PAGE
14

[image: image1.jpg]Acadsmy for Torah ATI‘Q\lﬂ y unt a7y
o

Initatives and Directions T rna 0T

ATUDA Fellows 5765

Body and Soul

Sex Education in the Orthodox High School
A Guide for Addressing Family Life

Avi Roness

©amsam0

ATIDS Hallassi Sireet, Jerusalem, Isacl 92188 07017 90 '™ TN,
Tl 02-567-1718 70+ Fax 02-667-1723 0 + @t org - oowe i org

This paper examines the pressing need for the Modern Orthodox educational system to address the students‘ concerns and internal struggles as they undergo the process of forming and coming to terms with their sexual identity. Sex-ed has never been part of the Orthodox curriculum. However, an awareness of the significant reshaping of social reality in modern times, requires us to reevaluate this position. The increasingly complicated spiritual and cultural environment surrounding the Modern Orthodox student in the 21st century, serves to greatly increase the natural challenges and difficulties inherent in adolescence.

Acknowledging the students’ predicament and wishing to address their concerns, the teacher is confronted with an unusual problem: as the discussion of sexuality has traditionally been kept out of public discourse, the very definition of the theoretical body of a Modern Orthodox sex-ethic is far from self evident to the teachers themselves. This paper suggests the vital importance in this regard of Rabbi J.B. Soloveitchik’s treatment of these issues as found in his essay on ‘The Redemption of Sexual Life’ from his recently published “Family Redeemed”. Following a presentation of Rabbi Soloveitchik’s views, and a discussion of their theoretical ramifications, a number of practical classroom considerations are raised and discussed.
Body and Soul:

Sex Education in the Orthodox High-School - A Guide for Addressing Family Life.

Although it is a fundamental component of the human character, we cannot relate to sexuality as we do to all other bodily functions. It stands out in regard to it’s elemental force - the degree to which it can overshadow all other concerns, and hold the totality of the personality fully in its grasp. It is unique as well in its stark polarity: on the one hand it can lead to the lowest level of human behavior - blurring the distinction between man and beast, while at the opposite extreme, man can realize through it his highest potential - cooperating with G-d in the creation of new worlds.

Introduction: Sex-Ed in the Orthodox Classroom - the Need and the Justification.

A guide to sex education in the Orthodox high school, cannot begin by delving directly into the issues themselves disposing with need of a formal introduction. A similar guide intended to address the issues involved in, say, the classroom teaching of Chumash or of Mishna - could assume universal agreement at least as to the very need for these topics to be included in the school curriculum. - Not so with the topic at hand. As a result of the special characteristics and heightened sensitivity surrounding our topic, the first issue we must deal with, is the very justification of raising the topic, and inviting open discussion of sexuality within the Orthodox classroom. (- Later on we will return to the limits of this discussion, however , we must first establish the very legitimacy of raising the topic.)

Sex-Ed and Orthodoxy: Past and Present

 Sex education was obviously never seen as part of Torah education in the past. Traditionally, the adolescent would not receive any formal instruction in this regard, parental and community guidance, reserved for the days (-sometimes even hours) immediately preceding marriage. (-It should be noted, however, that the accepted age for marriage was considerably younger than present day conventions). Even so, once this stage had been reached, the various emotional and psychological aspects of human sexuality were not dealt with. The purpose of the “Chosson and Kallah” lessons, was to pass over a number of basic skills and insights regarding the other sex, that would hopefully help the young ones get along peacefully as a married couple. The main emphasis of this instruction was not placed on the new interpersonal relationship, but rather on the instruction of the novel, and rather complicated field of family purity. These lessons were given over in privacy, as any public show or discussion of sexuality was strongly discouraged. The implicit expectation was that the adolescent would independently manage to chart a course through the years of puberty, coming to terms on their own with their budding sexual identity.

Without casting aspersions on the behavior of earlier generations, we must acknowledge the fact that present conditions simply do not allow us to maintain this same attitude towards the sex-education of our youth.

It is true that the difficulties of adolescence are not new, that the trials and tribulations characteristic of this age having always been inescapable. The process of discovering, and coming to terms, with one’s budding sexual identity was always traumatic, however, nonetheless, there can be no denying that some things have changed. The social reality we live in, is markedly different than that of previous generations presenting a much greater challenge.

The Unique Challenge of Modern Orthodox Youth

 The Modern Orthodox adolescent must deal with a reality much broader, varied and complex, than that of the past, in response he must adopt a significantly more nuanced approach.

The average student of the Modern Orthodox school system, cannot be relied upon to navigate and maintain - single-handedly - a straight course through the turbulent seas of our current reality, a reality whipped-up to a frenzy by the stormy winds and currents of post-modern and multi-cultural ideologies swirling around us.

In the western world, public opinion on the question of acceptable sexual expression is continuously evolving - the changes so rapid that it’s hard to simply keep up. General consumer culture and ‘family-entertainment’ are awash in sexual innuendo. In the public sphere one finds an almost obsessive preoccupation with questions of sexual ethics. Gay rights, and the moral issues surrounding premarital sex amongst schoolkids, are amongst the favorite topics of discussion.

 If we were to decide as a society to shut ourselves off from all outside influence - a path adopted in other communities - then perhaps none of this would be too relevant to our children’s education. However, as adherents to a Modern-Orthodox ideology, we knowingly choose the opposite path. We determinedly strive to present a coherent worldview that incorporates the positive elements found in modern western culture into the general framework of traditional orthodoxy. As educators we are often confronted with the difficulties inherent in this complex endeavor, which becomes especially challenging when we turn to the problem of defining a Modern Orthodox sexual ethic.

Our students are educated in the warm and sheltered environment provided by our schools and Shuls, however, at the same time they view themselves as part of general society, partaking in the general cultural scene, where they are constantly being bombarded with confusing cultural messages .

The emotional turmoil the adolescent undergoes forming his personal identity, and shaping his value system is greatly intensified as a result of the complexities of the multi-cultural environment we live in. The Modern Orthodox youth of today have the added challenge of dealing with incorporating all of this within their religious tradition as well.

As educators intent upon assisting our students’ growth, we cannot afford to ignore the challenges, internal doubts and struggles they are dealing with.

This guide will deal primarily with the core question: assuming that the teacher has a responsibility to deal with these issues in his classroom, what is the theoretical content he should be imparting to the students. Once agreement has been reached regarding this basic question, we will turn our focus on the appropriate didactic path to be taken.

What Is Our Sex Ethic?

Our personal opinions are not created out of a vacuum - we come about and absorb our outlook on life through a natural process of identification with, and imitation of, the behavior and attitudes of our peers and elders. Having a more-or-less clear idea of the different views accepted in the community in regard to day-to-day issues and concerns, we form our opinion in relation to these views. A similar process takes place in our role as educators as well. Thus for example, when dealing as teachers with the question of the correct religious attitude towards Aliyah or towards the State of Israel in general, we are aware of the school’s general position, and we carefully take into consideration the parents’ expectations regarding their children’s education.

When it comes to formulating an ethic of sexuality, this normal give and take of comparison and contrast is obstructed. As these issues are not part of the general discourse in the community, it is not always clear what the prevalent attitude is - or what it should be. As public show or discussion of sexuality is discouraged, our peers behavior is hidden from our view. We have much less information to go on; the issues themselves seem much less clear - thereby creating a vacuum which the vociferous messages of the media may be quick to fill.

 In truth, the use of the term ‘vacuum’ is only partly warranted, for in regard to the “Do not’s”, Judaism’s view is rather clear. There is after all little ambiguity surrounding the Halachik approach to questions such as homosexuality, or premarital relations. It is the positive aspects of sexuality that are cloudy and in need of clarification - that which the Talmud refers to as: “תורה היא וללמוד אני צריך" , emphasizing how one can observe these patterns of behavior only from the vantage point achieved by hiding beneath the teacher’s bed
.

- How does one relate internally towards sexuality? Is one’s sexuality simply another of the bodily functions, or does it contain profound metaphysical depth? In short: what is the place of sexuality contextualized within a general and a religious worldview?

Examining these questions, it becomes clear that our students may not be the only ones who are confused - we may not have clear answers ourselves, and even worse, we may not be sure where such answers can be found. Even as we feel sure that certain approaches (i.e. ascetism etc.), are too divorced from our lives and religious culture, and therefore cannot be our own - we are not certain what is.

Thus, even if we agree that we must not continue to leave our students to deal with these issues on their own; even if we feel that present conditions warrant a change of direction or least of emphasis, we lack a clear communal approach or an authoritative voice to lead the way.

Rabbi Soloveitchik On Sexuality

From within this context, we can appreciate the importance of Rabbi Soloveitchik’s essay on ‘The Redemption of Sexual Life’ from his recently published “Family Redeemed”. Here we have the thoughts of a recognized Halachik and spiritual authority dealing with these issues ‘head-on’. It is true that a number of attempts to deal with sexuality exist in our tradition - some like the Ramban’s “Iggeret Hakodesh”
 - are even considered to be classics of Tora literature, however, nonetheless, Rabbi Soloveitchik’s treatment of the topic is unique. Rabbi Soloveitchik’s credentials as a Tora scholar fully immersed in modernity, enable him to establish a spiritual and religious standpoint which the Modern Orthodox person can identify with. As such, his words serve as an excellent basis for any further discussion of the topic. This article served as the basis of a public lecture given over originally in 1959, it would therefore be irresponsible to think we can indiscriminately apply his thoughts to the contemporary Modern Orthodox classroom of the twenty first century. Nonetheless, his words serve as the surest point of departure in the attempt to formulate an approach best suited for our community.

Before proceeding, however, to examine Rabbi Soloveitchik’s approach, I would like to first broaden our general perspective on this issue.

The Body-Soul Dilemma
For time immemorial, philosophers, moralists and men of religion have puzzled over the nature and the significance of the strange ‘marriage’ of body and soul - the most basic duality inherent in the human composition, as well as the most complex.

What is the ideal relationship between these two aspects of man? - Is man’s mission to allow his spiritual side to dominate his physical? Was G-d’s intention that man achieve perfection through the sustained, and torturous, clash of one’s spiritual and physical components? - Is the ideal existence one in which physical pleasure and desire are eradicated, or in a milder version along this same theme, completely subjugated to the rule of one’s spiritual identity?

The mystery of human sexuality is a specific instance - although perhaps the sharpest - of the Body-Soul dilemma, an educated discussion of the issue must begin with an understanding of the basic nature of this conflict.

As we mentioned earlier the Body-Soul Dilemma was dealt with by all religious thinkers, and various approaches have been put forth. Rabbi Soloveitchik’s own answer to this question in which he posits Judaism’s view of the ‘elevation of the body’ - holiness as encompassing both body and soul an idea he develops elsewhere in his writings, serves, as we shall see, as the basis for his approach in this article as well
.

Rabbi Soloveitchik’s ‘The Redemption of Sexual Life’: An Overview

In the following section, we present Rabbi Soloveitchik’s thoughts as they appear in his article on ‘The Redemption of Sexual Life’ from the recently published collection “Family Redeemed”
.

Rabbi Soloveitchik begins his essay by distinguishing between the Jewish and Roman attitudes regarding the Body-Soul relationship: Both traditions clearly recognized the interdependence of the two realms, however, the Romans perceived the interdependence to be a natural functional one, (-the environment provided by the healthy body is a necessary prerequisite for a healthy soul), Judaism realized that this relationship has a metaphysical aspect as well: “The sanctity of the soul, of the spiritual personality, can be realized only via the sanctification of the body. ... A sacred soul can only reside in a sacred body”
. This important statement contains the key to understanding Rabbi Soloveitchik’s general approach to the physical world, an outlook which serves as the basis for his treatment of sexuality. Rabbi Soloveitchik begins his discussion on sexuality with a clarification of the concept of holiness, and its general relation to man’s physical existence. Rabbi Soloveitchik asserts that the pursuit of holiness does not only involve the spiritual side of man - G-dliness pertains to the body no less than the soul.

This definition begs the question of the exact description of that which constitutes a holy body: Is the body seen as conducive to holiness when in its natural state or only after it has undergone a lengthy process of elevation and purification? - Rabbi Soloveitchik does not let the question remain unanswered for long, as he immediately clarifies his first point, by adding: “Or to be more exact: sacredness of the personality is born of the naturalness of man, not of his transcendence”
. This brief sentence encapsulates one of the main components of Rabbi Soloveitchik’s religious approach: holiness is synonymous with naturalness - not at odds with it. Man’s mission in this world is not to attempt to extricate himself from, and elevate himself above, his natural physical existence. The ideal is not to live one’s life in this world as if one has already entered the world to come, but rather to live fully immersed in the physical, emotional and psychological realities of this world. However, and here we come across the second half of Rabbi Soloveitchik’s conceptual model, although it is true that this natural reality does not need to be transcended, the body’s holiness can only be actualized via redemptive activity: “Holiness is reclaimed from the primitive in man through redemptive action
”. Rabbi Soloveitchik defines holiness as a trait man acquires through struggle and suffering, through the act of sacrifice: “Holiness... is not given as a grant but is created by man... kedusha is a passional experience born of bewildering and painful events, of struggle and combat with one’s self and others... It emerges out of sorrow, confusion and inner turmoil
”.“The element of the sacred is an outgrowth of the sacrificial action performed... Sacrifice and holiness are synonymous concepts in Judaism”
. The body enables one to achieve the quality of holiness, through the activity of: “Disciplining the body, interfering with it’s pleasure seeking drives, organizing them into a meaningful whole, and relating them to a higher frame of reference” which can be achieved only “by refusing to yield to the powerful push of the flesh, and by resisting the rush of the primitive lust”. Holiness is therefore “attainable only at a high price in terms of self-denial, self-despair, and self-sacrifice. Desires unfulfilled, and withdrawal from something fascinating are painful events
”. Since holiness is acquired through sacrificial action, the painful withdrawal from one’s desires is in itself the path to holiness: “ Because of the passional character of these experiences they represent the dynamics of holiness”
.

In summation: “The dignity of the body is inseparably knitted with the claims which G-d lays to it, with the exacting demand made upon it, with the displeasure and discomfort it is capable of enduring if called upon by G-d.”
.

 This understanding regarding the manner in which holiness is acquired through sacrificial action, explains the central role of the natural physical world in attaining kedushah, since sacrificial activity is only there made possible.

Thus we understand that: “The creative gesture which engenders holiness draws on inner resources contained in the realm of man’s naturalness. The holiness of the personality, even though it comes to full bloom in one’s spiritual dimension...is deeply rooted in the physical layers of his existence, in his carnal drives, in his being integrated into the kingdom of nature... Judaism considers the body the wellspring of kedushah.”
.

It must be emphasized here, that in Rabbi Soloveitchik’s scheme of the holiness of the body, the physical activity is not made sacred through a process altering the nature of the actions themselves - their natural essence remains unchanged
. Holiness is achieved through the contextualizing of one’s physical activity within a larger framework, granting it direction and purpose through the understanding of its relationship with man’s spiritual aspirations. This process does not change the very nature of the actions themselves which retain their original natural quality.

One need not modify the act of love through the attempt to maintain a mental focus on lofty spiritual intentions and thoughts - the natural passion and pleasure-filled act of love, is itself holy when contained within Halachik boundaries. The sacrifice and self-denial that as we have seen is required in order to grant this aspect of holiness, is not translated into ascetic requirements curtailing the nature of the act itself, but rather refers to the limitations one imposes upon himself by entering into the Halachik marriage. The prohibitions against adultery and the laws of family purity serve to limit one’s sexual partners, as well as seriously reducing the days a man is permitted to be with his wife: “A covenantal marriage is a sacrificial community. Sacrificial action is required of both parties... To marry means to give up freedom of choice with respect to one’s sex gratification... The conquest of the powerful instinct of sexual promiscuity hallows the sex union. However, the catharsis in sexual life according to Halacha does not exhaust itself in the prohibition of extramarital sex relations. Its demands are by far greater... Strict laws of separation have been formulated which drastically reduce the sexual activity of the couple”
.

However, in keeping to these limitations one performs in full the sacrificial-redeeming requirement; subsequently the natural course of events continues unimpeded: “A covenantal marriage is a hedonic, pleasure oriented community. Judaism did not overlook or underestimate the physical aspects of marriage. On the contrary, once sacrificial withdrawal from the sinful erotic paradise of change and variety is completed, the natural element in marriage comes to the fore. The two partners owe each other not only fidelity, but also full gratification of their sexual needs. ... Marriage without carnal enjoyment and erotic love is contrary to human nature and is to be dissolved. The ethic of marriage is hedonistic, not monastic. ...sexual life is legitimate even when it is divorced from other goals... G-d approves of the hedone involved in the sex-act for its own sake”
.

Having established this clear and powerful understanding, Rabbi Soloveitchik points out that when we are referring to the sexual impulse, it must be noted that the lack of redemptive activity does not leave man in a value-neutral state. The sexual impulse must be remedied in order that it not cause man to sink to the lowest levels of behavior he is capable of: “Judaism could not approve of the natural sexual life without subjecting it to a remedial process of purification, as it was too well aware of all the evils intrinsic in an unchaste life, in unharnessed and undisciplined sexual practices in lewdness and sexual lust, in the sordidness and despicability of sexual arrogance and animal like behavior”
.

In this opening section, Rabbi Soloveitchik spells out clearly his general orientation towards sexuality: the sexual impulse - in it’s natural form - plays an important, even crucial, role in man’s quest for holiness, however, if not cultivated properly, it can lead man along the opposite path.

Having established this general framework describing the two polar extremes, and the religious significance of sexuality in it’s redeemed and unredeemed form, Rabbi Soloveitchik turns to an examination of the phenomenological experience of sexuality. As an existentially inclined thinker, Rabbi Soloveitchik turns his focus on sexuality as registered in human experience. If up until this point our discussion of sexuality has been solely confined to the theoretical plane of religious thought and values, we now turn to the actual expression of sexuality in human experience. Rabbi Soloveitchik singles out - first and foremost - the deep-seated feelings of shame and guilt whose connection to sexual desire we already find in the story of creation as Adam hides from G-d, ashamedly covering his nakedness.

One of the mystifying aspects of sexuality is the sense of embarrassment and guilt which seem to arrive together with sexual desire: “An element of culpability, is implicit in any sexual tension. Somehow, man considers his sexual instinct to be something illegitimate and sinful, thus a sense of shame awakens with the awakening of the sexual drive... The person who is sexually excited feels guilty because of his own desires and therefore tries to hide them
”. This sense of shame is that which causes us to refrain from discussing our intimate activities and to share them with others. Its first arrival coincides with our initial discovery of our sexual identity, and from then on it accompanies us. - But why is it that we feel this way? why does such a natural and basic component of our identity raise such feelings?

 “Let us understand the moment of culpability in the sexual experience. Although the latter is a purely physiological experience, like the hunger for food, it exhibits unique features. ...No other physical appetite is associated with guilt of lust - only the sexual pressure is felt in such a singular way. Its powerful impact upon the human mentality works itself out as a paradoxical experience of sin and shame”
.

This question triggers a full examination of and attempt to categorize and define the different forms of human sexual expression.

Rabbi Soloveitchik identifies and distinguishes between three distinct forms, or patterns, of sexual expression: the natural-biological, selfish-depersonalizing, and communing-redeeming. Each pattern supplies a different answer to the question of the ultimate goal and purpose being pursued , as well as to the central emotive character of the sexual experience. Rabbi Soloveitchik deals with these patterns at great length, we will describe them briefly highlighting the main theme of each pattern.

At the first level, man is simply part of the biological order. He is endowed, as are all other animals, with a sexual instinct directed at the survival of the species. The sexual act at this first level, is carried out, as are all other bodily urges, without any personal character: biological functions and instincts playing themselves out in order to insure the survival of the species. The act takes place between two impersonal objects: “In a word, the sexual performance at the natural level takes place between two depersonalized beings, each of whom is impelled to look for the other not as persona but as an it”
. It is at the second level that man leaves his anonymous existence as a member of the human species, discovers his individual character assuming a personal and private identity. This momentous event in man’s personal development - the psychological breaking away from the natural order - is brought about through the awareness and selfish pursuit of sensual pleasure. “Man as an individual emancipates himself. He discovers himself and begins to be self-orientated and self-centered. ...The emancipation of the person from an order of necessary, compulsive and mechanical action takes place. The individual gains initiative and freedom of choice. ... The I appears for the first time as a sex active and sex-conscious person. In sensuality is the I born”
. However, the I that appears is completely self-involved and self-interested, he has emancipated himself but there is no acknowledgment yet of the other: “The man considers the woman as an object which serves one purpose only - the gratification of his need. She is an it, a satisfier, a source of animal pleasure and nothing else. ... she forfeits personal worth and sinks into oblivion
”. It is at this point that shame and guilt enter the picture, as man recognizes his unfair and immoral treatment of the other: “ At this juncture the crucial issue of guilt comes to the fore. The feeling of culpability expresses itself... in his attempting to limit the act of emancipation to himself and not trying to free his partner from the same insensate order. ... the participants in the drama are guilty of an act of mutual exploitation... enslaving a human being , with denying him the most elementary right of personal existence. ...Thus the element of guilt in sexuality is due to the depersonalizing function implied in it. The I depersonalizes the thou.”
. Rabbi Soloveitchik clearly identifies the source of the feeling of shame and guilt, positioning it in the moral realm. When sexual desire takes over the personality, the single-minded pursuit of sensual pleasure creates a selfish egotistical attitude, in which the other is depersonalized, seen only as an object capable of providing pleasure.

As we reach the third level of sexual expression, sexuality ceases to be a self-centered act, and becomes the physical means through which man reaches out of his personal confines to commune with another. It signifies the physical manifestation of a metaphysical quest to know another. It is at this level that marriage is introduced, since only at this level can man enter the covenant and commitment of two individuals forgoing their personal privacy in order to create a shared community with another: “This eternal quest of the unique, lonely individual to flee his solitude and to share his personal existence with others, finds fulfillment via a carnal medium. ...The relationship changes from I-it to I-thou. Erotic love tears down the barriers within which the individual is shut in. ...Marriage personalizes sexuality as the joint experience of the I and thou, as a community of two individuals... (who) give up their independence and commit themselves to each other
”.

Rabbi Soloveitchik’s understanding flows directly from his position on the body-soul dilemma: Man’s sexuality does not shame him as it serves as a reminder of his corporeal existence - of his being a member of the animal kingdom. As we saw earlier, Rabbi Soloveitchik sees nothing shameful or inherently base about one’s body. Man is ashamed rather at the immoral character of unredeemed sexuality. Furthermore, he is embarrassed by his inability to elevate his sexual expression, employing it as a vehicle through which to actualize his metaphysical longings.

Some Ramifications of This Position:

What is especially noteworthy about Rabbi Soloveitchik’s description is that it presents sexual development, as a staged process. Man’s normal psychological development leads him through the earlier stages on the way to the more advanced ones. This model does not suggest a black and white picture - the egotistical selfishness of the second stage of development, is understood to be an indispensable stage which enables the emergence of the healthy personality, which must proceed further on the path of self growth. Furthermore, it seems clear, that as in other instances Rabbi Soloveitchik presents us with descriptions of ideal types. In reality one finds, in differing measure, that all these forms of sexuality coexist within the same personality.

This second stage of development, typifies the period we refer to as adolescence. This is the period where on the one hand the sexual identity is discovered, while at the same time one is still not ready to proceed forward towards the commitments of marriage. At this stage one forms a personal identity, while in doing so, preparing the ground that will enable him to proceed towards the redemptive expression of sexuality through marriage. In Rabbi Soloveitchik’s understanding this is a necessary stage of development - one cannot proceed to a redeemed state without first passing through this developmental stage - in which one begins to appreciate his individual nature. The process of discovering one’s sexual identity triggers the general process of character identification and growth. A clear implication of this understanding is that a denial of one’s sexual urges and desires during puberty may present a real obstacle to character development. One may not be allowed to act upon the natural feelings of sexual attraction and desire, however this does not change their essentially positive nature. Furthermore this process takes time - one proceeds gradually from one level to the next.

Thus, Rabbi Soloveitchik’s categorization and definition, allows us to more fully understand the dilemma and challenge of the adolescent
.

Rabbi Soloveitchik: Between Asceticism and Holism

The fundamental intuition of the ascetic, is that the two components of man - his body and soul - are antagonistic towards each other. His is the belief that these two elements cannot be joined together - they pull man in opposite directions, and therefore: “The palace of the spirit can only be built upon the destruction of the body”. As with any two warring factions - one sides victory can only be brought about through the others defeat and surrender. Hence, physical pain, and an uncomfortable sensation, are sure signs that one is treading on a true path. This basic orientation, can sometimes be seen on a mundane level, in statements such as: “if it tastes good it can’t be healthy” etc. This view is mirrored by an opposite approach - that begins with the holistic assumption that these two components are naturally inclined to work together. Physical pleasure and well-being should naturally ensue from and lead to a pure spiritual way of life. Pain is a sign of weakness and of illness - the true idea should resonate pleasantly within.

Having laid out these two extreme approaches, we can recognize the complexities of Rabbi Soloveitchik’s own view: He would agree to the equation of naturalness with holiness, but only after adding the serious qualification, demanding that - to use his terminology - one redeem this natural life.

In Rabbi Soloveitchik’s view, neither of the two approaches outlined above portrays a true picture of the human situation, each erring in their extremity. Man cannot blindly follow his natural inclinations, as they will lead him along the wrong path - however by the same token he must not distance himself entirely from his physical makeup, for “Judaism was opposed to any maiming of the natural life for the sake of some transcendental goal, since holiness arises out of the naturalness of man”
. Furthermore, Rabbi Soloveitchik would emphatically agree that pain and suffering can be a sign that one is trodding along the true path. However, he would be quick to add that this is only true of the growing pains that accompany character change and transformation - not so the destructive pain ensuing from an act of self mutilation: “like any creative gesture, the self forming and self fashioning of man is a passional experience. Yet the pain involved in this operation is not the paroxysm of death but the travail of birth. The world of man is not denied and destroyed, but renewed and rehabilitated in pain. A new license to life, this-worldliness and happiness is obtained through the anguish of withdrawal...”
.

Moving Over to The Classroom...

We have been dealing until now mainly with the question of the theoretical content, and objectives of this instruction, we now turn our focus back to some of the practical considerations when raising the topic in the classroom.

On Teaching and Privacy

It is hard to open up our private lives to outside examination, all the more so when the issue relates to the most intimate details of our lives. Many of us are ill at ease discussing aspects of our sexuality with our peers, how then can we speak of such intimate issues in front of the classroom? (-The students may also feel uncomfortable with such a classroom discussion particularly if they are expected to actively take part in it. More importantly, such a discussion assumes a high degree of maturity otherwise the classroom atmosphere will quickly deteriorate to frivolous and crude joking remarks).

Teaching a formal text could be of help in this regard as well, as the discussion is not centered on the teachers personal experience, but rather on the ideas presented in the text. Furthermore, there is a very clear distinction between an objective theoretical discussion of the place of sexuality in the context of the body-soul debate, and a personal quasi-confessional detailed report of one’s most personal and intimate experiences. Nonetheless, it is natural to expect that not every teacher can successfully deal with the issues, and it is therefore possible to designate a specific teacher who is more willing, able and comfortable dealing with the task. In the event this responsibility is being passed over to another, the homeroom teacher should make clear to the class that he fully endorses the message, and that his reticence simply stems from personal shyness.

On Using Rabbi Soloveitchik’s Text in the Classroom

Rabbi Soloveitchik’s piece written in his characteristic style, is not easily accessible to high school students. Nonetheless, it is important to present them with the original text in order to allow them to tackle it as best they can. The added benefit above and beyond the usual interest in allowing them to ‘work through’ an original text on their own, is the important message that this topic is in no way divorced from Tora - “Tora hi v’lilmod ani tzarich”. Reading Rabbi Soloveitchik’s words ‘inside’ will hopefully grant the discussion the same authoritative aura of Tora authenticity that Rabbi Soloveitchik’s name carries in other contexts. - It may be wise even when addressing issues not dealt with directly by Rabbi Soloveitchik, or when suggesting an answer different than his own, to broach the issue as a result of his text - thus granting a certain religious “hechsher” to the ensuing discussion...

 ‘Sex-Ed’ ‘Tzniyus’ and לשון נקיה
Another obstacle we need to overcome in order to be able to openly discuss sexuality within the classroom, is the feeling that any step taken in this direction inherently entails a gross overstepping of the boundaries of modest behavior - “Tzniyus”. As our tradition so highly values modesty in one’s personality traits, behavior dress and speech, there can seemingly be no justification for raising these issues in public. The very term “Sex Education”, so firmly associated with the secular, value-free sexual- ethic found within the general public school system, repels us, as it signifies an attitude at such great variance with the Tora’s conception of sexuality.

As such, it may be advisable - both from political-communal concerns, as well as from purely educational ones - to steer away from this term, choosing instead to employ terminology which will serve to emphasize the otherness of the Torah’s conception. Thus, by speaking of ‘family education’, instead of “sex education”, we can stress the Tora’s notion of sexuality being inextricably linked to family life, as opposed to the secular view which denies this connection. This usage of "לשון נקיה", also presents a partial solution to the problem of immodesty - as it helps to set the tone direction and boundaries of the discussion.

The Significance of the Home Environment

The approach to the topic must take the students home-environment into consideration. Earlier on, we described the problematic situation of youth in the Modern Orthodox school system, it should be clear that students coming from more right-wing homes will need different points underscored. In a school catering to children from more modern homes, the legitimacy of sexual expression may be taken for granted, however the students may identify with the pervasive permissive attitude encouraging open and free sexual expression. The teachers challenge in this case will be to emphasize, and explain the Torah’s concept of restraint, and the rationale behind it’s concept of modesty. The opposite situation can be expected in a classroom where the ideal of ‘Tzniyus’ is raised on a pedestal and taken for granted. - There the teachers challenge may be to convincingly present the argument that sexual urges and feelings are legitimate, and can even serve as a vehicle for attaining holiness.

 Students in this environment may be under the mistaken impression that the extreme discreteness surrounding all sex related issues, stems from a negative appreciation of sexuality itself. These students have never seen their parents engaging in any physical show of affection, behavior which becomes associated in their minds with the non religious community, and with the Hollywood movie culture they know to be at odds with their own. When the child passes a teenage couple kissing on a street corner - he knows that this is “disgusting” - but does the child realize the exact scope of the denunciation? -does is refer to the fact that the couple are not married, to the public parading of emotions, or to sexual activity in and of itself?

Classroom Applications:

Before turning to Rabbi Soloveitchik’s thoughts, it is advisable to first discuss the question of the body-soul relationship, and the basic character of human nature in class (i.e. how do they perceive the relation between the spiritual moments in their lives and the daily fulfillment of physical needs?). Some of the students may agree with a characterization of human existence as dichotomous, whereas others may report an internal sense of harmony and wholeness - not a feeling of dialectical tension. This difference of experience can be explored: is one feeling more “correct” or “better” than the other? Does Judaism take a one-sided stand or are both options acceptable, etc.?

Having clearly understood the ramifications of the question, and its relevance to all of human life, the scene is set to open up the text.

Goals in Teaching Ethics: Theory or Internalization

Normally the teacher’s objective in the classroom lesson, is to convey an established body of knowledge, a lesson dealing with a question of ethics is therefore somewhat different in kind. The goal here is to impart an attitude, outlook and approach - to help shape a worldview. The teacher’s success cannot be determined through the students’ intellectual familiarity with the material, rather it is a function of the degree of their internalization and personal identification with the message.

As such it is best to involve the students as much as possible in the discussion.

Growing Pains or Sinful Activity

A common students’ complaint is that in Judaism everything is always prohibited. Rabbi Soloveitchik’s emphatic response is that Judaism does not deny physical pleasure nor does it reject a lifestyle allowing for the expression of one’s natural self. However, this does not change the fact that the practical expression of these feelings and desires is curtailed throughout adolescence.

 How then are we to respond to the youth troubled and burdened by his or her inability to hold in check and to still their sexual urges (i.e. masturbation, sexual fantasy or experimentation) It is clear that they must strive to overcome their sexual impulses, bringing themselves nearer to the redeemed conception of sexuality. The question that needs to be addressed is the proper educational response to their current state: Do we want to convey the message that their weaknesses in this regard, are more or less natural - a more mature version of the stumbling and falling down of the toddler learning to walk? Or would we rather they perceive these failures as equivalent to the most cardinal sins on the religious scale? (- some statements in Chazal equate masturbation to murder, idolatry etc.)

It seems clear that the moral ramifications of sexual misdemeanors cannot allow for a comparison to something as innocuous as a toddlers tripping and falling down. However, the question remains nonetheless as to whether we relate to these acts forgivingly, as another case of life’s imperfections that are shared to a certain extent by all. I believe that building upon Rabbi Soloveitchik’s categorization, and the understanding it provides us as to the human condition, we may choose to head in this direction.

Educational Points For Further Study

Rabbi Soloveitchik was very aware of the fact that his equation of holiness with suffering and sacrifice, did not fit in with the American ethos (- The well known fourth note of his “Halachik Man”), To what extent are our students capable of connecting with his ideas?

-In the wake of the sexual revolution we currently survey a scene different in many respects to the social reality Rabbi Soloveitchik knew in the fifties. - What are the possible ramifications of this change? - Rabbi Soloveitchik understands the complexities of adolescence as resulting from the feelings of shame and guilt aroused together with sexual desire: “This explains the unnatural behavior exhibited by adolescents when their sexual instinct begins to awaken. Burdened with a dim guilt-consciousness, they are uncertain of themselves, and they act as if they owed an apology for budding desires and drives”
.

To what extent is this description true of the western youth of today - do they experience the same sense of guilt and shame in relation to their sexuality?

- As we witness the disintegration of families in the society around us, family commitment becomes less and less taken for granted. Using Rabbi Soloveitchik's categories, we must understand the current situation: Is family life being abandoned for the sake of pleasure, or are we witnessing a relapse to the first natural order where sexuality is nothing more than pure biological urges. Perhaps our main current adversary is not so much the selfish immoral act, but rather the natural impersonal one.

Suggested Reading:

נעמי וולפסון, ודבק באשתו – פרקי לימוד להעמקת החיבור בין איש לאשתו, הוצאת ארז, ירושלים, תשס"ה.

הרב איתמר חייקין, התמודדות חינוכית עם איסור הוז"ל, צהר, ג'.

הרב שמואל אריאל, על קדושה וטבעיות בחיי אישות, צהר, כ'.
Bio:

Yitzchak Avi Roness is a research fellow at the Shwartz Institute for the Study of Ethics, Judaism and State at Beit Morasha in Jerusalem. He is currently finishing an M.A. Thesis on the State of Israel in Rabbi Isaac Herzog’s Halachic Works, and plans to pursue a doctorate in a similar field. Avi has published a number of articles in Halachic periodicals on topics involving the interplay of Halacha and the modern world.

� The Talmud in Chagiga 5, gives an account of how Rav taught his students that they must conduct themselves with the utmost modesty in their relations with their wives. The Talmud proceeds to tell of the aftermath of this lesson: Rav Kahana, a student of Rav’s, climbed under the Rav’s bed in order to see first-hand how Rav conducted himself. Rav Kahana could not contain his surprise at Rav’s amorous behavior which exhibited little self-restraint, and let his presence be known. In response to Rav’s incredulity at finding his student under the bed, Rav Kahana explains - that this is an aspect of Tora he felt he needed to study. The Talmud shows it’s agreement with Rav Kahana by eternalizing this story, sharing Rav Kahana’s discovery with all those who did not have the audacity to climb under the bed. The Talmud explains, that the need to conduct oneself modestly, must not come at the female partner’s expense - this being the key to Rav’s surprising behavior.

� In the ‘Iggeret Hakodesh’ the Ramban presents a kabbalistic approach to sexual relations, in which the spiritual significance of the act is emphasized. One can find almost lyrical passages extolling the immense spiritual import of the sexual act when conducted properly - and the fearful consequences when it is not conducted so.

� See especially Uvikashtem Misham pp. 207-215: "גם היהדות מכירה בשניות המוזרה שהבקיעה את הוויתו של אדם, ושעליו תהה המוסר הכללי: מציאות טבע, אטום ואילם, מציאות רוח, בעלת מחשבה וכיוון. ברם, בניגוד למחשבה הכללית שהתיאשה מבחינה מטפיזית-מוסרית מן הטבע שבאדם והתמכרה לרוחני-השכלי, הכריזה היהדות על גאולת הגוף: פדות המציאות הביולוגית ממעבי חשכת היצרים הבהמיים... קדושת גופו של האדם, זיקוק החיים הבהמיים על כל שפעת תאוותיהם ויצרים והעלתם למדרגת עבודת האלוקים - היא מטרת ההלכה. הזדווגות החיה שבאדם עם צלמו הא-להי מטהרת את הגוף ומקדשתו. זיווג זה מתקיים על ידי הטלת עול מצוות ההלכה על הגוף... הציווי ההלכתי לא בא לטמא את האדם המוחשי ולרחקו, אלא לטהרו ולקרבו" (וביקשתם משם, עמ' 207). "בשעה שהמטפיסיקה הסוקרטית-אפלטונית, שהשפיעה כל כך על הנצרות, קבעה את דעתה: הרוח עולה מעלה והגוויה יורדת מטה- האדם הוכתר בעטרת הדעת ובכוחו להמריא אל עולם הלוגוס על ידי התמכרות לתעודה שכלית רוחנית, שאין קיומו הבהמי הריאלי מעורה בה - הכריזה היהדות: האדם זוכה לחיי-עולם כשהוא הופך חיי שעה בהמיים, חסרי מטרה, לחיים קדושים של איש האלוקים" (ובקשתם משם, עמ' 214)

� Although our focus is on his presentation in: ‘The Redemption of Sexual Life’ (pp.73-104), we shall also quote from the previous chapter of the book ‘Marriage’ (pp. 31-72).

� Family Redeemed, pp. 73.

� Family Redeemed, pp. 73.

� Family Redeemed, pp. 74.

� Family Redeemed, pp. 74.

� Family Redeemed, pp. 63.

� Family Redeemed, pp. 75.

� Family Redeemed, pp. 75. “Only the body’s participation and commitment to sacrificial action sanctifies the personality” Family Redeemed, pp. 73.

� Family Redeemed, pp. 75.

� Family Redeemed, pp. 74.

� Rabbi Soloveitchik’s basic conception is that the natural world is good - holiness is not achieved through a process of denying and fighting against nature, rather by elevating and realizing the potential for holiness extent and inherent in the natural world. “...mortification of the flesh, or odium mundi, revulsion towards the world, the condemnation of natural drives or the deadening of the sense and the repression of the exercise of the natural faculties of man. Nothing of that sort was ever preached by Judaism. On the contrary it displayed full confidence in the inner worth of the naturalness of man and accepted it with hope and prayer. - Judaism’s philosophy of carnal existence is an optimistic one”. (Family Redeemed, pp. 76).

� Family Redeemed, pp. 50.

� Family Redeemed, pp. 50-51. This should be compared with what Rabbi Soloveitchik writes in Uvikashtem Misham: "העלאת הגוף היא כל התורה, ואידך - פירושה, זיל גמור... קדושת גופו של האדם, זיקוק החיים הבהמיים על כל שפעת תאוותיהם ויצריהם והעלאתם למדרגת עבודת האלקים - היא מטרת ההלכה. אולם, זיקוק זה אינו מתקיים בכוח של שלילה וסגפנות, כי אם על ידי הטבעת כיוון ותכליתיות על החיים הטבעיים. ... ההלכה מצווה על האדם להתענג על הדר הבריאה וזיווה במידה לא פחותה מאיש התענוג..."(וביקשתם משם, עמ' 207).

� Family Redeemed, pp. 77. “the redemption of Man’s sexual life is central in Halacha. If not cultivated properly, sexual activity can be a sinful affair of the most crass and devastating consequence” (Family Redeemed, pp. 76).

� Family Redeemed, pp. 84.

� Family Redeemed, pp. 85.

� Family Redeemed, pp. 87. “At this level man is a child of nature... stimulated by organic insistences and demands... no personal moment is interwoven into his sex life”(Family Redeemed, pp. 86) “none of the partners involved in this type of activity are aware of a mutual personal relationship... the whole engagement is automatic and does not differ from the way sex functions in the kingdom of the animal” (Family Redeemed, pp.87).

� Family Redeemed, pp. 90-91.

� Family Redeemed, pp. 92.

� Family Redeemed, pp. 92-93.

� Family Redeemed, pp. 94-95. It is at this stage as well, that G-d’s commandment enters the picture. It is thus through sexuality that man discovers himself: “The awakening of the human personality occurs through his sex-drive”, and it is through the shameful awareness of his shortcomings, that man receives the moral imperative discovering G-d and thereby assuming a religious identity. - See Family Redeemed, pp.100-102.

� It is important to note as well, that this categorization allows us to distinguish between the moral impurity of the adolescent’s selfish quest for pleasure, and the natural biological need to release sexual tension, which does not bear the same moral stain.

� Family Redeemed, pp. 77.

� Family Redeemed, pp. 76.

� Family Redeemed, pp. 85.

