

JEFFREY SAKS

An Index to Rabbi Joseph B. Soloveitchik's Halakhic Man

Rabbi Joseph B. Soloveitchik's monumental essay "*Ish ha-Halakhah*" was first published in 1944. Four decades later it was translated into English by Lawrence Kaplan and was published by the Jewish Publication Society under the title *Halakhic Man* (1983). The translation provided citations for the many and varied biblical, rabbinic, philosophical and literary texts that the Rav quoted, but regrettably did not include an index.

It is hoped that the index which follows—subdivided into "Index of Biblical and Rabbinic Literature," "Index of Names" (including brief biographical information), and "Index of Subjects"—will aid students of Rabbi Soloveitchik's *Halakhic Man*, arguably his most important statement on religious thought. In addition, perusal of the index will enable readers to appreciate one component of the Rav's achievement in this essay; for he wove together an extraordinarily variegated array of ideas and texts to create this enduring landmark in Jewish thought.

The following abbreviations are used in the index: (au.)-author, (Amer.)-American, (amor.)-Amora (Talmudic figure), (bib. char.)-Biblical character, (bk.)-book, f./ff.-following page/s, (Ger.)-German, (Gr.)-Greek, (math.)-mathematician, n-note, (phil.)-philosopher, (phys.)-physicist, R.-Rabbi, (sc.)-scientist, (tan.)-Tanna (Mishnaic figure), (theol.)-theologian.]

Spellings and transliterations generally appear as they do in the book.

Rabbi Jeffrey Saks is the Director of ATID—The Academy for Torah Initiatives and Directions in Jewish Education, in Jerusalem.

I. Index of Biblical and Rabbinic Literature

		25:22	53
		29:38	56
		34:6	151n58
	BIBLE	LEVITICUS	
GENESIS		5:5	110
1:1	156n103	16:6	112
1:2	109, 156-57n108, 157n109	18:5	34
1:2-10	102	19:2-3	46
1:16	106	20:10	46
1:27	82, 154n96	20:25	46
1:28	68	21:10	149n39
1:31	51	23:40	35-6, 62
2:1	105	NUMBERS	
2:4	157n108	6:7	32
2:7	158n115	13:3	157n108
2:19	159n115	13:28, 33	157n108
3:8	53	15:31	162n132
3:17	156n108	28:15	107
6:4	157n108	29:1	62
6:13	157n108	DEUTERONOMY	
8:21	55	1:28	157n108
12:6	100	2:11	157n108
21:12	143n5	4:7	81
22:2	143n5	4:30	143n4
22:12	143n5	4:32	122
25:29	140n4	6:7	93-4
EXODUS		16:3	32
12:2	81, 150n52, 156n103	16:15	36
19:20	45	17:8	21
20:2	33, 104	21:8	148n36
20:8	33	23:15	108
20:12-13	33	28:9	64
20:19	45	29:9-10	42
25:8	47-8, 54	30:12	80
		32:4	124
		33:4	42

SAMUEL		PSALMS	
I 10:6	130	1:8	88
		2:11	76
KINGS		8:4-7	68
I 8:27	47-8	18:12	152n61
I 19:11-12	142n4	19:2	64
		19:3	65
ISAIAH		23:1-2	142n4
2:19, 21	151n61	37:29	54
6:3	46	49:13	126
28:10	83	49:21	126
28:13	83	84:12	152n61
30:26	107	88:6	31
38:11-19	37	89:3	56, 151n58
45:7	102	89:8	62
59:2	101	89:10	104
61:8	91	91:1	47
		104:6-9	103
JEREMIAH		104:24	83
4:23	156n108	107:10	34
30:7	143n4	111:6	156n103
		118:5	142n4
EZEKIEL		118:17	37
20:25	34	119:47	65
		119:50	65
HOSEA		119:77	70
5:15	53	130:1	142n4
		139:5	109
AMOS		PROVERBS	
4:13	102	8:24	102
		8:27	103
ZEKHARIAH		8:29	103
14:9	50, 52	20:11	156n108
		Job	
MALAKHI		4:19	41
3:6	151n58	11:9	23, 85

14:1	37		AVOT	
38:4-6	9		1:1	120
38:17	9		1:31	30
38:22	9-10		2:1	82
39:1	10		2:5	89
39:26	10		3:8	85
42:3	10		3:15	92
			4:17	30
SONGS			4:21	63
1:5	151n58, 152n61		5:23	4
4:4	72		6:1	154n95, 155n100
4:16	54		6:2	66
7:6	15			
			TOSEFTA	
ECCLESIASTES			ZEVAḤIM	
3:19	69		11:1	148n38
7:14	56			
12:11	57		JERUSALEM TALMUD	
			BERAKHOT	
		MISHNAH	3:1 (5d)	32
		BERAKHOT		
		3:1	31-2	
		PESAḤIM		
		10:5	118	
		YOMA		
		8:5	92	
		SOTAH		
		8:6	41	
		SANHEDRIN		
		4:6	134	
			BABYLONIAN TALMUD	
			BERAKHOT	
			4a	4
			4b	65
			5a	75
			8a	4, 87

17a	38	<i>TA'ANIT</i>	
18a	148n35	5b	120
34b	117	<i>MO'ED KATAN</i>	
61a	159n115	14b	149n40
<i>SHABBAT</i>		15b	148n38
30a	31	<i>HAGIGAH</i>	
34b	146n20	12a	156n105
88b-89a	33	13b-14a	157n108
92a	162n139	<i>KETUBOT</i>	
<i>ERUVIN</i>		8a	159n115
4a	55	<i>NEDARIM</i>	
13b	154n85, 154n92	20b	64
18a	159n115	38a	162n139
18b	156n108	<i>SOTAH</i>	
<i>PESAḤIM</i>		36b	<i>epigraph</i>
58a	146n21	<i>GITTIN</i>	
<i>YOMA</i>		32b	148n27
36b	112	<i>KIDDUSHIN</i>	
72b	150n47	30b	75
85b	34	40b	63, 147n26
86a	120n160	49b	110-11, 159n119
86b	116	<i>BAVA KAMMA</i>	
<i>SUKKAH</i>		36b	148n27
5b	55	<i>BAVA METZIA</i>	
52b	75	59a	92
53a-b	104, 156n106	59b	80, 154n91, 154n92
<i>ROSH HA-SHANAH</i>		86a	39, 79-80, 150n43
25a	120		
31a	53, 152n67		
33b	153n77		
33b-34a	61		

<i>BAVA BATRA</i>		MIDRASH	
35a	147n23		
74a	148n35	<i>MEKHILTA</i>	
		Exod. 20:19	45
<i>SANHEDRIN</i>		<i>SIFREI</i>	
25b	111, 160n121	#210 (Deut. 21:8)	148n36
42a	157n113	<i>GENESIS RABBAH</i>	
65b	101	1:12	102
71a	23, 147n25	2:1-5	156n108
101a	67	8:1	153n81
		14:4	159n115
<i>MAKKOT</i>		14:5	159n115
11a	104, 156n106	19:7	53-4, 152n68
		56:8	143n5
<i>SHEVUOT</i>		60:11	100
9a	107, 157n112	96:4	120
13b	147n42	<i>EXODUS RABBAH</i>	
		15:24	150n52
<i>AVODAH ZARAH</i>		15:30	154n94
3a	32, 39, 150n45	30:9	154n94
		34:1	47
<i>ZEVAḤIM</i>		<i>LEVITICUS RABBAH</i>	
5b-6a	148n36	14:1	109, 159n117
62a	154n92	22:1	82
		<i>NUMBERS RABBAH</i>	
<i>MENAḤOT</i>		19:7	54-5, 152n68
29b	82	<i>DEUTERONOMY RABBAH</i>	
66a	146n19	2:14	154n93
		<i>TANḤUMA</i>	
<i>NIDDAH</i>		Numb. 19:2	39, 150n44
61b	148n35		

ZOHAR			
I:24b-25b	157n108	5:1	136, 163n145
I:37b	120	5:5	146n15
I:39b	157n109	7:4	117
III:152a	155n102	7:5	142-43n4
		7:9	92
		8:1	161-62n132
		8:2	38, 146n15
MISHNEH TORAH			
<i>YESODEI HA'TORAH</i>		<i>KERAT SHEMA</i>	
1:1	11	2:1	153n74
1:6	11		
1:9-12	146n15	<i>MILAH</i>	
2:1-2	146n14, 146n15	1:2	155n101
2:2	12		
2:10	50, 151n57	<i>SHABBAT</i>	
4:8	161n128	2:3	34, 148n37
4:9	125		
7:1	129, 162n134, 162n137	<i>ḤAMETZ U-MATZAH</i>	
9:4	154n92	6:3	153n74
		7:6	118
		8:1	26
<i>DE'OT</i>			
1:1-5	153n84	<i>SHOFAR</i>	
		2:4-5	153n74
<i>TALMUD TORAH</i>			
3:1	42, 150n47	<i>LULAV</i>	
		8:12	153n78
<i>AVODAT KOKHAVIM</i>			
1:1	150n48	<i>KIDDUSH HA-ḤODESH</i>	
		1:6	63, 106, 157n110
<i>TESHUVAH</i>			
1:1	110, 159n118	<i>MEGILLAH</i>	
1:4	160n120	2:5	153n74
2:2	112, 161n123		
2:4	112-13, 161n124	<i>ISHUT</i>	
3:5, 7	150n48	8:5	110-11, 159n119

BEIT HA-BEHIRAH

2:4	154n92
6:11-16	47
8:1	72

KELEI HA-MIKDASH

5:6	148-49n39
-----	-----------

BIAT HA-MIKDASH

2:11	148n38
------	--------

TEMIDIN U-MUSAFIN

3:22	148n36
7:22-23	146n19

TUMAT TZARA'AT

10:6	149n39
------	--------

MIKVAOT

9:8	20
-----	----

SEKHIRUT

2:3	25, 148n30
-----	------------

SHEILAH U-PIKKADON

5:5-6	25, 148n29
-------	------------

MALVEH VE-LOVEH

15:1-2	25, 148n28
--------	------------

TO'EN VE-NIT'AN

2:10	160n122
------	---------

EDUT

12:4-10	111, 160n121, 160n122
---------	--------------------------

EVEL

7:5-6	149n40
13:11	154n89

GUIDE OF THE PERPLEXED

I:34	163n139
I:50-60	145n14
I:54	64, 146n14
I:59	11, 58, 153n72
I:60	11
I:68	162n138
II:2	12
II:29	157n111
II:32	162n136, 162- 63n139, 163n140
II:36	163n139
III:13	152n63
III:17	124, 126, 161n131, 162n133
III:18	162n133
III:25	152n63

SHULHAN ARUKH**ORAḤ HAYYIM**

328 (Tur)	34
489:3, 7	146n19
621:6	148n36

YOREH DE'AH

351:2	148n35
-------	--------

LIKKUTEI AMARIM (TANYA)

I:5 (9a-b) 25-6
 I:45 (64a-b) 152n66

IGGERET HA-KODESH

Ch. 10 (115a) 56, 153n70
 Ch. 17, 20 152n65

II. Index of Names

Aaron (bib. char.), 118
 Aba bar Kahana, R. (amor.), 53
 Abaye (amor.), 120
 Abraham (bib. char.), 54, 101, 143n5
 Adam (bib. char.), 54, 156n108
 Akiva, R. (tan.), 45, 120, 147n26
 Albertus Magnus (c. 1200-80, Christian scholastic, teacher of Aquinas), 123, 161n128
 Antigonus of Socho (tan.), 30
 Aquinas, Thomas (1225-74, Italian phil. and theol.), 123, 161n128
 Aristotle (384-322 BCE, Gr. phil. and sc.), 5-6, 14, 59, 62, 68, 77, 109, 116, 123-24, 131-35, 143n6, 161n128, 161n129, 163n142
 Avenarius, Richard (1843-96, French phil.), 146n17
 Averroes (1126-98, Spanish-Arab Islamic phil.), 123
 Azariah, R. (tan.), 54
 Babad, R. Joseph (1800-75, au. *Minḥat Ḥinukh*), 147n27
 Baeck, Leo (1873-1956, Ger. leader Progressive Judaism), vii
 Bahya ibn Pekuda, R. (11th cent., Spain, au. *Duties of the Heart*), 154n84
 Bar-Ilan, R. Meir, *see* Berlin, R. Meir
 Barth, Karl (1886-1968, Swiss Protestant theol.), 4, 139n4
 Barukh of Shklov, R. (18th cent., trans. Euclid to Hebrew), 57

- Bergman, Samuel Hugo (1883-1975, Hebrew U. phil.), 164n147
- Bergson, Henri (1859-1941, French phil.), 120, 141n4
- Berkeley, George (1685-1753, Irish idealist phil.), 14
- Berlin, R. Meir Bar-Ilan (1880-1949, religious Zionist leader, R. Soloveitchik's uncle), 36, 91
- Berlin, R. Naphtali Zevi Yehudah ("Netziv," 1816-93, Rosh Yeshiva in Volozhin), 25, 74
- Bialik, H. N. (1873-1934, Russian-born Hebrew poet), 140n4, 153n73
- Blaser, R. Isaac (1837-1907, Musar movement leader), 75
- Borowitz, Eugene (b. 1924, Amer. Reform scholar), vii
- Brandes, Georg (1842-1927, Danish literary critic), 139n2
- Cain (bib. char.), 54, 156n108
- Chamberlain, William Douglas (b. 1890, Amer. theol. and grammarian), 161n127
- Cohen, Hermann (1842-1918, Ger. Neo-Kantian phil.), 14, 87, 144n10, 144n11, 145n14, 146n18, 147n24, 150n51, 153n80, 164n147
- David (bib. char.), 37, 88, 104, 120
- Da Vinci, Leonardo (1452-1519, Florentine artist and sc.), 84
- Deussen, Paul (1845-1919, Ger. phil.), 163n141
- Duns Scotus, John (c. 1266-1308, Scottish theol. and phil.), 53, 164n147
- Eddington, Arthur Stanley (1882-1944, British astronomer and physicist), 29
- Einstein, Albert (1879-1955, Ger.-born sc.), 29, 121
- Eliezer, R. (tan.), 80
- Elijah b. Shlomo Zalman, *see* Gaon of Vilna
- Enosh (bib. char.), 54
- Euclid (c. 300 BCE, Gr. math.), 57
- Feinstein, R. Elijah, *see* Pruzna, R. Elijah Feinstein
- Fichte, Johann Gottlieb (1762-1814, Ger. phil.), 146n16, 163n146
- Finkel, R. Nathan Zvi (1849-1927, Musar movement leader), 76
- Freud, Sigmund (1856-1939, founder psychoanalysis), 109
- Galileo (1564-1642, Italian astronomer and physicist), 6, 57, 116
- Gamliel, Rabban (tan.), 102
- Gaon of Vilna (R. Elijah b. Shlomo Zalman, 1720-97), 30, 36, 57, 77, 87, 89
- Gunzberg, R. Aryeh Leib (1695-1785, au. *Sha'agat Aryeh*, et al.), 147n27
- Guttman, Julius (1880-1950, phil. of Judaism), 145n14
- Ḥayyim of Volozhin, R. (1749-1821, disciple of Gaon of Vilna, founder Yeshiva of Volozhin), 82, 89, 154n95
- Hegel, Georg Wilhelm Friedrich (1770-1831, Ger. idealist phil.), 4, 139n2, 139n3, 144n11
- Heidegger, Martin (1889-1976, Ger. phil., founder existential phenomenology), 141n4, 164n147
- Heller, R. Ḥayyim (1878-1960, rabbinic and biblical scholar,

- teacher and friend of R. Soloveitchik), 145n13
- Heraclitus (540?-475? BCE, Gr. phil.), 4, 132-33, 139n2
- Hertz, Gustav (1887-1975, Ger. phys.), 29
- Hezekiah (bib. char.), 37
- Hume, David (1711-76, Scottish phil.), 146n17
- Huna, R. (amor.), 54
- Husserl, Edmund (1859-1938, Ger. phil., founder phenomenology), 14
- Ibn Gabirol, Solomon (1021-58, Spain, poet and phil.), 53, 164n147
- Ibsen, Henrik (1828-1906, Norwegian dramatist), 164n147
- Isaac (bib. char.), 143n5
- Isaac of Karlin, R. (1788-1851, au. *Keren Orach*), 147n27
- Ishmael b. Tanhum, R. (amor.), 109
- Jacob (bib. char.), 15, 120
- James, William (1842-1910, Amer. phil., founder pragmatism), 76, 146n17, 154n88
- Jeroboam (bib. char.), 136
- Job (bib. char.), 9-10
- Johanan, R. (tan.), 104
- Joshua (bib. char.), 120
- Joshua, R. (tan.), 80-1
- Joshua b. Levi, R. (tan.), 33
- Judah b. R. Simon, R. (amor.), 54
- Judeh Edel, R. (d. 1827, au. *Mei Niftoah*), 147n27
- Judah Ha-Nasi ("Rebbe," tan.), 45
- Kant, Immanuel (1724-1804, Ger. phil.), 13, 78, 86, 115, 144n10, 144n11, 146n18, 147n24, 153n80, 163n147
- Kaufman, David (1852-99, Ger.-Jewish phil.), 145n14
- Kaufmann, Judah Even-Shmuel (1886-1976, phil. of Judaism), 145n14, 162n138
- Kierkegaard, Soren (1813-55, Danish existential phil.), 4, 59, 139-40n4, 164n147
- Klages, Ludwig (1872-1956, Ger. phil.), 68, 141n4
- Krakowski, R. Menahem (d. 1929, au. *Avodat Ha-Melekh*, R. Soloveitchik's uncle), 145n13
- Landau, R. Ezekiel (1713-93, au. *Noda bi-Yehudah*, Prague and Bohemia), 153n75
- Lassalle, Ferdinand (1825-64, French phil. and revolution ary), 139n2
- Lazarus, Moritz (1824-1903, Ger. phil. and psychologist), 150n51
- Leibnitz, Baron Gottfried Wilhelm von (1646-1716, Ger. phil. and math.), 83
- Levovitz, R. Yeruham (1875-1936, *mashgiaḥ* of Mir Yeshivah), 76
- Lobachevski, Nikolai Ivanovich (1792-1856, Russian math.), 29
- Mach, Ernst (1838-1916, Austrian phys. and phil.), 146n17
- Maimon, Solomon (c. 1753-1800, phil.), 144n10, 162n138
- Maimonides (1138-1204, R. Moshe b. Maimon, Spain and Egypt), 11-12, 25-8, 32, 34, 43, 52, 57, 64, 77, 87, 110, 118, 123-25, 129-31, 133-37, 144n11, 145n14, 149n39, 149n40, 153n74, 155n98, 155n99, 160n122, 161n128,

- 161n129, 163n139, 164n147
 Meir Simḥa HaKohen of Dvinsk (1843-1926, au. *Or Sameah* and *Meshekh Hōkhmah*), 147n27
 Michelangelo (1475-1564, Florentine sculptor and painter), 84
 Minkowski, Hermann (1864-1909, Russian math.), 121
 Moses (bib. char.), 12, 32-3, 39, 47, 54, 81, 118, 120, 136, 155n102
 Nahmanides (1194-1270, R. Moshe b. Nahman, Spain) 100, 118, 155n102, 156n103, 162n132
 Natorp, Paul (1854-1924, Ger. phil.), 59
 Neumark, David (1866-1924, phil. of Judaism), 145n14, 162n138
 Newton, Issac (1642-1727, English phys. and math.), 6, 83, 116
 Niebuhr, Reinhold (1892-1971, Amer. Protestant theol.), 149n41, 153n82
 Nietzsche, Friedrich (1844-1900, Ger. phil.), 68, 109, 114, 141n4, 152n64, 164n147
 Nissenbaum, R. Isaac (1868-1942, Polish rabbi and Zionist leader), 157n108
 Onkelos (2nd cent. BCE, trans. Bible to Aramaic), 158n115
 Otto, Rudolf (1869-1937, Ger. phil. and theol.), 4, 67, 139n4, 150n50
 Parmenides (6th cent. BCE, Gr. phil.), 132-33
 Peretz, Yitzḥak Leib (1852-1915, Yiddish and Hebrew author, poet), 157-58n114
 Philo (Judaesus of Alexandria, c. 20 BCE-50, Jewish-Hellenistic phil.), 14, 49
 Planck, Max (1858-1947, Ger. phys., founder quantum theory), 29
 Plato (c. 428-347 BCE, Gr. phil.), 5-6, 14, 59, 68, 109, 123, 134, 149n41, 161n129, 163n141
 Plotinus (205-70, Greco-Roman phil., founder Neoplatonism), 49
 Pruzna, R. Elijah Feinstein (1842-1928, R. Soloveitchik's maternal grandfather), 36, 77-8
 Raba (amor.), 101, 120
 Rabad of Posquieres (1120-97, R. Abraham b. David), 155n101
 Rabbah bar Nahmani (amor.), 80
 Raphael HaKohen of Hamburg, R. (1722-1803, au. *Ve-Shav HaKohen*), 147n27
 Rashba (1235-1310, R. Shlomo b. Aderet, Spain), 150n42
 Rashbam (c. 1085-1174, R. Shmuel b. Meir, Tosafist and bibl. comm.), 147n23
 Rashi (1040-1105, R. Shlomo b. Yitzḥak, France), 25, 32, 77, 87, 101, 150n42, 156n103, 157n108, 158-59n115
 Reguer, R. Simḥa Zelig, *see* Simḥa Zelig, R.
 Resh Lakish (tan.), 107, 156n108
 Riemann, Georg Friedrich Bernhard (1826-66, Ger. math.), 29
 Rousseau, Jean Jacques (1712-78,

- French phil.), 140n4
- Salanter, R. Israel (1810-83, founder Musar movement), 74
- Saul (bib. char.), 130
- Scheler, Max (1874-1928, Ger. phil.), 14, 68, 153n82, 161n125, 161n127, 164n147
- Schleiermacher, Friedrich (1769-1834, Ger. phil. and Protestant theol.), 59
- Schopenhauer, Arthur (1788-1860, Ger. phil.), 152n64, 164n147
- Shneur Zalman of Lyady, R. (1745-1813, founder Ḥabad Ḥassidism, au. *Likkutei Amarim-Tanya*), 56, 60-1, 151n54
- Simḥa Zelig (Reguer), R. (1864-1942, *Av Beit Din* in Brisk), 52
- Socrates (c. 470-399 BCE, Gr. phil.), 68, 89
- Solomon (bib. char.), 47-8
- Soloveitchik, R. Ḥayyim of Brisk (1853-1918, R. Soloveitchik's grandfather)
Akedat Yitzḥak, 143n5
 allegiance to truth, 90, 95
 fear of death, 36, 73
 function of rabbi, 91-2
 God's motive for creation, 52
 and *Mei Niftoah* (bk.), 147n27
 and Musar movement, 74-75
 stringent for *pikuaḥ nefesh*, 35
 and theoretical halakhah, 24
 uncircumcised infants (opinion on), 90
 use of language, 87
- Soloveitchik, R. Joseph Dov ("Beit HaLevi," 1820-92, R. Soloveitchik's great-grandfather and eponym), 36
- Soloveitchik, R. Moses (1879-1941, R. Soloveitchik's father), 35-6, 38, 47, 60, 73, 87, 143n5, 147n27
- Spengler, Oswald (1880-1936, Ger. phil.), 141n4
- Spinoza, Baruch (1632-77, Jewish Dutch phil.), 14, 114, 118
- Spranger, Eduard (1882-1963, Ger. phil. and psychologist), 139n1
- Szold, Henrietta (1860-1945, Amer. Zionist, author and translator), 150n51
- Tam, Rabbenu (1100-71, R. Yaakov b. Meir, Tosafist), 77, 147n23
- Tertullian (160-220, Christian theol. and monastic), 10, 145n12
- Tolstoy, Leo (1828-1910, Russian novelist and moral phil.), 154n86
- Zweig, Stefan (1881-1942, Austrian writer and biographer), 154n86

III. Index of Subjects

- Aesthetics of Pure Feeling* (bk.), 145n11
- Akedat Yitzhak* (Binding of Isaac), 143n5
- Aknai*, oven of, 80
- Arabic philosophy, 14, 123, 131
- Avodat Ha-Melekh* (bk.), 145n13
- Being and Time* (bk.), 164n147
- Book of Creation*, 101, 156n104
- Christian scholasticism, 14, 123
- Christianity, 65, 93, 153n84, 140n4
- circumcision, 90
- cognitive man,
 approach to reality, 17-19
 description, 3-4, 13, 64, 66, 79, 84, 143-44n6, 144n10, 146n16
 ontological outlook of, 5-6
 use of language, 86
- confession (*viduy*), 111-12
- contraction, *see tzimtzum*
- creativity, *see hiddush*
- Critique of Pure Reason* (bk.), 13
- Day of Atonement, 25-6, 35, 38, 44, 69-71, 84, 87, 92, 111, 147n42, 160n120
- death, 31-2, 35, 73, 77, 120, 154n86
- domains (Sabbath), 21
- Duties of the Heart* (bk.), 154n84
- Epicureans, 154n90
- Ethics of Pure Will* (bk.), 145n11
- Euclidean space, 29
- existential space, 21-2
- freedom, 66, 153n80
- Gevurot HaAri* (bk.), 147n27
- Greek philosophy, 132-36, 139n2, 149n41, 152n62
- Ḥabad, 52, 56, 60, 151n54, 152n65
- halakhic man,
 approach to reality, 19-29
 as “creator of worlds,” 81
 compared to *homo religiosus*, 39-41, 66-8, 93-4
 conception of repentance, 113ff.
 creative capacity of, 99 and *passim*
 exoteric religious viewpoint, 42-45
 ideal (actualization of), 148n32, 148n33
 as “ideal type,” 139n1
 relation to existence, 63ff.
 and religious experience, 84-5
 time consciousness of, 117ff.
 and transcendence, 30ff., 92ff.
 use of language, 86-7
- Ḥassidism, 44, 52, 56, 60
- hiddush*, 81-2, 99 and *passim*
- holiness, 45-7, 108-109
- homo religiosus*
 approach to reality, 9-13
 compared to halakhic man, 39-41, 66-8, 93-4
 conception of repentance, 113
 description of, 3, 5, 64, 74, 78-9, 82, 85, 87, 89, 92-4, 108, 141-2n4, 144n7, 144n10, 145n11
 ontological outlook of, 6-8, 66ff.
 and subjectivity, 59
 and supernal existence, 14-16
- intention (in commandments), 59-60
- Idea of the Holy* (bk.), 139n4, 150n50
- Kantianism, 14
- Kelm, 76

- Keren Orah* (bk.), 147n27,
 149n40
 Knesset Israel, *see* Yeshiva Knesset
 Israel
 Kovno Yeshiva, 74, 76
 liberal Judaism, 94, 140n4
Likkutei Torah (bk.), 151n55,
 151n56, 151n58, 151n59,
 151n60, 151n61, 152n65,
 153n76
 Lipele of Mir, R., 147n22
Logic of Pure Cognition (bk.),
 145n11
Malbushei Yom Tov (bk.), 147n22
 mathematics/mathematicians,
 18-9, 23, 25-6, 29, 55, 57, 83,
 116, 120-21, 144n10, 146n18,
 147n24
Mei Niftoah (bk.), 147n27
 Messiah, 28, 117, 119, 157-
 58n114
Minhat Hinukh (bk.), 147n27,
 149n39, 149n40, 160n120
 Mir Yeshiva, 76
 moon, 21, 28, 106-7, 150-1n52,
 157n113, 157-8n114
 mourning, 35-6, 77, 149n40
 Musar movement, 74-6
 mysticism/mystics, 49, 56, 60-1,
 70, 100, 105
Nature and Destiny of Man (bk.),
 149n41
Nefesh Ha-Hayyim (bk.), 82, 154-
 55n96, 155n100
 negative attributes, 11-13, 154n87
 negative cognition (Maimonides'
 philosophy of), 11-13, 145n14,
 154n87
 Neo-Aristotelianism, 6
 Neo-Kantianism, 8, 144n11,
 164n147
 Neoplatonism, 14, 44, 49, 152n62
Nodeh BiYehudah (bk.), 153n75
 non-Euclidean space, 29
Or Sameah (bk.), 147n27
 Passover, 26-8, 84, 118-19
Peer Gynt (Ibsen play), 164n147
Phaedo (bk.), 149n41
 physics, 6, 29, 59, 83, 116
piyyutim, 58, 87, 155n98
 Platonists, 44
Principles of Faith (Maimonides),
 150n48
 prophecy, 128-31, 162n136, 162-
 63n139, 163n140
 providence, 123-28, 130
 red heifer, 39
 repentance, 110-17, 123, 130-31,
 160n120, 160-61n122
 Romanticism, 140-41n14
Ruah Hayyim (bk.), 154n95,
 155n100
 Rosh Ha-Shanah, 60-2, 87, 119
 Sabbath, 38, 105, 142n4
Sefer Yetzirah, *see* *Book of Creation*
Sha'agat Aryeh (bk.), 147n27
Sha'ar Ha-Gemul (bk.), 162n132
shofar, 60-1, 119
 Simhat Torah, 77
 Slobodka Yeshiva, 74
 Sophists, 68
 space
 Euclidean, 29
 existential, 21-2
 non-Euclidean, 29
 Stoics, 134, 154n90, 163n142
 sunset/sunrise, 20-1, 38, 69
 Targum, 62, 105
tefillin, 77
 Temple, 47-8
 time consciousness, 117-23,
 161n126

Torah lishmah, 87-9, 152n66
Tosafists, 25, 32, 146n19, 147n26,
148n35, 149-50n42, 154n92
Turei Even (bk.), 147n27
tzimtzum, 48-9, *passim*, 56, 63,
70, 108-9, 122, 137, 151n61
U-netaneh tokef (*piyyut*), 61
uncircumcised (infants), 90

Varieties of Religious Experience
(bk.), 76, 154n88
Ve-Shav HaKohen (bk.), 147n27
viduy, *see* confession
Volozhin Yeshivah, 24, 74-6, 89
Yeshiva Knesset Israel, 76
Yom Kippur, *see* Day of
Atonement