. Surrounded by power and
materialism, it is difficult not to be influ­
enced, difficult to withstand the temp­
tation to follow contemporary trends.

Rabbi Miller, author of Search of the Jewish
ivoman, among other works, serves as Rav of
Congregation Poale Zedeck in Pittsburgh. The
above essay is based on Rabbi Miller's presenta­
tion at the 1997 National Convention of Agudath
Israel of America.

10

So Yaakov Avinu told his grandsons: Yes,
people tend to follow the leader. So,
Ephraim and Menasheh - you be the
leaders. Becha yevarech Yisroel, you be
the aristrocrats and the trend-setters, so
that others will bless their children that
they become like you.

We, Yaakov's descendants in genera­
tion after generation, continue to bless
our children with these same words,
because all of us are meant to be mem­
bers of Mamleches Kohanim (Shemos
19), which Rashi translates as "a king­
dom of princes," aristocrats, noble1nen
of the spirit.

What does a Jewish nobleman
look like? Consider the most honored
Jew of the 19th Century, Sir Moses
Montefiore. Sir Moses traveled from
England to Russia to intercede with the
Czar on behalf of Russian Jewry. As he
passed through a town in Poland,
some Polish children ran after his car­
riage, yelling "Zhid!" Montefiore sent
his footman to grab hold of the children,
and he said to them: "In London they
call me 'Sir,' and they call me 'Lord

Rabbi Yisroel Miller

Mayor.' But that does not begin to
compare to the honor of the name
that you have called me: 'a few'!"
And he gave each of the urchins a
coin, and continued on his way.

That is an aristocrat.
"Keshoshana bein hachochim,"
our people are like a rose among
the thorns. Why is the rose not
injured by them? Because the rose

is higher, it rises above the pointed jabs.
The follower asks, What does the other
person think? The leader asks, What are
my thoughts, and what choices do I wish
to make? And he makes them, and rises
above.

A CONTEMPORARY JEWISH
NOBLEMAN

I
have the privilege of knowing a con­
temporary Jewish noblen1an, a gov­
ernment employee who makes a

decent living, but after paying full
tuition at his children's yeshivas, he is far
from wealthy. His employers permit him
to take off work for religious holidays,
but he forfeits pay for the days missed:
Rosh Hashana, Yorn Kippur, Succos -
seven days this Tishrei alone. Besides
Yamim Tovim, this man decided to also
take off all of Chol Homo'ed, as well. He
is willing to forfeit thousands of dollars,
and we should admire his idealism in not
seeking out a hetter, to be lenient. What
I ad1nire most, however, is that, because
he does not have that much discretionary

The Jewish Observer, October 1998

income, the automobile he drives is a
1985 model, and it looks its age.

His neighbors (even the Orthodox
neighbor!) think, "Yes it's wonderful to
take off Chol Hamo' ed, but to lose so
much money and have to drive a paint­
peeling clunker? What will the neighbors
think?') But this man sets his own pri­
orities - Hakadosh Baruch Hu's prior­
ities - and in consequence, his life
belongs to himself. He has freedom, and
to be truly free is to be rich indeed.

An article in a recent issue of T11e New
York Times described one of the last hip­
pie communes, a non-Jewish" kibbuti'
in rural Virginia. Commune members
grow their own food, their clothes
come from thrift shops or dumpsters,
and their slogan is "Voluntary simplic­
ty: to minimize waste and escape the
supermarket culture." Is «voluntary
simplicity" an ideal only for hippies and
non-Jews?

Rabbi Elya Goldschmidt, Mashgiach
of the Yeshiva of South Fallsburg, was
once seated at a wedding reception
together with one of the great Roshei
Yeshiva '>"1 of the last generation, and he
noticed that the Rosh Yeshiva did not eat
the ice cream that was served for dessert.
Rabbi Goldschmidt asked him why, and
the Rosh Yeshiva replied that in his
younger years in Russia, he never had ice
cream, so when he came to America, he
saw no reason to begin. We Americans
might wonder: how can you deprive
yourself of a new taste sensation? But
never having had it, he did not feel
deprived. Instead, he felt like the non­
smoker, who does not suffer withdraw­
al symptoms on Shabbos, or the non-cof­
fee drinker who does not suffer
headaches on Tisha B'av. He felt freedom.

THE THRUST OF LEADERSHIP

I
f you are truly free, if you do not
have to have whatever your neigh­
bor has, if you are not a follower, you

can then be a leader. Take the case of
Rabban Gamliel. The Gemora says that
Jewish funerals had become so expen­
sive that poor families of a deceased
would abandon the body and flee the
town; until Rabban Gamliel com-

The Jewish Observer, October 1998

manded that for his own funeral
(another opinion: a funeral of someone
in his family) he be dressed in a simple
shroud. Scandalous! What will people
say? But «truth is never more resplen­
dent than when defying moral fashion";
and tachrichin to this day follow the style
set by Rabban Gamliel.

We have no Rabban Gan1iiel to make
a takanna (legal ordinance) limiting the
amount of money \Ve spend on Jewish
weddings. But is it not sad that good
people feel they must go into debt to pay
for an extra lavish dinner? And is it not
sadder that because of the expense, we
cannot invite all the people we would
wish to share our simcha, and we must

danced, they wished Maze/ Tov, and they
went home. Later we had a small seu­
das mitzva and Sheva Berachos for fam­
ily and out-of-town guests, all at a frac­
tion of the usual cost.

Were some of the 850 celebrants upset
over the lack of ostentation? If so, they
did not tell us. But very many people did
tell us how much they appreciated not
having to sit through four hours of wait­
ing through all the various courses, and
another family in our neighborhood has
since n1ade the same style chasuna
(wedding). Who knows how much
chessed we can accomplish by taking the
lead, with "voluntary simplicity"'

At chasunas of talmidim of a certain

•
Tragically, for too many people life is nothing but a

meaningless game, and one keeps score by accumulating

possessions, grown-up toys. Kovod, our incessant status­

seeking, is also a toy The Emperor Napoleon created the

modern system of awarding ribbons and medals to soldiers

because, he said, "Men are ruled by toys." But Am Yisroel
marches to a different drummer.

sacrifice some of our friends for a nicer
cut of roast beef?

As the Rav of a shul, I and my wife
felt it important when we married off
our oldest daughter to invite all the
members of our congregation. \Ve also
invited friends and relatives, and in addi­
tion we advertised that if we missed any­
one who wished to attend, \Ve wanted
to have them, too. 850 people showed
up. The dinner was a buffet, using paper
or plastic plates, and there was plenty of
tasty but simple food. People ate, they

•

For careful attention to your
individual needs, call us today!

(914) 354-8445

American yeshiva, the accepted practice
is to insist on hiring a one-man band in
lieu of an orchestra. Instead of being a
source of embarrassment, I am told that
in certain Torah circles it has now
become embarrassing to use an orches­
tra! It is considered gauche, lacking in
class; and surely that is the way of Torah
- to avoid all ostentation and excess.
When you see a Viennese table, do you
say "Zeh hashulchan asher lifnei
Hashem" (This is the table before
Hashem)? And is a yeshiva student less

11

of a ben Torah if his shirt is not white­
on-white, or his hat not a Borsalino?

Not long ago, I received a postcard
from the Nielsen Television Ratings
Company, offering me and my family
the opportunity to participate in a sur­
vey to rate the most popular television
shows. A great honor! But a week later,
when they telephoned and discovered
that we do not o\vn a television set, they
regretfully took away this honor. Did our
family feel ashamed that we had lost this
chance to choose whether we preferred
to watch giluy arayos (immorality) or
shejichas damim (bloodshed)?

A MATTER OF COLLECTING TOYS

T
he point is not that we should
abstain from all pleasure, or
that our ideal is to live in pover­

ty. The point is that we should want to
demonstrate our national pride, that we
are a people who devote our lives to
something higher. I saw a bumper stick­
er that read: "Whoever dies with the
n1ost toys, wins."

Tragically, for too many people life is
nothing but a meaningless game, and
one keeps score by accumulating pos­
sessions, grown-up toys. Kavod, our
incessant status-seeking, is also a toy. 1'he
Emperor Napoleon created the modern
system of awarding ribbons and medals
to soldiers because, he said, "Men are
ruled by toys." But Am Yisroel marches

to a different drummer.
The historian Flavius Josephus

describes the Tannaim (the rabbis of the
Mishna) as men who "abstain from del­
icacies of diet:' They ate simply and they
lived simply, because their focus was on
something greater, and people around
them respected them for it.

A prominent, elderly Rav from Bretz
Yisroel who was visiting America paid
a call on an American Rav who directs
a large Ka.shrus organization. Aftervvards,
the Israeli visitor said to me with a tone
of respectful awe in his voice:" Rav So­
and-So appears to be a poor man, with
the simplest of furniture!" Al1 American
Rav, running a Kashrus organization
leshem Shamayim, not making a great
deal of money from it and living sim­
ply; the elderly Rav from Bretz Yisroe/
was mightily impressed.

If we are not leading Rabbanim or
Roshei Yeshiva, then surely we should
seek si1nplicity all the more. Son1eone
who knew the Chafetz Chaim ':i"lll told
me that the Chafetz Chaim's Rebbetzin
once asked him: Why do we live so poor­
ly, when Reb Chaim Ozer Grodzenski,
in Vilna, has a decent house? The
Chafetz Chaim replied: "Reb Chaim
Ozer is the Nasi Hadar (the Prince of our
generation), and he should certainly
have a fine house! But we;' said the
Chafetz Chaim, "we are just poshute Yid­
den, simple Jews:'

To be a si1nple Jew is an accom-

•
If you are truly free, if

you do not have to

have whatever your

neighbor has, if you

are not a follower, you

can then be a leader.

•
plishment. Like the famous story of the
visitor who saw the Chafetz Chaim's
primitive dwelling and asked, "Where is
your furniture?" The Chafetz Chaim
replied, "And where is your furniture?"
The visitor said, "My furniture? I'm just
passing through." And the Chafetz
Chaim said: "Me too. I'm also just pass­
ing through."

COMMUNAL CONTROLS
OR INNER CONTROLS!

T
here are those who suggest that
our communities should establish
firm guidelines, placing limits on

the amount of 1noney spent on sifnchas,
and n1andating a ratio between spend­
ing on vacations vs. spending on tzedak­
ka. Perhaps this is an idea whose time
has con1e. But perhaps even more

Not just a cheese,
a tradition... ·· ·

12

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. Haolam, a tradition
you'll enjoy keeping.

All Naolam cheese products are made in the U.S.A. under the
strict rabbinical supervision of: Cholov Yisroel

The Rabbinate of K'ha! Adath JeshWllD, Washington Heights, NY

THUKJll KKOS.
WORLD CHEESE CO. INC.
1111001\LYN, NY 11232 Hao lam.

The Jewish Observer, October 1998

important is our need to develop the
aristocratic attitude of"old money," an
attitude that expensive toys and nouveau
riche gaudiness are undignified; because
we who possess Hashem's Torah have no
place for trivial ephemera and vulgar
display. We should feel the confident
pride that we will not be pressured to
follow the crowd, because we know, in
the end, the crowd will follow us. We
should take a lesson from the late
David Rockefeller: many people wear
gold wristwatches, and some of the
wealthy sport timepieces studded with
diamonds; but David Rockefeller wore
no watch at all because he knew noth­
ing important would happen at the
meeting until he showed up.

Off the coast of Japan are two tiny
islands, each of which is no larger than
a king-sized bed. Nothing grows on them,
but the Japanese government has spent
hundreds of millions of dollars to keep
those islands from crumbling into the sea.
Because as long as those minuscule pieces
of Japanese territory remain afloat, the
200 miles of surrounding ocean are con­
sidered Japanese waters, with all the fish­
ing and mineral rights they entail.

In the ocean of An1erican material­
ism, the Yam Suf of our own Mitzray­
im, one Jew keeping his or her head
above water by trying to do the right
thing may not appear to have any
impact; but in spiritual matters, there is
always a ripple effect. And those of us
who, like Ephraim and Menasheh, turn
away from the false glitter of Mitzray­
im, we too can merit "Bee ha yavarech
Yisroef' -that we can lead and create a
source of blessing for ourselves, our fam­
ilies and all of Kial Yisroel. •

The Jewish Observer, October 1998

''I wish I could

speak to a

frum therapist

on the phone

without giving

my name.''

You can! Just call
The Yitti Leibel

Helpline.
HOURS:

Monday-Friday , Sam -12pm
Monday-Thursday Spm -1 I pm
Sunday 9am -12pm, 9pm -11 pm

'

718-HELP-NOW
(718)435-7669

[. Chicago (800) HELP-023
Lakewood (732) 363-1010

Cleveland (888) 209-8079
Baltimore (410) 578-1111
Morris, Union, Essex & Middlesex
counties in NJ (877) 4-LEIBEL

For addiction problems call our addiction
therapist, Wednesdays 11:30pm to 1:30am

To help harness the enormous spirit
reverberating throughout the Americas
in the wake of the historic Tenth Siyum
HaShas of the Oaf Yomi, Agudath Israel
of America's Oaf Yomi Commission
reminds the public that. ..

• If you require assistance in the forma­
tion of a new Oaf Yomi group and/or
are in need of a qualified maggid shiur,
the Oaf Yomi Commission can help.

• For a laminated book-mark with a 16-
month Oaf Yomi calendar, free of
charge, our office can be written or
faxed. A 32-page seven-year calendar
is also available, for a handling charge
of $2.00 each.

• If you are aware of a new Oaf Yomi
shiur, please contact us for a Shiur
Registration Form, so that it can be
included in the new edition of the North
American Directory of Oaf Yomi
Shiurim presently under preparation.

• In the meantime, copies of the 1996
Directory - though it does not list the
myriad new groups established since
the Siyum - are still available.

• You can also send for a free Directory
of Oaf Yomi Services, outlining the var­
ious programs and assistance avail­
able to participants in /imud Oaf Yomi.

13

REB SHRAGA
FE IVEL
MEND LOWITZ
i1:>1J7 p~i~ 1:>i:

Yonason Rosenblum

A Revolutionary for Our Time
50 Years Since His Passing, 3 Elul 5708/19481

((Here [in America] you have
to be a revolutionary;' Reb
Shraga Feivel Mendlowitz

told the Klausenberger Rebbe at their
first meeting. "No other approach
stands any chance." And Mister Mend­
lowitz, as he always insisted on being
called, was a revolutionary who caused
the light of Torah to shine in America.
He was, as Rabbi Moshe Feinstein said,
"the father of all bnei Torah in our gen-

'The reader is referred to Rabbi Yitzchak Chinn's
tribute to Reb Shraga Feive\, "Ohr Shraga-The
Light of Reb Shraga Feivel," which was featured
in The Jewish Observer, September '83.

---~

Yonason Rosenblum, who lives in Jerusalem, is
a regular contributor to The Jewish Observer. He
is the translator and author of many works
including an as yet unpublished biography of Reb
Shraga Feivel Mendlowitz entitled "Mister Mend­
lowitz."

14

eration and for all generations to co1ne."
Reb Shraga Feivel was at once both

1nore optimistic and more pessi1nistic
about the future of American Judaism
than his contemporaries. On the one
hand, he was almost alone in not view­
ing the state of Yiddishkeit in the '20s as
immutable. He defied the convention­
al wisdom that it was impossible to raise
children in America with yiras Shomay­
im (Fear of Heaven) and without com­
promises.

At the san1e time, he saw more clear­
ly than most just how far American Jews
would sink without any grounding in
Torah. The prevalent attitude was to try
to save whatever could be saved through
a series of strategic retreats and com­
promises. Reb Shraga Feivel not only
rejected such compromises on princi-

ple, he saw that they would not work in
practice, and, in the end, nothing would
be saved.

Reb Shraga Feivel would no doubt
have been pleased to see what grew from
the seeds he planted. Pleased, but not
satisfied. "If I were the type of person
to be satisfied," he once said, "I would
not have achieved even this much."

Yet his achievements over twenty-five
years defy belief. He built one of the first
major yeshivas in America; almost sin­
gle-handedly created the Torah Ume­
sorah network of day schools, in which
more than a hundred thousand Jewish
children are presently enrolled; estab­
lished Bais Medrash Elyon, America's
premier kollel in its time; founded the
first summer camp for yeshiva students;
and played a role in the formation of vir-

The Jewish Observer, October 1998

tually every major yeshiva gedala in
America.

But Reb Shraga Feivel is not only of
historical interest. He imparted a vision
that remains relevant today. His recog­
nition that Torah education must
engage the heart as well as the mind, his
insistence on providing the broadest
possible exposure to the wealth of Jew­
ish thought, and his commitment to a
Kial Yisroel that transcends its con­
stituent groups are ideals still only
imperfectly realized.

I. ENGAGING THE SOUL

F
ifty years after his passing, tears still
come to the eyes of his students
when they speak of him. They

readily acknowledge they owe him
everything for what they and their fam­
ilies became. Speaking only Yiddish, he
nevertheless became the primary influ­
ence on thousands of boys whose first
language was English. A product of the
most conservative of Hungarian yeshiv­
as, he so1nehow found a common lan­
guage with American boys torn between
the study of Torah and the lure of fame
as Golden Gloves boxers. He succeed­
ed because he met his students in a
realm beyond external appearances and
personal background - in the realm of
the soul.

Touching the Heart

A
Jew, Reb Shraga Feivel always
stressed, is defined by his emo­
tional responses no less than his

book knowledge. He sought to implant
a Jewish heart within his students. To do
so, he relied on the Chassidic emphasis
on developing powerful Jewish emo­
tional responses. Above all, he used song
and dance.

The highlight of the week for boys
in the Mesivta was Shalosh Seudas. The
singing consisted of beautiful, haunt­
ing melodies, both with and without
words. At the head of the table sat Reb
Shraga Feivel enveloped in thought, his
eyes closed, the talmidim gathered
around him, barely able to see him in
the waning light. "We felt like we were

The Jewish Observer, October 1998

•
Reb Shraga Feivel's goal, above all, was to

create a "complete Jew," for only such a

"complete Jew" would be sufficiently protected

against the broader social forces around him. Every

boy who chose the Mesivta would have to confront

negative pressures at home and from his friends.

in Gan Eden,'' remembers Rabbi Her­
shel Mashinsky. "We hoped it would
never end."

Rabbi Shlomo Heiman, a product of
the leading Lithuanian yeshivas, was
once asked why Torah Vodaath had no
daily Mussar seder, as was comn1on in
the Lithuanian yeshivas. He replied, "The
weekly Shalash Seudas with Reb Shra­
ga Feivel has as much power to scorch
off impurities from the soul and instill
good middas as the study of Mussar."

Reb Shraga Feivel rarely missed an
opportunity to drag the boys into a cir­
cle of dancers. A year and a half before
his petira, he did not desist from lead­
ing the talmidim in Bais Medrash Elyon
in fervent dancing on Shavuos. When his
son-in-law Rabbi Sender Linchner tried
to stop him, fearing that he would bring
on another heart attack, Reb Shraga
Feivel pushed him away. "Don't stop
me," he said. "Didn't I build the Mesiv­
ta with singing and dancing? And so will
it continue. Let the heart go, but let the
boys learn to dance."

Providing the Model

R
eb Shraga Feivel's most difficult
task was instilling his students
with the same emotional attach­

ment to their Yiddishkeitthat had been
absorbed automatically by Jewish
youngsters in the relatively isolated
Jewish communities of Eastern Europe.

Feelings that developed organically in
a society steeped in Jewishness could not

•
simply be transplanted into boys raised
in a very different society. American
youth, he said, lack examples of an old­
time erlicher Yid and have never expe­
rienced how the Shabbas Queen should
be received properly

He himself was the primary model
for his students of the emotions that
characterized the European Jew of old.
Above all, he provided them an exam­
ple of a soul aflame with awareness of
his Creator. "Der grester glick fun leben
iz leben alein- The greatest fortune in
life is life itself," he would say. After the
sheer experience of existence itself, all
else is anticli1nactic.

Hashem's Creation was alive for
him. When he watched the leaves
rustling in the wind, he actually saw
them singing praises to Hashem. Once
he was walking in the woods with a
group of talmidim when one of them
absent-mindedly picked a leaf off a tree.
Reb Shraga Feivel stopped in mid-sen­
tence. "Don't you know;' he asked the
hapless offender, "that the whole cre­
ation sings a song to the Creator -
every plant, every blade of grass? When
you pulled that leaf off the tree, you cut
off its song in the middle."

In the '20s and '30s in America, the
show of strong emotions by boys, and
certainly by men, was considered some­
thing akin to a breach of etiquette. Hol­
idays and occasions of simcha, remem­
bers Rabbi Nesanel Quinn, were
celebrated with all the warmth of the
North Pole. Reb Shraga Feivel changed

15

all that; he revealed a new world filled
with rejoicing in the mitzvos.

One day he was teaching Tehillim 84,
whose subject is the Jew's eternal pining
for return to Jerusalem and the Temple
that once stood there: "My soul yearns,
indeed it pines for the courtyards of
Hashem" (84,3). When he reached the
verse, "Even the sparrow finds a home,
and the swallow its nest" (ibid:4), the
tears poured down his cheeks, as he cried
out, "Everything has its place except for
the Shechina (the Divine Presence),
which remains in exile." 1'he contrast
between the wild bird and the homeless
Jew, between the ever-present nest and
the absent Beis Hamikdash, was too
much for him. He could not continue.

The students could only sit there
uneasily, feeling something was
demanded of them but not knowing
what. Yet with that outburst, Shechinta
beGalusa (the exile of the Divine Pres­
ence) ceased to be an abstraction for
them. For the first time they had a taste
of how Jews over the centuries have
longed for Eretz Yisroel and poured out
their tears in Tikkun Chatzos (nightly
midnight lamentations) over the exile
of the Shechina.

Each Student an Individual

T
he depth of Reb Shraga Feivel's
relationship with his talmidim
had nothing to do with an easy

camaraderie. He had neither the desire
nor the ability to be pals with his stu­
dents. Awe, tinged with fear, was the first
emotion that most students experienced
upon meeting Reb Shraga Feivel. His
piercing eyes seemed to take in every-

Singing "Mimkomcha" at daughter's wedding (1947)

thing at a glance: Younger students were
convinced that he could look at them
and know everything they were think­
ing. When boys playing stickball dur­
ing recess or before school glanced up
and saw Reb Shraga Feivel with his ubiq­
uitous pocket watch in his hand, "the
ball seemed to stop in mid-flight."
Word that "the Boss is coming" was
enough to send tremors through the
lunch room.

But over the years, the boys came to
appreciate how deep was his love for
them. "A real rebbe loves his students as
much as his own children;' he once told
his son Shmuel.

Love meant taking them seriously as
individuals. A part of each day was set
aside for private discussions with indi­
vidual students. At miniinum, he tried
to speak to each boy privately twice a
year. Those talks allowed him to gain an
intimate picture of each boy- who his
friends were, what he liked to read, what
he did after school, his opinions on var­
ious subjects.

The phenomenon of a student falling
between the cracks and feeling that no

one in the institution was aware of his
existence or his problems did not occur
in the Mesivta. Reh Shraga Feivel not
only knew each student by name, he
knew his family situation, personality,
plans for the future, and spiritual level
at any given time.

His first tip to those embarking on
a career in chinuch was: Never stint on
the time spent talking to your students.
And talk to their hearts. When two
talmidim who had gone to teach in
Detroit complained that they had been
unable to switch the language of
instruction to Yiddish, Reh Shraga told
them they had been wrong to even try.
"English is the students' native language,
their 'soul language;" he explained, "and
if you want to find a path to their hearts,
you have to reach them in the language
of their soul:'

Because he knew them so well, Reb
Shraga Feivel could guide his students
as individuals. "Every yeshiva;' Rabbi
Yaakov Ka1nenetsky once said, "is a
S'dom bed. Boys are cut or stretched to
fit the yeshiva.') But that was never true
of Torah Vodaath. "One could say he had
no approach to education;' says Rabbi
Moshe Wolfson," or rather he had a dif­
ferent approach for everytalmid. The
number of his students equalled the
number of educational approaches he
used."

II. EXPOSURE TO THE WEALTH OF
JEWISH THOUGHT

b Shraga Feivel did not view
America as a problem to be over­
ome. He saw it as an opportunity

to create something entirely new. Torah

lfyou are thinking Qf movingJor Jewish Growth Opportunities . ..

Full Service Con1n1unity
• Healthy Job Market
• Affordable Housing
• A Nurturing Com111unity
• Learning Opportunities
• Com1nunity Activities

Begin Thinking Milwaukee!

The 1brah Com1mmity of Rabbi Michel 11verski
invites JlJUr intere.Yt

Sherman Park Jewish lnitiati~e
l ·800-226-3129

Total 1~orah Con1111unity
Che<ler •

Bais Yakov •
Yeshiva Gedola •

Kolle! •
Mikveh •

Begin Thinking Milwaukee Begin Thinking Milwaukee Begin Thinking Milwaukee Begin Thinking Milwaukee

16 The Jewish Observer, October 1998

Vodaath, in his day, was a unique blend
of the Lithuanian-style learning with
Chassidische bren (emotional fervor) and
German-Jewish consistency. He sought
out the finest products of the Lithuan­
ian yeshiva world to guide the learning:
Rabbi Moshe Rosen, Rabbi Dovid Lei­
bowitz, Rabbi Shlomo Heiman, Rabbi
Reuvain Grozowsky, and Rabbi Yaakov
Kamenetsky n:n:i? CllUT.

His second great innovation was the
central place given in the curriculum to
classes in Jewish thought and Tanach. He
exposed his students to the finest out­
pourings of the Jewish soul over the ages.
"I want you to be able to swim like ducks
in the classic Jewish texts," he told them.

Boys in the Mesivta learned Chumash
and Tanach, studied the Siddur so that
the words of the daveningwould be alive
for them, covered the mitzvos still applic­
able after the Destruction of the Tem­
ple, and delved into many of the classics
of Jewish thought. Reb Shraga Feivel
taught each of these subjects himself.

Among the texts that he taught
repeatedly over two decades in the
Mesivta were Mussar classics such as
Sha'arei Teshuva and Kitzur Sefer Charei­
dim; major works of medieval Jewish
thought like Rambam's Shemoneh Per­
akim, Kuzari, and Chovos Halevovas; and,
among the works of later Jewish
thinkers, Mesillas Yesharim, Derech
Hashem and Daas Tevunos by Rabbi
Moshe Chaim Luzzatto, and Tanya, the
classic Chassidic work by Rabbi Shneur
Zalman of Liadi. He also introduced
some of the more advanced students to
leading Chassidic thinkers such as Rabbi
Tzaddok HaKohein of Lublin, the
Tzemach Tzeddek, and the Sefas Emes. In
the course of his classes, he gave the stu­
dents a broad introduction to Lashon
HaKodesh and to Jewish history.

He was alive to every facet of legiti­
mate Torah expression. "Some souls," he
used to say, "drink from Tanya. Others
from the Ramchal. Still others from
Rabbi Samson Raphael Hirsch. I drink
from all of them, though at any given
time, I might drink from one in partic­
ular." Few have equalled his ability to
draw from every strand of authentic
Jewish thought, to place those various

The Jewish Observer, October 1998

strands in relation to one another, and
to see each of them as simply another
path to knowledge and service of the
Divine. Who else could have used the
works of Rabbi Samson Raphael Hirsch
to explicate a classic Chassidic work like
Tanya, or vice versa?

diametrically opposed are often just dif­
ferent means of expressing the same
truth." A single class might blend togeth­
er Moreh Nevuchim, Rabbi Samson
Raphael Hirsch, S'fas Emes, and Tanya.

In part, the exposure to such a
panorama of classic Jewish thought
derived from his central insight that each
soul is ignited in different ways and that
different sonls would respond to differ­
ent paths. But, in addition, he wanted his
students to see that "what often seemed

But he was not content that his stu­
dents remain merely eclectic, though an
openness of heart and mind to new
paths of Divine service was one of the
trademarks of his talmidim. He insist­
ed that they take the various strands of
Jewish thought and from them fashion
their own personal hashkafa. In the new
world of America, they were free to gath-

extends its heartfelt wishes to

Agudath Israel of America
for a year of continued success for the benefit of Jews the world over.

We appreciate your work for the Kial, as taught so skillfully by Rabbi
Moshe Sherer 7"'Yl, and have every confidence that you will go from

strength to strength in the year to come.

A course in advanced j711i'1
taught6y

RABBI CHAIM
LENCHITZ

If you are interested or
would like more
information contact

RabbiYehudah Rupp
at (718) 436-7272

17

er the best of all that had been produced
in previous generations, and they
should exercise that freedom. Never
stop "gathering;' he advised them.

in which it was assumed that only a col­
lege education could protect against a
life of penury. To do so would require
the richest of spiritual and intellectual
resources. Reb Shraga Feivel's goal, above all,

was to create a "complete Jew," for only
such a "complete Jew" would be suffi­
ciently protected against the broader
social forces around him. Every boy who
chose the Mesivta would have to con­
front negative pressures at home and
from his friends. He would have to be
able to stand alone in a world in which
there was a stampede for scientific and
other forms of secular knowledge, and

He recognized that the intellectual
temptations to which his students
would inevitably be subjected could only
be opposed by exposure to the treasures
of Jewish thought. In this he followed
Rabbi Yisroel Salanter's insight that "the
sole defense against a cultural n1ovement
breaking in from the outside is an
opposing cultural force "arising from the
very depth of the Jewish soul:'

18

325 Seventh Street, Lakewood, NJ 08701 • (732) 363-5000
1>,-rnr.i'::> '::>N,·iin :i'::>n ,w:i PN'::>) <§)

Spend Shabbos in a
heimishe atmosphere

Shul on prentises

Centrally located near the Yeshiva:

ror reservations and inlorn1ation tall

1-800-CAPITOL (227-4865)
Catering under Rabbinical Supervision of the Yaad Hakashruth of Lakewood, NJ

For teachers and those
interested in improving
their n'"O)I

Rabbi Yoel Kromer, Educa!ior.cl Director

This course will be taught by the renowned

ATHALIA BRISON
INTERMEDIATE LEVEL

Classes to be held at

Hilda Birn Machon High School
1681 42ND STREEl'. BROOKLYN

For more information and registration please coll
Rabbi Yehudo Rupp of (718) 436-7272

(Rabbi Yechiel Yaakov Weinberg, "The A1ussar
Moven1ent and Lithuanian Jewry," in Men of

the Spirit, Rabbi Leo Jung, ed., p. 243)

It would be a mistake, however) to
think that Reb Shraga Feivel only taught
so much classic Jewish thought as an
antidote to the intellectual siren song of
his time, or to assume that we are some­
how more sheltered today. These works
were his lifeblood.

The issues with which he dealt- e.g.,
fear and love of Hashem, the prosperi­
ty of the wicked and the suffering of the
righteous, the nature of Jewish chosen­
ness - are timeless. The specific mix of
texts chosen today might have varied, but
Reb Shraga Feivel would still have con­
sidered a thorough grounding in the
basics of Jewish belief a prerequisite for
a full life as a Jew.

Where these issues are not addressed
as part of a Jew's basic education, he
feared, the result is Orthodox adults liv­
ing with doubts - some niggling some
serious - and without even the aware­
ness that these questions have been dealt
with by the greatest of Jewish minds.
Moreover, without this foundation,
Orthodox Jews might find themselves
incapable of conveying their heritage to
non-religious Jews or shy away from
attempting to do so out of fear of not
being able to answer questions.

Ill. FOR THE SAKE OF THE KLAL

A
t the heart ofReb Shraga Feivel's
teaching lay a negation of self.
We find ourselves in a world of

overwhelming beauty, he said, but too
frequently our sense of ourselves looms
so large that it blocks out the world
entirely. The more one negates himself,
the more he can see of the world. And
without that view, it is impossible to
achieve anything in the world.
"Hashem," he once said, "creates some­
thing from nothing. Our task is to take
something - our sense of self - and
transform it into nothing."

How well he succeeded in negating
his own ego was attested to by Rabbi
Yaakov Kamenetsky, an intimate of
almost every great Torah figure of the
twentieth century:

The Jewish Observer, October 1998

I have been privileged to know
many great men in my life, but I
never found another one like him,
totally free of any personal negi'ah
(interest) to the last degree Cer­
tainly, I knew others of whon1 there
could be no suspicion of being
influenced by honor, or money, or
favors, but nevertheless there ivas
perhaps a slight trace of being influ­
enced by some personal spiritual
consideration With Reh
Shraga Feivel, there was not even
that. Everything he did was for
Hashem alone, free from any trace
of any spiritual negi'ah, no mat­
ter how slight.

Rabbi Reuvain Grozovsky, with Reh Shmga Feivel at daughter'.' wedding.
Negation of self allowed for

the deepest attachment to Kial Yisroel.
No subject so dominated Reb Shraga
Feivel's teaching or private conversation
as the obligation upon every Jew to be
concerned with the fate of his fellow
Jews. The most important words in his
vocabulary were "Kial Yisroel," and his
constant question was: What are you
doing for Kial YisroeP.

He identified with the suffering of his
fellow Jews to an extraordinary degree.
After first news of the extermination of
European Jewry reached America, he
never ate meat again, explaining that
there was already too much killing in the
world. His final heart attack struck the
day the Old City of Jerusalem and the
Kosel fell to the Jordanians in 1948, as
he sobbed uncontrollably over the
words in the bentching, "Have mercy,
Hashem, on Israel, Your nation, and on
Yerushalayim, Your city."

Feivel was one of those most active in
fundraising for Vaad Hatzalah and
procuring affidavits. He even asked
Rabbi Aharon Kotler whether he should
devote himself exclusively to these tasks
and leave Torah Vodaath.

Yeshivas as Public Institutions

Ri
eb Shraga Feivel viewed Mesiv­
ta Torah Vodaath as a public
nstitution, not as a fruit stand

run exclusively for the benefit of the
proprietor. His goal was never that
Torah Vodaath be acknowledged as the
"best" yeshiva in America, but that it do
the most possible to advance the cause

of Torah.
His task, as he saw it, was to do that

which others were not capable of doing
as well. Thus he had been perfectly will­
ing to merge Bais Medrash Elyon
together with Rabbi Aharon Kotler's Bais
Medrash HaGovoha in Lakewood, even
though Bais Medrash Elyon was the bet­
ter established of the two.

Torah Vodaath's admission policy was
governed by the question: How can the
yeshiva have the greatest impact on
American Jewry? Boys from weaker
Jewish backgrounds were not only
admitted, they were eagerly sought out.
The recruiting trips, in which boys from
Eastern Pennsylvania, Baltimore, and
Rochester were bused into Williamsburg
for a Simchas Torah in Torah Vodaath,
were aimed precisely at boys with little
background in Torah learning and
scant halachic knowledge.

Father of the Yeshivos

Torah Vodaath had no primacy in
Reb Shraga Feivel's mind over any
other yeshiva. No head of a yeshi­

va will ever part with his best students
or his biggest donors. Yet Reb Shraga
Feivel did both repeatedly at a time when
there were barely fifty advanced students
in America and a handful of Orthodox
Jews of means. In the annals of the
yeshivos from Rabbi Chaim Volozhin's

The breadth of public projects in

:~~~hns7~m~:; i~v~~~:~ ~~:~;h,h;: ·@J····a ~@;,lF>
breathtaking. In 1923, he and Cantor ;U \,.Y~ U
Yossele Rosenblatt founded Dos Yiddishe ,,;;;;;.,., ·
Licht to combat the rampant secularism . ain offering its course in

of the Yiddish press and to address the The Mercaz 15 once ag 'ALSHIP
rapidly declining state of Jewish obser- CIP
vance. The debts they incurred took PRIN
more than a decade to repay. So crucial ~·· skL
were his fundraising efforts on behalf of ht by D~ 0"11?;l
Bnei Brak, that the city's founder Reb =Th.is course will be taug ~ ~~

k .. I &P'"mn -~~-. Yitzchak (Itchie) Gershtenkorn as ed to d nc1pa s J f"''n \ea ing pn . t please contact Ull' -
be buried next to Reb Shraga Feivel. · and registra ion d (n~l o;recwr for more information 718) 436~ 7272 R,1bb1 Yue\ Kramer,£ uca o

During the Holocaust, Reb :Sh=ra~g:a~~~~L~R~ab~b~i~Y~eh~u~d~a~h~R~u~p~p=(~======~~~~~~
The Jewish Observer, October 1998 19

day to our own, there are few other com­
parable examples.

The opening of Mesivta Chaim
Berlin was largely at Reb Shraga Feiv­
ers initiative. And to ensure that the new
yeshiva was firmly established, he made
a rule that any boy who lived closer to
Chaim Berlin than to Torah Vodaath
would not be accepted in the Mesivta.
At the same time, he told Benzion
Eliyahu Fruchthandler and Yehuda
Falik, two of his biggest supporters, that
they now belonged to Chaim Berlin
since they lived closer to it.

Soon after his arrival in America in
1942, Rabbi Aharon Kotler expressed to
Reb Shraga Feivel the desire to open in
America a yeshiva like the one he had left
behind in Kletsk. Witl1out hesitation, Reb
Shraga Feivel took some of the best stu­
dents in the Mesivta and sent them to
Reb Aharon. He knew that only the very
best talmidim could possibly understand
Reb Aharon's shiurim. The roshei yeshi­
va in the Mesivta were understandably
upset and complained to Reb Shraga
Feivel. He told them unapologetically,
"Our task is to cause Torah to flourish)
and Reb Aharon cannot be rebbe for stu­
dents of a lower calibre."

Telshe Yeshiva opened its doors with
only three American bachurim, all of
them from Torah Vodaath. Reb Shraga
Feivel had encouraged each of them to
have a hand in building a new yeshiva.

He urged Rabbi Nochum Velvel Dessler,
who had learned in Telshe in Europe, to
rejoin his former yeshiva. To those who
warned Rabbi Dessler that Cleveland
was a spiritual wasteland, Reb Shraga
Feivel replied, "I say go and have a part
in the building of a yeshiva. And
Hashem will help you turn the wasteland
into a famous place of Torah."

He always had the same answer for
all those who complained that he was
destroying his own Mesivta: "My pur­
pose is to produce soldiers for the
Almighty. What do I care whether they
are deployed to the East or the West?"

Reb Shraga Feivel was as generous
with money as with his students. He was
always ready to share his list of donors
with any rash yeshiva who needed it.

Near the end of his life, when he was
very weak, Reb Shraga Feivel heard that
the Klausenberger Rebbe was holding a
meeting to raise funds for the network
of yeshivas and girls schools that he had
established in the Displaced Persons
camps in Europe. Reb Shraga Feivel
immediately announced that he would
attend, to the dismay of his family. They
could not understand why he felt he had
to go in such a weakened condition. See­
ing their concern, Reb Shraga Feivel
explained, "He's a Yid, a talmid chacham,
a tzaddik. Besides, he was spared from
the fire, and he speaks in the name of
all the Yidden (Jews) over there that need

EARLY CHILDHOOD IN SERVICE
WORKSHOPS: Methodo(o99 in Theorv & Practice

' I

MRS. ROCHEL ZLOTOWITZ
EIGHT SESSIONS

Perfect for Kinder9arten & Pre-1 A Moros
__.ITJ~'.\::1:1~ l:J'lb Classes fanning in Brookl)TI, Queens, and Far Rockaway

~ ~ For information ond registration, contact

_J~Trainil18= Rabbi Yeh ~~r~oE~K~~ '~'~'"~' :~,: 6 -7 2 7 2

20

our help. Now is no time to think about
ourselves or anything gashmiyus (mate­
rialistic):' He went to the meeting and
donated $I 0,000. Later he did the same
for the Satmar Rebbe.

Erev Yorn Kippur 5703 (1942), Reb
Shraga Feivel and his son-in-law Rabbi
Linchner went to visit the great Sephar­
di ba'al tzedakka (philanthropist) Isaac
Shalom on behalf of Torah Vodaath. In
the course of their conversation, Shalom
shared with Reb Shraga Feival a concern
that was very much on his mind: the lack
of any organized Torah education in
North Africa, Iraq, and Iran, and the
consequent inroads being made in
these countries by the Alliance and other
non-religious groups.

At the end of the conversation,
Shalom held out a check of $5,000 to
Reb Shraga Feivel. Even though Torah
Vodaath was badly in need of funds, Reb
Shraga Feivel refused the check, and told
Shalom, "World War II ended the epoch
of European Jewry. A new era is start­
ing in which Sephardim will be at the
center. You are the only one who under­
stands this, so you must devote yourself
to the Sephardim." On the basis of that
meeting, Shalom established Otzar
HaTorah, which over the next two
decades established Jewish schools and
yeshivas for tens of thousands of Jewish
children in Arab lands.

Inspiring Others

W
hen it came time for students
to leave the beis midrash, Reb
Shraga Feivel reminded them

that their plans must acknowledge a
duty to give something back to Kial Yis­
roel. "Your first concern should be not
what you can get out of the position,"
he told them, "but what you can give:'

"It is remarkable to what an extent
he planted in us a feeling that we who
had been fortunate enough to learn
Torah held the whole spiritual fate of
Atnerican Jewry in our hands," recalls
Elimelech Terebelo. "Even when I had
only been in the Yeshiva a short time,
and had barely begun to realize my
ambitions in learning, Reb Shraga Feiv­
el had already instilled in me a sense of

The Jewish Observer, October 1998

obligation to worry about all those Jew­
ish boys who had not had the oppor­
tunity to learn in yeshiva or who lived
in towns far from any yeshiva."

His mark was on his students. Aryeh
Leib Kramer, a product of the Mesivta,
founded the Inter-Yeshiva Council to
convince boys in elementary school
yeshivas to continue on to yeshiva high
schools. In many respects, the Council
proved to be the forerunner of all Amer­
ican kiruv work. When New York State
allowed public school children an hour
of Release Time for religious study a
week, Torah Vodaath students made up
a large percentage of those participat­
ing as teachers. The Mesivta provided
most of the staff and head counsellors
for Camp Agudah, which was through­
out the '40s largely a camp to teach the
basics of Yiddishkeit to boys from out­
side the New York area.

Perhaps nowhere do we so clearly
hear Reb Shraga Feivel's idealism, as in
a letter written by Rabbi Yosef Levitan
7"YT to parents who had sent him a large
sum of money for tutoring their son
over a long period of time:

I must beg of you a thousand par­
dons for my return of the money
But I could not forget the words of my
master and teacher, Reh Shraga Feiv­
el Mendlowitz: "Anyone who hopes to
be successful in transmitting our her­
itage to his students must be com­
pletely pure of any other desire than
that his students absorb the Torah into
the very fibre of their beings ... :'To
accept money from you for learning
[with your son] would introduce pre­
cisely such an interest into my teach­
ing Reb Shraga Feivel also used to
say that a rebbe needs special siyata
d'Shamaya (Heavenly guidance) in
order to teach boys in need of special
help, and for that he must make him­
self worthy

Education-the Key

T
he cure for American Jewry, Reb
Shraga Feivel felt, could be sum­
marized in one word: education.

Accordingly, a career in chinuch was the
goal he set for most of his close students.

The Jewish Observer, October 1998

"As a rabbi;' he told his older students,
"you'll be dealing with the baalebattim.
How much can you do with baalebat­
tim? But if you work with kids, you'll
have spiritual satisfaction, and you'll be
building Kial Yisroel." If American rab­
bis had used the time spent preparing
derashos to educate the children in their
shuls, he noted bitterly, they might have
accomplished something.

Reb Shraga Feivel realized that Euro­
pean-trained melamdim were incapable
of transmitting Yiddishkeit to increas­
ingly Americanized Jewish youth, and
that the Torah educators of the future
would be drawn from among the ranks
of the talmidim produced in Torah
Vodaath and the handful of other
yeshivos then in existence.

Virtually all the first generation of
American-trained rebbes and principals
were his students. Their sense of mis­
sion allowed them to accept salaries too
paltry for most yeshiva graduates to con­
sider. "Our students always think that
they deserve less than they are offered,"
Reb Shraga Feivel once commented,
"and as a consequence, they are always
happy with what they are given. The
main thing for them is that Torah grow
and be glorified."

To do produce American-trained
mechanchim (educators), he first had to
raise the prestige of mechanachim. To do
that Reb Shraga Feivel conceived of an

advanced institute for training educa­
tors that would attract committed stu­
dents from all the yeshivas in America.

Aish Dos (literally, Fire of Faith), the
name Reb Shraga Feivel gave the teach­
ers' institute he opened in the summer
of 1943 in Monsey, captured his phi­
losophy of education. Ideas, he felt, are
best transmitted when packaged in a
person. The preeminent requirement for
an educator, in his view, "\Vas that he
burn with a fire for Yiddishkeit. Only
those whose souls were aflame would
succeed in igniting a spark in American
children largely ignorant of what it
meant to be a Jew.

Aish Dos proved to a be a prelude to
the great project of Reb Shraga Feivel's
last five years: Torah Umesorah. In an
anonymous kol korei (proclamation)
published Rosh Chodesh Elul 1944, Reb
Shraga Feivel gave expression to the
sense of desperation that was driving
him. Few American Jews, the kol korei
charged, could say with respect to the
extermination of most of European
Jewry, "Our hands did not shed this
blood" (Devarim 21,7). The question of
the hour, however, was whether they
would show the same indifference - for
which they stood condemned at the bar
of history- to the spiritual devastation
taking place in America.

Over the next five years, Reb Shraga
Feivel laid the foundation for the Amer-

Learn and master the art
and sl~ill needed to bring
the computer into your
classroom

UPGRADE YOUR PROFESSIONALISM
For more information & registration please contact

Rabbi Yehudah Rupp at (718) 436-7272

21

ican day school movement. He cajoled
Mr. Samuel Feuerstein of Boston into
becoming the first president of Torah
Umesorah, raised the initial funding
from among the traditional supporters
of Torah Umesorah, and directed the
organization's day to day activities.

With the exception of Dr. Joseph
Kaminetsky, who would serve as nation­
al director for almost 30 years, the entire
manpower for the fledgling organization
was drawn from the ranks of Reb Shra­
ga Feivel's talmidim. Sender Gross and
Bernard Goldenberg crossed the coun-

A
High

School
Education

Is For
A Lifetime

-Invest Just
2Hours

try to convince communities that day
schools were feasible, and Torah
Vodaath students gave up their summers
to recruit students for the new schools.

Detroit provides a good example of
the impact that a handful of those
inspired by Reb Shraga Feivel could have
on a community. The thrust of Yeshiv­
as Beth Yehuda, which became a full-day
school in 1944, was shaped by Rabbi
Sim cha Wasserman, (who had headed
Aish Dos) who was dean of the school
in the 40's. He was followed by Rabbi
Joseph Elias, director of Aish Dos's sue-

Our commitment to Torah values and excellence

22

in Jewish & general studies can make a difference in your daughter's life
•INNOVATIVE, CHALLENGING CURRICULUM• STATE-OF-THE-ART FACILITY

•OUTSTANDING FACULTY• EMPHASIS ON MIDOS, CHARACTER, & SKILLS

•SMALL CLASSES, ENSURING INDIVIDUAL ATTENTION

Entrance exam November 22nd, 1:30-3:30 pm

n1J:i~ :ipy~ 11.:J~
MANHATTAN HIGH SCHOOL FOR GIRLS

154 E. 10th St.(off Lexington Ave.!, New York, NY 10021
Tel. !212) 737-6800

Rebbetzin Ruthy Assaf, Principal

ACCREDITED BY N.Y.S. BoARD OF REGENTS

cessor program, Beis Medrash L'Mech­
anachim. But the down-to- earth work
in planting Reb Shraga Feivel's spirit in
Detroit was done by two of his closest
talmidim, with sweat and tears, zip and
zest: Rabbi Avraham Abba Friedman,
and Rabbi Shalom Goldstein, who
eventually became the first principal of
the Detroit Bais Yaakov.

Reb Shraga Feivel's talmidim did not
come to Detroit for jobs but on a mis­
sion. Before the term "kiruv" had even
been coined, the Beth Yehuda rebbes
were a full-time kiruv organization.
Every Friday night, the population of
the two-block area near the yeshiva in
which most of the rebbes lived would
swell by twenty to forty boys - most
of whom were from non-religious
homes. Friday night typically ended in
singing and story-telling around the
overflowing Goldstein table.

Beth Yehuda's rebbes drove school
buses to n1ake sure their students were
in a inorning minyan; and Beth Yehu­
da remained open during Chol HaMoed
Sukkos so that students from non-reli­
gious families would be able to eat their
meals in a succa and take a lulav and
esrog. Remembering Reb Shraga Feiv­
el's insight that the summer provides an
opportunity for continued growth, the
Beth Yehuda rebbes founded and staffed
a day camp.

The rebbes were constantly on the
lookout for new opportunities to
expand their contacts with their stu­
dents. They led their students on cross­
country bus trips to Williamsburg to
give them a taste of large Jewish com­
munity. Telshe Yeshiva in Cleveland and
Lakewood were other frequent desti­
nations, and over the years many Beth
Yehuda graduates continued their stud­
ies in both institutions.

S
omeone who considered Reb
Shraga Feivel an otherworldly
drean1er once accused him of not

being a man of the twentieth century.
"You're right," said Reb Shraga Feivel,
'Tm a man of the twenty-first centu­
ry." As we draw ever closer, we recog­
nize how right he was and how power­
ful his vision remains. •

The Jewish Observer, October 1998

S
he's a woman who has suffered.
First and foremost as a child, at the
hands of unloving, negligent par­

ents. Then, in a comfortable marriage
that was not without love but which, in
the context of the meaningless life-style
in which it took place, left her feeling
empty. Divorce prompted the search
that ultimately resulted in her conver­
sion to Judaism. Then, in a series of
Orthodox communities which one
after the other didn't really succeed in
making her feel welcome, she lived for
decades as a semi-outsider. She also suf­
fered from an annually recur­
ring medical problem, which
rendered her - in spite of her
wealth of professional talent in
various fields - periodically in
need of tzedaka.

For how many years did she
live with a persistent sense of
being slightly ostracized, by the
very Jews whose Torah she had
discovered, finally, in mid-life, to
be the first and only doctrine
that satisfied her rigorous spir­
itual and intellectual hunger? In
spite of the efforts on the part of
numerous frinn women to
include her in their lives, and col­
lect modest funds on her behalf
to assist her through her series
of illnesses, she sensed persis­
tently a lack of full acceptance
from the various communities
in which she tried to settle. The
friends, who constituted an
informal circle around her, so to
speak, a network of chessed, always
respected her, valued her brilliance,
extended themselves. But there were too
many others who could not conceal from
her their coolness, their perception of her
as not one of us. She was different - as
she'd be the first to admit - an inde­
finable difference, perhaps, but undeni­
able. And feeling ostracized, she was dif­
ficult sometimes. Prickly. When she had
come across Torah Judaism, she had said
to herself: Finally. The truth. But in
Orthodox Jewish society at large, cul­
turally she did not fit in.

~-~~---­

Sar ah Shapiro of Jerusalem is a frequent con-
tributor to these pages.

The Jewish Observer, October 1998

It had always made me feel dissatis­
fied with the frum world, this failure of
ours, for whatever reasons, to embrace
her as she would have needed to be
embraced; had always felt guiltily con­
trite that as a group we were incapable
of transcending in ourselves whatever
discomfort wonld have had to be tran­
scended in order to fulfill properly the
mitzva of successfully including Ruth. It
seemed like a heaven-sent opportunity
spurned, an important test we'd failed,
and it produced in me a sneaking sus­
picion that at rock bottom, doing

chessed to the stranger in our midst, as
the Torah commands, was secretly
regarded as some kind of optional
mitzva; that the real ideal was consid­
ered, on the contrary, to consist of clos­
ing the door to protect ourselves.

I myself had grown up in a faintly
anti-semitic world - we were the only
Jews in town - and therefore knew all
too well what it was like, being that
stranger on the fringe; I knew what it
was like feeling secretly unaccepted. It
was horrible.

Not that this made me capable,
when it came to right down to it, of tran­
scending myself any better than anyone

Sara Shapiro

else. But ill Ruth's presence, the chip on
her shoulder became my own. I doubt­
ed the genuineness of this society's reli­
giosity if in a case such as hers, it seemed
we just couldn't bring ourselves to
open wide enough the door to someone
looking in through our lighted window.
To invite her in as she needed to be invit­
ed, and give her a comfortable seat at the
table. I was resentful.

* * *

T
he two of us, Ruth and I,
recently crossed paths on
the Ben Yehudah Mall,

after long being out of touch.
The moment we met, I realized
that just lately she'd been on my
mind. Why was that? It took me
a moment to rummage through
my mental jungle of data. Ruth
had been in my thoughts, I real­
ized, because of Daniel.

Daniel, in his mid forties, is
an eminently eligible man. A
talmid chacham, according to
his rash yeshiva; a wonderful
person, according to those who
know him; and "tall, dark and
handsome;' to boot. So what's
the problem?

The dark between tall and
handsome.

Daniel is an American black,
but was brought up Jewish.
"Most people don't know that;'
he told me with a wry smile.
"They assume I'm new to this."

I had first heard about Daniel from
a friend who used to invite him to join
her family for Shabbos, and whom he
later used to visit faithfully during her
final illness. Then, after a few years, his
name came up again, as one of those in
a Jerusalem yeshiva who had been try­
ing to help another black American Jew,
a teenage convert, to deal with the name­
calling directed his way by Israeli chil­
dren. In a meeting now with Daniel
about a shidduch, I made reference to
that whole chain of events surrounding
Matt, who had at last left Israel because
of his emotional turmoil over the inces­
sant taunting.

23

"Oh, well," said Daniel, "that hap­
pened to me just now, on the way over
here."

"Children jeered at you?"
"Sure."
"Religious children?"
He nodded.
"What'd they say?"
"Oh, kushi. Monkey. But that's noth­

ing new. I've come to expect it."
I was aghast. "You have? How do

you-?"
He held up the earphones of a walk­

man. "See this? I don't go anywhere in
the city without them. Gemora shiurim.
All the time. Block it out."

"But don't you think of leaving ... ?"
"Its not that different anywhere else.

I've tried it out in Atnerica. Australia for
a while. And some other places. So I've
come to terms with it. And you have to
be strong. That's all. And I'm strong. I've
learned not to pay attention. And also,
I know which neighborhoods to avoid.
There are places I simply will not walk
through because I know already what's
going to happen there. The looks I get!
Woooh!" He gave a low chuckle. "What
I've learned is, this is their thing, not
mine.

"Shidduchim, though, that's some­
thing. It's always the same old story,
whenever I show up for an appointment
with a shadchan Well, the poor fellow
- or wo1nan, as the case may be - well,

24

FOR

THE FINEST

IN

AND VIDEO

USA/ISRAEL

they don't know what to do with me! It
is sort of interesting to me, seeing how
they handle it when they get in touch
- they always find some way of telling
me. Usually that they don't have anyone
'in my age group.' They've been telling
me that for the last fifteen years."

"Daniel, how do you survive?''
"I stay focused on my learning.

That's it."
"And ... I guess ... there's nowhere to

run."
"Nowhere to run."
"So... aren't you tempted to just

leave?"
"You mean the Orthodox world?"
"Right."
He shook his head. "Where can I go?

There's nowhere else I belong. This is
what I am."

* * *

Talking with Ruth on Ben Yehu­
dah, I soon found myself - as
had always been the case when­

ever we met through the years - auto­
matically aligning myself with her as one
of the good guys. Good guys against the
bad guys. In some subtle, involuntary
shift, I'd instantly repress my basic loy­
alties. In the past, this had always
seemed to facilitate our conversation
adequately enough, but this time, for
some reason, she wasn't biting.

I was speaking agitatedly of Daniel's
experience. How eager I'd been to dis­
cuss this with someone, aside from with
Hashem Himself, to whom I knew our
failure would really matter, and now I'd
run into Ruth, of all people. My indig­
nation at the smug contentment with
onr own world, the scarcity of genuine
respect and understanding outsiders.
The dilemma inherent in this fact: that
the isolationism which has always pre­
served Orthodox societies down
through the ages, and make possible
their survival, can undergo a subtle
change of direction and turn instead
into what can only be called selfishness.
My self-doubts as a member of this
community What I was feeling, I can
say honestly without pretension, was real
grief. The situation must change. We have
to do something. But what can we do?

Ruth was clearly taking all this in. But
her eyes, somehow, were not reflecting
my anger. They were empathetic eyes,
totally empathetic, for sure, but also
serene.

"You know, Sarah, most other com­
munities in the world are much worse."

I was taken aback. How lovely to hear
her say that! "You think so? Really?"

"Yes," she said gently. "This is a very
good society. Much better than most.
Lots of very good people. They're try­
ing their best."

Oh, to hear these words on her lips,
after all this time! I wanted her to go
on talking, and she did, and I fell almost
immediately into some kind of pleasant
reverie. "So what you're really saying,»
I said, "is that it's really just human
nature we're up against, isn't it. No mat­
ter where, even in the best of all possi­
ble worlds. The yetzer hara, manifesting
itself one way or another, and that's the
struggle of being here, in Olam Ha'zeh.
The failings of eternal human nature."

"Yes, I'd say so. Human nature. It's
always difficult."

Standing there in the middle of the
incline of the busy midrahov, the
passers-by were strea1ning past us,
uphill and down. At some point, we were
interrupted. Out of the corner of my eye,
I sensed who it was. That annoying man.

" ... and what I've learned;' she was say-

The Jewish Observer, October 1998

ing, "is that you just have to do what you
can to somehow create your own
brightness. To sort of illuminate your
own little daled amos You know, we
really don't realize how valuable the lit­
tle things are, the little acts of kindness
we can do, and when we do those appar­
ently small mitzvot, the world gives it
back to us. I believe that!'

I'd never been this close to him
before, and was it my imagination, or
did he actually smell bad? I kept my face
averted. Of all the beggars in Jerusalem,
this was probably the one who aroused
in me the most unpleasant feelings. I'd
always managed to avoid him, somehow,
through the years.

There are a few others whom I
avoid, too - the ones who run after you
complaining if you only give a shekel, or
who thrust their faces in yours, beseech­
ing aggressively.

So I just kept looking into Ruth's eyes
as she went on talking. But that insis­
tent hand of his, rattling loosely and
silently around in the periphery of my
vision, almost obscenely, somehow,
thrusting itself in the space between us.
How I disliked him' But since Ruth, still
speaking, seemed to be taking some
money from her wallet, I had to, too. I
rummaged around in my purse. As I
placed it upon his proffered out­
stretched palm, it occurred to me that
this was the first time I'd ever given him
anything.

There on the upturned hand, when
I looked, was a five shekel coin, now
joined by mine, a shekel.

He shuffled on past. "My good­
ness!" I exclaimed. "Five shekels, Ruth?"
Her financial situation, I had no reason
to think otherwise, was most likely still
precarious. ((That's a lot! You gave him
five shekels?"

"Oh, yes," she replied, with a tran­
quility that had apparently taken root
sometime over the years since our
paths had last crossed. Ruth had always
been a natural aristocrat, and bore her­
self accordingly. But this was something
deeper, some fundamental bedrock in
her personality- something composed
in equal measure of humbleness and
certainty. "Oh, yes. I identify complete-

The Jewish Observer, October 1998

Personal responsibility throughout sen·ice - NOT JUSf "PAPERWORK"

ORIGINATOR OF THE PRESENT METHOD
Highly recommended by Gedolai Hador- Here and in Eretz Yisrael

104.1-42nd Street, Brooklyn, NY 11219

Day &Night phone: (718) 851-8925
1V1''lJN1nlJNj7))l"j7 - 1'1J 1Nl l11lJY)) 'Un

ChesOOShel &11£'> •ilh M<sims NdOO.JIS-and prafu<I byooeadiw in <he induslcyfurmored!an half a""""'l'
BEWARE OF IMPOSTERS • TAHARAS HANIFTAR SHOULD NEVER BE COMMERCIALIZED

A MIC>RASH AN[) A
MAASEH has captured the
hearts and flamed the imagi­
nations of countless readers.
Why should the kids be left
out?

THE MINI-A MIC>RASH
AN[) A MAASEH has it all:
insights into the Midrash,
uplifting and educational sto­
ries relating to the weekly
Torah portion, engaging
poems, and delightful illustra­
tions by Getzel.

In this rich and varied
collection you'll find many wonderful new stories, as well as adapta­
tions of familiar favorites - rewritten for young readers by the King
of the Storytellers, Hanoch Teller.

This beautifully bound two-volume set is an
ideal gift that every family member will trea­
sure and a child will cherish for a lifetime!
There's no better time to begin twelve-inspir­
ing story-filled months than now.

AnJ don't forget ... The classic 2-vol­
ume edition of Hanoch Teller's masterpiece:

Available al all Jewi~h hookstore5 or direlt frQni ©
FELDHEIM l] PUBLISHERS

Torah Literature of Quality
Toll Free: 800-237-7149 •Ask for our NEW catalog.

Amtt.Jt
for the
Sha66oJ
ta61£
and
weal
reading
a!L week
long!

25

ly with that man:' she stated flatly, with
a dancing sort of light in her eyes. "I
know what it is to be down and out:'

* * *

A
n hour later I was on Rechov
Keren Keyemet. It was hot,
around noon, and I was looking

for number 36. I'd gone back and
forth, up and down this street now sev­
eral ti1nes.

Suddenly a woman was standing
before me, saying something. I stopped.
She was murmuring. It wasn't Hebrew,
certainly not English. What was she say-

ing? A kerchief was tied
under her
chin. She
was in her
sixties,

probably,
old-

fifties. She held out a little scrap of paper.
Incomprehensible. It was Russian. She
pointed vaguely up the street.

"You want to know how to get
somewhere?" This asked in Hebrew, then
in English. No understanding. She was
pointing again. I looked behind me. Oh,
the bus stop. She must want directions.

Then she held out her hand, palm up.
"Oh!" I understood. "You want

money for the bus?"
She understood. I understood. She

nodded gratefully. I rummaged in my
purse for the fare and the coin that came
up was five shekels.

I hesitated, then handed it over. It
was from Ruth. "Here!" I said. I was so
happy all of a sudden, and before I knew
it, the woman had leaned over and
kissed me.

Fleeting as a breeze, and cool, that
happy kiss upon my face. But all at once
I felt loved, by none other than G-d •

'
' '

~r;~!Hr

26

~&:~
& MORE EFFICIENTLY ALL IN ONE PROGRAM

'track all fundraising activities
• print donation receipts • sort donors for easy tracking

• print pledge/ activity/deposit reports
• variety of donor searches • mail merges, envelopes

•and much, much, more!!
the PERFECT SOLUTION for school, shuls, and charity organizations

Call now for your free demo

416. 789.1853

~" Invei
B~t'c- Hagefen [cCfcr
('~(.. (The Shidduch service
tt...l for older singles

C. A project of N'shei
Agudath Israel with

Agudath Israel of A1nerica

6619 13th Avenue, Brooklyn, NY I 1219
Tel. (718) 256-7525 •Fax (718) 256-7578

MEHL CATERERS
Is Pleased To

Announce
That We Are

Accepting Bookings
For Your Simchas

#:=====
Terrace on The Park

Mehl Caterers
New Award Wutning Ch1/1 F1aturing Nou1tUt Cuisint

\11th TrodiliDnal Tast11

Now Availabl& With Largest Dance Floor In N. Y .C.
Cht<k our 25th Anni"1W)' SpiciJJJ Pridngs

Call Mr. Irwin Mehl
at 718·263·1070 516·295-4748

Wisl;i11g K~ll Yisroef A
itl11' i1l:l'nn 1l:ll

The Jewish Observer, October 1998

POST-YoM KIPPUR REFLECTIONS Yosef M. Gesser

From Fasting to Feasting ... to Triumph?
The Post-Yorn Kippur Meal as a Foutainhead of Strength For the Year Ahead

SURROUNDED BY CONFIDENCE
AND JOY

T
he Ten Days of Repen­
tance are surely the most
profoundly serious period

in the Jewish year, calling as it
does for meticulous introspec­
tion and firm resolution. Yet, by
dictate of the Shulchan Aruch, which is
basically a halachic work, it is initiated
with deliberate expressions of confi­
dence and concludes with a festive meal
that resonates with joy and a hint of tri­
umph.

Specifically, the Shulchan Aruch
(Orach Chaim 581:4) bids us to bathe
and cut our hair in preparation for Rosh
Hashana, upon which the Mishna Beru­
ra comments that this is meant to show
that we are confident that we will
emerge vindicated in judgment by
virtue of Hashem's kindness. In a sim­
ilar vein, the RaMA quotes the Tur
(Orach Chaim 624:5) that after the Yorn
Kippur fast, we are to engage in a joy­
ful meal: we are like a new born child
for having undergone the teshuva
process, and having been cleansed of a
year's accumulation of the filth and
grime of aveiros (sins).

But is this always the case? Can a per­
son really know if he tried hard enough?

-------------~ ---
Rabbi Gesser currently lives in Mexico Cit}', where
in addition to his business endeavors, he is a part­
time men1ber in two Kollelim. He is also a free­
lance writer, including "Making Tefilla a Focal
Point of our Lives," whlch appeared in The Jew­
ish Observer, Sept '95.

The Jewish Observer, October 1998

Ifhe truly mustered all the kavana (con­
centration) necessary in tefilla (prayer)
and amassed enough mitzvos to tip the
scales in his favor? And who can know
the Divine response to petitions for help
in personal concerns? Yet, this ruling to
be joyful on Matza' ei Yorn Kippur
applies to all of Kial Yisroe~ without any
qualification.

Perhaps in telling us how to conduct
ourselves during this period, the halacha
is also alluding to a proper perspective
with which to live our lives throughout
the year.

Beyond doubt, we approach the
Yemei Hadin (Days of Judgment) with
the hope of making the most of this
opportunity to entreat the Ribbono
Shel Olam to send us siyata d'Shamaya
(Heavenly guidance) in various trying
aspects of our lives. Whether it be a
complete recovery for an ailing loved
one, or help with earning a livelihood,
there is invariably some vital need for
which we request heavenly intervention.
Realistically, at the close of Yorn Kippur,
we have no way of knowing how
Hashem has chosen to deal with the
plethora of issues that we have
addressed to Him. Some are problems

that we find ourselves dealing
with year after year. And yet we
are commanded to feast!

WHEN THE ANSWER IS "NO"

S
omeone complained to the
Ponevezher Rav that he
had davened intensely and

sincerely for a particular need, yet his
prayers were not answered. The Rav
replied that there was an answer; the
answer -at least, for the time being -
was No!

That may be some source of reas­
surancej but in the event that our
requests are not speedily fulfilled, what
are we to do in the meantime?

Perhaps one can find some comfort
from our understanding of tefilla, which
is such an integral part of our con­
sciousness during the Yamim Nora'im.
While most people believe that we
daven to Hashem in order to attain our
needs, individuals of a loftier status per­
ceive the opposite to be true; namely,
that we experience a pressing need so as
to feel compelled to daven. IQ other
words, coming close to Hakadosh
Baruch Hu is a prime goal one should
strive for, and tefilla achieves this/or us,
in addition to the more obvious purpose
of hopefully gaining that which we lack.

Once we have come closer to Hashem
through communicating with Him, it
may be easier to appreciate yet anoth­
er way of dealing with our needs.

One of the wondrous traits with
which the Ribbono Shel Olam has

?7

•
us Perhaps in telling

how to conduct

ourselves during this

period, the halacho 1s

also alluding to a

proper perspective with

which to live our lives

throughout the year.

•
endowed human beings is the ability to
turn a minus into a plus, to transform
a problem into an opportunity. If our
nisayon, our challenging situation,
seen1s to endure, perhaps Hashem is
telling us something; maybe He is
prompting us to take certain actions
regarding this challenge. It is surpris­
ing to note how many people have tast­
ed success despite adversity. In many
cases, it was precisely because of these
setbacks that they were propelled to out­
standing achievement, in keeping with
the principle that Hashem tests a per­
son only in accordance with his ability.
Many people will initially need to
enhance their capacity to accept less­
than-ideal circumstances. But if we
focus our attention on all that we can
accomplish, the handicap or limitation
notwithstanding, we may find it easier
to accept that which is beyond our con­
trol to improve or change.

It would, therefore, behoove us to
think creatively and to try to capitalize
on these situations, to profit from
the1n, in so1ne way. If we are discour­
aged to the point of no hope, then why
even try? On the other hand, if we do
make an attempt, then - for one thing
-we may succeed. And secondly, sim­
ply by virtue of making an attempt in
a concrete way, we are positively moti­
vated to look ahead, rather than back­
wards, thinking about success rather
than wallowing in defeat.

28

We can all think of people, whether
casual acquaintances or intimates, who
are living examples of this ideal to be
striven for. Who isn't familiar with the
extraordinary accomplishments that
Helen Keller realized, despite - or, per­
haps, because of - her blindness and
deafness. Even closer to home, and in
our times, we can find role models
whom we can emulate, and from whom
we can draw inspiration and incentive.

SPECIAL RESOURCES TO DEAL WITH
SPECIAL CHILDREN

0
ne particular challenge of the
Orthodox community, one
which previously had been kept

in very low profile, is dealing with "spe­
cial-needs" children (Down Syndrome,
autistic, ADD, etc.). Despite the for­
midable task of caring for these children,
a number of families have not only made
considerable effort and progress in
dealing with their own particular situ­
ation, but have undercovered remark­
able, and often previously unknown,
resources of strength in establishing
organizations and programs to provide
services, support, and counsel for many
other parents and their "special''
charges. This is one example of con­
verting a problem into an opportunity.
But even not on a communal level, there
are individual "heroes" who rose to
greatness by virtue of dealing with per­
sonal burdens.

Years ago, when I was still in yeshi­
va, I and some friends would visit a man
who was confined to his small apart­
ment due to a variety of afflictions. He
was obviously pleased to receive the
chizuk and companionship that our vis­
its provided him. Yet, the divrei Torah
and words of emuna that he shared with
us made it seem that we benefited more
from him than he from us. Although
lesser known and not publicized, the
feats of such a person are no less sig­
nificant or precious in the eyes of the
Ribbono Shel Olam.

Rabbi Gedalya Schorr, '::>"llT used to
relate a Chassidic story involving the
Chozeh of Lublin (Rabbi Yaakov Yoseif
Horowitz 7""j71llT - 1745-1815):

Once, after Yam Kippur, the Chozeh
announced to his Chassidim that he
could tell anyone who so desired what
that person had prayed for on the holy
day that had just passed, and what
Hashem 's response was. One man took
him up on the offer, and the Chozeh
responded: "You are a businessman who
fondly recalls the good days of your
youth when you had hours available for
Torah, tefilla, and ma'asim tovim
(good deeds). You prayed that you earn
everything you need for each week on
the first day of the week, to free you to
pursue your spiritual agenda the rest of
the week." The man was astonished, for
this was precisely what he had prayed
for.

And what was the answer from
Shamayim?

"Indeed, the accomplishments of the
avoda of your youth were great. How­
ever, Hashem derives even more nachas
ruach, heavenly delight, from your
growth through your struggles to serve
Him amidst worries and pressures."

Rabbi Schorr would conclude this
anecdote, "Does anyone know forcer­
tain who brings greater nachas ruach
to Hashem?"

NOT SUCCUMBING TO DESPAIR

The happiness that we are enjoined
to experience on Matza' ei Yorn
Kippur is certainly a spiritual joy

that emanates from awareness of for­
giveness for our sins. But perhaps it
refers also to our sense of triumph over
the yeitzer hara, the evil inclination that
urges us to wallow in despair for falling
short in our Torah obligations. That
same yetzeir hara would like nothing
better than for us to feel incompetent
to deal with the obstacles and challenges
that we face, both large and small,
whether of a spiritual nature or of a
more temporal kind.

It is possible that fulfilling the
halachic directive to conduct oneself
with joy on this night can help us
acquire the strength for the tasks we have
been entrusted with, and thereby allow
us to have a share in Hashem's special
delight. •

The Jewish Observer, October 1998

It's hard t:o find a good business partner.
One who is motivated and dedicated. Who
accepts responsibility. Who respects you
totally for your talents and skills. One whom
you can trust all the time,

At Mifal Hashas, we've been matching part­
ners for years. Mifal Hashas is an interna­
tional organization dedicated t:o developing

outstanding Torah

who looks after
your interests
as well as
his.

_.,...,,......re to.

-~ER wANtED rtner. Must be PMI' 119 ood busines~ pa dedicated,
LooKinQ tor a g who is rnot1vat?"ble Qualified

st
ed,
,nd

a team player rnpletely rel1a .

scholars by
helping them
t:o master
"Gantz
Shas".
Thousands
of students
ofShas

The best
business
partner,

trUstworthY and c~~tact us A.S.A.P.
persons please

says the
Torah, is one
who studies Torah. The merit of his study
will rub off on you. Look it up. It's the Rashi
on Yisoschor & Zevulun in Parshas Zos
Habrochoh. 1Wo brothers, t:ogether in a
partnership conceived by their mother for
the pursuit of Torah Excellence.

r---,
I I

i Yisoschor/Zevulun Partnership !
l I would like to become a partner in the wonderful work of Mifal hashas by contributing

::i $150 per month as a Shutaf HaTorah'
O $100 per month as a Parnes Ha Torah
:J $50 per month as a Tomech HaTorah

Name

Address

O $36 per month as a Mokir HaTorah
::i $18 per month as a Chai Supporter
O $ other

Telephone ·------------~

* The cost of supporting one scholar.

receive monthly
stipends from donors

like you when they pass rigorous monthly
tests. But as the number of students grow
from year to year. so must our pool of
donors/partners grow.

- $
M1fal n~~n ·~?um

Hashas -===­-,~r-
-L - • ~ ... • TrLVBest - -

/

BUSl1U&Sya:rtncr:s
/

RJrYourBUSl1USS

Any and all contributions to "Mifal Hashas" are tax deductible and most appreciated.
MIFAL HASHAS, 4415-14th Ave., Brooklyn, NY 11219 (718) 436-7790

MIFAL HASHAS is an international. non-profit organization dedicated to the development
of outstanding Torah scholars. ft administrates and directs the study and examination
process of the entire ''shas", and dispenses monthly stipends to only those who excel.

Succos MUSINGS

Then I Understood
If It's So Great, Why Is She So Down?

((Is everything O.K.?" I asked
into the telephone receiver. My
friend Tova on the other end of

the line seemed upset. "Well, do you
remember that I was looking for a new
car?" Tova asked.

I certainly did. After years of cutting
corners and saving, my friend has been
hunting for that dream car suitable for
her and her family. She did her home­
work well. She spoke to car dealers and
private owners. She studied the Con­
sumer's Reports and asked all the motor
mavins advice on which model car she
should purchase.

"I just gave a deposit towards a car;'
Tova said in a low voice.

"That's great;' I exclaimed. So why
does she sound so down?

"! spent all that money. And now
that the deal was clinched, I have some
doubts about the car;' Tova continued.
"The exterior is not the the shade of blue
I had envisioned. I'd rather the seats be
leather instead of velvet...:'

I tried my best to encourage Tova that
she'll enjoy her purchase for many years,
and that her choice was a wise one. She
hung up somewhat relieved, and I was
pleased to have been of help.

Time passed and I just about forgot
the conversation with Tova when n1y sis­
ter-in-law, Esty, called. "I just finished
having my kitchen installed;' lamented
Esty. "That's great,'' I all but shouted.
So why does she sound so down?

"I'm not sure the counters match the
floor," Esty continued, "and I'm think­
ing that perhaps I should've gotten
Formica cabinets instead of wood.
Also, the contractor did some obvious
mistakes when installing the sinks."

I tried my best to reassure my sister-

Mrs. Smith is on the faculty of Machon Bais
Yaakov Hilda Birn High School of Brooklyn. She
was represented in these pages by "It All Start­
ed With A Gift," April '98.

30

in-law on the phone, but knew it would
have to wait for a personal visit to Oh­
and-Ah away her blues.

First Tova and now Esty. What was
wrong with them? They had finally ful­
filled their dreams, invested in major,
expensive purchases, and instead of
being thrilled, they were anxious and
frustrated. Why weren't they just
happy?

Before long, I joined them. After I
finally carpeted the old wooden floor in
my living room, doubts crept in. The
color seemed too dark (every piece of
dust showed up). Perhaps I should have
scraped and refinished the wood instead
of carpeting. Suddenly, it hit me! I
sound just like Tova and Esty. What's
wrong with me? Why can't I just be
happy?

Season of Joy

I

t was Succos. My husband, my chil­
dren and I were in my parents' succa,
and my father posed a provocative

question. '(Why is Succos referred to as
Zeman Simchasanu, Time of Our
Rejoicing?" he asked. "It's the only Yorn
Tov when we are deprived of the com­
forts of our home. Chazal (Rabbis of the
Talmud) say: 'Leave your permanent
home and enter a temporary one.'
Here in the succa we don't have our
sparkling lighting fixtures, our cushy
carpets, or elegant dining room set. [The
old picnic table creaked underneath us
as if to emphasize his point.] Yet, there
is no doubt that we are indeed happy."

I thought for a moment, and realized
how uplifted I felt. Then I glowed at the
blissful faces of my children and I nod­
ded in full agreement.

"Let's analyze another observation of
Chazal," continued my father. '"When
someone has 100, he wants 200: This
implies that one is never truly satisfied
with his material acquisitions. He
always feels that he needs more." Rec-

Dina Smith

ollections of a new car, remodeled
kitchen, and fresh carpet flickering in my
mind as I leaned forward to hear more.
"Why isn't a person completely happy
when he acquires more materialistic
possessions?" questioned my father.
The refrain "Why can't they just be
happy?" recurred to me.

My father is not one to let a question
linger. He continued, putting to rest a
gnawing question of mine in the
process:

A person dreams of fulfilling his goals in
order to attain happiness. If his main focus
is to gain a certain physical pleasure or
material object, he is met with frustration
ivhen he finally obtains it. "\Vhere is my
state of utopia? Why didn't this goal I was
craving bring me the happiness I sought? I
have that new car/boat/hon1e/necklace,
and I really like it. But it has not really
affected my general state of mind. Inside,
I'm the same person. I am still ill-tempered
with my children at the end of the day. I
still feel like staying in bed in the morning,
and I'm not going around singing a happy
song in my heart."

At that point a person should realize that
he followed the wrong road map to the state
of happiness. Usually, however, he is
fooled into thinking that what he acquired
would have brought him happiness if only
it would have been larger, a different
structure, a more suitable color- or more

The Jewish Observer, October 7 998

(200 instead of 100). Thus a person always
desires more, or better, even a short while
after the big purchase. ("If only I would've
gotten the type my neighbor bought.") But
it's not going to make a difference, because
the new addition in his life will still not bring
him the fulfillment he seeks. That can only
happen when he experiences inner change.

There was silence around the table as
we absorbed my father's words. My
daughter was first to speak. "What does
make a person happy, then?"

My father appreciated his grand­
daughter's cue to continue. "When you
think something you work hard for will
give you great pleasure, and then it does­
n't, how do you feel?" My daughter
immediately replied, "I'd feel quite
upset."

"Well, think of the contrary. You
achieve a certain goal and it makes you
feel happier than you had ever dreamed
it would. Wouldn't it thrill you? That
is the power of mitzvos! In Tehillim
(19,9), it says: 'Pikudei Hashem yesharim
mesamchei leiv- the commands of G-d
are upright, gladdening the heart.' The
mitzvos that we do truly do affect us -
within, touching our essence. They
make us feel elevated, change our mood
to the better, and bring us true happi­
ness."

I thought of the way my daughter and
her friend had looked last week when they
came home from their new Shabbos pro­
ject: visiting lonely, old patients in the nurs­
ing home. They had gone somewhat reluc­
tantly. When they came home, they were
literally glowing. They related how Mrs.
Gold asked them to sing for them, and Mrs.
Weiss begged them to come back next week.

My mind wandered further ... So, that
was the secret of the happy atmosphere that
prevailed in the small cramped apartment

The Jewish Observer, October 1998

I visited in Yerushalayim. The
reason? It was cramped with
mitzvos, as well. This ivell­
known family is a center of
rvarn1th; hachnosas orchim
and chessed flow forth to the
many passersby.

TAKING IMPERMANENCE
HOME, ETERNALLY

M
y father's words interrupted
1ny reverie. "\t\That does all
that we mentioned have to do

\vith Succos? On Succos we are sur­
rounded by mitzvos: Arba minim (the
four species), the succa, in addition to
the special mitzvos and tefillos pertain­
ing to every festival. One Gadol quipped
how the Yam Tov of Succos is his favorite
for it's one mitzva that can be fulfilled
with his whole body! While berachos are
performed with one's mouth, and netil­
las yada'im on one's hands, one cannot
fulfill the command to be in the Succa
by just sticking his hand or her head into

the hut. He must enter the succa with
his entire body:'

Everything clicked. It is because -
and not despite the fact that- we leave
our home, symbolic of materialism, and
enter the succa, which surrounds us with
a rich, spiritual presence, that we feel ele­
vated. On Succos, we're free from the
frustrations and anxieties of our earth­
bound existence, as we transcend to a
spiritual haven; nurturing our souls with
the mitzvos they so strongly desire.

Unfortunately, our inner yearning for
mitzvos sometimes gets misguided in
desiring other, less loftier goals. On Suc­
cos, Chazal say: "Leave your pern1anent
dwelling ... " - go out of the illusion that
what you have is permanent. The succa
reminds us that all else (besides Torah
and mitzvos) is temporary, and therefore
gives little pleasure to the neshama,
which is eternal.

By the time we left the Yom Tov seuda,
which nourished mind even more than
body, we truly could relate to Succos as
Z'man Simchasanu! •

ARE You MOVING?
IS YOUR NAME AND ADDRESS PRINTED

INCORRECTLY ON THE JO MAILING LABEL?
We need your help to ensure proper delivery of the Jewish Observer to your home.
Please attach current mailing label in the space below, or print dearly your address and
computer processing numbers that are printed above your name on the address label.

.

Affix old label here

Name ___ _,---------------------
New Address ___________________ _

City,

State, -------------~Zip
Date Effective ____________________ _

Send address changes to: The Jewish Observer Change of Address
84 William Street, New York, NY 10038

Please arrow 4-6 weeks for all changeS- to be reflected on your- mailing labeL We will not be
responsible for back issues missed unless you notify us 6 weeks prior to your move.

31

ASSESSING A TRAGEDY

The fellow who leads the recitation
of Tehillim for the sick and ailing
at our daily Shacharis minyan was

about to prepare a fresh list of names to
be mentioned in the "Mi Shebeirach"
prayer, wherein he invokes G-d's inter­
vention to cure the1n.

I reviewed the list: Shlomo
ben___ Raphael Chaim
ben . Pinchas ben. ___ . Still
sick. Yehudis bas Yehoshua
ben____ Gone. Shoshana
bas Chaya Yehudis
bas Gittel Shaindel
bas . Still need our prayers.

Suddenly it struck me that almost
half of the people listed suffer from a
malignancy, or succumbed to one. And
several were victims of bizarre accidents.
We are not a people distinguished by a
propensity for high risk activity. We
don't, for instance, tend to indulge in
free-fall jumping from speeding planes,
or the like. Why are so many of our peo­
ple cancer patients or victin1S of strange
accidents? Was there some kind of mes­
sage here?

Indeed, every instance of prolonged
suffering, every case of a premature
death, shakes us up. In one way or
another, each is a call to the communi­
ty to better itself in ways best known to

Chaim Kuperwasser, a native of Detroit who lives
in Lakewood NJ, was represented by "Is There
Really a Crisis in the Kolle! Com1nunity?" in The
Jewish Observer, Oct. '97.

32

Chaim Kuperwasser

''Shomer Psa'im
Hashem
G-d Guards Fools'':
Commentary or License?

each member of the community. No
one - but no one - can say that this
or that person was chosen to suffer for
any specific reason. Perhaps it is sim­
ply - as Hashem said regarding the
death of Moshe Rabbeinu's nephews,
Nadav and Avihu - a matter of
"Bikrovai ekadesh, I will be sanctified by
those closest to Me" (Vayikra 10,3). But
there is certainly a strong message to
those who survive.

Indeed, the Rambam says clearly
that if people dismiss problems and
crises as "happenstance, the way of the
world," and do not respond to the occa­
sion as a call to teshuva, this is
''achzarius" - cruel, insensitive behav­
ior. (See Yad: Hilchos Taanis I 1-3.) So
we must assume that there is a cause­
and-effect 1nechanism active here on a
spiritual level, and we should conduct
ourselves accordingly.

But that does not preclude exercis­
ing caution on the physical, material
level. How often are we witness to acts
of carelessness - bordering on reck­
lessness - in the way 1nembers of our
co1nmunity drive: consideration, basic
courtesy, and even factors of safety seem
to be checked on the curb before
unlocking the car door! Or see rash,
irresponsible or impulsive conduct
regarding unattended children,
unguarded swimming pools, boiling hot
water urns, steaming cholent pots or
unprotected electrical outlets within
toddlers' reach!

How does one explain that 80% of the

children treated in the burn unit of New
York's Cornell Hospital are from Ortho­
dox Jewish families? And that the same
astounding statistic applies to the Stat­
en Island University Hospital Burn Unit?

Some cite the pasuk" Shomer pesa'im
Hashem - G-d guards fools" (Tehillim
116,5) as a scriptural safety net. While
it strikes this writer as strange that any­
one would boast qualifying for this kind
of Divine protection, this particular pas­
sage is meant as a commentary, not as
license for cri1ninal carelessness.

In other words, sickness, accidents,
shocking losses and near misses call for
a synthesis of sorts of the metaphysical
and the mundane in how we are to
guard ourselves from tragedy. In fact,
we can learn from the way others have
responded to similar kinds of incidents
in the past.

AN ACCIDENT IN JERUSALEM

S
everal years ago, tragedy struck the
Torah community in Bretz Yisroel.
A yeshiva bachur, upon exiting an

Egged bus, was struck by a car and died.
It shook everyone up.

A kinus hisorerus (inspirational gath­
ering) was called by the Rabbanim of the
neighborhood. One by one, they each
mounted the bima (rostrum) and
declared in different fashion how the
Ribbono Shel Olam is reproaching us as
a community for our misdeeds. One
Rav even ventured to say that Divine
wrath was provoked by the Egged bus

The Jewish Observer, October 1998

company's public Ghillul Slzabbos (Sab­
bath desecration), which we seem to
treat with equanimity. The last speak­
er, a prominent Rav in the community,
recognized all of the previous speakers,
and then offered his own insight:

The Gemora in Yoma relates how,
originally, the Kolzanim vied for the
honor to perform terumas hadeshen
(removing ash from the mizbe'ach!altar)
through a race of sorts; whoever mount­
ed the ramp and reached the top of the
mizbe' ach first won the privilege. The
ensuing competition caused harm,
injury, and ultimately a death. At that
point, the rabbis introduced an alter­
native system of selection - the draw­
ing oflots - to insure safety.

This Rav, in a most eloquent fashion,
went on to point out, "I'm certain that
when that terrible accident happened in
the Beis Hamikdash, all the Rabbanim of
Jerusalem got together and convened a
kinus hisorerus to bemoan and lament
over this tragedy. How could such a
calamity take place on the holy
mizbe'ach, of all places? And one by one,
they prepared their derashos, each one
giving his own insight into why the Rib­
bono Shel Olam permitted this tragedy
to happen in His own Home. And
although they were surely correct in their
assessment of the "causes," for Klal Yis­
roel did have need to improve itself in
so many ways, Ghazal (the rabbis of the
Talmud) opted for something else first:
a takanna (ordinance) to remove the risk
of such an occurrence ever happening
again. No more races! A lottery would
decide the outcome from now on!"

The Rav concluded by saying,
'<There's no question in n1y mind, one
day Moshiach will come, 'U'mala
ha'aretz dei'a es Hashem-the earth will
be covered with knowledge of G-d.'
There will be no more chillul Shabbos in
the streets of Yerushalayim, no more
Egged buses driving on Shabbos.

"But I guarantee that if people will
not stop driving like meshuga'im (mani­
acs), if people will not be more careful
when crossing streets, there will still be
tragedy after tragedy. As Ghazal did in
the times of the Gemora - first make
takannos to take away the dangers, then

The Jewish Observer, October 1998

engage in introspection as how to I

improve yourself!"

A PREREQUISITE TO SOUL-SEARCHING

T
he first lesson here for us to learn
is that we must be more careful.
We cannot continue walking

around oblivious to the dangers around
us, acting in a capricious manner,
assured that Hashem will protect us,
regardless of what foolish and irre­
sponsible acts we do. Of course, when
a tragedy does happen 7"1, people
should engage in soul-searching. But
first and foremost, we must stop our­
selves in our tracks and say," This could
have happened to anyone. Vvnat safe­
guards do I have in place to make sure this
doesn't happen again? Do I sometimes
drive like the BQE is really the Indy 500?
Do I rely on my children to handle situ­
ations that are truly beyond them?" I
think many of us do.

And then I think back to the fellow
preparing the list of names for Tehillim,
and I say to myself - "Ribbono Shel
Olam, there is so much pain and suf­
fering in the world. We can't control (in
a physical sense) the midas hadin when
you send sickness to so many people in
Kial Yisroel-But we can do something
about controlling our own carelessness."

Let us not allow our pressure-filled
lives to be an excuse for irresponsible
acts. One day very soon, Moshiach will
come, the world will be an incompara­
bly better place; but we will still be
invoking the pasuk, "Shomer pesa'im
Hashem;' if we continue to gamble with
our lives and the lives of our children ...
unless we start opening our eyes to the
dangers around us, and act responsibly
and intelligently. •

1537 50th Street,
Brooklyn, NY 11219

(718) 854-2911

;ir.i?v ;i><1oi7 77oni171 '11l'.l7? I'll
1?'i1 1)):::t

i11.l?V ?N,'IV' IJ''T1
'") '" i1,'V 1:i

O'r.lV ~r.im i~i~v

Unde Moishy,
Mordechai Ben David,
and other top-of-the-line
Jewish entertainers
are available
to visit
seriously ill
children
thanks to
i1ln nnr.i'l!I
m'e!l"Ct?
lM'ml ~ , n:l i1'1M
A Chessed prOject run by
Agudath rsuel of A111erka •
in conjunction wlth 1• •;
Suki & Ding Productions •; .~'

To set up an appointltlent, call: :I:
{212)797-9000ExtA2. M-F, 9.5' L.

CHEVRA OSEH CHESED
OF AGUDATH ISRAEL

BURIAl PLOTS
IN ERETZ YISROEl

Interment in a Sholl).er Shabbos Beis
Olam near B.eis Shemesh

Please '1jh°'efe 'l?r W_rite to:
Chevra Oseh Chesed of Agudath Israel
84 William Stteet,New York. NY 10038

(212) 7'97-9000

HAT PLUS
Hats • Shirts • Ties • Accessories

WE ALSO DRY CLEAN
& RESHAPE HATS

(All work done on premises)

Your #1 Stop
for

Quality Hats

LARGEST SELECTION
OF CHOSON/M TIES IN

BROOKLYN

1368 Coney Island Avenue
(71 S) 377-5050

Major credit cards accepted • We ship UPS

33

I watched them lower the oversized
coffin with a sense of detached disbe­
lief My brilliant, ebullient cousin
would have nothing to do with the
morose scene. He, of all people, would
have found one last remark to bring a
smile to everyone's face, relieved that
Benny was treating still another one of
the tragedies that comprised his life
with acceptance, with good humor, with
a smile

B
enny was blessed with a giant
intellect, a brilliant mind, a pow­
erful voice. He was a good per­

son, and never hurt anyone
- nor 1naligned anyone- in
his life. The suffering of
mankind was his suffering: his
own pain he shared with
nobody. Not even himself.
He never complained- and
rejoiced in the good fortune
of others, even as he found
none of his own.

At various stages in his life,
Benny e1nbraced socialism,
found Lubavitch, sojourned in
Russia, lived in Israel, sang in
a major shul choir, and read,
spoke, and thought at a level
that is usually associated with
classical philosophers. Benny
was not intended for such a
life. Benny was a special gift
to the Jewish people, a tree of
life that was stifled almost at
birth. Because Montreal-
1938 had a thriving Jewish life,
but no yeshiva.

How Benny would have
flourished in yeshiva! How
his Rebbe'im would have
cherished his open mind, his delicious
good humor, and his sensitivity for the
pain of others! In retrospect, in spite of
his magnificent talents, Benny conld not
have succeeded in the secular, grasping,
cold world into which he was thrown.
There is only one life for which he was
suited. But he never had a chance.

Benny was an extreme case - but he

Dr. Fryshman, Professor of Physics at the New
York Institute of Technology and Executive Vice­
President of AARTS, writes extensively on a vari­
ety of topics.

34

was far from alone. Time and again, the
obituary pages of The New York Times
recount the lives of Jews of giant intel­
lect whose attainments in the secular
world of ideas, in the arts and sciences,
beggar the mind. It cannot be that such
giants were created except for Torah, yet
in each case their mark was made in
fields far away. Nor is the reason too
hard to fathom: they were sent to pub­
lic school, not to yeshiva. For some it
was parental choice.

Recruitment in those days wasn't
easy. I am always enthralled by the sto-

ries of people like the late Mattersdor­
fer Rav, 7··~, going door to door on
Manhattan's Lower East Side, asking
parents to enroll their children in
yeshiva. The large multi-branched
families whose simchas attract as many
as sixty immediate relatives often start­
ed from a single little boy enrolled in a
yeshiva. Many, if not most of us, come
from the ones; the thousands have long
since assimilated.
But for so many others, there was no

yeshiva.

Bernard Fryshman

Things are different now. We
have ;r:i witnessed the growth of
a vast network of day schools and

yeshivos across America. Most Jewish
children can find a yeshiva or day school
within a reasonable co1nmute. Were he
entering school in 1998 instead of
1938, Benny would have had his chance.
And our hands would be clean.

But in some respect, 1998 is worse
than 1938. Reaching parents and
recruiting children from assimilated
homes is 1nore difficult than ever. Liv­
ing in a world awash in iinmorality, their

bleary souls weary from a
psychedelic existence, parents
cannot easily relate to a sug­
gestion that their children
enter a yeshiva. Chidren,
independent minded at eight
and nine years old, are not
easily convinced to be "dif­
ferent." And always, there is
the issue of cost. Even in
these best of times, people
balk at the idea of spending
$6,000 a year - or more­
for the education of a child ...

Mrs. P lives in a small town
close to Washington, D.C. She
first called AARTS to learn
about "long distance courses
which would help her train to
become a rabbi." The quick
answers were "no" (no long
distance courses) and "no"
(not for women). But every
such call is a story, and I
always try to listen.

Mrs. P and her husband
have two little boys. They are
part of a one-hundred-family

Conservative congregation that lacks a
rabbi. The "old men" who led the ser­
vices are tired; the "younger ones" use
Fridays nights and Saturday mornings
to spend with their children (soccer,
restaurants, and similar bonding expe­
riences). It is up to people like her to
keep the shul going; she would "like to
learn trop," she said.

She went on to tell me that]TS grad­
uates are snapped up, with one young

•A few details were modified to avoid embar­
rassment to Mrs. P and her family.

The Jewish Observer, October 1998

man taking a rabbinical position -
right out of college - for $91,000 a
year. "Who would look at our congre­
gation?" she asked. ((We can barely
afford to pay a third of that."

I clucked sympathetically, and then
asked, "What about a Jewish education
for your boys?"

"Too expensive. My husband and I
can't afford $6,000 a year for each."
Another couple close to them had
made a different decision, she told me.
"They are spending $16,000 a year to
send their two sons to a day school near­
by. Their whole lives - and work
schedules - are centered around get­
ting the boys to and from school.",
Mesiras nefesh of a kind that speaks

to the Jews of an earlier era.
Every year at his father's Yahrzeit,

Mr. K. tells the story. His father, a strug­
gling tailor working on the East Side,
owned two suits: one for the weekdays
and one for Shabbos. It was time for
young Mr. K to go to yeshiva and there
was no money for the $3 registration
fee. Yet somehow he was registered.
Ever after, Mr. K's mother told him, the
father wore his weekday suit on Shab­
bos and Yorn Tov, as well.

M
r. and Mrs. P cannot know
how different their lives (and
their future generations) will

be if they decide to sacrifice on behalf
of their little boys. But we do. We know
how easily these boys can 1"n slip into
lives dictated by American culture.
Maybe they will succeed professional­
ly, and maybe marry a Jewish girl. But
maybe not. If statistics hold true, one
of those boys will be like Benny.
Charming, perhaps - bright, witty­
but uneasy with life. Ultimately root­
less, childless, unaffiliated, unconnect­
ed - another Jewish neshama lost!

Nor is anyone likely to notice. These
are Americans, not "Russians" or "Ira­
nians." Nor are these children from a
poor family. Nobody seems to be clam­
oring to serve these children - and
although JEP, NCSY or Chabad may
cross their paths, their sheer number
makes it unlikely. Yale University alone
has several thousand bright, alert Jew-

The Jewish Observer, October 1998

ish children who have had no Jewish
education, and who are grist for the
humming assimilation mills, 7"1!

It is for this reason I believe that we
must take our communal efforts for
Torah to a new level. We must actively
scour the woods of Long Island, of
Scarsdale, and of Northern Virginia for
the little Jewish boys and girls with the
bright eyes and quick minds. We must
develop a secular program in our
yeshivas as attractive as that offered by
the independent schools in Manhattan.
For these, parents register their children

at birth, spend fortunes on tutors, and
gladly pay $15,000 a year tuition if the
child is accepted. There is no reason we
cannot do as well.

And \Ve must reorder our personal
and communal priorities to provide the
four or five thousand dollars (per
child!) in tuition subsidies it would take
to bring Mrs. P's two little boys - and
tens of thousands of others - into
yeshiva.

We have the money; all we need is the
good sense to direct it properly. To save
Benny's kids ... one by one. •

DavkaWriter ... lhe essential Torah word processor!

At last-a
Hebrew/English
word proce88or
that can handle
the writing
needs of yeshiva
students, kollel
and seminary
students,
rabbeimand
teachers with
ease! DavkaWriter·

•Complete
Hebrew/English
features!
DavkaWriter has
full bilingual
capability, 17
Hebrew fonts
with nikud and
trap, Hebrew/
English spell
checker and
dictionary!

• Ideal for day school students!
DavkaWriter is easy to learn and use,
includes the complete Tanach for
easy insertion into your word
processing files, and comes with
100 Judaic clip art images.

• Perfect for Kolle/ students and
Rabbeim!
DavkaWriter is packed with powerful
features for writing Chidushei Torah,
including footnotes, columns, center
last line, Hebrew numbering of
footnotes, low underline for text
with nikud, much morel

Only $149
Available at Judaic bookstores nationwide

or from Davka Corporation

1-800-621-8227
Attention Dagesh/Accent/Qtext Users- Call for upgrade details!

Davka Corporation • 7074 N. Western • Chicago, IL • 60645 • (773) 465-4070
Fax (773) 262-9298 • email: davkacorp@aol.com • web: www.davka.com

35

Mordechai Mandelbaum

A Model Agudist
Remembering Reb Chi'el Anisfeld i1"))

I
n these pages, we have
mourned the passing of
Gedolei Yisroel, and have on

occasion marked 1nilestone
Yahrzeits of great Torah person­
alities through the ages. And now,
in something of a departure, we
comment on the passing of a baal
habayis who will be sorely
missed: Reb Yechiel (Chi' el) Anis­
feld n"v.

To those who knew him, no
explanation is necessary. Reb
Chi' el was unique. But to the rest
of the readers, we offer the fol­
lowing: There are those who
have demonstrated for the rest of
us how to be a loyal follower, and
- especially in his case - how to be a
model transitional figure, bringing
cherished values, sensitivities and min­
hagim from Europe to the New World.
This is especially relevant to Reb Chi'el
and his involvement in Agudath Israel.
For if one looks beyond the public
images that come to mind when visu­
alizing the Agudah - beyond the ram­
parts of Capitol Hill and the battles in
the media; beyond the public procla­
mations of the Moetzes Gedolei Ha Torah
and the conventions and dinners and
special projects, and looks deep into the
heart and soul of Agudas Yisroel, into the

- -
This tribute was written \Vith the assistance of
Mordechai Mandelbaum, who lives in Toronto.
He had joined Reb Chi' el Anisfcld in a number
of co1nn1unal undertakings, including directing
the annual parlor meeting on behalf of the Yeshi­
va of Philadelphia.

36

mind and spirit of the quintessential
Torah-loyal Yid - there one will find
Reb Chi' el Anisfeld.

The Road From Cracow to Toronto

R
eb Chi'el was born in Cracow,
raised in a family steeped in the
Chassidus of Rizhen, and learned

in the Yeshiva of Radomsk. Having lost
most of his family to the Nazis, Reb
Chiel survived through the darkest
hours of the war in the abyss of
Matthausen and Ebensee.

After the liberation, Reb Chi' el land­
ed as a DP in Germany where he met and
married his wife Goldie ""V and attached
himself to a group of landsleitwith whom
he eventually made his way to Toronto,
where they became part of the nucleus
of the founding the Beis Hamidrash of

Agudath Israel of Toronto.
The Agudah in Toronto is

blessed with a group of dedicat­
ed laymen, many of whom are
members of the she'eiris haplei­
ta (survivors of the Holocaust),
who worked together tirelessly to
rebuild a kehilla in the image of
the alte heim. But Reb Chi' el was
repository of the Mesorah that he
bought within him from before
the war, perfectly intact. When he
leined, or davened Kol Nidrei, or
Mussaf on Rosh Hashana, you
could have been m Reb
Moishele's Beis Hamidrash in
"Crnka:' Reb Chi' el imbued in
the next generation, and the

next, the nusach, the niggunim, the n-1in­
hagim of a pre-war Europe which could
all have been lost. He gave them the
taam (taste) of a Europayishe Yid in a
modern world.

For the last forty years, as long as any­
one can remember, Reb Chi' el was the
Baal Koreh, and when he leined, you
imagined that the Sefer Torah was talk­
ing to you His last words were the
Aseres Hadibros, read this past Shabbos
Nachamu. He was niftar the following
day, 17 Av/ August 9, leaving behind three
dedicated sons and his loyal wife Esther,
''nnv.

The Way They Did it in Europe

R
eb Chi'el wore the badge of
Rizhen; simple nobility and aris­
tocratic bearing defined his per-

The Jewish Observer, October 1998

sonality. Soft-spoken and unfailingly
gracious, controversy could not exist in
his daled amos. His very presence
emanated calm and serenity. He was the
arbiter of Vuz past und vuz past nisht­
what is or is not appropriate. When the
shul invited Rabbi Moshe Mordechai
Lowy N"P>':>V to be our moreh d'asra, he
insisted that two carloads of members
of the board of directors personally drive
to Detroit to present the K'sav Harab­
banus - his formal contract. That's
how they did it in Europe.

Reb Chi'el was a life-long Agudist,
and a close and dear friend of the late
Rabbi Moshe Sherer ?'':it. He sat on the
board of the shul, attended each meet­
ing of the Agudah with infectious
enthusiasm, and participated in every
project, from Pirchei to Camp Agudah.
His last undertaking was to raise funds
to build a new dining hall building for
Camp Agudah in Toronto.

In all the years, Reb Chi' el only
missed one Agudah convention, when
he was bed-ridden because of surgery.
He constantly urged us, the members of
the younger generation, to go and par­
ticipate. Because Reb Chi' el didn't trav­
el to the conventions to see or be seen,
you could have sat next to him and never
have realized it. He went to give kavod
to the gedolim and declare his achdus
with Kial Yisroel. His face lit up watch­
ing the dais arrayed with the glowing
presence of our Rebbe'im and Roshei
Yeshivas, and listened intently to their
divrei hisorerus, their words of inspira­
tion. Upon his return, he would res­
onate with the experience for weeks, and
repeat the divrei Torah that he had heard.

Dear Friend to Great Men

rub Chi'el was the yedid (dear
riend) of Gedolim. His simple
ome was host to numerous

Torah dignitaries, including Rabbi
Moshe Sherer and Rabbi Simcha
Wasserman ?··:rr. The P'nei Menachem
7"::it, once departing fron1 a visit to
Toronto, refused to board the airplane
because he had heard that Reb Chi' el
was coming to see him off at the airport,
and was delayed.

The Jewish Observer, October 1998

STATEMENT CONCERNING
THE SCANDAL CURRENTLY

SURROUNDING THE PRESIDENT
OF THE UNITED STATES

Agudath Israel of America issued the fol­
lowing statement:

The scandal currently sm'rounding the
president of the United States is
cause for deep sorrow; serious concern

and profound introspection.
"Sorrow - because the office of the pres­

idency has been severely diminished by the
conduct of the president, and hecause the
widespread publicity generated by the scan­
dal has coarsened and polluted our public
discourse.

'
1Concern - because America's pre-emi­

nent role in the world today demands that
the president enjoy the full degree of moral
authority necessa1y lo provide firm leader­
ship on the international scene, and
because the public airing of the most sala­
cious details of the president's improprieties
may have caused indelible damage lo the
moral well-being of our citizenry - par­
ticularly our children.

"Introspection - because all of us must
grapple with our own lemplalions and imper­
feclions, and 1ecause the problems facing the
president should remind us that one day we
too will have to give account for our actions.

Of all his relationships, his bond with
the Roshei Yeshiva of Philadelphia
(where his sons had learned), Rabbi Elya
Svei N"P>?v and Rabbi Shmuel
Kamenetsky WP>?v, was strongest.
The Roshei Yeshiva often said that, just
as an embassy of a foreign country is
deemed by international law to be a part
of the foreign country, Reb Chi'el's
home was the embassy of Philadelphia,
and had the status of the yeshiva itself.
Even when they had children living in
Toronto, the Roshei Yeshiva would not
stay anywhere else.

The week of shiva passed in com­
munal mourning. People filed in, one

11To our own c:-ommunity, we issue an
urgent appeal: As we prepare to usher
in the Yomi'm_ Noraim, the awesome clays

when we beseech HaShem to forgive
our sins and inscribe us in the Book of
Life, let us redouble our commitment
to the standards of virtue and integri­
ty that are the hallmark of our holy
nation. Let us recoil in shame and dis­
gust from the licentiousness and
immorality that engulf society all
around us. Let us resolve as best we
can to shield our children, aud our­
selves, from the culture of decadence
and deceit to which we are relentless­
ly exposed - and from the .various
media that deliver that culture direct·
ly into our homes, whether in the form
of entertainment, information or news.

Let us rediscover, at our jobs-and in our
homes, in our speech anJ in our dress,
the time-honored Jewish values of
modesty and restraint.

'"V'hiskadishtem vi'h'yisem kedoshim'
(Vayi1ra 11:44): 'Make yourselves holy',
says Hashem, 'and you will be holy'."

after the other, young and old, with sto­
ries of how Reb Chi' el touched their lives.
Not a single miracle, not one tale of pub­
lic bravura, just stories of simple kind­
ness, sensitivity and grace, basic courte­
sies and a derech hachaim, a way of life,
nurtured at the feet of the Rebbes of yes­
teryear. There was never a cross word.
Criticism, when necessary, was issued
quietly with only a disapproving glance.

Reb Chi'el did not teach us with
words; he taught us with acts. What Reb
Chi' el taught us in life, we can sadly now
only learn with words. For this reason,
the story of Reb Chi' el richly deserves
a place on these pages. •

37

:; Autnentic Torruf ~~~~~~fa 8e t49ug4t
/ii\ Penetrating anitlysis of the .newii
··~ Coverage of u.s ... Israef ·· ·... · · ·

and the ~ewish World

• }leliable up-to'date informatio
• Women's features .and profile'
• Children's section with

stories and. games

Letter and Response
The May/Sivan 1998 issue of The Jewish Observer

featured an article, "Feminism - A Force That Will Split
Orthodoxy?" by Levi Reisman, commenting on the

Second Conference on Feminism and Orthodoxy. In
the article, he referred to a speech by Rabbi Yehuda

Henkin, of Jerusalem.

In the pages that follow, we present a letter from
Rabbi Henkin, wherein he takes exception to some of
Mr. Reisman's comments, and the author's response.

CITING OF SOURCES FOR STATEMENTS
AT THE FEMINIST CONFERENCE

To the Editor:
Thus far I have read two responses

to my remarks on the mixing of men
and women which I delivered at the 2nd
Conference on Feminism and Ortho­
doxy in New York last February. The
first came in a letter from a friend of
mine, the av beis din of a major Euro­
pean community (name provided upon
request) and decidedly not a feminist,
to whom I sent a copy. He took me to
task for implying that mingling of the
sexes in everday affairs was a distin­
guished feature of"modern"' Orthodoxy.
He wrote:

"Before the Holocaust, considerable
mixing of the sexes was normal and
accepted in all communities west of the
River Elbe. The remnants of these
ancient kehilot whether in Golden
Green, Yeoville, Washington Heights,
Amsterdam etc. have largely continued
to accept mixed weddings, mixed social
gatherings, mixed shiurim and even
mixed hand-shaking. These same com­
munities were the earliest (and remain)
supporters of Agudath Yisroel. I doubt
whether they would be flattered by your
including them in Modern Orthodoxy.''

The second response consisted of the
caustic comments of lawyer and
accountant Levi Reisman in the May
1998 issue of The Jewish Observer. He
wrote that I "skewed several sources so

The Jewish Observer, October 1998

as to imply that the halacha
allows the free mixing of the
sexes." \t\That I actually said was, "There
exists a trend - not a dominant trend,
but a trend - within halachic thought
that in interactions between the sexes
that might ordinarily lead to hirhur, fre­
quency and familiarity of contact can be
a mitigating factor, and that a commu­
nity can legitimately rely on this in 'using
the services of and speaking to and look­
ing at women,' to use the words of the
Maharshal." The quote from the
Maharshal is from Yam Shel Shlomo to
Kiddushin, introduction to 4:25, evi­
dently based on the Tosafos there in 82a.
I also brought the language of the
levush, talmid of the Maharshal, in his
minhagim at the end of Orach Chaim,
"We do not take care about [avoiding]
mixed seating [at Sheva Berachos]
because nowadays women are very
common among men, and there are rel­
atively few thoughts [about them]."

Is this called the skewing of several
sources? It is clearly a shita that the
Torah-true Yekkisheh communities
mentioned above relied upon. More­
over, my exposition of it is not new. I
have addressed the issue several times
in She' eilos u'Teshuvos Bnei Banitn, par­
ticularly vol. l, no. 35 which is cited in
Otzar Haposkim vol. 17, p107.

Regarding the Aruch Hashulchan, I
cited him as a third example of the use
of frequency and familiarity as a factor
in ha/acha. I did not suggest that he mir-

Felllin ·
,i,i; lSti.-t

orce That lf!i// . ' ' ,_
Sp/1tor1'"" 11vuo,i;v.'

rored the
Yam Shel Shelomo on
the parameters of mixing the sexes. In
fact, the Yam Shel Shlomoh, in Kesuvos
1 :20, does not agree with the position
of the levush on the specific issue of
Sheva Berachos(!) What is customary in
one matter or in one com1nunity is not
necessarily customary in another. I said
in my remarks, "There is no halachic
imperative to introduce mingling of the
sexes where it does not already exist."

Reisman writes that "Rabbi Henkin
left unsaid that whatever mixing is
allowed never extended either to mixed
swimming or mixed dancing." In fact,
my exact words were, "The above [trend
in halachic thought] applies only to
mingling of men and women that is
innocent in and of itself No degree of
frequency or familiarity can legitimize
what is intrinsically or intentionally sex­
ually stimulating. Examples are
immodest or provocative dress, erotic
performances and entertainment and
other pitfalls too numerous to be list­
ed. A sin indulged in a thousand times
remains a sin." lvlixed swimming and
dancing are obviously included in
"other pitfalls too numerous to be list­
ed," and any interpretation of my
remarks to the contrary is outrageous.

Nor is there substance to Reisman's
reply to my wife's observation that

39

nowhere within the Rishonim or Acha­
ronim is there an opinion that the
halacha prohibits in principle the issue
of [halachic] rulings by women. He
comments, "Perhaps, but iu Hilchos Tal­
mud Torah, the Shulchan Aruch does
mention the rabbinical edict that pro­
hibits formally teaching a women Tal­
mud, which is the basis of halachic
study:' Is he trying to say that the
halacha precludes any possibility of a
woman learning Talmud? If so, then he
is unaware of the Perisha in Yoreh
De' ah 246, no. 15, the Torah Temima on
Devariln 11, 48 and other Acharonimi or
for that matter my Bnei Banim, vol. 3,
no.12.

I an1 surprised that Reisman com­
ments on halachic matters he obvious­
ly knows little about. I am also surprised
that he referred to my wife as "Ms:' She
never uses the ter1n; she is always
referred to as Mrs. or, 1nore common­
ly, Rebbetzin (Rabbanit). Since when is
The Jewish Observer in the business of
pron1oting feminist terminology?

1'here is, however, a valid question to
be asked, only Reisman doesn't ask it.
The question is: in view of the fact we
both oppose many of the excesses of
Orthodox feminists and feminism (in
spite of all the above), what was a ba' al
hora'a such as myself doing at the Con­
ference on Feminism and Orthodoxy?
My answer, among a number of reasons,

is that among those attending were hun­
dreds of women who fully observe Shab­
bos and taharas hamishpacha, including
many who don't even participate in
Women's Prayer Groups. These women
deserve not to be abandoned to the
guidance of the mostly left-wing rabbis
who spearhead the Orthodox feminist
movement. I also used the opportuni­
ty to tell the 2,000 women in the
plenum, many of whom do not cover
their hair, point blank that they should
cover their hair.

On the question of rabbinical par­
ticipation in feminist gatherings, nev­
ertheless, there can be legitimate dif­
ferences of opinion. The Jewish
Observer would do the Orthodox com­
munity a service if it sparked a serious
debate on how, practically, to deal with
and relate to the large number of nom­
inally or real Orthodox women attract­
ed to Orthodox feminism.

RABBI YEHUDA-HERZI. HENKIN

]erusalern

THE AUTHOR RESPONDS:

When the Focus is Modern Orthodoxy

Rabbi Henkin's letter does not fully
conform to the tone of his speech.
Before discussing his sources at the Con­
ference, he posed the following question,

• Personal Counseling • Medical Referral

40

• Crisis Intervention • Emergency
• Advice and Segulohs (S'"ll'1)t1} Medical Funds

•Prayer Hotline to Jerusalem

1469 42nd Street, Brooklyn, N.Y. 11219
- - Tel. (718) 436-0666 • Fax. (718) 972-2787

"Forgetting what is custo1nary, is there
a halachic justification for relatively open
interaction between men and women in
modern Orthodoxy, and if so, what is
it?" That he refers to "modern Ortho­
doxy)' is significant. Even within most
right-wing circles, there is a 1nixing of
the sexes on the street and in business
or commercial relationships. It is only
in the social realm that "right wing" and
"modern" Orthodoxy diverge. Simchas,
such as weddings and bar mitzvas are
segregated by sex in the right wing, while
they are mixed in 1nodern circles.
Often, this mixing even extends to
such activities as singing, dancing, or
swimming. Thus, it is the mixing in
social situations that Rabbi Henkin pre­
sumed to address in his speech.

In both his speech and his letter,
Rabbi Henkin cited the Maha.-shal in
Kiddushin (4:25); in his speech, he
went on to say that "what the Mahar­
shal is saying is that an average indi­
vidual may not go beyond what others
are per1nitted in these 1natters; when an
entire co1nmunity is accusto1ned to
mingling with and speaking to women,
on the other hand, their familiarity can
be relied on to forestall sinful thoughts.
It can be said that the whole world of
modern Orthodoxy relies implicitly on
this Maharshal in making use of the ser­
vices of, and speaking to, and looking
at wo1nen."

Two Misreadings of the Maharshal

There are two misleading elements in
this statement. First, the Maharshal does
not speak about the entire community.
To quote his words more fully, "Every­
thing is according to what his eyes see,
and also that he masters his impulses and
is stronger than them; it is then per­
mitted for him to speak to and think
about them in a familiar nianner, and to
ask of them how they are. The whole
world relies on this in using their ser­
vices, in speaking to and thinking about
women. But in any case, it is forbidden
to employ a woman as a servant in a
bathhouse. And if he sees that his
impulses overpower him, he should dis­
tance himself [from women] so he

The Jewish Observer, October 1998

shouldn't talk to a married won1an, and
it is forbidden for him to look at them
if they are dressed in colorful gar­
ments." The Maharshal did go one step
further than the Ritva or the Tosafos; the
Rishonim allowed such behavior only to
individuals of exceptional piety. The
Maharshal allows each and every man to
make the decision for himself. But even
so, everything depends on the individ­
ual; community standards play no part.

The second point I would question
in Rabbi Henkin's analysis is that he
seems to overlook that the Maharshal
speaks exclusively of employing women,
speaking to and looking at women. This
type of interaction is found even in
{(right wing" circles, even in Chassidic
communities. Can one assume that the
Maharshal would extend this to the
social situations that characterize mod­
ern Orthodoxy? Rabbi Henkin's speech
implied clearly that he would. The
Maharshal in Kesuvos (1:20), however,
(which Rabbi Henkin did not mention
in his speech) indicates otherwise. To
quote that section, "The Sefer Chassidim
writes that we do not say the words' She­
hasimcha bemeono' when men and
\vomen are in the same room because
the Sattan accuses, and there is no sim­
cha before Hakadosh Baruch Hu." He
then continues, using the words of Eicha
(3,l), "!am the man who has seen the
affliction of my people, that how many
evils come arise from this!" No men­
tion of what is customary, or of com­
munity standards. He states his posi­
tion on the mixing of the sexes in social
situations in clear, unequivocal language.
For Rabbi Henkin to state that the world
of modern Orthodoxy relies on the
Maharshal to do things he had never
sanctioned is, indeed, skewing the
Maharshal's words. One simply cannot
claim that the world of modern Ortho­
doxy relies on the Maharshal to engage
in activities that he denounced, com­
paring his pain to that ofYermiyahu the
Prophet upon witnessing the destruction
of the Jewish people.

Other "Supportive" Citations

Rabbi Henkin's continued in his

The Jewish Observer, October 1998

speech, "I will now note two addition­
al Acharonim who follow the path
forged by the Maharshal. The first is
the Maharshal's student, Reb Mordecbai
Yaffe, known as the Levush." He pur­
ported to quote the Levush in the same
manner as he does in his letter, but in
each case, he is less than faithful to the
source. The Levush actually said: "The
Sefer Chassidim states that when men
and women are able to view each other,
at a wedding meal, for example, we do
not say 'Shehasilncha bemeono,' for
there is no simcha before Hakadosh
Baruch Hu because sinful thoughts are
present. We are not careful about this
because nowadays, women are common
among men and there are not sinful
thoughts about them." The issue the
Levush addresses is not men and women
sitting together, but being seated where
they can see each other. In his B'nei
Banim, Vol. 1,35, Rabbi Henkin recog­
nizes this fact; he states that according
to the Levush, the issue is n1en and
women who see each other, even when
sitting at separate tables. Can one infer
that the Levush would extend his
remarks to men and women even sitting
together? If one looks at the Levush
in Evven Ha'ezer, 21: 1, one would have
to conclude that one cannot. Further,
can one apply a less restrictive approach
toward mixing from an era of modesty
in dress to the contemporary scene with
its provocative couture?

With regard to the citation of the
Aruch Hashulchan as an example of
using familiarity: Said in close proximity
to his other examples, the implication
is clearly that the Aruch Hashulchan
endorsed his position. This implication
was reinforced later in his speech when
he referred to "the Yam Shel Shlomo [i.e.,
Maharshal], the Levush, and the Aruch
Hashulchan" in one breath. One sim­
ply cannot cite the Aruch Hashulchan in
support of a position he disagreed
with, unless that fact is stated dearly,
which Rabbi Henkin fails to do.

Two more points: Rabbi Henkin stat­
ed, "There exists a trend - not a dom­
inant trend, but a trend - within
halachic thought that in interactions
between the sexes that might ordinari-

ly lead to hirhur [unseemly thoughts],
frequency and familiarity of contact can
be a mitigating factor." True, halachic
literature does make allowances forcer­
tain occupations (i.e. gynecologists)
wherein the practitioner assumes an
impersonal attitude toward women.
But if there is such a trend regarding
social interaction, within halachic
thought, we would expect it to be
expressed somewhere in the Codes, their
commentaries, or the teshuvos (respon­
sa). Just as the dominant position is
found in the Tur-Shu/chan Aruch-Evven
Ha'ezer, so too, should the dissenting
position be found there. And yet, Rabbi
Henkin did not cite one source either
from Tur-Shulchan Aruch-Evven Ha'ez­
er or the commentaries there.

Secondly, Rabbi Henkin did state,
"There is no halachic imperative to
introduce mingling of the sexes where
is does not already exist." He says fur­
ther, "What we have stated here is a jus­
tification of community practices, not
an agenda. It is much easier to legitimize
existing practice than to justify new
ones. To do the latter, we should have
to take into account the opinions of far
more Acharonim than just the Yam Shel
Shlomo, the Levush, and the Aruch
Hashulchan:' In other words, Rabbi
Henkin admits to looking for sources to
legitimize existing community stan­
dards. This itself is a dangerous prac­
tice, similar to that which has led to the

Digest of Meforshim

'V1ji7 1I1:J 'V1ji7
7"Yl 1)Jt:>7N 7N'il:l1!1 l"';"1To1l:l

Available at

LEKUTEI
c/o Yitzchok Rosenberg

JO West 47th Street, Roon1 503
New York. NY 10036

(212) 719-1717
20 Volumes on Torah, Perek, Medrash,

Megilos and Talmud.
Proceeds of sales distributed an1ong
Yeshivos and used for reprinting of

volurnes out-of-print

PRICE: $8.00 PER VOLUME
All volumes now available

41

widespread misquoting of the Aruch
Hashulchan to justify the failure of
women to cover their hair. It is com­
parable to past heteirim for a host of
lapses of observance, such as mixed
swin11ning and mixed dancing. But a
lapse in observance does not make a
halachic shita. If, as Rabbi Henkin stat­
ed, a sin indulged in one thousand times
is still a sin, it remains so even if the rab­
bis try to justify it, or fail to object loud­
ly enough.

The Prevalence of Mixing
in Specific Communities

With respect to the German custom
of mixing among the sexes, neither
Rabbi Henkin nor the anonymous Av
Beis Din n1entions the nan1e of any rabbi
who went on record as endorsing the
practice. It would seem that German
practice stem1ned not fron1 any specif­
ic halachic position, but from a lapse in
observance. If the rabbis failed to object
loudly enough, there is an explanation.
Yiddishkeitin 19'" and 20,h century Ger-
1nany was in peril. Bear in inind that
Rabbanim like Rabbi S.R. Hirsch were
salvaging souls from amongst people
who had abandoned Torah observance.
Similar to American Rabbanim of 75
years ago, the rabbis of that era were
besieged on many fronts, and had to
choose their battles carefully.

Furthermore, contemporary Ger­
man co1nn1unities in Washington
Heights, Golders Green, and Yeoville are
forsaking the practices of mixed seating
at simchos, inter-gender handshaking,

1 A men1ber of Kahal Adas Yeshurun suggested
to me a reason why the Gern1an Rabbanin1 might
have chosen not to make a battle on separate seat­
ing. Weddings in Gern1any were far 1nore
restrained than anything we know of today. For
one thing, they \Vere much smaller; only close
fa1nily and friends attended. Women did not
dance at all, and very few 1nen danced, and only
for a short time before Birchas Harnazon. This
restrained atmosphere was also present in other
sirnchas such as bar rnitzvas. My informant
remembers his father, a native of Munich, say­
ing that while it was possible to make weddings
with mixed seating in Gennany or New York forty
years ago, of his fa1nily of six children, five out
of six weddings had separate seating and a
mechitza, and the one mixed-seating v.redding had
a rnechitza for dancing.

42

and the like. It seems that the Germans,
who by nature hold on to their min­
hagim with a tenacity unmatched else­
where, are giving up these particular cus­
toms. In Washington Heights, for
example, virtually the only mixed seat­
ing events are fundraising dinners;
weddings and other simchos, even oneg
Shabbos events, are now segregated by
sex. The sa1ne process is occurring in
London's Golders Green and in Johan­
nesburg.• (Similarly, religions Jews in
Germany did not wear head-coverings
in business or social settings) whereas
today, the tendency is to do so.)

Rabbi Henkin did indeed clearly
warn his audience that "the above
[trend] applies only to mingling of men
and women that is innocent in and of
itself. No degree of frequency or famil­
iarity can legitimize what is intrinsical­
ly or intentionally sexually stimulating.
Examples are in1modest or provocative
dress, erotic performances, and enter­
tainment and other pitfalls too numer­
ous to be listed." But what exactly con­
stitutes immodest or provocative dress?
What falls into the category of "other
pitfalls"? To Rabbi Henkin, that is obvi­
ous. But, by his count, there were 2)000
1ncn and women listening to him) and
that allows for the possibility of 2,000
different answers. Rabbi Henkin him­
self described the entire subject as
"something which some people take for
granted, and others take for granted in
the opposite direction:' As a ba'al hora'a
with experience in rendering halachic
decisions, Rabbi Henkin certainly
knows that his listeners will construe his
comn1ents in a way most favorable to
their current or desired level of behav­
ior. But the halacha is very specific about
a number of those pitfalls, and his fail­
ure to mention some of those that are
all too common in the Modern Ortho­
dox communities reduces his warning
to a vague note of caution at best.

Limitations and Salutations

Rabbi Henkin takes issue with my
comments on his wife's speech. He asks
if I am trying to say that the halacha pre­
cludes any possibility of a woman

learning Talmud. That is not the issue
here. I will concede that Rabbi Henkin,
as a ba'al hora'a, is allowed to take a posi­
tion allowing women to study the Oral
Torah. But the fact remains: the
Shulchan Aruch takes the position that
a woman is not allowed to learn Talmud.
Furthermore, a look at the Tur and Beis
Yosef reveals that this is a position with
foundations in the Talmud and Ris­
honim. The Rambam expresses the same
position in the Yad, Hilchos Talmud
Torah 1:13. Thus, even if Rabbi Henkin
disagrees with the Shulchan Aruch, he
cannot dismiss its ruling out of hand.
It would not be unreasonable fora con­
temporary ba'al hora'a to rule that a
woman cannot learn Talmud; Rabbi
Moshe Feinstein did just that in Igros
Moshe, Yoreh De' ah 3:47.

Thus, there is substantial authority
that, in practice, would prevent a
woman from acquiring the knowledge
necessary to make halachic rulings. For
Mrs. Henkin to claim that it is "non­
controversial') to suggest that a wo1nan
can issue halachic rulings ignores a
major factor that indeed makes for con­
troversy. And it is therefore both inac­
curate and misleading for her to say that
there is nothing within the Rishonim or
Acharonim that prohibits it.

Rabbi Henkin takes exception to my
referring to his wife as "Ms." I use that
terminology in all 1ny correspondence,
both personal and professional. If I
offended her, I apologize, and I will
refrain from using "Ms." when I refer to
her in the future.

What Was Said and What Wasn't

I did not question Rabbi Henkin's
decision to attend the conference. I
would, however, note that he states, ''We
both oppose many of the excesses of
Orthodox feminism." It would help
immeasurably to know which excesses
he refers to. Given his reason for attend­
ing - that he doesn't want to abandon
women to the guidance of mostly left­
wing rabbis - it would be useful to
examine how effectively he counteract­
ed their impact on the Conference.

He began his speech with a caricature

The Jewish Observer, October 1998

of the ideal of kol k'vuda bas melech pen­
ima. In his words, the right wing
approach «is one which keeps women in
the home and out of the workplace and
marketplace altogether or at least sep­
arates men from women in places of
employment, transportation, and in
boards and committees of organizations.
As we know, 'separate is not equal.' [Scat­
tered applause from the audience.]
Restricting a woman's physical place to
the home or other private arenas effec­
tively circumscribes her role and status
in society"

Later in his speech, he attacked the
p'sak of the Queens Council of Rabbis
banning women's prayer groups in
what struck this writer as a conde­
scending manner: «It was not authori­
tative in that it prohibited some activ­
ities that are clearly not forbidden, such
as women's Megilla readings. It is mutar
lechatchila for a woman to read the
Purim Megilla for other women. I
showed this in my responsa B'nai
Banim, Vol. 2, six years ago. The group
of rabbis was either ignorant of this or
chose to ignore it; I'm not sure which
is worse."2

Perhaps the rabbis in Queens decid­
ed in keeping with the Mishna Berura's
clearly-stated opinion) that a woman
should not read the Megilla on behalf of
a group of other women. (See Shulchan
Aruch O.Ch. 689, Shaar HaTzion 15.)

Since the Mishna Berura has stated
his opinion and the sources supporting
it, can Rabbi Henkin say that women's
Megilla readings are clearly not forbid­
den? It is not my place to question his
right, as a ba'al hara' a, to take a differ­
ent position, but by calling the p'sak of
the Queens Council of Rabbis "not
authoritative;' he seems to deny them
the right to rely on the Mishna Berura
and its sources!

2 In reviewing this reply, a member of The Jew­
ish Observer editorial board called my attention
to the Mishna Berura on Orach Chain1 689. In
note 7, he refers us to Sha'ar HaTzion note IS,
in which cites the Korban Nesanel on Mcgilla, ch.
I, that a won1an should not read the Megilla for
a group of women, based on Tosafos on Sue ca 38a.
In note 8, he cites the opinion of the A1agen Avra­
harn that it is better for a woman to hear a n1an

read the Megilla than to read it herself.

The Jewish Observer, October 1998

If Rabbi Henkin wishes to spark a
debate on how to deal with and relate to
the large number of women attracted to
Orthodox feminism, he seems to be tak­
ing a misguided approach, pandering to
the prejudices of his audience and dis­
missing the valid and legitimate opinions
of Rabbonim with whom he disagrees.
To this writer, Rabbi Henkin came
across as a far more powerful advocate
of Orthodox feminism than any of the
other speakers at the conference.

Apologia

I wish to make several addenda to my
article, unrelated to Rabbi Henkin's let­
ter. First of all, in the April, 1997, arti­
cle, "Orthodoxy and Feminism: How
Promising a Shidduch?" we stated the
following: "Get rid of the [women's J bal­
conies" in synagogues, said Bat Sheva
Marcus, chair of the Women's Tefilla
Network and a member of the confer­
ence steering commitee. "Judaism was
not meant to be a spectator sport."

This quote was taken directly from
the New York Jewish Week. Not having
seen any letters of clarification in sub­
sequent issues, we presumed it to be
accurate, and printed it accordingly. In
a recent communication, Ms. Marcus
stated, "In the Observer article imme­
diately following the First Internation­
al Conference on Feminism and Ortho-

doxy, my quote suggesting in no uncer­
tain terms that Orthodox shuls should
'Get rid of the balconies' was clearly
framed in a context which suggested that
meant to get rid of mechitzot. Nothing
could be further from the truth. I am
a staunch advocate of mechitzot, but I
feel strongly that they have to be con­
structed in such a way as to give women
a sense of being part of the kahal and
not merely spectators. I have an aver­
sion to balconies even though they
improve the sightline of many women,
because I believe they send out the mes­
sage that women are not part of the
kahal but watching the tefillot as they
unfold. However, without a question,
someone reading the article out of con­
text would have concluded that the
Orthodox Feminists were suggesting
doing away with mechitzot. And that is
simply not my (or anyone else's in the
conference that I am aware of) agenda."

Second, it \Vas my error to refer to the
late Rabbi Shlomo Goren without any
honorific titles. As much as the vast
majority of rabbinical authorities took
exception to some of his halachic deci­
sions, he certainly should not have been
denied recognition for his semicha,
and I apologize for the error.

Lastly, I would like to apologize to
Ms. Susan Hornstein for misspelling her
name.

LEVI M. REISNlAN

FREE
COMPUTER
COURSE
For Women Coping On Their Own
(Widowed, Divorced, Separated)

30 Hours of Instruction - Day Classes
For More lrformation or To Register,

1!!!!19!!!~1!!1

43

FEMINISM WITHIN
ULTRA-ORTHODOXY?

To the Editor:
Were I to tell you that the feminist

movement has affected the yeshiva
world, you would undoubtedly dismiss
my claim as preposterous. After all, there
are no congregational iterns nor
wo1nen's prayer groups in our com1nu­
nities. On the contrary, we are vehe­
mently opposed to the feminist ideol­
ogy that women should adopt many of
the roles traditionally assigned to men.

A few weeks ago in the waiting room
of a doctor's office, however, I began to
realize how many casualties we are suf­
fering in the raging war of feminism. I
was sitting amongst a number of young
kollel wives like myself, and as we dis­
cussed the trials and tribulations of
motherhood and raising children, the
conversation suddenly took on a tone of
frustration. It was not frustration with
our children for being too difficult nor
with our husbands for not helping
enough. It was frustration at having
been insufficiently prepared for mar­
riage. We did feel capable of cooking

44

I te
for information on

obtaining cemetery plots in
Eretz Hachaim Beth Shemesh

Har Menuchoth - Har Hazeisim

011-972-2-641-1923

meals, keeping house, diapering babies,
and dealing with the rest of the respon­
siblities that marriage and mother­
hood entail, but felt that we were not
properly prepared with the awareness
that this is our role.

On that first Yamim Noraim after I
had a child, I had been accustomed to
daveningin shul, to being uplifted by the
solemn tefillos of the day, by the awe­
inspiring words and the haunting
melodies. Instead, I spent my Rosh
Hashana warming up food, serving
meals, washing dishes, and caring for
babies, with only a couple of hours to
spend in shul when my baby-sitting shift
was completed. Rosh Hashana was over
and I was deeply disappointed. The
most meaningful days of the year had
become so n1undane! Then, as I ana­
lyzed what had transpired, I realized that
my priorities were out of focus and that
my view of the woman's role had been
distorted.

My conversation in the waiting room
made me realize that I was not alone.

This distortion of priorities is a
direct result of the infiltration of fem­
inism into our camps. The woman's
traditional role is considered to be infe­
rior and unfulfilling, and to find satis­
faction, they must look outside their
homes and into other domains.

This is compounded by the school's
strong emphasis on intellectual stimu­
lation. All of us in the doctor's office had
attended reputable schools and "ivy
league" seminaries, where we analyzed
mefarshim and sharpened our minds.
But marriage thrust us into an entirely
new arena for which we now feel
unequipped. After years of achieving
spirituality through learning, we are left

frustrated upon entering a lifestyle
where we seldom have the opportuni­
ty to open a sefer to learn, and some­
tin1es not even a Siddur to daven.

To keep Jewish girls within the fold,
the Rabbanim had paskened for Sara
Scheneirer that rather than be exposed
to secular literature and philosophy, girls
should be taught limudei kodesh. In
their great enthusiasn1 to impart sacred
knowledge to their students, many
schools have overlooked a very crucial
point: learning is not the ultimate goal.
Yet, learning is stressed to such an extent
that a school/seminary's prestige is
based on its intellectual level. Should a
girl who got IOO's on all her tests and
went to such a seminary be considered
a greater "catch" for a shidduch than
someone whose outstanding quality is
chessed!

Girls should be guided to understand
that the learning is valuable in as much
as it enhances our main function, not
replaces it. Learning is meant to add
spirituality to our lives, but we must be
able to find fulfillment in household
tasks, as well.

After all, value in Judaism is deter­
mined by the extent to which something
brings a person close to Hashem, even
though it may not be intellectual. This
is achieved by emulating Him. "Ma
Hu ... af atta - Just as He is merciful, so
should you be merciful:' Hashem is a
constant Giver and receives nothing in
return. The woman too has an often
thankless job as a "giver;' yet she attach­
es herself to the Divine by following in
His ways. A woman 111ust view herself
as the builder of a holy Mishkan (sanc­
tuary), for it is primarily her influence
that guides her children along the
Torah path. Her seemingly mundane
tasks are not mundane at all, for she can
be compared to the kohanim in the Beis
Hamikdash. They were the elite of Kial
Yisroe~ chosen to do the holy avoda. Her
toil is also avodas hakodesh (sacred
assignments), in keeping with what
Hashem requires of her.

While it is itnportant to have various
forms of achieving fulfillment, our
girls should come to realize that their
primary fulfillment must be through

The Jewish Observer, October 1998

being good wives and n1others. Devo­
ra Hanevia was a woman who n1ade it
to the top. She is a heroine to "liberat­
ed" women, as she was a shofetes (judge),
a nevia (prophet), and a general. [n
Shiras Devora-the Song of Devora,
there are many titles she could have used
to describe herself, yet she chose the one
which she felt was the greatest of them
all. She sang: "Until!, Devora, arose. [
arose, a mother in Yisroel" (Shoftim 5,7).
She prided herself as a leadership in
terms of being a mother.

How n1uch inore fulfilled we \Vomen
would be if only we realized what a cru­
cial role we play as wives and mothers.
We are entrusted with taking care of a
Mishkan, a holy sanctuary, and we are
responsible to produce, to educate, and
to inspire the next generation of Ovdei
Hashem.

SHOSHANA NANNAS

Sanhedria lfaMurchevet, Jerusakn1

WAKE UP CALL TO
THE WOMAN'S ROLE

To the Editor:
I am a Bais Yaakov graduate and a

seminary product. I was taught about
supporting my husband in kollel. Bretz
Yisroel was an ideal. Teaching was
encouraged. Tzenius (n1odesty) was
stressed. But I was never taught the value
of being a mother. The importance of
mothering-being the person who is
actually there with the child, providing
the minute-to-minute care-was not
mentioned.

Like so many others, I found myself
at a total loss my first Rosh Hashana
after the baby was born. For years, [had
been crammed with lofty ideals for the
Yamim Nora'im. That year, there was a
shiur or two-but mainly, a lot of time
on my hands with an infant. [thought
that all that my physical preparations for
the Yom Tovwere just getting in the way
of the main avoda, the spiritual prepa­
rations. I knew some things had to be
done, of course, but I didn't think all that
cleaning and cooking were important in
and of themselves.

[t wasn't until I had my own "wake
up call" that I learned the value of what

The Jewish Observer, October 1998

[was doing. Twelve years ago, my daugh­
ter was born with a defect and died at
t\VO weeks. "fhis experience made me
realize how precious are the lives entrust­
ed to us - they can be taken away.

Ordinarily, when I notice any lack in
my own education, [put it down to my
inattentiveness. But this attitude of not
valuing our mothering role is one I
have co111e across again and again
among women. Thus, I am writing
these few words.

I feel very strongly that when we
bring children into this world, it's our
responsibility to provide a presence for
them. Sure, there are plenty of reasons
to pass on the burden: n1oney, Torah
learning, the "need" to get out of the
house. But do these goals have to be
mutually exclusive? Is there a way to
earn money, help support our house­
holds and be stimulated during our
hours as a 1nother-and still take care
of our own children?

From the beginning, I did not want
to leave my kids with a babysitter. We
found jobs for me to do at home, so [
could stay with the children, and my hus­
band did manage to learn in Kol/el for
five years. Did [love what I was doing?
Not necessarily. But is the goal to love
what we're doing all the time? Not every
task is going to be stimulating.

... We have to accept the "blahs;' the
routine tasks that life is so full of. Day
after day, the avoda (main task) con­
tinues: to provide a warm, loving pres­
ence for our children, along with a phys­
ically safe, nurturing environment.
There is great satisfaction in this job­
and plenty of aggravation. Children will
challenge us. They lose the eyeglasses we
just bought them. They untidy what
we've just straightened out. A full-time
housekeeper would be helpful, but we
can't even afford cleaning help! I want
to be pleasant with my children. I also
want my home to be neat and clean.
These two wants are almost mutually
exclusive! That's part of my challenge.
But we have to carry on, teaching our
kids to take responsibility in the home,
and trying hard to build a relationship
with them at the same time. After all,
who can really love and teach our chi!-

dren the proper way better than we our­
selves can?

Not everyone will like what I want
but it does come from the heart. It is
not a matter of faking that you enjoy
parenting-the "be happy" panacea. !t's
a matter of accepting the challenge. Go
to that evening shiur, or give one after
they are asleep. But be there for your
child. It means so much to him.

Perhaps you can't daven the way you
did when you were single. But your
tefil/a (prayer) is so much more
poignant now. You don't need all the
p'sukim (text), just a few heartfelt words
when you can sneak them in. After all,
you are caring for Hashem's children.
Once children are older (over three), and
can entertain themselves more, things
in1prove in the davening arena.

As for happiness, that is a lifelong
journey. We all know it is not found "out
there/' but within.

Easy to write. [struggle daily with
these issues. [kvetch all the time about
the sabotage my children do to my
efforts around the house. I have to
remember all of these things too. The
journey goes on. I hope my children will
want to be there for their own children.
That would mean a lot to me, if [could
pass this lesson on to them.

So, to the young mothers who strug­
gle with their own conflicting yearnings:
I hope that my thoughts will help in
some small way.

RtSYL EDELMAN

Baltirnore

(This letter originally appeared in
"Where, What, and Wizen," a monthly Bal­
timore-based publication.)

11N7 K:i'
1!)0

min 7w n!ll'l?J!ll
N"0'7!ll 1!ll IJ"N1l;J)11JIJ

"'11)1 ':!N.1" 7ll:!
1011J1 i1?J:Jn n111JN1 n11:!1)1 1:!1

7":iT n1111;'1 '711l 1J'n1:!11J
n:i;i7:i p:ii :iii n'm!l?J v'!lJi

C'l1!ll C'llJT:l1 0'1)111J:! !l/11j7 !l/N
"11!ll'IJ" f1'!llK1 ;J:i!);J

718-871-8652

45

Unconventional
Wisdom: Torah
Perspectives on the
Child Who Has Dif­
ficulty Learning, by
Reuven Elkins, Tar­
gum Press, $18.95

0
ver the last few
years, the Torah
con1n1unity has

begun to co1ne to tern1s
with a large and burgeon­
ing problem. As parents
and educators, we have been confront­
ed with a number of children who have
difficulty learning. Whether the cir­
cumstances involve the actual classroom
setting, or the learning proble1ns revolv­
ing around kriya (reading), grappling
with a Gemora, or grasping a Rashi, or
even the behavioral issues involving dif­
ferent learning styles for individual
students, the overall rubric spells unre­
solved dilemma.

Rabbi Elkins' book is a powerful
balm. Firstly, he offers insight from his
personal experience as both a "regular"
yeshiva teacher and as a learning dis­
abilities specialist. He addresses such
points as what parents and 1nechanchim
are able to do with students to whom

" TYPE OF CAR OR SIMILAR 26 AUG. 98
19 DEC. 98

A_ FIAT PUNTO 3 DR.
z

126 .. °' B CITROEN SAXO 147

~ °' c DAIHATSU CHARADE P.S 175
c·' PEUGEOT306

....
217 Q. z

c FORD ESCORT P.S/ DAIHATSU APPLAUSE 238 Q. '(
co CITROEN XSARA DISEL 259 :::> "\
N KIABESTA8SEATS 455 Ill II)
M MINIBUS 10 SEATS 490 Z' • o~ 0 KIA PRIDE I DAIHATSU SIRION 196 Ill • E DAEWOO LANDS 238

~~ F • NISSA"!_ ALMERA 280
G • MAZDA LANTIS I KIA 1.8 315 Ill Q
K'- • GMC SAVANA 700 to
x •SUBARU LEGACY 1.8 336 CC'4
XL • MAZDA626 385 -sx • CHEVROLET LUMJNA 595 t
KX •MAZDA MPV 693
vx ·vOLV0940 630
J 'LANO.ROVER DISCOVERY 980

• POWER STEERING & ELECTRIC WINDOWS

46

learning doesn)t co1ne easily,
and discusses how much
we can expect from such
students. 1-Iis sources
include the Torah itself,
Chazal (rabbis of the Tal­
mud), Rishonim and
Acharonin1 (con1men­
taries), including con­
temporary teshuvos
(responsa) in their
original Hebrew, with
clear English transla­

tion on facing pages. A fasci­
nating window is offered to the reader
in the forn1 of"Discussions with Con­
temporary Gedolim and Mechanchim."
In this chapter, Rabbi Elkins - who has
had the opportunity to question such
Torah personalities as Rabbi Simcha
Wasserman and Rabbi Shlomo Freifeld
':i""Yt., as well as v··m:::i, Rabbi Chaim
Pinchas Scheinberg, Rabbi Avrohom
Pam, Rabbi Shmuel Kaminetsky, Rabbi
Reuven Feinstein and others - para­
phrases and quotes his conversations
with them. He has made available to the
reader their approaches to learning) cur­
riculum concerns, and pace of learning;
even the question of hitting students is
touched on.

In a later chapter, he explains the the­
ory behind different learning styles,

USA&CANADA
Toll Free: 111 800-938-5000

Tel in NY: 212-629-6090
http://www.eldan.co.il/

Lisa Herman

highlighting how many "classical" meth­
ods of chinuch- such as the use of nigun
in learning Chumash - are actually
designed to draw on the specificity of
these learning styles. This awareness will
provide the diligent mechanech and car­
ing parent with new tools and food for
thought in approaching their shared
goals of insuring a proper Torah chin­
uch for all our children. In addition,
there are appropriate texts of tefillos for
parents and mechanchim. Finally, he
ends with a con1prehensive sun1111ary of
resources available to parents and
mechanchini whose purview is any
child with difficulty learning.

His "unconventional" insights are
actually fresh approaches challenging
our common understanding of the
statements of Chazal. He sheds new light
on the axiom: A thousand enter the beis
hamidrash and only one comes out l'ho­
ra' a, forcing us to focus on the other 999
taln1idin1. Furthern1ore, he urges edu­
cators and parents alike to meet Mish­
lei's challenge to "educate the child
according to his way," illu1ninating his
ren1arks with encouragen1ent and guid­
ance fro1n Chazal; he even offers words
from Kadnzanitn, Rishonin1 and Acha­
ronim who, themselves, had difficulty
learning in their early years.

This book can prove helpful to
everyone involved in children)s chinuch:
father, mother, older sibling, grandpar­
ents, shul rabbi, rebbe, teacher, 1norah,
tutor, principal, ad1ninistrator, and even
board member. Rabbi Elkins has under­
taken this co1nprehensive exposition
with precision and straight-forwardness.
This teacher cum parent applauds his
unconventional wisdon1 and the inspi­
ration it has provided.

Lisa Herman, who lives in Brooklyn where she
teaches English in a Bais Yaakov High School,
reviews current books tOr The]e-wish Observer.

The photographs of Rabbi Aharon
Leib Steinman l<""\"';>\!J (The Jewish
Observer, Sept. '98/p.18) and of
cheder children greeting him, (Bais
Mikra, Monsey) (p. 23) were pub­
lished courtesy Shlomo Romand, of
Monsey, NY.

The Jewish Observer, October 1998

