Brooklyn torah gazette
For Parshas vayeira 5779
Volume 3, Issue 8 (Whole Number 104) 18 Mar Cheshvon 5779/ October 27, 2018
Printed L’illuy nishmas Nechama bas R’ Noach, a”h

For a free subscription, please forward your request to keren18@juno.com
G.I. Jacob

By Sandy Eller

[image: image1.jpg]

Bosnia. Ground Zero. Afghanistan. Guantanamo Bay. South Korea.

These are among the many places in which Crown Heights resident Rabbi Jacob Goldstein served as chaplain for the United States Army, a 38-year stint which also included dancing with Jewish soldiers in Saddam Hussein’s palace on Simchas Torah.

Born in a displaced persons camp in Paris after World War II, Rabbi Goldstein’s career as a soldier began in the unlikeliest of ways: at the recommendation of a Roman Catholic priest.

 “It was in 1967 just days before the Six Day War, and the Lubavitcher Rebbe spoke publicly at a Lag B’Omer parade for kids,” Rabbi Goldstein told The Jewish Echo. “He went on to say that when Jews put on tefillin and women light Shabbos candles, they can take on the world.”

Rabbi Goldstein was not yet 21 when he heard those words, and he and a group of friends gathered in yeshivah to discuss the Rebbe’s directive.

“Those were powerful words, almost like marching orders,” recalled Rabbi Goldstein. “We tried to figure out ways that we could make it happen.”

YOU’RE IN THE ARMY NOW

The Vietnam War was in full swing at the time, with many young Jewish soldiers trying to get into the Army National Guard and the Army Reserve as a way of avoiding some of the more dangerous combat zones. The group elected to visit an army base near West Point where they were told that there were many Jewish soldiers reporting every Sunday for training, in the hopes of persuading them to put on tefillin.

Working the phones, Rabbi Goldstein managed to get in touch with Father Ed Donovan, a Roman Catholic priest who oversaw all of the chaplain services for the New York National Guard. He invited Rabbi Goldstein and his friends to visit Camp Smith every Sunday, saying that he would make sure that all of the Jewish soldiers attended.

“It worked out very well,” recalled Rabbi Goldstein. “When we got there, there was a sergeant who would tell all the Jewish soldiers that the rabbis were here to take their blood pressure. People had no idea what tefillin were.”

Fast forward eight years and Rabbi Goldstein found himself married with small children and still making the occasional visit to Camp Smith. It was during one of those weekends when Father Donovan made the suggestion that would forever change the course of his life.

 “He said to me, ‘You know rabbi, what you do is great. The soldiers love the services. Why don’t you just go ahead and put on the uniform,’” said Rabbi Goldstein.

As with any other major decision in his life, Rabbi Goldstein turned to the Lubavitcher Rebbe, Rabbi Menachem Mendel Schneerson, for advice. A note written by Rabbi Goldstein to the Rebbe that same night received a two-word response: “nachon hadavar” – it is the correct course of action.

Rabbi Goldstein’s wife, the daughter of a shaliach, was supportive of his decision, while his mother, a Holocaust survivor, was less so.

“I went to the house for the first time in uniform, and she opened the door and just looked at me,” said Rabbi Goldstein. “When I was in high school she would tell me that I needed a month in the army to straighten myself out. Now she looked at me and said in Yiddish, ‘oy, you took me seriously.’”

Rabbi Goldstein never told his mother about his tour of duty in Germany, knowing that it would be difficult for her to come to terms with him defending the Germans against the Russians. At one point in time, Rabbi Goldstein went to East Berlin. There he spoke with the commanding officer who had been rescued from a ghetto and who told him in Yiddish, “Can you imagine? These people tried to kill me, and now we are protecting them.”

[image: image2.jpg]1A T
#

OF BEARDS, MACEDONIAN LULAVIM,

AND SADDAM’S PALACE

Over the course of his career, Rabbi Goldstein raised some eyebrows in the army when he wore a camouflage yarmulke with his military fatigues. His refusal to shave his beard was problematic at first and nearly had him leaving the service until he was finally granted a religious exemption. While kosher ready-to-eat meals were not initially available, in time the army began stocking them to accommodate Jewish soldiers, even on Pesach.

Throughout his military career, which ended three years ago with his mandatory retirement at age 68, Rabbi Goldstein was called upon to serve Jewish soldiers in a variety of ways.

In 1999 he was serving in Bosnia during the Yamim Nora’im. He received a call on Erev Yom Kippur asking for his help acquiring and sending a lulav and esrog to Macedonia, some 500 miles away, to the second-highest ranking officer, who just happened to be Jewish. While in previous years, a lulav and esrog had been sent from Israel, the ongoing intifada made that year’s shipment problematic.

 “We figured out that if the point of origin was New York, we could send the lulav and esrog via diplomatic pouch and it should arrive on time,” recalled Rabbi Goldstein. “I waited up until 4 A.M. on Motzoei Yom Kippur and made the arrangements, and the lulav and esrog got there just hours before Succos.”

But the story of the Macedonian lulav and esrog didn’t end there.

“The Macedonian officer told me that he was walking to shul, a distance of about three miles, holding the lulav and esrog, with a military escort following behind,” said Rabbi Goldstein. “Suddenly an older man charged him, grabbing the lulav and esrog and holding it close to his chest, crying. The man hadn’t seen a lulav and esrog in 60 years since the Nazi invasion, and he was emotionally overcome at the opportunity to fulfill the mitzvah.”

In his tour of duty Rabbi Goldstein had the remarkable opportunity to celebrate several Yamim Tovim at Saddam Hussein’s presidential palace in Baghdad after the Iraqi leader’s capture in 2003. Rabbi Goldstein built a succah, lit the menorahon Chanukah, read the megillah on Purim and ran Pesach Sedarim on the grounds of Hussein’s massive compound that included well over three dozen buildings, gardens, lakes, and greenhouses in addition to the lavish main palace.

SOWING SEEDS OF COMFORT AT GROUND ZERO

But not all of Rabbi Goldstein’s deployments were to far-flung locations. He spent four and a half months serving as the senior chaplain for all military branches at Ground Zero after the September 11th terror attacks. Nearly 17 years later he still gets emotional speaking about that period in his life, describing it as a combat zone much like those he experienced overseas.

“Walking through there every single day, that sight has never left my head,” said Rabbi Goldstein.

While Rabbi Goldstein says that he is, baruch Hashem, healthy despite the extended time he spent at Ground Zero, he remains on a military watch list and has his health monitored with semi-annual testing. Rabbi Goldstein still has the boots that he wore in the aftermath of 9/11 in his basement, and although soldiers are indoctrinated with lessons on keeping their boots neatly polished, his remain covered in the dust and the ash that blanketed Ground Zero.

A concrete reminder of an unprecedented chapter in United States history, Rabbi Goldstein’s boots have been unworn since his time at Ground Zero, and he wondered aloud if perhaps they should be buried as they likely contain dust particles containing human remains.

Rabbi Goldstein recalled blowing shofar at Ground Zero on Rosh Hashanah, shaking hands with President George Bush when he toured the World Trade Center site just days after the attack, and easing the mind of a grieving mother who adamantly refused to leave the site until she was allowed inside the perimeter marked by authorities for civilian safety.
[image: image3.jpg]

“I opened up the barricade and got her a chair so that she could sit there, and by merely opening the barricade she calmed down tremendously,” recalled Rabbi Goldstein. “I spent well over an hour with her, and she cried and told me about her son. It was my small contribution to this big and terrible story.”

In another instance, Rabbi Goldstein was contacted by a cousin regarding 9/11 victim Abe Zelmanowitz who had been singled out by President Bush for his heroism, refusing to leave the burning building without helping a quadriplegic colleague that he had befriended over the years.

 “A relative of Zelmanowitz’s had been in shul the previous Shabbos sobbing hysterically – the shloshim was approaching, and there was no body, no levaya, and no way to get near the site,” said Rabbi Goldstein. “My cousin asked if I could help the family, telling me that doing so would guarantee my entrance to Gan Eden after 120.”

It took time to work out the necessary arrangements, but on the night of the shloshim, Rabbi Goldstein met with a small group of family members at the corner of Rector Street and escorted them to Ground Zero.

“They opened the barricades for us and as we walked by, every rescue worker we passed saw me and saw the civilians, and they understood that it was almost as if we were going to a levaya,” recalled Rabbi Goldstein. “They all bent their heads, took off their helmets and put them to their hearts in a sign of respect. It was a very, very powerful moment.”

Rabbi Goldstein took the family to the corner closest to Tower 1 were Zelmanowitz had worked for Blue Cross.

“We davened Maariv, and then it was time to say Kaddish. As his brother in law started saying Kaddish, I collapsed,” said Rabbi Goldstein. “It was the first time I was able to let go and express everything that had been building up inside me for the past 30 days.”

Years later at a 9/11 memorial at Ground Zero, the Zelmanowitzs told Rabbi Goldstein that they would never forget what he had done for them.

“I was just trying to ease their burden,” said Rabbi Goldstein.

Looking back on his career, Rabbi Goldstein said that while he is glad to be free of the paperwork that was part of his job, he misses working with the soldiers that he used to interact with on a daily basis. He considers it to have been a privilege to have been the longest-serving chaplain in military history.

“I am honored to have been able to contribute my piece to American history,” said Rabbi Goldstein. “When my grandchildren ask me about 9/11 or the places I have been I tell them that they should understand that their Zeidy served in uniform, providing religious support to those who needed his services.”

Reprinted from the September-October issue of the Jewish Echo.

The Protection of Marriage

By Rabbi Moshe Meir Weiss

[image: image4.png]

When discussing the Creation, the Torah informs us of a drama which took place when the trees were being created. The posuk states, “Eitz pri oseh pri l’minahu – Fruit trees that make fruit according to its own kind.”

Rashi dissects the words eitz pri oseh pri. He explains that originally, Hashem instructed the ground to produce each tree to taste like its own fruit. Thus, the apple tree’s bark would taste like apple and the pear tree’s bark would taste like pears.

But, the earth disobeyed and produced tasty fruits but the wood did not share in the taste of its fruit. Rashi then says that when man sinned, and was cursed, Hashem cursed the earth as well, for its earlier sin and it thence forward produced weeds such as thorns and thistles.

The Chasam Sofer, zt”l, zy”a, asks the obvious question. Why did Hashem wait to punish the ground until man sinned? Why didn’t he punish it immediately when it disobeyed the Divine command?

The Chasam Sofer gives an important answer. He explains that since the produce of the earth was given to mankind, if Hashem would have punished the earth right away, it would have generated harm and discomfort to man.

As of that time, man did not yet deserve to suffer such a discomfort and loss. It was only after man sinned, then man also was deserving of punishment, and only then did Hashem collect the debt from the ground as well.

This is the meaning of the verse, “Mishpotei Hashem emes, tzadku yachad – The justice of Hashem is truth coming together in righteousness.” Hashem doesn’t do anything to someone if it will have repercussions to another who doesn’t deserve it.

There is a very practical application of this dynamic. The Gemora teaches us in Yevomos, “Hashorui b’lo isha shorui b’lo choma – One who lives without a wife lives without a wall of protection.”

Why is this so? How does a wife protect her husband? The answer is in the aforementioned dynamic. Let’s say a man speaks lashon hara, doesn’t learn enough Torah, and talks during davening. Hashem wants to punish him by taking away some of his livelihood. But, that would impact upon his wife as well. Since she doesn’t deserve to suffer from her husband’s loss of livelihood, it would be unfair. Thus, she protects her husband.

Along these lines, the Gemora says, “Why did Nadav and Avihu die? Because they weren’t married.” But, that’s not was the Torah says. The Torah states that Nadav and Avihu died because they brought a foreign fire on the altar. How can the Gemora say a different reason?

The answer is that they indeed died because they brought the foreign fire but, if they had been married, they wouldn’t have died because their wives wouldn’t have deserved to lose them.

This is one of the reasons why a kallah, bride, walks seven times around her chasson, groom. It is not only to indicate that just as the wall of Yericho came down after we went around it seven times, she too is symbolizing that all walls should disappear between them and they should be as one.

There is also an opposite symbolism. She goes around her future husband seven times to signify that she is building layers and layers of protection around him for now that she is his wife even if he deserves punishment, if she doesn’t merit that the punishment should affect her, she will then save her husband and spare him from retribution.

Reb Shlome of Bobov, the late Bobover Rebbe, zt”l, zy”a, says there’s only one place in the Torah where it uses the phrase lo tov, it is not good, and that is, “Lo tov ehyo ha-adom l’vado – It is not good for man to be alone.” May we merit to live long lives with our spouses to enjoy life together with long life, good health, and everything wonderful.

Please learn, give tzedaka, and daven l’iluy nishmas of Miriam Liba bas Aharon.

Reprinted from the October 15, 2018 website of Matzav.com

Parshas Lech Va’Yairah
The Love of Chessed
By Rabbi Bentzion Shafier

Founder of TheShmuz.com

[image: image5.jpg]

“And to the cattle Avrohom ran, and he took a young calf, soft and good, and he gave it to the lad, and he hurried to prepare it.” — Bereishis 18:7

Parshas Vayaira opens with a detailed description of a day in the life of Avrohom Avinu. Avrohom was 99 years old, and it was the third day after his undergoing the bris milah. He was in such pain that HASHEM changed the course of nature in order to protect him. On a typical day, Avrohom would spend much time and effort waiting on guests. Out of concern for Avrohom’s condition, HASHEM took the sun out of its normal course, making it unusually hot, so that there would be no travelers to trouble Avrohom.

However, if it could be, Avrohom befuddled HASHEM. As he sat there in his tent, he had more pain from not being able to serve guests than he would have had if he had been running around after them. Therefore, HASHEM sent three angels in the form of men to allow Avrohom to serve them as guests.

When Avrohom saw three men standing on the horizon, he ran out and bowed down to them, full face in the sand. He said, “Please do not pass by from me, your humble servant.” He then brought them back to his tent and ran to prepare food and drink for them. He ran to his cattle, took a “young calf, soft and good,” and had it prepared for them. He then stood over them while they ate.

A Young, Soft and Good Cow

As every word in the Torah has a specific purpose, Rashi is bothered by why the Torah deems it important to record three adjectives: “young,” “soft,” and “good,” when it describes the cow that Avrohom brought. He explains that this teaches us that Avrohom prepared three separate cows because he wanted to serve a tongue to each of his guests.

The Siftei Chachamim explains that the tongue has three sections. The tip is soft, the middle is fatty, and the back has varied textures. Avrohom wanted to be certain that there would be enough of each section so that each guest could eat as much as he liked, even if all three guests preferred the same section. To do that, he had to slaughter three cows to insure that that there would be enough of each part.

It wasn’t enough that he offered them a meal without expecting anything in return. And it still wasn’t enough that he served them himself. Standing over them in the heat of the day, he went to the great expense and bother of slaughtering three entire cows so that his honored guests would have only the best.

Didn’t Avrohom Avinu have better things to do with his time?

While this is a beautiful recording of the chessed of Avrohom, it begs a question: didn’t Avrohom Avinu have better things to do with his time?

At this point in his life, Avrohom was a great and wealthy man. He had hundreds of servants and an entourage of thousands of students and converts. No doubt, he had many important things to do, not the least of which was to teach his many, many students. Yet Avrohom Avinu stopped everything that he was doing, went to great efforts and spared no expense to serve them.

Why did he stop his busy day just to take care of three regular people? We know that doing chessed is a wonderful thing, but it seems that this is a bit out of proportion. Why did Avrohom Avinu put so much emphasis on chessed, and why does the Torah record this in such great detail?

The Significance of Chessed

The answer to this question is based on understanding what it is that HASHEM wants from man.

HASHEM is the Giver and wants to give of his good to man. HASHEM put us on the planet so that we can earn our reward in the World to Come — the ultimate good for man. There we can enjoy HASHEM’s presence, there we can bask in His glory, and there we can enjoy the ultimate happiness that man can experience.

That state of eternal bliss is achieved by being close to HASHEM. The closer a person is to HASHEM, the greater the joy and pleasure he can experience. A person becomes close to HASHEM by making himself like HASHEM as much as he can. All the mitzvahs of the Torah guide a person towards that level of self-perfection.

Avrohom was Emulating HASHEM

Avrohom spent his life emulating HASHEM. Every waking moment of his existence was focused on making himself as much like HASHEM as humanly possible. From the time that he came to recognize HASHEM, he understood the loving kindness with which HASHEM created the world and continues to run it. Avrohom saw that the essence of all of HASHEM’s interactions with this world is chessed, so he set it as his goal in life to imitate HASHEM by doing for others as much as he could. As a result, chessed was the center point of his service to HASHEM and the focus of his life.

This seems to be the answer to the question on Rashi. Despite the fact that his servants could have taken care of his guests’ needs just as easily as he, Avrohom threw himself into this act with his whole heart. Just as HASHEM provides sustenance for every living creature, Avrohom was in his small part providing for the needs of others. This wasn’t something that could be just as easily done by someone else; this was pivotal towards his purpose in existence — because by doing this he was acting like HASHEM.

A Lesson to Us

This concept is a powerful illustration of the importance of helping others. When we see one of the greatest human beings who ever lived involved in what seems to be the most mundane of tasks, it demonstrates to us the significance of those deeds. By focusing on this, we will come to appreciate that Avrohom was engaged in the ultimate perfection of the human, the highest level that a person can function on. More than fulfilling a mitzvah, chessed is our way of being like HASHEM, the very reason we were put into this world.

Reprinted from this week’s website on TheShmuz.com This is an excerpt from the Shmuz on the Parsha book.
Rabbi Berel Wein

On Parashat Vayera
[image: image6.jpg]

Rabbi Berel Wein

One of the more salient lessons that we derive from this week's Torah reading regarding Abraham and Isaac is the emphasis that the Torah places on the fact that they went together to ascend to the mountain of Moriah. The hallmark of Jewish life over its long history has been the continuity and bond between generations.

Every generation differs in many aspects from the generation that preceded it. This certainly is true regarding the Jewish generations that have existed over the past few centuries. Scientific discoveries, enormous social changes, technology and communication that was previously unimaginable and an entirely different set of social and economic values have transformed the Jewish world in a radical fashion. It is much more difficult, if not even, in some cases impossible for parents and children to walk together towards a common goal.

The secularization of much of Eastern-European Jewry during the 19th and 20th centuries is testimony to this fact. Even though different generations will always see matters in a different light there perhaps has never been such a radical and almost dysfunctional separation of generations as we undergone during this period.

A New Generation that

Ascended Many Mountains

It is basically true that the new generation of the 20th Century also wanted to reach and climb the mountain of Moriah, but they did not want to do so accompanied by their elders. In discarding the previous generation and its teachings and way of life, the new generation ascended many mountains, but they never climbed the right one. And much of Jewry today is stranded on strange peaks and at dangerous heights.

The challenge of the continuity of generations is an enormous one. No matter how hard each family may try, not one has a guarantee of 100% success in maintaining the great chain of Jewish tradition. In fact, in my opinion, the challenge and task of today's generation, to somehow remain connected and retain their values and purpose in life, is far greater than when I was a child.

Being able to walk together, facing the enormous challenges of modern life is a rare blessing in our time. It is not merely a matter of education and finding the right schools and raising children in a positive environment, but it is even more importantly the development of familial pride, with its warmth and love that are important and necessary to achieve the goal of generational continuity.

There is No Magic Bullet

There is no magic bullet, or one size fits all solution to this type of challenge. There is a famous metaphor attributed to one of the great Eastern European rabbis who said that we are all but ships traversing the sea to arrive at our final destination. Every ship leaves a wake in its passing to mark where the safe passage exists. However, that wake soon disappears and every ship must make its own way across the sea of life. The same is true about binding the generations together. The attempt to do so must be constant and one should never despair. It can be achieved.

Reprinted from this week’s website of Rabbiwein.com
Abraham’s Desert Hospitality

And the Belief in G-d
From the Talks of the Lubavitcher Rebbe

Rabbi Menachem Mendel Schneerson, Zt”l
[image: image7.jpg]

This week's Torah portion, Vayeira, begins with Abraham waiting for guests to come to his tent in the middle of the desert. Indeed, one of the main ways Abraham was able to spread the belief in one G-d was through the hospitality he showed to everyone.

The Torah describes Abraham's actions: "And Abraham planted an orchard in Beersheva, and called there on the name of the L-rd, the G-d of eternity." Right smack in the middle of a wilderness, Abraham set up an inn for wayfarers, providing them with food, drink, and a place to rest from the discomforts of desert travel.

After his guests had quenched their thirst and eaten their fill, Abraham would then tell them of the one G-d Who ruled the world and created all things, asking them to thank the One who had actually provided their food and drink for His kindness.

But what if they refused, claiming that thanks were due only to Abraham and not to G-d? In such a case, Abraham presented them with an inflated bill for his services, saying, "Where else would you find such fine meat, bread, and wine in the middle of an uninhabited desert?" When the guests saw that they would be left penniless if they paid Abraham's bill, they had no choice but to thank G-d.

The questions arise: What good is such forced compliance? If a person does not wish to thank G-d for His kindness, what does external pressure do? Has the individual really changed his mind? Did Abraham's guests only mumble a few words of blessing just to free themselves from his incessant demands? How was this a sanctification of G-d's name?

We find the answer to these questions by examining another example of such "religious coercion." The Spies, upon their return from the Land of Israel, caused the entire Jewish nation to fear entering the Land and to doubt G-d's ability to conquer the seven nations living there. It was only after G-d's anger was incurred and He decreed that the generation of Jews who had left Egypt would not live to enter the Land of Israel, that a change in their thinking was noted, and the Jewish people once again expressed their desire to follow G-d's command.

But why were the Jews suddenly convinced of G-d's power when He threatened to punish them? How did this cause them to abruptly believe in His ability to help them conquer the Land?

When a person commits a transgression, and afterward finds all kinds of extenuating circumstances and excuses to explain away his failing, we should know that this is only an elaborate defense concocted by the inclination toward evil to justify the sin. If, however, the evil inclination is immediately subdued, there is no reason to resort to elaborate excuses and justifications. When G-d became angry with the Jews and issued His decree, the evil inclination was immediately humbled and the Jews sincerely desired to carry out G-d's wishes.

Similarly, when Abraham saw that one of his guests was so obstinately ruled by his evil inclination, to the point that he was unwilling to thank G-d for His kindness, he would apply a little "religious coercion" by hitting him in the pocketbook to achieve his goal. Once the evil inclination was shattered, the individual could accept Abraham's words and truly express his thanks to the One who deserved them.

Reprinted from the Parashat Vayeira 5773/1992 edition of L’Chaim Weekly, a publication of the Lubavitch Youth Organization in Brooklyn, NY.

Hinuch, Teaching by Example
By Rabbi Eli J. Mansour

[image: image8.jpg]

The first section of Parashat Vayera tells of the remarkable hospitality extended by Abraham Abinu to three strangers – who turned out to be angels – on a hot day when he was recovering from his Berit Mila. Despite his frail condition and unusually hot weather, Abraham rushed to welcome the strangers and serve them a large meal.

Abraham’s Hospitality was

Rewarded Several Generations Later

Our Sages teach that Abraham’s hospitality was rewarded several generations later, when his descendants – Beneh Yisrael – were traveling through the wilderness. In the merit of his care for his guests and providing them with their needs, G-d cared for the Jewish people in miraculous fashion as they journeyed through the hot, arid, uninhabitable desert, providing them with everything they needed.

One Aspect that G-d Found

Some Fault with Abraham

Interestingly, however, Hazal also tell us that there is one aspect of Abraham’s hospitality with which G-d found some fault. Although he rushed to personally tend to his guests, some tasks he delegated to his son, Yishmael. And thus, the Gemara says that whereas G-d provided Beneh Yisrael food directly, by sending them the manna, the water was provided indirectly. Abraham brought his guests their food, and so G-d brought Beneh Yisrael their food; but Abraham sent Yishmael to bring water to the guests, and so G-d had Moshe provide water for Beneh Yisrael, rather than provide it directly.

The Explanation of

The Hafetz Haim

The Hafetz Haim (Rav Yisrael Meir Kagan of Radin, 1839-1933) raised the question of why it was wrong for Abraham Abinu to delegate part of his hospitable activities to his son. Isn’t this a crucial part of Misva training? Shouldn’t every parent accustom his or her children to perform Misvot? Wasn’t Abraham doing the right thing by having his son practice the great Misva of Hachnasat Orhim (hospitality)?

The Hafetz Haim explained that the most effective way to teach one’s children is through personal example. The lesson of Hachnasat Orhim can best be conveyed not by delegating responsibilities to one’s child, but by having the child witness how the parents tend to guests. This is the more effective and beneficial form of Hinuch.

The Example of Charity

A common example of this concept is charity. Often, when somebody knocks on the door asking for a charitable donation, the parent is busy, and so he or she gives the child a $5 bill and sends him to the door, thinking that this is an effective way to teach the child about charity.

In light of the Hafetz Haim’s insight, however, this is not the case. Rav Avraham Pam (1913-2001) said that the preferred practice is to take the child to the door so he can see the parent giving charity. Delegating responsibility does not teach nearly as powerful a lesson as personally assuming responsibility and carrying it out in front of the child.

 Many of us have housekeepers and grown children to whom we can delegate various chores and responsibilities. But we must remember that the most effective Hinuch is teaching by example – personally involving ourselves in Misvot, rather than delegating them to others.
Reprinted from this week’s website of the Edmund J. Safra Synagogue in Brooklyn, NY.

Brooklyn Torah Gazette for Parshas Vayeira 5779
Page 6

