Is Being Good Looking a Blessing or a Curse?
Rabbi Joshua Strulowitz

Congregation Adath Israel

www.adathisraelsf.org

Rabbi@adathisraelsf.org
1) Grace is false, and beauty vain; a woman who fears G-d, she should be praised.

-Proverbs 31:30

2) Rabbi Shimon the son of Gamliel said: There were no days more festive than the 15th of Av and Yom Kippur. For on those days the daughters of Jerusalem would dress in white dresses that they borrowed from someone else, to help avert the embarrassment of a girl who lacked the funds to purchase a dress. They would go out to the vineyards of Jerusalem and said, “Young man, take your eyes and discern what you are looking for. Don’t look at a girl’s beauty, look at her family, because “Grace is false, and beauty vain; a woman who fears Hashem, she should be praised.”

-Mishna, Ta’anit 26b

The Story of Joseph: The Bad and the Good

3) Joseph, at the age of seventeen years, was a shepherd with his brothers by the flock, but he was a youth with the sons of Bilhah and Zilpah, his father’s wives; and Joseph would bring evil reports about them to his father.

-Genesis 37:2

4) “He was a youth”: He did acts of a teenager, he would fix his hair and work with his eyes so that he would look beautiful.

-Commentary of Rashi, ibid.

5) Once Joseph perceived himself as a ruler, he began to eat, drink, and curl his hair. G-d said to him, “Your father is in mourning [over you] and you curl your hair! I will send the bear against you.” Immediately, his master’s wife cast her eyes upon Joseph, and she said, “Be with me.”

-Commentary of Rashi, Genesis 39:6

6) A charming son is Joseph, a charming son to eye; each of the girls climbed heights to gaze.

-Genesis 49:22

7) The daughters of Egypt would climb the walls to gaze at Joseph’s beauty.

-Commentary of Rashi, ibid.

8) One day Rabbi Yochanan was bathing in the Jordan River. Resh Lakish saw him and jumped across the Jordan after him. When Rabbi Yochanan saw Shimon the son of Lakish, he said to him, “Your strength would be better suited for learning Torah.” Shimon responded, “Your beauty would be better served on a woman!” He said to him, “If you repent, I will introduce you to my sister, who is even more beautiful than I am.” Shimon agreed, and became a great Torah scholar.

· Talmud, Baba Metziah 84a

Is it Different for Women?
9) Esther was beautiful to all who saw her…. She was beloved in heaven because of her piety and purity.

· Midrash, Book of Esther 2:16

10) He (Abraham) said to his wife Sarah, “See now, I have known that you are a woman of beautiful appearance (Genesis 12:11)…Now the maiden (Rebecca) was very fair to look upon (Genesis 23:16)…Leah’s eyes were tender, while Rachel was beautiful of form and beautiful of appearance (Genesis 29:17)

11) [Even though it is prohibited to wash your face on Yom Kippur] a bride, meaning a woman who got married in the past 30 days, is allowed to wash her face (so that she looks good for her husband).

-Shulchan Aruch, Orech Chaim 613:10

Living in the “Good Looking Bubble”
12) The daughter of Caesar said to Rabbi Yehoshua ben Chanina, “How could such a beautiful Torah be stored in such an ugly vessel like yourself.” He replied, “What do you store your wine in?” “Wooden barrels,” she responded. He said, “That’s what everyone does, but you’re royalty; you should store it in vessels made of gold and silver.” She agreed and stored the wine in gold and silver. She was shocked to see that the wine had spoiled. Rabbi Yehoshua ben Chanina said to her, “It is the same way with Torah: [If it is found in a good looking person, it becomes spoiled.]” But weren’t there good-looking people who became great Torah scholars? Yes, but if they hadn’t been good-looking, they would have become much greater.

-Babylonian Talmud, Nedarim 50b

13) The person who spent his life sinning came before G-d (after his death) and was asked, “Why didn’t you learn Torah in your lifetime? If you say it was because you were good-looking and therefore you were busy giving into to your desires, there was no one better looking than Joseph. Every day the wife of Potifar would say to him, “Lie with me”; and she would change her clothes multiple times during the day to entice him. She then threatened to have him put in jail, have physical harm inflicted upon him, and offered large sums of money, none of which swayed him. For he said, “I don’t want to sleep with you in this world and then be in the same place as you in the World to Come.”

-Babylonian Talmud, Yoma 35a
[image: image1.jpg]

At Adath Israel we offer a number of learning opportunities for all ages and backgrounds.
Wednesday Night 8 PM: The Hidden Meaning of the Torah
Join Rabbi Strulowitz and begin to look at the Torah in a new light. This text-based class is open to men and women and is suited for Jews of all backgrounds. No Hebrew required.

Downtown Lunch and Learn: Monthly in Downtown Offices
Enjoy a delicious lunch, meet some new people, and join Rabbi Strulowitz and discuss contemporary business topics from a Jewish point of view. E-mail Rabbi Strulowitz to get on the monthly evite.

Young Adult Learn and Shmooze
Our monthly group brings young adults from all over San Francisco to discuss timely and relevant Jewish topics for a night of learning and shmmozing. E-mail Rabbi Strulowitz at Rabbi@adathisraelsf.org for more info.

Sunday Morning Latte and Learn
Every Sunday morning after Shacharis grap a cup of Joe on the house and join us as we learn about some of the most controversial contemporary topics in Jewish law.

Parents Learning Havurah
We focus so much on our children's education, but we can't forget the parents! This monthly group meets at private homes in the area. Bring the kids to play together, and feed your minds and your souls. To get on this e-mail list contact Rabbi Strulowitz or Robin Shaw at Robin.Shaw@ucsf.edu
