PAGE  
2

[image: image1.jpg]ATV


(
A Student-Centered Approach to Contemporary Issues

Yamin Goldsmith
Overview
As Orthodox Jews, we are committed to a lifestyle dictated by the Torah: כי הם חיינו ואורך ימינו.... At the same time, we live in a Modern World with its own set of values, priorities and principles. That world and its culture have its own demands on our time and intellect for reasons that are pragmatic (e.g. one’s occupation), cerebral, social, recreational, etc. These pursuits may or may not be consistent with the world of the Torah. 
This curricular model will explore the relationship between the Torah - and an absolute commitment to תורה ומצוות - and the Modern World. 
Purpose/Aim


It is not the purpose of this model to “provide the students with answers” to the essential questions listed below. To be sure, the model will, to some degree, be traditionalist in nature: there is a body of knowledge that is sacrosanct which has to be conveyed to the student. In the words of Rav Aharon Lichtenstein (Torah & General Culture: Confluence & Conflict p. 272):
The primacy of Torah is axiomatic...It is solely on that basis that Torah u-Madda can be advocated. There can be no parity, much less a reversal of roles. The caption, "make them primary and do not make them subordinate," clearly implies that in an ancillary capacity, qua טפל, there can be room for other things properly proportioned. But on that condition alone.


Of course, the sum total of Jewish thought is stunningly vast and the variety of opinions incredibly wide. This vastness will allow for students’ interpretation and selection of preferences which will lead to the question “From the sources we have seen, which do we think is the appropriate response to....?” Hence, this model will incorporate many techniques of a more progressive nature. For example, the classes will involve student-run discussions, and other student-led activities to apply the material to their lives.


More specifically, the purpose of this model is to: 
· Sensitize the students to the potential harmony and conflicts between traditional Judaism and the modern world.

· Educate the students concerning the views of Judaism to culture, secular studies, etc. using traditional and non-traditional sources.
· Enable and empower students to ask about issues with which they are faced on a daily basis.

· Create a culture, environment, and teacher-student relationship that is based upon - and sourced-from - Torah and halacha.
· Explore possible resolutions for the conflicts that arise by applying the knowledge to real-world situations such as:
· Can a traditional Jewish student study the New Testament? Are any areas of study “off-limits?”
· Is a traditional Jewish student who is committed to Torah study and religious observance, constrained in his/her career choices (e.g. Can s/he become an artist? A paleontologist? An actor?)
· To have the students…
· Appreciate the wealth of information and the relevance that traditional Jewish philosophy has to our lives today.
· Recognize that a passionate adherent to the Torah can be an active student of - and contributor to - the modern world, modern culture and modern society. 

Questions - Curricular

The model as proposed regards a substantial, almost all-encompassing subject matter. Among the broader questions it will address include: 
· How does an "ancient" religion react to modernity? 

· Is there a conflict between the modern world and the Torah or is there harmony and compatibility? 

· If there is a clash, can a person be involved both in the world today while at the same time passionately adhere to halacha?
· What do we mean by "general culture?" Would there be a difference in our outlook between, for example, "practical" involvement (e.g. medicine) and "less practical" (e.g. literature)?
· To the extent that we can "guess" God's "perspective," how would He view our involvement with Beethoven, Shakespeare, Picasso, DiMaggio? How about the Rolling Stones, Stephen King, the internet? Is there a difference in God's "eyes" between, for example, Shakespeare and Danielle Steele?

· What is our relationship and contribution to the Modern World?
· Is an unadulterated commitment to תורה ומצוות a tacit rejection of the modern world?
· What are the problems - if any - with being involved in the modern world?

· What are the benefits - if any - with being involved in the modern world?

· What are the problems - if any - with studying anything that is not the Torah?

· Is there a limit to what we may learn (i.e. which subjects) and what areas of general culture in which to be involved?
· What obligations do we have, if any, to the world, other people in the world, etc.?
· Is there a value to secular studies and "general culture"? 
Resources
· References such as....

· Blau, Rabbi Yosef, Choosing a Profession: Some Halakhic Considerations, in The Torah U-Madda Journal, vol. 1, 1989
· Lamm, Rabbi Dr. Norman, Torah Umadda: The Encounter of Religious Learning and Worldly Knowledge in the Jewish Tradition
· Lichtenstein, Rabbi Aaron, - Torah & General Culture: Confluence & Conflict, in Judaism’s Encounter with Other Cultures, J.J. Schacter, ed.
· Schiller, Rabbi Mayer, Torah U-Madda and the Jewish Observer Critique: Towards a Clarification of the Issues, in The Torah U-Madda Journal, vol. 6, 1995-96
· Willig, Rabbi Mordechai, Secular Studies, Are They for Everyone?, in The Torah U-Madda Journal, vol. 1, 1989  

Outline: 
Unit I - Torah & General Culture: Conflicts

Part 1 - Centrality of the Torah

Part 2 - Risks of the "Outside World"

Unit II - Torah & General Culture: Benefits
Part 1 - Introduction to Benefits

Part 2 - The Value of "חכמה" 
Part 3 - Worldly Pleasures

Part 4 - General Culture’s Contributions to Torah Study

Part 5 - Necessary Medium towards the Attainment ofאהבת הבורא
- Nature & Natural Beauty

- Artistic Beauty (e.g. Music, Art)
- Kiddush Hashem: The Beauty of the Torah

- A Vehicle for Enhancing our Torah Existence

Unit III - Torah & General Culture: Obligations

Part 1 - The Obligation to Earn a Living

Part 2 - The Obligation to Contribute to the World

Unit IV - Torah & General Culture: Conclusion and Summary

Unit I - Torah & General Culture: Conflicts

Part 1 - Centrality of the Torah
The centrality of Torah in our lives is axiomatic. A discussion that intends to explore potential conflicts between the Torah and General Culture needs to begin with an exploration of the centrality of the Torah itself. In other words, what is one giving up vis-à-vis the Torah when one explores General Culture. 

NOTE: Due to time and curricular constraints, this discussion is limited only to the issue of studying secular subjects not for the sake of a profession?

Essential Questions
· In what way(s) is the Torah central to the life of a Jew? 
· What are the problems - if any - with studying anything that is not the Torah? 

· Does that centrality conflict with one’s relationship with - and involvement in - general culture?

· Does that centrality limit or even prevent one’s relationship with - and involvement in - general culture? 
Skills: (Students will…
)

· Introspect about and discuss their own feelings towards and appreciation for the centrality of the Torah in their own lives. 
· Introspect about and discuss their own attitudes about the need for centrality of the Torah in the Jewish community.
· Identify and understand the various ways and degrees to which Torah plays a central role in the life of a Jew.
· Recognize and appreciate the relationship between Torah’s centrality and the potential for conflict between the Torah’s centrality and general culture.
Content 

1.  מסכת אבות פרק ה:כב
בן בג בג אומר הפך בה והפך בה. דכולא בה. ובה תחזי. וסיב ובלה בה. ומנה לא תזוע. שאין לך מדה טובה הימנה...
Ben Bag Bag said: "Learn it and learn it [the Torah], for everything is in it. Look deeply into it; grow old and gray over it, and do not stir from it, for there is nothing more edifying for you than it."

(R. Lamm, p. 46, R. Lichtenstein, p. 237 & 273)
2.  תפילת ערבית - ברכת קריאת שמע

...ונשמח בדברי תורתך ובמצותיך לעולם ועד כי הם חיינו וארך ימינו, ובהם נהגה יומם ולילה
3.  מסכת אבות פרק ב:ח

 רבן יוחנן בן זכאי קבל מהלל ומשמאי. הוא היה אומר אם למדת תורה הרבה. אל תחזיק טובה לעצמך. כי לכך נוצרת.
Rabban Yochanan ben Zakkai received [the oral tradition] from Hillel and Shammai. He used to say: "If you have studied much Torah, do not claim special credit for yourself; for this very purpose were you created."

4.  סנהדרין דף צט.

תניא אידך: "כי דבר ה' בָזָה" (במדבר טו:לא)  ...רבי נהוראי אומר: כל שאפשר לעסוק בתורה ואינו עוסק.
(See R. Lichtenstein p. 269)
5.  ספרא פרשת אחרי מות פרק יג:י

את משפטי תעשו ואת חקתי תשמרו ללכת בהם אני ה' אלקיכם (ויקרא פרק יח:ד) "ללכת בהם" עשם עיקר ואל תעשם טפלה. ללכת בהם שלא יהא משאך ומתנך אלא בהם שלא תערב בהם דברים אחרים בעולם. שלא תאמר למדתי חכמת ישראל אלמוד חכמת אומות העולם תלמוד לומר ללכת בהם אינך ראשי ליפטר מתוכן
(See R. Lichtenstein p. 272 for a beautiful way to articulate this point)
6. מס' מנחות דף צט:

שאל בן דמה בן אחותו של ר' ישמעאל את ר' ישמעאל כגון אני שלמדתי כל התורה כולה מהו ללמוד חכמת יונית קרא עליו המקרא הזה לא ימוש ספר התורה הזה מפיך והגית בו יומם ולילה צא ובדוק שעה שאינה לא מן היום ולא מן הלילה ולמוד בה חכמת יונית
See R. Willig p. 94 for an explanation of this opinion
Torah is obviously central to the life of a Jew. 
In addition, the "outside world" can be "dangerous"...

But why? Why should that be? What is dangerous?

Unit I - Torah & General Culture: Conflicts

Part 2 - Risks of the "Outside World"
Essential Questions

· What is the "down-side" to studying secular studies and/or being involved in "general culture"?

· What are the problems - if any - with being involved with "The Outside World"?

· What are the problems with today's "pop culture?"

Skills: (Students will…
)

· Introspect about and discuss their own feelings and recognition about risks associating with the “Outside World.’

· Appreciate the risks associated with a relationship with - and involvement in - general culture?

· Discuss the cost-benefit ratio between the Torah’s centrality and the risks in having a relationship with - and involvement in - general culture.
· Explore methods in which those risks can be avoided/minimized.
Content
דברים פרק יב:ל

השמר לך פן תנקש אחריהם אחרי השמדם מפניך ופן תדרש לאלהיהם לאמר איכה יעבדו הגוים האלה את אלהיהם ואעשה כן גם אני:
After they have been wiped out before you, be very careful not to fall into a deadly trap by trying to follow them. Do not try to find out about their gods, saying, 'Now, how did these nations worship their gods? I would also like to try [such practices].'

ספרי פרשת ראה פיסקא כט

השמר לך. בלא תעשה: פן בלא תעשה: פן תנקש אחריהם. שמא תמשך אחריהם או שמא תדמה להם או שמא תעשה כמעשיהם ויהיו לך למוקש: אחרי השמדם מפניך. מפני מה אני משמידם מפניך שלא תעשה כמעשיהם ויבואו אחרים וישמדו מפניך: ופן תדרוש לאלהיהם לאמר. שלא תאמר הואיל והם יוצאים באבטיגא הואיל ויוצא בארגמן אף אני אבוא בארגמן הואיל והם יוצאים בתולסין אף אני אצא בתולסין:
ויקרא פרק יח

ג) כמעשה ארץ מצרים אשר ישבתם בה לא תעשו וכמעשה ארץ כנען אשר אני מביא אתכם שמה לא תעשו ובחקתיהם לא תלכו:
Do not follow the ways of Egypt where you once lived, nor of Canaan, where I will be bringing you. Do not follow [any] of their customs.

ד) את משפטי תעשו ואת חקתי תשמרו ללכת בהם אני ה' אלקיכם:
Follow My laws and be careful to keep My decrees, [for] I am God your Lord

ספרא פרשת אחרי מות פרק יג

(ה) ובחקותיהם לא תלכו. וכי מה הניח הכתוב שלא אמרו. והלא כבר נאמר לא ימצא בך מעביר בנו ובתו באש וגו' וחובר חבר וגו' ומה תלמוד לומר ובחקותיהם לא תלכו שלא תלכו בנימוסות שלהן בדברים החקוקין להם כגון תיטריות וקרקסאות והאסטריות. רבי מאיר אומר אלו דרכי האמורי שמנו חכמים. רבי יהודה בן בתירא אומר שלא תנחור ושלא תגדל ציצית ושלא תספור קומי שפה. ושמא תאמר להם חוקים ולנו אין חוקים תלמוד לומר את משפטי תעשו ואת חוקותי תשמרו ללכת בהם אני ה' אלהיכם. עדיין יש תקוה ליצר הרע להרהר ולומר שלהם נאים משלנו תלמוד לומר ושמרתם ועשיתם כי היא חכמתכם ובינתכם:
What does "מותר ללמוד באקראי" mean?

R. Willig (p. 96) quotes this Sifri as an answer...

ספרי פרשת ואתחנן פיסקא ט

"ודברת בם". (יומא יט) 'עשם עיקר ואל תעשם טפילה שלא יהיה משאך ומתנך אלא עליהם שלא תערב בהם דברים שלא תאמר למדתי חכמת ישראל אלך ואלמוד חכמת אומות העולם ת"ל (ויקרא יח) ושמרתם את מצותי ללכת בהם ולא ליפטר מתוכם. וכן הוא אומר (משלי ה) יהיו לך לבדך ואין לזרים אתך:
Rabbi Dr. Norman Lamm describing the position to "stay away" from Culture:

“Culture is dangerous: ‘... the life-styles of modernity, enshrined in literature – much of which is sheer pornography disguised as art – and often justified by the social sciences, are inimical to sacred Jewish values of modesty, sexual temperance, family cohesiveness, respect for parents and elders, and the like’” 

Torah U'Mada, p. 49.
	For Discussion:

Perhaps at this point you can tell the story of the נצי"ב who chose to close the Yeshiva in Volohzhin in 1881 rather than introduce more extensive secular studies as the Russian Minister of Education demanded.

See R. Lamm p. 40 quoting the Netziv''s son who said his father approved of secular studies in an informal way.

For a little more background of the story, see B. Raphael Shucat's article "The Debate Over Secular Studies Among the Disciples of the Vilna Gaon" in the Torah U-Madda Journal, vol 8


	For Discussion:
What is the difference between the Sifra and the Sifri?
For a discussion, see Rabbi Prof. Gerald Blidstein's article "Rabbinic Judaism  and General Culture: Normative Discussion and Attitudes" in Judaism’s Encounter with Other Cultures, Schacter, Jacob J. ed., p. 49


We see from the above sources, that there is real reason to express concern over secular studies" and the secular world. 

On the other hand, there is real reason to indeed be involved in the world....

Unit II - Torah & General Culture: Benefits
Part 1 - Introduction to Benefits

	NOTE

This is also a very involved discussion. It lies at the core of the Philosophy of  "Modern Orthodoxy." What is true regarding this entire curriculum, is most true for the following units: these are mere suggestions and openings for discussions. 


Essential Questions
· Is there a value to secular studies and "general culture"? 

· Is there a “need” for secular studies and "general culture"? Is that need limited only to its ‘educational pragmatism’ (Lamm, quoted above) (e.g. the study of mathematics in order to be an accountant) or might there be value in studying other disciplines for self-education and enrichment?

· What are various reasons for people to study secular subjects and to be involved in "general culture"? Are these reasons valid (sanctioned by the Halacha)?

· What do we mean by "general culture?" Would there be a difference in our outlook between, for example, "practical" involvement (e.g. medicine) and "less practical" (e.g. literature)?
· To the extent that we can "guess" God's "perspective," how would He view our involvement with Beethoven, Shakespeare, Picasso, DiMaggio?How about the Rolling Stones, Stephen King, the internet? Is there a difference in God's "eyes" between, for example, Shakespeare and Danielle Steele?
Skills: (Students will…
)

· Introspect about and discuss their own knowledge of the benefits of general culture.
· Discuss the prospective values of the “Outside World”
· Discuss the cost-benefit ratio between the values of general culture and the risks inherent therein.

· Ascribe value to various definitions, descriptions, and classifications of the modern world (e.g. “Is there a difference in God's "eyes" between, for example, Shakespeare and Danielle Steele?”)
Content
R. A. Soloveitchik, p. 35, lists 5 benefits to "mada". He maintains that secular studies and general culture are beneficial as ...

1. a necessary medium towards the attainment of אהבת הבורא,

2. a means to ensure ישוב העולם, (this was already touched upon earlier)

3. a medium towards self-fulfillment,

4. indispensable for a full understanding of Torah and for the application of the הלכה to the multifarious vissitudes of life, and 

5. crucial so that בני תורה should be able to inspire other Jews and non-Jews with the beauty of the Torah.

Are there other benefits? 

(For ex., we will discuss the benefits of "culture" in that it helps us better understand the human condition, which is a "vehicle for enhancing our Torah existence")

We will touch on some of the issues mentioned:

<> <> <> <> <> <> <> <> <> <> <>

Unit II - Torah & General Culture: Benefits

Part 2 - The Value of "חכמה"

Essential Questions
· What do we mean by “חכמה?” What role does it play in the discussion of Torah and General Culture? 

Skills: (Students will…
)

· Introspect about and discuss their knowledge of “חכמה” and its relationship to Torah.
Content
The Torah seems to value חכמה.....

מסכת שבת דף לא.
אמר רבא בשעה שמכניסין אדם לדין אומרים לו נשאת ונתת באמונה קבעת עתים לתורה עסקת בפריה ורביה צפית לישועה פלפלת בחכמה...

See R. Lichtenstein p. 289 for a novel translation of "בחכמה"

מדרש רבה איכה פרשה ב פסקה יג

אם יאמר לך אדם יש חכמה בגוים תאמין הדא הוא דכתיב (עובדיה א') והאבדתי חכמים מאדום ותבונה מהר עשו יש תורה בגוים אל תאמין דכתיב (איכא ב:ט) ...מלכה ושריה בגוים אין תורה נביאיה אלו נביאי שקר גם נביאיה אלו נביאי אמת אלו ואלו לא מצאו חזון מה'
R. Lichtenstein p. 220 n.1 & p. 242

רמב"ם הקדמה לפירוש המשניות

קבל את האמת ממי שאמרו
see R. A. Soloveitchik p. 45
ספרא פרשת אחרי מות פרשתא ח
אי כמעשה ארץ מצרים וכמעשה ארץ כנען לא תעשו יכול לא יבנו בניינים ולא יטעו נטיעות כמותם תלמוד לומר ובחוקותיהם לא תלכו לא אמרתי אלא בחוקים החקוקים להם ולאבותיהם ולאבות אבותיהם. ומה היו עושים האיש נושא לאיש והאשה לאשה האיש נושא אשה ובתה והאשה ניסת לשנים לכך אמר ובחוקותיהם לא תלכו:
<><><><><><><><><><><>
Unit II - Torah & General Culture: Obligations & Benefits

Part 3 - Worldly Pleasures

Many religions believe in a basic dichotomy between the physical and spiritual. They believe that if a person really wants to reach the highest levels of spirituality, he must separate himself from physical things, be celibate, become a monk. The more separate a person can become the more holy he can become. 
Judaism teaches us just the opposite.
Essential Questions
· What is the Torah’s perspective on deriving pleasure? On pursuing pleasure? 
· What role does it play in the discussion of Torah and General Culture?  
Skills: (Students will…
)

· Introspect about and discuss their own perspectives on pleasure.

· Understand the Torah’s perspective on pleasure. 

Content
תלמוד ירושלמי מסכת קדושין דף מח: (ד:יב)
רבי חזקיה ר' כהן בשם רב עתיד אדם ליתן דין וחשבון על כל שראת עינו ולא אכל. ר' לעזר חשש להדא שמועתא ומצמיח ליה פריטין ואכיל בהון מכל מילה חדא בשתא
תלמוד בבלי מסכת תענית דף יא.

תניא רבי אלעזר הקפר ברבי אומר מה תלמוד לומר וכפר עליו מאשר חטא על הנפש וכי באיזה נפש חטא זה אלא שציער עצמו מן היין והלא דברים קל וחומר ומה זה שלא ציער עצמו אלא מן היין נקרא חוטא המצער עצמו מכל דבר ודבר על אחת כמה וכמה
See there for the opposite limud
The Torah teaches that the highest form of holiness comes through material matters. As the Kotzker Rebbe explains:

 "(שמות פרק כב:ל) ואנשי קדש תהיון לי.... )" -- holy PEOPLE you shall be to Me......

.....I want you to be both 'holy' and 'people', not holy angels. That is why we believe that a person can sanctify that which is physical. He can take a meal and make it into a Shabbos meal. He can take any act and elevate it to a higher form. That is our goal: 

משלי פרק ג פסוק ו
בְּכָל־דְּרָכֶיךָ דָעֵהוּ וְהוּא יְיַשֵּׁר אֹֽרְחֹתֶֽיךָ: 

"Through all your paths, know Him" [Mishlei 3:6]. 

By infusing all of our activities -- our eating and sleeping and drinking and work -- with holiness, we can become close to G-d. 

The Nazzir also provides an excellent example of "living in the world" vs. withdrawal:


In the במדבר ו we read about the נזיר . Is his decision to become a nazir viewed positively or negatively in the eyes of the Torah? How does the Torah view someone who abstains from permitted worldly or who removes himself from the community in general? How can he be called "קדוש" and bring a קרבן חטאת at the same time? 


In addition, the Rambam seems, at first glance, to compound the question rather than resolve it. In הלכות דעות ג:א, he writes that one who separates oneself from worldly pleasures - as the nazir does - is called a sinner and is not following in the path of God. The Rambam reiterates this point in his introduction to Pirkei Avot.

However, in his Yad Hachazakah in הל' נדרים יג:כג  the Rambam sides with R. Elazar in praising the nazir as a holy person. The Rambam seems to be contradicting himself! 


Again we must ask: is an ascetic lifestyle viewed positively or negatively in the eyes of God and the Torah? Now that I am a full member of the community, how am I to view my role within the community?


The way the Torah looks at a person who separates from societal norms depends on the way he separates from the community and the reason for separating in the first place. 


There is no question that a Jew’s role in this world is to be involved in the community and to work from within that group to serve Hashem. The Torah lists many mitzvot concerning our conduct within the community such as business and legal practices and social interactions: all are dictated by mitzvot. In addition, many of the mitzvot require our usage of Hashem’s creations. Making a blessing before and after a meal and ensuring that the meal is, in fact, kosher are just two examples of sanctifying an otherwise mundane - and even enjoyable - event of eating. Our job is to utilize all of the beautiful creations in the world and sanctify them. One who despises God’s creations and withdraws into his own world because he feels that the creations are inherently “bad”, would most certainly be viewed negatively. One who withdraws from the world because he is “too good for it” is a sinner: he has created new laws that Hashem never commanded!

The Torah recognizes, however, that each person is created differently, each with his or her own strengths and weaknesses. There may be times when a person sees the need to temporarily withdraw  -  to  recharge the batteries. If his intentions are not to denigrate the creations of Hashem nor to create a new set of laws, his actions are praised. If a nazir withdraws in order to strengthen himself, to eventually return to the community, he is called “kadosh” - holy. Independence and self-expression are most valuable, but not as a permanent, condescending way of life.

Again, however, it must be put into perspective...

רמב"ן על ויקרא פרק יט פסוק ב

והענין כי התורה הזהירה בעריות ובמאכלים האסורים והתירה הביאה איש באשתו ואכילת הבשר והיין, א"כ ימצא בעל התאוה מקום להיות שטוף בזמת אשתו או נשיו הרבות, ולהיות בסובאי יין בזוללי בשר למו, וידבר כרצונו בכל הנבלות, שלא הוזכר איסור זה בתורה, והנה יהיה נבל ברשות התורה

And R. Lichtenstein in "Le-ovdah U-leshomrah"

In recent years, one observes on the American scene a terribly disturbing phenomenon: the spread of hedonistic values, but with a kind of glatt kosher packaging. There was a time when the problem of hedonism for religious Jews didn't arise much, because even if you wanted to have the time of your life, there wasn't very much that you could do. The country clubs were all barred to Jews, there weren't many kosher restaurants, there were no kosher nightclubs, etc. In the last decade or two, a whole culture has developed geared towards frum Jews, where the message is enjoy, enjoy, enjoy, and everything with a hekhsher (kosher certification) and a super-hekhsher. The message is that whatever the gentiles have, we have too! They have trips to the Virgin Islands, we have trips to the Virgin Islands. Anything you want! Consequently, there has been a certain debasement of values, in which people have a concern for the minutiae of Halakha (which, of course, one should be concerned about), but with a complete lack of awareness of the extent to which the whole underlying message is so totally non-halakhic and anti-halakhic.

Don't get me wrong - I am not opposed to people enjoying themselves to some extent. I am not arguing for a totally ascetic approach to life; I don't live that way myself, and what I don't practice I certainly am not going to preach. In a sense, I don't practice it because I don't really think that it is demanded. (There certainly were gedolim [great rabbis] who did advocate it, but others disagreed.) The question is something else entirely. The question is not whether there is room in human life for a person to have a certain measure of pleasure. Rather, the question is what is his basic perspective? How much does he involve himself in this? Does he see himself as basically being born to enjoy or to work?

There is nothing wrong with a person wanting to enjoy, to have a good meal. But if you open up Craig Claiborne or whoever else is writing in the New York Times on these matters, it is simply muktza machmat mi'us (untouchable because of being revolting)! A person who is morally sensitive finds it impossible to read those columns. They begin discussing, for example, the advantages of one airline food over another: here the food was a little bit underdone, there a little bit overdone, the vegetables were a little too fresh, not fresh enough; they begin to go into the finest details. It is astonishing that a person should devote so much time and effort and energy to these questions, and should assume that his readers are going to do so as well, when it is all merely a matter of knowing exactly what the food will be like when you happen to fly. To assign that kind of attention to this kind of nonsense!?

<><><><>

We have seen, that, within limits, we are supposed to enjoy the world. But is there more? Is there anything intrinsically benefecial to the world other than getting pleasure?


When discussing the benefits from secular studies and the secular world, the easiest place in which to begin is the ‘educational pragmatism’ mentioned above:

Unit II - Torah & General Culture: Obligations & Benefits

Part 4 - General Culture’s Contributions to Torah Study
Essential Questions
· If the Torah is so central to our lives, of what value is general culture?

· Why do we “need” general culture? Isn’t the Torah enough?
Skills: (Students will…
)

· Introspect and discuss the necessity of general culture.
· Recognize and identify the various contributions that general culture has to offer to Torah study.
Content
סנהדרין ה:

...אמר רב שמונה עשר חדשים גדלתי אצל רועה בהמה לידע איזה מום קבוע ואיזה מום עובר
R. Lichtenstein 232
> See the Kuzari ספר הכוזרי מאמר שני אות סד - סו for ways in which general knowledge is helpful in halacha.

ספר הכוזרי מאמר ב אות סד
אמר החבר: והסנהדרים היו מצווים שלא תעלם מהם חכמה מהחכמות האמתיות והדמיוניות וההסכמיות, עד שהכשפים והלשונות היו יודעים. ואיך ימצאו תדיר שבעים זקנים חכמים, אם לא תהיינה החכמות מתפשטות קיימות באומה, ובעת שימות זקן אחד, יעמוד אחר תחתיו כמוהו. ואיך לא יהיה זה, וכלם צריכים אליהם בתורה: הטבעיות, מהם צריכים אליהם בעבודת הארץ, לדעת הכלאים ולהזהר מהשביעית והערלה, ובהכרת הצמח ומיניו, כדי שישארו על מה שנבראו עליו ולא יתערב מין במין. חכמה גדולה, אם השעורה הנקראת כנדרוס ד"מ ממין השעורה, או השיפון ממין חטה, או הכרבתור ממין הכרוב, וידיעת כחות שרשיהם ושיעור הפשטם בארץ, ומה שישאר לשנה אחרת ומה שאינו נשאר, לדעת כמה יונח בין מין למין במקום ובזמן, ובהכרת מיני החיים לענין הזה, ולענין אחר, במה שיש לו ארס ומה שאין לו ארס, וידיעת הטרפות אשר היא יותר דקה מכל מה שזכר אותו אריסטו מידיעת ממיתי החיים, להרחיק מאכילת המתה, ובמעט אשר נשאר בידינו מן החכמה הזאת מה שהדעות תמהות עליו. ובידיעת המומים אשר בעבורם מתעכבים הכהנים מעבודה ומומי הבהמות, שאינן ראויות לקרבן, והבדלת מיני הזיבות לאיש ולאשה, וכמות הקפי הנדות, ובפרטיו חכמות שאין בשר ודם יכול עליהן בדרך סברתו מבלי עזר אלהי. ובחכמת הגלגלים והליכותם, מה שהעבור קצת תולדותיה, וגדולת מעלת תוכן העבור ידועה, ומה שנקבע בה לאומה זאת הדלת החומר החזקת הצורה. ואיך איננה כן, והיא איננה מורגשת בין האומות ממיעוטה ודלותה וגלותה, ומחברת אותה שארית התורה האלהית חבור שהם בו כאחד. ומן המופלא שבה, העבור על העיקר המקובל מבית דוד מתקופת לבנה שלא נשתנה מכמה אלפים ומאות שנים, וכבר נשתנו קבועי הקובעים מיון וזולתם והוצרך בהם לתקון ותוספת אחר מאה שנה, וזה נשאר על אמתתו מפני שהוא נתלה בנבואה. ואלו היה נכנס שום שנוי בחלק אחד בעיקר, היה היום ההפסד גדול מאד לרוחק מה שימצא בין המולד והראיה, וכן מבלי ספק היתה אצלם תקופת החמה וזולתה מהכוכבים. אבל חכמת המוסיקא, חשוב באומה שהיא מכבדת הנגונים ומעמדת אותם על הגדולים שבעם, והם בני לוי, מתעסקים בנגונים בבית הנכבד בעתים הנכבדים, ולא הוצרכו להתעסק בצרכי הפרנסה במה שהיו לוקחים מהמעשרות ולא היה להם עסק זולתי המוסיקא. והמלאכה נכבדת אצל בני אדם, כאשר היא בעצמה אינה גרועה ולא פחותה, והעם מחשיבות השרש וזכות הטבע כאשר הם, ומראשיהם במלאכה: דוד ושמואל. ומה תחשוב במוסיקא ההיו יודעים אותה אם לא? 
ספר הכוזרי מאמר ב אות סה
אמר הכוזרי: שמה בלי ספק נגמרה ושמה היתה מעוררת הנפשות, כאשר יאמר עליה, שהיא מעתקת את הנפש ממדה אל הפכה, ולא יתכן שתהיה היום בערך ממה שהיתה, מפני ששבה פחותה בהתעסקות בה השפחות והמכוערים מבני אדם, אך ירדה עם חשיבותה כאשר ירדתם אתם עם חשיבותכם. 
ספר הכוזרי מאמר ב אות סו

אמר החבר: ומה תאמר בחכמת שלמה, וכבר דבר על כל החכמות בכח אלהי ושכלי וטבעי, והיו אנשי העולם באים אליו להעתיק חכמתו אל האומות עד מהודו, וכל החכמות הועתקו שרשיהן וכללם מאתנו אל הכשדים תחלה ואחר כך אל פרס ומדי ואחר כך אל יון ואחר כך אל רומי, ולאורך הזמן ורב המצועים לא נזכר בחכמות, שהם הועתקו מן העברים אך מן היונים והרומים, והמעלה לעברית בעצם הלשון ובמה שנכלל בה מהענינים. 
Other examples:

> Rav Hai Gaon used Arabic sources to prove Talmudic points (R. Lamm p. 22)

> R. Baruch of Shklov quotes his Rebbe, the Vilna Gaon, 

"To the degree that one lacks  in his knowledge of other [branches of] Wisdom, he lacks a hundredfold in his wisdom of Torah, for Wisdom and Torah are intertwined"(R. Lamm, p. 156)

> See the רמב"ם מורה נבוכים ג:נד (the last chapter in the Moreh) , and R. Lamm 78, for a discussion of Torah & חכמה
> See R. Lichtenstein p. 226, 230 & 232 for other excellent examples.

What about הפך בה והפך בה? See R. Lichtenstein p. 251-252 for a beautiful answer.

Unit II - Torah & General Culture: Obligations & Benefits

Part 5 - Necessary Medium Towards the Attainment of

אהבת הבורא
Essential Questions
· If the Torah is so central to our lives, of what value is general culture?

· How can our love for the Creator be enhanced and augmented by a greater involvement in and interaction with general culture?
Skills: (Students will…
)

· Introspect and discuss the necessity of general culture.

· Recognize and identify the various ways in which our love for the Creator be enhanced and augmented by a greater involvement in and interaction with general culture.
· Discuss ways in which this love can be enhanced without a greater involvement in and interaction with general culture.
Content
ספר תהילים פרק יט:ב
הַשָּׁמַיִם מְֽסַפְּרִים כְּבֽוֹד אֵ-ל וּמַֽעֲשֵֹה יָדָיו מַגִּיד הָרָקִֽיעַ: 
רמב"ם הל' יסודי התורה ב:ב

והיאך היא הדרך לאהבתו ויראתו? בשעה שיתבונן האדם במעשיו ובוראו הנפלאים  גדולים ויראה מהן  חכמתו שאיןלה ערך ולא קץ, מיד הוא אוהב ומשבח ומפאר  מתאוה תאוה גדולה לידע השם הגדול כמו שאמר דוד צמאה נפשי לא-ל חי. וכשמחשב בדברים האלו עצמן מיד הוא נרתע לאחוריו ויפחד ויודע שהוא בריה קטנה שפלה אפלה עומדת בדעת קלה מעוטה לפני תמים דעות. כמו שאמר דוד כי אראה  שמך עשה אצבעותיך מה אנוש כי תזכרנו. ולפי הדברים האלו אני מבאר כללים גדולים ממעשה רבון העולמים כדי שיהיו פתח למבין לאהוב את השם. כמו שאמרו חכמים בענין אהבה שמתוך כך אתה מכיר את מי שאמר והיה העולם
R. Willig p. 99
רמב"ם הל' תשובה י:ו
דבר ידוע וברור שאין אהבת הקב"ה נקשרת בלבו של אדם עד שישנה בה תמיד כראוי ויעזב כל מה שבעולם חוץ ממנה. כמו שצוה ואמר בכל לבבך ובכל נפשךאינו אוהב הקב"ה אלא בדעת שידעהו. ועל פי הדעה תהיה האהבה אם מעט מעט ואם הרבה הרבה. לפיכך צריך האדם ליחד עצמו להבין ולהשכיל בחכמות ותבונות המודיעים לו את קונו כפי כח שיש באדם להבין ולהשיג כמו שבארנו בהלכות יסודי התורה.
R. Lamm p. 80
- Nature & Natural Beauty

שו"ע אורח חיים סימן רכה:י
הרואה אילנות טובות ובריות נאות אפילו עובד כוכבים או בהמה אומר בא"י אמ"ה שככה לו בעולמו ואינו מברך עליהם אלא פעם ראשונה ולא יותר לא עליהם ולא על אחרים אלא אם כן היו נאים מהם:
שו"ע אורח חיים סימן רכו:א

היוצא בימי ניסן וראה אילנות שמוציאין פרח אומר בא"י אמ"ה שלא חיסר בעולמו כלום וברא בו בריות טובות ואילנות  טובות ליהנות בהם בני אדם.....
שו"ע אורח חיים סימן רכח:א

על ימים ונהרות הרים וגבעות ומדברות אומר בא"י אמ"ה  עושה מעשה בראשית ועל הים הגדול והוא הים שעוברים בו לארץ ישראל ולמצרים אומר ברוך אתה ה' אמ"ה עושה הים הגדול:
- Artistic Beauty (e.g. Music, Art)

> Many of the most profound Biblical prayers were in the form of song (Bulka, p. 108) - See, for ex. שמות טו:א-כא, דברים לב, שופטים ה
> Other benefits of song...

ספר מלכים ב פרק ג:יד-טו
ויאמר אלישע....ועתה קחו לי מנגן והיה כנגן המנגן ותהי עליו יד ה':
See R. Lichtenstein p. 252, n. 58

תהילים פרק לג

א   רַֽנְּנוּ צַדִּיקִים בַּֽיהֹוָה לַיְשָׁרִים נָאוָה תְהִלָּֽה: ב   הוֹדוּ לַיהֹוָה בְּכִנּוֹר בְּנֵבֶל עָשֹוֹר זַמְּרוּ־לֽוֹ: ג   שִׁירוּ לוֹ שִׁיר חָדָשׁ הֵיטִיבוּ נַגֵּן בִּתְרוּעָֽה: 
תהילים פרק קמד
ט   אֱֽלֹקים שִׁיר חָדָשׁ אָשִׁירָה לָּךְ בְּנֵבֶל עָשֹוֹר אֲזַמְּרָה־לָּֽךְ:
ספר תהילים פרק קנ

א   הַֽלְלוּיָהּ | הַֽלְלוּ־אֵל בְּקָדְשׁוֹ הַֽלְלוּהוּ בִּרְקִיעַ עֻזּֽוֹ: ב   הַֽלְלוּהוּ בִּגְבוּרֹתָיו הַֽלְלוּהוּ כְּרֹב גֻּדְּלֽוֹ: ג   הַֽלְלוּהוּ בְּתֵקַע שׁוֹפָר הַֽלְלוּהוּ בְּנֵבֶל וְכִנּֽוֹר: ד   הַֽלְלוּהוּ בְתֹף וּמָחוֹל הַֽלְלוּהוּ בְּמִנִּים וְעוּגָֽב: ה   הַֽלְלוּהוּ בְצִֽלְצְלֵי־שָׁמַע הַֽלְלוּהוּ בְּֽצִלְצְלֵי תְרוּעָֽה: ו   כֹּל הַנְּשָׁמָה תְּהַלֵּל יָהּ הַֽלְלוּיָֽהּ:
רמב"ם הל' יסודי התורה ז:ד 
כל הנביאים אין מתנבאין בכל עת שירצו אלא מכוונים דעתם ויושבים 
שמחים וטובי לב ומתבודדים שאין הנבואה שורה לא מתוך עצלות אלא 
אלא מתוך שמחה. לפיכך בני הנביאים לפניהם נבל ותוף וחליל וכנור והם 
מבקשים הנבואה...
מסכת שבת דף קלג:
דתניא: זה אלי, ואנוהו ־ התנאה לפניו במצותֹ עשה לפניו סוכה 
נאה, ולולב נאה, ושופר נאה, ציצית נאה, ספר תורה נאה
However, it must be put into perspective...

משנה מסכת אבות פרק ג:ח
 רבי שמעון אומר, המהלך בדרך ושונה ומפסיק ממשנתו 
ואומר, מה נאה אילן זה ומה נאה ניר זה, מעלה עליו הכתוב כאלו מתחייב בנפשו:
See R. Bulka p. 105
Rabbi Shimshon R. Hirsch’s rationale for his trip to Switzerland: 

“When I stand before the Almighty, I will be held answerable to many questions... ‘Shimshon, did you see my Alps?’” (quoted in R. Bulka, p. 107)

R. Lichtenstein, p. 245:

... far from diverting attention from the contemplation of God's majestic cosmos, the study of great literature [for example] focuses upon a manifestation, albeit indirect, of His wondrous creation at its apex. In one sense, to be sure, human artifacts may be regarded as competing with divine handiwork. Yet, in another, they themselves reveal the spiritual potential which God's creative will had implanted in man. If the heavens bespeak the glory of their maker, the imaginitive powers of man all the more so.

<><><><>

- Kiddush Hashem: The Beauty of the Torah

...As Inspiration to the Rest of the World with the Beauty of the Torah:

Rav Kook, quoted in R. Lamm's Torah U'Madda, p. 86:

The Torah and the religion of Israel must be presented in the light of the most profound religious thought. Talmudic scholarship must be supplemented by careful study of the great Jewish thinkers, whether of the philosophical, ethical, or mystical traditions. Only thus can a point of departure be attained for a needed rejuvination of religious thinking. Even the more recondite aspects of religious thought must be popularized, since naive theological conceptions are unacceptable even to the uneducated.... Religion without sophistication is no longer viable.

דברים ד:ו

 ו   וּשְׁמַרְתֶּם וַֽעֲשִֹיתֶם כִּי הִוא חָכְמַתְכֶם וּבִינַתְכֶם לְעֵינֵי הָֽעַמִּים אֲשֶׁר יִשְׁמְעוּן אֵת כָּל־הַֽחֻקִּים הָאֵלֶּה וְאָמְרוּ רַק עַם־חָכָם וְנָבוֹן הַגּוֹי הַגָּדוֹל הַזֶּֽה:
שבת עה.

אמר רבי יוחנן: מנין שמצוה על האדם לחשב תקופות ומזלות ־ שנאמר (דברים ד) ושמרתם ועשיתם כי היא חכמתכם ובינתכם לעיני העמים איזו חכמה ובינה שהיא לעיני העמים ־ הוי אומר זה חישוב תקופות ומזלות
(R.A. Soloveitchik p. 44 where he says:
Only if the study of nature serves as a tool for observance and performance, leading us to an ideal behavioral pattern, is our general knowledge true "wisdom and insight.")
- A Vehicle for Enhancing our Torah Existence

For this point, we will quote parts of R. Lichtenstein, pps. 254-256 as he describes coping with his father’s sudden blindness at the age of 81:

“I felt... that I could better appreciate and commiserate with [my father’s] suffering because the cadences of the great relevant Miltonic passages still reverberated in my mind. I recall the searing power of Samson’s opening speech:

‘O dark, dark, dark amid the blaze of noon,

Irrecoverably dark, total Eclipse

Without all hope of Day!

O first created Beam, and thou great Word,

Let there be light, and light was over all:

Why am I thus bereav’d thy prime decree?

The sun to me is dark

And silent is the Moon,

When she deserts the night,

Hid in her vacant interlunar cave.’

(John Milton, Samson Agonistes, p. 80-89)

Or the majestic plaintiveness of the autobiographical proem to the third book of Paradise Lost (3:40-50):

‘Thus with the Year

Seasons return, but not to me returns

Day, or the sweet approach of Ev’n or Morn

Or sight of vernal bloom, or Summer’s Rose, 

Or flocks, or herds, or human face divine;

But cloud instead, and ever-during dark

Surrounds me, from the cheerful ways of men

Cut off, and for the Book of knowledge fair

Presented with a Universal blanc

Of nature’s works to mee expung’d and ras’d,

And wisdom at one entrance quite shut out.’


... I suppose some will regard these ruminations as a symptom of spiritual weakness. Why hadn’t I thought of our own spiritual giants who suffered a similar fate – of patriarchal avot ha-Olam, blind Yitzchak and dim-sighted Yaakov? Or among amoraim,  why hadn’t Rabbi Yosef and Rabbi Sheshet come to mind? The answer is of course they had... The point is, however, that the respective recollections were not mutually exclusive but, rather, reciprocally resonant.... But, whereas Milton’s response was recorded for posterity, [the others’] response can only be conjectured.... 

Literary exposure to a broad range of social, historical, and personal experience helps us transcend the insular bounds of our own niche in time and space – to disengage the local and accidental from the permanent and universal, to understand, both intellectually and empathetically, situations we had not otherwise confronted or even possibly envisioned. All the more so, when that experience has been communicated through culture at its finest, by great souls capable of feeling deeply and expressing feeling powerfully. The tragedy of personal affliction... is thus more acutely perceived because the tragedy of a great soul – Milton in the throes of blindness, Beethoven on the threshold of deafness – as well as its passionate response bears the imprint of that greatness and imparts to us a keener sense of the nature of the experience.

Milton can sensitize us, then, to understand Yizchak Avinu better...

Far from constituting mere straying in alien fields, study of general culture can become a vehicle for enhancing our Torah existence.”

Unit III - Torah & General Culture: Obligations & Benefits

Part 1 - The Obligation to Earn a Living

Essential Questions
· What is the Torah’s perspective on one’s obligation to earn a living?
· Is there a value ascribed to earning a living?
· Is there a value ascribed to not earning a living (especially if you may then use your time “wisely”)?
Skills: (Students will…
)

· Introspect and discuss the students own feelings towards earning a living.
· Explore the Torah’s perspective on earning a living.
Content
תלמוד ירושלמי מסכת ברכות דף ח. (א:ב)
רשב"י אמר אלו הוינא קאים על טורא דסיני בשעתא דאתיהיבת תורה לישראל הוינא  מתבעי קומי רחמנא דיתברי לבר נשא תרין פומין חד דהוי לעי באוריתא וחד דעבד ליה כל צורכיה.
"R' Shimon Bar Yochai said: If I had been present on Mt. Sinai when the Torah was given to Israel, I would have requested from God that He give humans two mouths, one to discuss the Torah and one to take care of all his [other] needs"

(See R. Lichtenstein p. 269)

מס' ברכות דף ח.
ואמר רבי חייא בר אמי משמיה דעולא: גדול הנהנה מיגיעו יותר מירא שמים, דאילו גבי ירא שמים כתיב: (תהלים קי"ב) אשרי איש ירא את ה', ואילו גבי נהנה מיגיעו כתיב: (תהלים קכ"ח) יגיע כפיך כי תאכל אשריך וטוב לך, אשריך בעולם הזה, וטוב לך לעולם הבא, ולגבי ירא שמים וטוב לך לא כתיב ביה
 (R. Blau, p. 23)

	For Discussion:

"You can know the entire Torah by heart, but it won't put supper on the table"

- Tevya the Dairyman

Does the Torah agree?


מס' קידושין דף כט.
רבי יהודה אומר: כל שאינו מלמד את בנו אומנות ־ מלמדו ליסטות. ליסטות ס"ד?  אלא, כאילו מלמדו ליסטות
(R. Blau, p. 24)

תלמוד ירושלמי מסכת פאה (א:א)
...תני רבי ישמעאל "ובחרת בחיים" זו אומנות
R. Blau, p. 24, but see the context there

רמב"ם הל' תלמוד תורה ג:י
כל המשים על לבו שיעסוק בתורה ולא יעשה מלאכה ויתפרנס מן הצדקה הרי זה חלל את השם ובזה התורה וכבה מאור הדת וגרם רעה לעצמו ונטל חייו בעולם הבא. אמרו חכמים כל הנהנה מדברי תורה נטל חייו  מן העולם. ועוד צוו ואמרו אל תעשם עטרה להתגדל בהן ולא קרדום לחפור בהן. ועוד צוו ואמרו אהוב את המלאכה ושנא את הרבנות וכל תורה שאין עמה מלאכה סופה בטילה וגוררת עון וסוףאדםזה שיהא מלסטם את הבריות.
(R. Lamm, p. 70)
When it comes to earning a living, the Shulchan Aruch, after describing a person's morning routine, says (quoting from Avot  ב:ב)...

שלחן ערוך אורח חיים סימן קנו:א (סדר משא ומתן)
אח"כ ילך לעסקיו דכל תורה שאין עמה מלאכה סופה בטלה וגוררת עון כי העוני יעבירנו ע"ד קונו ומ"מ לא יעשה מלאכתו עיקר אלא עראי ותורתו קבע
	[It goes without saying, of course, that there can never be a complete abandonment of Torah learning due to one's profession (or due to any of the other benefits listed below)

שלחן ערוך יורה דעה ס' רמו:א (שחייב כל אדם בתלמוד תורה והיאך לומדים בשכר) כל איש ישראל חייב בתלמוד תורה בין עני בין עשיר בין שלם בגופו בין בעל יסורים בין  בחור בין זקן גדול אפי' עני המחזר על הפתחים אפילו בעל אשה ובנים חייב לקבוע לו  זמן לתלמוד תורה ביום ובלילה שנאמר והגית בו יומם ולילה. (
ובשעת הדחק אפילו לא קרא רק ק"ש שחרית וערבית לא ימושו מפיך קרינן 
ביה) (הגהות מיימוני פ"א וסמ"ג עשין י"ב)

This idea is explored further in "Appendix B - When to Study? When to Learn?"


<><><><><><><><><><><>

For example, what happens if someone wins the lottery. Can they withdraw from the world if they so choose? We have already seen the Nazir and how he could withdraw, temporarily from the world. What about permanently? Or do we have an obligation to be involved in the world?

Unit II - Torah & General Culture: Obligations & Benefits

Part 2 - The Obligation to Contribute to the World

Essential Questions
· Is there value to secular studies and culture in general beyond financial and vocational benefits?  
· What is a Jew's role in the world? 

· What obligations, if any, do we have to the world, other people in the world, etc.?

· What are our obligations & responsibilities - if any - as citizens of the world and members of the human race?

Skills: (Students will…
)

· Introspect and discuss the students own feelings their obligations to the world.
· Discuss our role in the world in the near- and long-term.

Content
סנהדרין דף כד:

משנה: ואלו הן הפסולין (לעדות) המשחק בקוביא והמלוה בריבית, ומפריחי יונים , וסוחרי שביעית. אמר רבי שמעון: בתחילה היו קורין אותן אוספי שביעית, משרבו האנסין חזרו לקרותן סוחרי שביעית. אמר רבי יהודה: אימתי ־ בזמן שאין להן אומנות אלא הוא, אבל יש להן אומנות שלא הוא ־ כשרין. 
גמרא. משחק בקוביא מאי קא עביד? 
־ אמר רמי בר חמא: משום דהוה אסמכתא, ואסמכתא לא קניא. רב ששת אמר: כל כי האי גוונא ־ לאו אסמכתא היא. אלא: לפי שאין עסוקין ביישובו של עולם.

(see R. Lichtenstein, p 222 n.2)
רמב"ם הל' גזילה ואבידה ו:יא

והמשחק בקוביא עם העכו"ם אין בו איסור גזל אבל יש בו איסור עוסק בדברים בטלים שאין ראוי לאדם שיעסוק אלא בדברי חכמה וביישובו של עולם
תפילת "עלינו"

... לתקן עולם במלכות ש-די...

ספר ישעיה פרק יא:ט

 לֹֽא־יָרֵעוּ וְלֹֽא־יַשְׁחִיתוּ בְּכָל־הַר קָדְשִׁי כִּֽי־מָֽלְאָה הָאָרֶץ דֵּעָה אֶת־ה' כַּמַּיִם לַיָּם מְכַסִּֽים:
According to R. Lichtenstein p. 224 this passuk...
"... clearly envisions the coalescence of the ultimate tikkun 'olam with illumination of a multitude of redeemed souls"
Rabbi Soloveitchik’s description of Man’s duty...

Man reaching for the distant stars is acting in harmony with his nature which was created, willed, and directed by His Maker. It is a manifestation of obedience to – rather than a rebellion against – God. (R. J. Soloveitchik, p. 20)

(Rav Kook says this nicely as well in his אורות הקודש (See R. Lamm, p. 128))

Rabbi Shnayer Z. Leiman quotes R. Hillel of Shklov (in Kol ha-Tor) in the name of his Rebbe, the Vilna Gaon, about "an elaborate eschatology in which the spread of secular wisdom among the Jews at the end of time [which] plays a decisive role in bringing about the ultimate redemption of mankind."

( in Judaism’s Encounter with Other Cultures, 

Schacter, Jacob J. ed., Jason Aronson Inc. Press, 

New York, 1997, p. 150 n. 13)

	For Discussion:

What does this quote by a student of the Vilna Gaon mean? Why do you think the Vilna Gaon wrote "Ayil Meshulash" on geometry and trigonometry?

For a little more background of the Vilna Gaon's attitude, see B. Raphael Shucat's article "The Debate Over Secular Studies Among the Disciples of the Vilna Gaon" in the Torah U-Madda Journal, vol 8


This is also articulated nicely in the "Le-ovdah U-leshomrah"  article written by R. Lichtenstein. Some excerpts.....


"At the time that he was placed in the Garden "le-ovdah u-leshomrah," against whom was it being guarded? The animals were part of the Garden, and there was nobody else around, no one to invade. Rather, you guard something which you value and appreciate; you hover over it constantly. And while, of course, the Mikdash is "palterin shel Melekh" in a very special sense, the world as a whole is also "palterin shel Melekh" - "The heaven is My throne and the earth is My footstool" (Yeshayahu 66:1). In this sense, we must all cultivate a concern for and a sensitivity to the natural order as a whole, to that Gan Eden into which we have been placed. This is part of kevod Shamayim (honor of Heaven), yirat Shamayim (awe of Heaven), and malkhut Shamayim (majesty of Heaven). In fact, our responsibility with respect to the orders of creation - natural, human, social, and personal - is now heightened, since, subsequent to Adam's sin, there are indeed real dangers which threaten them.


There is a term which Chazal always apply in relation to shomerim: "achrayut," responsibility. In our capacity as shomerim, we must live with a sense of responsibility, of obligation, and of demands. What is demanded is not simply a kind of passive awareness, but rather the application of consciousness. What does a shomer have to do? He must be alert. His human self must be asserted, that part of him which can watch, which is intelligent, which guards. One guards with intelligence. When he combines his intelligence, sensitivity and awareness of the importance of what he is guarding with a sense of duty and readiness - that is what being a shomer is all about....


If all is wonderful and perfect, what need is there for "le-ovdah?" There are two possible answers. Although the difference between them is of great significance in many areas, I would like not to focus on the clash between them, but rather to see them both as being correct. 


The first answer is that, indeed, the world was created perfect - but part of that perfection, and one of the components within that order, is human activity. Part of "And He found it very good" is man, not simply existing as a biological being enjoying the world, but rather as a functional being who contributes, creates and works. The need for man to work is not part of the curse subsequent to the sin; man was originally placed in the Garden in order to cultivate it. The curse was that man would have to battle with an unwilling earth: "By the sweat of your brow shall you get bread to eat" (Bereishit 3:19), "Thorns and thistles shall it sprout for you" (3:18). But the fact that one needs to work altogether is part of the primeval, primordial order, irrespective of any element of sin. This had been intended from the beginning. Simply put, this is indeed a perfect order, provided that man does his part. If man does not, then one of the pieces of the picture has fallen out, and the world is no longer perfect.

According to this approach, both "le-ovdah" and "le-shomrah" are designed to maintain the world at its present level, and this entails two components: passively guarding against damage and actively working in order to replenish. We need to work so that the natural processes repeat themselves; if you do not contribute your share, the seasons come and go, but nature does not replenish itself.


The second approach assumes that "le-ovdah" is a mandate to go beyond the original state of creation. "Le-ovdah" is not simply meant to maintain the original standard; rather, we have been given the right and the duty to try to transcend it. While the former approach asserts that man was simply asked to maintain the world as God had created it, this answer claims that man was empowered and enjoined to create something better, kiveyakhol (as it were). 


Although this approach is audacious, we find it advanced by Chazal in several places. Perhaps the most celebrated is the midrash (Tanchuma, Tazria) which speaks of the encounter between Turnus Rufus (the evil Roman governor) and Rabbi Akiva. Turnus Rufus asked Rabbi Akiva, "If God wanted man to be circumcised, then why didn't He create him that way?" Rabbi Akiva told him, "Bring me some wheat." Then he said, "Bring me a loaf of bread." He asked, "What do you prefer to eat, the bread or the wheat?" "Naturally, the bread," he replied. Rabbi Akiva retorted, "So do you now not see that the works of flesh and blood are more pleasant than those of God!?" There is a certain audacity here, but these are the words of Rabbi Akiva! What you have here is an assertion of human ability and grandeur, and of human responsibility to engage in this kind of improvement.

<><><><><><><><><><><>

Unit III - Torah & General Culture: Conclusion and Summary

How can some of these problems be addressed? We have seen the value of the "World" but we have also seen its dangers. How do we reconcile the two?

ספר דברים פרק יח:ט
כי אתה בא אל הארץ אשר ה' אלקיך נתן לך לא תלמד לעשות כתועבת הגוים ההם:

ספרי פרשת שופטים פיסקא כז

לא תלמד לעשות כתועבות הגוים ההם (שבת עה וש"נ). יכול אי אתה יכול להבין ולהורות ת"ל 'לעשות'. לעשות אי אתה למד אבל אתה למד להבין ולהורות.
מסכת סנהדרין דף סח.

להתלמד שאני דאמר מר לא תלמד לעשות לעשות אי אתה למד אבל אתה למד להבין
The following R' Bachya is similar to the Kuzari mentioned above..

רבינו בחיי על דברים יח:ט
לא תלמד לעשות - דרשו רז"ל אבל אתה למד להבין ולהורות. וכן מצינו בשבעים סנהדרין שהיו צריכין להיותם בקיאים בכל החכמות אפילו בחכמת הכשפים, כדי שיהיו דנין בכל הענינים דין אמת במשפט התורה, ואלו לא היו שלמים בחכמת ידיעת כל מיני הכשוף ויחסר להם אפילו מין אחד שלא ידעוהו לא היו יכולים לדונו לחיוב או לפטור ולעשות בו כהלכה:
רמב"ם הלכות עבודת כוכבים פרק ב הלכה ג
וכל הלאוין האלו בענין אחד הן והוא שלא יפנה אחר עבודת כוכבים וכל הנפנה אחריה בדרך שהוא עושה בו מעשה הרי זה לוקה, ולא עבודת כוכבים בלבד הוא שאסור להפנות אחריה במחשבה אלא כל מחשבה שהוא גורם לו לאדם לעקור עיקר מעיקרי התורה מוזהרין אנו שלא להעלותה על לבנו ולא נסיח דעתנו לכך ונחשוב ונמשך אחר הרהורי הלב, מפני שדעתו של אדם קצרה ולא כל הדעות יכולין להשיג האמת על בוריו, ואם ימשך כל אדם אחר מחשבות לבו נמצא מחריב את העולם לפי קוצר דעתו, כיצד פעמים יתור אחר עבודת כוכבים ופעמים יחשוב ביחוד הבורא שמא הוא שמא אינו, מה למעלה ומה למטה מה לפנים ומה לאחור, ופעמים בנבואה שמא היא אמת שמא היא אינה, ופעמים בתורה שמא היא מן השמים שמא אינה, ואינו  ודע  מדות שידין בהן עד שידע האמת על בוריו ונמצא יוצא לידי מינות, ועל ענין זה הזהירה  תורה ונאמר בה ולא תתורו אחרי לבבכם ואחרי עיניכם אשר אתם זונים, כלומר לא ימשך כל אחד מכם אחר דעתו הקצרה וידמה שמחשבתו משגת האמת, כך אמרו חכמים אחרי לבבכם זו מינות ואחרי עיניכם זו זנות, ולאו זה אע"פ שהוא גורם לאדם לטרדו מן העולם הבא אין בו מלקות. 
How is this Halacha to be understood especially in light of the fact that the Rambam himself was a physician, philosopher, etc. well-versed in חכמה! 

See R. Lichtenstein p. 279 who answers in the following way...

First of all, by the equation: not only idolatry but also heresy, we see that the two are not the same thing:

Prohibition of Idolotry comes from:

 ויקרא יט:ד ("אל תפנו אל האלילים") - and

דברים יב:ל : (quoted above)

דברים פרק יב:ל
השמר לך פן תנקש אחריהם אחרי השמדם מפניך ופן תדרש לאלהיהם לאמר איכה יעבדו הגוים האלה את אלהיהם ואעשה כן גם אני:
After they have been wiped out before you, be very careful not to fall into a deadly trap by trying to follow them. Do not try to find out about their gods, saying, 'Now, how did these nations worship their gods? I would also like to try [such practices].'

But the prohibition of Heresy comes from במדבר  - 

ולא תתורו אחרי לבבכם ואחרי עיניכם אשר אתם זונים
The difference is clear: Idolatry is prohibited and so is any study of it..

[except of course....:

אבות פרק ב:יד

 רבי אלעזר אומר הוי שקוד ללמוד תורה. ודע מה שתשיב  אפיקורוס. ודע לפני מי אתה עמל. ונאמן הוא בעל מלאכתך שישלם לך שכר פעולתך
...."As regards the study of heresy, by contrast, the prohibition evidently consists in entertaining it as a serious option and is conditioned upon its subsequent impact" (R. Lichtenstein p. 279)

This distinction is, according to Rav Lichtenstein, (p. 279), seen more clearly in the the following 2 Rambams in the Sefer HaMitzvot. 

In מצות לא תעשה י - he admonishes against all forms of idolotrous material (ideology, lore, art, etc.) but...

In מצות לא תעשה מז - the prohibition of heresy is "not to turn our hearts.."

ספר המצוות לרמב"ם מצות לא תעשה י
והמצוה העשירית היא שהזהירנו מנטות אחר עבודה זרה ומהתעסק בספוריה. רוצה לומר בזה העיון וההתאפשרות כרוחנית הפלונית תרד על תאר כך ותעשה כך, והכוכב הפלוני יקטרו לו ויעמדו לפניו על תאר כך ויעשה הדבר הפלוני. ומה שילך הדרך הזה. כי המחשבה באלו הדברים והעיון באותן הליצניות הוא מה שיעורר האדם לבקש אותם ועבודתם. והכתוב שהזהיר בו מזה הענין הוא אמרו (שם יט) אל תפנו אל האלילים. ולשון ספרא אם אתה פונה אחריהן אתה עושה אותן אלוהות. 

ושם אמרו רבי יהודה אומר אל תפנה לראותם. ר"ל אפילו להסתכל צורת הצלם הנראית והמחשבה בעשייתה אינו מותר כדי שלא יתעסק חלק מן הזמן בחלק ממנה. ובפרק שואל אדם מחבירו (מסכת שבת דף קמט.) כתב המהלך תחת הצורה ותחת הדיוקנאות אסור לקרותו בשבת ודיוקני עצמה אפילו בחול אסור להסתכל בה משום שנאמר אל תפנו אל האלילים מאי תלמודא אמר רבי יוחנן אל תפנו אל מדעתכם. וכבר נכפלה האזהרה בזה הענין בעצמו רוצה לומר באיסור המחשבה בעבוד' זרה והוא אמרו יתעלה השמרו לכם פן יפתה לבבכם וסרתם ועבדתם. רוצה לומר כי אתה כשיעמיק לבך לחשוב בה יהיה זה מביא אותך לסור מן הדרך הישרה ולהתעסק בעבודתה. 

ואמר גם כן בזה הענין בעצמו (ואתחנן ד) ופן תשא עיניך השמימה וראית את השמש ואת הירח וכו'. כי הוא לא יזהיר מהגביה האדם ראשו ולראות אותם בעיניו ואמנם הזהיר מן העיון במה שייוחס אל עבודתם בעין הלב. וכן אמרו (ראה יב) ופן תדרוש לאלהיהם לאמר איכה יעבדו הגוים האלה את אלהיהם ואעשה כן גם אני יזהיר מלשאול איכות עבודתם ואע"פ שלא יעבדם. כי זה כלו מביא לטעות בהם. ודע שהעובר על זה חייב מלקות. וכבר התבאר זה בסוף פרק ראשון מעירובין (יז ב) על מה שאמרו לוקין על ערובי תחומין דבר תורה ושמו ראיית זה אמרו (בשלח טז על"ת שכא) אל יצא איש ממקומו והקשה אחד ואמר ואיך ילקה מלקות על אזהרה באה במלת אל ולא באה במלת לא, והשיבו על צד הקושיא ואמרו וכי כל מה שיבא במלת אל אין לוקין עליו אלא מעתה אל תפנו אל האלילים הכי נמי דלא לאקי. הנה הורה זה כי זה הענין לוקין עליו:
ספר המצוות לרמב"ם מצות לא תעשה מז
והמצוה המ"ז היא שהזהירנו שלא לתור אחרי לבבנו עד שנאמין דעות שהם הפך הדעות שחייבתנו התורה אבל נקצר מחשבתנו ונשים לה גבול תעמוד אצלו והוא מצות התורה ואזהרותיה. והוא אמרו יתעלה (פ' ציצית) ולא תתורו אחרי לבבכם ואחרי עיניכם. 
ולשון ספרי ולא תתורו אחרי לבבכם זו מינות כענין שנאמר [קהלת ז] ומוצא אני מר ממות את האשה אשר היא מצודים וחרמים לבה ואחרי עיניכם זו זנות כענין שנאמר [שופטים יד] ויאמר שמשון לאביו אותה קח לי כי היא ישרה בעיני. רוצה באמרו זו זנות המשך אחר ההנאות והתאוות הגשמיות והתעסק המחשבה בהן תמיד:

---

Look at the way R. Lichtenstein p. 272:

... madda can only be championed when it is placed in the proper perspective - as subsidiary if not subservient to the Torah. We subscribe, without trace of sophisticated embarrassment, to the prevelant medieval conception of secular studies as handmaidens to the divine... The primacy of Torah is axiomatic. That primacy should of course ordinarily be reflected in the division of time and energy between Talmud Torah and secular studies, particularly during the critical formative years. Even if the proportion should be shifted, however, in the course of subsequent professional development, the axiological relation remains immutable. It is solely on that basis that Torah u-Maddacan be advocated. There can be no parity, much less a reversal of roles. The caption, "make them primary and do not make them subordinate," clearly implies that in an ancillary capacity, qua טפל, there can be room for other things properly proportioned. But on that condition alone.

Yes, there are downsides to becoming involved in "The World." But.....

... I fail to understand opponents of Torah U-Madda who think it is perfectly legitimate to labor long and engrossing hours in order to eat lamb chops, drive a Volvo, or vacation in St. Moritz, but illicit to devote those hours instead to exploring, with Plato or Goethe, vistas of thought and experience. I do not, of course, equate Plato with lamb chops. I just hope that we are not so Philistine as to value him less.

R. Lichtenstein p. 270

---

Also, look at R. Lichtenstein's משל of automobiles, p. 286

Admittedly, it is conceivable that even with the best safeguards the encounter with madda may lead some astray. Given mass exposure, it is likely that not all will be able to sustain the tensile balance between respective realms. This, in turn, raises the obvious question as to whether the pursuit of general culture can be justified, regardless how worthwhile on balance. The problem is genuine, but it should be noted that we are here confronted educationally with a dilemma analogous to that regarding the use of say, automobiles. If we were presented with the grisly proposition that vehicular traffic could be maintained on the sole condition that a number of designated innocent people be executed, we should certainly respond as did Alyosha in The Brothers Karamazov in an analogous situation-that the proposal was morally revolting. Yet, while we know full well that, despite all exhortation to caution and regardless of the safeguards, many will perish in accidents, we regard this as the inevitable price for the comfort and convenience of automotive travel; and we pay it socially and morally inasmuch as we are dealing with statistical projections rather than willful carnage or specific victims. By the same token, if we were told that madda's overall enrichment of our collective spiritual life was conditional upon the apostasy of specific individuals, we would certainly forgo its contribution. We should then assert with C. S. Lewis, that the salvation of a single soul is more important than the production or preservation of all the epics and tragedies in the world. At the statistical plane, however, even if one recognizes sadly that, caveats notwithstanding, some will probably lapse, the advocacy of Torah u-Madda can very well still be sustained, depending, of course, on the overall balance of benefit and loss.

<><><><>

Look at the following gemara, the last gemara in מסכת תענית:

מס' תענית לא.

אמר עולא ביראה אמר רבי אלעזר: עתיד הקדוש ברוך הוא לעשות מחול (circle)  לצדיקים, והוא יושב ביניהם בגן עדן, וכל אחד ואחד מראה באצבעו, שנאמר (ישעיהו כה) ואמר ביום ההוא הנה אלהינו זה קוינו לו ויושיענו זה ה' קוינו לו נגילה ונשמחה בישועתו
What is meant by "מחול"? 

Rabbi Akiva Eiger (quoted by his grandson) (R. Lamm, p. 228)

In this world, every righteous person worships God in his own manner, and the way of one צדיק isunlike that of another. But in the Messianic future, it will be revealed that all these ways are really one, that all revolve around one central point, as does a circle. This is the "מחול" that the Holy One will make for the righteous - that they will revolve in a circle about one point - the Holy One - which is the Torah.

Rabbi Lamm continues (ibid.)...

It is this kind of dialectical pluralism that ought to prevail in the matter of "Torah only" or Torah Umadda: they are both acceptable, depending on one's ability and disposition, societal need, and, above all, how one genuinely feels he can best discharge his responibility of Avodat Hashem, serving the Lord in the particularities of time and place in which he was placed by his Creator.

---

This idea is also discussed by R. A. Soloveitchik, p. 39

Can anyone claim to be as great a scientist as Albert Einstein? Albert Einstein is recognized as the greatest scientist in the past few centuries, even greater than Sir Isaac Newton. Did Albert Einstein acheive אהבת הבורא? No. Is it because he didn't study nature? It is because Albert Einstein's study was not preceded by considering the deeds and words of God.(
( © 2006 ATID


Academy for Torah Initiatives and Directions


9 HaNassi Street, Jerusalem 92188 Israel


Tel. 02-567-1719 ◦ atid@atid.org ◦ www.atid.org


( Rabbi Yamin Goldsmith (� HYPERLINK "mailto:shaalvimforwomen@gmail.com" ��shaalvimforwomen@gmail.com�) is Director of Shaalvim for Women, was associate principal of SAR Academy in Riverdale, NY, and is completing a doctorate from Columbia University's Teachers College. Last year he was a Ram in Yeshivat Nachshon High School outside of Beit Shemesh.


PAGE  

