
" I

~

' I i
I

I
f

f
I
I
' f

~ •..
'

THE JEWISH

THE JEWISH OBSERVER (ISSN
0021~6615) is published monthly,
except July and August, by the
Agudath Israel of America, 5
Beekman Street, New York, N.Y.
10038. Second class postage paid
at New York, N.Y. Subscription
$12.00 per year; two years,
$21.00; three years, $28.00; out­
side of the United States, $13.00
per year. Single copy, $1.50
Printed in the U.S.A.

RABBI N1ssoN WotPIN

Editor

Editorial Board
DR. ERNST BODENHEIMER

Chairman
RABBI NATHAN BULMAN

RABBI JosEPH ELIAS

JosEPH FRIEDENSON

RABBI MosHE SHERER

MtcHAEL ROTHSCHILD

Business Manager

Tttr JEWISH OesERVER does not
assume responsibility for the
Kashrus of any product or ser­
vice advertised in its pages.

MAY 1981, VOL XV, NO. 6
IYAR-SIVAN 5741

BSERVER

in this issue ...
Rabbi Joseph Breuer '7"::11, One Year After His Passing

Ems/ L. Bodenheimer, with Rabbi Nasson Scherman , • 3

The Rav's Last Interview, Lipa Geldwirlh••• , •... . 11

Voting in Israel: From Dilemma to Sacred Obligation
The Dilemma-Two Sides to the Ballot,

Ezriel Toshavi•.....•.....•••.•........ 13
Participation in the Government, an analysis by

Rabbi Reuven Grozovsky '7"::11, translated
by Rabbi Joseph Elias•...........•.... 15

Gedolei Yisroel on Voting: In Word and in Action 18
The '81 Urgency 21

Mashad's Marranos, Nehama Consuelo Nahmoud •....•...... , 23

Masada Revisited, A. Scheinman••••.....•••••.... 33

Postscript
The Miracle of Yosef Mendelevich 40

Second Looks at the Jewish Scene
Religious Pluralism at Home:

The NY Board of Rabbis 44
Religious Pluralism in Israel.• 48
Polish Unrest: Whom Do We Cheer? A. Scheinman .••• • 49
On Losing One's Mind, Bernard Fryshman ••.....•.•.•. 50

Two Poems by Chana Stern
Parents and Children 52
Perfection ... 53

Letters to the Editor 54

Rabbi Joseph Breuer
ii~i:l'i p.,,~ i~i

One Year Since His Passing
by Ernst L. Bodenheimer with

Rabbi Nasson Scherman

As a six-year old child, Rabbi Joseph Breuer saw his
grandfather, Rabbi Samson Raphael Hirsch, for the last
time. The little boy held the old man's hand and refused
to let go. At the time of his death ninety-two years later,
Rabbi Breuer still tenaciously held his grandfather's
hand; not for a moment did the Hirschian ideal depart
from his consciousness. From his rise to prominence
and leadership in Frankfurt to the Hitlerian vale of tears
to the rebirth of his K'hal Adas Yeshurun in Washing­
ton Heights, Rabbi Breuer hewed to the vision of Rabbi
Hirsch. Indeed, there was a striking parallel between the
careers of Rabbi Hirsch and Rabbi Breuer in that both
undertook the task of building new communities in
their middle years. At the peak of a successful career,
Rabbi Hirsch gave up an important position to resusci­
tate the once illustrious Torah community of Frankfurt.

Rabbi Joseph Breuer's
grandfather, father, and mother

Rabbi Samson Rabbi Salomon Breuer Sophie Breuer-Hirsch
Raphael Hirsch

Dr. Bodenheimer is chairrmrn of the Editorial Board of The Jewish
Observer.

Rabbi Scherman is editor of the ArtScro/1-Mesorah Publications.

The Jewish Observer I May, 1981

Rabbi Breuer watched his career crumble in Frankfurt,
and having come to New York in 1939 at the age of
fifty-seven, he organized a remnant of devout German
refugees into a new Frankfurt, founded on the teach­
ings and Tor ah view of Rabbi Hirsch.

It takes an unusual blend of Torah vision and clarity
of goals and courage, dedication, and constancy-to
create from scratch a model kehilla. Both had it.

Selfless, productive, and dedicated until the end of his
remarkable life, Rabbi Breuer achieved the crowning
accomplishment of a great leader: at his passing, his
world continued in the mold he created, without con­
vulsion or floundering. Because he built with foresight
and imbued his handiwork with a vision, K'hal Adas
Yeshurun with all its institutions and functions, his
life's work and monument, continues as he left it. In his
colleagues and followers, he inspired not only awe,
admiration, and affection, but a willingness to become
part of his effort and share his up.wavering conviction
that life, career, and success are worthwhile only if they
are based on Torah, and "Man-Israel" attains his true
worth only if he subordinates his private desires to the
will of G-d and places the common good ahead of per­
sonal gain.

Who can assess a giant? An ordinary person cannot
appreciate his stature; an equal cannot measure his
influence on pygmies. Rabbi Breuer was a giant who
cast a shadow over four generations and whose influ­
ence survives, but unless we try-though imperfectly
and inadequately-to define what he was, what he
meant, and what he bequeathed, we will do an injustice

3

:zy --

I

l
'

j

1
1

1

to ourselves and our posterity-and to him, because it
was his passion to serve Jewry by passing on the Hir­
schian legacy.

So, on the occasion of his first yahrzeit, let us review his
life and works, and, what is more important and diffi­
cult, let us try to understand the man.

I. ROSH YESHIVA AND RAV

On the third of Nissan 5642 (1882) Sophie Breuer,
youngest daughter of Rabbi Samson Raphael Hirsch,
bore Joseph to her husband Rabbi Salomon Breuer,
then rabbi of Papa, Hungary. Rabbi Hirsch died in 1888
in Frankfurt, and in 1890, when Rabbi Salomon Breuer
was chosen to succeed him, the family moved to Frank­
furt. From then on, the names Frankfurt and Breuer
became inseparable, virtually synonymous.

Rabbi Breuer continued his father-in-law's work of
kehilla building. The main institution still lacking in the
refurbished Frankfurt was a yeshiva gedola for mature
young men. He set up the institution and served as rosh
yeshiva, in addition to his duties as rabbi. The young
Joseph became his father's la/mid and was ordained by
him in 1903. He received a second ordination from
Rabbi Koppel Reich, the famous dayan of Budapest.

While pursuing concurrent programs of vigorous
Torah study and secular education, Rabbi Joseph Breuer
absorbed the intense Hirschian weltanschauung, which
subjugated all levels of life, from the so-called religious
to the commercial and secular, to the authority of
Torah. He attended the universities of Giessen and
Strasbourg, earning his Ph.D. in philosophy and politi­
cal economy in 1905.

Outstanding Scholar, Outstanding Teacher

Upon his return to Frankfurt, Rabbi Breuer was
appointed to the faculty of the Realschu/e, the Frankfurt
yeshiva high school, where he taught Talmud and Tan­
ach, as well as German and history. In addition, he lec­
tured in Tanach in his father's yeshiva. The outstanding
scholar proved to be an equally outstanding teacher
whose dedication and talent attracted and won numer­
ous students. In addition to his mastery of Talmud and
Codes, he placed great stress upon the later Prophets
and Tehillim, books of Tanach in which he excelled as a
scholar, commentator and teacher. In later years, his
classes in Tanach and Piyutim (liturgical poems) drew
large crowds of listeners from the entire Orthodox
cummunity, and he wrote profound commentaries on
Jeremiah, Ezekiel, and the piyulim of the High Holiday
services, which unfortunately have not yet been trans­
lated into English.

In 1911, Rabbi Breuer married Rika Eisenmann of
Antwerp, daughter of Jacob Eisenmann, a former ta/mid
of Rabbi Hirsch. She was to bear him three sons and five
daughters, and do her utmost to make possible his unin­
terrupted devotion to his Torah studies, his students,
and the community.

4

He assumed his first rabbinical position in 1919 when
he was appointed rabbi of Frankfurt's Klaus Shu!, a
synagogue of laymen who devoted much of their time
to Torah study. There he perfected his classical oratori­
cal style, in which he presented profound Torah
thoughts with drama, polish, eloquence and language of
epic proportions. He became acting Rosh Yeshiva during
his father's final illness and continued in that capacity
after his father's death in 1926. Later he was named to
succeed his father as Rosh Yeshiva.

Under the Nazi Shadow

From the time Hitler came to power in February
1933, it became clear that German Jewry was in danger,
especially institutions so obviously "Jewish" as his
yeshiva. In an attempt to anticipate the worst, Rabbi
Breuer accepted the invitation of the Jewish community
of Fume, Italy, to become its rabbi and bring his yeshiva
with him. From September 1933 to May 1934, he and
part of the yeshiva were there, but the experiment was
unsuccessful and they moved back to Frankfurt. There
the oppression of Jews became progressively worse.

Once, Rabbi Breuer was summoned to police headquarters
lo respond lo charges that the yeshiva harbored Communists.
Upon hearing the accusation, the rash yeshiva laughed, but he
was warned that it was no laughing matter, and unless he
could refute the charges within a few days, the consequences
would be most serious. After returning home, he remembered
that in 1928, Jewish Communists had attempted to indoctri­
nate the yeshiva's student body. One student had indeed been
converted to their view. The rosh yeshiva had acted quickly.
The new recruit was expelled from the yeshiva and the students
were warned not to fraternize with any Communists from then
on. Rabbi Breuer wrote a report of the incident and brought it
to his Nazi inquisitor, who accepted the explanation and
temporarily ceased his harassment of the yeshiva.

The respite was short-lived, and following Kristall­
nacht in November 1938, the yeshiva was disbanded.
Rabbi Breuer and his family emigrated to Antwerp,
Belgium, in December 1938, where a former student,
the late Jacob A. Samuel of New York-who was to
become a major supporter of Torah institutions­
persuaded him that he was needed on the American
Jewish scene.

The Move to the Heights

He settled in the Washington Heights section of
Manhattan, where he became the spiritual leader of a
small group of German-Jewish refugees. He also began
teaching in Mesivta Torah Vodaath, which had spon­
sored his immigration as a member of the faculty.
Though he did not remain there long, he formed an
enduring friendship with Reb Shraga Feivel Mendlo­
vitz, menahel of rah and Jewish needs. Both
were expert in Tanach, history, and the writings of Rabbi
Hirsch, and both were superlatively dedicated to the

The Jewish Observer I May, 1981

Jewish community, especially the need for Torah chinuch.
On the first Shahbos that Rabi Breuer davened u1ith his

new rongregation in a cramped rented room, the gabhai
announced the time when services u1ould be held on the
following Shabbos. "What about the weekday service?" the
rabbi asked. He was told that the small, poor congregation
could not afford to rent a room for weekdays, whereupon he
announced that until suitable quarters were acquired, the
daily minyan would be held in his apartment. At that time,
the rabbi and his family, including the children, lived in 3 I/2

rooms, but one of them became a makeshift synagogue for as
long as it was needed. It was typical; the community came
before family, and certainly before self.

His vision of kehi//a required that it serve all the needs
of its membership. Synagogue, yeshiva, girls school,
mikva, charity funds, Chevra Kadisha, adult education,
kashrus institutions and supervision, general attitude
toward life-everything was part of the classic kehi//a
structure, so it had to be incorporated into K'hal Adas
Yeshurun as well. Underneath his uncompromising
ideology and broad view of the Kehil/o's role, the rnv was
a practical leader. He knew that not everything could be
done at once, especially since his congregation was com­
posed almost entirely of immigrants who had left Ger­
many with little more than the clothes on their backs.
Though he had his vision of what the kehilla would
provide eventually, he also had his priorities. The con­
struction of a synagogue and mikva, and the establish­
ment of a yeshiva came early, as did kashrus supervision
of butchers, but a separate shechita did not come until
much later.

On one more thing he insisted. The Washington
Heights kehilla had to follow its Frankfurt model in every
possible way, from time-honored customs of the syn­
agogue to the practice of having a choir composed of
members of the kehi//a. Rabbi Breuer often made it a
point that the choir was sacrosanct, both to beautify the
service and to demonstrate that customs are not to be
tampered with.

Preparation for Succession

In his seventies, he began to seek a rabbi of stature to
assist and and eventually succeed him. He chose Rabbi
Simon Schwab, a former talmid who was then serving in
Baltimore, and Rabbi Schwab joined the Kehi//o's rab­
binate in 1958. A year later, Rabbi Breuer wrote in an
essay he had prepared for posthumous publication:
"Already in (his) first year ... Rabbi Schwab proved to be
the right leader for our Kehi//a. May Hashem continue to
lend him His assistance."

At the age of 85, in 1967, Rabbi Breuer withdrew
from public speaking and writing, although he remained
intensely involved in all policy matters of his beloved
kehilla. He continued to teach his daily Talmud class at
home and still received visitors eagerly and courteously
as always. After he lost his eyesight, a student would
read the text and he would explain and expound upon it.

The Jewish Observer I May, 1981

Well into his nineties, he would rise as a visitor entered
his room and escort him to the door when he left. From
the time his wife died in 1955, he lived with his daugh­
ter, Mrs. Jerry Bechhofer, where he was surrounded by
the glory of attentive children and adoring grand- and
grea /-grandchildren.

He would tell confidants that his constant prayer was
that he be permitted to retain his mental facilities to the
end. If his mind could function, he could make peace
with the infirmities of age. Self-depreciatingly he would
say, ip?n~ nOtt'ii ,,tt'V inriK who is the wealthy rnan, one who
reioices in "parf of himself"-even if one retains only part of
his powers, he should still rejoice.

When the word spread on 3 Iyar 5740 (1980) that
Rabbi Breuer was no more, there was a sense of shock
that a seemingly eternal bond with the past was gone,
and that ii~K i130K ,tulK the quintessential man of faith
had been taken from a generation that was so short of
faith.

IL THE MAN AND HIS VIEWS
If any one trait could exemplify this complex man of

such magnificent achievement, it was truth! He was
utterly and completely dedicated to the truth as it
flowed to him from the Talmud and Tanach, and from
the writings and teachings of Rabbi Samson Raphael
Hirsch. Sensitive to human need, he was pragmatic in
plotting his course, but never where truth would be
ill-served. In no way could he be bribed or influenced.
... To say that money or flattery could not sway him is
totally superfluous, even insulting-it was unthinkable
that such considerations could even matter to him. But
also the more subtle and irresistible forms of bribery­
honor, position, sentiment-could not move him, espe­
cially when truth and principle were involved.

He lived to carry out a will not his own, sought glory
for his Master but not himself, and measured every
obligation with a Divine yardstick. In the service of
truth, he took unpopular stands and used his pulpit as a
potent weapon, and in its service he built-no, created I-a
community that has justly earned the respect of Torah
Jews everywhere.

True to the Hirschian Legacy

He was his era's leading exponent of the Hirschian
concept of Torah Im Derech Eretz. Exemplifying and
expounding the teachings of Rabbi Hirsch, he gave the
broadest possible definition to the term derech eretz. It
embraced every facet of a Jew's human existence on
earth: his means of livelihood, general decorum, civility,
propriety of dress, interaction with his fellow, level of
integrity in business and personal relationships, fulfill­
ment of the law of the land, relationship to non­
observant Jews, attitude toward purveyors of non­
halachic "streams" of Judaism, The definition of derech
erefz is as broad and varied as human experience, and

5

l

!

~
l
j

Frankfurt-am-Main

The synagogue building

where ever it applies, derech eretz must be subservient to
Torah.

In the Hirschian view of the Jew in his world, Torah
can never be regarded as parallel with secular knowl­
edge and professional or business life. Even to suggest
that anything can be parallel to Torah is a blasphemy of
the highest order; Torah is above all, and everything else
in life must be conducted in accordance with the will of
G-d as expressed in the Written and Oral Torah.

Rabbi Breuer was grieved and infuriated by the com­
mon use of the term Torah Im Derech Eretz to legitimate
the watering down of classical Judaism. After a visit to a
prominent institution that proclaimed its allegiance to
the concept, he commented, "It has neither Torah nor
derech eretz."

Rabbi Shlomo Wolbe, the eminent mashgiach of Be' er
Yaakov, Eretz Yisroel, and a student of Rabbi Breuer in
Frankfurt, writes of the Rav's cOmment to him during a
visit in New York. As loosely translated from Rabbi
Wolbe's recollection, Rabbi Breuer said:

There is a philosophy that calls for withdrawal from every
influence from outside the world of Torah. There is another
philosophy that views the entire universe outside the four cubits
of halacha as a challenge-the challenge is to find oneself in
the midst of the world and to observe the Torah and Halacha
without any compromise whatsoever. This is the philosophy of
Torah Im Derech Eretz.

Clearly, the acceptance of such a challenge is no small
task. It is harder to fight and win, than to withdraw. To
succeed requires fear of G-d to a great degree. But Rabbi
Breuer had it and devoted his life to inculcating it in his
students and congregants.

6

The Realschule

A Timeless Credo, Not a Compromise

He lost no opportunity to refute the frequently heard
argument that the philosophy of Rabbi Hirsch was a
compromise, a temporary response to the problems of
his time, a solution that was valid only in a Torah
community under fire. Rabbi Breuer insisted that Torah
Im Derech Eretz was a timeless credo. It meant that the
Torah must be perceived as G-d's generous gift to His
nation, whose very existence must be totally molded
and dominated by the Torah. To be a Jew, therefore, it
means that one must mold his entire existence into a life
of purity before G-d-to regard life as possible only in
accord with absolute obedience to G-d's will, and to be
ready at every moment to submit family and social life
to the purifying and sanctifying postulates of G-d's will.
To the judgment of the Torah, the Jew must submit his
every thought and deed, every phenomenon oflife, and
anything that can potentially enrich the bounds of his
knowledge and achievement. In the economic sphere,
the Jew must establish the Torah's primacy over the
modes of business and professional life at any time and
plate so that his behaviour transforms even that "mun­
dane" portion of his life into a Kiddush Hashem (sanctifica­
tion of the Name). The term derech eretz, therefore,
embraces the entire life style of the Jew who seeks
personal fulfillment in accord with G-d's will in all his
activities and aspirations.

In his commentary on the Torah's command Kedoshim
Tiheyu, You are to be holy (Vayikra 19:2), Rabbi Hirsch
stresses that holiness consists of much more than
merely refraining from immorality and evil. Rather one

The Jewish Observer I May. 1981

Washington Heights, New York

Th~ Samson Raphael Hirsch School and K'hal Ada th Jeshurun Synagogue

must so imbue himself with goodness and so completely
place all his desires and talents at G-d's disposal that
there is no place for evil. None of man's powers or
tendencies is good or bad in itself-they are all given
him to use in accomplishing G-d's will on earth. By
using them in that manner-to perform even permit­
ted, optional tasks in accordance with G-d's will and
without slipping over the line to the forbidden-the Jew
brings holiness into his every pursuit, even those that
are seemingly mundane and divorced from "religion."
This is a degree of holiness that is demanded-and is
within the power-of every Jew.

Products of this classic Hirschian philosophy of life
could not compartmentalize their lives. They could not
accept a "religionn that permitted less integrity in busi­
ness than in the synagogue or that set different stand­
ards of behavior for different people or professions. The
Rav's personal behavior was totally consistent with his
public preachings, and he expected no less from the
humblest tradesman or laborer in his congregation. The
key to the Hirschian life-style was that every avenue of
life had to be lived according to the Torah, and if it was,
it represented an embodiment of Torah. That being the
case, no one need feel degraded for not being able to
devote himself fully to Torah study.

Secular Education: Its Place and its Setting

However, while Rabbi Breuer did not object to higher
secular education, and even encouraged it for most
young people, he made a sharp distinction between the
acquisition of knowledge and professional training on

The Jewish Observer I May, 1981

the one hand, and the college social scene on the other.
"Campus (social) life," he said, "is incontestably im­
moral." Moreover the Rav certainly did not denigrate
the eminence of one who was able and qualified to make
Torah his exclusive pursuit. Quite the contrary. He was
fond of quoting the Ksav Sofer-his father's rebbe -who
explained Jacob's intention in placing his right hand on
the head of Ephraim, instead of the firstborn Menashe,
to give him the primary blessing. Menashe was the man
of affairs who assisted his father, Joseph, in governing
the kingdom, while Ephraim was the scholar who was
devoted to Torah study. Though Menashe was great
and righteous-and the firstborn-Jacob gave primacy
to the Torah scholar, an attitude that remains a corner­
stone of Jewish belief. Although Rabbi Breuer bowed to
no one in his reverence for Torah, his Hirschian ideol­
ogy allowed for an exalted view of pursuits that others
might consider mundane.

The Importance of Kehilla Involvement

A year before his death, a young man came to him for
advice. He was a successful professional who had a rigorous
daily program of Torah study. His original goal was lo
practice medicine, but he chose a different career because he
thought that he would have loo lit/le lime for Torah study as a
physician. But as the demands of his career took more and
more of his lime, he began lo feel gui//y. Demanding though
medicine might have been as a career, al least he would have
been helping people. Now he was neither contributing to
society nor studying as much as he wanted to. Perhaps he
should give up his career and let of hers support him so that he
could study Torah full time.

7

Rabi Breuer counseled that every field of endeavor is
worthwhile if if is pursued in accordance with the Torah. For
one who is no longer in a yeshiva setting, the commandment fa
"meditate upon the Torah day and night" means lo apply
Torah Law toeveryday life. Thus, the hen Torah who devotes
several hours a day to Torah study and pursues his vocation in
an honest, sincere Torah fashion is giuing practical expression
to his learning. Both his days and his nights are expressions of
the Torah while he fulfills his obligation as a husband and
father lo support his family.

Rabbi Breuer concluded that a compatible chavrusa (study
partner) is of prime importance in helping a young person cope
with troubling times. Finally he urged that active inuoluement
in the local kehilla will provide a sense of purpose and endur­
ing spiritual reward.

His advice to that particular supplicant was truly a
statement of his creed. Torah study is supreme and must
have several hours a day. Carrying on one's professional
life in consonance with the halacha is in itself a practice of
Tor ah. And the crowning touch in a truly Jewish life is
active involvement in the community. Without such
involvement, not only the community but the individual
suffers. His gain of a few hours a month at the expense
of Kehilla involvement is truly a loss for he has for­
feited the spiritual reward of the "merit of the commun­
ity" and lost the sense of purpose that makes man more
than an island.

As Rabbi Breuer wrote in a 1967 essay that he asked
to have published after his passing:

Torah study is the highest duty of the Jew and we welcome
with great ,ioy ifs intensified practice in our Kehilla. But are
our members familiar with the famous essay of Rabbi Hirsch
regarding the sacred duty of Torah study, but also extolling the
Yehudi's sacred duty to participate actively in the work and
affairs of the Kehilla?

The doctrine of service to the Kehilla was uppermost
in K'hal Adas Yeshurun. The caliber of the people who
served on its various boards and committees bears tes­
timony to that statement. Even to become a member of
the Chevra Kadisha (burial society), for example, was a
high honor, one that was sought by many of the con­
gregations' most distinguished people. A candidate for
membership had to study the laws and customs of the
congregation and be on call whenever his services were
required.

In a typical case, a congregation member died on Shabbos in
a hospital a hundred miles away from New York of in_iuries
suffered in an automobile accident. Two hours after Shabbos, a
carload of Chevra Kadisha members arrived to care for his
final needs. Among them were wealthy businessmen and
prominent professional men; none was there for pay or because
he happened lo be free that evening. In the way oflife taught by
Rabbi Breuer, their hours in the office were ennobled by their
readiness to leave a meeting and close a ledger book when called
upon lo render the final honor lo a fellow Jew.

Interestingly enough, Washington Heights became
one of America's strongest Agudath Israel communi­
ties, although the Rav never formally mentioned or

8

supported the movement. To most people, Agudah's
growth in Washington Heights seemed to be an inde­
pendent phenomenon, but after his death it came to
light that this, like virtually everything in his commun­
ity, had not just "happened." Apparently, Rabbi Breuer
considered Agudath Israel as essential to the Kehilla role
of the Jewish people as an entire Torah community. In
1955, he wrote an essay to be published after his death.
In it he set forth "the basic principles that motivated him
in carrying out the duties of his office."

Principle 2 states:
The religious political heritage of Rabbi Hirsch is deeply

rooted in the fundamental principles and demands of the holy
Torah as outlined in his literary work. This heritage was to
find its realization in Agudath Israel. While I never menti­
oned Agudath Israel in my public sermons, I have endeavored
to place the Agudistic stamp on our Kehilla, thereby making a
not insignificant contribution to Agudath Isreal. This policy
must continue to prevail in the future.

Women in the Kehilla

In his view, women, too, hdd a vital and active role to
play in the life of the community. The women of Frank­
furt and Washington Heights are active in sisterhood
and charity projects, as are the women of other com­
munities, but there is an added dimension in the fre­
quency of lectures and classes for them and their partic­
ipation in tefilla and the range of mitzvos that they
perform scrupulously. Part of the Rav's master plan for
the Keh ilia was the establishment of a seminary, and he
insisted that it not be treated as a step-daughter.

His last sermon in Frankfurt included the proud dec­
laration that German Orthodoxy has given three things
to Jewry: its particular type of Orthodox merchants,
Orthodox professionals and Orthodox women. Indeed
he pointed out to a visitor with whom he discussed
Jewish education for women, that when Sarah Shenirer
set about creating the Bais Yaakov movement, she tra­
velled to Frankfurt to study the legacy of Rabbi S.R.
Hirsch first hand.

Stern Visage, Warm Heart

His powerful self-control and sternly dignified bear­
ing tended to convince those who did not know him that
he was a rigid, dispassionate person. His unrelenting
diatribes against granting religious or community re­
cognition to falsifiers and deniers of the Torah sealed
the case for the unknowing. Actually, he was warm,
friendly, and understanding in the extreme. Children
loved to file past him for his fatherly blessing and
former students never forgot his tenderness even
though, like the best fathers and teachers, he could be
stern when need be.

A former student of his had drifted far from Torah obser­
vance, but he still visited Rabbi Breuer at regular intervals,
and invariably received a friendly reception. Asked why he

The Jewish Observer I May, 1981

received the wayward guest so graciously, the Rav explained
that he may have gone astray due to the failure of our education
or difficult situations with which he could not cope. Our
responsibility, therefore, is to show him warmth and friend~
ship, and perhaps we will be worthy of winning him back.

This approach reflected a by-law of Rabbi Hirsch's
constitution for the Frankfurt community, which was
adopted by K'hal Adas Yeshurun as well. The only per­
sonal requirements for membership were that men be
circumcised and that applicants be married in accor­
dance with Torah law. Were they lax in religious
observance?-That is surely lamentable, but it was the
responsibility of the community to deal with that in a
positive manner.

Many years ago the Rav heard about a disturbing
incident: A volunteer member of the yeshiva's tuition
committee pressed a widowed mother until she broke
down in tears. Rabbi Breuer had the man dismissed
from the committee. True, the yeshiva neededfunds­
and K'hal Adas Yeshurun parents and members are
among the most generous and heavily taxed Jews any­
where-but need does not confer carte blanc he the right to
ignore human decency.

There is a practice in Washington Heights that when­
ever a person dies, the Chevra Kadisha brings a liberally
filled charity box to the home of the bereaved. If the
family is in need, it may take money-and no-one will
know because the contents are not counted or removed
except at rare intervals. In addition, trusted members of
the community have the rbsponsibility of finding out
whether such families or others in difficult circumstan­
ces need help, and if so, to find ways to provide it
discreetly.

11 Austrittsgemeinde"

Perhaps the most characteristic of the Frankfurt kehil­
la's battles for religious principle was the "Austritt"
struggle that was fought by Rabbi Hirsch and continued
by his disciples and successors. In nineteenth century
Germany, as in most European countries, religious
communities were recognized by the state and had cer­
tain powers, including the right of taxation. In the cli­
mate in mid-nineteenth century Germany, the govern­
ing bodies were dominated by Reformers. So powerful
were the communities under Prussian and local law,
that an Orthodox synagogue could not exist without
their sanction. Rabbi Hirsch's institutions in Frankfurt
had to be called gese/schafl-association-not a synagogue
or community, in order not to be declared illegal. He
fought a long and difficult battle on the legislative front
to gain legal sanction for his Aus/rill Gemeinde (separate
community).

When his victory was achieved, the Reform commun­
ities offered an important concession. They would per­
mit Orthodox synagogues to have autonomy within the
community structure. Some of Germany's leading gedo­
lei Torah and lay Orthodox leaders accepted this prop-

Thr Jewish Observer I May, 1981

osal, holding that a person should be permitted to main­
tain membership in both communities, providing there
was no infringement on his religious practice and he
was not required to contribute toward the cu1tural insti­
tutions of the Reform movement. To Rabbi Hirsch it
was inconceivable that an Orthodox Jew could voluntar­
ily belong to a body purporting to represent the Jewish
Kehil/a, if that body was directed or controlled by people
not loyal to the very foundations of Jewry-the un­
changing nature of the Torah and Rambam's Thirteen
Principles of Faith. The fact of membership in such a
body implied recognition of its legitimacy as an expres­
sion of Judaism, and this was something no Orthodox
Jew had the right to grant.

In Rabbi Hirsch's words, "What [such membership]
amounts to is this: Orthodox Judaism recognizes the
complete validity of the Reform Movement so long as it
tolerates and shows consideration for Othodoxy. No­
where in all the Jewish past will you find anything like
this hybrid community."

Rabbi Breuer continued the fight of his grandfather
and father. He could not countenance recognition of a
non-believing body as a legitimate representative of the
Jewish people, even though that body granted religious
independence and autonomy to its religious subsidiary
body. For this reason, he was unalterably opposed to the
Mizrachi, which remained affiliated with the World
Zionist Organization and the Jewish Agency.

living With the Prophets

He lived with the prophets. He treasured Tanach and
knew it by heart with an astounding depth and tho­
roughness. And he deeply lamented the trend away
from the study of Tanach among Yeshiva youths. He
would ask his young visitors what they were studying,
and after hearing their recitation of tractates and codes,
he would often ask, "Have David and Isaiah nothing to
say to you?"

To him they had much to say, and he shared their
message unselfishly with every visitor. Anyone who
came to see him went away with a new insight into a
verse of Tanach ar lefilla. The tone and timbre of his
voice, the elegance of his language, the eloquence of his
rehtoric, and the profundity of his understanding com­
bined to make such visits adventures in the exploration
of the timeless messages in ancient texts. His more
perceptive guests went away feeling as though they had
been in the presence of an ancient prophet-at the very
least that they had been privileged to share a glimpse
into the visions of old.

He would unashamedly speak of emuna (faith) and the
presence of G-d in a manner that would have seemed
pretentious and been intolerable in others; but from
him it was natural, for he lived with faith and closeness
to G-d. During these conversations, he would often
speak slowly and pause, as if carefully considering every
thought and how to phrase it.

9

I

I ,
'

j

,,:

I

Nothing about him was more inspirational than his
emuna and loving acceptance of G-d's will. At the fun­
eral of his beloved wife he addressed her saying, "You
asked me once if I would eulogize you. Yes, 1 will eulog­
ize you." And then he continued, by saying: C'Ol"l 11111
!l~ll'tl 1'~1"1 7~ ·~ 17).l~, The Rock, His deeds are perfect, for all His
ways are the government of_iustice". His sense of loss could be
appreciated only by those who knew the family best, but
his acceptance of G-d's will was total and unquestioning.

During the shiva, he repeated a story about his parents:
Dr. Rosenbaum, physician, and head of the Frankfurt kehilla,
came lo tell them that their only daughter, who lived in
Gelsenkirchen, was very ill. The Rebbetzin exclaimed, "I
must go to her immediately."

Rabbi Salomon Breuer silenced his wife saying, "Don't you
understand what he is trying to say? If is all over. li1::li

c1pn K'11 '11 l"\l).'1 ll''K :7: m:wno. Many are the thoughts
in man's heart, but only the design of G-d will endure."

The Rav concluded, "And no-one ever heard another word
from him about it."

It is instructive that Rabbi Breuer repeated that same
verse when he wrote of the loss of his wife.

, .. But His Mind Remained Clear

As his life stretched to the end of its tenth decade, his
eyesight surrendered to age, but his mind remained
strong. The Talmud, Tanach, and Shulchan Aruch re­
mained imbedded in his phenomenal memory and he
still taught, inspired, and counseled. Old students from
Frankfurt, disciples from Washington Heights, young
yeshiva and Bais Yaakov students came to visit and
learn. Parents brought their little children to see the
man who embodied the Judaism of a century ago and to
receive a blessing from the loving hand that still held the
hand of R'Samson Raphael Hirsch .

• •

His will asked that no eulogies be held. His tombstone
lists only his positions, but not a word about his per­
sonal greatness. How typical of his modesty. But could
any eulogy do him justice? Could any eulogy say more
than the magnificent monuments of community, insti­
tutions and individuals that he erected?

His funeral bore testimony to the universal esteem in
which he was held. The outpouring of people from his
own kehilla and others of German background was to
be expected: he was their Rabbiner and the last authentic
link with Rabbiner Hirsch. But the others! En masse they
came from every major Torah center within traveling
distance. Chassidim, Misnagdim, European, Americans.
Roshei yeshiva who disagreed with his philosophy tra­
velled for hours to render final homage. Chassidic rebbes
and rabbonim whose life styles could hardly be more
different were there. Why did they come? Perhaps
Rabbi Wolbe explained it best:

10

The definition of a gadol be'Yisroel is one who is
great in Torah and great in piety, one whose personal
views and conduct are based exclusively on those twin
pillars. Such a person is acknowledged as a peer by the
other great men of his era. Rabbi Samson Raphael
Hirsch was revered by the Chassidic leaders of Galicia
and by the rabbis of Lithuania. That his views did not
accord with theirs was immaterial; his philosophy grew
out of his G-d-fearing understanding of Torah, and
therefore it was legitimate for him. So it was with
Rabbi Salomon Breuer and so it was with Rabbi Joseph
Breuer. Their greatness transcended community. They
belonged to Kial Yisroel, so they were honored by Kial
Yisroel, all of it.

There was a sense of his worth and a profound,
painful sense of loss. One of the few-remaining links
with the last century was gone. The world's greatest
interpreter of Torah Im Derech Erefz was gone. The man to
whom Isaiah and David spoke, and through whom they
spoke to us, would be heard no more.

Will we see his likes again? Almost certainly not. So
let us enshrine him in our memories and never forget
what he had to tell us.

!.T.

The Jewish Obseroer I May, 1981

-------------------Lipa Geldwirth
The Rav's Uist Interoiew

A Visit With Rabbi Joseph Breuer, 71~
We were early by only five minutes and

they proved to be long ones. We had forgotten
the Rav's characteristic admonition, "Zu
fruh isl ouch nicht punktlich"' -"Too early
is likewise unpunctual." From across the
room, the countenance of Rabbi Samson
Raphael Hirsch was benevolently gazing
upon us, seemingly asking us to be patient.
And then, there. alongside him, captured by
the artist's brush in all his majestic bearing,
was the image of Rabbi Shlorno Breuer,
perhaps annoyed at our early intrusion.

At exactly two minutes lo five, his daugh­
ter las always) entered the study holding a
tastefully arranged tray before her. These
five minutes would never end! 1 anxiously
peered across the threshold. Jn a moment,
crossing it, I could step back into the century
which begot our own and behold a visage that
had beheld three generations, and led them
confidently into the future. There I could find
my own past, and thereby explore my
destiny.

Theempty tray, and a silent nod from the
daughter: Rabbi Joseph Breuer is ready to
receive us. I knew not to glance at my wrist­
watch. It must be exactly five o'clock.

"The portraits followed me
inlo the room . , , "

The portraits in the anteroom followed
me. Hazy images of the grandfather and
father hovered around his chair, finally con­
verging as his own venerable features came
info sharpened focus. He turned toward us
anticipating our steps. I noticed my chaver
Pinchas becoming wonderfully transfixed.
As a third generation talmid, he had come to
see what he was and what he was meant to
be I hoped that this time he would
remember to switch on the tape recorder.

Rising weakly in his seat, the Rav greeted
us, remarking, " 'Two are better than one,'
but do you have a third companion?-as the
pasuk continues, 'The triple stranded cord
does nof quickly tear.' "

Rabbi Geldwirth is a member of the faculty
and adminislrafion of Yeshiva Torah Temimah in
Brooklyn.

The Jewish Observer I May, 19 8 1

I replied in halting German that indeed
we had a third party in ourstudy group. but
we did not wish to overburden the Rav with a
crowd. "Here, is he here with you? Perhaps
still waiting outside?" the Rav persisted,
annoyed that one may have been denied
entrance. We explained that we had come
alone. "We had come last Chol Hamoed
Pesach;" I said.

He nodded, and smilingly clasped my
hand, "I know, I know."

"Our questions had excited him"

Last year the nature of our questions had
excited him. He had expressed deep bitterness
about various segments of the Orthodox pop­
ulation that are "excising the Choshen
Mish pat (business law) from their codes."
He had deeply resented their leaders' preoc­
cupation with exterior facades of piety while
ignoring the moral fiber within. And he had
voiced grave concern about a society that can
revere devotion without integrity and sanc­
tity without honesty.

He had elaborated upon Jacob's lefilla
moments after awakening from a sleep in
which he had beheld the celestial majesties
hovering above him. "If G-d will aid me and
guard me along this path and will give me
bread lo eat and clothing to wear," Jacob
beseeches. What wus this dangerous high­
way Jacob was travelling that required G-d's
special intercession? And why the seeming
redundancy of "bread to eat," and again,
"clothing to wear"? What else does one do
with bread and clothing? The Rav, however,
had explained that Jacob was embarking for
the first time on the path toward earning a
livelihood. In result, food may appear on his
table and attire in his closet; but before par­
taking from this bread, before slipping an
arm into a sleeve-after the hechsherim and
the Shatnes fest-one must ask: Am I ready?
May I? Did each penny with which I pur­
chased the food to sustain me and the robe to
shield me truly belong to me? Did I come by it
honestly and honorably? For this, the great­
est of challenges, Jacob trembled and be­
seeched the Almighty for His guidance and
protection.*

"Repeal my words in Brooklyn , .. "

Upon wishing Pinchas off to learn in
Eretz Yisroel in Yeshivas Be'er Yaakov, he
had reminded him of his obligation to realize
that the Torah assigns to Eretz Yisroel uni­
que geographical designations: "'This good
mountain and the Lroanon.' 'Good' is defined
only in the boundaries of Torah thought and
influence. 'Levanon'-the whiteness of the
North-is the crystalization of halachic
decisions." He had urged me fo repeat his
words in "Brooklyn," and in my classes.

And then, suddenly I was aroused from
my recollections as the Rav began. "Veyechu­
lu ... and the heavens and the earth and all
the hosts were completed" IBereishis 2: J)"
We leaned over, not allowing a single word
fo escape. In the ensuing three quarters of an
hour, an entire thesis began to unfold. In his
inimitable style. betraying the indelible mark
of an erstwhile master teacher and brilliant
essayist, the Rav reminded us why he also
had been celebrated as an outstanding dar­
shon lhomeleticist!:

"T achlis-the end purpose of the
heaven and earth" (the Friday night
liturgy). The Anshei Knesses Hagedola*
declared the seventh day to be crea­
tion's tach/is, developing the related
term "Vayechulu" into a magnificent
statement of purpose. On the sev­
enth day, the heavens and earth had
each realized its tachlis-its preor­
dained purpose. They had fulfilled
their respective raisons d'etre.

Yet man, the pinnacle of creation,
is curiously absent from this state­
ment. Obviously, his tachlis re­
mained, as yet, a promised unreal­
ized. Where is man in this scenario?

Interestingly, the inanimate, the
docile models of creation are all
regarded as tzava-hosts, literally,
G-d's troops-to the exclusion of
the pulsating, discerning mortal.
Rabbi Hirsch had drawn a (more
homiletical than etymological) rela-

*The "Yehi Ratzon" recited after Birkas Kohanim
bears this theme out.

*The Great Assembly, which formulated the
text of our prayers, during the early years of
the Second Bais Hamikdosh.

11

I

j
!

I
'

tionship between fzava-troop-and
tziva-commanded. He pointed out,
"A mob made up of millions does not
necessarily constitute an army, while
a band of a few hundred may. Watch,
observe: if they all march to the
same drum, if they tread to the beat
set by a king, if they are committed
to the words that he commanded­
tziva-they are conscripted in his
army-tzava.u

"Our commandments elevate science,
our responses transcend nature."

All objects of creation, from the
explosive focal point of ?ur sol~r
system to the unseen ~1croscop~c
bacterium, have been given their
divine commandments. For lack of a
better description, we identify their
commandments as static science,
their obedience as predictable na­
ture. Man, however, with the power
of bechira-free determination-is
the most sophisticated, challenging,
and thus challenged, creation. Our
commandments e1evate science, our
responses transcend natur~. Ma~,
the ultimate object of creation, did
not fulfill all his commandments by
the "seventh day," by "Shabbos Berei­
shis," thus precluding his status as
tzava. He had not found his tachlis.

Indeed, man had forfeited his claim
to tachlis by disobeying Hashem Yis­
borac hon the eve of Shabbos Bereishis,
and was thus condemned to the
ensuing history, filled with the try­
ing circumstances that tested ~nd
challenged his bechira, hammermg
out his ungoverned "nature," as he
grasps for true immorality by attain­
ing his true fachlis.

Not only do we allude to Man's
aspiring for this goal every Friday
night, we do address it countless
times every day. For example:
"Blessed are You, G-d . . . Who
brings forth bread from the earth" -
a familiar bracha that often escapes
our lips with less consideration than
most of man's undeliberated utter­
ances. Like most other blessings, it
contains two paradoxes.

12

"Two paradoxes ...
countless times daily"

First, we presume to offer a bene­
diction to the Omnipotent. A bracha
by its simplest definition expresses a
wish for the amelioration of one's
state: A father blesses his children,
the Kohein his brethren, that they
may gain happiness, success, and
wealth ... fulfillment of whatever
they may be lacking. Directing such
a pronouncement to the Almighty
appears foolish at best, almost blas­
phemous at worst.

In addition, we are aware of the
inconsistency of addressing G-d as
"nriK-You" in the direct second
person, then shifting into the third
person, the indirect "N~::lion-Who
brings forth" (see Sefer Avudraham).

In the construction of the bracha,
however, lies the definition of the
essential relationship between man
and G-d, and the unique dynamics
that Judaism demands. G-d seeks no
intermediaries to call upon Him and
address Him in any way. We have
no papacy with its inherent barriers
and seclusions. Not the smallest of
children nor the basest of men is
barred from seeking G-d out at any
time, and finding Him. "I always
envision G-d before me," said King
David. He demands the reverent
familiarity of a child toward his
grandfather, which the latter more
than relishes. G-d must be beyond
our conception, but never beyond
our reach; unfathomable, but not
wholly unimaginable; lofty, but
never remote.

And so the bracha advances from
the recognition of "nliK-You", dec­
laring: You are before me even
though I cannot see you ... _on to
the description: "Hashem-Kmg of
the universe" -the ineffable; that
which I had addressed directly may
be only referred to now obliquely,
indirectly: "He Who brings forth
bread from the earth." The certainty
of belief expressed in the outset is
not mitigated by the indirect refer-

ence that follows; rather it is ele­
vated beyond the human perception.

"By virtue of his acceptance,
Man finds his lachlis ... "

By virtue of his acceptance, his
recognition, and his faith, man sub­
jugates himself to the servici; of the
Almighty. He joins rank with the
infinite creations, ranging from the
galaxies to the grasses," that do not
deviate from their assigned tasks
... to labor for their Creator in
name of His glory."• And Man too
finds his tachlis, through his bechira.

Bechira, the free choice to deter­
mine one's path, is the greatest gift,
and for precisely that reason, Man's
most demanding challenge. He alone
in all creation decides whether he
will accept his tachlis and his creator.
He alone decides whether the total­
ity of G-d's work will meet its tachlis.
Divine will has ordained man as a
partner to creation, end~wing ~im
with the ability to enlist himself mto
the ranks of Tzva Hashem. G-d now
awaits man. By granting him bechira,
G-d has decreed that man alone will
determine his place and conclude
the process of Creation; he alone
must fill the void which the Al­
mighty has allowed.

Crying out, "You are King! I am
Your subject!" the Jew grants his
creator the one thing His supreme
sovereignty requires-subservience.
This is man's "blessing" unto G-d;
thus "Baruch ... " the bracha.

"Do you understand?" the Rav anxiously
inquired once and again, punctuating every
paragraph with pedagogic c~ncer~. We rep­
lied affirmatively, to his sat1Sfact10n.

Only my watch relected passage of the full
hour, which had now joined a century of
learning and teaching. We reluctantly un­
derstood if was time to go. He asked us to
come again, and expressed one~ m~re his
happiness that we had visited with htm.

We stepped back. The curtained _doors
framed an image of the Rav that we did not
realize was slipping away. We had been his
very last appointment. !..T:

*"Kiddush Uvana (Blessing of the Moon)."

The Jewish Observer I May, 1981

Ezriel Toshavi

Voting in the Israeli Elections:
From Dilemma to Sacred Obligation

I. The Dilemma: Two Sides to the Ballot

Religion and Politics

Voting in an election is generally considered a political
exercise-a privilege, perhaps even an obligation of
sorts in a democratic society. On occasion, voting may
be an act of religious import, but even then, only peri-

Ezriel Toshavi observes the Israeli scene for JO readers.

The Jewish Observer I May, 1981

pherally, to the extent that candidates or issues touch
on religious concerns. Thus religion does not actually
occupy stage-center in American politics.

In Israel, this low-keyed sort of involvement is far
from the norm. Leading rabbis, roshei yeshiva and Chas­
sidic leaders not only take a public stand on issues and
parties, but engage in active campaigning. The reasons
are obvious, for no constitutional wall separates religion

13

I
i

j

and state in Israel, and laws concerning many religious
issues can be legislated. In fact, all major religions and
their central offices enjoy official recognition by the
government, as they did under Turkish rule (until
1917), and subsequently under the British Mandate.
This "status quo" has been maintained, more or less, up
to the present as the result of an agreement· reached
between the founders of the state and the religious
Jewish community, giving them special guarantees that
the government would honor religious law in regard to
Shabbos. kashrus. and personal identity (criteria for Jew­
ishness-conversion, marriage and divorce). Moreover,
the government actually supports many Jewish reli­
gious activitiesf s.uch as some aspects of education, rab­
bis' salaries, and the construction of synagogue build­
ings.

,_,._,.tlll\olliM
~=-•llCS .. ,~

l'•-.rt 1U1fl '"• .o•')t1n•
.l!l.6.1'7

_,..~.-· .. ·--
1

·n~:i'>
,ri•1t't,)ll 'tS"li:I• n'r,)• "'"'tJIDll

.. 11't'1'I• 1:a •n"I
0 '1H•)O t•n
• 326 • ., .n, . , , "

nnt!:l'l .,,,,, t~l:lb "" 11'>.., ,,.,.1'! •1>11 ll)1ttr '"''~'011 rt.,1u11
.'t)•ti•:a '"'"tr.1'> ri•'tlll•;i :o• .. ::i: nl'tr,i:'I' iu•n:i ;n:a.-:i ,1'11W"•1'f •l•)J

•pl lllT ,. ,,,,,,!!Ill n~:t):O: t'I :1'n1~:1n .,. "l"t•ll •'"' "IOD' 'J!I

·":;~; ·~:;~. 11;~1:;ll l~~:':~. ~~~" .=: ,: .. ~,~!!r' ll;~;~·~!.~~:~ ,,:;~
;sJ•'fZI n11111'1 l'l'1,!l:'I i•11" .,,.,::1 11•11• J.'1' -:1•n"lt• '>:'1 11)'1J:1: ttJsl!ln

• "'"•'' - "'"'~· • ., o•n'l'r• al t•:t• ,, .. ,,11•:1 ~~·,o::· .n•D"lpia•n
&'111 nt•1:i1-!1',11)'">!I:!':- T"U:l~'J :ii;i• "n"l::i1'!ll 11>11·'1,'ll, ,i:r•1>•'J,,,l!I,

oD''ll':li D•l•U::i. \& ni •,-),::;·:i•.'Hlll< U: :l~!l.::i "li':i' b'11"1U:;'I 'l'::i.,

:r'"l!l:t'J yi)p'J '1t1t>'u1 ,,, Dn• ,..,,. l!•,•:i:i 011ni ,,.,,, ,,,.a.
·JI& 71:ap'I' 1••nn-11:i o•zi•'lczi zi~ziinn::i. 11•11n 1'!l•'tzi1'!t'1 ,1'!'J•"1!:1 rip'ln

11•n"lts: fl1:"1 •t>'I' :t'\H•l!l llflP'"

:1'J•11 tlJ''t\~ ••lll 0 11::i•M,•:;o11·.ll• :'11Hll:Tl'I l'!::O•"ll'D flll:l tl:J 'tft~

·:~!~Ii e;~~' •;~,;~;.,;,;•;~~;~"~!:l:~;n p~~n!i :;;::.,~:.,::,;~,!:
••l'I :in'l:a "llD :i::'J ,.,,,,. nH::H:l'! 'rt'J:nflv 11::•n17•::n';I 1'!"1Hi;l :tl!l:t~

•"'ll'I :1n,'t:i:ll rrnJDl>l'I~ :!'!•:.:: ,nH•''" rr2::i11 t•:i 111>1 ,onn:lll' n_l.,S:t':I
.nii::i12:1 nt'lll11:i c:it1~1:i.1:o·nt1 1t'Jil)J'l!'I

:>n'lt:J n11: ntJ':- l'!bc ti•::"'"~· •-.• 1111: N<.,'D n1~:i1e-. 1':'1:1)1'!
J!'Jn:l'I r.1:1}' :111 r11:1::. o::i'J e•)'•'lic .ll''t:'l1 ,c:on•to.Dn:PJ 111nt· nl'J•n

~ nu::in>:1

I"' :i•11· !'l'"ll1'!•:'1 1'!J'"llll •;Hll:I :1n\H11'! in•;;.,,,~ •.!!!!. ••
n1:111':- ".,"" ,,, •'l',:1 e•"!Jll'> "'•., ll'lr. iino r:no' ,n:=v.i

• o:i~ •1i:=o11:; ::.n:i 01•:=

'>':i.w .n•n't 11't':-.;~,~~=: "~~~;"~.~~;.~';~~::!: ;;~f-p.11,;!

:i•;~p ~~:!::: "~~!:~\.~~,~;~ ·~~= lg~:i ~~:,;~::~, ";," ~"~~:~.~;;
,_,,," \J!I,':-~ 'Joe- ,,o,.~ ,.,,,,, "" :n 1l'l•l:1 pe::. 1rc'l "lll!ei:t1 "ti

.e•~t:''l' .'>J"l'll'• n•:. rn'J" oi'J•':-n .JH::i'I

,:;:•) in,,.:: 0'>1 .,, 'l'i' :''~t: :l•tHHb~l' nti::111 .J•ll!. •"I
(1•t-::1 t::. ':1<'>T• re'''' r•Ji•~:i 1'11'1"11'1t~.: el 1:••,-:n-.,::~::
'!'I,~· tH~::::i n•;i'l:t r."l::o:i tH:'>r.i '!JC :i,·l~ OHi ;!•:in,,,.,
.,.,, ::1:•;•:::" "" ''~" ,1:::1::::: ,:i)>"!t>" .'>•'>V'•: """ ei111 .,~

n~e11i ,:0:::1-:n ::••":?) •"''>1:11•:- ,,,.,,,.~ P'>w:i , :1>1n •"110•'>
"" ':-·:) :.,r 'n~ •"e :-~1r. 111n 'J:r: ,:11 f1D'''"' •1'>: '110

· .•n~:t l"lr1e::: :-,•::.t .,,., '""'"' 1ri.,:::i "t" 11'1'1'!

::'t 11:::::

,.. • .,,.,,.., rn:-i:::i:t r":-l:t o::e

(
,.,,,_, i."

• ,, • .,,J-1: .'!

L..,:r,;
,1..,, .,. ~·

·V
•'\l ..

Original documenls of lhe Jewish Agency's pledge to Agudath Israel
before Israel's independence.

14

As is well known, the situation is far from beneficial.
The government leadership has been anti-religious
from its earliest beginnings-often vehemently so. The
"status quo" has been threatened time and again, and
gradually some of its features have been whittled away.
Furthermore, administrative practices and legislation
oppressive to religion have been a constant threat to
religious life in Israel during the three decades since
statehood.

In Israel, then, politics is not simply a matter of eco­
nomics, social structure, and strategic actions, with only
secondary religious ramifications. Politics often bear
directly on the destiny of religion-whether it flourish
or struggle to survive.

The Israeli Dilemma

Yet the nature and degree of political involvement,
quite aside from voting, was never a simple open-and­
shut matter for the Torah Jew. Indeed, the creation of
the State brought to the fore a number of questions­
many of them similar to questions that Torah commun­
ities had long been facing in regard to cooperation with
secular bodies in pre-State days, such as the Zionist
organization and later the Jewish Agency. With the
emergence of the State, however, the questions took on
a much greater immediacy, with compelling halachic
implications: taking into account that most of the
founders of the State and its leaders were motivated by
a concept of Jewish peoplehood based on a secular
nationalism, devoid of Torah, participating in a joint
"national" undertaking with them could be construed as
tacit recognition of this concept. For that matter, any
affiliation with the Zionist establishment would fall
under the category of "willing association with people
who seek to undermine Torah," and on the face of it be
strictly forbidden. On the other hand, the founding of
the State in 1948 presented unequalled opportunities to
influence the lives of hundreds of thousands-and sub­
sequently millions-of Jews living under the State's
control. These opportunities were actually responsibili­
ties, and boycotting the State, it was reasoned, would
have profound negative repercussions for generations .

In picturing the dilemma of dealing with such oppos­
ing approaches to this pressing issue, one must bear in
mind that in 1948 most of world Jewry was swept along
by an incredible excitement over the possibility of creat­
ing an independent Jewish state in the Land of Israel,
especially after the devastation of the Holocaust. Very
few could resist the attraction of this realization of the
Zionist dream.

At the same time, one must remember that the Torah
community as represented by Agudath Israel had
offered in 1928 to join the Jewish Agency (in response to
a long-standing invitation) in accordance with a decision
of the Moetzes Gedolei Hatorah (Council of Torah Sages),
providing that the Agency would disengage itself from
cultural activities in Eretz Yisroel, and only concentra.te on

The Jewish Observer I May, 1981

political affairs. The Agudah bid was turned down, and
the Jewish Agency continued to be the sole arbiter in
charge of awarding visas to Erefz Yisroel, refusing most
religious applicants. Thus, the bitter experience of the
twenty-five years prior to the declaration of the State
weighed heavily toward rejecting the prospect of"fruit­
ful cooperation" with the State. (It also explains much of
the negative slant of the deliberations that follow.)

Needed: Painstaking Analysis

To rise above the emotional current and view the
swiftly emerging situation with a clear-headed da'as
Torah called for unusual analytical abilities and a deep
grounding in Torah Values. At this particular time,
some thirty years ago, the American scene was distin­
guished by the presence of the Kamenitzer Rosh
Yeshiva, Rabbi Reuvain Grozovsky 'i":tt, then Rosh
Yeshiva of Mesivta Torah Vodaath and Beis Medrash
Elyon. In addition to his shiurim that delved into Tal­
mudic themes with painstaking analysis (recorded in
Chiddushei Reb Reuvain), he spoke out forcefully on a host
of questions facing our people, and as a chairman of the
Moelzes Gedolei Ha Torah of Agudath Israel of America
spelled out the Torah view on pressing political and
communal issues. Among the issues he examined was
the role the Torah community should take in the
government of the then-emerging State of Israel. A
collection of his speeches and writings was published

under the title, "Ba'ayos Hazman" from which this particu­
lar essay is drawn.

•
Much has changed in the thirty years since this essay

was written. It examines voting, participation in the
Knesset, and joining the ru1ing government coalition, in
the cabinet. Four years ago, a new option was intro­
duced: joining a parliamentary coalitio~, a choice that
sidestepped many of the benefits and pitfalls of belong­
ing to the cabinet. On the one hand, the Agudath Israel
Knesset representatives did not have ministeria1 posts­
the political patronage payoff for joining a ruling cabinet
coalition. Nor did it share in the collective responsibility
for all government policies and actions. (In 1953 Agu­
da th Israel left the governing coalition upon orders
from the Moetzes Gedolei Ha Torah when the government
insisted on conscription of religious women into the
army, which it fought for the next 25 years.) On the
other hand, membership in the parliamentary coalition
brings the MKs in close association with its fellow
members, with whom they disagree in principle, and
this relationship can inhibit their protests. As in the
past, the question was submitted to the Moelzes Gedolei
Ha Torah, which ruled that the Agudah should enter the
modified type of coalition. Indeed, this no-payoffs­
please involvement won widespread admiration.

The essay's analyses and conclusions are today still
most worthy of study, for they continue to serve as
guidelines for understanding our stance in the Israeli
political scene. 1.T

Voting in the Israeli Elections:
From Dilemma to Sacred Obligation

II. Participation of Agudath Israel in the
Government in Eretz Yisroel
excerpts from an essay by· Rabbi Reuvain Grozovsky 'i''lt,

from a condensed translation by Rabbi Joseph Elias

I. THE MEANING OF PARTICIPATION IN
THE RULING COALITION

Participation in a government [that is, joining the
cabinet as part of the ruling coalition in a parliamentary
type government, like Israel's] ... means that a number

Rabbi Elias, noted educator, lecturer and author, is principal of the Bais
Yaakov High School and Rika Breuer Teachers Seminary of Rabbi S.R. Hirsch
Schools.

The Jewish Observer I May, 1981

of individuals or parties join together, even though at
odds on some details; each one carries responsibility for
all of the government's policies and actions. All decisions
are reached by majority vote, except that the minority
spells out some general points of principle on which it is
not willing to yield. As for details, and the actual execu­
tion of policies, the minority retains only one right: to
leave the government if its patience is exhausted and it
sees that its general principles are not honored. It i~
implied ... that everyone respects the opinions of the

JS

I
I

1
'

I
j

i

i
~.
I

i

r

other, and that the minority obligates itself not to fight
against the decisions and the actions of the government.

On the One Hand (The Prohibition Against Joining) ...

Such [participation in the Israeli government's ruling
cabinet] is forbidden in itself as well as on account of the
consequences that follow from it This is explained
by the Sages of the Talmud and the early Rabbinic
authorities, who forbade association-even in worldly
matters-with a rasha (one bent on undermining Torah
observance)

In our case, this is particularly reprehensible because
the association involves all matters, including actual
defiance of Torah and influencing others to abandon
Judaism; and since a cabinet member is not permitted to
protest such matters publicly, it would appear as though
we agree to their policies. People lacking understanding
-unfortunately, the majority today-will conclude
that we simply cannot demand more [in irreligious mat­
ters from the government] than has been attained and
that, in these times, it is (G-d forbid) impossible to keep
the entire Torah There could be no greater Chillul
Hashem Also, we would, in effect be agreeing to their
being appointed to leadership. As Maimonides (Hilchos

16

Melachim 1) states, it is forbidden to appoint a rasha to any
form of leadership or power in Israel.

Moreover, in any working agreement, the minority
faction becomes submissive to the majority i.e. the
minority of Torah observers must bend to the will of
the majority of non-observers. : .. Also, [there is the
strong risk that] the G-d-fearing community will no
longer view those who violate Torah as antagonists, but
will accept them as their leaders, and even come to
revere them The fact that the leadership will make
concessions to the Torah observers will further pro­
mote the illusion of an enemy as a friend, that they
actually do not hate Torah, and that they even want
Torah observed as far as possible. As a result, they will
gain the public's loyalty

[This may strike the readers as narrow and hateful:]
Aren't we required to love every fellow Jew? These is a
well-known Rabbinical statement1 "Love everyone, but
despise those who rebel against G-d" (Avos de Rabbi Nas­
son 16). According to Maimonides, this has no bearing
on those who sin out of weakness, as long as they accept
the Thirteen Principles of Faith. Such people deserve
our feelings of love and kinship, whereas denying these
principles makes a person a heretic, of whom King
David says: "Those that hate Thee, 0 G-d, I hate."

My father-in-law, the Rosh Yeshiva of Kamenitz,
Rabbi Boruch Ber Lebowitz ':>"lT explained that this
expression of hatred actually flows from love and
brotherhood, and from the deep pain one feels for his
fellow Jew for defiling his sacred neshama (soul)

The above applies to those who perpetrate evil, in
general; in our case, however, the people under ques­
tion are worse, for they are misleading the Jewish
people-especially its youth-away from G-d, His Torah
and His faith. There is a special obligation to despise
them ... not as a matter of vengeance but (as Maimon­
ides explains) as a safeguard, that we should not learn
from them As my father-in-law explained, since
causing a person to sin is worse than killing him, is it
possible not to hate somebody who wants spiritually to
destroy him?

All this applies to participation in the cabinet; but
serving as a minister also involves actual, direct wrong­
doing, for a minister is required to allocate support to
institutions and people who violate the laws of the ·
Torah and the sages, and even to those who engage in
heretical activities and mislead others-clearly a matter
of coming to the direct aid of resha'im. It would therefore
appear obvious that participation in the government is
forbidden.

On the Other Hand ...

Despite these arguments, it is impossible to issue an
halachic decision from afar, without detailed knowledge
of the situation, for all the above does not apply to
compelling circumstances, when one has the opportun-

The Jewish Observer I May, 1981

ity to save others from shmad. In such circumstances,
joining the government might not be a matter of willing
association, which implies approval, but rather an action
under duress-similar to when our righteous ancestors
cooperated with evil kings ... or with ordinary resha'im
under similar coercive circumstances.

"A Time to Act for G-d" ...

It may also be that the necessity [for joining the
government] may be so great that it is a case of "a time
to act for G-d, because they are destroying your Torah,"
and one must choose the lesser evil. ... For instance,
when it is within the power and desire of those in
authority to attract young and old away from our faith,
and to lead small school children astray, to force our
daughters into immorality; to close the halls of study;
and to expose Jews to the risks of poverty and hunger if
they refuse to go along with them; and there is no way
of even a minimal solution except through infiltrating
their ranks and making certain that they not extinguish
the last spark ...

If our sages permit flattering evildoers in a case of
mortal danger (Nedarim 22). then all the more so in cases
of spiritual danger. ... This is not to be considered
approval of the evildoer's actions-as long as one
emphasizes with all one's might his genuine demand for
full observance of Torah at all times

But I have previously said that to judge these circum­
stances requires intimate knowledge of the situation
and a thorough weighing of Tor ah teachings and our
ancestral traditions, for these matters are highly sensi­
tive. Whoever decides them must view his responsibility
"as though Gehinom were open beneath him," for Torah
and Israel depend upon his decision.

Required: A Sense of Coercion

There is yet another condition necessary. Since par­
ticipation in the government is in the nature of a "trans­
gression for the sake of Heaven;' it must be done with a
sense of being coerced, and without any personal
benefit from the situation ... without giving more
respect [to anti-Torah leaders] than necessary. For
instance, Knesset deputies who are not so dependent
upon the grace of political leadership [as compared to
cabinet members] must publicly expose the motivations
and goals of resha'im; even more so, Agudath Israel peri­
odicals must battle openly rather than speak ambigu­
ously or only state part of the truth; and most certainly,
at our own assemblies and conferences, we must not
praise resha'im, speak favorably of them, and present
ourselves as their partners. This is particularly impor­
tant in our generation where confusion reigns, and as a
result admiration for resha'im and disrespect for the
righteous is widespread even among those who observe
mitzvos.

The Jewish Observer I May, 1981

For this reason, even if rabbinical authority should
permit participation in the government, we should not
respond to the decision with enthusiasm, for that would
lead people to conclude that participation in itself is good
and beneficial for bringing national unity and success to
the State. People will then assume that our mentors
who had strongly warned us against participation were
wrong On the contrary, it must be stressed with all
clarity that [participation in the government] is unfor­
tunate and only our many sins brought us to the stage
where it is a matter of no choice.

This approach on a smaller scale was pursued by
Agudath Israel and other supporters of Torah in many
Polish, Lithuanian and Galician communities-chief
among them Warsaw-where they lacked a majority,
and formed a coalition with one of the other parties in
order to lead the communities-and while there were
individuals who objected, generally speaking, the Torah
leadership did not ...

Where the Partnership Exists Anyway

It is important to stress the vast difference between
cooperation where a partnership is entered into volun­
tarily, and cooperation where the partnership exists de
facto anyway, and refusing to cooperate would result in
relinquishing 1totalcontrol to the other partner. Thus,
even in financial affairs, which are not as serious as
spiritual matters, a person is not obliged to suffer finan­
cial loss to avoid entering into a partnership with a rnsha.
How much more so in a case where our actual existence
is involved are we not permitted to surrender complete
control of everything to opponents of Torah! ... To the
contrary, if we left everything to the others, it might
appear-despite all our protests to the contrary-that
we admit their right to complete control. Thus, if we
cannot avoid a factual partnership [as it exists in Eretz
Yisroel], neither can we just rely on our loud protests
from the outside, and say that G-d will help.

2. KNESSET PARTICIPATION-AN OBLIGATION

For the reasons stated, it would seem to be no ques­
tion at all that we are obliged to send representatives to
the Knesset, to be vigilant and ready to battle to make
certain that the religious community is not completely
overrun. There is no question here of "association with
wrongdoers" nor approval of their actions or support
for them, nor any element of submissiveness on our
part, but self-defense-calling for the greatest effort
possible to muster our remaining strength to save our
sacred heritage, and not relinquish whatever strength
we possess to others.

Even in regard to protesting against evil, its main
purpose is that our voice be heard both by the public and
by those to whom the protest is addressed. This can
only be accomplished with a delegation in the Knesset.

17

l

I

i
i
~

I

'

l

Otherwise, what value is there to a protest within one's
own circle, where nobody else knows who and how
many are protesting?

Similarly, any efforts to counteract evil must be in the
setting where the action is taking place This is what
our predecessors did-appoint spokesmen to be at the
seat of government Even though they were often
required to enter into disputations with pagans, priests,
and sectarians, and to hear heresy, they still carried out
their appointed tasks.

Any comparison of Knesset participation with mem­
bership in the Zionist Congress-which was forbidden
by our Rabbinic authorities-is incorrect, for member­
ship in the Congress was a voluntary association, while
it is impossible for the Jews in Eretz Yisroel to disasso­
ciate themselves and effect a complete separation from
the rule of the government.

Membership in the Zionist Movement not only
involved an association with resha'im, but meant identifi­
cation with an ideology whose creators and leaders
strove to recast the image of the Jewish people as no
longer the nation of G-d and His Torah This, how­
ever, does not apply to participating in Knesset elec­
tions, which is not connected with an ideology; nor
would participation in the government mean partner­
ship in an ideology.

Opposition to Zionism was also based on the prohibi­
tions against our antagonizing other nations (Kesubos IIIJ:

and against putting our people into danger-either
physically, vis-a-vis the Arabs, or spiritually, that the
Land not expel its inhabitants for violating its holi­
ness In the current situation, however, if there were
a new war, G-d forbid, we would take part in the self
defense of our country anyway, and in the meantime
we can use our influence, as far as it goes, to discourage
the pursuit of victories simply for the sake of glory, so as
to forestall further bloodshed and military provocation.

For that matter, even the agreement to the founding
of the State did not in itself imply any specific ideological
stance in regard to Zionism. We do not know the ways
of the Divine providence. It is impossible for us to probe
G-d's true intentions during a "time of concealment" of
Divine providence ... and it is incumbent on us to do as
the Torah teaches us, in the ways charted for us by our
sages, without preconceived notions and bias to be
either lenient or stringent For instance, in our case
[we must not permit] the tendency to be zealous, and
the aversion to resha'im, convince us that we will achieve
most for Torah by fighting them at a time when those
with proper understanding decide that the more prom­
ising way is to cooperate with them. An opinion that is
truly leshem Shornayaim (for the sake of Heaven) repres­
ents true Torah thinking and in determining this, one
has to follow the majority of Torah leaders, who are
qualified to guide this generation, in accordance with
their greatness in Tor ah, fear of G-d, and wisdom. ~T

From Dilemma to Sacred Obligation

III. Gedolei Yisroel on Voting:
In Word and Action

It is a matter of record that leading Torah figures
openly campaigned in elections urging their communi­
ties and followers to vote. In addition to expressing the
intensity of their convictions, their statements often
clarified issues, as well.

18

The Chazon Ish

The Chazon !sh-Rab­
bi Avraham Yishayahu
Karelitz '71~t-was one of
the molders of the Yishuv
in Erefz Yisroel during the
quarter of a century that
he lived there (especially
in Bnei Brak, where he
wrote many of his seforim
and guided the founding
of many of the yeshivas
that grace the city). Al-

though he did not formally belong t,; Agudath Israel, he
frequently spoke out on religious communal issues,
especially in regard to voting for the Agudath Israel
slate, as has been recorded in a number of anecdotes.

On one occasion, the sage was asked if sending representa­
tives to the Knesset is not called "willing association with
resha'im," to which he replied: "'Association'? We're fighting
them! When you grab your adversary and wrestle him to the
ground, is that also 'willful association with a rasha'?"

-Rabbi Shlomo Zalmen Ulman in Pe'er Hador Vol. 2, p. 192.

After Mincha on an election day, two men asked the
Chai.on Ish: "Is it permissible to vote?"

Replied the Chazon !sh: "Permissible? Absolutely not! It is
not at all a matter of choice-voting is an obligation!"

-Rabbi Aaron J. Roter.
He told all his acquaintances to vote as early in the day as

possible-Rabbi Shlomo Berman, son-in-law of the Steipler

Gaon (Pe'er Hador Vol. 2, p. 96}.

The Jewish Observer I May, 1981

The Chazon lsh advised religious municipal representa­
tives to vote for funding for a secular high school as an
exchange for votes for a Ba is Yaakov. He explained, "I learned
from the Chafetz Chaim that one may engage in trade-offs for
the sake of Judaism. (Only Gedolei Hadar can determine
when and how this can be done; it is not an area for an
ordinary person). One weighs loss against gain in a delicate
balance scale to determine where the nef gain lies-as we say
in the bracha: 'La'asok ... to deal in words of Torah.' ..
Similarly, we must evaluate Knesset participation as we do a
business venture, measuring projected gain against anticipated
loss-the result makes voting imperative."

-Rabbi Moshe Schonfeld, quoted
in Pe'er Hadar, Vol. 2, p. 192

The Brisker Rav

An open letter written
by the Brisker Rav, Rabbi
Yitzchok Zev Solovei­
tchik 7"lT prior to the
electionsofFall 1959, was
released just two weeks
after his passing:

"There was a time and
place when all candidates
for office were more or
less of the same ideology.
Then elections were only

a contest of personalities. Today [in Israel], however,
the situation is far different. We are currently facing
threat~ to the very existence of our millennia-old reli­
gious community life A multitude of parties has
sprung up, each with its own concept of a secular Jewish
nation; and in their attempts to impose their own vision
on Jewry, these groups have set up their own schools,
they have splintered families, and have brought the
battle into the streets. The very integrity of Kial Yisroel is
under threat

"Not content with the ruination of Torah society that
they have achieved thus far, they aspire for more We
have no choice but to battle them ... and we must influ­
ence as many of our colleagues as possible to join in this
battle.

"Elections are not a matter of voting for one candidate
over another, but of voting for Torah education to
preserve the remnants of Kial Yisroel. Therefore, we
must put aside private misgivings and criticisms against
one individual or another; we are dealing with the very
survival of Torah.

"It should be clear, then, that whoever votes for can­
didates committed to the protection of Torah is to be
counted among those who influence others toward the
good. By contrast, whoever votes for those out to sub­
vert Torah is machti es harabbim (brings others to sin).
Every Jew must ask himself what he chooses to be."

(Rabbi) Yitzchak Zev ben Horav Chaim Soloveitchik
(of Brisk)*

The Jewish Observer I May, 1981

Rabbi Aaron Kotler

On the eve of every
election, the Torah leader
ship in America joined
voices with that in Israel
urging the religious pop­
ulace to vote for Agudath
Israel. Rabbi Aaron Kot­
ler, then chairman of the
Moetzes Gedolei Ha Torah,
assumed an especially
active role. Twenty years
ago (Summer 1961), a

key issue was increasing government support of Torah
education. Rabbi Kotler then issued a letter to "My
beloved Torah scholars in the Holy Land:

"You are certainly aware of the pressing obligation on
all of you to campaign in this election, for the sake of
G-d and His Torah, as proclaimed by the sages of our
time.

"The halachic stance is most clear: throughout Lithu­
ania and Poland, all contemporary Gedolim without
exception participated in the Kehilla elections-even
when it was obvious that the majority of the citizenry
would elect irreligious officials-so as to fight as effec­
tively as possible for religious interests.

"Moreover, in 5678 (1917) the Czarist government
convened a Jewish congress for which the Torah leaders
campaigned actively. In fact, the ballot included such
great figures as Rabbi Meir Simcha Hakohein of Dvinsk
(the Ohr Someach), Rabbi Chaim Halevi Soloveitchik
(Brisk), and Rabbi Chaim Ozer Grodzenski (Vilna).
They knew well that irreligious Jews would dominate',
but they also knew that they had to safeguard religious
interests The Chafetz Chaim was also frequently
involved in elections

"The sages of Hungary created separate kehillos be­
cause their circumstances permitted it. In Eretz Yisroel it is
clearly impossible for us to establish our own separate
government, to meet national and municipal needs.

•tn keeping with the Brisker Rav's instruction, this letter was
released in Tishrei 5720 (Sept. 1959), which was two weeks after his
passing. Since this represented a dramatic departure from the
Brisker Rav's previous practice of refraining from public involvement
in political affairs, the posthumous release of the letter was greeted
with accusations of fraud by some members of the Neturei Karta. fn
response, Gedolei Hador (outstanding leaders of the time) including
Rabbi Eliezer Yodel Finkel {Rosh Yeshiva, Mir), Rabbi Yechezkel
Sarna (Rosh Yeshiva, Chevron), and Rabbi Zalmen Sorotzkin
(Lutzker Rav) issued a statement testifying to the authenticity of the
letter. Rabbi Aaron Kotler also wrote; "The Gaon of Brisk 'i"":tt told me
during the week of Prirshas Deva rim (just before his passing) that dose
to election day he would do something substantive for the sake of
Agudath Israel in the elections."

ffrom a letter quoted in Rabbi Aa~on Surasky's
Marbilui Torah Umussar Bk.3 p.74)

19

l

I

1

I ,

l

I

~

"I especially elaborated on the topic to counter some
of the misconceptions on this vital issue."

(Rabbi) Aaron Kotler

Rabbi Elazar M. Shach and the Gerer Rebbe

Rabbi Elazer M. Shach, Ponovezher Rosh Yeshiva
who-with the Gerer Rebbe, Rabbi Simcha Bunim
Alter-heads the Moetzes Gedolei Ho Torah in Erelz Yisroel.
has long been in the forefront of those urging the Torah
community to vote for the Agudath Israel representa­
tives. Whether to a gathering of over 8,000 kollel fel­
lows, twenty years ago, or to a meeting of key activists
in the current election campaign, Rabbi Shach vividly
portrayed the Kiddush Hashem element involved in cast­
ing a ballot for Agudath lsrael:

"The general populace uses voter-participation
as a reflection of the ideological make-up of
Israel-to their mind, 20,000 votes for Agudath
Israel equals 20,000 strictly adherent Torah
Jews-and no more! It is as if the rest don't exist!
Voting for a different party because of other con­
siderations projects an inaccurately small image of
our ranks, a terrible Chillul Hashem!"

The rostrum of Gedolei Yisroel who have urged the
religious populace to vote and to cast their ballot for
Agudath Israel is virtually a list of the Torah leadership

of the last thirty years, including the late Gerer Rebbe
(Rabbi Yisroel Alter), Rabbi Yechezkiel Abramski, the
late Vizhnitzer Rebbe (Rabbi Chaim Meyer Hager), the
Boyaner Rebbe, (Rabbi Mordechai Shlomo Friedman),
the Ponovezher Rav (Rabbi Yoseif Kahaneman), Rabbi
El ya Lopian, Rabbi Isser Zalmen Meltzer, Rabbi Chaim
Shmulevitz, Rabbi Dov Ber Wiedenfeld (Chebiner Rav)
and Rabbi Mendal Zaks 11~;J7 mn~t, as well as O"n7 ?iJ•
the Gerer Rebbe (Rabbi Simcha Bunim Alter), Rabbi
Moshe Feinstein, Vizhnitzer Rebbe (Rabbi Moshe
Hager) Rabbi Yaakov Kamenetsky, and Yaakov Yisroel
Kanievsky (The Steipler Gaon), and Rabbi Elazar Shach,
mo'st of whom have issued individual letters on the topic
in addition to signing public proclamations.

During the previous election campaign, for instance,
Rabbi Moshe Feinstein called on "all whose hearts are
touched with fear of G-d to cast their votes for Agudath
Israel. .. men who have proven themselves faithful to
the instructions of Torah giants" (as appeared in Hamo­
dia May 13, 1977).

And now, again, as thP JsraPli populace prPpares itsp]f
to cast its ballots, the Torah leadership is issuing its call
to conscience, and to vote.

Rabbi Elazer Shach, at a huge rally on June 9th of this
year, in the auditorium of Heichal Hatarbut in Tel Aviv,
told the throngs who had come from 60 Israeli cities,
towns and villages: "The large allocation of national
funds for sports which results in the desecration of the
Sabbath could have been stopped if all Jews in the coun­
try who go to shu/ would have voted for religious repre­
sentatives. Unfortunately, there are those amongst us

--who abstain from voting because they do not want to
get involved in politics. They will be held accountable by
the Ribbono Shel Olam for Chillul Shabbos in Eilat and Be' er
Sheva. Whoever sits by idly is demonstrating that Chillul
Shabbos and the anti-religious edicts do not concern him."

-E.T. t.T.

From Dilemma to Sacred Obligation

IV .. The '81 Urgency

Four years ago, Rabbi Yaakov Kamenetzky, a member
of the Moetzes Gedolei Hatorah in America, put unusual
stress on "getting out the vote in Israel." The Rosh
Yeshiva judged the situation as exceptionally volatile,
and recognized the peculiar Israeli multi-party system
as likely leading into a deadlock between the Maarach _

20

Labpr Alliance and Menachem Begin's Likud Coalition.
If the Agudath Israel faction wins sufficient seats, he
argued, it could use them as a swing vote to complete
the majority needed for control of the Knesset-and
exact a number of important concessions in compensa­
tion ... not personal patronage or party favors, but for

The Jewish Observer I May, 1981

the enhancement of Torah in Erefz Yisroel.
Rabbi Kamenetzky's urgings were well-based, for his

predictions turned out to be most accurate. After the
returns came in, in May 1977, Begin was able to put
together a coalition of 57 seats, just 4 short of the
required majority needed for him to take office
Agudath Israel won four.

As is well-known-acting on the instructions of its
Rabbinical Advisory Council-Agudath Isreal did not
enter the ruling coalition, but did form a Knesset coali­
tion with Likud, and in return received a commitment
from Begin that he would back the 43-point program
prepared by the religious party. In the four years since
then, a number of areas that had been the source of
serious grievances and anguish to the Torah commun­
ity have been redressed. Notably, legislation was passed
that totally enabled religious women to avoid conscrip­
tion into the army, government support of yeshivas'
budgets has increased significantly, military exemption
has been extended to late-starting yeshiva students,
(baalei teshuva and Russian immigrants) abortion on
demand has been rendered illegal, and the pathology
law has been amended to eliniinate unauthorized
autopsies.

This impressive sampling testifies to a vast improve­
ment in many problem areas that had plagued the reli­
gious community for decades. Indeed, the gains realized
in the ninth Knesset may well affect entire generations
for the better. Yet these gains are in great danger of
being lost. The Labor Party is boasting how it is ready­
ing itself to take over, and how it will turn back the clock
on all of Agudath Israel's accomplishments. It is their
announced intention to draft yeshiva students, rein­
state conscription of girls, resume unchecked autopsies

and uncontolled abortions, and grant legitimacy to
Reform and Conservative rabbis. Worse yet, it may
argue that Agudath Israel has tampered with the time­
honored Status Quo agreement, by extending the
domain of religion beyond its previous parameters. The
Status Quo, then, is not sacrosanct, and it-the Labor
Party-may alter it as it sees fit, in the opposite
direction.

These are not to be dismissed as empty campaign
threats. In their angry frustration at being deposed
from twenty-nine uninterrupted years of power four
years ago, Labor Party leaders are only too anxious to
thwart the recent trend of people returning to their
heritage, away from the Socialist dream. They are only
too fervent in their desire to turn back the clock.

It has been said that the very same factors that drive
the opposition's passions are sinking the Torah camp
into a torpor of smugness. Rather, all who are con­
cerned over the nature of the Yishuv in Erefz Yisroel in the
years ahead must be prepared to carry on the battle with
ever more fervor than in the past. !..T.

NOBODY BEATS
OUR DEALS!

Israel irom $599.
* Lowest Student Rates * Best Group Fares. * Year-Round Tours.

* Least Expensive Fares to all Destinations

B & D ~Travel Associates
420 Madison Ave .. New Yock. NY 10017 (212) 223-0484

t:l"iit.j liiW;:)n'i t;:)it.j
CENTER FOR TEACHER TRAINING

Brooklyn, New York

A group of Kolle! Talmedei Chachomim, offers you lectures by leading Roshei Ye­
dedicated to the pursuit of a life career in shiva and nightly courses given by out­
Harbotzas Hatorah, are being afforded the standing Mechanchim. The Center equips
opportunity .of professional preparation in teachers with the proper professional ex­
all areas of teaching skills.While continuing pertise necessary to face challenges, both
to learn in your Kolle! by day, the Center in the classroom and in the community.

Today, as riever before, Kial Yisroel desperately needs qualified Bnai Torah to build and staffYeshiva High
Schools nationwide, and to help fill the great need in Yeshivos and Day Schools throughout the countiy.

Fellowships are available to qualified Bnai Torah accepted int.o the program.

For further information, call:

RabbiRaphaelB.Butler
(212) 849·9383

(out-of-town-call collect)

I

l

I

r

11t"1 3Jnroh ill tnrqtrs' <!lnlltgr nf alnutrtnl
1750 Glendale Ave, Montreal, Quebec H2V 183

(514) 739-3614

22

Our Seminary is now accepting dormitory
applications for the forthcoming year.

All out-of-town students who want to study in this
well-rounded program, please write for an inter­
view.
Picturesque, European styled Montreal, is a
beautiful setting for your Seminary education.

WE GIVE COURSES IN:

CHUMOSH CHILD PSYCHOLOGY
NEVIIM METHODS OF
DINNIM EDUCATION
HEBREW SPECIAL EDUCATION
TEFIIAH S1UDENT TFACHING
PARSHA ENGLISH LIT. & COMP.
MEGILLAH FRENCH CONVERSATION
JEWISH HISTORY LIT. & COMP.
YAHADUS PHYSICAL EDUCATION
EARLY CHILDHOOD Un our own gym & pooD

OUR STAFF MEMBERS ARE EXPERTS IN
IBE FIELD OF HIGHER EDUCATION.

Rabbi M. Barkany Mrs. P. Rabinowitz
Dr. H. Biberfeld Mrs. E. Jacobs
Miss C. Ciavarella Mrs. D. Taub
Mrs. P. Epshtein Rabbi M. Tober
Rabbi E. Rnkelstein Rabbi P. Tessler
Mrs. M. Glustein Mrs. G. Weiss
Rabbi M. Katz Mrs. Y. Wenger
Mrs. M. Porges Dr. A Worenklein

Rabbi S. Zeffren

Our graduates also receive a government dip­
loma (Quebec equivalent of Junior College) as,
our Teachers' College is recognized by the
Department of Education.

Rabbi S. Aisenstark
Principal

Rabbi P. Hirschprung
Chief Rabbi of Montreal

President

-----------------------·
KOLLEL & BAIS HAMEDRASH

BAIS HA· TORAH
1542 Coney Island Ave.,
Brooklyn, N.Y. 11230

ANNOUNCES
REGISTRATION

Kollel Program for Younga-lite
both full and half day

Bois Ha Medrash Program emphaizing
the learning of Moed - daily Shiurim

personalized attention - Seder with Kollel
Hashkafah Shiurim - Full dormitory

Call 258-3311 or 627-4005

OFFICES FOR RENT -

BOROPARK
1 0 Small offices w /reception room in newly
renovated building near transportation and
post office. Also, additional 1500 sq. ft. available.

Call 871-1112, evenings 4354288.

SURROUND YOUR SON
WITH TORAH, MIDDOS AND

THE POCONOS.

The Jewish Observer I May, 198 1

Nehama Consuelo Nahmoud

MASHAD'S MARRANOS
The Story of the Jews of a Small Persian City

life in Moslem Lands

Did you ever wonder what makes Khomeini tick?
Qaddafi? The late Shah? Or Sadat?

An important clue is hidden in the writings of Rabbi
Samson Raphael Hirsch 7~1. Rabbi Hirsch wrote that
Yishmael inherited from his father the capacity for rec­
ognizing and acknowledging the Oneness of G-d, but he
did not inherit Sara lrneinu's qua1ities of discipline and
self-control. And, in truth, the Arab's* emotional struc­
ture seems to have, as its principal component, some­
thing like high-octane aviation gasoline, which needs
only a tiny spark to explode into an uncontrolled
inferno.

In the Middle East as everywhere, there were at all
times some individuals who were genuinely good peo­
ple. Sometimes such individuals were neighbors; once in
a while they were rulers. One ruler could be a paragon
of justice and benevolence, while his successor turned
out to be the stuff of nightmares. It was thus under­
standable that Middle Eastern Jews said prayers for the
longevity of their Muslim ruler even if he were less than
good-they were afraid the next one might be even
worse.

The central government of many an Arab country
was often weak, and communication (by horse, donkey
or camel back) poor; or perhaps there was a tradition of
autonomous provinces, which meant that even if the
Caliph or Imam were benevolent, the population of some
distant city or desert outback might freely vent its
bloodthirsty whims on the defenseless Jewish residents
without a qualm.

Jewish-Muslim relations are very clearly detailed in
Muslim law, dating back to Muhammad himself. Jews
and Christians were and still are officially considered
second-class citizens, called dhimmis in Arabic. They
were required to pay a special yearly "protection" tax
and observe certain limitations of their civiJ rights in
return for the safeguarding (in theory) of life, property
and the privilege of worshipping unmolested.

When these laws were interpreted with a modicum of
understanding by a good-natured ruler, periods of
peace, prosperity and amicable relations were the result.

Mrs. Nahmoud, a frequent writer on Sephardic fhemrs, was rducated in
Lisbon, Paris, and Jerusalem.

The Jewish Observer I May, 198 J

The Golden Age of Spain and the regime of the late
Shah of Iran are two of the best known ·examples. It
goes without saying that an irascible despot could add to
the laws to sult his caprice of the moment, and many
did.

What happened to the Jewish polity at any time and
place in the Muslim world depended on a blend of all the
above elements. There was always a sword of Damocles
hanging over the ghettoes of the Middle East;no Jewish
community was ever really safe, no matter how good
conditions, economic and human-relations-wise, may
have seemed on the surface.

But where forced conversion is concerned, Islam is
not the missionary religion that Christianity is. Indeed,
there were no more than six instances of forced conver­
sion of Jews to Islam during 1,300 years. "Why?" is a
good question. In answer I can only suggest laws writ­
ten by Muhammad himself, that Jews should not be
dissuaded from their religion but must remain second­
class citizens, paying their "protection" tax; also, that
Muslims in general and the Shi' a sect in particular (the
one dominant in Iran} consider Jews "tam'e"-unclean.

Mashad

There were no Jews in Mashad until the mid-1700s,
when its kindly disposed and tolerant ruler resettled
several Jewish families there, believing such a step a
boon to the economy. The Jewish community grew, and
until 1839, their economic situation was not only
good-it was excellent.

This ruler's tolerance and good will toward the Jews
was not shared by the rest of Mashad's Muslim popula­
tion. He kept a firm lid on the situation, however, and
even after his death there were no violent symptoms of
judeophobia ... until 1839.

Suddenly, things changed. One day a Jewish woman
with a sore hand went to a Muslim physician who told
her to soak her hand in the blood of a dog. The woman
hired a Muslim urchin to kill the dog, which he did.
Afterward, however, they had a heated argument about

*Iranians {Persians), while technically not Arabs, share not only the
religion but also the national and individual characteristics of their
Arab neighbors.

23

j

1
I

I

j
I

1
!

I
1
.J

I

"' I

The Five Books of Moses

b;WQ'Jtid~j~Bn
·~. • Al! iivt book• cf 1he Toroh c~mpkoe m "'"' •olume. •:

~:-• :~.~7~.,7i:~;~.~~·:~':r",;:'. ;!~.::~\= :~~~r~y0~~~' 1~~h ~pl•n. ihe mo>li
,; • All o«ti<>n> dealing with matter• of l•w tranolatro •ccon:!mg to th< •«<p«d Talmud or dm.''1

• >iOn•. • The mo>I '°"'!'"'h<n""'" ind<:< of •he Torah ever made ,J

•·.: AlteJ"natiV<" tra,,...ciom prov;d«l in th< n<><<• • Cro» r<:ferena:~ -:

': • !~~,~~:,_"' ~lar~y~~ :i:.i T~'.:~~~~~~::~7:.ly Vestment" and all ob"ure plan,., animal~.;
The tat divid<d arrnrdmg 10 th< na1ural di•isi<>n• ipa..,/u,/hi of th< Torah, wnh ea<·h /''",i,,m~
head«!. • Table of Cont<m• of all panlw!/. .; ••

'.. Anno~t«l bibliog.-aphy liotin~ !ht mor< <han fu>o work> con>ulml in writing th1> t<ansl•cion. '·

uoo•<>•, ""' '"" HU•

~-----------------~
Now available for the first time!
The third volume of the classic commentary written 750 years
ago by the ROKEACH, Rabbi E!azar of Worms.

Vol. Ill on Bamidbar, Devorim, and all Haftoros.
"The ROKEACH'S commentary does not need my endorsement
any more than the bright sun needs testimony to its existence. Its
every word is the 'word of our living G-d' ."-Rabbi £Lazar Shach,
Ponovezher Rosh Yeshiva

.. A blessing for your home ... a hidden treasure, a great and
marvelous light." -Rabbi Y. Y. Kanievsky, The Steipler Rav

352 pages: $J0.75plus$1.25 for shipping.

Copies of Commentaries on Sefer Shemos and Vayikra (311
pp) still available"' $9.75, plus $t.25 for shipping.

At selected bookstores

Also directly from the publisher: Julius Klugman, OPC
461 Ft. Washington Ave/NYC I 0033

Please send copies of D Shemos-Vayikra 0 Bamidbar-Devartm
& f-faftoros to:

Name•........••..........................

Address & Zip
Payment enclosed

~------------------
24

his payment. In a state of uncontrolled anger, the boy
ran through the streets accusing the Jews of insulting
Islam by calling the dog "Hussein," the name of a Mus­
lim dignitary whose death was being publicly mourned
that particular day. This was the spark in the gas tank.
Within minutes, a mob had gathered and began storm­
ing the Jewish quarter, breaking into houses, setting it
afire, assaulting.

Seeing what was happening, some quick-thinking
men ran to the synagogue, grabbed up the Siddurim and
the Sifrei Torah and carried them through a back alley
to safety ... in the basement of Mashad's main mosque!

It was not long before thirty-two Jews had been
killed, more wounded, and their daughters dragged off
to an even worse fate. Meanwhile, the Imam (Muslim
religious head) ordered some Jews brought before him
and told them the only way to prevent the wiping out of
the whole Jewish community would be to become
Muslim.

The Choice Between Shades of Black

Not all choices are between black and white; there are
moments when it is between black and a little less black.
Faced with such a decision in the uproar of a full-blown
pogrom, the rnbbanim advised their congregations to
choose marranism to save their lives, basing themselves
on the R.ambam's "Letter on Apostasy."

With their rabbanim advising them on the best ways to
perform the mitzvos in secret, outwit the authorities and
avoid assimilation, all four hundred Jews of Mashad
went underground from the first day and set up an
extraordinarily efficient Marrano community. It was
very different from the Spanish model. The chief differ­
ence was that whereas the Spanish authorities were
well-organized and the Jews were not, the opposite was
true in Mashad. Torture and execution were not syste­
matic. Brutality there was, to be sure, but it was more
impromptu and sporadic, in keeping with the behavior
patterns described above. Lavish applications of that
perennial Middle Eastern panacea, baksheesh, averted
many a harsh penalty-also rare in Christian Spain .
Outbursts of violence against Jews alternated with
periods of relative laissez-faire, when Muslim neighbors
would even go so far as to bring treats to the Marranos
on Jewish holidays. The Spanish Jews lost their leaders
immediately; the Mashadi Jews had rabbanim, ritual
slaughterers, mohelim, cantors, teachers and other reli­
gious functionaries plus a beis midrash, beis din (study hall,
rabbinical court), and Talmud Torahs for the children.

Last but not least (but perhaps most important), the
Imam's henchpeople seemed to be far less sophisticated
and more gullible than their counterparts in Spain's
Santo Officio.

How It Worked

The first step for an unwilling convert to Islam was a
supervised trip to the mosque to make the profession of

The Jewish Observer I May, 1981

faith: "Al-h is one, and Muhammad is his Prophet."
Mashad's Jews performed a slight under-the-breath
modification of the formula by substituting the name
"Moussa" (Moshe Rabbeinu) for "Muhammad."

They were subsequently obliged to show up at the
mosque five times a day for prayer, to sit and learn the
Koran, and to take Mus1im names, which were recorded
in a special register. Such closely superintended re­
quirements were hard to sabotage, of course-but oth­
ers were not.

Prayer

Minyanim took to attics and basements. Each minyan
had its own DEW (Distant Early Warning) system: a
woman posted in the courtyard, one eye on her sweep­
ing or laundry, the other peeled for unwelcome visitors.
If one materialized, she made an "accidental" clatter and
the attic minyan scattered by prearranged escape routes
across the roofs, jumping from roof to roof across the
narrow alleys; the cellar groups, through a maze of
"friendly" courtyards.

The Haj

One of the hard-and-fast tenets of Islam is the haj, or
pilgrimage to Mecca. Marranos who were rich enough
to afford it gladly performed this duty ... and returned
via Jerusalem, where they promptly "disappeared."
There are accounts of two Jews wearing tefillin in Mecca
itself, the apex of Mashadi one-up-manship and der­
ring-do in comparison with which Russian roulette has
a higher survival-probability ratio.

Shabbat

The Marranos had to keep their stores open on Shab­
bos. Among the ploys used in this situatioil were turning
away prospective customers by quoting outrageously
high prices, or saying that the merchandise inquired
about was temporarily out of stock. They left a boy in
the store to tell shoppers (and Muslim officials): "He's
sick today," or "He went out to buy merchandise and
may be back in an hour or two-to make sure, why not
come again early next week?"

The Holidays

More than one holiday had to be postponed a day or
two to throw the Imam's men and nosy neighbors off
the track. Another method was dressing up for Jewish
holidays several days in advance, but not on the holiday
itself. If official snoopers should see members of the
community dressed in their holiday finery and descend
on their homes in a raid, relishing the thought of catch­
ing the Jews redhanded in the act of a se'uda (festive
meal) or candlelighting, what embarrassment, confu­
sion and loss of face it was for them to find their erst-

The Jewish Observer I May, 1981

+ Special Spring Sale/ + Come and See Our New

of- TRIEDRI (KAMER)

[

+iof- COLLECTION
In GOLD and CHROME. ' /
- At Great Savings/I - • ~\<-.

We Also Feature a ' i COMPLETE LINE OF MODERN
of- AND TRADITIONAL STYLES
+] to Choose From i It's WorWYTHELiGHJetNG Shop at

[
+ 86 North 6th Street i Brooklyn, N.Y. 11211 388-4260

- Open to the Public on Sundays Only 1 O. 4

tJ).)1) ':Jll i1:J'~
l~:n !J'J"'~ :f:n:J
~ ~~ "1"lITTN rrr.i p~ J11l'V\:I) J1TlJ1
i1:J'"V'i1 VNl,'f'1111i1 onJ'9 :i1;i ~

':7n
m~J

For Bochurim 17 and up
looking for a Mokom Torah
with an emphasis on Halo-
cho in a warm atmosphere integrated with
a Chaburah of Kolel Yungeleit of high
caliber.
• Daily Shiurim on the Mesechte
• Daily Shiurim in Shulchan Aruch
• A Nightly Seder at The Yeshiva

We are pleased to announce that the
well-known Mechanech

HORAV SHLOMO BRAUNSTEIN
Distinguished Musmoch

of Mesivta Rabbi Chaim Berlin
and Kollel Gur Aryeh

Will serve as Menahel Ruchni and R"M
at our Yeshiva for the new Zman.

For Appointment and Interview Please Call

(212) 438-0479 or 438-8813
Bostoner Yeshiva Darkel Noam

1535 - 49th St., Brooklyn, N.Y. 112111

25

I

-,
i
[

I
I

j
1

I

I
1
1

26

YESHIVA & MESIVTA
ZICHRON MEILECH

OF EASTERN PARKWAY
3121 Kings Highway, Brooklyn, N.Y.

(Near Ave. N & E. 32nd St)

REGISTRATION
Is Now In Progress For

KINDERGARTEN
9:00 A.M.·2:00 P.M. Session

PRE 1-A
9:00 A.M.·3:45 P.M. Session

The yeshiva encourages a close relationship be·
tween rebbe, parent, and talmid to ensure the fullest
development of each student.
The educational program, throughout all the grades
of the yeshiva, especially stress the importance of
midos tovos, chesed and derech eretz.

Door to Door Transportation Available to
Flatbush, Canarsie, Remsen Village

and Sheepshead Bay
Call 338-6100

THE YESHIVA WITH THE STANDARD OF EXCELLENCE

FROM THE "MAIN liNi''ro''BOilO PARK''--

11
PIOTIKOWSKl'S

lllTERllA TIOllAL ENTERPRISES
f1t••,,,,..ov•• 25 yeart lmpotren - Me11ufactvrer1

10011.'lll'S DClUSIVI -1111 IATIOllAL IMAL Gin llGl$m

""' ""' - - .. si.. ••• 1. Profe11ional assistance in Ml•ctin9 the diomoncl, wedding
ring and watch rhat i1 bett for you

2. lrl<lal loplfy Sorvlco. An ••dlint colloctlon of Informal ot
well en fermol ,...terne ef china, silver, cantUoticb and crystol

3. Great 9ift ideas fM your attendants
4. Penonal 011i1tance by Regittered lrklal Comulttmtt free

ef chars•
5. A frff gift fer yov to say thanks fer re9i1terin9 your patternt

with VI

6. a.c9m. •"91bkt te win $1,000 in caah every other week

untfl ,."' wMtllri\:::: Sltll U, lo 'lllo Ptlcot. U, .. SO-. Prko
Americo'• t..dlnfl SIOrn ,., lliflet Ptn- •••-.

/L""-: a.\lo/I. ·._,. '""'" w .. ,,...
;'-~~~ "'- ""' •-.-~ °'"""· ::· ~H. · k' ""'- CNn•. Jitb Mii,..,. etc.
·,"" SI o,.tlli ffll 51...,..,.,.
_~~/ '*'-'"

................ 2 .. -...-, ,,..,
lat. Cyawy4, h. 190M

0- ttt. ,ul 25 ,-. PIOJlfCOWUWS ._ •"*' • Nptll-.. •f !Mint th• M1t
MlffP ,.,_ Mlec,...., qvallty, ttafttm.-hlfJ, t..hMtn, inl .. rilJ, •ntl pric•. SH ...
•adwthr• cr .. tl.n•. J--"J..,.... "' •Vf•wn mifh-ntlni,._ftdvtiff cllNCI
~, ft-"""cit_._,._ ... yMl'I .._. ,_.r.n1.~11n1cc14tlwlllll!

•
11

•
1

'"' ' ~4a3"'iii32ii'°nml!l!l!tJ

while culprits going about their daily floor-scrubbing
and laundry while dressed in holiday clothes-and what
a good chuckle for the Marranos.

Pesach wine had to be made with the same discretion
as the matzos, since Muslim law strictly forbids alcohol.
The Jews ostentatiously bought and paraded around
with bread before and during Pesach week, then quietly
distributed it among the Muslim poor or hid it in a secret
place outside their homes.

Growing Up Marrano

The Marranos got away with circumcision on the
eighth day• by explaining that early circumcision was
better for the health.

Children received an early initiation into the double
life. Mornings they attended the Muslim school, after­
noons and evenings they spent in Talmud Torahs held
in the underground synagogues. This education was
vigorously reinforced at home with much mesiras nefesh­
risk of life and limb.

Identity problems were inevitable for children grow­
ing up with two names, two religious educations, and
two sets of holidays. Rabbi Shalom Chaim tells:

.. My Arabic name was Sakraleh ibn Abd-as-Samad, and
when I was vey small it was not clear to me who I was, a Jew
or a Muslim. But when I was bigger, it was explained to me in
secret that I was a member of the House of Jacob. My father
said. , . 'Do not reveal our secret to any of the Persians, because
if they know they will kill us.' And from then on hecalled me
often info the hidden room and /aught me our Torah ...

Penalties

Now that it is all over, certain comic-opera overtones
can be seen, as death was not always the consequence of
mitzvos discovered. Nevertheless penalties were as un­
predictable as their perpetrators. A Jew caught praying
Jewish prayers, for instance, might be subject only to
what the Communists call "reeducation"; in Mashad
this meant an exhausting and exhaustive dose of Islamic
studies. Bribery loosened up some tight squeezes, too.
On the other hand, sometimes·retribution was harsh
and swift.

Kashrus

The Muslims kept particularly close watch on every­
thing touching Knshrus. One schochet's discovery resulted
in a cruel execution and a pogrom; but this did not stop
young men from aspiring to this profession, nor expert
shochtim from training them .

The Marranos bought meat in the Muslim bazaar and
then gave it to Muslim poor or to dogs. Since it was
easier to slaughter chickens, the Jews ate mostly chicken.
The women stuffed live chickens under their loose,

•Muslims are circumsized in the thirteenth year.

Thr]rwish Obserurr I May, J 981

flowing black robes and took them to the shochtim at
night. (During the Spanish Inquisition, some Jewish
women learned and practiced shechifa for their own
needs.)

Marriage

"The Marranos contracted early marriages within
their community to avoid later pressure to intermarry.
It seems the Persian Muslims honoreJ these marriage
contracts, as did the Yemeni Arabs when the Jews of
Yemen married young orphaned children into their
families as a sort of adoption procedure, thus keeping
them out of the hands of the Arabs who took such
children and brought them up as Muslims.

Death and Burial

The Marranos were obliged to bury their dead in the
Muslim cemetary, but they managed to talk their way
out of it by telling the superstitious Muslims there was
danger to the living if families are separated after death.

Chessed shpf emes (true kindness-~--that is, burial) was
also chessed she/ sakana (hazardous kindness). The family
stayed with a dying person to hear his final "Shema."
After death, the Chevra Kaddisha (burial society) did its
work in secret, including sewing the shroud. After
bathing the body they dressed it in the shroud, wrapped
it in a white winding-sheet according to Muslim usage,
and then accompanied the deceased to the mosque for
the required prayer and reading from the Koran which
was followed by "Tzidak Hadin" and "Kaddish"-cus­
tomarily recited at Jewish funerals.

Johar the "Tzaddeikes" (Righteous Woman)

Johar's story is close to the heart of every Mashadi.
Johar was one of those unfortunate Jewish women, of
which there were always a few in Muslim lands, who
were taken by force to marry Muslims. Still, like Esther
haMalka, her compatriot, she remained fiercely Jewish
and did as many of the mitzvos as she could, even in such
circumstances.

In 1871 (or 1890, depending on the version), an old
Jewish woman died, whereupon the Marrano women
volunteered to do the rnitzvos of chessed she! ernes for her. As
they were sitting together sewing her shroud, a Muslim
woman looked through the window and saw that what
they were doing was decidedly un-Muslim. She ran
excitedly to her husband with the news, and the man
lost no time getting to the Imam's office to blow the
whistle on the Chevra Kaddisha.

Meanwhile, the dead woman had been dressed in her
Jewish shroud, wrapped in the proper Muslim winding­
sheet and taken to the mosque. The Muslim officials
burst into the mosque in the middle of the funeral and
ordered the mourners to put the woman's body on the
floor to check the shroud.

The Jewish Observer I May, 1981

Heyman's Pharmacy
5101 13th Avenue

Brooklyn, N.Y. 11219

435-5644
Shomer Shabbos

The store that speaks your language

1E _.,,,..,..
~----

SORRY - we must stop sending
THE JEWISH OBSERVER when your
subscription runs out ... RENEW NOW!

ISRAEL
Burials and American Disinterments

p~nl:>iMw ;i~l:>w
announces that RIVERSIDE continues to be the only licensed

luneral director 1n the U S able to ellect

Transfer to Israel within the same day
Har Hamenuchot

And all Cemeteries In Israel
RIVERSIDE also is available as the

Sole agent tor Sanhadrea Cemetery
RIVERSIDE only can oiler !his service

Enroute to laraal within the same day
• Strict adherence to Halacha and Minhag1m

• Arrangmenfs made during lifetime with no obligation
• Chapel secured 1n any community

RIVERSIDE
Memorial Chapel, Jnc. Funeral Directors

MANHATTAN
180 West 761h St. (at Amsterdam Ave) N Y N Y I EN 2-6600

BROOKLYN· 310 Coney Island Ave {Ocean Parkway
at Prospect Park). Brooklyn. N Y / UL 4-2000

BRONX. 1963 Grand Concourse (at 179!h 51). Bron•. NY I LU 3-6300
FAR ROCKAWAY· 12-SOCentral Ave Far Rockaway.Ny t FA 7·7100

And The Wes1chester Riverside Memorial Chapel. inc
21 West Broad Street. Mt Vernon.NY I (914) MO 4. 6800

Chapels m Miami, Miami Beach. Hollywood. Sunrise. F!onda
Carl Grossberg I Andrew Fier t Solomon Shoulson

For generations a symbol of Jewish Tradition

Z7

I

' 1

1
I
I
I

1
I
1
J

I

_,,,.

For Boy•
Te51~Gnl'9

Be sure to notify us in ad­
vance so that your copies
will continue to reach you.
The U.S. Postal Service will
not forward magazines to
your new address.

, .. ,,._
If you live in

Boro Park, Flatbush,
or Bensonhurst
Choose Wisely and
Shep True Nachas

IRl:t31STl:IR ~VW

Frankel's Seforim Shrank
Large Selection Of

Wall Units & Bookcases
At Unbelievable Prices

WOOD BOOKCASE-84x36
COMPLETELY ADJUSTABLE TO FIT ALL SIZE SEFORIM

Also Wood SEFORIM
SHRANKS with Glass

Doors For Very
Reasonable Prices

SUN.: 1·5 P.M.
MON.· THURS.

7:30 P.M. to 9:00 P.M.

FOR AS LOW AS

$139.00
$10 additional per
unit, for delivery

& assembling

ALSO AVAILABLE IN 30", 36", 48", 60", 72" HEIGHTS

1821-53rd St., B'klyn, N. Y. (Side Entrance)
259-7326 I 633-0512

Tumult and shouting broke out instantly with most
of the mourners leaving the scene at a run; only a few
courageous souls stayed to guard their friend's remains.
The officials ordered one of the women-Johar-to
check the shroud. She asked the crowd to stand back,
and they did. Then she unwound some of the sheet and
looked, announcing loudly in a voice of command: "The
shroud isn't sewn and is 100 percent Muslim. These
people are faithful to Islam, and we are wrong to suspect
them. Go and bury the body immediately."

Being the wife of a Muslim put her in a special posi­
tion vis-a-vis Mashadi officialdom, permitting her to
av'ert a nasty situation and perhaps a pogrom. The
Muslims' suspicions evaporated and the Marranos hur­
ried out to bury the old woman.

(Johar later merited to come to Jerusalem and lived in
the Bukharian Quarter until her death in 1911, when
she was buried in the Mashadi cemetery on the Mount
of Olives.)

Postscript

After this event, the Marranos lodged an official
complaint with the Imam's office, holding that the
honor of Islam was being besmirched by bringing every
Tom, Dick and Harry to the mosque for funeral prayers.
The officials saw the point and agreed that heretofore
only important figures in the Muslim community
should be brought to the mosque for such services.

How did the Mashadi Jews stay on top during those
hundred years? Their secret was the spiritual nourish­
ment they received from their books and from the great
souls who led them.

Rabbi Siman-Tov Melamed died in 1823. As Provi­
dence would have it, he left a literary legacy which
sustained the little community through its blackest
years; they clung to his words like shipwrecked sailors
to pieces of driftwood.

One of his works is called "Azharot LeChag Hashevuos", a
bilingual Hebrew-Parsi edition. This book comprises
the positive and negative commands (ntu\ll'1 K7 rm:.o and
the ntuy rm:>o), along the lines of a similar work by
Sa'adia Gaon. The "Azharot" were sung in the rninyanim
on the two days of the holiday, the positive commands
on the first day and the negative ones on the second.

Another favorite was his translation of Pirke Avos
(Ethics of Our Fathers) into Parsi, which the Jews stu­
died between Pesach and Shevuos each year.

An accomplished poet, Rabbi Melamed composed
many piyutim (liturgical poetry), which recall those of
Yemen's Rabbi Shabazi.

His obra major was Haiat al-Ruah, (C""n nii), a commen­
tary on those parts of the Guide to the Perplexed and
the Duties of the Heart concerning the existence of the

The Jewish Observer I May, 1981

Jewish People in exile and their redemption. Small
wonder it was a bestseller during the Marrano period.
This book was written in Parsi but does contain Hebrew
passages, among which is included some poetry:

niiiu:i 7ip ·:::.7 volt' n11Jiu i•no 1£l~o ~v •J1107 0'71W 7:i ipin-. c71y 11-rN
ni1v1 17:ilP 1'V'l 1l'i' npEl ni1N7 nn n•7Jio K''11n't c•7EJJ 7:i ripin ci jn:)1

n1£i•7n n:i J'N i!UK-N n11o:i il11l)n CJ ni•.n7 iM 7o7o7 •Ju•o •J11-1:J l:JOKl'ln::i.
.niion n:i i'K itt>K noK rn'i .nip• 1-1•n C'J'ElO nip• .1::::-?!:ltvn '?:i 7£ltu 'JY nllJ

1"'i' 'Oj) ':l 10' 'Oj) N"l '0).'

Rabbi M. Gargi escaped to Afghanistan and later
became one of the heads of the Mashadim in Jerusalem.
His book, Oneg uShabbat, recently reprinted, is a popular
favorite at the Shabbos table in Yerushalmi Persian
homes today.

Mullah (Rav) Mordekhai Aklar was born in 1856 and
received a thorough Torah education from his father,
also a ta/ mid chacham. Rabbi Aklar' s greatest concern was
that the prayers and rituals should not be gradually
forgotten in Mashad as they were in Spain, so he put out
a bi-lingual Hagada, Selichos and Siddur with dinim (laws),
similar to the Ben Ish Hai's Siddur Tefiilat Yesharim.

Above all, Rabbi Aklar gave his little flock warmth
and encouragement through personal contact. His
Torah talks stressed the transience of their dual exist­
ence, and his daily life was a constant inspiration to
them. He served as mohei, shochet, and darshan (preacher); a
minyan and a Talmud Torah met in one of the rooms in
his house. He never received money for his work. In
1927 he led a group of several hundred Mashadim to
Jerusalem where they settled in the Bukharian Quarter.
Rabbi Aklar died in 1936.

The Gol-Shauloff Family

If there were Yissachars in Mashad, there were also
Zevuluns.' Around the turn of the century the Gol­
Shauloff brothers, Mashadim from Afghanistan, moved
to Jerusalem and set to work. They published two of
Rabbi Melamed's books for distribution in Jerusalem
and Mashad; they prepared the way for three waves of
immigrants from Mashad by constructing two syn­
agogues and many of the picturesque buildings in the
Bukharian Quarter to provide housing for newcomers.

Changes

When the Pahlevi dynasty (the family of the late
Shah) came into power in the mid-Twenties, they secu­
larized Iran and clamped a firm lid" on the kind of
religious fanaticism that characterized the previous
regime, and the Mashadi Jews lost no time in bringing
their Torah and observance out of the cellar, con brio.

*Reference to Jacobs sons: Yissachor, the prototype Torah Scholar,
and Zevulun, the merchant who supported Yissachar to permit him
to study.

*"It was, davka, a lid and nothing more; the Pahlevis did not succeed in
eradicating this virulent national disease, as can see now.

The Jewish Observer I May, 1981

-.. -"' ,,

Reminder:
Yeshivas Yarchei Kallah in Beth Medrash
Govoha, Lakewood, New Jersey. Aug. 17·27

For information call:
Rabbi Aaron Pam (212) 633·7986

Rabbi Yisroel Kellner (201) 363· 1761
Rabbi Yosef Perlstein (20 I) 367-4526

Reseivations accepted for the
full eleven days only.

BORED ON .AMTRAI(,
THE METRO, OR

THE "A" EXPRESS?
TAREnlE

"JO"!

The Jewish Observer
TheJewish Train-of-Thought

AVAILABLE AT SELECTED
NEWSSTANDS NOW!

I

19

'

'

I
r
I
!

l
f

I

Where They Are Now

Jn the course of the century, individuals and small
groups migrated to Yazd and Teheran (Iran), to Buk­
hara and Afghanistan across the border, and some got
as far as Europe, England, India and the US. But the
majority went to Israel. According to one researcher
there were 1,000 Mashadis in Jerusalem by 1957.
Today, only a few "Marrano" families are still in
Mashad, but there was until recently a Mashadi com­
munity in Teheran with its own synagogue.

The issue of the halachic status of the Mashadis came
up in Israel during the Chief Rabbinate of Rabbi Uziel
and Rabbi Herzog. It was broached by Rabbi Herzog and
was carefully investigated and answered by Rabbi Uziel.
Rabbi Uziel found there was no question as to the
halachic status of the Mashadi Jews, and this decision
stands.

The Bukharian Quarter Today

Today's Bukharian Quarter is one of the poor, reli­
gious and picturesque Yerushalmi neighborhoods. With
its own shopping center and services, it is relatively
independent, which is one reason it has remained rela­
tively untouched by the "made-in-chutz-la-Arelz" (for­
eign) non-culture that is infecting much of Israel today.
At Mine ha time the little alleys are filled with the sound
of prayer; later, the little batei midrash buzz with after­
work learning. Sephardi rabbanim are busy setting up
yeshivos and kollelim in and around the Quarter, renovat­
ing parts of old buildings for their purposes. Among
them are two which specialize in ba'ale feshuva.
"'At the time, it was a sizeable sum for a religious family in Jerusalem

30

Long lsland Seminary of Jewish Studies for
Women, under the auspices of Torah Academy
for Girls in Far Rockaway, New York, announces
registration for the coming academic year in its
program of intensive Torah studies for serious·
minded young women who have completed a
four-year Torah high school.

For the first time, we are in a position to accept
out-of-town students who wish to pursue their
studies in a warm.suburban Torah community
with easy access to all city facilities. For more
information, please write to:

Long-Island Seminaiy
P.O.B. 419, Far Rockaway, New York 11691.

RABBI MOSHE WEITMAN
DEAN

The Ma shad Marranos' name is perpetuated in their
books, on Bukharian Quarter street signs and syn­
agogue plaques, and also in a dynamic orphanage­
yeshiva called Tiferet Shelomo, named after one of their
tzaddikim, Rabbi Shelomo Mashiah.

But more important than buildings or even books, the
name "Mashad" is associated with chessed. During their
century of persecution they learned well that YES! is the
answer to the question "Am I My Brother's Keeper?" As
they grew in prosperity, they grew in generosity.

In the 1920's, when the Jews of Yazd were destitute,
the Mashadi community supplied funds for their food,
clothing and schools. And in the 1930s, when large
numbers of Jews fled from Bukhara, the Mashadis took
the refugees into their own homes as member of the
family.

The other day I went to visit a Persian friend in Geula,
a religious neighborhood adjacent to the Bukharian
Quarter. Seeing a young Yemenite yeshiva man walk­
ing up the stairs of her two-story building, I remarked:

"I didn't know you had Yemenite neighbors."
"We don't," she explained. "He's probably going up to

collect for his yeshiva. Our neighbor is Mashadi, you
know. Last month, when the grocery store burnt out,
he gave 5,000 liras• to help them rebuild."

BIBLIOGRAPHY
1. Stillman, N. Jews in Arab Lands, Jewish Publication

Society, Philadelphia 1979
2. Galante, A. Marranes Iraneens Istanbul, 1935
3. 1)tv11i~ ,.l.: '1N1'N'.J.tv 1iitv0~ t:l'DilNi1 li7'i1i' 7tv i1.li'~'i

·l101i ,i1"tvl"l"
4. 'll:WK' ,:; ''"111WO 'D1lK, Sephardic Council of Jerusa-

lem, 1979 l'I'.

Exclusive Caterers at the Elegant

COTILLION TERRACE
7307 18th Avenue,

Brooklyn, N.Y.
Open Chupa-Glatt Kosher

Accommodations Up To 700 Persons
We also cater for all your s1mchas

Bris, K1ddushes. S heva Broe has etc
at home. synagogue or the hall of your choice

CALL MR. GREENFIELD 853-0700

The Jewish Observer I May, 198 t

at the

RYE TOWN HILTON J

699 Westchester Avenue Port Chester, New York Town of R'ye

Garden Weddings
Bar Mi1zvah Weekends

Magnificent Country Setting

Call Your Hilton Reservation Service - Group Center. Ivan Brent
(914) 939-6300][Director of Catering

The Jewish Observer I May, 1981 31

,
I
I

I

32

We are honored to announce the establishment by the
Rabbonim of the

Rabbinical College
Kol Torah

in JERUSAI.EM
ofa

MEMORIALSCBOIARSHIP FUND
in honor of

RAV DR. JOSEPH BREUER, 'i"li
The first $35,000 have already been donated to the Fund which has set a
goal of $150,000 needed to give ten Bachurim the opportunity to study at
all times at the Yeshivah, in honor of Rav Breuer. 7"lt.

We invite everyone to participate in this great Mitzva and ask that you kindly
send your contribution (tax deductible) to

AMERICAN FRIENDS OP THE RABBINICAL COLLEGE
:KOL TORAH of JERUSALEM

c/o Walter M. Strauss
900West 190th Street, New York, N.Y. 10040

The Jewish Observer I May, 1981

A. Scheinman

"Masada'' Revisited-What Are Heroics?

"Masada," the rock promontory in the Judean moun­
tains overlooking the Dead Sea, became a household
name in America thanks to a national network mini­
series of the same name, which portrayed the well­
known story of the Jewish last stand on that spot. It was
a fictionalized history, which was greeted with enthusi­
asm and pride by many segments of the Jewish popu­
lation.

Pride, though, is an irrational emotion. It is inspired
by many things which, were the situation better evalu­
ated, would have no such effect. The trappings of glory,
stirring music, and confident leaders all serve to inspire
national pride, regardless of the quality of either the
leadership or the people being led. "Masada" was a

Rabbi Scheinman, an American studying in a Jerusalem kollel, is a
frequent contributor lo these pages, mos! reanlly "And 'Darkness'-That is
Greece," in Nov '80.

The Jewish Observer I May, 1981

source of pride, both for the heroism of its characters,
the Jews, and for the fact that the gentile world saw fit
to broadcast it. But unless the events on Masada-both
the mountain and the mini-series-were worthy, our
pride was misplaced. And all the evidence indicates that
Masada was not deserving of the glory heaped upon it.

First of all, Chazal (the rabbis of the Talmud) do not
find the event worthy of mention. Our only source of
information is a recounting of the episode in "The Wars
of the Jews" by Josephus Fla vi us, and a mention of it by
Pliny the Elder (unless one wants to count the Bar
Koziva uprising on Masada in the year 122, which is
found in the Talmud). Josephus was not a friend of the
Torah or the Jews; he was a Sadducee. After Titus had
destroyed Jerusalem, he stayed in Titus's palace, where
he wrote most of his history-from hearsay at best,
surely without sufficient knowledge to quote the prin-

33

I

1
l

l

A scholarship sponsored by an American
Torah-inspired philanthropist in a prominent
established Yeshiva Gedolah in Jerusalem is
being offered to Yeshiva students of Beis Med·
rash age who wish to devote full time to Torah
studies.
The candidates must have a well-grounded back·
ground in Gemorah and must be prepared to be
examined on 50 blatt Gemorah. The scholarship
offers full transportation to Israel and dormitoiyfacil·
ities for a full year. Those interested should write to:
P.O. Box 15100, Jerusalem, Israel stating age,
Yeshiva previously attended, address, and telephone
number. Candidates will be contacted by a repre·
sentative of the Yeshiva the week starting July 15th.

Openings are limited. Call 212·345-8169.

AURA STUDIOS LTD.
Distinctive Phot.ography for your affair.

We invite your inquiry about our unique
and extensive video taping facilities.

Call (212) 627-6969
Nacham Kanovsky

819 Kings Highway, Brooklyn, N.Y. 11223
(212) 627-6969

cipals, as he does so copiously. In addition, whatever he
wrote was with an eye toward the Roman reader.
... Pliny was part of the conquering Roman govern­
ment This sheds serious doubt on whether the pop·
ular story of Masada ever took place. In Rishonim (early
commentaries: 1000-1500 AD) there are opinions that
it did not.

Even if the story of Masada is historically authentic,
the fact that Chazal do not mention it, completely down­
grades the value of the story. Chazal wrote with an eye
toward teaching the coming generations everything
they would need to know to live in keeping with Torah.
They recorded many of the events that occurred during
the time of the churban Bayis Sheini (destruction of the
Second Temple) to teach us what is to be commended
and what is to be condemned; what provokes Divine
wrath and what merits its rescindment. The omission of
Masada is a clear statement that if it did happen, there is
nothing to gain from knowing about it.

Yet, a great many people obviously feel that there is
merit in the story; merit enough to risk a prime-time
miniseries on it. It is not difficult, however, to find
objections that can account for Chaza/"sdownplaying the
story, should it have occurred as Josephus relates it.

The Way Josephus Tells It

Josephus wrote that a band of 900 zealots ("Bar·
yonim" -a rebellious, war-mongering group of Jews)
escaped conquest by the Romans during the war that
destroyed Jewish life in Judea and included the destruc­
tion of the Beis Hamikdosh. They took refuge in the for­
tress on Masada and withstood Roman siege for three
years. Finally, the Romans built an earthen ramp large
enough for their army to march up, and attacked the
fortress. The defenders realized that they were heading
for defeat, and fearing capture, chose suicide. When the
Roman armies breached the fortress walls, they found
only dead bodies, and left, defeated.

The inspiration for the suicide, in Josephus's account,
came from the zealot leader, Eliezer. Josephus had writ-

Notjustache~~' a traClition ... ti"'\\'fjtf21r"<'7"'

Haolam, the most trusted name in Cholov Yisroel Kosher Cheese.
A reputation earned through 25 years of scrupulous devotion to quality
and kashruth.With 12 delicious varieties. Under the strict Rabbinical
supervision ofK'hal AdasJeshurun, N.Y
Haolam, a tradition you'll enjoy keeping. I I

CholovYisroel ao
THURM BRO:.. WORLDCHl:ESE CO, INC. NEW YORK, N. Y ~ ,,.,..~

34 The Jewish Observer I May, 198 l

ten the complete text of Eliezer's last speech, as it was
recited by the one lady who survived Masada. It is a
marvelous piece of polemic and contains two basic mes­
sages. The first is that it is more honorable to die by
one's own hand than to be captured by anyone; and
second, that capture by the Romans would involve tor­
ture worse than death of any kind.*

The value of this story as history has already been
discussed. It only remains to be seen whether the story
has any value as a story; whether there is any intrinsic
value to the events, regardless of their historicity. This
evaluation is necessary for true stories, all the more so
for a questionable one.

Masada as a Morality Play

The story of Masada is fundamentally a morality play.
It was written by Josephus with two morals in mind, and
it dramatically enacts them. They are that surrender is
dishonorable in the extreme, and that suicide is more
honorable than capture. During the past twenty-five
years, Masada has had a revival, and a third moral has
been added: "Masada will never fall again." This was
Golda Meir's oft-repeated statement that if the State
fights well, with grim and resolve, then no Masada
debacles need ever again occur.

These three themes are dealt with in halacha and
hashkafa-Torah law and philosophy.

Surrender is not antithetical to the Torah Jew. Not so
to the secular state of Israel which sees Jewry as a nation
first, only possessing religion just as any nation has a
culture. To.its leaders, it is quite right to glorify those

*In fairness to the source {in contrast to its popular presentation), we
must point to an element of ambiguity in Eliezer's speech calling for
mass suicide. Josephus puts the same words into the mouth of the
Sage Elazar of Chanuka fame when he was forced by Antiochus's
henchmen to eat pig meat. There we clearly understand "dishonor"
to mean Chillul Hashem. Thus we have the possibility that Josephus
totally misrepresented the zealots, who may have also chosen to
avoid Chillul Hashem; or that he phrased their basic principles in such
terms as would seem laudable to his Roman readers. The mere fact of
capture is surely no excuse for suicide, but there are many additional
factors to consider here:

•Was the choice for life in captivity actually guaranteed to those
surrendering? There is historical precedent to contend that the
Romans would have slaughtered the surrenderers, so their suicide
merely pre-empted their murderers in a sure-death situation.

•Even if left to live, they would have been tortured and used as
fodder for the wild animals in the gladiatorial games, as the cultured
Romans were accustomed to do. This does not really indict them,
either.

•In slavery, they could have been coerced into licentiousness or
idolatry. Thus, even if physical survival were more or less guaran­
teed, we cannot judge them to be suicides, for their taking their own
lives would then have been an act of spiritual preservation.

The situation itself {as all actual situations) was not dear-cut. At
most we can say that as portrayed by recent popular propaganda, and
as ambiguously projected by Josephus, Masada represents a mis­
guided and not Torah-true set of priorities.

The Jewish Observer I May, 198 i

GJrz.stitute for
'Professiorz.al

CfJrz.t1cft.ment

GRADUATE &UNDERGRADUATE
DEGREE & CERTIFICATE

PROGRAMS
FOR THE TORAH COMMUNITY

SUNDAYS at I.P.E.
I.P.E.-An Alternative to the

College Campus:
An Opportunity to Upgrade Secular
Credentials in cooperation with 5
leading universities which award
credits and fully accredited degrees

Classes meet at I.P.E.
22 E. 28 St .. NYC

Special Tuition in All I.P.E. Programs
Inquire for Fall 1981:
• MAIMS in Education (NYS Certilication)

Reading-Special Ed-Elementary
• MA, Secondary ,/Jewish Education
• Masters, Administration & Supervision
• MBA, Master of Business Administration
• MS, Family Counseling
• Post-BA, Gerontological Studies
•Ed D, Special Education (1982)

The BA 8r BS programs build on Yeshiva, Seminary,
College and Life Learning evaluation. Bachelors
tracks offered for Fall 1981 semester,
•Education
• Gerontology
• Human Relations
•Business
• Accounting
•Computers

SUMMER 1981 GRADUATE EDUCAnON SES­
SIONS (1) June 30-July 23 (2) July 27-Aug. 1 7. Mon.,
Tues., Thurs. afternoon. Late registration accepted.
SUMMER BA starts June 23 (Sun & Tues or Wed)

Arrange for a personal intetview. Call 212-683-3216
or 212· 725-8958 ext. 222,

Dov Milians, Director

INSTITUTE POR
PROFESSIONAL ENRICHMENT (I.P.E.).
22 East 28 St. (at Madison Ave.) N.Y.C. 10016

1

l

Ji

j
I

1
1

who did not surrender. For them, independence is exist­
ence, and surrender, ipso facto, means national suicide. In
the toss-up between "suicideu by surrender and "sui­
cide" by death, it is clearly sensible to glorify the latter
(which is harder than fighting) and thereby forestall the
former (which is easier than fighting).

Surrender With Honor

To Torah Jews, however, surrender is not suicide,
Reb Y ochanan ben Zakai, who was the Godo/ Hadar

36

STEP INSTITOTE
ENTERING OUR

SECOND SUCCESSFUL YEAR

Have You Considered ...

• COMPUTER TRAINING
• BUSINESS SKILLS
Prehaps you should contact ...

$kill$ Training
~U«ltion
!'rogram STEP INSTITUTE

4622 - 14th Avenue
Brooklyn, N.Y. 11219
(212) 633-8557
Richard Ungar, BA., MAB
Program Director

A comprehensive computer and business skills training
program with day or evening sessions in Boro Park. Call or
write for information and schedules of free explanatory
seminars and aptitude testing dates.

(towering figure) during the same period, surrendered.
He gave up Jerusalem, which was more dear to him than
political independence, and was the flower of all Israel; a
city that was completely pure, and that had the Beis
Hamikdosh in it. In exchange, though, he asked for the
things that actually preserve the Jewish People; whe­
reas Jerusalem and the Beis Hamikdosh may seem essen­
tial, they are not. He asked for the town of Yavne and
the scholars in its yeshiva; for doctors to cure Rabbi
Tzaddok, the last kohein gadol; and for the family of
Rabban Gamliel the Nasi ("prince"-the leader of Kial
Yisroel directly descended from David Hamelech). In this
way, he had preserved the very pillars of Jewish exist­
ence: the living producers of Torah, avoda (divine ser­
vice) andgemilus chassadim (the kingdom of Dovid repres­
ents chessed (charitable acts) according to sacred litera­
ture). With these, Rabbi Yochanan ben Zakai saved Kial
Yisroel and gave it the tools to flourish for the last 2000
years without a land, without a unifying language and
without political independence-the conventional trap­
pings of national existence. In contrast, those who
insisted on independence have vanished. Independence
is worthwhile only when it enhances these three foun­
dations that keep Kial Yisroel alive. When it threatens the
existence of Kial Yisroel, it must be discarded.

The Various Faces of Suicide

The second moral, that suicide is honorable, and
therefore preferable to capture, is in need of the clarify­
ing focus of halacha.

Halacha discusses whether or not suicide is ever per­
missible, since it is generally a form of murder. It divides
suicide into three categories.

The first type of suicide is when one takes his life to
escape committing one of the three capital sins: idolatry,
adultery or incest, and murder. To avoid these, one is
obligated to die, if that is necessary. The same is true for
all milzvos in a time of Shmad (deliberate religious oppres­
sion aimed at forced conversions). This kind of suicide is
a kiddush Hashem and is indeed fit to be recounted with
pride. The Gemora in Gittin relates an incident involving
four hundred children who had been captured and were
to be sold for harlotry and other deviate purposes. They
committed suicide to avoid this fate, and as a result, they
are eternally enshirened as martyrs.

The second type of suicide is one commited to escape
unbearable torture, whether the suicide is already being
tortured and or he is only threatened with torture. This
is called "onus," a forced suicide, and the person is not
guilty of any wrongdoing. His action is pardonable, but
not something to be singled out for praise.

The last kind of suicide is that done for any other
reason, including the belief that suicide is more honora­
ble than capture. The opinions, here, differ. There are
authorities who call it outright murder, and those who
say that there is room for pardon in this case, too.
Whereas the severity of this kind of suicide is in ques-

The Jewish Observer I May, 1981

tion, its unacceptability is not. It is clearly not something
to be encouraged, let alone glorified.

The third moral-"Massada will never fall again!"-is
ludicrous at first reading. Nevertheless, it is worth
knowing the context in which this kind of comment is
given, and the seriousness with which it should be
considered.

A year and a half after the Yorn Kippur War, during
the proceedings of "Holocaust Day," then Prime Minis­
ter Rabin delivered an address in which he said, "This
will assure the victims of the Holocaust that there will
never again be a Holocaust." This was said in all
seriousness by a Prime Minister whose armies, a year
and a half before, had stood at the brink of disaster,
despite Israel's superior training, intelligence, and lead­
ership. The Syrians had had the ability to reach Haifa
the first day of the war. Dayan was reported to have
said, "It is the end of the Third Commonwealth"-later
denied and then counterdenied. Rabin himself had been
accused of having suffered a nervous breakdown during
the Six-Day War. A miracle kept Israel on its feet during
the Yorn Kippur War, notits government. And yet,
Rabin solemnly promised, on his word of honor, that he
would allow no more Holocausts.

Not Ours to Judge

It is not our place, and it is not necessary for us to
judge the individuals on Masada, assuming that they
existed. They may have held out against the Romans
and committed suicide for fear of unbearable torture. In
such event, G-d judged them, and we can rest assured
that their score is now clear. The story of Masada,
though, emphasizes their honor and heroism, and it is
the story we have to deal with.

Ha/acha and hashkafa clearly say that "honor" is a for­
eign word to the Jew. We must do what is right, not
what seems honorable. We surrender to save lives to
save Klal Yisroel; we commit suicide for Kiddush Hashem
and for no other reason; and we do not have the arro­
gance to assume that we control the world by our
actions. We do what is right, as the Torah tells us.

Transcending The Meaning of Masada

Yet, Masada is not entirely meaningless to us. Since it
has survived 2000 years as one of the stories told about
Jews, we ought to take advantage of an extremely
important point that is often overlooked in the story of
Masada.

For all those people who proclaim that "G-d died in
Aushwitz," here we have an Aushwitz with belief in
G-d in it. The defenders had witnessed Eretz Yisroel dev­
astated, the people enslaved, and the Beis Hamikdosh des­
troyed. And yet, the defenders never waivered in their
loyalty to Torah. Excavations at Masada have found a
mikva, talleisim, tefillin, sifrei Torah, a beis knesses. Even in his
farewell speech, Eliezer recognized that their defeat was

The Jewish Observer I May, 1981

an act of Providence, and he accepted it as such. The
baryonim, these zealots, with their hashkafos askew, these
seekers of glory and believers in national independence­
in those days, even they were observant Jews, keeping
Torah and mitwos and acknowledging the hashgacha­
G-d's eternal Providence.

This angle of Masada is one that offers us much to
learn from, yet it is the one that is most underplayed.
The recent mini-series is no exception. Interviews with
the actor who played Eliezer show that he tried to
portray him as a rebel against Torah and mitzvos (not

Remember the organization that has been plan·
ning for Torah, speaking for Torah and taking

decisive action for Torah for dose to six decades . : .
when you make your will.

It is the best way to use your wealth of wisdom
and experience from the .past, to _devote your Jinan·
dal resources to. the securing of future generll:tions.

Only Agudath Israel of America has been taking
care of children i.n youth programs, .pioneering in
surrirner camps, sponsoring contests and study pro·
grams ...

Only Agudath Israel of Ameri.ca has been ptrb·
Jishing The Jewish Observer, Dos Ylddlshe Vort and
position papers c..

Only Agudath Israel bas been rumting COl'E
!Or our community's vocational . needs, Pi:oject
RISE for Russian immigrants, JEP to reach ol!t tci
kids who are far from Torah ...

Only Agudath Israel of America speaks for you
with dignity and force in the.halls of legMa.ttrre and
before government agencies · ... · ... ·

Shouldn't Agudath Israel of America continue
to do this for you-,after you no lotigef can?

Our legal advisors can guide you regarding C{)r'
rect forms and proq!dures, tax advantag~s., and
annu·ities.(guaranteed. income con(!'acts).

Write us t1;>day.

Agudathlsrael of America
5 Beekmar1 St. New York City,uio)llf

37

I
J

1

1

I

l
'Ii

l
l
I

1
I

\

l
~
'
f
'
f

f

~~~~EM~:~ 
Residence Hall· Day Seminary or Evening Seminary 

from srudenl5 who live in continental U5. ond obrood. !'.ob· 
bonim, Mechon<him, ond lloolei Ootim ore invited to ovoil 
themselves of a Bois Yookov education for their doughter.; 
with occomponying standards of excellence in Chinuch. 
Interested porenl5 ond principals may coll or write for clorifi -
COiion ond/or registrotion. 

P.abbi M. Meisels, Deon 
Sora Schenirer H5. & Seminary 

4622141hAvenue llrooklyn, N.Y.11219 

38 

Tel: (212) 633-8557 
Note: Special Summer Sessions will again be held in July/ 
August Call for Information. 

Applications Now Being Accepted 
for 1981-82 Year 

Yavne Seminary 
Teachers' College for Women 

• Only Institute of Higher Jewish Learning 
for Women outside of New York City 

•Survey and In-depth courses in: 
•Bible • HebrewLiteratureandLanguage 

• Jewish Philosophy • Halacha and Jewish Law 

• Jewish History • Educational Psychology and 
Classroom Management 

Courses may be taken for credit or audited 

• Yavne serves the entire Jewish 
Community. It sponsors: 

• Sephardic division 
for Iranian Students 

• Adult education 
• Special track for students 

with limited background 

• Evening Seminary for 
working women 

• Post graduate teacher 
ref,resher seminars 

Close to 200 Yavne graduates occupy positions as 
teachers, administrators, and principals in schools 
throughout the United States, canada, and Israel. 

Yame has merited international recognition fiom 
leading educators and agencies for its effective, bal· 
anced, and comprehensive curriculum. Yavne attracts 
students from throughout the United States and abroad. 

Mrs. A. Ausband 
Dean of Women 

Please direct inquiries to 
Mrs. Ausband at 

(216) 1144-1767 01 371·8566 
Trustees: Mr. Gerson Adl8f, Rabbi Darid Sanders 

, , ' 
' ' .. n n ' 
i1 i1 ti 

• 

only against daas Torah), and that the network gave him 
some leeway to do it. He objected, in the interview, that 
they did not allow him freedom enough, but anyone 
who watched the miniseries could object to the contrary. 

Massada, in this way, is a corruption in a long line of 
abominations erroniously titled, "The Ten Command­
ments," "David and Bathsheba," "Samson and Delilah," 
and so on. Massada has an added disadvantage in that 
the origina1 story is not clear in its message. It is the 
story of people acting against daas Torah, upholding false 
values over Torah values. The only merit in the story, 
the religious conduct of the defenders-providing a 
lesson in how even frum people can have confused 
values-was excised. Masada is a lesson in how the 
media misinterpret to please their audience, to please 
their sponsors, or to please the government. We must 
learn to take these interpretations no more seriously 
than they deserve. LT. 

LISTEN EVERY WEDNESDAY 

TOTHEP'DUS 
ANI-MAAMIN 

RADIO PROGRAM 
NOW ON W.E. V.D. 97.9 FM 

at 9:15A.M. 
Our current speaker 

Rabbi Bernard Weinberger, 
Mora D'asro Young Israel of Williamsburg 

Thousands of missionaries roam the Holy 
Land, their goal: the conversion of as many 
Jews as possible. Help the P'DUS volunteers stop 
Shmad NOW by sending your contributions to: 

P'D(JS 
ANTI MISSIONARY ORGANlZA TION IN lSRAEL 

1133 BROADWAY, ROOM 426 
NEW YORK, N.Y. 10010 /TEL (212) 620-0285 

SUPPORTED BY LEADING RABBONIM 
IN E.RE1Z YISROE.L AND AME.RICA 

JE119· IBUNE , > • 
Organ o ;t o lah Orthodoxy 

97, Stamford Hill, London, N. 16, England 
Annual subscliption Airmail $35. Surface mail, $25.00 

Write now for your free sample copy 
Published by Agudath Israel of Great Britain 

The Jewish Observer I May, 1981 


EVEN If YOU ARE NOT FLUENT IN YIDDISH, 
YOU WILL DERIVE A WEAL TH Of INSPIRATION 

from the Nisan issue of the popular Yiddish monthly 1 I 

DOS YIDDISHE VORT I, 
with a special illustrated supplement in memory of 1 J 

,,, ~T i»luirr i'"~" ":li 7iNlM I 

with inspiring feature articles that convey much of the greatness of the late world-famous Rosh 
Yeshiva and Torah leader, plus many fascinating photographs that capture his unique vitality and 

warmth. . ~ 

The Nisan issue of DOS YIDDISHE VORT also includes a special PESACH I l 
ALMANAC with scintillating articles (that will continue to inspire you long after the 
holiday is over), including a detailed eye-witness description of the last Seder of Gaon 
Reh Menachem Zemba ZT"L, held in the burning Warsaw ghetto. 

Price of this 64-page issue is $4.00 

• 
Readers who will order DOS YIDDISHE VORT for a whole year (subscription price: 

$9.00) will, in addition to this issue, receive a free copy of THE SHA VUOS ALMANAC 
- an anthology of 100 pages, with feature articles on the Yorn Tov of Kabolas 
Ha Torah. 

• 
If you know just a little bit of Yiddish, you will be doing yourself a favor by ordering 

DOS YIDDISHE VORT for an entire year, deriving from it many hours of spiritual 
pleasure, month after month. DOS YIDDISH VORT brings to your home every month 
a treasury of interesting reading material not to be found in any other publication: 

• Reports and analyses about everything of importance going on in Jewish life. 
• Vital information about Jewish events that no other paper brings. 
• Biographies of famous Gedolei Yisroel, enhanced with priceless pictures of personalities and events in 
Jewish life, past and present. 

. J 
;--------------------------------------------------------------------------------------------------------------------------------·: I 
: DOS YIDDISHE VORT TEL. (212) 791-1812 : 1 
i 5 Beekman St., New York, N.Y. 10038 i ' 
' ' l i 0 Enclosed, please find $4.00 and send me the Nisanissueof DOSYIDDISHE VORTwith the special supplement i ' 
l in memory of Rav Hutner ZT"L. ! ~ 

' . 0 Enclosed, please find $9.00 for my subscription to DOS YIDDISHE VORT for a year, and send me the issue on : J
1 Rav Hutner ZT"L and the Shavuos Almanac absolutely free. i 

NAME~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~!:: j 
ADDRESS~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 1 
-~~~~:-~-~~~~~~~~----------------------------------------------------------------------------------------------------------: l l DOS Y/DDISHE VORT, DIVISION OFAGUDATH ISRAEL OF AMERICA. • 5 BEEKMAN ST .. N.Y.C. 1 


The Miracles of 
Yoseif Mendelevich 

"Every generation has lessons to learn, 
and its teachers to teach them. Your conduff 
in the Soviet prisons taught a generation of 
Klal Yisroel how one must sacnfice all for 
the sake of Torah and milzvos." So said the 
dean of American roshei yeshiva, Rabbi 
Yaakov Kamenelzky, lo Yoseif Mendele­
vich. * Rabbi Moshe Feinstein, outstanding 
halacha authority of our generation, also met 
with Yoseif as did Rabbi Yitzchok Ruder­
man, venerable rash yeshiva of Ner Israel. 

*The March '81 Issue of The Jewish Observer 
featured several articles regarding Yosef 
Mendelevich-his heroism in maintaining 
mitzva observance in the worst of Soviet pri­
sons, and his recent release. 

40 

Both expressed admiration for his tenacity 
and dedication 

"Your task," Rabbi Kamenetzky stressed, 
"is to tell your sfory to others." 

The following biographical notes are 
culled from Yoseif's own words In several 
informal talks that he held during his recent 
visit to the United States. 

What is a miracle? How does it 
happen? Some people think of it as a 
sudden burst of events, a chaotic 
change within the exp(lnse of a sin­
gle day. Others say: no, a miracle 
evolves over a period of time-often 
several years in the making. Both 
are wrong. Every person lives mira­
cles every day of his life, from his 
birth until the moment of his pass­
ing. My life, too, has been an unend­
ing chain of miracles. There is the 
miracle of that minu.te particle of 
Yiddishkeitwithin me that could never 
be smothered. And the miracle of its 
constant growth every day. 

Birth of a Resolve 

Although we spoke Yiddish at 
home, I did not begin my life as a 
religious Jew. There was no way for 
me to really learn about being Jew­
ish in Riga thirty-four years ago 
when I was born. Our country was 
under Soviet control; religious prac­
tice was impossible and Torah study 
was strictly forbidden. For my bar 

milzva I learned the Alef Bais, and 
rece.ived a Yiddish language book of 
stories about Jewish life in Europe of 
old. I read and re-read the stories, 
but it was not until I was in my mid 
teens that a change took place. 

My father was imprisoned for 
several years. When he was released, 
he felt an obligation to tell me all he 
knew about Judaism, with the major 
stress on Shabbos and kashrus. At the 
time, I was a Pioneer-a member of 
the Communist youth movement­
and I cared very little about practic­
ing Yiddishkeif, Shortly afterwards, 
however, a cousin moved in with us. 
He was a frum fellow and a fervent 
Zionist-much more aware of his 
Jewish identity-and he infected me 
with some of his excitement for 
Israel. 

I soon felt that I too had no life 
outside of Israel. But then I came to 
realize that Israel could only be a 
means for leading a full Jewish life, 
not an end unto itself. After all, if 
Israel's purpose is just to be a nation 
and no more, then there are a hund­
red other nations on this earth. 
What special significance is there in 
a Jewish state? There must be other 
aspects to being a Jew quite apart 
from Eretz Yisroel, and I wanted to 
find these out for myself. And Israel, 
for its part, must be the Holy Land, 
the special place to keep milzvos. 

The Jewish Observer I May, 1981 


I joined a Chug lvri (Hebrew study 
group) and tried to learn whatever 
was available. It was soon apparent 
to me that I would have no oppor­
tunity to be a functioning Jew in 
oppressive, Soviet-dominated Lat­
via. Somehow I had to get out. 
Finally, in desperation I joined a 
group that planned to escape 
through seizing a plane-the rest is 
history. 

The Sentence 

When I heard the announcement 
of my twelve years' sentence to pri­
son, I looked to the years ahead: I 
recognized that I needed G-d's help 
to survive, and the only way I could 
merit it was by conducting my life 
totally in keeping with His will. It 
was then-at the threshold of my 
stay in prison-that I resolved to 
keep all milzvos to the fullest of my 
understanding. 

That irrepressible Jewish particle 
in me grew stronger, and it was not 
fear of punishment or fear of Divine 
retribution that impelled me. I can 
only describe it as a feeling of love­
love of G-d and love of that which 
makes me a Jew. 

I suffered in prison, but not from 
my treatment there. Feeling well or 
suffering was totally unrelated to 
how the guards acted toward me or 
the nature of my work. When I felt 
alienated from G-d and poor in my 
Yiddishkeit, I was depressed and I 
suffered-even if I had sufficient 
food and a light work load. By con­
trast, I could have been starving and 
carrying a heavy work schedule or 
even been locked in solitary con­
finement, but I was elated when my 
emuna (faith) was strong, and I could 
say unhesitatingly, without ques­
tion, "Ani ma'amin be'emuna shleima-I 
believe with a firm belief!" 

Not a Hero 

I have been called a hero, but it is 
not true. Heroes make brave choi­
ces. I never had a choice. I searched 
my memory for everything my fa­
ther had ever taught me about being 
Jewish. Shabbos and kashrus were up-

The Jewish Observer I May, 1981 

CALL TOLL FREE: 1-800-233-7177 
TELEX: 84-2538 EKP MFLT 

EMPIRE KOSHER POULTRY, INC., MIFFLINTOWN, PA. 17059 U.S.A. 

SEIKO 
OMEGA 
LON GINES 
SWISS 
QUARTZ 
MECHANICAJ. 
SELF-WINDING 
ETC. 

BORO PARK WATCH MART 
WE SPECIALIZE IN WATCHES ONLY!! 
We carry a huge assortment of 
brand name watches, and 
pocket watches. 

FATHER'S DAY & 
GRADUATION SPECIALS! 

We customize colors & types of figures on watch faces. Also, watch attachments 
custom fit. Factol)' on premises. Complete repair dep't. 

4928-New (Jtrecht Ave., Brooklyn, N.Y. I 871·1112 
WHOLESALE - RETAIL 

41 

~ 
I 
! 

' I 
I 
I 

~ 


his office: "Take your books. You 
have friends in places of influence," 
he said. "Now you can start eating 
again." 

A short time later I was sent to 
Moscow. I had no idea why, and was 
shocked-delighted-to be told, 
"You are to leave the Soviet Repub­
lic. Now!" 

At last I would live my dream to 
be a Jew-a full Jew-in Erelz Yisroel! 

Yoseif Mendelevich, addressing a gathering of Russian immigrant children attending yeshivas in 
New York City, organized by Agudath Israel's Project RISE (Russian Immigrants' Service and 
Education). 

... and Return 

I did not expect to be here, in the 
United States, for when I left Russia 
for Israel, it was with the conviction 
that I would never return to the gola 
again. But I am here after all, to seek 
help for my compatriots in Russia. 

permost, so I made up my mind to 
keep these mitzvos as much as possi­
ble, yet much of it was clearly im­
possible. At least I avoided eating 
outright traif. I never ate meat in 
prison, nor did I eat chomefz on Pesach. 

Keeping "Shabbos" was not toler­
ated in prison, but I didn't see myself 
as having a choice. A Jew recognizes 
what he must do, and that's it. The 
prison commandant called me in and 
warned me, "If you continue your 
nonsense of refusing to work on 
Saturday, you11 be transferred to a 
much more severe prison." Here we 
had a half-hour break every day to 
stroll the prison yard. The "more 
severe prison" was a private cell, 
with no fresh air, no exercise. Per­
haps I would have been permitted to 
work on Shabbos as an onus-laboring 
under impossible circumstances. But 
I thought of Grilius, and the other 
fellows who were learning from me, 
who used my conduct as a model for 
themselves to follow .... No, if I per­
mitted myself to work on Shabbos, so 
would they find loopholes. 

The commandant repeated his 
warning, but I said nothing. I had 
nothing to say, for I saw no choice . 
. . . The following Shabbos, I did not 
work, and I was transferred. But 
when one has no choice, that is not 
heroic. 

"Solitary" was not as bad as they 
make it out to be. My work-load was 
assigned weekly. That made it rela­
tively easy for me to budget my time 
to leave my Shabbos totally work­
free. I could read my Hebrew papers 
and study to my heart's content-

42 

until the next week began. 

Release ... 

After three years of this reg.ime, I 
was sent back to the old prison. The 
warden did not approve of me. He 
warned his guards, "Never mind the 
common criminals. Watch the polit­
ical prisoners, and especially the guys 
with those" -he drew a circle in the 
air over his head, signifying my 
yarmulke-"they're the real dan­
gerous ones." 

Acting on his criterion, the guards 
confiscated my study material. This 
cut me off from my life-source to 
Yiddishkeit. Again, I saw that I had no 
choice, so I informed my captors 
that I was embarking on a hunger 
strike. I refused to eat unless my 
papers would be returned to me. 

I continued on my fast for several 
weeks, until, much to my surprise, 
the commandant summoned me to 

I have learned that there are actu­
ally hundreds of young people in 
Moscow and Leningrad thirsting for 
authentic, unadulterated Yiddishkeit­
not merely in a nationalistic expres­
sion of Jewishness, in terms of land, 
language, and culture. They actually 
have classes in Gemora, and have set 
up kindergarten groups for their lit­
tle children. They want to learn 
more. They want rabbis, lomdim, to 
teach them. They want genuine tefil­
lin and mezuzos. Can you imagine 
these men-Russian educated aca­
demicians, PhD's-checking the 
parchments for kashrus, to see if they 
conform to a halacha that, three 
years ago, they did not even know 
existed! Dos Pintele Yid is very much 
alive in these people. Now I ask you, 
isn't that a miracle? ~T. 

[YOMTov: DJY, CiiP] 
of BELLE HARBOR~ 
"Every Day A Holiday" 

An Exciting Camping, Experience In The Tranquil and Healthful 
Ocean Air of Belle Harbor In A Heimishe Atmosphere 

•BOYS & GIRLS IN SEPARATE GROUPS 
•Door to Door Tron~ortolion from loro 'ark. Ftalbu1h, 9.,110 HorbOr, fat IMko.;oy 

•DELICIOUS & NOURISHING HOT LUNCHES •MATURE& EXPERIENCED STAFF 
•A BEAUTIFUL AND SPACIOUS CAMPUS - ONE BLOCK FROM THE OCEAN 

Rockaway Beach Blvd. & R. 110 St. 
For Application and Information Call: (212) 634·84l2 ht. 3 

The /iwi>h Observir I May, 1981 


·•v --··:.·· < 
:t: ::.:~ ':.j+.<w:. <-"t.; }'·>:;~:· 

.·:/)' ·.·.<2:: ·.~·,-_:_'!\·:· . 
. S: .. i:-:~; ... :i< . :t:··<.c:9·< lo: ~q,: 
.!t.·.ii:::i1:}~:!i~~~~;~.· 
lf/:!?.;>'9•···.;~<~.'.~f:'.\;5-i•)' 

A:\j(J.VSf .... 'i 
~· -M'.- f-.W- .1--f .. t 

--- ',, ,. -_- --- :.\-<_l,' 
2':-<--l. j' ,$. -6' .-:1 • ':11 
t-·.10.+L"l,'.1 -J:<3''.T4. l$ 

'.16'J?,,-tf lf -·~o-<tL':!.~­
~io _1':,, .2;s. ~6 21 ,. 19_' 

>c<·- ·-<'StPtt~ili .-: -,, .-- -,,;,,;:< "<-'·;: ·: ·:t:< w· ,-f ·-1: ·:_;,-:i\ 
,,->-:1\_z.·. ,_ ·--•·: .. ~< 

•'-"-'-: -·- _,_ -{0-\'tt·»f:i ;u:: _1:•<:t.S> ri tY<-Jf_.jp_~ 
,2() -_-2.t>~~,.__,1:3' 2_•-';-~'$>,..t 
-:p;-_.,_./~- -:SO-.---:-,:·,-,, ... 

Free This Summer? 
Need Employment in the Fall? 

Spend your time productively 
at CVI 

Cope Vocational Institute­
Business Skills Division 

offers you 
special summer sessions 

~s • Legal Secretary 
&i ~0~'4-s • Legal Office Procedures 
&i ~0~'4-s • Stenography I 

... \00 uS B kk . 
'O ~00"" • oo eep1ng 
.._,,, ~00'4-s • Typewriting 
.._'O ~s • Brush-up Typing 

. ..i0e 
&i ~ and many others 

FOR MORE INFORMATION 
AND ENROLLMENT PROCEDURES 
CALL C. V.I. 587-9257 

Business Skills Division 

A division of 
Agudath Israel 

of America 

Cope Vocational 
Institute 

Registered by the New York State Education Department 

The Jewish Observer I May, 1981 

~ 
I 
I 

43 


, 

t 
I 
! 

44 

941 mcDonafd}w. 
eff !8~v0_ 

854,4311 
Pincus Mandel 

Cemetery Consultant 
Representative of Chevros 

Kadisha of Jerusalem 
with karka available on Har Ha­
zaitim, Har Hamnuchot and 
Sanhedria. Karka also obtain­
able on all other Community­
owned Cemeteries in Eretz Yis­
rael, controlled and maintained 
by the Chevra Kadisha of the 
Community. 

1569 47th Street 
Brooklyn, N.Y. 11219 
Day and Night Phone 

(212) 855-5121 

Honesty - Integrity -
Responsibility 

Over 25 Years of Dedicated Service to 
the Orthodox Jewish Community 

second looks 
at the jewish scene 

Religious Pluralism at Home: 
A Hundred Years of the 

NY Board of Rabbis 
The Way It Was 

A good idea proves its effective­
ness with time. A poor one betrays 
its folly as years pass. 

It was once considered advisable­
nay, essential-for rabbis of all 
shades of belief and all denomina­
tions to band together to give Jewish 
clergy a united voice. This was 
deemed important when so many 
Jews in America were looked down 
upon as members of a primarily illi­
terate immigrant group (which most 
of them were, as far as English was 
concerned). When moral outrage or 
other specific Jewish needs required 
expression, one voice was considered 
far more effective than many, each 
speaking for a smaller splinter group. 
And when others from outside the 
Jewish community-such as hospi­
tals, prisons or the media-wanted 
to reach the Jewish clergy, it seemed 
much more sensible to have one 
central office for them to approach. 
Here the institutions would find 

chaplains for their Jewish popula­
tions; here the newspapers, and later 
the networks, would find a conve­
nient rabbi for all seasons. So a 
hundred years ago, some Orthodox 
rabbis joined with Conservative and 
Reform ones to form the New York 
Board of Rabbis. 

Whether ideological considera­
tions were taken into account at the 
time is not clear; but one thing is 
certain-pragmatics were. Some Or­
thodox rabbis felt they needed the 
New York Board of Rabbis for posi­
tions in public institutions, for pen­
sion plans, and to gain an unac­
cented American proxy when ne­
cessary. 

The Battles Elsewhere 

During the same era, fierce bat­
tles were raging between Orthodox 
leaders and the liberal elements in 
Germany and Austro-Hungary, 
where religious communities en­
joyed a degree of political autonomy, 

Are you going to Israel? 
Your visit to the Holy Land will have more meaning when you utilize 

the free touring information service available from 
Tourist Department 

Agudath Israel World Organization 
5 Rechov Shomre Hakosel (opposite Kikar Hacherut) 

Jerusalem, 02-223-357 

The Jewish Observer I May, J 981 


and in some cases only one kehilla 
was recognized. Rabbi Samson Ra­
phael Hirsch's Ausfrittsgemeinde, * and 
the separatist doctrine** of the Cha~ 
sam Sofer (Rabbi Moshe Sofer of 
Pressburg) and his son, the KsavSofer 
(Rabbi Abraham Benjamin Schrei­
ber), viewed joining Reform ele­
ments in a united religious commun­
ity as untenable, for to do so would 
have conferred undeserved legiti­
macy on groups that denied the 
validity of Sinai. Their members 
were Jews, yes. But their religion, 
which did not accept the divinity of 
the Torah, was not Judaism. These 
separatist battles did not have any 
precise counterpart in other coun­
tries. In Poland and Lithuania, for 
instance, Reform elements had not 
yet made organized inroads. 

In American the problem did not 
exist, for no formal k-Fhilla functioned 
there. Nonetheless, the message of 
avoiding implied recognition of "Ju­
daism without Sina{' was under­
stood in America-especially in 
terms of joining an organization 
that formally grouped Orthodox 
representatives together with Con­
servative and Reform /1 counterparts" 
in a religious association, as opposed 
to a communal association. Thus, 
over the years, many Orthodox 
rabbis in New York City refrained 
from affiliating with the New York 
Board of Rabbis; some, however, did 
join. 

Posing the Question 

The separatist principle as it might 
apply to the American scene was not 
formally questioned until 1956, 
when a query was posed to leading 

· roshei yeshiva by a number of rabbis 
and yeshiva alumni, asking: "Whe­
ther it is permissible to participate 
with and be a member of The New 
York Board of Rabbis and similar 
groups in other communities, which 
are composed of Reform and Con­
servative 'rabbis'." 

"See the article on Rabbi Joseph Breuer in this 
issue. 

"*See "A Victory Centennial," in JO May '72. 

The Jewish Observer I May, I 981 

The reply, which wrote a new 
chapter in American Jewish history, 
stated: "Having gathered together 
to clarify this matter, it has been 
ruled by the undersigned that it is 
forbidden by the law of our sacred 
Torah to be a member of and to 
participate in such an organization." 
The psak (halachic decision) specif~ 
cally mentioned membership in the 
Synagogue Council of America as 
also being prohibited. The signators 
(listed in alphabetical order) were 
Rabbi Yitzchok Hutner, Rabbi Av­
raham Joffen, Rabbi Avraham Ka~ 
manowitz, Rabbi Chaim Mordechai 

Katz, Rabbi Aharon Kotler, Rabbi 
Gedalia Schorr, Rabbi Menachem 
Yosef Zachs ~:i;:i? om:it; and i?;:' 
O"n? Rabbi Moshe Feinstein, Rabbi 
Yaakov Kamenetzky, Rabbi David 
Lifshutz and Rabbi Yaakov Yitzchok 
Ruderman. (For a complete trans­
cription of the decision, see JO, April 
'75.) Concurring letters were issued 
by Rabbi Yitzchok Zev Soloveitchik 
(the Brisker Rav) ?"! among other 
Torah authorties in Erefz Yisroel 
and ?":l' in the USA, Rabbi Mena. 
chem Mendel Schneerson (the Lu­
bavitcher Rebbe). 

• • • • 

Kosher Poultry 
K'HAL ADATH JESHURUN 
Washington Heights, N.Y. 

Available from Butchers under Kehillo Supervision 

ADAS POUL TRY 
212·253·7733 

·~ 
45 I 


Update 

While ideologically little has 
changed in the past twenty five 
years, it is more obvious today than 
ever that Orthodoxy has no need to 
engage a "hired Kaddish" to represent 
it in public places. Incontestably, we 
speak for ourselves. 

Of far more importance-in a 
time like the present, when unity 
appears to be such a dire necessity, it 
might not be clear to everyone that 
there are some situations where 
unity-at-all-costs is hazardous to our 

• Fashion and quality 
•And you really can't 

beat our prices, 

national health. Against this back­
drop, it is important to underscore 
once more that joining in a religious 
framework with those who are un­
dermining Judaism simply cannot be 
justified. 

Quite aside from the ideological 
reasons, there are some acute dan­
gers that uninformed, well-meaning 
individuals, may assume that since 
"my (Orthodox) rabbi sits down 
with your (Reform) rabbi, how ser­
ious can their differences of doc­
trines really be?" This is a very real 
problem among baalei feshuva, who 

Infant thru preteen fashions. It really pays to travel from 
almost anywhere to the most unique and largest selection. 
Many unbelievable, unprintable specials. 

46 

The best deal in complete layettes. One of the largest 
layette centers in Brooklyn. Plus we'll give you a special 
baby gift you'll be excited with. 

We ship anywhere in the U.S.A. 

UTILE PRINCESS 
Complete coordinated layettes 
Boys and infants-Toddler 4 
Girls-Infants-Site 14 
825 Kings Highway 
(comer East 9 Street) 
336-6469-0pen Sundays 
Hours: Sunday thru Thursday 

10 a.m. to 6 p.m. 
Frlday-10:00-2:00 

PRINCESS II 
Just about everything for the 
fashionableyoungjuniorpreteen 
in a separate store of their own. 
1840 East 7th Street 
(just off Kings Highway) 
Sunday: 10 a.m. to 6 p.m. 
Mon.· Thurs. 
3:00 p.m.·7:00 p.m. 
375-6500 376·2431 

may not be that well acquainted 
with the "fine points" of denomina­
tional differences; or, similarly, 
when an Orthodox family moves 
from one community to another; or 
when a boy from an Orthodox fam­
ily chooses to marry a girl of Reform 
upbringing, whose family has a 
strong attachment to their Temple 
or rabbi ... whose mother had been 
previously married, and was di­
vorced by a Conservative or Reform 
rabbi ... who was a non-Jew con­
verted by a non-Orthodox Beis Din. 

In the crunch of·a confrontation 
between Orthodox intransigence 
(read: faithful adherence to Torah 
law) versus non-Orthodox love and 
liberalism (read: total disregard of 
the eternal nature of Torah law), 
how does the unsophisticated well­
meaning Jew respond to the follow­
ing arguments when buttressed by 
the recognition accorded Reform 
and Conservative rabbis by their 
Orthodox "colleagues in clergy" who 
join them in religious association? 

• Why not accept the approach to 
Judaism of these men-men, who al 

Agudist Benevolent Society 
Gmillas Chesed 

or 
Lapidus Bros. 

Gemilath Chesed 
Assn. of the Crown Hts. 

Agudath Israel lnc. 
for applications call 

Rabbi Joshua Silbermintz 
at '791-1800 or write 
c/ o Agudath Israel 

5 Beekman St., 
New York. N.Y. 10038 

Young Yerushalmi is laid up 
with heart trouble. His wife 
takes care of him and 6 chil­
dren under ten. Please help 
and send tax deductible 
contribution to Blkur Chollm 
Inc. 

c/o RABBI AVROHOM 
BLUMENKRANTZ 

814 Caffrey Ave. 
Far Rockaway N.Y. 11691 

The Jewish Observer I May, 1981 


best can live comfortably with the 
dropping of milzvos expressly stated 
in the Torah (permitting a kohein to 
marry a divorcee, in spite of Leviticus 
21:7), violation of the Shobbos (driv­
ing to the synagogue misconstrued 
as a form of Oneg Shahbos, even 
though it involves performing labors 
forbidden by Torah law), and the 
desecration of the sanctity of the 
synagogue (removal of the mechifza, 

mixed pews, etc.); and who at worst 
deny the existence of G-d as Creator 
and Governor of the world, ... per­
form intermarriages and spurious 
conversions, and generally promote 
assimilation? 

•Why shouldn't the uninitiate in­
vite them to officiate at marriages, 
perform intermarriages, or to con­
duct conversions and divorces?­
clearly a halachic impossibility, for 
people who ignore the Torah's 
commands and deny its integrity are 
ipso facto unqualified to carry out 
these sensitive, crucial actions .... 

•Why shouldn't their nontradi­
tional synagogues and temples be 
acceptable as alternative places of 
worship? 

•And why shouldn't their anti­
halachic decisions-as of late, 
dressed up in "Shei'la-and-teshuva" 
garb of the classical responsum and 
even thrashed out in "Halacha Com­
mittees" -be accepted as a bona fide 
approach to genuine Jewish practice? 

Giving the matter a bit of thought, 
it becomes obvious that the unity 
gained is a meagre profit for so high 
a price: gambling with Judaism's 
soul. 

• • 

Gedolei Torah in Europe a century 
ago saw the threat clearly and acted 
on it .... A generation ago, leading 
roshei yeshiva and Torah scholars in 
America saw the very same threat 
just as clearly, and spelled out a po~ 
icy of containment. The threat is no 
less lethal today, and accommoda­
tion is not less to be avoided. One 
century of cooperation is a hundred 
years too many.-NW ~T. 

The Jewish Observer I May, 1981 

Omission 

The two Brooklyn photographs in 
the photo-montage of the "Birkas 
Hae ham ma "feature in the April Jew· 
ish Observer ("Something New Un­
der the Sun," pp, 48-49) were not 
credited. They were the work of Miss 
Faige Beer, whose photographs have 
been featured in various issues of JO. 

is a translation of MeAm 
Lo'ez, on Pirkey Avoth. 
For over 200 years, it has 
been the clearest, easiest 
reading commentary on 
this important Talmudic 

classic 

All Seforim reviewed in 
THE JEWISH 

OBSERVER 
are available at 

Eichler's 
1429 Coney Island Ave. 

(between J & K) 
Brooklyn, NY 11230 

(212) 258-7643 
WE SHIP WORLDWIDE 

send me 
the following copies of 

"Ethics of the Talmud," the 
Torah Anthology on Avoth 

___ copies pop. paperback@ $2.95 
hardcover @ $15.95 

47 

I 

1 
I 

~ 
·'111 

i 

'1 
d 

~ 
I 
I 
1 
' 


Religious Pluralism: The Problem in Israel 

The "Who is A Jew?" Implication 

The battle for Torah Judaism is as 
varied as the setting where the 
struggle is taking place. No one 
would confuse the nature of the 
fight against overt assimilation and 
the misrepresentation of Judaism 
associated with Jewish life in Amer­
ica, for instance, with the struggles 
against bureaucratic suppresion and 
general hostility or indifference in 
Israel. Yet as of late, the American 
type of lack of definition is threaten­
ing in Israel-challenging the Or­
thodoxy-Judaism equation (wherein 
"Religion" in Israel has always meant 
Orthodoxy) that has existed until 
now. 

"Liberalization" (read: falsifica­
tion) of Judaism is a go/us pheno­
menon, born in Western Europe, 
without any previous foothold in 
Israel. Those Jews in Eretz Yisroel who 
have identified with the Jewish reli­
gion were all unquestionably Or­
thodox. Moreover, the Reform 
movement from its inception had 
rejected Eretz Yisroel as the homeland 
of Jewry and had militantly combat­
ted Zionism-even excising any 
mention of Zion from its prayer 
books until forty years ago; only 
recently did it officially accept the 
goals of Zionism as part of its 
movement. Thus, non-observant 
Israelis were scarcely aware of any 
watered-down versions of Judaism, 
and for their part, they never sought 
any. If Israelis ever did turn, or 
return, to religion, it was to full­
bodied Torah Judaism-that is, Or­
thodoxy. Thus, the Ministry of Re­
ligion has only been dealing with 
Orthodox Judaism, Orthodox Jews, 
Orthodox schools and synagogues, 
and Orthodox rabbis-whether Re­
ligious Zionists or Agudists or un­
affiliated. 

48 

The New Agitation 

As of late, however, the Conser­
vative and Reformers have been agi­
tating for official recognition and 
financial support for their schools 
and synagogues. Indeed, there are 
already several Conservative schools 
and synagogues functioning in Is­
rael, under the innocuous sounding 
name Mesornti (literally, "Tradi­
tional"). In fact, one non-Orthodox 
synagogue in Tel Aviv has already 
gained government funding. 

Official recognition is more than a 
question of government funding. 
These groups are even lobbying to 
officiate at weddings and conduct 
divorces-something unthinkable, 
for they are simply not qualified for 
the task by halachic criteria. Their 
way can lead to non-marriages, trag­
ically invalid divorces, and ultimate­
ly, the proliferation of mamzeirim, 
resulting in a terrible splintering of 
the Jewish community in Israel. 

In addition, recognition of con­
serva tive and Reform Judaism af­
fects the nagging "Mi Yehudi" prob­
lem, which concerns the Law of 
Return-which confers immediate 
rights and privileges of citizenship 
to Jews emigrating to Israel. The 
Law currently permits the accep­
tance of non-Jews converted by 
non-Orthodox rabbis as bonafide 
Jews, and needs amendment with 
the addition of the key word "ke'hala­
cha-in accordance with Torah law." 
This important change, which Agu­
dath Israel hopes to achieve in the 
Tenth Knesset, has been running 
into firm opposition by Reform and 
Conservative leaders and their sym­
pathizers. Their stand is strength­
ened by implied recognition granted 
Reform and Conservative rabbis in 
the States through Orthodox mem­
bership in joint religious organiza­
tions, such as the Synagogue Courl­
cil of America and the New York 
Board of Rabbis (see the previous 

Agudath Israel World Organization, Publications Department, is 
pleased to announce that it has a limited amount of M.J. Gleicher's 
book, 

"FROM AMSTERDAM TO JERUSALEM" (in v;ddish) 

(the biography of Dr. Jacob DeHan.) 

PRICE: $JO.OO 

Send your order to Agudath Israel World Organization, Room #925, 
5 Beekman Street, New York, NY 10038. 

ISRAEL"~!l~g~!!.~~-~n~c~~!>" 
COMMAND TRAVELi~~~(800)ZZ14840 
6 East 45th Street. New 'lbrk. New 'lbrk 10017 NY State call collect (212) 490-1213 

The Jewish Observer I May, 1981 


article). Indeed, the opposition a~ 
ready argues: if Conservative and 
Reform Rabbis are recognized by 
their Orthodox colleagues in the 
States, why should the Israelis be 
more fastidious? It is worth adding 
that this argument is strengthened 
every time a Conservative rabbi 
graces the podium at an Orthodox 
banquet or a Chassidic gathering in 
America. And wherever interde­
nominational co-operation is facili­
tated by a joint rabbinical committee 
or "beis din," the protest against l&­
raeli recognition of Conservative 
and Reform clergy and their action 
rings that much more hollow. 

NRP Pluralism? 

To make matters worse, Yehudah 
Ben Meir, head of the Knesset fac­
tion of the National Religious Party 
(Mizrachi) in Israel in an address to 
theConservtive groups meeting in a 
convention in Jerusalem, called for 
"religious pluralism," which is a code 
word for recognition of Conserva­
tives and Reform .... It is truly in­
credible that such a call come from a 
man who speaks for a religious 
party-at that, an American-born 
and-bred Jew, who should be know­
ledgeable of the way the Conserva­
tive and Reform movements have 
undermined Judaism in the USA 
under the guise of "compromise" or 
"liberalization." He, more than his 
Israeli-born counterparts, should be 
leading the battle against such in­
cursions, not waffling under to their 
pressure tactics. 

The political and religious leader­
ship in Israel must be mindful of the 
lethal implications of being friendly 
with movements that seek to separ­
ate Judaism from Tor ah. By the 
same token, Americans must bear in 
mind that their own acts of associa­
tion not only have negative reperc­
ussions at home, but in Israel as 
well.-NW ~T. 

i1'5lit ~~,~ 
EV 7-1750 
ll"," i1_1c 

1l/!:'Ti'Cl1!'1$ 'Cllt,l!:'Ti'1'1~!1 

The Jewish 0b5frver I May, 1981 

A, Scheinman 

Polish Unrest: Whom Do We Cheer? 
The Media's Slant 

One of the terrible losses suffered 
by Kial Yisroel because of its dispersal 
in exile is the mounting toll of assim­
ilation. Assimilation usually refers 
to a complete loss of identity, such 
as intermarriage, and a cessation of 
mitzva observance. It applies equally, 
however, to the less precipitous but 
relentless adaptations in one's hab­
its of action and thought that take 
place without one's awareness. True, 
these small changes are more subtle 
and less dramatic than the former 
ones, but they are serious never­
theless. 

Many of our shifts in attitude are 
inspired by the news media. Not 
only do they present information; 
they also adapt it and interpret it. 
And as willing consumers, we often 
swallow these adaptations indiscri­
minately, and accept the media's 
interpretations as if they were the 
unvarnished truth. Yet we Jews 
have been alerted to "understand 
the years of every generation (in 
accordance with) ask ... your elders 
and they will tell you" (Devarim 
32:7). A striking example of a recent 
event that was misrepresented (by 
Jewish criteria) in the media is the 
union uprisings in Poland. 

The dissident Polish workers were 
not only defying their pro-Soviet 
Communist government, they were 
irrefutably disproving the validity of 
Communist doctrine by the very 
fact that they felt a need to strike. 
The American press had good rea­
son to be pleased with this, and it 
successfully portrayed the unioniz­
ers as heroes, with the strike for 
better living conditions depicted as a 
struggle to shake off the shackles of 
Communism. Their heroism was 
emphasized by the reminders that 
the Poles are few in number and 
underarmed as compared to the Sov­
iets, and they risked being overrun 

by mighty Russia to prevent a break­
up of its Eastern-European bloc. 
Lech Walesa, the Labor leader, was 
applauded as a defender of freedom 
and the dignity of the human race. 

Heroes, Poles Apart 

We Jews cannot afford to get car­
ried away by the media's theatrics. 

Every pasuk (Biblical passage) is 
interpretable straightforwardly, and 
the one cited before ("Ask your 
father and he will recount it to you; 
your elders and they will tell you") is 
no exception. Our parents and 
grandparents have harrowing tales 
to tell about life under Polish rule. 
Throughout history, the Poles have 
inflicted such bloodshed, cruelty, and 
misery on us that they rank among 
the world's most barbaric anti-Se­
mites. They raised pogroms well 
into the 20th century. They volun­
tarily aided the Germans in their 
deathly "Final Solution." And after 
the Germans were finally defeated, 
the Poles attempted to finish the 
Nazi's work on t.heir own. The pul­
pits of the "holy fatherland" of the 
Pope resounded with some of the 
most fiery and virulous anti-Semi­
tism that the Jewish People has ever 
known. And the leftist Unionizers 
were the worst of the lot. Who is to 
say that a more relaxed workers' 
regime would be kinder to the Jews? 
. .. And who is to judge the Polish 
people worthy of such a change for 
the better for themselves? 

My mother, a Polish citizen and a survi­
vor of World War II, wen/ back lo Poland 
right after the war to visit her mother's 
grave. As she was standing in the cemetery, 
her niemories u1ere interrupted by a conversa­
tion from the street nearby between two Pol­
ish policemen. One of them was rnnarking, 
"Yes, how beautiful is our Poland without 
all those Jews." 

49 

I , 

l 

1 

~ 
I 

1 
I 

~ 
I 
I 


My mother was lucky. When my neigh· 
bar's sister went back to Poland after the war 
to find her house, she was 1nurdered by the 

·· 1ocal tou,nspeople who were afraid that she 
might make a serious attempt to regain her 
plundered possessions. 

For Whom to Exact Revenge? 

"Ask your father and he will recount to you; 
your elders and they will tell you." 

Our Rabbis have said that revenge 
is a waste of resources. Active pur­
suit of revenge accomplishes nothing 
but revenge, and revenge per seis not 
an accomplishment. The energy is 
far better spent creatively, building 
Kini Yisroel. 

Justice, however, must eventually 
be served. The Malbim explains in 
many places that when an injustice 
is perpetrated, it misleads people 
into thinking that "There is no law 
and no judge"-a chillul Hashem that 
must be rectified; and it can be recti· 
fied only by exacting a full retribu· 
tion from the wrongdoers. This ret­
ribution must come from G-d, for 
true justice can only be measured by 
G·d. Indeed, only when the retribu· 
tion comes from G-d and not from 
the injured party does it establish 
the evidence of the Supreme judge. 

It is toward that end that we pray 
in "Avinu Malkeinu-Our Father, our 
King" the following: "Avenge the 

revenge of the blood of your ser· 
vants that has been spilled!" 

Bearing in mind the history of the 
Poles, and the need in general for 
justice, the news from Poland takes 
on an interesting light. The Poles 
are suffering extraordinarily. Wide 
reports relate that the country is on 
the verge of bankruptcy and that it 
only has a ten day's supply of food. 
The Soviets are maneuvering along 
their borders in moves that threaten 
the liquidation of Polish independ· 
ence. Before we instinctively jump 
to their side with pity or aid, it 
behooves us to consider that hashga­
cha (Providence) might, perhaps, be 
righting a wrong, long ignored. L1': 

Bernard Fryshman 

On Losing One's Mind 
Well, actually, not quite losing 

one's mind, but rather giving it 
away, at least temporarily. We all do 
it to one extent of other-although 
we have had ample warning .... 

From the time secular novels first 
appeared in the 19th Century Jew· 
ish community, we have been as­
saulted by vehicles of communica­
tion that have carried messages to­
tally foreign to Judaism into our 
homes, into our very psyches; some­
times with subtle impact-and too 
often, with tragic effect. Is there any 
question that our sense of values 
had been colored by novels, our 
adaptation to America guided by the 
movies, and our behavior modified 
by TV? Is there any doubt that sig­
nificant numbers of Orthodox Jews 
have been weaned away from Torah 
Judaism because of these "enter­
tainment" media? 

Dr. fryshman, a frequent contributor fa these 
pages, reports /hat he has abstained from any TV or 
movies for almost fifteen years. He estimates that he 
will be totally fUred after another eighly or so years of 
continued abstinence. 

50 

We have been warned, of course.I 
Our gedolim have tried to guide us 
away from novels, away from 
movies, away from TV. For what­
ever reason, we have not responded. 

Open Windows to the World 

Libraries in Orthodox Jewish 
neighborhoods have among the 
highest circulations in the City of 
New York; in certain branches it is 
almost traditional for parents and 
children to sweep clean the library 
shelves in search of" something good 
(not something valuable) to read for 
Shabbos." "Clean" movies are certain 
to attract members of our "finest" 
families; TV has become so perva­
sive, intrusive and effective, that 
even children from video-free homes 
absorb enough from their peers to 
play "Batman and Robin" and use all 
the latest "in" language. Cable TV, 
potentially the most dangerous me-

l. See Bartinura on Sanhedrin, Perek 10, 

Mishna 1 ... "Seforim Chitzonim." 

dium of all, will find no lack of sub­
scribers in Orthodox Jewish neigh­
borhoods (to be used, no doubt, for 
educational programs only). 

We have, as a community, chosen 
to ignore the call of our leaders. 
Hence there will be no discussion of 
the problem from a halachic perspec­
tive. People who do not respond to 
gedolim will not respond to me. 

By the same token, we will not 
dwell on the damage done to chi!· 
dren's minds as a result of the "Se· 
same Street'' syndrome-learning to 
acquire knowledge and facts with­
out every having to think. People 
not impressed by psychologists are 
not going to be impressed by me. 

Suspended Judgment 

But think for a minute in terms of 
a debate, or even reading an editor­
ial column in a newspaper. Never 
would the man presenting his case 
demand that his colleagues suspend 
critical judgment. In a normal, fair 

The Jewish Observer I May, 1981 


exchange, both parties try to project 
their own views, at all times re­
membering their own experiential 
framework, their own beliefs and 
their goals. No doubt, there are 
readers who, upon reading this 
piece, will immediately take pen in 
hand' to send a scathing letter to the 
editor expressing a diametrically 
opposite view. All well and good. 
Through this kind of interaction, 
ideas are honed and truths deve­
loped. 

Not so the novel. When the 
reader picks up the book, there is an 
implicit understanding that his/her 
mind will become the temporary 
property of the author. The willing, 
uncritical reader is led into the mise 
en scene, exposed to basic conflicts, 
helped to identify with the hero and 
carried through to the denouement 
chosen by the author. The reader, 
guard completely down, experien­
ces the emotions and conflicts 
chosen by the author and ends up a 
willing receptacle for the conclusions 
of the author as well. The ability of 
the skilled craftsman to toy with his 
audience is a well established fact­
and it is a rare irldividual who has 
not been subjecfed to this control 
innumerable times. Shakespeare 
was a master at presenting an issue 
from two opposite points of view­
with his audience avidly supporting 
the conclusion of the last speaker: 
The Shylock/Portia interchange is a 
classic example. 

Polemics in Novel Garb 

The potential for "mind control" 
is, of course, much enhanced when 
the writer's skill is clothed in an 
"innocent" novel. Newspapers are 
similarly adept at presenting facts in 
a manner designed to arouse emo­
tions and effect desired conclusions. 
The only saving grace here is that 
alert people usually read newspap­
ers with a jaundiced eye. If they 
don't, the newspaper can be worse 
than the novel.3 

Movies are even more effective 
than novels demanding, as they do, 
total submission to the screen. En­
closed in a womb of darkness, with 

Thr Jewish Observer I May, 1981 

no diversions, the audience is inevit­
ably swallowed up into the plot and 
identifies with the actors, precisely 
as is to be expected from a viewer 
who has suspended all critical judg­
ment in this period of surrender to 
"pure entertainment." In essence, 
the viewer has lost control of his/her 
mind and is now a willing tool in the 
hands of the movie director. 

Nor has this lesson been lost to 
groups anxious to influence and win 
minds. A recent film about World 
War II, produced by a missionary 
group, is but one example of the use 
of the medium-albeit not a very 
subtle use. Far more effective are 
the movies that have high enter­
tainment value, and whose"pitch" is 
not overt. Does anyone believe that 
American Jews were able to see Exo­
dus without sharing the emotional 
highs and lows of the pi'cture and 
without having their hashkfos (views) 
with respect to the Zionist approach 
to Israel unaffected?' 

There is no need to belabor the 
point by delving into the dangers 
(aside from the evils) of television; 
one brief question will suffice: ls 
there anyone who feels that child­
ren can be exposed to a diet of 
serious dramas depicting homosex­
uals as decent people with feelings 
and problems, and not be affected in 
the long run in their feeling toward 
the practices and way of life of these 
people? 

Yeshivos can train people to think, 
to analyze, to rebut and to react, but 
only in situations where there is an 
opportunity to do so. When we 
allow ourselves to be socialized into 
swallowing our reactions, into sus­
pending critical judgement, in par­
ticipating passively without being 
able to present a differing view, 
then we have done more than lose 
our minds, we have consciously 
given our minds away. 

An Afterword 

No, the author does not have an 
instant solution as to "what should 
we do with our spare time." It is an 
aberration in the history of man 

that we have leisure time avail­
able-and to repay a chessed of the 
Ribbono Shel Olam by using it in so 
inappropriate a manner has implica­
tions best left unsaid. The role of the 
writer is satisfied by presenting the 
problem-and raising the self con­
sciousness of his audience. Far big­
ger people will be needed to devise a 
solution. l!i", 

2. Assuming that this article is not being 
read on Shabbos. 

3. A number of years ago, a Jewish couple 
who had escaped death at the hands of the 
Nazis, opened a shop in Harlem, and shortly 
before retirement were held up and mur­
dered. The tenor of the articles was such that 
the average, decent-hearted· reader would 
have personally executed the murderer. 
Some two years later, when the accused 
killers were brought to trial, the same facts 
were presented in the prf'ss, only this time 
the focus shifted to the lives of the murder­
ers, portrayed them as being victims of a sort 
and elicited a great deal of sympathy for 
these men and their families, Often from the 
same people who had reacted vindictively to 
the earlier stories. 

4. Any casual observer can establish the 
discernment of movie audiences by watching 
mature audiences cheering the arrival of the 
U.S. Cavalry (in one film), and crying bitterly 
over the plight of the poor American Indian 
On another)-even though both films depict 
the same event in American history. 

Hebtew AcademyofClevelond pub­
lishes over 50' Educotionol Items for 
Hebrew Doy Schools. 

Coralog sent upon request. 
Send $1.00 for handling to: 

HEBREW ACADEMY 
PUBLICATIONS DEPT. 

1860 South Taylor Rd. 
C.leveland Heights,. Ohio 44118 

51 


52 

"Please, Mommy, 
milk." 
not yet two. 
I know what 
you11 do. 
You mean well. 
But 
Solemn grey eyes will 
twinkle 
As you turn over the 
cup 
and watch the white 
stream 
dribble 
and slosh across the 
floor. 
"Please,·Mommy." 
Shall I trust him? 
"Here's some more. 
But you won't spill it 
on the floor?" 
"No." 

Housewifely Refiections 
by Chana Stern 

Parents and Children 
one more time 
Rahah emusnassecha 
how great is your trust in me ... 
You try. 
But 
Two sips 
and you are carried 
away 
with an impish laugh 
and 
again 
a puddle on the floor 
and you dare to ask for 
more? 
Solemn grey 
and a mournful 
pout. 
"Mommy, more?" 
Please, Hashem 
Another day. 

Modeh ani lifanecha, Melech chai vikayom 
I give thanks to you, Eternal King 
Shehechezar!a bi nishmasi bichemlah 

I know I promised 
I meant well ' 
and I tried. 
But I was carried away 
Rahah emunasecha 

that you have returned to me my soul 
with pity 

How great is your trust. .. 
"Please, Mommy, One more time." 
Please Tafla. One more lime . .. for another day 

to try 

MAZELTOV 
TO 

Dudi Merling 
& 

Chana Leah Grunblatt 
upon their engagement 

- 13 Sivan 5741 -

A Cousin 

Photocards of 
Gedolei Yisroel 

35 glossy, postcard size 
(3Y," x 5\1,") portraits of 

Gedolei Yisroel 
for your set, send $4 
to: Photocards 

Agudath Israel of America 
5 Beekman Street 
NYC 10038 

l)o you have any questions 
about today's Daf? 

Dial 
337-5729 

Rabbi Shmaryahu Karelitz 
will be pleased to answer all your 

questions. 
It no answer call: 

791-1835 
a public service of 

DafYomi Commission 
Agudath Israel of America 

The Jewish Observer I May, 1981 


Perfection 

I thought it would be 
perfect. 
my brand new home 
but 
somehow 
it 
isn't. 
The gold "chasan" watch 
is 3 minutes late 
And the gleaming polished wood dining table 
wobbles 
And the kitchen window 
sticks shut 
And the regal armoire, high and haughty 
is too big to fit the bedroom. 
(and we measured before) 
It isn't perfect 
my brand new home 
somehow. 
And the repairman parade has come and gone, 
nodded wisely, 
hammered, banged, screwed, sawed 
taken its pay 
and gone 
and still 
the watch is slow 
the table wobbles 
the window sticks 
the armoire sits in the hall. 
But we've come to like that it isn't 
perfect 
In our brand-new home 
Because it helps us remember 
That things here 
in this world 
This corridor 
no matter brand-new 
are never perfect. 
and that reminds us 
that there's another 
someplace, 
and a 
Someone 
Who 
is. "Mrs. Stern" (a nom de plume) is a Kolle! wife 

in the Telshe tommunity in Wid:liffe, Ohio, 

The Jewish Observer I May, 1981 

University Microfilms 
International 

Please send additional information 
for_________ ___ _ --·····-------

(name of publication) Name __ . _____________ _ 

Institution _ 

Street _____ _ 

City ____ _ 

State _______ Zip ___ _ 

300 North Zeeb Road 
Dept.PR. 
Ann Arbor, Mi. 48106 
U.S.A. 

30-32 Mortimer Street 
Dept. P.R. 
London WIN 7RA 
England 

l 

1 

4 
! 

i 

~ 
I 

~ 
I 53 

l 
I 


I 

Leners to 1!1c Fd11or 

"Morah," Mother, and 
Rabbi 5.R. Hirsch 

To the Editor: 
Congratulations to your worthy 

monthly for its efforts in drawing 
the attention of wide readership to 
the high priority of Tor ah education 
in Jewish life. The thought-provok­
ing articles of the Roshei Ha Yeshiva 
in your recent issues and the ex­
change of letters between "Dear 
Morah" (JO, Dec. '80) and "Dear 
Mother" (JO, Mar. '81) have done 
much to challenge and stimulate the 
thinking of both Mechanchim and 
parents. 

Much of what had been presented 
in these articles and letters can best 
be summarized by the following 
meaningful words of Rabbi 5.R. 
Hirsch in Horeb Vol. 2 p.416 (5oncino 
Press). He writes: "The home can 
can do little without the school, but 

Come To 

the school can do nothing without 
the home. Alas, if they do not go 
hand in hand, if what one builds the 
other overthrows, what is to become 
of the child subject to such diver­
gent influences? Enough that if the 
lament of Rachel rings in our ears, 
because she seeks her children in 
our sons and daughters and then 
does not find them, her complaints 
never apply either to the home alone 
or to the school alone; she bewails 
both the school and home." 

I am convinced that only the har­
monious efforts of dedicated educa­
tors and responsible parents can 
assure the wholesome development 
of the Torah personalities of our 
future-'-our precious children. 

May you continue to have the 
z'chus of arousing the conscience of 
the Torah community. 

(Rabbi) DOVID GROSSMAN 
Brooklyn, N. Y. 

Formerly Kosher King 

Whitehead Hall Brooklyn College 

54 

• 

~INKWEtr=· 
PRINTERS 

.INNOVATIVE INVITATIONS 
HEBREW AND ENGLISH 

·~ OPEN SUNDAY 

' Coney Island Ave., Brooklyn,~.·.·N .. -~ i 
. (212)253-9736 .•.. '' 

.::.v.~o. "'' ·~ ~ .. ~-~ ~.'· ... ' 

The Chinuch and 
ChizukHadaas Committee 

of Agudath Israel 
World Organization 

is pleased to make available 
free of charge 

the 
"Shaar Cheshbon Hanefesh" 
(of the Sefer Chovas Halevovos) 
in keeping with the resolution 
passed at the Sixth Knessia Gedolah 

Please mail your order to: 
Publications Department 

Agudath Israel World Org. 
5 Beekman Street 

New York, NY I 0038 
Please include SOC: for handling 

and post.age 

HOME 
ATTENDANTS 

needed for 

HOUSEKEEPING AND 
PERSONAL CARE 

for the 

DISABLED AND 
HOMEBOUND 

good pay and benefits 
Boro Park, Bensonhurst and 

Flatbush Area 
full-time live in positions only 

Project OHR Inc. 
(Office for Homecare Referral) 

3920 13th Avenue 
Brooklyn, NY 11218 

853-2700 

e;: SHELLY 
:; lADli 
liii •thestra = 438-3402 

• • •••• .... . . . . . ... .... . . . . .. : . . . . : . : • .. .... . . . . 
The Jewish Observer I May, 1981 


Exclusive to 
Dealers, Storekeepers, Electricians 
Here's Three Reasons Why You're Better Off Buying 

Shabbos Clocks Direct from the Distributors! 
•You're Sure That The Clocks Are New and Not Rebuilt 
• You can Get 2% OFF On All Authorized Advertisements From Every 

Purchase 
•We Exchange All Damaged Returns Within A Year Of Purchase 

Automatlcally turns window air conditioner on and off one, two or more times daily. 

• Saves money and power without loss of comfort. 
•Air conditioning turns on just before you come home for 

cooling comfort, but stays off while you're away. 
• Programs unit to turn off in the cooler hours of the early 

morning when it's not needed. 
•Available in 2 heavy-duty models for 125 volt (EB-41) or 

250 volt (EB-42) air conditioners. 
• No special wiring required.Just plug in 5 foot cord, plug 

air conditioner into special receptacle. 
• Has pushbutton control for manual on-off operation. 

-
MODEL #0111 

TIME-ALL® 

MODEL EB-11 
24 Hour Multlpfe Program Timer 
This cord set, portable timer Is the most sophisticated of 
home flmani. II can be programmed to tum llghts on and 
otl automatically once, twk:e or more times dally lo eom­
pfetely simulate a Uved-ln look. 

Easy to read directions on bollom ol case. Outlet and 5 
ft. cord at back ol unll. 

MULTIPLE PROGRAM IN-WALL TIMERS additional trip­
pers are available in sets of two each for additional pro­
gram variations 

MODEL #1020, to replace wall switches. Maximum "ON" 
time: 23'f..hours, minimum "ON" time: 'h hour. Capacity: 15 
Amps Total Load. 12 Amps, 1440 Watts Tungstan, 12 Fla, 
120 V.AC., 60 Hz. 

MODEL#D811 Maximum capacity·. 125 Volts. 60 Hz, 1875 
Watts, 15 Amps, 1250 Watts Tungsten, v. HP. Maximum 
"ON" time: 23 hours, minimum "ON" time: 1 hour 

TIME-ALL® 
Here is a basic, fully automatic timer with many features ol 
our deluxe models. It will he!p simulate a lived-in appear­
ance by turning lights and appliances on and off at pre­
determined times once each day, whether or not anyone 1s 
at home. It also has manual ON/OFF switch. Easy-to-read 
dial. 

MODEL #0111Capacity:125 Volts. 60 Hz. 1875 Watts. 15 
Amps, 1250 Watts Tungstan, v, HP. Maximum "ON" time· 
21 'f.. hrs .. minimum "ON" time: 2» hrs 

Everything in Stock 

MODEL #1020, 

Also Available• 220 Volt and 50 Cycles For Europe and Israel 

BORO PARK TRADING 
Authorized Distributor of lntermatic Time Switches 

New Address: 

1271 47th Street, Brooklyn, N.Y. I 436-3317 

I , 
I 
I 
I 

I 
i 

1 

1 
~ 
l 


"Activism For Torah Causes Key to Jewish Future," Torah Sage 
Tells Agudath Israel Dinner 

Packwood, Moynihan and Mendelevich Honored by 1,500 

"Activists for Torah causes are the true 
guardians of the Jewish people," was the cen­
tral message delivered by Rabbi Yaakov 
Kamenetzky, Rosh Yeshiva of Mesivta 
Torah Vodaath and senior member of the 
Moetzes Gedolei Ha tor ah (Council of Torah 
Sages) in an address to more than 1,500 
guests at the 59th anniversary dinner of 
Agudath Israel of America at the Waldorf 
Astoria, on Sunday, May 31. Comparing 
these activists, and particularly the Agudath 
Israel movement, toa night watchman whose 
vigilance on the job permits people to feel 
secure, the revered Tor ah sage said, "The 
ability to serve Jews in every area of endea­
vor in full compliance with the dictates of our 
sacred Torah is the hallmark of an activism 
that guarantees a Jewish tomorrow." 

Rabbi Kamenetzky spoke following the 
presentation of the organization's 1981 
Humanitarian Award to Senators Robert 
Packwood {R-Oregon) and Daniel P. Moyni­
han (D-N.Y.), the bipartisan U.S. Senate 
sponsors of a tuition tax credit bill. The pres­
entation was made by Professor Laurence 
Katz, dean of the University of Baltimore 
Law School, who is the chairman of Agudath 
Israel's special "Campaign to Relieve Inde­
pendent Education," the nationwide network 

56 

working in support of tuition tax credits. 
Prof. Katz said, "We honor them not only for 
their proven friendship to the Jewish people 
demonstrated time and again through their 
persistent support of the issues that affect 
us; but in particular, we pay tribute to these 
two exceptional Americans for having the 
courage, the foresight, the imagination and 
the guts to say private education is legiti­
mate." Agudath Israel played a crucial role in 
drafting the tuition tax credit measure, which 
is currently being debated in the U.S. Senate 
Finance Committee. If passed, the bill would 
grant parents of children in private schools a 
tax credit of 50°.ki, up to $500, of their tuition 
payments to private schools. 

In his response, Senator Packwood said 
that "diversity is the essence of American 
Democracy.'' Senator Moynihan said that 
the tax credit issue was truly "a matter of 
justice." In underscoring the legitimacy of 
private education, the New York senator 
pointed out that private education preceeded 
public education in this country. 

The huge crowd that filled the main ball­
room and the majestic balconies overlooking 
the hall came to a complete hush with the 
introduction of losef Mendelevich. The for-

mer Jewish prisoner of conscience, recently 
released from Soviet prison, is a completely 
devout Jew, which has prompted Torah 
scholars to call him "a mechanech-an educator 
to our generation in exemplary devotion to 
Torah observance." Choked with emotion, 
Mendelevich showed the audience evidence 
of his courageous struggle with Soviet pri­
son authorities during his eleven year con­
finement when he held up a make-shift fallis 
kattan which he used daily while incarcerated. 
He said that he was able to remove the tzifzis 
from a tallis kattan that was smuggled to him 
and eventually attach them to a scarf, which 
he told Soviet authorities he used to keep 
warm. He added, "My desire is now to learn 
Torah and to be able to live my life as a Torah 
Jew." He pleaded with the audience to assist 
other Soviet Jews who are heroically trying 
to preserve their faith in the Soviet Union. 

"The Struggle and the Splendor" 

Agudath Israel's president, Rabbi Moshe 
Sherer, who is also chairman of the Agudath 
Israel World Organization, lambasted the 
secular Jewish establishment for turning 
America into the"largest spiritual graveyard 
the world ha sever known." Using the title of 
the soon-to-be-released book on the history 
of the American Audath Israel, "The Strug­
gle and the Splendor," Rabbi Sherer drew 
contrasts between the current situation and 
40 years ago when the American Jewish 
Congress had picketed Agudath Israel for 
sending kosher food parcels to Jews in Po­
land, and had described the Agudah as "a 
sickly weed transplanted from foreign soil." 
During the interim, Rabbi Sherer pointed 
out, Orthodox Jews have unshackled them­
selves from dependence on Reform and 
Conservative spokesmen before government 
agencies and, indeed, they have managed to 
"open every door of government from the 
President on down" without their help. 

Rabbi Kamenetzky's strong words about 
the merit of Tor ah activists proved approp­
riate during the presentation of Agudath 
Israel's awards to the evening's guests of 
honor by Rabbi Sherer. "Hagaon Reh Aharon 
Kotler Memorial Award" for distinguished 
service to Torah was presented to Barry 
Engel, a well-known lay leader of the Belzer 
community; the "Moreinu Yaakov Rosen­
heim Memorial Award" for distinguished 
service to Agudath Israel was bestowed 
upon Gerson Adler, a long time Agudath 
Israel leader in the Cleveland Jewish com­
munity; and the "Shearis Hapleitoh Man of 
the Year-Reh Elemilech Tress Memorial 
Award" was given to David Wassner, whose 
devotion to Jewish philanthropic causes in­
cludes serving as president of Maimonides 
Medical Center in Brooklyn. 

The Jewish Observer I May,·1981 


:f you understand the words in your siddur, 
If you can pick up a sefer and learn, 

The family and alumni have establishedtwin charity 
funds in the memoiyofourhonored 
teacher, rebbe and prfncipaL If yo\J have been guldedthru spheres of mussar, ~ 

If you have <:ol')'le to a fork and know. where to tum, ",.• 0 
IF YOU CJ\N READ THIS~ •• •" ,') "~~-
THANKAMECHAl'IACH! _,,. ""'')~~-~ .. •··· 'i"~n ~'iii Ch"l!l~ :JC~" !l"lM 

s:r-:::
0

:: .-'.<; • .... ,:.::::·.:···.·.· .. ·: __ ,_: .. ·_ .. ,:_;: ... :;·:·····/.: .. ·<.:.&~~~-}.;:··.:.-.~~-;·~.:_·". ~~F ZT"L 
Mechanchirn.who never knew . .. · . · ... .... . ·· One fund is for 
\\'hatthelast schoolbell meant, ...... ,, . " .. ·· p'Ubli$hlng his wor1<5 
Me<:hanchim. Who would nev.er.ask . . ·" left in manuscript 
for anything in return. ,.· fotthe benefit of 
This debtls !'lot always easy to repay, '1(: ) :. :: " Torah education 
Many of us .do not know where our mechanchim .... ·\~ \";, a.··.n .. d gu .. · ... ·· .. •.id···.· .. an ..•.. c.· ... e.· .. · .. · .• · .. are now. Some· of· us may never again ·have a " · .. c 
chance to repay them. In this.mcmth of Kabolas The secom:li$a fut1dfor 
Hatorah faHs the second yahrzelt of this great kallahs in n~d arn;ong the 
mechanech ofTorah. H.ls passing has left us cold, thousands of daughters in ·his 
with a constant ache of emptiness, .. andyet.' ... he setninary Bais )'.aakov ofBnei Beraq, 
hasleft us warm and vibrant with a new generation Pl · · ~ d d · · 
of mechanchot one of whom you may .have rner· .• ease orwar · onationsto: 

. i'l·'WU'\'1 tl'J"'lj:l 
ited.to be. He has left us witbrealms of riches in his KARNAYIMLE·1'(.fSH1A (914) 3564863 
rnanyn~wmethods of education and ideas of mus· cl oJacobs 53 M .. · .. a .. in .. · .. Stt'ee. t.• Mo. nse''• N.Y. l. 09.5-,, 
sar.He has left us and yet he has not departed for us. , · "' 
The last school bell. rang- DON'T PA$$YQ0R CHANCE.;... 
But once.again it was not heeded, THANKAMECHANACH! 

Agudath Israel Opens Washington 
Office 

Prominent Washington attorney, Melvin 
Rishe, a partner of Fried, Frank, Harris, 
Shriver and Kampelman, was named the 
Washington counsel of Agudath Israel of 
America as part of the national Orthodox 
Jewish organization's new office in the na­
tion's capitol, it was announced by Rabbi 
Moshe Sherer, president of Agudath Israel of 
America. The new office adds yet another 
important dimension to Agudath Israel's Of­
fice of Government and Public Affairs, head­
ed by Rabbi Menachem Lubinsky, which 
stepped up its activities on behalf of Ortho­
dox Jews in recent months on the national 
scene. 

Mr. Rishe, a native Chicagoan, is a musmach 
of Bais Medrash L 'Torah in Skokie, Illinois, 
and a graduate of the DePaul University Col-

The Jewish Observer I May, 1981 

lege of Law where he was the editor-in-chief 
of the Law Review. Prior to 1974, when he 
joined Fried, Frank, Harris, Shriver and Kam­
pelman, he served as the deputy general 
counsel for the United States Department of 
the Navy and as a fed~ral defender. 

The new Agudath lsra~I Washington coun­
sel has also been active in many Jewish 
causes. He is the former president of the 
Hebrew Academy in Washington, a former 
president of the Summit Hill-Woodside Con­
gregation, and the current president of the 
Yeshiva High School of Greater Washington. 
He is married to the former Linda Goldsmith, 
and has six children, all attending either the 
Hebrew Academy of Greater Washington or 
the Yeshiva High School of Greater Wash­
ington. 

The Agudath Israel office is located at 600 
New Hampshire Avenue, N.W. in Washing­
ton, and the telephone number is (202) 338-
4816. The office will enable Agudath Israel to 

monitor on a daily basis developments in 
Washington that affect the Orthodox Jewish 
community in general and yeshivos in partic­
ular. In addition to Mr. Rishe, the Office of 
Government and Public Affairs includes an 
active Commission on Legislation and Civic 
Action, which is headed by Prof. Aaron 
Twerski. It includes a full team of volunteer 
lawyers and a full time attorney who is on the 
staff of Agudath Israel, Shmuel Prager. 

In making the announcement, Rabbi Sherer 
hailed this move as an "important stride for­
ward in the advocacy role of Agudath Israel 
of America on behalf of Orthodox Jews. The 
legendary work of Agudath Israel for yeshi­
vos in the last two decades will now become 
even more pronounced with the develop­
ment of a professional and legal staff at the 
main headquarters of Agudath Israel of Ame­
rica at 5 Beekman Street in New York City 
and with the addition of the counsel in 
Washington, D.C." 

57 

J 

I 

J 
j 
I 


KARKA IN ISRAEL 
Take advantage of the opportunity 
to purchase cemetery plots 1n 
Eretz Yisroel in Mifgash Shimshon 
near Yerushalayim through our 
newly established 

CHEVRAH OSEH CHESED 
OF AGUDATH ISRAEL 

Membership in the Chevra en­
titles e>ne to all benefits which 
accompany the services of a 
Chevra Kadisha ~nd interment. 
When you purchase a plot from 
the Chevra Oseh Chesed of Agu· 
dath Israel, you are supporting the 
many Agudist activities especially 
the Pirchei and Bnos activities as 
well as a Free Loan Fund in Israel 
For an t!lpplic.dtion .end informoation c. 41 11 

(212) 791-1800 

New 
Lower Manhattan 

Mincha 
Minyan Guide 

• If you know of minyanim 

• lf you wish to start a 
minyan In your neigh· 

boli!ood 
Write: 

MINCH!\ MINYAN MAP 

Agudath Israel .of America 
&Beekman Street /NYC 10038 

or r:oll' 
DR. llEitNARI> Fll'illl•'allll 

Become An Associate of The 
Orthodox Jewish Archives 

For the first time, the history of Orthodox Jews in America is being 
preserved in an archives. Through the Orthodox Jewish Archives of Agudath 
Israel of America, the material is made available to both the general public 
and to scholars. 

To date, the archives has already processed special sections on the rescue 
activities of the war years, post war immigrants, the rise of an Orthodox 
advocacy before government, and other important events which helped 
shape Orthodox Jewish life in America. 

As an "associate of the archives" you will receive a regular newsletter, 
photocopies from the archives at cost, assistance with research, individual or 
group tours of the archives, and even help with your own "yiches" tree. 

11 orthod;J~shArc~;--------------5 Beekman Street 
I New York City 10038 
I 
I 
I 
I 

•Yes, I want to become an "Associate of the Orthodox Jewish Archives." 
Enclosed please find my check for $25 (tax deductible). 

I • I am pleased to enclose a contribution of $ ............................... . 

I NAME~~~~~~~~~~~~~~~~~~~~ 
I 
I ADDRESS I 
I Cl1Y ATE ZIP I 
L-------------------------' 
58 

Agudath Israel: Preserve Energy 
Program for Yeshivos 

At hearings on May 29th, Shmuel Prager, 
general counsel of the Commission on Legis­
lation and Civic Action of Agudath Israel of 
America, urged the New York State Energy 
Office Review Commission to do everything 
in its power to preserve the Schools and Hos­
pitals Grant Program of the National Energy 
Conservation Policy Act of 1978, The pro­
gram provides grants to schools, hospitals 
and other institutions to conduct detailed 
engineering analyses of their buildings and to 
implement energy conservation measures. 

The Commission on Legislation and Civic 
Action has assisted a number of yeshivos in 
receiving small Technical Assistance Grants 
in preparation for larger energy conservation 
measures programs. The Agudah attorney 
told the commission that the budgets of the 
yeshivos are already in extreme jeopardy 
"because of the skyrocketing energy costs." 
He added, "These costs cannot be passed on 
to the students' parents, who in many cases 
are amongst working class and already pay­
ing far more than they are able to for their 
children's education." 

Mr. Prager, who is a member of the Non­
public School Advisory Committee of the 
New York State Energy Office, concluded by 
praising the state's energy agency for its effi ... 
cient administration of the energy grant pro­
gram and particularly because it provides for 
the equitable participation of nonpublic 
schools. "Too often," he said, "nonpublic 
schools are treated as stepchildren in the dis­
tribution of funds under federal and state 
grant programs." The state Energy Program, 
however, has made every effort to "provide 
for the fair treatment of the nonpublic school 
sector. 

Pirchei Agudath Israel Groups 
Groups for Hard of Hearing and 

Special Children 

A special Oneg Shabbos for hard of hear­
ing boys, ages 7 to 13, was organized by 
Pirchei Agudath Israel of America. The Pir­
chei group, under the leadership of Shmuel 
Gurwitz, meets every Shabbos afternoon at 
2;30 p.m. at the Bais Yaakov Elementary 
School on the corner of 14th Avenue and 
46th Street. 

This is the first group of this nature which 
meets on a weekly basis. Plans are also being 
made to start a similar group in the Flatbush 
area. 

Anyone interested in such a special Oneg 
Shabbos group is urged to attend the Bora 
Park group if possible. For additional infor­
mation, please call Shimon Katz any-evening 
at "Voice" or "TTY": 338-6640. 

The Jewish Observer I May, 198 I 


Agudath Israel Plays Key Role in 
Senate Hearings on Tax Credits 

Washington, D.C.~Representatives of 
Agudath Israel of America played a major 
role at the hearings convened by a subcom­
mittee of the Senate Committee on Finance 
which opened on Wednesday, June 3rd. Rabbi 
Moshe Sherer, president of the national 
Orthodox Jewish organization, was one of 
three national religious figures that were 
given the opportunity to testify on behalf of 
the Tuition Tax Relief Act of 1981 ($. 550) 
introduced by Senators Daniel Patrick Moyn­
ihan (New York), Robert Packwood and Wil­
liam Roth. The religious leaders were the 
only non-governmental spokesmen who 
were permitted to testify on their own with­
out being part of a panel. In addition to Rabbi 
Sherer, Bishop James Lyke of Cleveland, 
Ohio, testified on behalf of the United States 
Catholic Conference, and Reverend Jerry 
Falwell for the Moral Majority. 

To highlight the involvement of Agudath 
Israel of America in the campaign for tuition 
tax credits through its "Campaign to Relieve 
Independent Education," Rabbi Sherer intro­
duced to the committee, chaired by Senator 
Packwood, Professor Laurence Katz, the dean 
of the University of Baltimore Law School 
who is head of the national effort, and Rabbi 
Menachem Lubinsky, the director of Gov­
ernment and Public Affairs of Agudath Is­
rael, whose office has been coordinating the 
campaign. 

In his testimony, Rabbi Sherer reminded 
the senators that this was the third time that 
he appeared before a Congressional commit­
tee on tuition tax credits in the past decade, 
the second time before the committee. The 
Agudath Israel leader said it was painful for 
him to appear almost ten years after he first 
spoke out on tuition tax credits "because the 
same worn out arguments that prevailed dur­
ing the early years of the debate continue 
today." Rabbi Sherer stressed that grassroots 
Jews were increasingly supportive of the tui­
tion tax credit measure because of a growing 
recognition of the hardship that Jewish par­
ents of our day school children face. 

In addition to Rabbi Sherer, there were 
other participants at the hearings who are 
affiliated with Agudath Israel. Rabbi Chaim 
Dov Keller, dean of the Telshe Yeshiva in 
Chicago and leader of the Commission on 
Legislation and Civic Action of Agudath 
Israel in the Midwest, was part of a panel of 
school administrators who described the 
hardships on their institutions. Attorney 
Jacob I. Friedman, a member of the Commis­
sion on Legislation and Civic Action of Agu­
dath Israel and active in parents groups in 
yeshivas, was part of a panel of parents to 
testify on tax credits. 

The Jewish Observer I May, 1981 

In addition to Agudath Israel, several other 
Orthodox Jewish organizations testified on 
behalf of tuition tax credits, while a number 
of secular Jewish groups appeared in opposi­
tion to the measure. 

AGUDATH JSRAEL REBUKES AJC 

Washington, D.C.~ The American Jewish 
Comittee was rebuked for telling a Senate 
Finance Committee that it opposed tuition 
tax credits for parents of children in non­
public schools because it was bad "public pol­
icy." The Commission of Legislation and 
Civic Action of Agudath Israel of America 
criticized the AJC for "being the only Jewish 
organization to go to Washington to oppose 
the Packwood-Moynihan Tuition Tax Relief 
Act of 1981 (S. 550), which would give par­
ents of yeshiva children up to $500 or 50°/o of 
educational expenses." 

According to Agudath Israel, although five 
other Jewish organizaitons were represented 
in the statement by PEARL (Public Education 
and Religious Liberty), the front organization 
used by the Jewish groups and others to 
oppose government aid to yeshivas, only the 
AJC testified, thus bearing the onus for spot­
lighting a Jewish opposition. The five other 
Jewish organizations which opposed tuition 

tax credits, as part of a genera! umbrella 
organization and not specifically as a Jewish 
group, are: American Jewish Congress, Anti­
Defamation League of Bnai Brith, Central 
ConferE>nce of American Rabbis, National 
Council of Jewish Women, and Union of 
American Hebrew Congregations. 

The statement of the Commission on Leg­
islation of Agudath Israel Added: "It is a sad 
commentary on the aspirations of secular 
Jewish organizations, when at a time that the 
Jewish survival is threatened because of the 
lack of education for youth, Jewish groups 
adopt extremist positions on government aid 
to yeshivas, with result that over the years 
large numbers of Jewish children are being 
lost to our faith because financial problems 
deny them a Jewish education. One would 
only hope that as the assimilation growth 
accelerates in this nation, the Jewish growth 
groups wlll place our very existence as a peo­
ple above moot legal points." 

President Reagan, according to recent re­
ports, has "put this issue on his back burner, 
despite pre-election promises." The Agudath 
Israel statement expressed the hope that the 
President will join the majority view of the 
Congress in supporting immediate passage of 
the Packwood-Moynihan Tuition Bill now, 
because "it is an idea whose time has come." 

Trust your next Catered Affair to the finest 

@Glatt Kosher 
Caterer in the Metropolitan Area 

arkside ~~;ng you at 

aterers locations 

Crest 
FOREST PARK Jewish Center Hollow 

90-45 Myrtle Ave., Queens C~ili 
Northern 
Nassau County 

D.Uk~ Jewish Center 
11 II Rockaway Beach Blvd. 

& 135 St. Belle Harbor, N.Y. 

CATERERS 
1060 Ocean Parkway ,Brooklyn 

Abt e'Ze'R 1885 Ocean Parkway 
SYNAGOGUE (at Ave. S ) Brooklyn 

~_;_~~~~~~-

8 k.r !cmtu CATERERS 
2380 Hylan Blvd. 
Staten Island, N.Y. 

~Ju County 

OF GREAT NECK 

N F W ! Perfect for Weekend Bar Mitzvahs _!_ 

!n nearby Hasbrouck Heights New .lefsey ~ · · C •:~nyD . · 
The Sher.U<in Heighls I ~ O wh Rd & 

a1 the crossroads of l11terstate 80 & Rte 17 OnJl Jnri m 5 Y nve 
Morristown, New Jersey 

D~MAD-' 
I\ INN f\ 

130 Route 10 
E.ast Hanover, N.J. 

.. - ONE CONVENIENT TELEPHONE (212) 849-8817 ... 
~~ ... N·U·M·B·E·R·F·O·R·A·L·L·L·O·C·AT·l·O·N·S .. iiiiiiiiiiiliiiiillliiiiiillliiiiiiiimliilll•~~ 

j 

1 
1 


Agudath Israel: "Who Is A Jew" Is 
a Priority Issue 

Jerusalem-" Amending the Law of Return 
(Giyur K'hnfochn) will be a major religious issue 
in the forthcoming election campaign in 
Israel," according to a report given by the 
Agudath Israel faction in the Knesset at a 
meeting of the National Council of Agudath 
Israel in Israel held here in May. Noting that 
it was Agudath Israel which brought the 
issue to the fore when the law was first 
introduced, Agudath Israel said that it had 
continuously urged Prime Minister Mena-­
chem Begin to secure a majority in favor of an 
amendment which would define a Jew as a 
person born to a Jewish mother or who was 
converted according to Jewish law (halnchn). 

The Agudath Israel representatives said that 
they had once again taken up the issue with 
the Prime Minister last week. 

According to Rabbi Menachem Porush, the 
Agudist Knesset Deupty who was expelled 
from the Knesset when he dramatica!ly threw 
a Reform prayer book on the Knesset floor 
during the first Parliamentary debate on the 
issue, the Prime Minister had agreed in the 
coalition agreement with Agudath Israel that 
he would work to convince his coalition 
partners, particularly the Liberal Party, to 
vote in favor of an amendment; but to date, 
he has been unsuccessful. The other Agudist 
Knesset deputies who joined Rabbi Porush in 
this statement, said that although they were 
saddened that the "Who Is a Jew" issue 
remains unresolved, the Begin Administra­
tion had met most of its other coalition obit-

gations to Agudath Israel, including the resrl-­
!ution of such sore problems as the.drafting 
of religious girls, unauthorized autopsies, 
abortion, the recognition of /1r111/ei ts/111.pa as 
yeshiva students, increased aid to yeshivas, 
better vigilance on national Sabbath obser­
vance, as well as a host of other knotty reli­
gious issues that were part of the agreement. 

The Agudath Israel Knesset deputies added 
that while they will continue to seek the 
amendment of the so-called "Who Is a Jew" 
law in the coming weeks under the Begin 
Administration, it wil! be a major issue in the 
election campaign and in negotiations with 
any future potential government. They ad­
ded: "Obviously, we wi!! continue to take our 
instructions from the Moetzes Gedolei Ha­
Torah, which gave us the green light to join 
the Knesset coalition nearly four years ago 
bt'Lduse of Mr. !3egin's promises on a broad 
variety of issues of concern to the religious 
yishuv in Israel." 

In addressing this as a priority issue, Agu­
dath Israel noted that it would continue to 
lead the struggle for other milior issues con­
fronting the religious community in Israel, 
including Shmiras Shabl10s, increased funding 
for yeshivas and Torah study, and fighting 
against attempts by Reform groups to achieve 
recognition via "religious pluralism" in Israel. 
Agudath Israel urged Jews worldwide to rally 
behind their efforts at this critical iuncture to 
preserve the religious character of the yishu1· 
in Israel. 

KEREN HATORAH 
(A division of Agudas Yisroel) 

97 STAMFORD HILL, LONDON N.16 

JUST RELEASED~~~~~~~~~~~~~~ 

60 

SIMAN OMESORAH INSTITUTE: 
A NEW TORAH LAW 

REFERENCE SERVICE 
•Are you studying a particular topic in 

HALAKHA? 
• Might you have an interest in learning 

through such a topic? 
• Would you like to know which of, and 

where, the Poskim/Rabbinic Authorities 
discuss it in their TSHlNOS/RESPONSA? 

• If necessary, would you like to obtain 
assistance in learning through your topic? 

• Would you like to become part of a 
HAlAKHA learning Network? 

• Would you like to know who else is learn· 
ing your topic? 

SIMAN lJMESORAH lnstitute, in coordina· 
tion with the venerable "OTZAR HAPOS· 
KIM.'-which has a bibliographic file of 
about 1,000,000 references in HALAKHA on 
all four parts of the SHULKHAN ARUKH-

provides such a service and assistance. 

For further information please contact: 
SIMAN UMESORAH INSTITUTE 

Torah Law Reference Institute 
1448 · 50th Street 

Brooklyn. NY 11219 
(212) 435-8171 

Rabbi S. Blumenkrantz, Director 

Traditional 
Premium 

Quality 
Kosher 

for Over 3 
Generations 

Accepted and Preferred 
worldwide without 

reservation 
The Most Trusted 

Name in Kosher 
Poultry and Foods 

The Jewish Observer/ May, I981 


CONSIDERING 
COMPUTER PROGRAMMING? 

FOR YOUR CHILD'S 
ENJOYABLE SUMMER READING 

~ 

WHY NOT THE BEST? 

NOW AVAIIABLEll 

EVERYDAY POEMS FOR TIJE JEWISH 
CHILD by Sorah Malka Silverstein. Beauti­
ful yet simple poems for your pre-schooler 
and primary grade child. 
Poems deal vii.th themes such as Brochos. 
Shabbos, Midos Toves, Eretz Yisroel. etc. 
Beautiful illustrations. 44 pages. 
ISBN 0-896S5-0S0-8 
$2.50 per book---Add an additional 60~ to 
total order for postage and handling. 
Prompt service. 
Order from, 

B'Ruach HaTorah Publications 
P.O.B. 191221 

Miami Beach, Fla. 33119 

Vocational Skills Divi1ion 

Notice to our Israel! Subscrib­
ers: Kindly inform us of your zip 
code to insure prompt delivery: 
without it you may have to wait 
longer for your copy of 

Cope Vocational Institute 
5 Beekman Street, Suite 700, New York, N.Y. 10038 
UnnNd Oy 1111 New Yw• Jtor. lducol/on 0.parfm'"' 

The Jewish Observer. 

Overseas Subscribers to 
The Jewish Observer: 

An airmail subscription will 
bring you your copy of The 
Jewish Observer within a 
week of publication (subject 
to local delivery conditions) 
@ $30 per year for 10 issues. 

Send your check to The 
Jewish Observer/5 Beekman 
Street/NYC 10038. 

All subscriptions to Israel 
are being transported via air­
freight at the total cost of $16 
per year to each subscriber. 

The Jewish Observer I May, 1981 

I - - - - - - - -·· - -· -- ·- --· - - - - --- - - I 

1 
Is your name and address printed incorrectly on the JO mailing label'> 
Are you moving'' Help us deliver your JO to you as efficientlv as possi I 

I ble, Please attach current mailing label in space below: or else print cleat- I 
I ly your address as we now have it- I 

I 
I 

Name I 
Address . _ , I 
City, State. Zip -- I 
Print your correct (or ne1.v) name and address here: I 
Nan1t) ... 

Address_ 

City_ State. Zip._ 

Mail to: 
The Jewish Observer 

5 Beekman St/NYC 100:38 L ____ _ 
~---·--..J 

61 

l 
' 

, 
I 
' l 


• 

Jewish Illiteracy Focus of Agudath 
Israel Program 

A growing number of American Jews are 
totally illiterate from a Jewish knowledge 
point of view and don't even know the Alef 
Beis, the Jewish alphabet, according to a 
report by Chizuk-the Tor ah Link, the spe­
cial agency for haalei lshui>a of the Agudath 
Israel World Organization. Following the 
study, Chizuk immediately organized a num­
ber of special classes in New York City to help 
Jews learn the Alef Beis as well as other fun­
damentals of Judaism. 

According to Rabbi David Goldwasser, 
director of the Agudath Israel agency, the 
Jewish illiteracy problem has prevented many 
Jews, especially the young, from seeking 
further assistance with adult education and 

even has discouraged them from attending 
services on Rosh Hashana and Yorn Kippur. 
Over 70 young Jews have already registered 
to participate in the newly organized Chizuk 
classes, which will include instruction in the 
Alef Beis, the daily prayers and how to partic­
ipate in services in the shu/. 

Chizuk was originally established at the 
sixth Knessia Gedolah of Agudath Israel, 
which took place in Jerusalem in early 1980, 
to help baalei tshut'11 who had sutdied in spe­
cial yeshivas in Israel return to the main­
stream of Orthodox Judaism in America. The 
latest program is an outgrowth of Chizuk's 
outreach activities which included a series of 
advertisements in local newspapers in New 
York. Rabbi Co!dwasser emphasized that 
Jews from all walks of life have responded 
and have registered for the special cl~sses. 

m;,. ",,.,,,.,, [,,., .,;, 
, ~.,JDT.lT' 1::1 "'lil1 rl'Y cn••r• 

62 

There are a thousand reasons why it is cjjffic:;1,ilt 
but not one ,why it is impossible. , , . , , , ", 

Let us helf>'yoi.i(i='ree of Charge) Finc;X~,::·· 
Chavfusah or a Shiur lcwYY ''Y 

~prin.~ i;·vcr 
bc·in hazm 

ro•;;rl t!ic-' paP<'r l is t (' [l t 0 

DON'T DEl:AY ANOTiiER DA¥HtY 
w,. i t e a l 

",, n :i r c <' 

Call Now Ferr ~ast,(J:ourteous Servic;~,., k .,, 

'(2121791-1851 ,,,, 1"' 

h,.•Jp kids 

visiting 

,,,,·Ln'f' r;,1)\.::1 l'll l~ar 

' Reshet-Tomh ,Education Network. 
~~~~kman Street wily hoYi 

New York. N.Y. 10038 ,, h ,,,

One 25-year-o!d young Jew from Staten
Island who attends the classes said that he
was given "a second chance in life to live like a
real Jew."

A young Long Island woman, who is now
participating in Chizuk's classes, said that she
had wanted to "get into Judaism" for some
time, but her assimilated family was never
affiliated with any synagogue and she cer­
tainly never had the opporturnity to attend
any Jewish classes.

All of the special Chizuk classes meet in the
evening and are free of charge. The Manhat­
tan classes are held in the Agudath Israel
World Organization conference room at 5
Beekman Street in lower Manhattan. The
Brooklyn classes are held in the newly opened
Agudath Israel Community Center on Kings
Highway. Jews interested in participating in
this unique program are urged to call the
Chizuk office directly at 791-1848.

THE WORLD FAMOUS
DIGEST OF MEFORSHIM

•t:ip1:i 'il'l:I •t:ip7:i
'i"XI iY~':>M 'iM17:lU? 'i l"'1i'17:l

Available at
LEKUTEI INC.
c/ o L Rosenberg

10 West 47th Street, Room 702
New York, N.Y. 10036

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

Medrash, Megilos and Talmud.
Proceeds of sales distributed among
Yeshivas and used for reprinting

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

Lively, informative Hebrew­
language monthly $12 per
year. Send your subscription
order to Darkeinu c/o E.
Naiman, 1525 43rd Street,
Brooklyn, NY 11219

The Jewish Observer I May, 1981

Agudath Israel Archives In Major
New Aquisitions

The rapidly expanding Orthodox Jewish
Archives of Agudath Israel of America has
recently acquired major new acquisitions,
according to Rabbi Menachem Lubinsky, di-­
rector of the organization's Office of Gov­
ernment and Public Affairs who also super­
vises the archives. The newly contributed
material focuses on the holocaust years and
on the role of Orthodox Judaism in America
at the turn of the century.

According to the announcement, the Or­
thodox Jewish Archives has also received the
papers of the renowned Swiss family, Stern­
buch, who led in the halzo/oh efforts of
Orthodox Jews during the war. In addition,
the archives has also received the papers of
Dr. Herbert Goldstein of the West Side Insti­
tutional Synagogue, Moshe Yehudah Gleich­
er, and Irving Bunim, as well as material from
Torah Umesorah the National Society of
Hebrew Day Schools, the Golding family,
Israel Wiederker, David Turkel and a host of
other noted Orthodox individuals and insti­
tutions.

To date, the Agudath Israel archives has
already processed hundreds of linear feet of
materials under the direction of its chief
archivist, Rabbi Moshe Kolodny. The ar­
chives' holdings include records of rescue and
relief activities by Agudath Israel and other
religious organizations as well as by individu­
als. While these activities were most intense
during World War II and' the aftermath of the
Hungarian Revolution in 1956, there are also
records of efforts on behalf of refugees from
other totalitarian regimes. Other materials
shed light on such activities of Agudath Israel
as advocacy for Tor ah chinuch, the develop­
ment of legislation to protect the rights of
religious Jews, social service programs and
activities in cooperation with the Agudath
Israel movements in Israel, Europe and South
America.

Scholars from around the world have rec­
ognized the importance of the Orthodox Jew­
ish Archives, which is the only repository of
material of the Orthodox Jewish experience
in America. Rabbi Kolodny urges individuals
who wish to perpetuate the history of their
family or of their involvement in Jewish
affairs to contribute either their original doc­
uments or copies. The Agudath Israel Ar­
chives is located at the national headquarters
of the movement at 5 Beekman Street, and
the telephone number is (212) 791-1842.

Near center of Verushalayim.
Rm .. for 2 girls avaih1ble (for
rent) and summer mos .. l'or in·
formation, call 645-3686-7. (Mil~
nick).

The Jewish Observer I May, J 98 J

The Metsudah
Siddur
by Rabbi Avrohom Davis

• Each line contains a
complete Tefila thought.

• Clear and concise text.
• Line by line translation.
• Easy to grasp commentaries

and Halachos.

Finally, there is a siddur to make
davening a whole new experience for
yoU. For centuries the Siddur,
or prayer book, has occupied a central
place in Jewish life, reflecting as it does
the full spectrum of Jewish thought
and history. Clearly, the siddur is the
mirror and soul of Am Yisrael.

Therefore, the Ziontalis Book Division is pleased to present the most
praclical-if not rel.'o/utionary prayer book ever published, namely the Met­
sudah Siddur.

Specially designed for maximum comprehension thanks to an all new
linear translation, the Metsudah SiddUr invariably enables the worshipper
to enrich their lives spirtually as never before. The result is a siddur gua­
ranteed to put life into your davening~whether you've been a syn­
agogue member for 25 years, or have just discovered Judaism.

Compiled by Rabbi Avraham Davis renowned for his translations of
Pirkei Avot and the Kuzari.

The Metsudah Siddur, Volume I, Daily Prayers consists of 462 pages,
superbly cloth bound, 6x9, at the price of only $9.95. Available at your
local bookstore.

It is needless to say how great the need is for such a siddur in our generation

... This magnificent volume fills
many needs and will find its place in
the hands of tens of thousands of
individuals who yearn for a siddur
that can open the gate of prayer, and
help them when standing before
their Creator

Rabbi Pinrha;; Sta/per
Union of Orthodox }nm.sh
Congregaliim> of 11 mrriui

Rabbi Mordrchlli Cifler
Rosh Yeshit>/l, Tr/she Yeshit>a

... The Metsudah Siddur is a mile­
stone in the history of the publication
of the Siddur. this is indeed a sid­
dur published with the "mispalel" in
mind

Rllbbi Joshua F1.1hman
T orrih Umesorah

Nl!lional Sourly for Hebrew Day Srhoo/s

ZIONT ALIS/BOOK DIVISION

I 48 Eldridge St, New York City, N.Y. 10002 I
I ,~'""'"""'"'""""·'" (212) 925-8558 I
J Yes .. I am interested in obtaining your new Metsudah Siddur, Vol. I. 1
I I am herein enclosing $ for copies of this doth I I bound edition at $9.95 per copy, plus NYS Sales Tax where applicable. (

I
I am given to understand that with full payment enclosed you will ship I
the siddurlsiddurim to me postage free.

I NAME I
I ADDRESS I
I I I CITY STATE _ZIP I
I Checks payable to Z1onTa!is/Book D1v1s1on (A!! funds in US dollars f
L~='.'.:~:'.'.) _______________ J

,
l
l
l

I

I
j
1

The Cover Story

k'"O<'v ,, \>- '' ''Y

'"·''· ''"'"''''"""· ,, ~""•<·

• • •

"'"""'"""'
. '""'"~'""' , ... ,, """""""

exciting and inviting, month after month

The Inside Story • • •

·-~--· l™'~""w"""""'
'" ""' a....vo; 1mm>w.m

,, _,, ',,._,._,_,

i5. -r"'~~; "'
r,"··--•"''

reportage, new analysis, comment, biography, opinion, thoughts of Gedolei Yisroel, Second Looks,
book reviews, historical articles, letters

... informative, stimulating, lively, and inspiring

month after month after month after month after month after month after month after month after

Give The Jewish Observer as a gift
1 year-10 issues, a $15.00 value-only $12.00 for ·you
2 years-20 issues, a $30.00 value-only $21.00 for you
3 years-30 issues, a $45.00 value-only $28.00 for you

--• I
I
I
I

ti

The Jewish Observer/5 Beekman Street/New York, NY 10038

Gentlemen:
Enclosed please find $ for

[J my subscription for year(s) of JO
[J my gift of year(s) of JO

Name

Address .. .

City, State, Zip .. .

Enclose gift card from

Mail to:

·'
Name .. :

I
Address ... I

I
I City, State Zip .. 1

~--J

