

by Rabbi Nasson Scherman

The Steipler Gaon
Rabbi Yaakov Yisroel Kanievsky

Perspectives on Greatness

In all generations there are people of supreme holiness upon whom Divine In­
spiration (roach hakodesh) rests, as the Sages say, "The world has not less than
thirty-siX tzaddikim who accept the Divine Presence {Shechina) every .day"
(Succa 45). This means to say that they cling to Him, Blessed be His Name, so
that His Presence. rests upon them. Thus we have sensed clearly that in all
generations, even in the generations not long before ours, there have been holy
and pure.people who have merited Divine Inspirationsuch as theGaonReb Ye­
hoshua Leib Diskin of the Holy City, Jerusalem. There were many others, but
it is impossible to specifi.J any lest it be taken as a slight against other righteous
and holy.people who were omitted. All this ts partof the kindness ofH<ishern Yis­
borach, in order to strengthen the hearts of our brethren, the Children of Israel,
toward perfect faith and toward His service.

.

H ad anyone suggested to I~abbi Yaakov Yisroel
Kanievsky. '11~l , the Steipler Gaon, that the above
paragraph was an apt description of himself. he

would have reacted with annoyance and derision, as he did
several years ago, \Vhen an American rash yeshiva consulted
hin1 concerning a matter of vital importance to his yeshiva.
The Steipler protested that he was unqualified to respond.
The rash yeshiva pointed to the line in his letter of inquiry
that said. "We have no one to whom to turn except for nJ~n
11'li1!1 11:i:t, his Torah eminence."

The Steipler laughed and repeated mockingly. "His Torah
eminence, his Torah eminence, his 1~orah eminence! Have I
not told you I am not qualified?''

Nevertheless, he did respond. because notwithstanding his
far less than exalted opinion of himself. he could not free him­
self of the duty of helping people who sincerely felt that they
had nowhere to turn but the humble fiat on Rechov Rash­
ban1. where there sat a man so totally immersed in the study
of1\)rah and the service of G-d, that all the world looked upon
him as the living embodiment of the Sages' diet um. ·'Israel.
the Torah and the Holy One Blessed-Be-1-Ic are one."

Rabbi Scherman is editor of ArtScroll·Mesorah. editor of O!on1einu.
and a 1nen1ber of,JO's editorial board.

The Jewish Observer/November, 1985

(The Steipler Gaon in Chayei Olam I ch. 30)

MOCKING HIS OWN GREATNESS

W hich man alive took his own greatness less seri­
ously? In his own eyes. he was always a student. a
disciple of the Alter of Novaradok - Rabbi Yoseif

Horowitz. Rabbi Avraham Yaffcn, and finally. the Chazon
Ish, his brother-in-law, mentor. and the beacon he followed
from the time he arrived in Bnei Brak in 1934 until his own
passing forty-one years latc-r. In his introduction to Kehilas
Yaakov, the brilliant series of works on most of the 1'almud.
he wrote - and rneant it - that he is hopeful that students
may find an occasional provocative idea in his volumes. and
if so. their publication was worthwhile. He once walked
through the street with a hammer to repair his son's bookcase
because, as he put it. "My Chaim is a great taln1idchacham
and it would be bitul Torah for him to make the repair." ... 1'o
a teen-ager who wrote him bemoaning his lack of success in
'forah study. the Steipler was not above writing a warm let­
ter filled with verbal caresses, encouragen1ent and sound.
practical advice on how best to realize his potential. When he
noticed a window that was stuck in the "Lederman Shul"
\vhere he prayed regularly, he brought a can of oil and lubri­
cated it himself.

It was always a source ofwondern1ent to him that people
wanted to buy his books. I-le attributed their popularity to the

7

.
•

1

J

fact that Reb Mordcche'le, the Horon-Steipler Rebbe, had
blessed Reb Chaim Peretz Kanievsky that he would have a
son whose Torah would illuminate the world. Said the Stei­
pler. "If people want to buy seforim because of their contents.
then they would not buy my seforim because they contain
nothing of interest. But since the Horan- Steipler Tzaddik
gave n1y father a blessing - who can argue with a blessing?"
And because he attributed a major part of his success in To­
rah to the Rebbe's blessing. the Steiplercould never display
enou,gh gratitude to the Rebbe's descendants.

Indeed, no one can doubt - despite his derisive and vocifer­
ous protests - that he was one of the select holy and right­
eous people upon whom the Shechina rested daily ... espe­
cially in recent years when knowledge of his awesome
greatness reached the far corners of the world. The modern
ear is jarred by the term "miracle worker," and the rational
mind keeps distance from mofsim. But how else can one ex­
plain the Steipler's unerring eye. when reviewing the
hundreds of kvftlach - slips of paper with a Hebrew name
and a petition on it - that were brought to him daily, request­
ing help. refuah, advice, prompting his immediate responses:
"The doctors' diagnosis is wrong" ... "They already asked me
last year. They'll have a child; they just shouldn't pester
me.·· ... And sometimes no response, which had its own impli­
cations. There could be no doubt that he possessed Divine In­
spiration. In a sense. this in itself was supremely inspiring,
for it illustrates how high a human being can rise through
pure faith. total immersion in Torah study, and unquestion­
ing devotion to every jot and tittle of the Shulchan Aruch.

CAN WE LEARN FROM MIRACLE WORKERS?

B ut in another sense. there is a problem here. For al­
though we revere and marvel at miracle workers and
possessors of ruach hakodesh. there is little \Ve can

learn from them. If we read the Steipler's life as page after
page of miracles. blessings, and insights far beyond our abil­
ity to comprehend. much less emulate, then we deprive our­
selves of the lessons of his life, for we are so far from Divine
Inspiration that we do not even dream of aspiring to possess it.

To speak of the Steipler primarily in those terms is to miss
the point, for his life has much to teach us, every one of us.
in most practical terms. Instead of looking for miracles. we
should look for the Jew behind the miracle. and the values
that made him what he was. We find them in the stories, in
his writings, and in the themes he stressed over and over and
over again in his advice and counsel.

Faith in G-d and in the complete. unalterable truth of the
Torah - to the Steipler this was the basis of everything. He
urged constantly that all Jews eschew speculations and de­
velop their faith in G-d and knowledge of Torah. He recog­
nized. of course. that people could have problems of emuna
and would have to seek answers in such classics as the writ­
ings of Rav Saadia Gaon. Rambam, Kuzari, and Samson
Raphael Hirsch. or in discussions with contemporary
thinkers. But he saw this as akin to treatment for a disease.
Good health is preferable to open-heart surgery. So is firm

8

faith in the word ofG-d infinitely preferable to heroic treat­
ment to repair the spiritual maladies brought on by doubt.

Torah study and Torah knowledge are the prime lifelong
privileges and responsibilities of every Jew. The Steipler's
only love was the Torah and it was a love that he pursued end­
lessly. tirelessly for twenty and thirty hours without eating
or sleeping. He could not countenance claims that someone
had not been successful in his studies and therefore should
close his Gemora: Someday the Heavenly Court will ask
everyone what he has learned and how much he tried. Ulti­
n1ately, his success will be measured not by his peers but by
his Maker. If so. why despair? The goal is to do one's own best
- and to do it constantly. He counseled study and review, not
an infatuation with chiddushim - novcllae. Let one study
and review tractatc after tractate, and the chiddushim will
not only be a natural outgro\vth of great knowledge, they will
be true.

l'orah is the source of all knowledge and cosmic power. The
human being who makes himself one with the Torah simul­
taneously gains knowledge and understanding of breathtak­
ing scope. Small wonder, therefore. that theSteipler, like the
Chazon Ish before him, could advise on every manner of
question. In his incredible modesty he denied any special
powers. and he was right. It was not the human being named
Kanievsky who was superior. it \Vas the 1'orah that he had
made one with himself.

He was totally unselfish. Whether in showing gratitude to
the offspring oft he Rebbe who blessed him or responding to
human needs, he was a servant not only of the lofty and im­
personal concept of Klal Yisroel. but of insignificant. ordinary
Jev.,rs.

Once. during his last few years. he had been bed-ridden all
day. Not until nearly midnight was he able to begin seeing the
people urho had been waiting several hours to seek his advice
and blessing. After about half an hour, the Steiplerburst out
in anguish. "All day I could not learn. Even now, people come
and keep me from my learning.·' The pain of a man torn from
his Gemora v.ras palpable and agonizing. The waiting visitors
felt uncomfortable and began to disperse. But the Steipler
would not let them. 1'hey had \Vaited for him and he must see
them.

As a teen-ager he had sacrificed his health and risked his
life to build Novaradok yeshivos in Communist Russia and
as a venerable sage he devoted himself to his people in other
\vays. All his life he balanced his love for Torah with his duty
to its people. Because he did both with utter devotion to the
will ofG·d, he succeeded in both.

1'he Steipler\vill remain with us if we permit his teachings
and example to live on. Some of us can learn from the books
of his 1'orah heritage: all of us can learn from the book of his
life. ''The righteous are greater in death than in life,·· because
the shock of their loss awakens us to what they had to tell us.
Let us. therefore. glean his teachings and incorporate them
into our lives and those of our children.

If we do, then in the words of the Horon-Steipler Tzaddik's
blessing, the son ofReb Chaim Peretz and Bracha Kanievsky
\Vill continue to illuminate the world with his Torah.Ill

TheJewtsh Observer/November. 1985

Rabbi Eliyahu Meir Klugman

The Steipler Gaon
Dimensions of a Torah Personality

Rabbi Meir said: Whoever engages in Torah studyfor its own sake
merits many things;furthermore, [the creatton oj] the entire world
is worthwhile for his sake alone. He is called, ''Friend, Beloved. ·'He
loves the Omnipresent. he loves[His] creatures, he gladdens the Om­
nipresent, he gladdens [His] creatures. [The Torah] clothes him in
humility andfear [ofG-d]; it makes him.fit to be righteous, devout,
fair and faithful. It moves him away from sin and draws him near
to merit. From him people enjoy counsel and wisdom, I am under­
standing, mine is strength. [The Torah] gives him kingship and
dominion and analyticaljudgment: the secrets of the Torah are rev­
ealed to him: he becomes like a steadily strengtheningfountain and
like an unceasing river. He becomes modest. patient. and forgiving
of insult to himself. [The Torah] makes him great and exalts him
above all things.

The Jewish Obseroer/November. 1985

T he true essence of the Steiplcr -
the great gaon and lzaddik of
our generation - is beyond our

grasp.1'he best a v..rriter can do is pres­
ent so1nc anecdotes. sayings, and inci­
dents fron1 his life. and shO\\I hO\V they
illus! rate a few of the dimensions that
Rabbi Meir. in Avos 6. 1. attributes to
hirn \Vho learns Torah /ishrno (for its
O\vn sake).

f-{eb Yaakov Yisrocl was born on 9
Tamn1uz 5659 (1899} in the town of
I·ioron-Steipcl. Russia. to Rc-b Chaim
Peretz Kanievsky. a Chernobelcr chas­
sid. and his \VifC Bracha. I.Zeb Chai1n
Peretz died when Yaakov Yisrocl \Vas
but 7 years old. Food \Vas scarce in their
home-. so v.rhen students of the Novara­
dok Yeshiva \Vere scouting for talmi­
dirn. his 1nother sent him \vith thcn1

Rabbi Klugman studies in 1he Kolic! ol"thc
Mirrer Yeshiva in Jcrusalctn.

9

'

In his younger years.

saying. "Let him go and learn ... and
he'll have food to cat as \vell."

I-ic celebrated his bar rnitzva in the
yeshiva - alone; he received a pair of
tqfillin. said a Torah discourse and
returned to his studies. When he \Vas
18. the Alter of No\'aradok sent him to
head the yeshiva in R.ogatshov. A short
time later he was drafted into the Red
Arn1y. After his discharge. he joined his
Novaradok comrades in trying to found
veshivos undt:'r tht:' Com1nunists. but
\vhen that became impossible. he
crossed over to Poland and studied in
the main Novaradok Yeshiva in Bi­
alystok. There. in 1925. he published
his first s~fer. Shaarei ~revuna. In his
pocket he kept haskamos (approba­
tions) fro1n Rabbi Chaim Ozer Grod­
zensky of Vilna. Rabbi Menache1n
Ziemba and the Ostrovtzer: he did not
include them in the sejer because he
lacked money to cover the additional
printing costs.

The s~fer came into thf' hands of
theChazon Ish in Vilna. \vho upon
reading it decided that Reb Yaakov Yis-

10

roe! \Vas eminently suited as a husband
for his sister Miriam. Many years later
thcC~hazon Ish told someone. "When
rny faculties \vcrc sharp I \Vas able to
read chiddushei Torah and deduce the
level of the author's yira..c; Shon1ayim
~his fear ofFfeaven. It \Vas on this ba­
sis that I selected the Rosh Yeshiva (as
he ahvays referred to the Steipler) to be
my brother- in-!a\v ... After his \vcdding
he became a n1aggid shiur in the
Novaradok Yeshiva in Pinsk.

In 1934. at the urging of the Chazon
lsh. he nloved to Eretz Yisroel. and as­
suined the position of Rosh Yeshiva of
the Novaradok Yeshiva in Bnei Brak.
Arter a nu1nbcr of years the Yeshiva
closed and he went to learn every day in
Kolle! Chazon !sh - a post- graduate­
levcl yeshiva. He assisted the Chazon
!sh in heading the kollel and assumed
its leadership after the Chazon !sh
passed av.ray. He said shiurim regu­
larly. but. \vith advancing years. their
frequency decreased until he said a
shiur but once a year. on the Yahrtzeit
of the Chazon Ish.

Rabbi Meir said, "Whoever
studies Torah for its own sake

merits many things."

T he Steipler·s remarkable dedi­
cation to Torah study was evi­
dent in his hasmada. his un·

ceasing toil in Torah. which was the
hallmark of his personality from early
youth until his passing. His mitzvos.
kedusha.prishus - his personal piety
- all found their roots in his 1'orah
lishmo. Those who studied under him
in Novaradok recall that he would not
eat in people's houses as \Vould the
other students because of the precious
time lost from leaming\vhile walking t.o
their houses. Instead, the meals were
brought to him in the beis rnidrash. If
his meal didn •t arrive he would study in
hunger. as he would not take the time
to find a meal. In his youth. he \\'as
known for regularly going amazingly
long stretches \Vithout sleep. and even
in his old age he would never sleep
morC' than three hours a night.

A public figure once wanted to dis·
cuss some comrnunity matters with
him in privacy. He was told to come in
the middle of the night. When he en­
tered the room, the Steipler was en­
grossed in learning. Not wishing to dis­
turb him. the visitor sat and waited. It
\vas close to two hours before the Stei­
pler realized that somC'onc was in the
room. so involved was he in his studies.

Indeed. the picture in the rnind'seye
of tens of thousands of people \vho
came from all over the world to consult
\Vi1h him \Vill ah.vays be that of the fig­
ure hunched over asejer in that smalL
seforin1-lined room on Rechov Rash­
barn 10. learning yet a bit 1nore before
receiving the next visitor - even
snatching tnoments of Torah study be­
t \Veen questions from the same person.

f·Ie once had difficulty understanding
a Mishna in Mikvaos and as a result did
not eat a meal for three days. Only
\Vhen he finally understood the difficult
sugya (topic) did he partake of food. He
learned Torah in his every \Vaking mo­
ment - and al\.vays. ah.vays. in dire
poverty. often owning but onf' suit of
clothes.

The Rambam in 1-Iilchos TalIYiud
1'orah that he quotes in his Birkas
JJeretz perhaps describes him best:
"The \Vords of 1'orah do not endure
\Vi th one \Vho is feeble in his efforts nor
\Vi1h those who learn in comfo1i and in­
dulge themselves \~rith food and drink.
They endure only \Vi th one \\rho gives

The Jewish Observer/November, 1985

his life for them ji.e .. words of Torah]
and C'Ontinually makes his body suffer,
docs not give sleep to his eyes " The
Steiplerexplains inter alia. "Each and
every pain and difficulty that a person
suffers for 'rorah, every effort expended
in learning l'orah does not go to waste.
As a result one will be rewarded with
the acquisition of Torah and its under­
standing. in one area or another ...
Therefore he who studies Torah in an­
guish and pain will merit that his Torah
will endure ...

" ... lishmo - for its own sake

I n a letter to a bachur he writes,
"The Ben Torah will not. be suc­
cessful unless his entire aspiration

is the Torah alone, Le .. to gro\vinTorah
and yiras Shon1ayim. If there are addi­
tional reasons for learning. even
though they seem to be subordinate to
your main ambition ofbeeoming profi­
eient in 'forah, it \Vill be impossible to
1:5c truly successful

" ... he loves the Omn ipresen l. .. "

H is love ofG-d was rr1anifested in
his fastidious devotion to His
commands. the n1itzvos. and

the joy \Vith which he performed them.
U .S.S.R. 1920: In the Russian Army.

H.eb Yaakov Yisroel refused to violate
the Shabbos. After one such incident,
his comn1ander punished him by n1ak­
ing him run the gauntlet between two
ro\VS of soldiers beating hi1n as he ran
through. No one would have ever
kno\vn the story if he- hadn ·t mentioned
it years later to his Rebbetzin. ''Never.''
he told her, "never did I experience
such pleasure as \Vhcn I was get.ting
beat.en for keeping Shabbos."

A friend of this writer. a grandson of
the Kochav M'Yaakov {father of the
Tshebincr I~av). once visited the Stci­
pler. He returned a fr.·\v weeks later and
again mentioned that he \Vas a grand­
son of the Kochav M'Yaakov. 'l'hc Stci­
plcr said, "Wait. Perhaps you know
other grandchildren of his in Jerusa­
Je1n. One of them V.'as here a fe\v weeks
ago~ he left something here.··

I-Ic \vent to the other room and
returned with a bag upon which he had
written. ''Left here by a grandson of the
Kochav M'Yaakov." My friend opened
the bag and realized il was his 0\~1n
scarf which he had unwittingly left
there a fr'\\' \Vee ks before. and said so to

The Jewish Obseroer/November. 1985

as related by Yaakov K.
to the writer

Bnei Brak, Winter 5743 (1983)

I come from Jerusalem and arrive at the Steiplcr's house on Rcchov
Rash barn l 0 at 11:25 P.M. A fire had recently destroyed my house and
I came to ask (as thousands did) \Vhat the Hand of Providence \Vas point­

ing to. At 12 midnight about twenty pcoplf' remain in the courtyard also
waiting to see him. l'he Steipler's daughter notifies us that there will be no
more audiences tonight. The others le.ave. At 12:30 A.M. she tells n1e that
she must close the out.er door. I ask her if she knows of a place to sleep, and
she suggests Lcderman's (the Steipler's shul. further down Rashbam) -
people learning there would take 1ne home, she said. So I go to Lederman
to spend the night.

At l :30 A.M. the door opens and the Steipler. \Valking laboriously and v.rith
n1uch difficulty. enters and \Valksover to inc. ''Come.'' he says. ''my daugh­
ter mistakenly thought there was a question of yichud. We will bring a bed
into my aparhnent."

He refuses to let me assist him as he \val ks quickly (for him), eac-h breath
exceedingly difficult. He collapses onto the last bench before his house and
tells me to sit down next to him. After five minutes he stands up and \Ve
climg the stairs to his house. When he enters. his daughter says to him. "I
didn't want you to go."

He replies. ''I didn't allow her to go as it is not proper for a \voman to walk
with a man in the street so late at night."

She tells me. "I \~ranted to a\vaken the boy \Vho sleeps with hiin but he
didn't allow me to. He just put on his hat and went." lie then sitsdo\vn and
takes deep ragged breaths for a few minutes. I apologize for putting him to
so n1uch trouble. to\vhich he replies. "I didn'tdo anything. People think that
when one gets older one is free of obligations."

In the meantime his daughter sets up a bed in the small room where he
learns and receives visitors and he brings me water for negel vasser. I ask
if I can use the alann clock. He replies. ''Of course ... and ~ets it for me.

At 2: 10 A.M. I ask the daughter what time her father goes to sleep. She re­
plies. "Sometimes in a little \Vhile, sometin1es not at all."

After talking \Vi th me for a few minutes over a glass of \Varn1 tea he returns
to his Ge1nora. "I have deficits (in learning] to make up ...

At 5:30 A.M. I awake and find him already up. When I return frorn daven­
ing he is sitting and learning. lle insists that I eat breakfast - in the room
where he learns. In the middle, someone comes to speak to hirn. He says to
me. ''Sometimes people don't like others to hear \Vhcn they discuss private
matters with n1e. so I will go to the other roon1. ··

I protest. "Let n1e go to the other room! ..
''No . ., he says. "you stay here and eat. I will go to the other roon1.··
Another person enters and the same scenario repeats itself. As a parting

pr~scnt he insists that I accept some money and some se_forim ... :r,vo days
beJore the Steiplcr had refused to serve as sandek at a bris because the steps
into the house \Vere too difficult to maneuver.

'

• J

'

I

'

11

I

the Steipler. The Steipler thereupon
took the bag from him and recited. "I
am hereby prepared to fulfill the
mttzva of hashovas aveida. returning
a lost article. as is \Vritten in Your To­
rah ... " and proceeded to say all the rele­
vant verses in the Torah. Then with a
broad smile and a hearty yasher
koach, he returned the bag to its owner.

A young man in Bnei Brak used to
type the handwritten manuscripts of
Kehilos Yaakov to be submitted to the
printer. Late one winter night the typ­
ist heard a knock on his door, and found
the Steipler standing there. The young
man was taken aback- did he make
some grievous typing error?· 'I came to
pay you for today's work,'' said the Stei­
pler. "You left the papers at my house
when I wasn't home, so I came now ...

"But I specifically told you when I ac­
cepted the job that it is not necessary
for you to pay me right away."

"True." said the Steipler. "you
wanted to be sure that I wouldn't trans­
gress the prohibition against delaying
payment to a worker even overnight:
but what about the positive command­
ment I have of 'beyomo' - paying a
worker on the very same day?''

" ... loves His creatures ... and
gladdens them ... · ·

I n Birkas Peretz the Steipler ex­
plains that Yaakov Avinu retained
the name Yaakov even though he

was subsequently called Yisroel, be­
cause each name represents different
aspects of Klal Yisroel - each is of
equal importance. These two dimen­
sions aptly describe the two com­
plementary facets of the Steipler's per­
sonality. He was YaakovYisroel: on the
one hand, Yisroel who "struggled with
Elokirn" - whose entire life was in­
volvement in the Divine. And he was
Yaakov, in its meaning of eikev - the
heel of a person, a person of simplicity
with earthly dimensions (see Nefesh
Hachayim on Yaakov chevel
nachalaso), living with people as a per­
son - possessing an unparalleled in­
sight into the human condition, not
hesitating to get involved in a person's
lowliest and most earthly problems (see
his various letters).

12

With his son.

For many years he was Chasan To­
rah in Lederman's Shul on Simchas
Torah, and he would give a kiddush in
his house after davening. Every year
when Simchas Torah was over. he
would take off his kapote, don an apron
and spend the next few hours washing
every dish and cleaning every table un­
til the house was spotless. "Just be­
cause I make a simcha doesn't mean
that the household has to suffer."' He
would then study through the night to
compensate for time lost from learning.
This he did after every Simchas Torah
until thelastfewyearsofhislife. when
it became physically impossible.

His was the broad shoulder upon
which thousands would cry. He \vould
console and con1fort people from all
\Valks of life. most of whom he did not
even know. He took each supplicant's
problem personally, and seemed to ex­
perience it with them.

Every night before he went to sleep
he would say a few chapters of Tehillim
and daven for the sufferings and trou­
bles of his people. and especially for all
those who had requested that he daven
for them. Family members would find
him late at night crying bitterly and
praying brokenheartedly for those in
need.

One of the people close to him once
moved about sorne of the scores of kvit-

lach on the table. The Steipler told him.
''Don't look at them. You won't be able
to stand it. People have so many trou­
bles, one has to be made of steel to be
able to listen to all the suffering people
tell me."

He would often tell people who came
to him with their worries. "You 're com­
plaining about difficulties? One may
not take this world to heart. You should
kno\v, I had a difficult life. There were
times when there was simply no food in
the house. We would make Shabbos on
black bread. In the Novaradok Yeshiva
in Bnei Brak I had everything. Torah.
mussar, yiras Shomayim. The
Yeshiva gave me everything. except for
one - salary.

"I had much pain in raising chil·
dren. *I had a son-in-law, a jewel (Reb
Shaul Burzan): he \Vas taken from me.
and in addition. it was my task to sup­
port them all. From the age of seven I
was orphaned. Believe me. I had so
many reasons to take Olam Hazeh to
heart and to remain a complete am
ha 'aretz- ignorant of Torah. But
Hakadosh Baruch Hu had pity on me
and helped me not to take this world too
seriously. Please. please, don •t take this
world to heart."

He often borrowed money on his own
responsibility to give to people sorely in
need. incurring many debts of this na­
ture. He would send money in ingen·
ious and untraceable ways to people
v • .rho would be embarrassed to accept
their barest necessities from others.

·· ... The Torah clothes him in
humility ... "

··whydopeoplecometome?I
don't know. I guess it's be­
cause they know I'm an old

man and I'm always home. so why not?
Someone else might not be home.··

*Today each is outstanding in his own right.
His son Hagaon Rabbi Chaim Kanievsky is
widely recognized for his many seforim in­
cluding the very popular Shoneh Halachos
and. recentlv, Derech Emunah. a Mishna
Ben1rah tyPe of work on laws of Zeraim.
where he codifies and explains the halachos
relating to the Laws of the Land.

The Jewish Observer/November, 1985

(,

He never permitted anyone to serve
him: "You probably learned halachos
at some point in your life. One may not
allow himself to be served by a baal
halacha ...

One Erev Rosh Hashana he told his
family, "On Rosh 1-Iashana every per­
son looks for some merit or good deed
with \Vhich he can face his Creator.
What can I say? I have accomplished
nothing. l must find something.
Ton1orrow I will let them take me to
Lederman 's. When people will see an
old man davening - admittedly, not
as loudly as is proper: still. when they
see a broken old man who comes to
daven even though according to the
din he is exempt from coming to shul,
it is an inspiration. When I was small
and saw anoldmandavening, itmade
a powerful impression on me. At least
then I will have something with which
to face liashem.''

" ... andfearofG-d ... "

H isfearofG-d was evident in his
yiras cheit - fear of sin -
which was legendary. He was

once about to drink a glass of tea, when
someone sitting next to him mentioned
that there was a fly in the drink. He
couldn't sleep the entire night, he said,
because he realized that if that person
khadn't been there to tell him. he could
have ingested a forbidden insect.

Those who knew him from his days
in Bialystok tell of the time there was a
loud discussion in the beis midrash.
Picking up his head from the Gemora.
he was told that some thought that
jacket linings might. possibly contain
shaatnez (forbidden mixture of wool
and linen). Without another word he
tore the lining out. of his jacket and re­
sumed learning as if nothing had
happened.

One Shabbos in his later years he
was walking home from shul when it
started to pour. He sat down on a bench
on Rechov H.ashbam and called over a
child and requested him to help him re­
move his shoes and socks. He then put
on the shoes and continued home. He
had a hole in his shoes and was afraid
that by walking he would squeeze out
water from his socks, which is
forbidden.

He dozed off in the middle of his first
encounter with his future wife, Miriam.
sister of the Chazon Ish. The latter,
who had arranged the match. was nat­
urally upset and asked him why this
happened. Rcb Yaakov Yisroel ex­
plained that his current routine was to

The Jewish Obseroer!November, 1985 13

'

' '

'

I

learn for thirty hours at a stretch and
then to sleep for six. Since he wascon1-
ing by1 train (a six- hour trip} \vhere it
\VOtdcl any\vay be di!Ticult to learn. he
decided to study the thirty hours befOre
the trip and sleep for the six-hour train
ride. When he boarded the train. ho\v­
ever. and sa\v the upholstcrt>d scats, he
\\'as afraid that they might contain
sh<1at11cz. so he stood for the dura­
tion of the trip. and thus had not slept
ror the previous 36 hours.

The Chazon !sh.

He considered mussar vital to his
spiritual \Veil-being. and learned it ev­
erv dav of his life. When he satshiva for
hi~ n10ther. he asked theChazon !sh if
he \Vas permitted to learn n-iussardur­
inf; the shiva even though it is Torah.
\Vhich is normally forbidden. The
Chazon !sh replied in the affirmative.

·· ... and it makes himfit to be
righteous, devout.fair and

faithful. .. ··

T he Stcipler once appeared at a
bar mitzva uninvited. lie
\Valked up to the bar mitzva

boy. sat dov,rn next to him and spoke to
him for a minute. The family and
guPsts \Vere astounded. He hadn ·t been
invited and hardly kne\v the family. -
And \vhat did he say to the boy? 'fhe

14

bar mitzva boy later explained that
several vears earlier, the Steipler had
seen hiffi \Valk into Lederman on Yorn
Kippur with a large sefer in his hand.
He had gone over to him and said." Yin­
gel. today we daven. not learn." The
boy replied that it \vas not a Gemora
bu.t rather a large-size machzor. The
Sleiplerhad then made it his business
to find out when the boy would be bar
n1Uzva, because as a minor he could
not grant rnechila - forgiveness. He
found out \Vhen and \vhere the bar
n1itzva 'A'as being celebrated so he
could ask for his forgiveness at the first
possible opportunity.

There \Vere times \vhen he smoked.
but never during the Shmitta Sabbati­
cal vcar. \Vhen there were halachic
queStions about using Israeli tobacco.
Someone once asked him. "Doesn't it
bother vou not to smoke during
shrnitta?"

''Shrnitta to me.·· he replied. "is like
Shabbos. I simply don't need it. ..

When in the Russian Army. he once
dre\v guard duty in the sub-zero Rus­
sian \Vinter. 1'he Army provided a spe­
cial greatcoat for those on outside duty,
but Reb Yaakov Yisroel 'A'as not sure
that the collar did not contain shaat­
nez. While it is forbidden to wear shaat­
nez. not to \Vear the coat in such frigid
\veather \Vas pikuach nefesh. a matter
of life or death. which overrules the pro­
hibition of shaatnez. He concluded
that if he did not put on the coat for the
first ten minutes his life would not be in
danger. After that ... he then said to him·
self. "I \Von 't die from another ten
minutes.·· and so he passed the entire
night "just ten minutes more" until he
'A'as relieved fron1 guard duty. As a re­
sult. however. his inner ear was ir­
reparably damaged. and he became
progressively more hard of hearing as
he grew older.

Someone once quoted a thought
fro1n theKochavMiYaakovtohim. He
commented. ''I havethcsefer. I bought
it many years ago from a man selling
old seforim on Rechov Allenby in Tel
Aviv. When I came home I realized that
he had undercharged me: he probably

\Vas not aware of the se.fer's value. So I
\vent back to find him but he wasn't
there anymore, so I've never used it. ..

·· ... it draws him awayfrom
sin ... ··

T he Steipler only accepted
money from a select few. One of
this group once received a sub­

stantial sum for the Steipler from some­
one v..1ho was himself penniless. This re­
cipient surmised that the source of the
money \Vas a relative of the donor. a
notorious apikores. The money was
put together \Vith other sums and
brought to the Steipler before Yorn Tov
with no comment as to Hs source. After
Yorn Tov the Steipler·s daughter
returned a portion of the money: "My
father says he doesn't need it." The
amount returned corresponded to the
penny with the a1nount received fron1
the questionable source.

" ... From him people enjoy
counsel and wisdom ... ··

T housands of people knocked at
his door for advice on every
question imaginable: the

yeshiva bachur for a derech halimud.
the businessman \Vith a financial ques­
tion. the communal askan on a klal is­
sue. the rash yeshiva regarding a policy
matter in his institution, the rebbi with
a chinuch query. the layman V..'ith a
medical question. and all for a bracha
or a tefilla for success in their en­
deavors. Each person \vent away with
the feeling that he had consulted this
generation's Urim V'tumim (the Ko­
hein Gadol's breast-plate. which fur­
nished answers to queries posed by
Klal Yisroel). Often noanswer\vasalso
an ans\ver Whether or not one fully
understood the reasoning behind the
counsel prof erred. one did not question
its value.

1'here are countless stories of a reply
or a remark by the Steipler that seemed
to be at variance with popular thinking
or not in consonance with the peti-

The Jewish Observer/November, 1985

Rav Horowitz and Rav Chaim Kanievsky were among the listeners at a special shiur
given by theSteipler(l.)each year at the Kollel Chazon !sh on the Chazon !sh 's Yahrzeit.

tioncr·s kno\vlcgc of the situation un­
derqucslion. But l'>Nl)'J D1Vi1 TlV- "the
secrets of Hashem and of His universe
arc \Vith those who truly fear Him. UJ­
ti1nately his C'ounsel proved correct.

From \Vhere comes the ability of one
individual to give advice and counsel
on the vast variety or problems the
world has to offer? And ho\v does one
explain the fact that when he said
so1ncthing that appeared to be in con­
tradiction with the facts he \Vas invari­
ably correct?

The Sages teach that an unborn in­
fant is taught the entire 1'orah and has
the spiritual po\ver to "see'' from one
end of the universe to the other. Before
birth. this Torah knowldegc is taken
from him. Why only the 1'oi-ah knowl­
edge? Why is he not also deprived of his
other spiritual gift. the ability to be all­
kno\ving? The ansv.,1er is simple: all
spiritual accomplishment derives from
the Torah. Takca\vaytheembryo·s 1'o­
rah and all other kno,vlcdgc disappears
with it. On the other hand. the person
who imbibes 'I'orah. absorbs Torah.
and becomes unified \Vith Torah. be­
comes remarkably kno\vledgeable of
the world. With the regaining (to some
extent) of the prenatal status of vast To­
rah \Visdom eoines the accompanying
ability to "see .. all that the universe en­
compasses.*
... "Eitza" - refers to counsel in non­
siritual matters. After the passing of

*Based on an explanation given by the late
Sat111arH.ebbc to Rabbi Leib Mallin and Rabbi
Moshe Shisgal. n:nJ.'.J o'.J'::i)YlJi .

The Jewish Observer/November. 1985

a Bnci Brak resident in Tammuz
5739/1979, his \Vido\v found among his
papers a note that read: "Be sure to say
Yonl Kippur Kattan - the special
penitential prayers.·· Upon seeing this,
the \Vido\v became very agitated, and
asked her son \Vhat he kne\v about the
note. She added that on Rosh Chodesh
Tarnmuz evening. her husband had
omitted Yaaleh Veyavo fro1n the
bentching. She had stopped hiln in the
n1iddlc and reminded hi1n that it \vas
F~osh Chodesh. He blanched and for a
fpw 1no1nents was unable to continue.
When his wife asked him what \Vas the
matter, he replied that he had forgotten
to recite Yon1 Kippur Kattan that clay.
She \Vas puzzled. "It's an optional
prayer - it's not like forgetting to
daven or to bentch." sht' said.

The husband did not reply ... That
month he passed a\vay.

The son explained that a number of
years before. t\vo brothers of the de­
ceased had died at a young age. l·Ie had
sent his son to the Steipler to ask v..rhat
to do so that no harm befall him. 'l'he
Steipler advised him to say Yorn Kip­
pur Kattan every month. For many
years the husband 1nade sure to say it
regularly: this \Vas the first time he had
forgotten

He once proposed a match to a nian
\Vho \Vas divorced because he v..ras in­
capable of having children. 1'he
\Von1an. however. cOuld bearchildreri.'
1'he prospective husband protested
that it \Vas not fair to her. ··1)on;lf
v..rorry." the Stciplcrrcplicd. ··you \v.ilr
have children." ·

A \Vhile later the husband reported to
the Steipler that his v..rifc \Vas suffering
fron1 various pains. "Baruch
Hasheni," the Steipler said. "shc·s
expecting.··

"But it's impossible for me to have
children and the pains have no connec­
tion to pregnancy ... protested the hus­
band. '· l3aruch lia..:;hem. she ·s expect­
ing:· the Steipler persisted.

The v.1ifc underwent tests. which
proved negative. "What do they
kno\v." said the Steipler. "Baruch
I-la..:;hern. she's with child ...

1'he follo\ving \Veek she under\vcnt
another examination and the results
V·.rer(' positiVE'.

1'he llashes of insight he evinced
\\'hen perusing a kvittel \Vere often as­
tounding."'

On a number of occasions he was
given a kvittel \Vith a request to pray
that someone be blessed with children.
This writer is a\vare of cases where he
refused to bless specific names on the
list. ··1--1e doesn't keep family purity; I
\von't give him a bracha" - and he
\Vas invariably right. One such person
\Vho had sent a kvittel with a neighbor

• Rabbi Elchonon Wassern1an. '.J":::lt.
ren1arkcd that the Chafetz Chaim someho\.v
knev.; \.Vhatever he needed to kno\v ahou1 each
person who came to see him. The Brisker Rav
explained that 1he Chofetz Chaim devotf'd his
entire life to be mezakeh es harabirn - in­
spire others to righteousness - which 111erits
access to the requisite4tnowledgc for the task.
In his old age it was no longer possible for him
to gather all necessary information for each
pf'rson. s0Hashe1n provided him with the re­
quired information to continue his work.

15

' I
j
4

•

q
I

1
I

I

' f
~
I

~
' '

I
f

from the U.S. was so shaken by the
Steipler's awareness of this from
merely looking at his name that he be­
came a baal teshuva.

A student at a well-known Jerusalem
yeshiva went to the Steipler for ables.<;­
ing a few days before his upcoming
nuptials. Upon reading the kvittel. the
Steipler asked him. "Who will be
officiating at your wedding - your
mesader kedushin?''

"My Rosh Yeshiva." the boy replied.
"Please tell him that I must sec him

immediately.''
When the Rosh Yeshiva came, the

Steipler asked him. "How do you per­
mit a Jewish girl to marry a non-Jewish
boy?" The Rosh Yeshiva thought that
perhaps he had not heard heard him
correctly. The Steipler repeated the
question. 1~hereupon he investigated
the matter and it turned out that the
boy's mother had converted to Juda­
ism many years before, when the boy
was an infant. Her conversion was not
valid for the son. so he had remained a
non-Jew.

There are many more similar stories.
An explanation? We have none ... other
than the few paragraphs from Chayei
Olam that were quoted in the introduc­
tory section.

" ... toshiya-spiritual counsel..."

Yeshiva bachurim and kollel
yungeleil would often ask for
advice on how to succeed in

their studies or for guidance when they
felt their learning was not up to par. He

16

would tell many bachurim. "You're
depressed, and I'll tell you why: be­
cause you learn to gain recognition.
You have to learn for one reason only:
This world is like a marketplace of 60,
70 years duration. Afterwards you will
come to a world where nothing, noth­
ing at all has value. Not money, not
honors. not your standing in society,
not friends, not family nor lineage. Only
blatt Gemora and hours (spent learn­
ing) have value there. It is as if you
come to a country where all of your
cash is worthless. You could have been
wealthy in your hometown. but over
there all your riches are useless. The
only currency is blatt and hours
[learned]."

He would be asked for advice on the
entire gamut of problems that troubled
Bnei T'orah. In a letter he writes:

·'The main remedy ... is to toil at To­
rah study even \Vhenonehasnodesire
(to learn) and when worried. Also to
pray to Hashem that He should protect
you from any transgression. Every­
thing you wrote about your depression
will disappear completely if you learn
diligently for five years without paying
any attention, even if it seems as if you
are not as happy as your friends. (In
truth , every person has his own prob­
lems, even if they are not apparent to
others.) Problems such as yours are
common among Bnei Torah. They dis­
appear completely when one becomes
outstanding in Torah. The main thing
is to take no notice at all of matters of
prestige; ultimately you will receive
recognition. You are always thinking of
yourself. Your entire letter is filled with
'I, I. I,' and this is your problem. You
must toil like an ox at his yoke and not
think that all of life should be as you
please. The present will be as it will be
and the future - your standing will be
assured if you will learn with hasmada
and daven about what bothers you."
(See Chayei Olam. Section II. Chapters
11and12forotheradvice re: success in
learning.)

He would often tell people to learn as
much Mishnayos and Mid rash as pos­
sible with their children. "Learn it sim­
ply without any big questions, and it
will entertheir heads easily. As one gets
older, learning becomes more diffi.
cult. .. with so rnany questions, one

hardly gets anything accomplished."
He would also tell people lo study mus­
sarfor ten minutes each day with their
children.

" ... wisdom ... "

A granddaughter came of age
and he asked someone to find
her a shidduch. When asked

what he should look for in a bachur, the
Steipler replied, "Look for a seichel
hayashar (roughly, a rational mind),
hasmada, and good character."

"What do you mean good charac­
ter?" that person queried. "Doesn·t
learning Torah make one into a
mentsch?''

"A person who learns diligently," the
Steipler replied, "has as his best friend
his sh tender- his desk. with which he
sits day and night. The shtender is al­
ways healthy, never asks him to throw
out the garbage. never needs a kind
word; so why shouldn't he be nice to it?
But you don't necessarily learn good
midos from this."

··sut doesn't the Torah refine a
person?"

Replied the Steipler, "[fa person is
unrestrained in his behavior and then
settles down to study Torah. the Torah
will modify his conduct, but learning
Torah will notforceone to be good. For
that one has to work on oneself and
study mussar."

l-le did not hide his impatience with
older bachelors who were pursuing a
fantasy - the perfectly suited mate,
with good looks, brains, weaith, family,
idealism

"Many times," the Steipler com­
mented, "young men in their mid­
twenties and older, cry tome, 'Where's
my pre-destined shidduch?' I tell them,
'Youmetheralreadyfiveyearsago, but
passed her by in your search for the per­
fect wife. She has since married some·
one else.'"

He would stress time and again to
yeshiva bachurim: "A yeshiva
bachur must be aware that Hashem
gave us a gift called life. Each day in life
has 24 hours and these hours are the
currency with which one can buy
greatness - in Torah, mitzvos and in
mussar. Eight hours is the average that
one must sleep. It need not be in one

The Jewish Obseroer!November. 1985

stretch. Six at night and two in the day,
or seven and one is also fine, each per­
son according to his needs. Two hours
a day are to be spent at davening, an­
other two hours for eating and taking
care of other bodily needs - all to­
gether twelve hours. So one is left with
twelve undisturbed hours net. With
these twelve hours one can finish the
mesechta every z 'man and in five or
six years finish Mo'ed, Nashim. and
Nezikin, and then become knowledge­
able in Kadoshim, Taharos and Zer­
a 'im. In this way one can become a
gadol b 'Torah and be proficient in the
entire Shas. The trouble is that some
learn only eight hours. The Talmudic
adage. 'If you leave me {Torah] forone
day I shall leave you for two.' means
that if you waste four hours - then the
eight that you have studied are can­
celled out. You spend your entire life in
income and expense. ~rhe income of
eight hours is spent through the toll of
the four wasted hours and your entire
life you will earn nothing.,.

He would advise married men. "You
must help your wife. If you help her as
much as possible and in the kollel you
truly spend your time at study. she will
be understanding. and Hashern will
spare you unnecessary distractions."

"and strength ... "

H e devoted his days to people
who came to be comforted and
strengthened. He would often

tell them. ··1 envy you your suffering. It
is an asset that one should not sell for all
the money in the world." His words
constantly encouraged the depressed
and the downtrodden.

A maggid-shiur (lecturer} in a
yeshiva once came to him with a stu­
dent \Vho had spent five years in the
yeshiva apparently without success.
·'Perhaps,'· said the Rosh Yeshiva. "it
is time for him to go to work:· The
Steipler turned to the boy and asked
him gently. "When you entered
yeshiva were you able to learn Mis­
hnayos on your own?''

"'No:· replied the boy.
··were you able to learn Kitzur Shul­

chan Aruch when you came to the
yeshiva?··

''No.''
''And now?''
"'Yes, I can," was the answer.
The Sleiplcr said firmly lo the Rosh

Yeshiva. ''For shame! Is this called lack
of success in learning? Let him stay in
yeshiva and he will be successful."

The Jewish Observer/November, 1985

" ... The Torah gives him
kingship and dominion ... ··

H e \Vas the undisputed leader for
a large segment of the Torah
community in Eretz Yisroel.

Because so many religious issues are
intertwined with community facts of
life in Israel, both religious leaders and
political figures sought his counsel on
countless matters.

1'he Steipler n1ade it clear on nurncr­
ous occasions that he viewed Agudath
Israel as the sole political vehicle for ac­
complishing 'l'orah goals. In a letter
responding to a query several years
ago. he wrote:

··one n1ust vote for Agudath Israel.
Aside from the call of our great contem­
porary rabbis to do so. we have the
directive of1'orah giants of the previous
generations. such as f{abbi Aaron Ko­
tler and 1 he Ga on ofTchebin. nJ1JJ D)11J~
whose viev.,1s arc still binding, lOr the sit·
uation has not changed since then ln
addition to strengthening religion. a
vote for Agudath Israel represents a
po\verful Kiddush ffashe1n. for it is a
public declaration that the voter is a
loval servant ofG-d. 1'o endeavor to in­
c;case the vote for Row GiTnmel
(Agudath Israel) is certainly a precious
rniizua and a great source of merit."

His dominion was not only over the
rank and file of Torah Jewry, but even
over its undisputed halachic decisors.

Several years ago a halachic question
arose as to whether one was permitted
to cooperate with the census takers in
Israel - is ii included in the prohibition
against counting Jews? Rabbi Yoseif
Shalom Eliashuv, N"\J')W. one of the
leading halachic authorities of Eretz
Yisroel. ruled in the affirmative. but
\Vhen he heard that the Steiplerforbade
it, he reversed himself in favor of the
Stcipler·s opinion.

"The secrets of the Torah are
revealed to him, and he becomes

like a steadily strengthening
fountain ... "

T he Stcipler \Vas and is literally
the tcaC'her of tens oft housands
of people \Vho study his seforirn.

ThcvolumcsofKehilas Yaakov. \vhich
arc studied the \Vorld over by the most
cn1incnt Rosh Yeshiva as \veil as the
simple beginner. arc among the very
fe\v seforin1 ever \Vritten on topics in
Shas to achieve v.ridc-sprcad accep­
tance during the author·s lifetin1e. It
brings to mind the Pri Megadirn's as­
sertion that if a sefer is very \Videly ac­
cepted it is conclusive evidence that its
author has learned Torah lishmo (for
its o\vn sake].

He selected what to publish with
painstaking care. He would review
each chapter six or seven times before

17

j

J
I

I
1

•

f

' '

'

t
I

•

~

r
I

!
t
t

publishing, removing almost half the
manuscript, in making certain to pub­
lish only what he felt was correct be­
yond any doubt. He would often re­
move more chapters in a second
edition.

His seforim were never sold in stores
- only in his house. Nor would he sell
complete sets to individuals. ''Why do
you need a set - to fill the bookcase?''
And yet there is scarcely a yeshiva
bachur the world over who does not
own and use one or more of his seforim.

The Sefer Shiurim Shel Torah dis­
cusses the measurements pertaining to
various mitzvos. He studied the entire
subject in one bein haz'manim (inter­
session) after which he wrote the entire
sejer.

There are hundreds of gen1atrios in
the last section of his Birkas Peretz on
Chumash. These demonstrate how a
saying of Chazal on a given pasuk very
often contains the exact numerical
equivalent of a corresponding phrase in
the Torah. The Steipler once remarked
that these come to him effortlessly dur­
ing the Torah reading on Shabbos.
During the following week he would
check them for accuracy.

The Sleipler. when he had the
strength. would accept any request to
act as sandek, holding the child at his
bris. Asked why the R'MA 'sstatement
that being sandek brings one wealth
did not hold true in his case. he an­
swered that the R'MA refers to what­
ever is important to the individual. ''For
me. it means my seforim."

" ... He becomes modest, patient
and forgiving of insult. .. "

H is humility was legend. As pub­
lic a person as he was, his true
tzidkus will never be known.

From the little he inadvertently did re­
veal we can appreciate how much of his
essence can never even be glimpsed.

During the lifetime of the Chazon
!sh. theSteipler kept himself totally ob­
scured from the public eye and subor­
dinated himself to his illustrious
brother-in-law on every matter, public
or private. More recently, the mutual
respect. admiration and cooperation
between the Steipler and the Ponevezh
Rosh Yeshiva, Rabbi Elazar Shach.
N11n?:P, was most remarkable

When signing a public proclamation
together with Rav Shach. N"D''JV, he
would insist that the latter sign first.

A woman in Bnei Brak suffering ex­
treme pain was advised by her doctor to
undergo surgery. When she asked the

18

At the levaya.

Steipler for his approval. he replied, "l
can't advise you to proceed. Surgery is
dangerous, and the doctor's medical
evidence is speculative Ask Rav
Shach. flis muskal rishon - first
thought - on any matter is Daas To­
rah. Do you think that when he talks to
you he is not thinking in learning?
Whatever he tells you is, in effect. the
Torah that is talking ...

They went to H.abbi Shach and told
him the entire story. Rabbi Shach re­
plied, "According to Torah law you
should undergo the operation - but
with one condition. Reb Yaakov
Kanievsky must give you his blessing.
In that case the operation will surely
succeed."

With Rabbi Shach's Torah judgment
bolstered by the Steipler's warm bless­
ings. the surgery was successful. There
are countless similar stories.

''The Torah elevates him and
exalts him above all things·· ... a
human being like us, yet so far
beyond our perception. This is

the sum total and sole
description of such a life.

O n Friday night. the 23rd day of
Av, after a month-long illness
he returned his pure and right­

eous soul to his Creator at the age of86.
In each of the notebooks-upon­

notebooks of chiddushei Torah written
over the last forty years. he always re­
served the last page for keeping a rec­
ord of all his debts and loans ... "I
owe: ... 50 to Ma'aser, 200 to so-and­
so,. .. owes me 30,. .. etc." - a full page at

the end of each notebook. The last en­
try in the last notebook of chiddushei
Torah reads as follows: "20 Tammuz:
I do not owe anyone anything. Praise
G-d:' nnn '' 1 11o:i

.1l'7Y 'J-N'J n:iw ,i1)'.),N)'.) V'N' l"n ')'N
(as related by M.G .. a member of the }Omfly)

Approximately 200.000 people came
in the sweltering Bnei Brak heat to the
most massive funeral in Eretz Yisroel
since the Churban. 1'hey were all there.
The yeshiva bachur. the manual la­
borer, the Rosh Yeshiva, the profes­
sional. the Chassidic Rebbe. his fol­
lowers, the Bais Yaakov
student ... businessman and kollel fel­
low, housewife and cheder yingel.
Sefardi and Ashkenazi, male and fe­
male, young and old - they all came lo
honor and take leave of their father.
teacher and leader, to take leave of the
man the Tshebiner Rav called the tzad­
dik of their generation.

How. one wonders, did the Steipler
- great as he was - become so univer­
sally respected? One might suggest the
following: The Steipler·s hearing was
severely impaired for the last thirty-five
years of his life - and he was effectively
sheltered from banalities, slander and
obscenities. His itinerary of travel was
contained within Bnei Brak and was
limited to places of study, worship and
mitzva-related activity. So many years
of total immersion in sanctity shielded
him from life's corrosive elements. and
brought him closer to pure objectivity
than otherwise imaginable. Free of
compromising entanglements. he was
beholden to no one. and thus belonged
to everyone. i1&tl

The Jewish Observer/November. 1985

FOUR NEW TITLES FROM FELDHEIM •••
JUST IN TIME FOR CHANUKAH!

Strive for Truth! VOL. II

The Contemporary
Hashkofo Classic
Michtav
Me-Eliyahu
Here, at last, is
volume two in the
translation of Rabbi
Eliyahu Dessler's
stirring discourses­
rendered masterfully
into English by Rabbi
Aryeh Carmell.

Hardcover $12.95
Sof<c_, $ 9.95

The present volume probes into such themes as-the nature of
free will; the delicate relationship of individual to society; love
as the basis of spiritual life; the nature of faith; and the place of
natural forces in the scheme of Divine Providence.

Michtav MeEliyahu is the most influential work of mussar
written in our time; addressing itself-with maximum rele­
vance-to the practical problems of living a Torah life in the
modern world. And the remarkable success of STRIVE FOR
TRUTH-VOLUME 1 certainly testifies to its ever growing
popularity.

To all of you who have long anticipated the second volume-it
has finally arrived!

Inspiring&
Heartwarming

reading •••
My Soul

Thirsts Still
Rarely has an English

work of Torah literature
attained the popularity

of MY SOUL THIRSTS.
And for good reason: Here

is a book that provides
an ever gratifying blend-of

profound spiritual insight;
always accompanied by an anec­

dote, a parable, or true story, gleaned from the lives of our
Sages and common folk alike.

Hence-a second volume-MY SOUL THIRSTS ... STILL!

And Zalman Aryeh Hilsenrad's inspiring articles touch all
bases: from Chassidic tales to Mitzva observance; from essays
on chinuch, faith, and family life to insights into medrash,
tzedoko, t'shuvah, and the study of mussar.

And everywhere you turn you find the beautifully related
story: the example, the model, that makes the message so
practical and real.

Not only is MY SOUL THIRSTS ... STILL, hard to put down;
but the impulse is to read it out loud-to share it with others.
It's that kind of a book!

AND FROM OUR YOUNG READER'S DIVISION .••
A Problem
Called Chavie
by Eva Vogiel

Hardcover

So fr.rover

A lot happens to 14 year
old Chavie Mandel when
she and her family
move to the small,
quiet, English town of
Newfield.

A PROBLEM
CALLED CHA VIE
is a lovely, sensitive, and realistic story about a school of English
girls trying to uphold the high standards of Jewish living, while
undergoing the pleasures, pains, and adjustments of 'growing up'.
And the reader, all the while, cannot help but share in their feelings
and adventures as they all search for a solution to the perplexing
problem-called CHA VIE.
Here is a constructive, encouraging, and well written book for
pre-teens and teens alike; which will provide-not only worth­
while reading, but hours of precious afterthought as v11ell. '

Available at Jewish bookstores or order from:

6 FELDHEIM PUBLISHERS
~ 200 Airport Executive Park, Spring Valley, NY 10977
f-..l 914-356-2282 • Visa & Master Card accepted

Hardcover $5.95

The Story of
Mimmy

&Simmy
by Y affa Ganz
Once upon a time,

there were two
friends who were

both very unhappy.
One was rich and

one was poor. One
day, they decided
to change places.

Not quite fairy tale, not
quite true, this charming tale has a happy ending
based on the age-old Jewish maxim. 1 'Who is wealthy;
the one who is content with his portion." It will
delight the kindergarten crowd. By Yaffa Ganz. Fully
illustrated in color by Harvey Klineman. Ages 3-6.

Send for a FREE Copy of our Catalogue.
When in Jerusalem visit our bookstore at

20 Strauss St. Tel. (02) 233-544.

' l
l

I
'

I
I

\\r-"
~~ r-"~

_,V

i\\\':> ~

v~"' "~i'l
r-.\\ -:,!" ~9~\) AN URGENT CALL

\)~ i0~ ~~"'~0 TO OUR JEWISH BRETHREN AND YESHIVA TALMIDIM
; '{0\)

\\r-"~ At this awesome time, as we are all stunned by the great spiritual void that has befallen
I our world with the passing of the giant and saint

Hagaon Harav Yaakov Yisroel Kanevsky, of Steiple
Zecher Tzadik Livrocho

it is our utmost imperative and obligation to attempt to fill somewhat this void by re­
dedicating ourselves to the diligent study of Tor ah and to the fervent observance of Mitz­
vohs. Each individual must strive to increase and enhance his Torah commitment in a
deep and significant way.

By the agreement and advice of our elder sages, the great Roshei Yeshiva of our day, it
is also deemed most appropriate and necessary to contribute

"KOFER NEFESH"
(redemption tax) towards the cause of Torah education and Torah study in the Holy
Land, to strengthen the needy Torah institutions that face an acute crisis at this time.

The "Kofer Nefesh" funds will be sent directly to the Rosh Yeshiva of Ponivez, Hagaon
Harav Elazar Shach, shlita, to be distributed at his discretion to the Torah institutions,
and the Torah Schools of Chinuch Atzmai for their specific critical needs. This appeal is
being issued in consultation with and by the direct suggestion of the Ponivez Rosh
Yeshiva.

Each family is to contribute
a minimum of seventy-two dollars.

Individuals should also contribute to the best of their ability and with an inspired heart.

May the Almighty accept our Tzedaka and prayers as a z'chus against any further
anguish and pain, and may we merit a year of geulah and salvation for Kial Yisroel.

Leib Bakst
Shmuel Berenbaum

Simcha Bunim Ehrenfeld
Shmuel Avigdor Faivelson
Yosef Yitzchok Feigelstock

David Feinstein

The Special Committee
Horabbonim

Mordechai Giller
Shmuel Kamenetsky
Aryeh Malkiel Kotler

Levi Krupenia
Avrohom Chaim Levin

Binyomin Paler
Avrohom Pam
Yaakov Perlow

Elya Svei
Mordechai Weinberg

Yaakov Weinberg

Make checks payable to
EMERGENCY ISRAELI EDUCATION FUND

and send to treasurer of special committee

Horav Avrohom Pam
582 East 7th Street, Brooklyn, N.Y. 11218

An Open Letter to My Friend
Behind the Wheel

D
ear Friend,
I've wanted to speak to you
for a while, but haven't been

able to muster up the nerve, Then I
saw a letter inJ.O. entitled "An Open
Letter to My Neighbor in Shu!," and
decided that this would be an excel­
lent means of communication.

Although I refer to you as "my
friend behind the wheel," I certainly
don't expect you to be there while
you're reading this, although know­
ing your driving habits, it would not
really surprise me. Rather, it's be·
cause I'm often upset byyour actions
behind the wheel, but nevertheless,
consider you a friend.

You're probably wondering why
I've chosen J.O,, a magazine dedi­
cated to spreading Torah values and
viewpoints, as the vehicle for criti·
cizing your driving habits. However,
this is precisely my point. In my
humble opinion, driving, which af­
fects so many others-Jew and non­
Jew alike-carries with it enormous
responsibility, as mandated by the
Torah.

I am not referring to the obligation
to safeguard one's own life and the
lives of others. which should be self­
understood (though, sadly. too often
is forgotten). My point is an alto·
gether different one.

The Jewish Observer/November, 1985

What am I upset about? Let me
cite one example.

The other day I was on a bus that
was smoothly making its way down
the avenue,* when suddenly the
driver slammed on the brakes. There
you were nosing out of a side
street-that is, you already were way
past the stop sign, your car halfway
into the intersection, leaving the on­
coming traffic no choice but to stop
to let you through. (Critical, as I am, I
must commend you for your bravery.
After all, you took the risk of meeting
up with a hot-headed driver who
might have ... But you don't get the
prize for blind driving. I once saw
someone else pull a similar stunt.
but this fellow had children in the
back seat. Someone rolled down his
window and yelled, "So you don't
care about yourself-but what about
your kids?!")

I happened to be standing near
the front of the bus at the time and
watched you as you stared straight
ahead, apparently oblivious to the
honks that your action provoked.
Well, it was undoubtedly easier for
you to close your ears and mind to

"'The "avenue" may be identified by a number or
letter, or a nice WAS.Py name like "Euclid."
"Devon" or "Fatrfax"; you'll recognize it by what
happens on it. never mind its name.

what was going on than it was forme
to ignore the bus driver's remark:

"He's just like the rest of those "
With thesewords,asickeningfeel­

ing overcame me-one that I've
known before. Another incident
comes to mind, and then, too, it was
you at center stage (or behind the
curtain, as I'll explain).

I t was Erev Shabbos, and again I
was on the city bus. (Fridays, I
find I can get further faster with

my car in thedriveway.)The bus was
forced to stop behind your car, which
you double-parked opposite a res­
taurant where you were purchasing
take-out food for Shabbos. The driv­
er's honks seemed to fall on deaf
ears. (You could not have heard the
angry mutterings of the bus driver
and passengers, but I unfortunately
did.)

The driver did not have the option
of using the opposite lane during a
break in the oncoming trdffic to go
around your car. for there was ano­
ther double-parked car across the
street! When after two or three min­
utes that other car moved, the bus
finally proceeded.

Believe me, my friend, I try to judge
others favorably. In the first incident
cited you were possibly on your way

21

~

J
j

l ,
l
I

• '

' J

to perform a chessed or some mitz·
va/1' in the second, it was Erev Shab·
bos, an extremely busy, hectic day
without counterpart in any other
culture-who but Jews understand
the expression "a short Friday"? And
I am aware that finding a parking
space in our neighborhood is ex·
tremely difficult

Still, there is no question but that
your actions were way off base in
terms of Torah ethics.

Let me offer one final case, a rather
extreme one, to better illustrate my
point

A friendofminewasstanding
on a street comer approxi­
mately one half-hour before

candle-lighting time. Suddenly, a car
swerved around the comer, Indy·
500 style, and barely missed hitting
a young boy. My friend shouted at
the driver to slow down, to which the
man replied, "But it's almost Shab·
bos!"

Now. my friend, I certainly don't
put you in the same class as that­
well, imbecile. Any man who can
make the statement he did, after
experiencing such a narrow escape
from tragedy, has a problem that
goes far deeper than reckless driving
habits.

However, let us examine his line of
reasoning. This fellow felt (or at least
claimed he felt) that regardless of
the risks, he must get himself and
his car home as quickly as he could,
in order to avoid any possible en·
counter with Chillul Shabbos. (In
an emergency. couldn't he have
parked his car and walked?) In his
blindness. he ignored the risks of
tragedy for the sake of a mitzva.

22

Ridiculous, isn't it?
Well. there are physical tragedies

and spiritual ones-one of the sev·
erest being chillul Hashem.And I'm
afraid that this is what you are risk·
ing every time you flagrantly ignore
rules of driving, parking and traffic
at the expense of others.

I wouldn't be writing to you if I
didn't think you were someone to
whom the words "chillul Hashem"
mean a great deal. I've seen you
cringe when reading of a scandal
involving a religious Jew, and I've
witnessed your anguish upon hear­
ing of open strife between religious
groups. But isn't it also a chillul
Hashem when someone's actions
cause gentiles and non-religious
Jews to fume at "that inconsiderate
Orthodox guy"?

And even if we are dealing with a
neighborhood thatisexclusivelyOr­
thodox (a rarity indeed), doesn't
simple Menschlichkeit preclude
such behavior? Is there any justifi·
cation to cause another person dis­
tress and frustration by-for exam·
pie-blocking off his driveway for
lack of another option?

The following may seem a bit
sharp. but I honestly feel that a seu·
das Shabbos consisting of foods
purchased the way you did that Fri·
day, is in the category of a mitzva
habba ba'aveim-agood deed root·
ed in a destructive one. In a similar
vein, the Chofetz Chaim once com·
mented on those who desecrate
Hashem's name by quarreling in
public for the sake of a "holy" cause:
"Even when they observe mitzvos, it
is as if they are thrown into a basket
with no bottom."

I 'msureyouseemypointbynow.
However, you may feel-as did
the fellow who zoomed 'round

the comer-that there simply is no
option. After all, you must make
these purchases. and what can you
do if there are no parking spaces
available?

Well. my friend, I just can't accept
that There are other means of
transportation besides driving. In
ancient times, people practiced a
very healthy exercise-it was called
walking. I'm not suggesting that you

leave your car home, but I am sug­
gesting that it Is preferable to park
several blocks away from your des ti·
nation and walk the remaining dis·
tance, rather than bring home
Shabbosfood that is tainted by chil·
lulHashem

• • •
Then there's the guy who parks in

the middle of a traffic lane-'Tmjust
stopping for a second to drop off a
passenger"-says goodbye for five
minutes, and ties up traffic for
blocks. Squandered space is only
half the problem. The other is
sound-the noise pollution of the
impatient horn-honkers And let's
not forget the man with the fastest
honk In the East, who tolerates no
more than a four-second delay before
his hands hits the horn.

N ow, before anyone sitting
smugly in his armchair con·
gratulates himself on being

innocent of the above-mentioned in·
fractions, realize that the same prin·
clple can be applied to dozens of
other situations that occur daily.

Like that fellow who was standing
before a computerized teller ma·
chine, filling out four deposit slips
while the line in back of him grew.
Despite the protests of those behind
him, he refused to move aside to
complete his forms, because that
would have meant going to the back
of the line. He was in a rush-it was
Erev Pesach-but so what?

Rabbi Yaakov Kamenetzky,
"""''"' was about to take his place
at the end Qf a long line waiting to
board a bus, when a religious Jew
in the front of the line called out
"Rebbe, come here, infront Qf me!"

Replied Reb Yaakov, "I'm not
permitted to. It's stealing."

"I'm mochel-I don't mind."
"But what about everybody else

behind you?" said the Rosh Ye·
shiva. "I'm stealing their time and
choice of seat by moving them back
one. Who says they're mochel ?"

And he took his place at the end
Qfthe line.

As Rabbi Ylsroel Salanter re·
marked, "If people would only ob·
serve Choshen Mishpot-Jewish
civil law, which deals with monetary

The Jewish Observer/November, 1985

and property rights-90% of their
inter-personal problems would be
avoided."-And a lot of Chillul
Hashem. as well, one might add.

Some infractions are more subtle
than others, but that should not
make a difference if we are really
concerned with bettering ourselves,
and not taking unfair advantage of
others. I recall, for example, the com­
plaints of a car-service driver who
poured out his heart to me. In his
struggle to earn a living, he had
encountered people-among them
some of our own-who seemed to
feel that because he was hired by
them, he was not entitled to the
same consideration as other human
beings.

When the wagon-driuerfor Rabbi
Meir Shapiro heard that the great
Rav of Lublin had died. he ex­
claimed, "Woe is me! I would readi­
ly giue my own life that the Rav
should liue instead!" From this
statement we can be certain that
Rabbi Meir Shapiro showed the
man the same respect and concern
that he did his beloued talmidim.

I n closing, I'd like my "friends" to
know that I don't consider myself
above the criticisms I listed. I

know better than anyone that my
own actions are in need of improve­
ment. I write only because 1 feel it is
an 111wy';r nY. a time when one must
act. The need for Hashem 's mercy is
great. and as Pirkei Avos states:

,DD'n nn1) !11'"1'.li"I n11\!J JJ
.1'n'n nn1J 01pnn nr1

"If one's fellow is pleased with him,
then the spirit of the Omnipresent is
pleased with him." (3,13).

"One's fellows" (briyos-literally,
creatures) refers to those of all reli­
gions and creeds. They must find
our ways pleasant so that we, in
tum, can live to see the day when all
the world will be governed by the
Torah, of which it says:

Ol';r'tl 1)!11:l'J1) 'J:>l OYJ ''.:>11 ''J11

"Its ways are ways of pleasantness
and all its paths are peace" (Mishlei
3,17).

Sincerely, your friend
NAME WITHHELD
UPON REQUEST

The Jewish Observer/November, 1985

S'T'UD'E"i}.T 'EDl'TJO:'{of
JfA L:KHOS of

T'E'Jll[J'\(_ .

• Complet~ ln ten chapters
• Close to 50 .photogril.phs and illusttations
• What to look Jor when l)u:rchasing T elillin
• A stet>·by-ste.p guide :for putthi~ on ·an.d

removing TefiU!n
• ComprehenSive Table of ctuitents and

'indexes

$11.95 (hard coo")

Announcing
A major new work

STUDENT EDITION
OFHALACHOS

OFTEFILLIN
in English (224 pages)

by Rabbi Shimon Eider
Comprehensive • Authoritatlue

Deals wlth .. practlcal ·halacha
In modem circumstances

• The perfect Bar Mitzvah .Sift
• Excell~tnt fot a fa'ther to teat::h ·HilChos

T efiflln tO hls son
• The. ideal gift for Syn·agogues 'tci pr~sent to

the Bat Mitzvah ·boy·.
11 Geared to Si?rve as.a text for Ye~hl•ios

artd daY s·chools

$9. 95 {softcouer)

Special Pre-Publication Offer· u~til Decembe.r 9, 1985 (5 l(islev 5746)

$9. 95 (hard cover)

Available in Hebrew·.Book Stores or from:

HALACHA PUBLICATIONS
418 Twelfth Street, Lake~ood, N.J. 08701

(201)363-3980

..... - - '"'!'-~ ______ Ordeffor'rh.•--------·-·••-·------:--•

c., ... ------------S1a1l!'&Zip·~...:..--...-:....--------

PLEASE SEND

... Copies STUDENT EDITION OF HAL.ACHOS OF l'E.Fl.LLIN
!Hatd Cover) at $9. %'

. Copies STUDENT ltDITION OF HALACHOS Of' TEf'ILLIN
!S<>ft Cover) at $6. % •

·.Pte0$4!. :add 80 CentS ·per .. uolume 'tor .. postage·.·Ond handling,· Canada dtid foreign, p'/et::se
add $1.40 terit.!i per uolume.

Sp•d•I r.atn for bulk .orders. Prepaid order• •teepted only,
1 am ·e'f1c.IOsiriil a CheC·k or mOnev· O~d~r f0r tatoi of s· -"'---~-.-··{U}S; CUrrencY.J, ' 4

'

23

Announcing a major new study aid
for every student of the Talmud

young or old

''!1!1 'Tl~ ;n!1\!I '1lNip~;i ;:>
The sefer includes 4 parts:
1. Every single pasuk quoted anywhere in

Shas, with clear vowels and trop.
2. A simple, clear explanation of all

difficult words or phrases.
3. A complete index, telling where every

pasuk is discussed in the Gernara, Rashi
and Tosaf os.

4. Over 10,000 citations ofpesukim that are
not given by Misores HaShas, by Harav
HaGaon Yehoshua Rubin, N"IJ>?~.

Can you imagine how many hours such a
sefer would save you every year? And how
much it would enrich your learning
experience?

This sefer is published as a public service
by the FISCHEL &ALTA TENNENBAUM
MEMORIAL FOUNDATION, which
supports Gernach and Hachnosses Kallah
funds and the publication of Torah words.

The Fischel & Alta Tennenbaum
Memorial Foundation
2621 Avenue M
Brooklyn,NY11210

Enclosed please find my contribution of
___ ($113 for each sefer)

which entitles me to copies of

'J::t::t 11n'.7n::il!.I nil'npnn '.7::>
Name __________ _

Address _________ _

City ______ State __ _

Zip-----------­
Please make checks payable to Fischel &
Alta Tennenbaum Memorial Foundation

....... ,.,,.., __ ---,

Chaim David Zwiebel

Where Do Our
Secular Jewish

Brethren Stand?

E arlier this year. at a $500-a­
plate dinner at the Park Ave­
nue Synagogue on New York's

Upper East Side, the American Jew­
ish Congress launched a major new
initiative to raise $I million over
three years to expand its existing
legal staff from three attorneys to
five. According to a report in The
NewYorkTimes,AJCongress'newly
created "Fund for Religious Liberty"
is designed to counter "the rise of
the religious right." One of the tar­
gets specifically singled out for vigor­
ous challenge is "public financing of
parochial education."

But "religious liberty," like beauty.
is in the eyes of the beholder. To the
American Jewish Congress and
those that share its predominantly
secular perspective, religious liberty
Is enhanced when those who choose
religious schooling are by virtue of
that choice disqualified from receiv­
ing the benefits of governmental aid
to education. To Agudath Israel of
America and other groups on the
"religious right," however, such dis­
qualification haslongbeen regarded
as the very antithesis of religious
liberty.

The legal battleground on which
this fundamental clash is being
waged is the First Amendment to the
United States Constitution.

Mr. Zwiebel. an attorney. is Dirertor of
Agudatll Israel ofAn1erica·s Office ofGovcrn-
1nent Affairs. His "Fighting City I-lair· was-fea­
!ured in JO of March. '85

TheJewi.sh Obseroer/November, 1985

THE FIRST AMENDMENT
vs.

THE FIRST AMENDMENT

U nder the First Amendment,
government may neither "es­
tablish" a religion nor pro­

hibit the "free exercise" of religion.
Until the middle of this century,
there was little conflict as to the

meaning of, or between the provi­
sions of, the First Amendment's two
proscriptions regarding govern·
mental involvement in religion: the
"Establishment Clause" was de·
signed to ensure thatAmerica would
not establish Christianity or any
other denomination as its official
religion: the "Free Exercise Clause"
to ensure that Americans of all
creeds could practice their religious
faith without governmental inter­
ference. The Establishment and Free
Exercise Clauses thus complement­
ed one another and together formed
a unified guarantor of religious
freedom.

In recent years, however, tension
has replaced tranquility, as both
proponents and opponents of gov­
ernmental aid to religious institu­
tions have pointed to the First
Amendment in support of their res­
pective legal positions. As govern­
ment's role in collecting public
monies through the tax system and
redistributing them through aid
programs has grown e.xponentially.
and as the Amertcan judiciary has
assumed an increasingly activist role
in "interpreting" the Constitution to
conform with the judges' own views
of proper public policy, the First
Amendment's two religion clauses
have been pitted against one another
with increasing frequency-and
with varying results.

Understanding the nature of the
inherent conflict between the First

25

•

I ,
I

~
t ,

I

'

as i

Amendment's ban against govern­
mental establishment of religion and
its concomitant guarantee of free
exercise of religion is essential to an
understanding of the legal battles
that continue to rage over "religious
freedom" and that have such a pro­
found impact upon the Torah com­
munity in the United States. Let us
consider the case of Everson v. Board
of Education (194 7), perhaps the
first major U.S. Supreme Court deci­
sion squarely to face the conflicting
strains within the FirstAmendment
itself.

A CONSTITUTIONAL GAP
-BIG ENOUGH FOR THE BUS?

A t issue in Everson was the
constitutionality of a New
Jersey lawproviding free bus

transportation for all schoolchildren,
including those who attended paro­
chial schools. Those challenging the
transportation statute argued that
by diverting public funds for the
benefit of children at religious
schools, New Jersey was "establish­
ing religion," in violation of the First
Amendment.

The Supreme Court agreed that
the Establishment Clause prohibited
not only the designation of Chris­
tianity or any other faith as an offi­
cial state religion; but also "laws
which aid one religion, aid all reli­
gions, or prefer one religion over
another ... No tax in any amount,
large or small, can be levied to sup­
port any religious activities or insti­
tutions." Accordingly, reasoned the
Court, "New Jersey cannot consist­
ently with the 'establishment of reli­
gion' clause of the First Amendment
contribute tax-raised funds to the
support of an institution which
teaches the tenets and faith of any
church."

That being the case, the conclu­
sion would seem inescapable that
the New Jersey transportation law

26

was unconstitutional. But the Court,
invoking the Free Exercise Clause,
did escape that conclusion:

"On the other hand, other language of
the [First! Amendment commands that
New Jersey cannot hamper its citizens in
the free exercise of their own religion.
Consequently. it cannot exclude indi­
vidual Catholics, Lutherans. Moham­
medans, Baptists. Jews, Methodists,
Non-believers. Presbyterians, or the
members of any other faith, because of
their faith or lack of it, from receiving the
benefits of public welfare legislation
Measured by these standards. we cannot
say that the First Amendment prohibits
New Jersey from spending tax-raised
funds to pay the bus fares of parochial
school pupils as a part of a general pro­
gram under which it pays the fares of
pupils attending public and other
schools."

As a result of the precarious bal­
ance struck by the Supreme Court
in the Everson case, government
does not run afoul of the Constitu­
tion if it allocates tax dollars to
transport little Shloimie and Shain­
dy to and from Yeshiva and Bais
Y aakov. Employing similar analysis,
the Court has also upheld laws grant­
ing parochial school students or
their parents the right to benefit
from government-loaned textbooks,
government-sponsored mandated
services, tuition tax relief, and sev­
eral other forms of governmental
assistance. Yet other decisions of the
Supreme Court, however, have come
down on the other side of the bal­
ance, prohibiting religious schools
from participating in such govern­
ment aid programs as teacher salary
supplements, publicly financed on­
premises remedial education, and
reimbursement for costs of teacher­
prepared examinations.

If the reader has difficulty under­
standing why certain forms of aid
fall on the prohibited side of the con­
stitutional line while others do not,
the reader is in good company. In a

moment of unusual candor, the Su­
preme Court itself confessed that it
"can only dimly perceive the lines of
demarcation in this extraordinarily
sensitive area of constitutional law,"
Lemon v. Kurtzman (1971); and that
its decisions have been marked by
"considerable internal inconsisten­
cy" as it has "struggled to find a neu­
tral course between the two Religion
Clauses, both of which are cast in
absolute terms, and either of which,
if expanded to a logical extreme,
would tend to clash with the other."
Walz v. Tax Commission (1970).

EXECUTIVE ORDER 50
AND THE FIRST AMENDMENT

A gudath Israel's successful
legal challenge against Exe­
cutive Order 50 is a more

recent illustration of the tension
inherent within the First Amend­
ment. New York City's executive
branch sought to condition its award
of social service contracts to Agu­
dath Israel upon a pledge of non­
discrimination in employment
against homosexuals. Among its
other contentions, Agudath Israel
argued in court that the First
Amendment's Free Exercise Clause
protected its right to enter into gov­
ernment contracts without having
to abandon its religious principles.
The City responded that if Agudath
Israel insisted upon remaining loyal
to its religion in performing the
social service contracts, then the
First Amendment's Establishment
Clause prohibited government from
financing those contracts.

In its decision striking down the
Executive Order, the New York Court
of Appeals found it unnecessaiy to
reach the First Amendment issue,
ruling instead that the repeated re­
fusal of the Federal, State and City
legislatures to enact "gay rights"
bills precluded the executive branch
from imposing the disputed anti-

The Jewish Observer/November, 1985

~ c.-::.-::.-::_-_-_-_-_-_-_J"', '.~~~'._,_-~-----------------------------------~

I :;! · Th.e ''Free E)1erci:se Clouse·· (jU(HUJite1·::; 1na1

discrimination provision upon City
contractors. What the Court's ruling
means, of course, is that if gay rights
legislation does get enacted (a real
possibility as of the date of this writ·
ing), and if the City at that time still
deems fit to insist that religious
organizations like Agudath Israel
leave their religious principles at the
door when they come to do business
with the City, thepartiesmaywellbe
back in court debating the First
Amendment. Stated otherwise, the
right of religious entities to operate
government financed programs in a
manner that conforms with their
religious principles may yet ulti­
mately hinge on the balance struck
between the Establishment and Free
Exercise Clauses.

After one of its executive boards
invited representatives of Agudath
Israel and New York City to present
their respective positions on the
controversy, the American Jewish
Congress decided to take no formal
position in the Executive Order 50
case. In the context of governmental
aid to nonpublic schools, however,
AJCongress traditionally has raised
its voice in loud opposition. Indeed,
ifthere is any one person in the Uni­
ted States who has stood out as the
most articulate and forceful oppo­
nent of aid to nonpublic schools, it
has been Leo Pfeffer, Special Coun­
sel to the American Jewish Congress
and professor of political science at
Long Island University.

PFEFFER'S ASSAULT

P rofessor Pfeffer's most recent
book, Religion, State and the
Burger Court (Prometheus

Books 1984), sheds some revealing
insight on the philosophy of this
"strict separationisl.'' In Pfeffer's
view, absolute separation between
government and religion-Le., no fi.
nancial assistance in any form. di-

The Jewish Obseroer/November, 1985

rect or indirect. to religious institu­
tions-would be "heaven,'' "perfec­
tion":

"Those defending the strict separa­
tionist interpretation of the FirstArnend­
ment's Establishment Clause recognize
that the absolute separation of church
and state is not possible, but what does
that prove? Does the reality that no per­
son is immortal mean that the inedical
and pharmaceutical profession should
be abolished? Realistic separationists
recognize that the absolute separation of
church and state cannot be achieved,
else what's a secularist heaven for? Never­
theless, that is the direction they would
have constitutional law relating to the
Religion C:lause take, fully awdre that
perfection will never be reached." {Intro­
duction, pg. xil

The inevitable corollary of Pfeffer's
absolutist vision is that conflicts
between the constitutional princi­
ples of non-establishment and free
exercise must always be resolved
adversely to the claim of free exer­
cise. Pfeffer would automatically
penalize a parent for choosing reli·
gious schooling for his child-a
choice that clearly embodies free
exercise of religion-by rendering
the parent and child ineligible for
the same secular benefits made avail­
able by government to those who
choose non-religious schooling. In
Pfeffer's "secularist heaven," there­
fore, there is a clear hierarchy among
the First Amendment's two religion
clauses: the Establishment Clause
on lop, surrounded by the Angels of
Atheism: the Free Exercise Clause
on bottom, in the company of the
Downtrodden Devoted.

NOT EVERYTHING IS
BLACK AND WHITE

W hy is Professor Pfeffer so
adamantly opposed to gov­
ernmental aid to religious

schools? One theme that emerges
from his book is that many parents

who choose religious education for
their children are racists, and that
government ought not subsidize
racism:

"1'oo often parents are taking their
children out of public schools or initially
sending them to religious schools not so
much that they fear G·d but that they
fear blacks even more Resorting to
religion as a means of maintaining racial
segregation is hardly new Of all eth­
nic groups, blacks suffer most from gov­
ernment funding of parochial schools."
IPgs. 16. 17. 431

Even taken at face value, Pfeffer's
argument suffers from a host of
serious flaws. One could make a
strong case for the proposition that
of all ethnic groups, blacks and other
"minorities" suffer the most from
Ffeffer's strict separationist stand.
For one thing, it is hardly the case
that parochial schools in the United
States are lily-white; nearly 20% of all
students enrolled in Catholic
schools, which comprise the large
bulk of religious schools in this
country, are "minorities."

Moreover, when government aid is
reserved exclusively for public edu­
cation, those at the bottom rung of
the economic ladder-often minori­
ties-are denied any real choice in
the matter of where to educate their
children. It is only by increasing aid
to nonpublic schools, and thereby
making those schools more accessi­
ble to society's less fortunate. that
government can begin to address
the "white flight" problem with
which Pfeffer is concerned.

Even more fundamental than the
logical holes in Pfeffer's analysis are
the faulty, and highly offensive,
pren1ises under which he operates.
"The scope of this book,'' says Ffeffer,
"extends only to the constitutional­
ity and public policy of utilizing tax­
raised funds to support the exodus
of while pupils in search of a haven
in religious schools" [pg. l 7J-as if

27

I
1

I

I
I

~

I

' I

'

no students attend religious schools
for religious education! ls Pfeffer
suggesting that Reb Shraga Falvel
Mendlowitz '""and the other Torah
pioneers in this country set up an
elaborate Yeshiva system to avoid
mingling with blacks? Or that Torah
education in the United States owes
its continued existence and consist­
ent expansion to racial prejudice
rather than religious commitment?

GWRIFYING THE
PUBLIC SCHOOLS

I f parents who choose religious
education for their children are
not racists, Pfeffer intimates,

they are at least fools, and cruel ones
at that:

"One of the great benefits of public
education lies in the fact that it brings
together pupils of all faiths. races, and
economic stat.us. . . Pierce v. Society qf
Sisters la 1925 Supreme Court decision
upholding a parent's right to choose
religious schooling for his child] guaran­
tees the right of parents to withhold this
benefit from their children but it does
not require that the state subsidize the
exercise of that right." !Pg. 37]

Indeed, Pfeffer advances the argu­
ment that, in order to protect chil­
dren from parents who are so foolish
and cruel as to withhold from them
the benefits of an assimilationist
educational melting pot, government
should compel public school attend­
ance:

"A reasonable argument can be made
that the . .. concept of public policy. and a
recognition of the government's power to
exercise a parental duty when-even for
religious reasons~the natural parents
refuse to do so. can justify laws compell­
ing not merely school but public school
attendance. Only in a public school can a
child be assured of an opportunity to
learn to live some part of the day with
persons of all religions. races. and social
and econo nic classes. as he will have to
do throughout his adult life. The state
(that is. the community at large) also
benefits from this compulsory mixing,

28

since it could mitigate the interracial
and interreligious conflicts that plague a
pluralistic society." {Pg. 62]

Pfeffer views assimilation as so
lofty a goal, and religious parochial­
ism as so abhorrent an evil, that
government should adopt policies
that strengthen the former at the
expense of the latter. Children ought
not be permitted to suffer on account
of their parents' misguided religious
convictions, Pfeffer urges. Religious
schools, by their very nature, foster
cultural exclusivity. If one regards
such exclusivity as inherently evil,
as Pfeffer apparently does, it is in
government's interest to undermine
religious schools, not support them.

One can only wonder how Pfeffer
would react to the resolution recent­
ly adopted by the Union of American
Hebrew Congregation (the central
Reform Jewish body in the United
States) supporting "the concept of
autonomous. self-supporting Re­
form Jewish day schools as a valid
educational option." At its biennial
convention in early November 1985,
the Reform Union decided that auto­
nomous Reform day schools were
necessary for children who other­
wise might be placed (Heaven for­
fend!) in Orthodox or Conservative
day schools. Perhaps even Pfeffer
would endorse the concept of Reform
day schools; such schools no doubt
will work to instill in students an
appreciation of diverse races and
cultures-so long as it's not authen­
tic Judaism, thank you-and there­
fore provide students with the same
assimilationist benefits Pfeffer finds
in the public schools.

SAVING RELIGIOUS SCHOOLS
FROM SECULAR TEMPTATIONS

P rofessor pfeffer hints at yet
another reason for disqualify­
ing religious schools from any

form of governmental subsidization:
religious autonomy. The draftsmen
of the First Amendment, Pfeffer as­
serts, "did not want tax-raised funds
to be used for religious instruction,
nor did they want the government to
intrude into the religious domain
and pass judgment on how churches
spend their own money." !Pg. 291

At first blush, this aspect of Pfef­
fer's argument does have some ap­
peal. Clearly, if the price a religious
school must pay in order to receive
governmental support is relinquish­
ment of its religious principles, the
price is too steep. If, for example,
receipt of governmental funds would
require a yeshiva to refrain from
"discriminating" on the basis of
gender- i.e., to have mixed classes of
boys and girls-the yeshiva's accep­
tance of governmental dollars would
compromise its very raison d'etre.
To spare the yeshiva from the temp­
tation of entering into such com­
promises, Pfeffer would preclude
government from offering any assist­
ance to religious institutions.

A most recent instance where the
religious autonomy argument was
forcefully advanced by those oppos­
ing government aid to religious
schools was the litigation that cul­
minated earlier this year in a ruling
by the United States Supreme Court
striking down a New York City pro­
gram of sending public school teach­
ers onto religious school premises to
provide secular remedial education
for disadvantaged students. In an
amicus curiae (friend of the court)
brief submitted to the Supreme
Court by four secular groups (in­
cluding the American Jewish Con­
gress) opposing this "Title I" pro­
gram, which brought some $4 mil­
lion of remedial education services
into New York City Yeshivos annu­
ally,' the secular groups had this to
say:

"Even if the substitution of public
school teachers for parochial school
teachers mitigates the danger of reli­
gious influence on the secular program.
the cure is far worse than the disease,
because, by stationing public school
teachers in a religious school. New York
City's program threatens the autonomy
of the religious institutions themselves.
... The fact that some religious institu­
tions are, apparently. prepared to risk
their autonomy in order to receive a
financial benefit does not mitigate the
danger. History teaches that religious
autonomy is at least as vulnerable to the
financial carrot as it is to the stick."

In essence, those who attack pub­
lic funding of religious schools on
grounds of protecting relil(ious

The Jewish Observer/November. 1985

autonomy claim to do so not because
they hate such schools but because
they love them. "This may hurt but
it's for your own good," say the
secularists, "and in the long run
you'll thank us for it."

WHOSE INTERESTS
DO THE SECULARISTS

REALLY HAVE AT HEART?

I t might be easier to accept the
secularists' assertion that their
attack against governmental

support of religious schools is bene­
volently motivated if they would
couple that attack with a massive
program of plivate support for Jew­
ish education. But Leo ?feffer and
those who espouse his "separation­
ist" views have hardly been in the
vanguard of philanthropic efforts to
support Torah education through
plivate donations. The pathetic rec­
ord of secular support for Jewish
education speaks volumes louder
than all of the noble sounding rhe­
toric about religious autonomy.

The rhetoric is shot through with
logical holes as well. Governmental
aid need not come with the type of
unacceptable strtngs attached to it
that would require a religious school
to compromise its principles in order
to receive the aid. Returning to the
question of gender discrimination,
for example, Congress has specifi­
callyexempted religious schools from
the requirement that they mtx the
sexes in order to receive federal sup­
port. The Executive Order 50 case,
for another example, established that
Agudath Israel's receipt of New York
City dollars does not automatically
require Agudath Israel to adopt the
same set of anti-discrimination laws
that govern the City itself. The solu­
tion to the threat of governmental
incursion upon religious autonomy,
thus, is not to insist that govern­
ment withhold support from reli·
gious institutions, as the secularists
would have it, but to insist that
government detach the religiously
objectionable strings from the do!-

The Jewish Obseroer/November. 1985

lars it makes available to religious
institutions.

The religious autonomy argument
exposes the hypocrisy of those who
advance it as justification for deny­
ing religious schools the light to
participate in government benefit
programs. Whetheror not the strings
attached to any particular form of
governmental assistance would re­
quire a religious entity to comprom­
ise its religion is a decision the
entity itself should make-not gov­
ernment. and certainly not the sec­
ularists. Yet the secularists purport
to be so concerned that religious
entities will trade in their religion
for a pot of government lentils that
the secularists insist on deciding
the issue on their own. It is blatant
paternalism at best, and outrageous
cynicism at worst, for the Leo ?feffers
of society to assert that only they
know how to advance the cause of
religion in this country and that
religious schools cannot be trusted
to make the right decisions them­
selves.

A CHANGE IN THE WIND
AT AJCONGRESS?

G iven the views of Professor
Pfeffer, it is hardly surpris­
ing that the organization for

which he has served as principal
legal spokesman has targeted gov­
ernment aid to religious schools as
an area to be addressed by the "Fund
for Religious Liberty." But let us not
be so swift to pass judgment on the
American Jewish Congress. Recent
developments suggest a possible
shift in the wind.

The strongest evidence that AJ­
Congress may be retreating from the
absolutist positions of Pfeffer and
his followers is an amicus curiae
(friend of the court) brief submitted
by the organization to the United
States Supreme Court in June of
this year. The case before the Sup­
reme Court involves a Washington
State statute providing government
funds to blind people "so that they
can be trained to engage in gainful
employment and become self-sup­
porting." Larry Witters, a blind man,
applied for funds under this statute
to pay for ministelial training at a
seminary of theology. The highest

court of the State of Washington
held that Witters could not use the
funds in that manner: for the State
to pay the costs of his theological
training would amount to an un­
constitutional establishment of
religion.

In what can only be described as a
stunning-and most encouraging­
development, the Amelican Jewish
Congress has asked the Supreme
Court to reverse the Washington
court's decision and permit Witters
to use the State dollars for ministe­
Iial training. In its blief,AJCongress
acknowledged its own histolical role
as a staunch opponent of aid to reli­
gious schools, but expressly dis­
avowed the type of absolutist ap­
proach advocated by Leo Pfeffer:

"The principle o(non-establishment.
enshrined in the First Amendment. is an
indispensable element of religious lib­
erty. Hence. AJCongress has repeatedly
urged that the Establishment Clause be
given a generous construction. It has
appeared repeatedlfy before this Court
urging the invalidation of statutes in­
tended to provide subsidies for religious
education. But the Establishment
Clause, more so perhaps than other
constitutional principles, must not be
expanded indefinitely.for to do so in­
evitably leads to clashes with that other
guarantee qf religious liberty, the Free
Exercise clause." !Emphasis added]

Needless to say, Professor ?feffer's
name appears nowhere on the brief.

Is its legal blief in the Witters case
merely a temporary"aberration" ora
harbinger of new attitudes at the
American Jewish Congress? Will
AJCongress reconsider its opposi­
tion to such innovative measures as
education vouchers to be used by
parents at any school of their choos­
ing, including religious schools? Has
a new young generation, less com­
mitted to the assimilationist battles
waged by AJCongress in the past,
and whose ideas of "heaven" and
"perfection" are closer to ours than
to Leo ?feffer's, assumed ascendancy
in the organization? Or will the new
lawyers hired out of AJCongress'
"Fund for Religious Liberty" urge
support for government programs
that benefit blind ministerial stu­
dents but not for those that benefit
seeing Yeshiva students?

Only time will tell.llli

29

I

4

'

BOOKS

IN SEARCH OF THE JEW­
ISH WOMAN, by Yisroel Miller
(New York. 1984. Feldheim Publ..
$8.85 hardcover. $6.95 softcover}

T his en1inently readablf' and en­
joyable volume belongs to \Vhat
may be callf'd the "second

generation .. of books on the Jewish
woman. The first generation \vorks
\Vere essentially defensive in character:
in a society \Vhere the equality of the
sexes \Vas considered a sine qua non
and Judaism \V::lsconceived as denying
this fundan1ental principle, it was
necessary to sho\v that the Je\vish
\\'Oman might have a role differing from
that of man but that her role \Vas. in its
way. as important. valuf'd and. yes.
satisfying as that of man. 1'irnes have
changed somt:>what. A nurnber of
writers have eloquently presented the
Torah vie\v of the respeC'tive 1asks of
men and \VOmcn - and. on the otheT
hand. therf' appPars to e-xist a nc\v
a'vareness in the \Vider world that
equality does not mean identity. and
that the interests of \Vomen arc not
served by denying them their distinc­
tive nature and funltion, and casting
then1 as imitation men. Rabbi Miller is
not concf'rned with defending the To­
rah vie\V of a woman·s role - he see-ks
to sho\v ho\v it can be lived rnore fully
and satisfyingly. I-iis book deals v...•ith
the key elements of a woman's life -
marriage and childrearing. housekeep­
ing, career and community obligations.
1'he author is concerned with the per­
spectives and attitudes that are nf'edcd
to make a woman's life meaningful,
and the ways in \Vhich she can develop

30

and grow in the- discharge of her mis­
sion as guardian of the family's
equilibrium and \Vell-being. But he
does not pn:·ach - he- \Vrites lucidly,
practically. and \Vith a fine sense of hu­
mor. Indeed. a rnust volume for the
Jewish v...'oman!

THE MODERN JEWISH
WOMAN, A Unique Perspective
(A Lubavitch Women ·s Publication.
Brooklyn. 1981. $10. 95 hardcover.
$7.95 softcover

E ven a cursory glance at this vol­
ume will impress the reader on
three counts -- the quality of

the photographs \vhich (even \Vithout
the accompanying text) speak volumes
about the beauty and splendor of Jew­
ish living: the wide-ranging scope of the
30 essays which make up the content of
this book: and the fact that they arc al­
most all \Vritten bv \Vome-n. The writers
do not shirkany,.;fthe issues that could
be of concern to the reader - our ap­
proach to love, romance and dating. to
marriage and singlen('ss. to family
planning and large families. careers
and fulfillment in the house. taharas
han1ishpocha and the meaning of
turna. the historic role of Jewish
\l...'Omen and their special function in
preserving the spiri1ual essence of our
people. Many of the essays are particu­
larly poignant bf'causf' they beautifully
reflect the feelings and experiences of
these authors - no dry and labored ex­
positions h('re. but \:vords that flow
fron1 the heart. It is only natural that
several passages in the book reflect the
authors· perception of Chabad Chas-

sidism as the expression of Jewish per­
fection, and adherence to it as the
necessary key to our redemption: they
do not take away from the value of this
volume for those who do not share this
conviction.

MAN AND WOMAN, The
Torah Perspective, by Leo Levi
(Jerusalem. 1979. distributed by
Feldheim, $2.95)

T his pamphlet, written in the
author's customary clear style
and systematic manner, is a

brief presentation of the roles of man
and woman in Judaism. their relation­
ship to each other, their respective
places in the family. the initiation and
dissolution of marriage, and the
halachic status of women in such areas
as property laws. public functions. and
n1itzva observance. While the treat­
ment is summary, and one could have
\Vished for more elaboration on many of
the topics, the author provides
throughout references to the sources.
as \\tell as a coherent interpretation of
the significance of the halachic provi·
sions in the different areas. as reflecting
the Torah's teachings on the nature of
\Vomen and their distinctive role in the
\VOrld.

HAPPINESS IN MAR­
RIAGE, in Words and Let­
ters, by Mattityahu Glazerman
(Jerusalem. 1983. Feldheim. $4.95
paperback}

T his pamphlet is devoted to To­
rah insights into the different
facets of marriage. Its unique

character derives from the fact that the
author grounds these insights in the
letters and words of the Hebrew lan­
guage. in the manner of his earlier writ­
ings, notably 'Sparks of the Holy

The Jewish Obseroer/November, 1985

c

Tongue." "The letters [of the Aleph
Beis] impart wisdom," and the author
seeks to show that attention to key
words, and their spelling, opens doors
to a deeper perception of the Torah's
values and approaches to maniage and
family, Of course our Sages already
pointed out the significant relationship
between the words ish and ishah.
Rabbi Glazerman proceeds to offer in·
terprctations of such words as ni.ssu 'in
{marriage). as related to nasa - to
carry aloft. He makes liberal use of
gematria as a key to new facets of the
1'orah. All in all. an interesting work
that offers many insights to the reader.

THE SPICE OF TORAH -
GEMATRIA, by Gutman G.
Locks (New York, 1985, Judaica
Press, $14.95, hardcover}

I f, as we know. the numerical mean­
ings of letters. words and phrases.
open wider vistas for understand­

ing Torah , this volume is a valuable

tool for all who want to pursue this ap­
proaeh to the language of the Torah. It
lists all the words of the Torah with
their numerical equivalent. in the order
of their numerical magnitude from 3 to
1500. Obviously, this undertaking will
make working with gematriyos much
easier, even though it by no means ob­
viates the need for the student of
gematriyos to work creatively at un­
covering the hidden meanings of the
Torah text. He has to perceive the inner
connection between different words

Kosher Calories
The Kosher Way to Weight Control

When you see this book, you'll say, "How come no
one thought of this ages ago?"

It lists 10,000 kosher foods (did you dream there were
that many?) - with their calorie count, kashruth
certification, and carbohydrate content. From appetizer
to desert, it's all here.

There is nothing else like it. It's a first - a one and
only.

Whether or not you're a dieter, this is information
you need all the time. It is a basic reference book that
belongs in every kosher home and kitchen.

by Tziporah Spear

Forewords by Rabbi Moshe Heineman and Rabbi David Senter

having the same numerical equivalent.
Moreover, he will often have to give at­
tention to the context in which words
occur, and to the phrases of which they
are part (for this purpose he will have to
look them up in the Chun1ash,and it is
therefore a pity that the author only in­
dicates the first place where a word oc­
curs in the Chumash rather than all
places).

As the author points out in his in­
troduction, this volume may also be
used as a quick reference Hebrew-to­
English dictionary: to find the transla­
tion of a given Hebrew word, look it up
under its numerical equivalent! The ob­
vious advantage is that one does not
have to know its root in order to find its
meaning.

For instance. Rabbi Immanuel
Schoch et provides a comprehensive in­
troduction explaining the role and
different aspects of numerical interpre­
tation in the Torah. His systematic
presentation, definition of methods,
and references to sources add particu­
lar value to this attractively produced
volume.

paperback $9.95

Available df your focal Hebrew Bookstore or direct from:

'~, ~ fii.J I 1969 Coney Island Av./Brooklyn, NY 11223
Direct mall: Please add $1.95 per order postage & handling; in NYS add sales tax.

hr.u>/i dir,fnhu1c1r: J. Grossman - Mesorah Mafttzlm I Rechov Bayit Vegan 90/5/Jerusalem

The Jewish Observer/November, 1985 31

hat do you do at 4 o'clock i

I

t
'

' '

r '/hi.~ ad was donated hy H&M Hook store <-J6 !lester st. N.Y. N.Y

A story of determination and sacrifice

n the morning?

nization dedicated to the development
d directs the study and examination
t"y stipends to only those who excel.

Every morning, long before the
tar-covered streets of Afula are baked with
sunshine, a phenomenal tale unfolds. Baruch,
age 12, is stirred by the loving touch of his
father, Reb Yisroel. It is time to learn for MIFAL
HASHAS. The clock reads 4:00 AM.

By 4:35 they have finished
review of yesterday's "daf" and are arguing
over a difficult "Tosfos". The kitchen chairs
creak as they each lean forward in earnest
dispute. By the time his seven younger
siblings arise, Baruch is leaving for "cheder"
and his father is leaving for work. The day has
long begun.

The morning of Rosh Chodesh,
Baruch usually arises at 3:00. Often it is he
who wakes his father. In a few hours, they will
both join 2,000 colleagues worldwide for the
monthly written examinations of MIFAL
HASHAS. Tirne is short

Nearly all the participants are
rnuch older than Baruch, but the questions he
must answer are the sarne. By the time he is
17, Baruch will finish "Gantz Shas" ... and know
it. Some say he is an "illuy", a genius. Others
credit his father for being a perfect role model.
But all agree that Baruch will be teaching his
children about MIFAL HASHAS. And maybe
ours, too . . --,

: Yisoscher/Zevulun Partnership Agreement :
I I
1 I would like to become a partner in the wonderful work of Mifal Hashas by contributing 1
I I
1 NAME :

ADDRESS _______________ _

TELEPHONE

D $150 per month as a Shutat Ha Torah·
O $100 per month as a Parnes Ha Torah
O $50 per month as a T omech Torah

*The cost of supporting one scholar

D $36 per month as a Mokir Torah
D 18 per month as a Chai Supporter
D $ other

I
I

Any and all contributions to "Mifal Hashas" are tax deductible and most appreciated. :

MIFAL HASHAS 4606 i 6th Avenue Brooklyn, N.Y. 11204 (718)436-7790 I
I

L--j

I

' '
f

J
r ,

'

' I

Kedem Champagne, winner
of gold and silver medals,

will make your holidays sparkle
even brighter. Beautifully

gift boxed for
added pleasure.

Kedem Gift Box featuring
an international selection of kosher wines

from four of the world's most famous wine
prOOucing regions. It's a unique,

delicious gift that will
win you complimenl~

for good taste.

Our lighl semi-sweet
spark.ling wine is rated

"the best Asti" by leading
wine experts. Now our

sparkling new gift box makes
the best even better, Sparkling

Bartenura Asti Spumante,
the great Italian

Import. for Chanukah
and any day you

wish to celebrate,

Alfasi Kosher
Cream Sherry, .. the

gift from Spain for
the holidays, Enrich the

holidays with the full-bodied
creamy smooth taste only

a great Sherry can bring. Now our festive
gift box makes it even more

pleasurable to give or receive,

KEDEMIROYAL WINE CORP., NEWYORK,. N.Y.

Shmuel M. Spiegel, M.D.

A MIRAGE OF
CONTROVERSY

One of the challenges facing a Jew with a profes­
sion in the sciences is the apparent contradiction
of facts and theories as found in the Gemora and

those accepted by modern science. Of all the sciences,
medicine is the most heavily represented in the Gemora.
Thus, the problem of reconciling data from two different
sources will be most acutely felt by the practicing physi­
cian. While it is true that some aspects of human ana­
tomy and physiology have changed, there are many other
apparent discrepancies, which can be explained on a
different basis. The following approach might be helpful.

Dr. Spiegel is a radiologist wi!h L:ni\Trsil.Y Jlospi1al in London. 01i1ario

The Jewish Observer/November, 1985

A: Understand the Gemora.

Although the Gemora may seem to make a statement
regarding the total characteristics of an object or pro·
cess, it may reallyreferto its predominant attributes. The
Gemora in Nidda (3la) describes the contributions of
the parents to the formation of the embryo. The father's
contribution is the bone, sinews (ligaments), nails, brain
and the white of the eye (sclera). The mother contributes
skin, flesh (muscle), hair, blood and the black of the eye
(pupil). Although it would seem that each parent con­
tributes all of the characteristics of the above-mentioned
organs, in fact this is not so. There is no question of the
father's genetic influence on the blood group of his child.
Similarly the color of the hair is genetically determined
by both parents. The statement can be understood as
descrsibing the inheritance of one or more characteristics
of the above-mentioned organs.

Congenital myotonic dystrophy is a disease of muscle
which leads to weakness of all the muscles, noted in early
childhood. Unlike myotonic dystrophy, which starts in
adult life and can be inherited as an autosomal dominant
disease {only one gene is required) from either parent,
congenital myotonic dystrophy is inherited only from the
mother1 • Thus. there is at least one characteristic of
muscle that is inherited only from the mother. It maybe
that the Gemora in Nldda is describing those character­
istics, which if deficient or abnormal, lead to disease in
childhood.

Support for this idea can also be found in Hunting­
ton's disease. Huntington's chorea is an hereditary dis­
ease of the brain that causes highly complex, jerky
movements that are involuntary (chorea), and mental
deterioration ending in dementia. Although the adult­
onset form can be inherited from either parent in an
autosomally dominant fashion, those patients who dev­
elop symptoms before the age of 10, inherit the disease
only from their fathers'. In both Huntington's chorea
and myotonic dystrophy, the parent who transmits the
disease is also affected by the disease.

Thus we have examples of diseases that start in child­
hood and are inherited from only one parent. This may be
a partial explanation of the statement in the Gemora. It
should be noted that this mode of inheritance from one
parent to both sexes of children, was not described before
19751 , and in fact is not explainable by our present
understanding of genetics.

35 • • '

I

I

B: Understand the Medical Science
Involved.

There are two pitfalls to be avoided. One must be careful
to distinguish between fact and theory, even a well
accepted theory. As in the examples cited in the previous
section. commonly accepted genetic theory would have
had no explanation for the Gemora passage cited. Thus.
before the article published in 1975, one would have
concluded that the genetic theory was incomplete. with·
out knowing the precise details.

A second problem is one of definition of terms. The
technical language used by doctors represents the ac­
cumulation of terms in medical practice. with well·
defined meanings. This highly arbitrary set of "code
words" allows any two English speaking doctors to com­
municate in an unambiguous fashion. When using these
terms. one has to be cognizant of the system into which
they fit. In the Mishna3 • five bones are said to make up
the knee. In the system of anatomy commonly used.

MARRIAGE MINDED?
THE UNION OF ORTHODOX JEWISH CONGREGATIONS

OF AMERICA

IS PLEASED TO ANNOUNCE

A National Commission
On Family and Marriage

OUR GOAL:
To introduce seriously marriage-minded Orthodox individuals.

THE PROCEDURE:
All interviews will be held with Rabbi Daniel Fingerer, Ph.D.
They will be private and confidential. Careful thought and
serious study has been put into the creation of a program that
will be of special interest to those that seek discretion and
understanding.

Appointments will be arranged at mutually convenient hours.

You may apply through your Rabbi or by writing or calling:

36

Rabbi Daniel Fingerer, Director
Marriage Commission

The Union of Orthodox Jewish Congregations of America
45 West 36th Street New York, N.Y. 10018

{212) 563-4000

Stdner Kwe1tet, Prffldent
Aabbl Pinch•• Stolper, Executive Ylce-Prelklenl

Mon• I. FeltMIMln, National Chalnnen

based on cadaveric dissection. only three bones about
the knee are recognized. These are the lower end of the
femur (thigh bone). the patella (knee cap). and the upper
end of the tibia (the large bone of the leg).

The discrepancy is the result of two different systems
of anatomical classification. The femur ends as two
rounded knobs called condyles. with a space between
them. The top of the tibia has two flat spaces. called the
tibial plateaus. with some small bony projections be­
tween the plateaus. The femoral condyles sit on the tibial
plateaus. Functionally. each condyle and its associate
plateau act as a separate joint. In degenerative arthritis,
for example. the joint space representing cartilage be­
tween the medical (inner) femoral condyle and tibial pla­
teau narrows more severe than the lateral (outer) joint
space. Fractures of one condyle or one tibial plateau are
not uncommon. From a functional and surgical point of
view, therefore. there are five bones about the knee;
namely. the medial (inner) femoral condyle. the later
(outer) femoral condyle. the medial tibial plateau. the
lateral tibial plateau and the patella (knee cap).

The Jewish Observer/November, 1985

C: Realize that there have been
changes in anatomy and physiology
since the time of the Gemora.
When well established facts of anatomy or physiology are
noted to differ from the Gemora's description, it is
obvious that changes have taken place. The Gemora'
describes a double male urethra, with one urinary chan­
nel and one seminal channel. Modem anatomists recog­
nize a single male urethra as being normal. However, a
double male urethra occurs as a rare "abnormality."
Once such case is well described in an article published
in 1971 5 • The patient came to attention only because of
an infection involving the reproductive channel. The
patient had fathered five children. The authors propose
two possible changes in normal embryological develop­
ment to account for this "anomaly." These variations of
embryological development are actually quite minor. One
might similarly expect in other cases where anatomic
orphysiologic changes have occurred, to find a few rare
cases which do not demonstrate these changes.

T he following is an illustration of these principles
in practice: In Chullin (93a), two coverings of the
kidney are described, the outer covering being

composed off at whereas the inner one is not (see Ras hi).
The term kidney, as understood by anatomists. has only
a single capsule which is fibrous and not fatty. In Bera­
chos (6la), it is stated that "the kidneys counsel." Rabbi

Silbiger's
Selections

Large selection of quality men's domestic
and imported suits--all at unbelievable

prices. Portly and ex-shorts available.
All-wool English winter coats Brand name

rainwear Sport jackets, slacks, Fall coats.
Over 25 yrs experience

SILBIGER CLarHES
17C9 51st St.

Brooklyn, N.Y. 11204
718-854-11 %

Daily 4:00 P.M.--9:00 P.M. Sun all-day
Mention this ad and get 10(Yo off

"Silbiger suits you best"

The Jewish Obseroer/November, 1985

Avigdor Miller understands this to refer to the secreta­
tion of adrenalin, which gives emotional stimulus to
action6 • Anatomically, the adrenal glands lie outside of
the kidneys and in fact are not physically connected with
them. It is apparent that the Gemora's "kidney" includes
a larger region than the anatomical kidney. An under­
standing of the pertinent anatomy is essential. It is worth
noting that the anatomy of the retroperitoneum, the
region in which the kidney lies, was not well understood
until 1972.

In his articles and book'. Meyers describes three com­
partments of the retroperitoneum. The partition between
the anterior and the middle compartment is the anterior
renal fascia. Similarly between the middle and the poste­
rior compartment lies the posterior renal fascia. The
renal fascia is a dense, collagenous, connective tissue
sheath that envelops the kidney and the fat around the
kidney, called the perirenal fat. This fascia actually
represents a condensation of fibrous and fatty tissue to
form a sheath8 • The adrenal glands lie in the perirenal fat
and are connected to the anterior renal fascia, also called
Gerota's fascia. The anatomy of the retroperitoneum of
both man and mammals is almost identical.

With this background information, it becomes clear
that the Gemora uses the term "kidneys" to mean the
renal fascia and its contents. Thus the outer covering of
the kidneys described by the Gemora represents the
renal fascia, which contains fat. The adrenal glands lie
within the renal fascia, and thus are part of the "kidney."

TO ASPIRING
TORAH ACHIEVERS!

A way to bridge the gap
between the inspirational and

practical aspects of Torah is to
read Rabbi Reuven Biala' s

TORAH ACTION NEWSLETTER

and listen to his cassette tapes.
A complimentary newsletter

and a complete list of tapes is
available to you upon request.

Write to:
Rabbi R. Biala

1 Sunrise
Monsey, N.Y. 10952

Please enclose 50<: to cover postage
& mailing costs.

37

I

I

I

l

I
'

' '

The inner covering of the kidney would represent the
renal capsule which is fibrous and contains no fat.

This concept of the renal fascia and its contents being
one unit has surgical relevance. When performing a radi­
cal nephrectomy, a complete removal of the kidney, for
cancer, the surgeon will attempt to remove the renal
fascia and its contents, disturbing the renal fascia as
little as possible. Thus, to the surgeon, the "kidney"
includes the renal fascia and its contents.

Properly understood and used, medical science can
provide valuable background information to be used in
understanding the Gemora. Insofar as the Torah is abso­
lute truth and science represents only the accumulated
experience of human beings, those statements which
cannot be understood by today's medicine might be
understood 10 or 20 years from now. Given an apparent
conflict between the Gemora and modern medical
science, one may have to wait a while for the doctors to
discover the truth.Ill

38

Maza/ Tou to our dear friends,
DOVID & CYNA SINGER

upon the engagement of their daughter
AV/GAIL
to ELY,

son of Mr. & Mrs. Shmuel Kahn.
May the young couple

perpetuate the noble traditions
of Torah & Chessed of their parents.

Chaim & Chani Kofman
Mendy & Toby Shayouich

1111 Capodanno Blvd.
Staten Island 10306

SIPICHA AT THt: SHALIMAR
The l'lew Place for A Truly

l'lagnificent Simcba

• Highest Standards Of Glatt Kosher Catering
• Impeccable Service

•Accommodations For Up To 800
•Convenient Location To All Parts Of

The Metropolitan Area

• Ample Free Parking
• Widest Choice Of Distinctive Menu Options

Far further information please call
(718) 979-7400

NEW FLEXIBLE PRICE STRUCTURE

REFERENCES

1. Harper PS .. Congenital Myotonic Dystrophy in Britain; Arch
Dis Child. 1975:50:514.

2. Went LN. et al., "Parental Transmission in Huntington's Dis-
ease," The Lancet 1984; May 19: page 1100.

3. Mishna Ohalos. 1 :8.
4. Bechoros 44b.
5. Schmidt Joseph D., Congenital Urethral Duplication,

J. Neurol 1971: 105:397.
6. Rabbi Avigdor Miller, Sing You Righteous. Page 16, para 20.
7. Meyers, Morton A, Dynamic Radiology qf the Abdomen.

Springer-Verlag, 1976, 1982. pages 106-110, 141, 143.
8. Williams. Peter L .. Gray'sAnatomy. WB. Saunders Co .. Phila­

delphia, 1980. page 139.

ACKNOWLEDGEMENT

The author wishes to thank Dr. John Noseworthy of the
Department of Neurology for the first two references.

S. R. "EZRA"
INF ANT AID FUND

This is an URGENT APPEAL to aid mothers in
Eretz Yisroel who are in dire need to furnish
their new born infants with layettes, blankets,

sweaters, etc.
Jn merit of this great mitzvah may the Al-mighty bless you

in aU walks of life

Endorsed By:
Rebetzin Rashel Krawiec Mrs. Dora Weiss

Rebetzin Dobe Levovitz--Rebetzin Esther Shain
Mrs. Bessie Safrin-Rebitzin Baila Suzholz

We also furnish linens to needy kal!as
Makt' Clwd;s Pu}:thle lo·

CONG. OHEL YITZCHOK
202 Hewes Street, Brooklyn, N.Y. 11211

nax [)edutuhk)

I •Jr!~ l!l-i: I llJ ••
THE WEEKLY PARSHA

as told by the world reknown maggid of Yerusha/ayim

Ho'rav Sholom Schwadron
A STUDY OF THE HOLOCAUST

presented by the editor of ArtScroll

Rabbi Nosson Scherman
JEWISH HISTORY

as explained by the dean of Yeshiua Sharei Torah

Rabbi Berel Wein
plus many other interesting and informatiue programs on a uariety
of Torah subjects all taught by some of the finest and most
outstanding teachers, brought to you ouer your nearest phone 24
hours a day. Your cost only $6.00 per month (plus $36 one time
membership). For program schedule call (718) 436·4999.

An Educational Project of
Torah Communications Network

1618-43rd Street. Brooklyn, New York 11204

call (718) 436-4999

The Jewish Observer/November, 1985

Do You
Know That
Thousands
of Jewish
Women
Have a
Jewish
Woman's
Outlook?

YES f Thousands of Jewish
• women from all parts

of the world have a Jewish
woman's outlook. They are
reading thought-provoking Divrei
Torah, discussing controversial
Jewish topics, finding out about
their Jewish sisters and brothers
- the great and the humble, in
history and in the news, in their
own b.ack yard and in the four
corners of the world. They are
learning how to raise their children
and are enjoying creative Jewish
fiction and humor. They are
examining contemporary issues
and exploring their relevance to
Jewish living. They are also treated
to a wide range of delicious easy·
to-follow recipes to be served all
year round. In addition they are
being informed of new develop·
menfs in the world of health and
nutrition. In short, our readers are
expanding their horizons with
every lively, colorful issue of the
magazine they call their own -
The Jewish Woman's Outlook.

It is now five years since the
Jewish Woman's Outlook first
made its impact in the homes of
many Jewish women throughout
the world. J.W.O. has expanded
and grown into the stimulating

publication that it is today - the
only full-color magazine catering
for the Jewish woman as a wife, a
mother and a homemaker.

Without a doubt every issue of
J.W.O. that you read and re-read
will give you endless hours of
pleasure and you, too, can join the
thousands who already have their
own Jewish Woman's Outlook.
Subscribe now to six or twelve
issues of the Jewish Woman's
Outlook by completing the sub·
scription order form below.
Complete the order fonn below and mail to:
The Jewish \\\xnan's

~<"ADVERTISERS: ~i
Jewish consumers worldwide
will get to know you, your
products or your services
through the pages of the
Jewish Woman's Outlook.

Our advertising department
is able to serve you with
original creative design and
layout for highly effective
display advertisement in both
black and white and full color.

For more information
call (201) 367-1164 or write to
J.W.O. Advertising, 690 Eighth St,
Lakewood, N.J. 08701.

OUTWOK
~9,E 5~~~ ~t~!:,t!... ~~!0_?~.' ~:!·_0~7~!_.' ___ -::::;: «-I

I Enclosed please find US$ for: I

: 6 issues@> 05$12.00 or 12 issues@> 05$21.00 :

: FOR CANADA OR OVERSEAS: :
I 6 issues@> 05$18.00 or 12 issues@> 05$30.00 1
I I
I NAM[~--·--·--···--·--···--··---·· I
I I
I ADDf(Ess--·-.. ----···-----····---..... --.... ----·------··- I
I I
I ·-·----·····-·-····-----·---- I
I I
1 u:ry-----·---------------- -·~,-------·- z1p 1

~--------------------------------

I
I

Second Looks at the
Jewish Scene

CRACOW
WHO OWNS ITS MEMORIES?

The R'MA shul In Cracow. "We only have funerals in
Cracow. No weddings. No
bar mitzvas. No brissim.

No births." Such was the lament of Mrs.
Jakubowics, widow of Cracow's late
Rosh HaKahal (head of the Jewish
Community Council). to visiting
Americans on a mission with the New
York City Federation of Jewish Philan·
thropies. "Coulctn•t you send us a bar
mitzva?'' The tourists took the plea to
heart. Cracow got its bar mitzva and
the secular community a cause celebre
- based on Reform chutzpah and the
press 's misrepresentation of the facts.

As the story unfolded in the press
(from The New York Times through the
JT A news syndicate and its scores of
subscribing newspapers), the Ameri·
cans brought the message back to the
Federation office, which found a suita·
ble youngster to celebrate his bar
mitzva in Cracow: Eric Strom, of Starn·

40

ford. Connecticut. His great­
grandparents. who had perished in a
concentration camp, were from Po·
land. so there was a nice "home­
coming·· touch added to Eric's choice.
But Eric's entourage included, in addi­
tion to his parents, his rabbi and
teacher. Emily Korzenick - a point
much heralded by the press.

ALL OBJECTION BREAKS LOOSE

T he selection of a boy trained by
a Reconstructionist rabbi -
bypassing thousands of chil­

dren of Polish descent enrolled in
yeshivas and Day Schools - accompa­
nied by the lady rabbi herself. to rekin­
dle the memories of Cracow's lost
youth for the benefit of its old survivors
seemed inarguably inappropriate, es­
pecially for a ceremony planned for the

--- -~

shul of the famed R 'MA. Rabbi Moshe
Isserles, 16th century codifier of
halacha for all non-Sephardic Jewry.
(Incidentally, The New York Times
identified the synagogue as "the Remu
Shul," transliterated with a commend­
able fidelity to the Galician rendering of
his name.)

As should have been predicted. all
objection broke loose, protesting the
desecration of an ancient landmark by
the officiating of a "rabbi" who
represents a defiance of all that the
R 'MA stood for - how often the Refonn
ideologists have said: "lsserles is no
longer relevant" - as well as a mock­
ery of the memories of the teeming To­
rah life that pre-War Cracow
represented. The Rabbinical Council of
America. Agudath Israel of America,
the Union of Orthodox Rabbis of U.S.
and Canada, were unanimous in their
objection. In apparent response to
these pressures. the venue of the bar
mitzva was changed to the so-called
Tempel Synagogue.

For the most part. the celebration ran
its touching, expected course unevent­
fullyo Rabbi Nachman Elbaum, an
American businessman of Polish ex­
traction, led the services; Eric was
called to the Torah, all the while ob­
served from the balcony by the women
of Cracow and other bar mitzva
celebrants, including Emily Korzenick.
After the davening. however, Ms.
Korzenick descended from the balcony
to address the crowd. When Rabbi El­
baum withdrew the tallis that had been
proffered to her, she found another one,
and ascended the bima to preach. Ac­
cording to the newspapers, she was in­
terrupted by cries of protest by Rabbi
Elbaum: "Women do not preach in the
shuls of Cracow."

AND THEN THE OUTRAGE

T his entire incident proved wor­
thy of a front-page story in The
Sunday New York Times, pho­

tograph and all. (Even though the press
and 1'V, invited by Ms. Korzenick, were
barred from entering the Tempel by
Rabbi Elbaum. a camera was appar-

The Jewish Observer/November. 1985

THE JEWISH 1.-l~ltt;l~I~
VOL. LXU N0.18·R.OOIESTER, N.Y. OCT. 24, 19115 CHESHVAN '.I, 5746

ON SATURDAY, THE RABBI PULLED OFF HER TALLIS
By IRVING GREENBERG

One of the saddest
moments of recent Jewish
corrununal life oo::curred in
Cracow on Sept. 7, 1985. Ra\>.
bi Emily Kor;:enick rose to
great Eric Strom on the OCCB·
sion of his Bar Mitzvah - the
first Bar Mitzvah in a
decimated and aging Jewish
community of Crscow in 30
years.

As she strode onto the
Bimah, one Rabbi Nachum
Elbaum, who had come from
America purportedly to repre­
sent Orthodox intuests, Pull·
ed her ta1H11 off - to prevent
what he COQsidered a de!iecra­
tion of that holy place.

The Bar Mitzvah"sgrand­
father Kave her. another tallis
and slie began to speak. Soviet Union in 1976 for three
Elbaum said 98Vi!ral times, weeks. As we visited

ently smuggled in.) An uproar resulted.
with Reform spokesmen - joined by
some Orthodox critics who did not even
bother to investigate the incident be­
yond reading some newspaper ac­
counts - decrying the divisiveness
that the "uninvited non­
reprcsentative" Orthodox visitor "pro­
voked." (Surprisingly, even the Young
Israel Viewpoint printed an unin­
fOrmed and totally unfounded tirade.)
In a letter to The New York Times,
Philip Hiat, Assistant to the President..
Union of American Hebrew (Reform)
Congregations, wrote:

" ... [we] deplore the effort by an Or·
thodox rabbi from the United States to
convert the joyous event of a bar
mitzva in Cracow, Poland (news story,
Sept. 8) into a power struggle requiring
a rewriting of history to deny the pres­
ence of Reform Judaism in Pola.rid. And
that is why it. is important to set the rec­
ord straight

''Like the American Jewish commu­
nity. Polish Jews embraced a wide va­
riety of religious and secular move·
ments - including Reform, whose
beginnings in Poland date back more
than a century. Indeed, the Temple
Synagogue in Cracow, where the bar
mitzva was eventually held, was dedi­
cated as a Reform synagogue in 1844.
Its most prominent spiritual leader was
Dr. Osias Thon (1870·1936), a Reform
rabbi who was also a member of the
Polish senate, and a key figure in the Zi­
onist movement in Galicia

"There is not now. nor has there been
for more than l 00 years. an Orthodox
monopoly on Jewish life in Poland.''

In a statement of his own, Rabbi
Alexander M. Schindler, president of
the Union of American Hebrew Congre­
gations assailed' 'Orthodox extremists

The Jewish Observer/November, 1985

understood only one thing.
The great synagogue of the
Rema (Rabbi MO!:!es lsserles.

Outburst at Bar Mitzvah

Rabbi Nacbom Elbaum watches as Eric Strom "'8ds from lbe Torah during
bis Bar Mitnab in Cracow.

who marred the beauty and sanctity"
of the bar mitzva in Cracow ... express­
ing the sense of outrage of Reform
Judaism over the "despicable be­
havior" of the New York Orthodox
rabbi ''who insisted that the bar mitzva
be moved to another synagogue and
who, during the ceremony, tore the
prayer shawl from an American
woman rabbi who had trained the boy
for his bar mitzva.' ·

Not. to be left out. Rabbi Irving Green­
berg. a maverick Orthodox Rabbi
(mem berof good standing in the RCA)
- the only Orthodox rabbi to join a
group of Reform and secular organiza­
tions in calling for religious pluralism in
Israel -faulted "Elbaum's pathetic ina­
bility to offer a credible rationale for his
objection." By contrast. he did find the
capacity to forgive the "bar mitzva
sponsors who were Reform Jews A
generation ago. Reform Jews had Or­
thodox parents or grandparents and
they frequently felt guilty or apologetic
for Reform practices. Now, this group
felt no apology was needed for a woman
Rabbi. They were sensitive to the

Cracow community's feelings. They
telexed the information - including
the fact of a woman Rabbi. The Cracow
Jews are for the most part not Ortho­
dox: they follow that practice mostly
out of respect for their past tradition."

Typically, Greenberg does not recog­
nize historic truths nor did he research
the facts of what really took place in
Cracow. He simply read the papers,
took the reports at face value, and
capped his column, which is syndi­
cated from Boston through Columbus
to California, with the sensational
headline: "On Saturday, the Rabbi
Pulled Off Her Tallis''! Greenberg con­
cluded the column with: "The conclu­
sion is clear. Unless serious dialogue -
halachic. philosophical. communal -
is stepped up soon. the creation of two
separate worlds of discourse and emo­
tion proceeds apace." Rabbi Greenberg
is founder of the National Jewish Cen­
ter for Learning and Leadership. which
he heads with one Conservative and
one Reconstructionist rabbi - an or­
ganization that promotes inter·
denominational dialogue.

41

j

..

I

' I

THE TRUE OUTRAGE AT
CRACOW

T o fully appreciate the outrage at
Cracow. one must bear in mind
the city's history, a stronghold

of Orthodoxy, which was led by Rabbi
Shimon Sofer, son of the revered Gaon,
the Chasam Sofer, who was a valiant
battler against Reform. In an as-yet un­
published letter to The New York
Times, Rabbi Simon Komitzer sets the
record straight:

"As the son of the last Chief Rabbi of
Cracow (Poland) - the city which re­
cently has been in the headlines - I
must take strong exception to the letter
of Rabbi Philip Hiat ... in which he
avows that Reform Judaism had taken
root in Poland, and implies that the Re­
form movement in America is a legiti­
mate bearer of the religious legacy of
Polish Jewry. Such a contention falsi­
fies historical reality. Factually, there
was no Reform movement in Poland,
and there were no Reform synagogues
in Poland.

"Rabbi Hiat points to three syna­
gogues (in Cracow, Lvov, and Warsaw)
that he claims were Reform They
were in no way associated or identified
with the classic Reform movement - a
phenomenon of Germany and Hun­
gary - and their nature certainly bore
no semblance to that of Reform Juda­
ism in America.

''The religious services and practices
that constituted the ritual of the syna­
gogue in Cracow which Rabbi Hiat cites
- about which I and other Jews who
lived in Cracow can attest - serve as
the best indication of its character. The
liturgy was identical to that of all other
synagogues in Poland. All the prayers
were recited exclusively in Hebrew.
Separate seating for men and women
was strictly observed: the best proof of
this is the women ·s balcony that can be
readily seen in the structure to this dav.
The men all prayed with heads cO­
vered. Only the sermons were preached
in Polish, the language spoken by the
majority of the synagogue's member­
ship. (The Tempel houses the mikva of
Cracow - certainly further testimony
to its Orthodox nature. - JO}

''Dr. Osias Thon, the spiritual leader
of the synagogue to whom Rabbi Hiat
refers, subordinated himself in all rab­
binic matters and functions to the offi­
cial Orthodox rabbinate of the city (the
only rabbinate in Cracow}, headed by
my father, Rabbi Joseph Nechemiah
Kornitzer, Chief Rabbi of the only Jew­
ish kehilla (organized community} in
Craco\v. ··

42

'

!:!aria Jnkubowicz

.30-529 Krak6w
ul.J6zefiDska 2e.

.

\l.1iel.ce Sza.nowrte. l'enl nebbi Xorzenik J

Serdec~nie-dzi~kuj~ ~a list, -kt6ry dopiero dzisiej jeAt
v: moim posiada.'liu i .nstyehmiest odjJisuj._..

Ot6Z rot1irn pre.gnieniem by:t:b -by -aby tak poOkrutnych poZoga.ch
0 Juden Vernichtung" powat:'!Jl zrt6w Zyd~i w- ltrakowie tu
V.' eynagodte Wielkiego Ca:lyka -leserlciaa ... Remuh" -.

iia temat ten :iozme.wie;l'.am i'e.kty¢itnie -lt-_;r6Znymi turyatnmi

mi~tlzy 1nnym1 tz: panem -Gladeteibem jak r6wnieZ z panem
;,;-ot:rieem lhrr)jerl?m $11m.ieazke.J:y w :Brbokiyn, N.Y,.. 1121)
6JG f.mpire Boulevard, kt6J'.':·, tu c'zQ'tito :przyjeZdZa. - jest
to czilowiek Rabine s~ HalberBtrunma nnobove -rawn, 'kt6ry je'st
nnG~ym-outorytetem. MQj pomys~ podoba~ sic.

Bnrdzo jeatem- wdZif'CBllfl Rebl:ii Korzeri.ik za _do;:!:oZ'enie 'nt$.l<aii
w tnj Swi~tej Sprnwie "l3ar Mitewen ,, kt6r:e tnl'la ,aif U -nns

odby6t gjziti u nus wtiZj'$tkO de.vino wy-ga.s;J;:o.

ljy:n±om, Ze po te;l "Be.r ?.~itc:wien wit>t:ej b1;3"dZ1e tnkich U:rociyst'oS
z -lo.skOWli Pe.ni :pomOCl:io

Frosi£o by~ ze. tym'o op~obni~ I wyrnienie z:gody/ Z T~b&nem
;;:iJ.omoncm Hnlbersttl.nlJilem - l3obownki, , kt6rq od Pttni otrzymnm.

Ja wiero, Ze k.obiety el{ rebinMi ,l?' Swiec:ie, unns tego nie znajj\

11c obieeuj~ ~e:j~C sie_ tq aiidy Ber Mitcv11_ z cn;t:ym oercero
to uczyni~ dle Koehs.nCgo Eric Show.

,1azc11 Pnni mo- jeszcz.e-- jBkieS zlecenie. Ols mnit: to ja'

wozyotko poeta:!'ani si~ zn!atwiC~ Dobr7,~ by byl'o tclcfonownC
1111 n'1n7< C7A10 do god~:iny 1)•de !(ongrcgncji t:lr.tcl. GG-2).-~7

'l\''-~glr;dnie w godzina.ch wiecz:ornyeh nri nr. 66-:17-$\;.- "'

Sc:rd~cznie pozdraw1am oczekuj&c W1nilornoSci zn~oze :got6\'IO-
do "l,ljicvy".M

.

Letter to Emily Korzenick, asking her to consult the Bobover Rebbe about women mbbis.

.

WHAT THE CRACOW JEWS
WANTED

~uess where his sentiments lie in re­
gard to women rabbis.)

R egardless of the degree of ob­
servance of the Jews of
Cracow, their interest was to

preserve the traditions of the past. In
fact, once Mrs. Jakubowics (the lady
who started it all with her plea for a bar
mitzva) got wind of the fact that the
"rabbi" accompanying Eric Strom to
Cracow was a woman, she wrote a long
letter (dated August 3 - facsimile ap·
pears on this page} to Emily Korzenick,
in which she said, among other things:

A number of Orthodox leaders had
written to the Strom family, to Ms.
Korzenick, and to the Federation, ask­
ing them to avoid making the bar
mitzva into a demonstration of Reform
ritual in an ancient traditional commu­
nity. The only response came from Fed­
eration leaders who first explained that
the arrangements were out of their
hands, but later succeeded in moving
the celebration from the R 'MA Shul to
the Tempel and also prevailed upon
Ms. Korzenick to limit her role in the
shul to that of visitor, and not assume
any religious function.

''Our authority is the Bobover Rebbe,
Rabbi Shlomo Halberstam I plead
\Vith you to get the approval of the
Bobover Rebbe, which I hope you will
obtainI know that there are women
rabbis in the world, but we in Cracow
are noi familiar with it."

(Ms. Korzenick never did contact the
Bobover Rebbe. but she probably could

As for Rabbi Elbaum, he is not quite
the phantom the newspaper accounts
make him out to be. His is a familiar fig­
ure in Orthodox circles in America and
Israel. where he is prominent in
Agudath Israel affairs. He was dis·

The Jewish Obseroer!November. 1985

patched to Cracow by rabbinical
leaders in America, and was welcomed
by the Jews of Cracow, where he is well
known as a frequent visitor to Poland.
In a personal interview with Joseph
Friedenson, editor of Dos Yiddishe
Vort. Rabbi Elbaum described the con­
troversial details of the incident:

Since Eric did not read the Haftorah
at the customary time, Rabbi Elbaum
invited him to recite it aloud after the
davening. People were already prepar­
ing the shul for the Kiddush, and some
women had descended from the bal­
cony, including Ms. Korzenick. In
Rabbi Elba urn's words:

"She asked one of the American
guests for a tallis. I took the tatlis from
his hand and turned to her and in­
formed her that here no woman wears
a tallis. and that her place is in the bal­
cony. She did not move. Another guest
handed her a tallis, which she at­
tempted to put on. I protested more
loudly, and she put it aside, and said a
few words It was after services. and
both men and women were already on
the sanctuary's main floor in anticipa­
tion of the Kiddu.sh, so I let matters
ride. After all, we had prevented a
potential desecration of the R 'MA shul
and we did preserve the sanctity of the
services."

A LOVELY GESTURE, IN THE
WRONG HANDS

I n retrospect, bringing memories of
Cracow's spiritually rich past to its
old survivors was a lovely gesture,

and it was picked up by a well- meaning
family, but unfortunately it ended up in
the wrong hands. Not only did the Re­
form elements involved attempt to use
the occasion to showcase their latest in­
novations for the world media, they
later turned around and blan1ed the Or­
thodox community for disrupting the
touching affair. And then. there are
those Orthodox figures. such as Rabbi
Irving Greenberg. who - rather than
investigate an event of this sort -
much prefer to accept the defamation
of the Orthodox by the Reform so as to
have yet another opportunity to peddle
their particular brand of dialoguing -
"for the sake of unity."

In our view. the main disruption took
place in the press, not in Cracow. The
R 'MA Shul was quiet one Shabbos last
September - the tumult took place
down the block - and I'd venture to
say that Rabbi Moshe Isserles was not
displeased. i\I

The Jewish Obseroer /November, 1985

The Eirst]ewish
Children,s Rfcord with a
Money Back Guarantee*

36JEWISH
CIUUJREN'S

SONGS

Featuring:
Yanky St1-ud/e
and h"'
Ko.~·her· Rocket

Other Suki ci? Ding Children Release.~

TORAH ISi.AND

*If you are not satisfied with this new and fun loving record,
Suki and Ding will refund your purchase.

For more information please call (212) 724-9351

Suki and Ding would like to take this opportunity
to wish all of Kial Yisroel a very

Happy Chanukah!

43

..

4

I

'
G

~

Analyzes.
Evaluates.
Comments.
Inspires.

THE

Reports.
Reviews.
Reflects.
Projects.

JEWISH
OBSERVER
Wedo more

than just observe.
••••••••••••••••• I Subscribe, Renew or Give

I The Jewish Observer
I now and save. I
II D One Year/$15.00 (for ten iSsues)
Ill D Two Years/$27.00 (a $40 value)
I D Three Years/$36.00 (a $60 value)
Ill o Israel and all Europe -$20.00.
II D Australia & So. Africa - $25.00.
I U.S. FUNDS-DB.AWN ON A U.S. BANlC ONLY

I THEelSH I BSERVER II
1 s Beekman Street/New York, N.Y./10038/

1111 I SenJ magatine to:

I Name

• Address

I City State I O Endo,. gift card 0 Master card 0 Visa

Zip

I Account No. 0000000000000000
I Expiration date 00 (month) 00 (year)

• Signature

I
Ill
I
I
I
II
II
II
I
Ill
II
II
Ill
II
II
I
I
II
I
II
I
I
I
I
I;

Are You Interested ...
in uneanhing the diamond mines of your soul' ... of
our children or talmidim? . .. in polishing your or their
1nidos? . .. in winning new friends or keeping old ones?

You can even recover the lost key to your own heart~
Where' In the complete Chovos Halevovos on tapes,
in Yiddish-full of delightful mesholim (parables),
making this Mussar classic easy to understand • Shaar
Habitachon (9 tapes)• Ahavas Sholom-between
man and his fellowman and wife (16 tapes)• A special
Chlnuch tape on raising children • The entire Pirkei
Avos on each Parsha of the week • On midos: Ka'as,
emuna, hitachon, simcha . • The entire Tehillim
(Hebrew) on 2 tapes-$6.50 inc. past.• The Goal of
Life-60 min. English tape based on the writings of
Rabbi E. Henzman on Hasko fas Hachaimthat can bring
out the best in you and change your entire life­
adapted by Rabbi Avrohom Fishelis-$3.00 incl. post.•
Sefer Bayis Ne'eman-$3 incl. post. • Ohr Yoseif
(hitachon, etc.) $2 • Chinuch, KibudAvv'Eim, Gan
Eden of the Masmid-$3, taped by Rabbi Avrohom
Fishelis • Tapes also available: on Bikur Cholim,
Bereishis (emuna), Bechukosai (tochacha), Me·
tzora (/ashon hara), also 500 Words of Wisdom.

NEW TAPES
Tomer Devorah-the Mussar Classic, recorded in Yiddish.
Analysis of various midas-patience, respect, judging others
fairly Order this brand.new tape now. You'll be grateful for
the new perspective on life tht it offers!
Tzeddaka VChessed Tapes-by the ''Shomer Emunim,"
7".~n fe-aturing clear explanations of the interpersonal mitzvos
incumbent on all Jews, with surprising insights into the how­
anJ-why of lending money, hospitality, helping the needy,
and other mi!Zf!Os. With clear explanations and analogies. Will
make you a better person.
The Mashgiach-biogrJphy of Rabbi Yechezke! Levenstein
'":::n. It can change your attitudes and improve your life­
$5.50 including postage • The Face That Shone-Rabhi
Meir Feist-the man who never gave up-·$2.75 including
postage• 500 Words ofWisdom-$2 including postage.

NEWLY RELEASED
The Tent of the Righteous (translation of Chinuch
Habayis). Thoughts and ancedotes about Cbinuch and the
Jewish home, and related topics. With 100 illustrations that
make the text alive. Veiy useful for teachers and parents.
Properly used, it has a great potential for promoting spiritual
improvement and change of character. Of compelling interest
to one and all. $5 including p & h.

Guidance for Those Contemplating Marriage. A hand·
book for young people on the threshold of marriage, filled
with insights and advice from earlier generations, designed to
make the transition into married life smooth and successfuL A
replacen1ent for peer consultation-a road fraught with
hazards. $3 including p & h. In Hebrew: Ohel Yoseif $2
including r & h.

ONE< The Essence of the Jewish Home (English transJa.
lion of 13a.vis Ne'eman) by Chuna Hertzman and Shmuel
lilchonon Borg; New York, 1978; 126 pages; $5.00 in book­
stores; $6.00 postpaid from Rabbi S. Brog at 1474 E. 10th St.,
Brooklyn, N.Y. 11230.
f""or orders or 111ore information trrile to Rabbi E. Y. Hertz1nan/ 61
Harrison Al'l'., Apt. '51)/Brooklyn, lV. }'. 11211

Second Looks at the
Jewish Scene

THE WILLING ACCOMPLICE

T he chief supporter of the Mor­
mon ColossusofMountScopus
is. as mentioned, Mayor Kollek.

Some attribute his odd support for this
project lo the million-dollar grant the
Mormons made to the Mayor's Jerusa­
lem Fund. One docs not have to look for
any positive factors in the Mayor's mo­
tives. r:Ie has long betrayed a vicious at­
titude toward the Torah community,
calling Me'ah She'arim - his code
word for lhe Torah community - "a
cancer to our nation." He has vetoed
shuls and religious schools in dati
suburbs, such asGilo. Moreover, he has
consistently been pushing projects that
either by design or circumstance men­
ace the religious fabric of Jerusalem -
ranging from the Ramot Road. infa·
mous for its Sabbath-desecrating traf­
fic. which effectively puts a lid on fur­
ther growth of the completely religious
northern tier. to periodic plans for gran­
diose stadia. which threaten to choke
the Shabbos atmosphere in Shuafot to
the north, or the Bethlehem Road to the
south. with sports fans and their
effluvia.

The Mayor, the Mormons,
and the Battle

for Mount Scopus

A sa city that is holy for so many
religions and host to their
places of study and \vorship.

the prospect of Jerusalem becoming
home to yet one more religious institu­
tion should hardly cause a ripple. More­
over. the sponsoring group - the Mor­
mon Church. which is constructing a
Brigham Young University Student
c:entcr on Mount Scopus. overlooking
the city - is not exactly one of the in­
sidious, freaked-out cults that are prey­
ing on Jewish youth. They are a white­
collar group of clean-cut image that
seen1s to exude wholesome American
values. And the Mormon students in
the Jerusalem campus do sign a pledge
not to engage in any proselytizing. Yet
Orthodox communities around the
world have been objecting fiercely to
this impending project in a number of
ways. including massive demonstra­
tions at the Kosel.

Jerusalem's n1ayor. Teddy Kollek,
has been eminently identified with
helping the Mormons in this undertak­
ing. and as a result has becon1e the tar­
get in this controversy. True enough,
Mr. Kollck can be credited with holding
together a city that until eighteen years
ago \Vas divided into two warring fac­
t ions. and still has the ingredients of a
po\vder keg. And accomn1odating the
needs of the city's multi-ethnic popula­
tion is undoubtedly a key factor in
Kollek"s design for keeping peace. But
supporting - or even tolerating - a
proselytizing group is quite another
n1attcr. And this is \vhy the Mormons·
Mount Scopus carnpus becomes so
offensive.

The Mormon Church - an Ameri­
can pheno1nenon - has 29.000 n1is­
sionarics engaging in an aggressive
search for converts on five continents.

The Jewish Observer/November. 1985

As reported in the Monnon press and as
noted in 1'heJewish Week in Septem­
ber '85. thc Mormons have developed a
training manual forJe\vish prosclytiza­
tion entitled "Missionary Training for
Use in the Jewish Proselvtization Pro­
gram.'' While there is no~record of any
st udcnt ever engaging in proselytiza­
tion when enrolled in the existing
Brigham Young Center in the Jerusa­
lem suburb of Ramat Rochel. there is
no doubt that this must be high on the
post-graduate agenda of every such
student. 'I'he Mormons. for their part,
were assured by the Mayor that any ob­
jections \vould dissipate with time. And
one can scarcely ignore the site chosen
for the Center. which will share the
summit of Mount Scopus with Hebrew
University, where young people with
spiritual thirst have little on-campus re­
course as far as Jewish refreshment is
concerned. Can anyone blame
numbers-conscious Orthodox Jews -
having lost so many millions to J-litler
40 years ago. and tragically have been
losing so many more to assimilation
and intermarriage in the years since -
for our nervous anger at the prospect of
a Mormon "academic center" next
door to l1ebre\v U.?

Kollek has been compared favorably
\Vith Ne\v York City's voluble Mayor Ed
Koch, but the expanding catalogue of
Kollek's indiscretions includes a few
shockers that could never have a coun·
terpart. in - say. Mayor Koch's more
acerbic off-the-cuff put-downs and
shoot-from-the-lip indiscretions. One
cannot imagine Mayor Koch dining in
an Italian restaurant in Boro Park on
Tisha B'Av, as did Mayor Kollek in
Jerusalem In lieu of an apology.
Kollek simply said. "I had forgotten it
was Tisha B'Av. ''

So we need not search too hard to
find why the Mayor is turning his back
on Orthodox sensitivities and ·is deliber­
ately and without second thoughts
ushering in a Mormon menace to
Jerusalem.

CORRECTIONS:
The article on Succos (page 19, Oct. '85), was "based on the writings

of Rabbi Zalman Sorotzkin.~· correctly identified a.s "the late Lutzker
Rav, ;·11~l.1'

Also: The review of Artscroll's Macltzor, Ztchron Reuven (p. 29 .in
the same issue) meant to suggest that "there should bean indication
(both here and in the Artscroll S!ddur) that not everyone reads '1,ll

in the morning prayers (p.192)."
.

45

I

I

EVEN-HANDED IN UTAH? Uze people. Mormons without
proselytizing is not Mormonism ...

A s the protests against the BYU
site were mounting in Israel.
the government responded.

The Knesset Internal Affairs Commit­
tee sent to the full Parliament a non­
binding resolution urging the govern­
ment to block construction of Brigham
Young University's Jerusalem campus
on Mount Scopus.

Meanwhile. on these shores. softer
approaches were explored, including a
visit by Rabbi Moshe Sherer, president
of Agudath Israel of America, with
Jead~rs of the Mormon Church in Salt
Lake City. These efforts were deftly
sabotaged by Jacob Even, Israel'scon­
sul general for Western U.S., in a con­
versation with Utah's governor, as
reported in a front page story in the Salt
Lake City Tribune on August 9. We
quote:

Committee members who joined in
the 7-4 vote for the resolution said they
had no faith in promises made by the
university's president, Jeffrey I-lolland.
not to use the Jerusalem campus to
convert Jews to the Mormons· faith.
Said committee chairman. Dov
Shilansky: "I believe the aim of the
Mormons in their ideology is to prosely-

"On an issue engaging Utah, Mr.
Even told Gov. Norrn Bangerter Thurs­
day that protest by conservative ortho­
dox Jeu1s to Brighan1 Young Univer­
sity's Near East studies center in
Jerusalem is 'a lot of noise' anda 'me-

46

Choose a school
as if your future

depends on it
It does

O .A.t the leading edge of computer training since the beginnings of the 'Computer revolution'.
COPE ha" been training professional computer programmers since 1977. O Our personalized
programming course runs 20 weekc,-;--600 heurs. wit.h each student receivini:i; hands-on
training on IBM personal computers and CRT tennina!s accessing an !13M state-of-the-art
mainframe computer. O Classes are small, texts are constantly updated. and instnictors are
experienced professionals with both teaching and prdctical business backgrounds. D You
learn COBOL the most commonly used computer language-as we-11 as l'.\TRO BASIC , BAL
& JCL. 0 You create a true programming portfolio forjoh interviews. 0 You re-ceive proven
placement assistance-the kind that has placed COPE ~raduates with blue-chip computer
companies. hanks, and hospitals. O Various types of student financial aid. including loans

and grants. are availahle. 0 Day and evening programs to fit vour schedule. 0

New Classes Begin January 6, 1986

For Information and Enrollment Procedures Call

COPE
INSTITUJE
The Computer Programming Training

Center to Business And Industry

4419 !ii.th Avenur Brooklyn. !l.'Y 1!2(14

(718) 436-1700

·\crn:dill'd hy th•·
:\ .. <;.~vciatinn of

Independent
Co!leJJ;l'"S & Schools.

l..1c~nsed h~

the ;-.iew York
Stall' Educational

!kpartmen!.

:\ Division nf
:\J;?udath lsrad

of :\merica

diaevent· that will die down. The pro­
testers fear Mormon students will try
to convert Israelis to Mormonism.

.. 'Israel welcomes the Mormons,· he
assured the governor, saying officials
there consider the center's construc­
tion as 'no problem at all · Mr. Even
said. 'We have a lot ofrespectfor the
Mormon community· and that he is
'sure [the controversy] will settle down

It was not until six weeks after the
Even interview, when the matter hit
the Israeli press and Foreign Minister
Shamir expressed his alarm. that. the
Consul General saw fit to write a letter
to the newspaper claiming that his
statements were "quoted out of con­
text.'' their meaning ''misconstrued.··
and that a Mormon Center on Mount
Scopus would, indeed, be objec­
tionable.

(It seems that hardly a week passes
without a new revelation in this ongo­
ing controversy. The latest has been
the discovery in late October of archeo­
logical maps that designate the BYU
building site as an ancient cemetery.
which calls for constant monitoring
during construction to make certain
that hum a~ remains are not disturbed
from their rest. This has even given
BYU's president pause.

Finally, it seems - with the notable
exception of Jerusalem's Mayor - we
are getting our act together. But wait:
the Bnai Brith ADL has investigated the
matter and "applauded the 'openness
and sensitivity to Jewish concerns' ap·
parent in the Mormon response pub­
licly pledging that the university,
faculty, students and the facility itself
would not be used for proselytizing
Jews.

·· ADL Chairman Kenneth J. Bialkin
(who also serves as chairman of the
Conference of Presidents of Major Jew­
ish Organizations. which includes a
number of Orthodox groups). was
quoted as saying: 'For Israel. there are
always risks to such openness. But
Jews and Judaism will be better served
by adhering to the prophetic mandate
- ''tobe a light unto the nations.··'·· -
quoted in 1'he Jewish Week, August
29. 1985.

Perhaps. just perhaps. we would be
able to handle the threat of the Mor­
mons· plan to build in ~Jerusalem -
were it not for the multitude of fellow
Jews who are in desperate fear of not
being loved by all. including those \vho
would destroy us. and as a result persist
in sending the wrong signals to all
concerned.9:

The Jewish Obseroer!November. 1985

light up your lwme with two new
records from Suki ~Ding

FEATURING:

Hashem's The
World

Torah Torah
Torah

New Stolliner

~~?Y UNCLE MOISHY
and the M11ZVAH MEN

VolumeW

Nigun L.W>:.~"'-"--'-------'

For more information please call (212) 724-9351

FEATURING:

Lefs Be
Friends

Sharing

Suki and Ding would like to take this opportunity
to wish all of Klal Yrsroel a very

Happy Chanukah!

~ot{¥r-ache······.··.····.··.·.··.·.· .. · .. · .. ·· .. ·.·.·.e ... ·· .. ·.· .. ;;,F' at~ J 1on ... c. 1~>·
'l

Haolam, the most trusted name in Cholov Ytsroel Kosher Cheese.
A reputation earned through 25 years of scrupulous devotion to quality
and kashruth.With 12 delicious varieties.Under the strict Rabbinical
supervision of K'hal Adas Jeshurun, N. Y. ~

H&ilam. a tradition you'I~::~::: I Iao
TH~ MQ:. .WORLDCHl:.ESECO., lNC ,NEW YORK.Ny_ ~_ """

The Jewish Obseroer/November, 1985 47

·. .. . , , , :- , •• ••

The Staff of

Chase
Manhattan Bank, N.A.

Wishes our friends
a very happy

&Joyful
Chanukah

We thank the community for its continued
patronage of our branches.

It is always a pleasure to serve you.

C 1985 The Chase Manhanan Bank, N.A./Member FDIC

~a.. CHASE .. ,
. .

(the immersion ceremony) by a rabbi
who agrees to do so. or alternatively.
why they should not have their own
marriage registrar.

According to an article in The
Jerusalem Post, the is.sue threatened
to force a show-do\vn between the
country's civil and rabbinical courts. A
spokesn1an for the Chief R.abbinate
said in response that the council had no
intention of answering the High Court's
order.

THE ETHIOPIAN ALIY A
One Compromise Too Many

'l'he writer is reminded that the
founders of the State met \Vith
representatives of Agudath Israel in
1947. and had agreed lhal matters of
religious status should be exclusively
in the hands of the rabbinate. 'fhis has
been under constant challenge and
defiance in such areas as common law
marriage, conversions. and religious
identity. and this episode appears to be
one more chapter in this ongoing con­
frontation. T he detailed report on The Ethio­

pian Aliya (JO. April '85) con·
eluded with:

··we are dealing with the very grave
and imminent possibility of the floodg·
ates of intermarriage being opened in
Israel, permitting - even fostering -
the marriage of Jews with thousands of
others who are found by ahnost all
halachic authorities to be in need of
conversion, with the official im­
primatur of the State, affecting future
generations for all time to come."

At that time. both Chief Rabbis of ls·
rael had concurred that the Ethiopian
olim should undergo the basic require-

Hebrewk.odemtofOeveland pub­
lishes over 50 Edu<:otionol llemll for
Hebrew Doy Schools.

r===111
Ill, Jl'J::JJl r
' 11~/J? !i

il lrJ? J nSv1

1 n1J:::i:i.·-,.,~0·1::in-~mn:::i)

''l;:t.11 I" n !"'' ::l
,..~,. ~ iS:i ·S;;

Corolog senr upon request.
Send $1.00 for handling tO:

HEBREW ACADEMY
PUBLICATIONS DEPT.

1660 5ourtl Taylor l\d.
0-1ond Helgh!S, Ohio 4411 a

The Jewish Obseroer/November. 1985

ments of conversion: acceptance of
Judaism and tevilla: they had dropped
the insistence on a symbolic cir­
cumcision.

The public protests of olim un\villing
to undergo conversion, reported then,
had since escalated to the point where
hundreds of immigrants from all over
the country engaged in a month-long
sitdown strike in the park opposite
ricichal Shlomo, which houses the
Chief Rabbinate.

The High Court of Justice issued an
order to the Chief Rabbinical Council to
show cause as to \Vhy the Ethiopians
would not be married without tevilla

Prime Minister Shimon Peres had
promised the demonstrating Ethio­
pians - thought to be mostly youths
who had grown up in urban centers
\vhcre they had been subject to Marxist
infuence - that he would see to it that
the rabbis would accommodate them.
At first the rabbis held their own. but
then. lillle by little. they retreated. (The
rabbis' position was weakened \Vhen
the former Rishon Letziyon. Rabbi
Ovadia Yosef, supported by the former
Ashkenazi Chief Rabbi Shlomo Goren.
altered his previous position on the sub­
ject after the mass immigration of last

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

• PROFESSIONAL SERVICE •
• QUALITY INSURANCE CARRIERS •

• COMPETITIVE PREMIUMS •

BARBARA GOLDGRABEN/HESHY SCHWEBEL/EZRA HES

49

I

year, and both accepted the Ethiopian
olim as Jews without any ritual or pro­
cedural requirements.) Rather than re­
quire immediate conversion, the Chief
Rabbinate offered to defer the matter to
each officiating rabbi, to deal with in­
dividual Ethiopians at time of their
marriage. Those \vhose lineage was un­
questioned would. of course. be mar­
ried without any requirement of tevilla.
The demonstrators recognized this
proposal as a postponement. not a reso­
lution of the problem, and they sum­
marily rejected it.

YOM KIPPUR HIGHPOINT

The protests reached their shrillest
\Vhen some400 youths convened at the
Kosel Maaravion Erev Yorn Kippur
and chanted ''The rabbis are racists!''
Throughout Yorn Kippur they con-

tinued to sit in the park, where they
were honored by a visit from Prime
Minister Peres. Finally, on Chol Ha­
Moed Succos, the demonstrators went
home. They achieved their purpose, ac­
cepting what they believed to be an oral
understanding \Vith the Chief Rabbis
that the special Din to deal with the
Ethiopian Jews in regard to marriage
and divorce include rabbis known to
consider them full-fledged Jews with­
out need of even levilla. The Chief Rab­
binate, on the other hand, claims that
it only agreed toa deferment of the de­
cision. and that it made no actual con­
cession in the halachic requirements of
giyur.

It is interesting to note that in a recent
work by David Kessler,]'he Falashas,
the Forgotten Jews cifEthiopia. the au­
thor pleads for the recognition of the
Falashas as Je\VS at the very same time

New from the world famous typewriter company.

50

Switch and go from Hebrew to English in seconds!
That's all you have to do with the new Brother CE-651 memory correction. automatic underlmmg and relo·
There·s never been an electronic compac1 office type- cation. decimal tabulation, line and paragraph mden
writer like it. From the amazingly light touch of the talion. automatic centering and decimal con1rol. The
keyboard. designed to eliminate finger fatigue. to a Brother CE-65 brings the best in electrornc typewriters
whole range of sophisticated features - automatic and at just half the weight

ha!Ufe$
• One touch 1nterchan9P.alll~

cassen~ · 1ype daisy wheel
• inlercMngeat>le cassetlP "bbor-
• AutomaHc pare< ,,,11,ng
• Repeal typing for ail keyo
• Super and sut s~npt
• Automatic underlm'ng
• Express backspace
• Automa11c carrim ·etur~
• Aulomali<: re•ocal<on
• Back 1abu!at1on

• Lme caragraph r~rjfrl<>!1on
• Au\(\1'1al1c c~nle«r•a
• 1mvess1on co~trol

"n'"i'!IUlp'; n'll,"P"N n:i,n:> nll:>u ...
lb'N'.,!IU b'lll~':l bll ,'Ti'llU., n'll'll.,·:lil

The ultimate
Hebrew/English
typewriter.

Hebrew one
minute, English
the next!

Typewheels available in the following variations: Hebrew/English, Hebrew and Hebrew Italic.
('n_)'lJ) n\JnH< J-'lO 1n:.in(~.i>'.iiJ n11n1x ·~10 1nJn \fllJ'J) n1'n1N >110 lnJn

There are also 20 English typewhee/s to choose from for a complete typestyle library.

Computer compatible with Brother IF-50 interlace box.

Enables the CE-65 to serve as a letter quality pr;nter for home or personal
computers (sold separately). Software and cable required.

-------Available exclusively at--------------

BUSINESS MACHINES INC.
D.B.A. All Language Typewriter Co. est. 1939

~ Open Sun. 10·4, Mon. thru Thu. 9·S:30, Fri. 9·2.

~ For general mformal1on and orders rn NY S:ate call

IZ 1-20~ 1~:~,~,~,:~,~oo
1-800-221-9332

23 West 23rd Street, New York, N.Y., 10011
We ca"r a lat9e seteofroo of lo,...rgn langu•g• Typewrirots

Repa•,. and semce done °" premises.

that he considers it proven that they
are. in their majority. Agau tribes
\Vhich were converted toa Biblical pre­
Rabbinic Judaism [sic] by Jews who
reached them via Egypt. He considers
them a prime example of the expansion
of the Jewish people by absorbing large
numbers of non-Jews; and he blames
their isolation on their failure to bring
their Judaism in line with that of the
rest of the world. We do not agree with
Kessler's evolutionary interpretation of
Judaism; but we should certainly be
able to expect him and other scholars
who hold such views to appreciate and
support the halachic demand for for­
mal conversion. After all, according to
these scholars the "Falashas .. repre­
sent in their majority a group that was
never initiated into Torah Judaism.

Failure to insist on such a conversion
clearly makes a travesty of the halachic
process and a frightening breach in the
protecting walls around the sacred line­
age of Klal Yisroel; and the perceived
surrender of the Chief Rabbis on the is­
sue of giyur can be interpreted as a fur­
ther compron1ise oft.he integrity of the
Office of the Chief Rabbinate.

A CALL FOR INTEGRITY

The Ponevoezher Rosh Haycshiva,
Rabbi Elazar, Schach N"\J'>?~. issued a
staten1ent in response to this latest de­
velopment in the ongoing struggle for
the integrity of halacha as opposed to
accommodating political pressure. We
present here a free translation of his
remarks:

"All my life I grew up among Sages
and Gedolei HaTorah v 'Hayira and I
have never known or heard that in mat­
ters of issur v'hetter (the permissible
and forbidden in Torah Law) there is
room for compromise as a result of
pressure from people who have a
vested interest or from anyone else.

"La\vsof issur v'hetter arc set out in
the Shulchan Aruch and the whole of
Arri Yisroel (is to) conduct itself accord·
ing to what is stated in the Shulchan
Aruch; and no individual Rav or Rab­
binate has the right to deviate from iL
In this are included the la\vs of geirus
which are set out in all their details.
l'here is therefore no greater Chillul
HaShem than to permit a Rav to do as
he wishes and to make it easier without
geirus. Woe unto us that it has hap­
pened in our days that all and sundry
are entitled, unde~ressure. to permit
what is forbidden. I ask every Rav to
join me in this protest which I consider
it n1y duty to voice in public."

The Jewish Observer/November, 1985

><

11 Just a little note
to say thanks to

all of our customers,
old and new, for

putting your trust in
our neighborhood way

of banking:'

iAhtJ~ f t~eSident

>.i>;·;~················.·· •. ·.·.···.·•.·· •. ··.··.·.><•········· 3·
. ·><''!•."•'•,"·'··'·'·' ···•"'"'."";.·.~.~ •.. ,'.:-~<·.r·"~'·~···~·'·'·~··•··-- · · :: ,,,,,..,:,.,,,,,:~;,.~."'''' , .. :;.~l\,"!!!l!<.~;.-,: .. < ,;,. ""'"' ,,,,,,,,·h.,·•,.,

!

...

The American Institute of Jewish Education
announces the release of

"The Kosher
Preparation of

Vegetables"
A FILM PRESENTATION

An important and fascinating documentary
film portraying the emerging problems of
how to avoid insects (o')!;lm) in vegetables.
This film is the culmination of years of
painstaking research, with the cooperation
of leading scientists in the field, and consul­
tation with Gedolim and Torah leaders.

The Film Covers 5 Major Areas:
1. The emerging problem
2. Are they visible?
3. Which vegetables require inspection?
4. The Ha/achos
5. Techniques for preparation

This eye-opening documentary travels from
the halls of the Yeshiva to university
laboratories, from the fertile California fields
to Government Research Centers, to bring
the viewer up-to-date information on the
kashrus of vegetables. Emphasis is placed
on showing practical techniques for
preparing vegetables for use. Also included
are new P'sokim from Maran Hagaon Rav
Moshe Feinstein N"l:>'?V, Maran Hagaon Rav
Shlomo Zalman Auerbach N"l:>'?V, and state­
ments from Rav Shimon Schwab N"l:>'?V,
Rav Moshe Stern N"l:>'?v, the Debrecener
Rav and other Gedolim.

This ftlm may be obtained on a video cassette
in VHS fonnat, at the following locations:

Brooklyn
Jewish Youth Library 1353 51 St.

(718) 435-4711

Monsey
W. Glick, 2 Nesher Court

(914) 425-2675

Jerusalem
N. Bodner, 5 Rechov Avinoarn

(02) 821 -509

If you llve out of New York and would llke to arrange
a showing In your city, or for add/Ilona/

Information, please contact:
The American Institute of Jewish Education
514 Ninth Street, Lakewood, N.J. 08701 (201) 367-3149

Soro Park, B'klyn.
4717 13th Avenue

East Side, N.Y.C.
51 Canal St.

Lowest Prices! Big Savings!

COME IN and $AVE
WE CARRY A FULL LINE of

•CAMERAS• RADIOS• TVs•
STEREOS• VIDEOS• TELEPHONES

•GIFTS• WATCHES•
WALL CLOCKS

AUTHORIZED SEIKO, PULSAR, BULOVA,
DEALER

WE HAVE A FULL LINE OF
ELECTRICAL APPLIANCES

for EXPORT 220 V
RECORDS• TAPES

7HOUR
DEVELOPING SERVICE

50°/o OFF

FEINGOLD ASSOCIATION APPROVED
NO SALT FILLER NO SUGAR
NO ANIMAL DERIVATIVES

NO STARCH
NO COAL TAR DYES

NO SULFATES
Cali or send for free brochure.

Manufacturers of a complete line of Kosher vitamins since l 928.

Ode to a Grudge
Y affa I.eba Gottlieb

In my heart there lives a grudge
It's lasted many years
It has a glorious history
Of heartbreak, pain, and tears.

Oh, it began as a disaster
A mountain, in which we climbed.
It grew to strength, it grew to hope,
It grew to better times.

And as it grew, it dwindled
To a small and pearly shell,
A lodged-in-heart momento
Too precious to dispel ...

My Grudge!
Dark nights I bent to nurse you,
With friends gone, you were there,
And faithfully you welcomed me
In loneliness and despair.

Until one day I saw
That even we must part,
Leave, dear Grudge, ever gently,
That corner of my heart.

Thus my faithful grudge departed
Tho it would not shut the door,
Once gone, it changed to happiness
And lives with me once more.

Yaffa l. Gottlieb is a Brooklyn resident. This is her first appearance in JO.

FEIVEL KIRSHENBAUM, Ph.D.
FINANCIAL ADVISER

Expertise In financial planning, Investment
selection, tax strategies, retirement and estate
planning.

Registered Investment Adviser. Twenty years
of experience in financial analysis. No sales or
commissions. Absolute confidentiality.

(914) 352-1919

famous
the dairy restaurant

222 West 72nd Street
(212) 595-8487

Cholov Yisrael - Shomer Shabbos
Under the Supervision of K'hal Adath Jeshurun

Open for Breakfast, Luncheon and Dinner
Catering - Parties - Meetings

Mikveh Attendant
(couple preferred) for established, recently
built Mikveh in religious community in NYC.
Good compensation and living ~onditions. Ad­
ditional employment available for husband as
Shamash or in other institutional area.
Interested persons should reply with resume to
Box #5 c/o Jewish Observer, 5 Beekman St.,
NYC 10038.

MER CAZ n2JUml
BETH JACOB n'~
IN ~i'll~
ERETZ YISROEL ""oo&:l~

tl'~YI,.,, !li'V' 1''!1 l!>.,~
(02) 244-455 55 JNl\!J' >JJY.l :11n1

1::t)")) ?1)r.:> :tin)r.:>1::i>? 1n>y~" ::i1n

We are pleased to announce that our well
known seminary in Yerushalayim will be
opening its doors to girls from "Chutz
L'Aretz" forthe academic year '86- '87 ~"Y.l\!Jn.

The seminary is under supervision of
Gedolai HaDor. It has the best educational
staff with an enrollment of students from the
finest homes.

Mercaz Bais Yaakov seminary will be
under the expert guidance of the renowned
"mechanechess."

REBETZIN SORAH SPIRA "nn\!J
Fom1er(v Princij>al of /3ais Rochel High SL-J.100/ of lV!on.<>ey

For further information call:
Gobioff/914-425-7209/ Monsc')i

Rabinowitz/201-370-1048/ Lake-,,,ood

. · . . .

. IF YOU ARE SINGLE
AND SHOMER SHABBOS

''EZER''
can help find that

"special person" for you.
Call or write for applications:

1618 Coney Island Ave.
Bklyn., N.Y. 11230

Tel.-718-951-8585
~ Sponsored by-

Vaad Harabonim of Flatbush

. .·

POSITION AVAILABLE
Development & Administration

Well-established Yeshiva needs innovative and
energetic individual to assist present staff in
fundraising and public relations in vibrant

. Jewish community. Excellent opportunity for
growth & advancement. Good salary with full
benefits & moving expenses. Send resume to
Yeshivas Chofetz Chaim c/o Rabbi Yoseph
Greenfield, 4445 Old Court Road, Baltimore,
Md. 21208. All responses will be held con·
fidential.

. . .

BNEITORAH
CAR AND VAN SERVICE

U'1)1'1U 1Yn 11N 1NP niu1 ')J.
IN WlUIAMSBllRG• INBOROPARK

342 Marcy Ave. 5010 12th Ave.
388 7058 384-7492 851 2022 851 2072

GUARANTEED LOWEST RATE

105 Vans, Station Wagons and Cars

. . ··.·

"ll'l'n 'ON'D ,_ '''WlflM

=·.,g,~:r=

-¢r.ll f•f)>.,, ~'!'~~~
~,)

!'i"l'li :ll'n:ll:l ~="':i::r,m1:1 11.;,~~

11'70~ ti>.,., ~ 'ti 11t• l'!)n ~
O''M ':JU ~2 l''"'' 'O' In' 1Jt'llC 1D)l l~ ,.,.,. , Certified by V aad Mishmeres Stam

• 1 Flight Up
Will Pick Up Your Mezuzos To Check

4312-15th Ave., Brooklyn, N.Y.11219 (718) 851-1637
. ·.

54

I•

I

I

I

I

'

.. :~~g~~i
,·:.;..-.,iz'g· :af.ett , 1 .

Ht;Jf~~~';~ac
. ;l•t>.<l.~~ 0

·· 'andthe

•·.·.~~1t~hg
outside
the sig
"WILL B

jeans
tiny ya
he's st
He's lo
andlef
People·
but

,, '' • • • with and without comment:

JO: Always Harping ...

T
heofflceofTheJewishOb­
server often receives mall
crttical of certain themes
that appear in the maga­

zine's pages with regulartty:"Whydo
you keep harping about the latest in
how Reform and Conservative rab­
bis are leading their flocks astray?
Do you really think that JO readers
are in constant danger of joining
their neighborhood temple? Or do
you actually believe that Reform Jews
read JO and take its criticisms to
heart?"

And then: "I appreciate the way JO
calls our attention to when some­
thing goes wrong in Orthodox com­
munal life, and boundaries between
Orthodoxy and the deviationists are
blurred. It keeps us informed and
alert to avoid repeat offenses. But
why do you insist on dragging in the
Orthodox pariicipation in the Syn­
agogue Council of America, and other
interdenominational groups as
though it were the cause of all evil?"

MAZELTOV
to

Chaim Gedalya
and Rus (Goldfein)

Veshnefsky
of Lakewood,
New Jersey

upon their marriage
"Tizku Livnos

Bais Ne' emon B'Yisroel"
Mr. and Mrs.
Ari Goldstein

The Jewish Observer/November, 1985

Of course, the JO editorial office
has answers. but sometimes others
express them so much more clearly
and succinctly than we do-for in­
stance, Rabbi Jack Stem. newly­
elected president of the Central Con­
ference of American (Reform) Rab­
bis. as quoted in an interview with
The Jewish Week:

"Stem blames the low image of
Reform Judaism partly on what he
calls an aggressive anti-Reform
stance taken by some elements of
Orthodox Judaism. But, he says, the
perception of Reform Judaism Is
getting better.

"The veiy existence of dialogue
between the main branches of Juda­
ism and the existence of the Syn­
agogue Council of America and the
boards of rabbis make a statement
about mutual recognition, says
Stern." The Jewish Week.

September 6, 1985

Thank you, Rabbi Stem.

DO YOO LOVE
CHILDREN?

Would you like to care for
a child on a part-time

basis? JBFCS/Mishkon
has families who need
help with their "frum"

mildly retarded children.
Hours to suit your

schedule-stipend given.
For more information call:

Mrs. Jacob at Mishkon
(718) 851-7100

NOW AVAILABLE
SEFORIM BY

Horav Meir Zvi Bergman N"~''W
Rosh Yeshiva, Yeshivas Rashbi, .

Bnei Brak,
Son7in-la\v of

H orav Eliezer Shach N"~·;w
D'1~0n :nN. ''~N. l'vn?)Ji'J 'J ntJ Y'11n? '))j)
:fl.J'Y.I' n:P'tJ' 'tJN! 1Ul.,:1 ':1::1.,'MU ,.,)lNln J\!J

p!J '):l '"J'O!

M""'~"' 'J'tl ltl .,f)f~M ,.,)lN)n)ID Jv l)J1n

$8.00 . . . n!lN '!Y'O !!:ltJ (1
'N \J'.::in O'iYlDi1)}ll i1!lJ1i1 Jy

$8.00 . . . i1!lN '!}l'O !!:ltJ (2
1:i pJn D'iYlnn Jy1 n11nn Jy

$5.00 . . D'!YV Nl:lD 1!:10 (3
Jv 1111' rY U'J1 nvon n11nn nJ:Jp 110 1:11

llN':ll r1nJnn '''J n~pl N"!lnl \J"VYln
O')')Y nn:::i 1lYl nv11) ;n1:nnv n1rnn Jy 1~p

n11n 'tn1JJ O'~lrun

WE PUBLISH
Comentary of

Rabbi Elaz.ar of Worms
on the tora and the Five Megillos

For the first time since they \Vere
composed nearly 800 years ago, the
complete commentaries to the Five
Megillos of the Rokeach, R'Elazar
Rokeach of Worms are becoming
available.

Transcribed from the manuscript.
edik!d, and annotated by the
reno\vned gaon Rabbi Chaim
Kanievsky X"D~7w of Bnei Brak.

'NDpn rn nNn n1'.::i'lD vnn ?y np11n 'ti!'!!

NPll'J!lD !tYJN l)'Jl

$20.00 D'J'iJ 1:J {4
(nJnp ,n::i'N) 'N 71:i (.'.J

(0'l'llli1 1'V ,!'111 ,!ntJN) 'J Tl=>
n11nn Jy np11n pl!'!:!

$10.00 {:i p?nl Nlp'l nln\!.I cs
J1ll\J!:li1 ,0'!J1 ,!:liJ::lJ (6

$10.00 .('l v';:in)

Please add $1.50 per book for
postage and handling.
Please send me seforim
010203040506

Name
Street
City, State, Zip
Payment enclosed

Julius Klugmann, O.P.C.
461 Ft. Washington Ave.

New York, N.Y. 10033
General Distributor for the Five

Megillos:

z. Berman Books
4520-!7th Ave .. Brooklyn. N.Y.

Tel. 718-871-5316

,
'

55

•

Next Time You
FlicktheSwitch

= NewVorkPower
Authority

Think of Us ...
The New York Power
Authority. Our facilities supply
over one-third of New York State's
electricity. And that's important
because about 75 % of our
electricity comes from falling
water-a clean, cheap and
renewable resource. But we do
more than provide power.

At our facilities, a world of
recreational opportunities
awaits you. You can swim, camp
and picnic in our parks. Explore
islands we've preserved, and
hook a fish while sailing in our
lakes. And at our free visitors'
centers, enjoy hands-on exhibits,
multi-media shows and striking
displays that offer a look at
electricity like you've never seen
it before.

So next time you flick the switch,
think of us. The New York Power
Authority. We provide power
and recreation throughout New
York State.

--

1.

c:

Letters
to the

Editor
Counting the Years

To the Editor:

In The Jewish Observer I April 85,
mention is made {page 31) that the
Second Temple was destroyed in the
year 3828. Since this destruction
took place in 70CE, which was 1915
years ago, (1985 minus 70), our pre­
sent year should then be 3828 plus
1915, which would place us in the
year 5743 and not 5745. This dis­
crepancy stems from the fact that
the figure 3828 Is the year that the
Seder Olam assigns to the destruc­
tion. The Seder Olam. however, uses
a different Malad as the basis for
designation of years, from the one
our own calendar uses. The SO's
counting is based on the Malad
V'.Yi1i1 :l::>"l, meaning day 3 (Tuesday)
22 hours after Monday6 p.m. (which
is Tuesday 4 p.m.), 876 Chalakim
(=48 min., 40 sec.). This was the day
on which Adam was l year old and
this is the basis for the SO's desig­
nation of subsequent years.

We, however, base this past year
57 45 on a different Malad namely on
the so-called Malad Tahu, whose
technical designation is 1"1il:i (see
Rambam Hilch. Kid. Hach. VI, 8),
meaning day 2 (Monday), 5 hours
after the beginning of Monday

THE WORLD FAMOUS
DIGEST OF MEFORSffiM

•tpij:l':' i.li:l •toij:l':'

Avail8ble at

LEKUTEI INC., c/ o I. Rosenberg
10 West 47th Street, Room 702
NYC 10036/(212) 719-1717
20 Volumes on Torah,

, Perek, Tehillim,
Med.rash, Megilos &. Talmud.

Proceeds of sales distributed among
Yeshivas and used for reprinting

of volumes out.of"Pfitl.t
PRICE $8.00 PER VOLUME

The Jewish Observer/November, 1985

(which starts 6 p.m. Sunday, and
which thus would be Sunday 11
p.m.) 204 Chalakim (=11 min. 20
sec.) This Malad designates the be­
ginning of Year l of Creation, mean­
ing a moment about 1 year before
Creation and is therefore a chrono­
logical fiction, since only its last 5
days and 14 hours fall after the
beginning of Creation. There Is,
therefore, only a difference of num­
bers as far as the designation of
years is concerned between our
Calendar and that of the SO, since
they start from different points in
time, the difference being 2 years.
The year of Destruction of the Sec­
ond Temple according to our reck­
oning should therefore be desig­
nated as the year 3830.

The late Edgar Frank wrote a very
Interesting, almost-exciting little
book on the above subject. in which
all details to above remarks can be
found. It contains only 80 pages, but
is packed with facts of real value to
every student of Talmudic Litera­
ture. Its title: Talmudic and Rab­
binical Chronology. It was published
by Phillip Feldheim in 1956, and it
would be very worthwhile if it could
be republished.

HERMAN L. ADLER
Ki11Jat Telz Stone, Israel

WRITER, EDITOR
and

TRANSLATOg

(from lleb. and Yid.)
with prof. exp.

Y.1>avidSh1tlman
(914)425-6889

Announcing One

Blanket Policy That

Covers It All -

Homeowners

Auto

Umbrella

Jewelry

& Silver Floaters

For the most

competitive e:id

comprehensive policy

CALL THE
PROFESSIONALS

1505 Coney Island Avenue
Brooklyn, New York 11230

(718) 252-2800

57

•

FLOUNDER 0 SOLE ° COD
RAINBOW TROUT
---CANNED--­

SAIMON ° TUNA
HOMESTYLE GEFILTE FISH

Made Exclusively From Fresh Fish

Breaded & Raw Portions
In An Assortment Of Shapes & Sizes

We Also Carry A Full Line Of Dietetic Products
Institutional & Retail Pack

Att: Hotels, Camps, Nursing Homes,
Restaurants, Yeshivas

---- All Inquiries:----
DAGIM TAHORIM CO. INC.

1644 52nd Street
Brooklyn, N.Y. 11204

718-851-1006

THE FIFIH ANNUAL
WINTER

YARCHEI KALIAll
SPONSORED BY

BETH MEDRASH GOVOHA
WILL LEARN

?11l ??:> p1!:i - n:::i 'll n:>o>J
J'l)jl'{'))J \)II'))'JY

From December 22, 1985-]anuary 3, 1986
J'l:J\J :::i11:> - J'l:J\J:J nl'llY

9:30 A.M.-6:00 P.M.

Shiurim will be given by:

Rav Shimon Schwab N"\J'?'ll

Rav Don Ungarisher N"\J'?'ll

Rav Psachya Fried N"\J'?'ll

For More Information:
Call Moshe Fulda (212) 928-4538

Aaronjacobs (914) 425-6866/(914) 368-1100
Out of State 1-(800) 772-1717
Free Transportation Provided

Maza[Tovto
MENDEL & RIVKA SCHECHTER

upon the recent marriage of their daughter
LEAHLE to EFRA/M
FRUCHTHANDLER

son of Mr. & Mrs. Avrohom Fruchthandler
and to the grandparents
Mr. & Mrs. Judah Falik

May you be zocheh to have nachas
from them

and all your children
and have hatzlocha in your endeavors

in behalf of Torah & Chessed.

MENDY & TOBY SHA YOVICH & FAMILY

Brooklyn Union Gas

Wzshes our friends
a very happy

&Joyful
Chanukah

NEWS FROM
AGUDA TH ISRAEL

Religious Organizations Face Anti­
Discrimination Threat in California: A
heated controversy is brewing in California
over the right of religious organizations to
adopt employment policies that conform to
their religious principles rather than to the
State's secular notions of "equality." it was
reported by a spokesman for Agudath Isarel
of California, Rabbi Chaim Schnur, Director
of Agudath Israel's California office.

In a \vrittcn statement authored by David
Zwiebel. Esq .. Director of Agudath Israel of
America's Office of Government Aflfiirs. in
collaboration with a prominent Los Angeles
labor attorney. Robert Millman. a member of

The Vizhnitzer Rebbe.

Come To

the California chapter of Agudath Israel's
Commission on Legislation and Civic Ac·
lion, Agudath Israel took the Fair Employ­
ment and Housing Commission to task for
its infringement upon religious autonomy:
"When an agency of government arrogates
to itself the unfettered authority to conduct
an independent review of a body that is char­
tered as a religious organization to deter­
mine whether the body ls 'really religious·.
or to determine whether an employment de­
cision which the body claims was made on
the basis of religious principle was in fact re­
ligiously motivated. the agency grossly over­
steps the line that separates church and
state.··

Vizhnitzer Rebbe Visits U.S. and
Canada: Rabbi Moshe Hager. Vizhnitzer
Rcbbc. ofBn('i Brak. Israel. spiritual leader
of thousands of Chassidin1 the \vorld over, is

scheduled to arrive in Ne\v York City on Sun­
day. Novc1nber 17. fora l\VO\vcck visit lo the
United States and Canada, with Shabbosos
in Baro Park and Montreal.

On Motzaei Shabbos. Noven1bcr 23, the
Hebbe \Viii address the annual 1\ilelave l\!lalkn
on behalf of the Vizhnitz Institutions of Israel
\\'here close to 5,000studentsare enrolled in
over 30 schools and institutions •with an an­
nual budget of over $3 n1illion. The Rebbc is
a men1b(-rofthe Moetzes Gedolei HaTorah
of Aguctath Israel of lsrael.

Formerly Kosher King

Whitehead Hall, Brooklyn College @ glatt Supervised

\le Jewish Obseroer/November. 1985

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

CALL 24 HOURS
(718) 871·4111

A FREE PUBLIC SERVICE OF

The American Rabbi Meir
Baal Haness Charity

KOLEL AMERICA

K.1\IDIDI~J:I,
Mishnayoth, Yizkor & Yortzeit
observed with a minyon in our

Yeshiva Heichal Rabbi Meir
Baal Haness in Jerusalem.

CALL
(718) 871-4111

' .
132 Nassau St.• N.Y., N.Y. 10038

SHABBOS
AFI'ERNOON

BNOSGROUPS
FOR

"SPECIAL
CHILDREN''

BEING FORMED
IN

FIATBUSH

CALL (212) 791-1800

l\()L Ct-14..,,-IM
mctl~§Tl!A
~

301
358-4037
764-8576

BALTIMORE MARYLAND

59

I

j
I

60

BIG APPLE
COl'>Y & PRINTING C~N"rER

87 NAS$AU ST,

Ntw Yoni<. NY 10038

1212) 962:-42S2
f212J 2:67-9479

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 tor Homecare Referral)

1308-40th Street
Brooklyn, NY 11218

853-2700

Go with the Best •••

'" SIMCHA VIDEO
PLUS

• Broadcast Video
• Candid Photos

(718) 438-6010

DATELINE:
SACRAMENTO

Two Major Laws for Sabbath Observers
Signed by caiifornia Governor: Two more
major advances on behalf of observant Jews
in California have been realized with Gover­
nor George Deukmejian"ssignature into law
of two new statutes protecting the rights of
Sabbath observers. Both measures were
drafted at the behest of the California chap­
ter of the Commision on Legislation and
Civic Action of Agudath Israel of America,

which mobilized a broad spectrum of groups
in support of their passage.

A law that obligates employers to make
"reasonable accommodation" for the reli­
gious observance of employees. and another
that bans penalization of university students
who cannot take exams on the Sabbath or
religious holidays. were both signed by the
Governor in recent days. Their final approval
marks the successful completion of the three
major campaigns on the agenda of the local
Agudah Commission for the past year, with
a bill combattingfraud in the kosher food in­
dustry having been signed by the Governor
earlier this summer.

• Would you like to bring joy to poverty­
stricken brides and grooms through the
mitzvah of Hachnossas Kai/ah?

• Would you like to publish seforim and
books that bring Torah knowledge to
those who seek it?

• Would you like to make free loans that
can save your neighbor's home or
business?

The Fischel and Alta Tennenbaum
Memorial Foundation does all those
things - and more. It does them without
any overhead or salaries. Every cent goes
where it can do the most good.

Your tax-deductible contribution to the Foundation makes you a
partner in all these activities for good.

And to show you our appreciation for your help, we will send you the
magnificent new soft cover ArtScroll Pocket-Size Slddur as a gift for
each contribution of $18 or more.

So don't delay. Help the needy and benefit yourself.

The Fischel and Atta Tennenbaum Memorial Foundation
2621 Avenue M I Brooklyn, N.Y. 11210

Enclosed, please find my contribution of
$, which entitles me to __
Artscroll pocket-size soft-cover siddur(im)

__ Sefard I __ Ashkenaz

Or for a minimum contribution of $25
each, please send me __ ArtScroll

pocket-size hard-cover siddur(im)
__ Sefard I __ Ashkenaz

Name--------------------------~

Address --------------------------

CitY------------------- State ___ Zip __ _

Please make checks payable to
Fischel and Atta Tennenbaum Memorial Foundation

The Jewish Observer/November, 1985

I DATELINE: COPE
Agudath Israel Opens New Training Pro­
gram in Conjunction with Adult Learn­
ing Week: The Adult Education Program of
Project COPE. the career guidance and em­
ployment services agency of Agudath Israel
of America. announced the opening of new
tuition-free classes in conjunction with New
York Governor Mario Cuomo's proclamation
designating November 17 - 23 as Adult
Learning Week.

Dr. Irwin Goldstein, director of the Project
COPE program. \Vho stated that the classes
have been made possible through a grant
from the New York State Education Depart­
ment. added: "The new courses include ba­
sic literacy and math and English As A Sec­
ond Language (E.S.L.) for foreign born."

New Agudath Israel Program for Dis-.
place Homemakers: Two Agudath Israel
community agencies, the Fre..c;h Start Train­
ing Program for Displaced Homemakers and
the Adult Education Department of Project
COPE (Career Opportunities and Prepara­
tion for Employment). have announced that
they will unite their resources for a new so­
cial service program to begin this November

c:.211ATANA
QALLE~

4906 18th Ave.
Brooklyn, N.Y. (718) 851-4448

JewL•if1 hooks, Judaira, Taleisirn
1\1cz,11z,o.<>, personalized Tali.'> ha"9s,
Tclfilin hag;, Yarrn11lkn.<>nrul Chalah
cover.<;, records and tapes, l11citr,
silver, scrr1i-pn•ciousstonc.<; and gold
jCJvel1y.

ALLAT SUPERDISCOUNf
PRICES!

AnENTION
PUBLISHERS

Of
NEWSPAPERS,

MAGAZINES,
CIRCULARS, ETC •.

WEEKLY, MONTHLY,
Bl MONTHLY, ETC.

For Expert Distribution Contact:

(718) 387.0164

for residents of the New York area. Fresh
Start is a training program for widowed.
separated and divorced women who find
themselves thrust into the job market for the
first time.

DATELINE:
ELIZABETH

Orthodox Leader Appointed Advisor to
NJ Medical Examiner: Rabbi Yaakov M.
Dom bro ff. Director of Agudath Israel ofNe\v
Jersey and Legislative Chairman of the Rab­
binical Council of New Jersey. has been ap­
pointed Advisor to Robert Goode, M.D., the
Medical Examiner of the State. in matters
relating to autopsies and Orthodox Jewish
practice.

The appointment comes as a result of a
Jong-standing relationship developed be­
tween the Medical Examiner's office and
representatives of the Nc\v Jersey chapter of
the Commission on Legislation and Civic Ac·
tion of Agudath Israel of America. who to­
gether with the state's Orthodox rabbinate
have succeeded in reversing a situation in
which Jews here could not prevent autop­
sies on their kin without special court order.

PINCUS MANDEL
Cemetery Consultant
Over 30 Y cars of Dedicated
Service to the Orthodox Jewish

Community

Karka available on
all cemeteries in

Eretz Yisrael controlled and
maintained by the

Chevra Kadisha
of each community,

Jerusalem, Tiberias, Tzfas,
Miron, Holon, etc.
Recommended by
Gedolai Hador-

here and in Eretz Yisrael
for honesty-integrity

and responsibility
N() compromises in kovod han1Jtar

as evaluated by a
cemetery expert.

A service from the beart­
wltb a heart

1 '569 4 7th Street, Brooklyn, N.Y. l l 219
Day and Night Phonc-(718) 855-5121

great une I

The Jewish Observer/November, 1985 61

62

VISITING
BALTIMORE?

A furnished apt. avail.
free of charge conve·
nient for medical center,
etc. dose to shuls, Kosher
shopping. Comfortable,
private, quiet.

For info, call eve:
Rabbi/Mrs. Mordechai
Kuper301-350-5726 day:
lilyaKuber301-765-8520.

All inquiries confi­
dential.

EV7.J750
~""-"-;O -,l.'.t~

j~•tU?'"l'C 1.,~ 'C;~•Wt'"l9:'~t.:~·

ATTENTION!

Grocers, variety
shops, supermarkets

in
the N. Y. Vicinity

If you're interested in
earning extra$$$ at no

risk by selling the Jewish
Observer in your store

call Mr. Markowitz
(718) 387-0164

DATELINE:
JERUSALEM

Chinuch Atzmai shows 12·year enroll­
ment growth of over 32%: A 32.5%
growth in enrollment over 12 years was
reported by the Chinuch Atzmai-Torah
Schools network in Israel, demonstrating
the opportunity for growth when the neces­
sary resources are made available. The
American Section of the Board of Governors
of the organization. taking note of the sue­
cessful results from the allocations for­
warded from America. undertook to increase
these allocations by 30% to allo\v for ex­
panded opportunities for further develop­
ment. The reIXJrt from Jerusalem covered
government-recognized elementary schools.
and did not cover kindergartens. junior high
schools. or unrecognized schools. However.
the figures reported form the backbone of the
independent system of Torah education in
Israel, reflecting trends of the past and
projections for the future. In the 5735 school
year, the enrollment was 22,187: for this
5746school year. the enrollment is 29.401.
The Board of Governors assumed the
responsibility to increase its allocations by
30°,b to allow for further development of op-

NOTICE
The following is the text of Article Vt of the
Beth -Medrash Govoha, Lakewood, N.J.
by..lawt,- which are currently in full force
and effect, and are carried out in practice.

Article VI
8eth Madr:ash Govoha that! Maintain a
nonditcriminatory admissions policy and
shall at all times be in compliance with
appllcabJe federal, sta_te and local regula·
lions In regard to admissions, accommo~
dations, educational opportunJty, student
aid policies and employment.
Quallfed men of the Jewfsh faith are ad~
mlHed to Beth Medrash Govoha and are
uniformly accorded all rights, privileges
and benefits, without regard to race, color,
national or ethnic origin.
Beth Medrath Govoha shall maintain a
policy of Equal Opportunities In Employ·
ment.

4916 13th Ave .. B"klyn, N.Y. 11219
(718) 854·29! 1

portunities, calling upon all fliends of Torah
to join with them in support of this historic
national enterprise. The net increase in en­
rollment in the Torah Schools at a time of
drastic reductions in subsidies by the
government, has added $3 milion to the def­
icit of the network"s budget.

DATELINE:
WASHINGTON, D.C.

Remember Tuition Tax Relief. Agudath
Israel Tells White House: Agudath Israel
of America voiced its concern to the Reagan
Administration at a White House briefing in
October regarding the omission of a tuition
tax relief provision in the President's con1-
prchensive tax reform package.

The session had been called by White
House officials and Treasury Department
representatives to brief leaders of the non­
public school community from across the
nalion on the Reagan tax plan and the im­
pact it \Vould have on non-profit institutions
and families whose children attend non­
public schools. The issue of tying tuition tax
relief to the President's comprehensive pro­
posal was raised at the White House briefing
session by David Zv.'iebel, Esq .. Director of
Government Affairs of Agudath Israel of
America.

I DATELINE:VIENNA I
New Torah Educator to Join Vienna
Refugee Project: The international project
for young refugees from persecution
four1dcd here by the Agudath Israel World
Organization welcomed a new Torah educa­
tor to its staff: Emanuel Goldful. a senior stu­
dent at YeshivaN er Israel of Baltimore. The .
project combines a special kosher kitchen
serving hot meals daily with a carefully
designed youth Torah study progran1.

IM1J~llll'ili~lii
From Factory Rep

SAVE 111

Call (718) 851-1314

The Jewish Observer/November. 1985

the hat rack
5416 16th Avenue, Brooklyn, N.Y.

(718) 871-2278

~- /~ ([STETSON®~ • ~ • HABIG
;-,,L KANGOL •LONDON FOG •CAPS• TIES

Yes! You can dance
at two weddings!

/~$./1<6 I<' /~P /~N
! .nljl.nn •II.? f.11<

While you're celebrating here, you can do one more thing to make
your wedding the most beautiful, as well as meaningful day of your life!

Help Yad Eliczcr make a wedding in Israel for a Choson and Kallah
who are unable to get married without your generosity!

$500. 00 makes the wedding!
What a great guarantee that all your anniversaries be golden ones!

ENDORSED BY GEDOLEI HADOR WORLDWIDE!

Help YAD ELIEZER make the difference between surrender and SU1"\ival!!!
COORDINATORS

Rabbi and l\frs.):T aakov \Veiscl
Kiryat Sanz, ,Jen1salen1

Tel. 812060

Mr. and Mrs. ZollyTroppcr Rabbi and Mrs. Ycbudah Rupp
1102E. 26th St (718)85:3-5111

Brooklyn, N.Y. 11210 MordcchaiGelbcr
(718)258-1580 (718)46a-6780 212):371-6220

Pak! for by a supporter of)T ad Eliczcr

by Harav Moshe Feinstein"""''"'

6 volumes 6" x 9" ... $65.00

Responsa by an outstanding
contemporary Halachic

·Authority. It includes res­
ponsa involving all facets of
modernJewish life.

by David Zaritsky

JUST OUT the latest volume of
IGROTH MOSHE
volume 7, 9" x 12"
360 pages --$25.00

Available at all Jewish book dealers
Exclusive U.S. Distributors:
ISRAEL BOOK SHOP, INC

, 410 Harvard Street, Brookline, Mass. 02146 ·
Tel. (617) 5667113, 7114

S. GOJDMAN-OTZAR HaSEFARIM, INC
33 Canal St., New York, N.Y 10002
Telephone: (212) 674·1707

translated by Charles Wengrov
David Zaritsky, a talmid of the hallowed Chofetz Chaim,
of blessed memory, was known for decades among the
readers of Hebrew in the world of observant Jewry, both
in pre-World War II Europe, and later in Israel, as the
leading figure in creative Jewish writing.

The author of dozens of books and thousands of articles, BEYOND THE SUN is his first and
most famous novel to appear in English. From the chapters of this book there emerge
luminous portraits of his fellow-talmidim of the Yeshiva of Radin whose extraordinary
dedication to Torah and piety became one dramatic chronicle of Kiddush ha-Shem,
sanctification of G-d's name in the world.

BEYOND IBE SUN
320 pages, 6" x 9"

$12.95

Available at all Jewish book dealers
Exclusive distributors:
ISRAEL BOOK SHOP, INC.
410 Harvard Street Brookline, Mass. 02146
TeL (617) 566-7113

