[bookmark: _GoBack][image:]

100 Years of Modern Orthodoxy in America
A Special Sermon Series in Honor of The Jewish Center’s Centennial

Part I

And the Dreamers Awoke: The Evolution of Zionism in America

Rabbi Yosie Levine
פרשת וירא תשע"ח
November 4, 2017
וַיַּשְׁכֵּם אַבְרָהָם בַּבֹּקֶר וַיַּחֲבֹשׁ אֶת חֲמֹרוֹ וַיִּקַּח אֶת שְׁנֵי נְעָרָיו אִתּוֹ וְאֵת יִצְחָק בְּנוֹ
When Avraham first learns of the command to take his son Yitzchak up the mountain, he does something surprising. He sets off on a journey – not alone with Yitzchak – as we would expect, but together with two lads – together, as Chazal say, with Eliezer and Yishmael. And the question is, if they have no role to play – if they’re going to participate in the ultimate purpose of the journey – why does Avraham bring them at all?

Almost exactly 100 years ago, England’s Foreign Secretary, Arthur Balfour, issued a declaration that changed the trajectory of Zionism. It announced his government’s support for the establishment of a "national home for the Jewish people" in Palestine.

We have a sense of how this statement was received by Jews in Europe or Jews already in Palestine, but how was it received it here in the United States?

The American branch of Mizrachi was founded in 1911 and held its first annual convention in Cincinnati in 1914. It was a fledgling organization. Zionism in America was just beginning to find its way. Most Jews in America in 1917 surely didn’t consider themselves Zionists, let alone religious Zionists.

The response of the American Jewish Committee probably best typified the reaction of most American Jews to the Balfour Declaration.

1 American Jewish Committee, Special Meeting, April 28, 1918

[image: Image result for balfour declaration]At a special meeting of the American Jewish Committee, held in New York City on Sunday, April 28, 1918, the following statement relative to the attitude of the Committee with respect to the declaration of the British Government favoring the establishment in Palestine of a national home for the Jewish people was adopted:

The American Jewish Committee was organized primarily to obtain for the Jews in every part of the world civil and religious rights, to protect them against unfavorable discrimination, and to secure for them equality of economic, social, and educational opportunity. These will continue to be its objects. The Committee regards it as axiomatic that the Jews of the United States have here established a permanent home for themselves and their children, have acquired the rights and assumed the correlative duties of American citizenship, and recognize their unqualified allegiance to this country, which they love and cherish, and of whose people they constitute an integral part.
This Committee, however, is not unmindful that there are Jews everywhere who, moved by traditional sentiment, yearn for a home in the Holy Land for the Jewish people. This hope, nurtured for centuries, has our whole-hearted sympathy.

We recognize, however, that but a part of the Jewish people would take up their domicile in Palestine. The greater number will continue to live in the lands of whose citizenship they now form a component part, where they enjoy full civil and religious liberty, and where, as loyal and patriotic citizens, they will maintain and develop the principles and institutions of Judaism.

When, therefore, the British Government recently made the declaration, now supported by the French Government, that "they view with favor the establishment in Palestine of a national home for the Jewish people, and will use their best endeavors to facilitate the achievement of this object," the announcement was received by this Committee with profound appreciation. The conditions annexed to this declaration are regarded as of essential importance, stipulating as they do that "nothing shall be done which may prejudice the civil and religious rights of existing non-Jewish communities in Palestine or the rights and political status enjoyed by Jews in any other country." These conditions correspond fully with the general purposes for which this Committee has striven and with the ideals of the Jews of America. The opportunity will be welcomed by this Committee to aid in the realization of the British declaration, under such protectorate or suzerainty as the peace congress may determine, and, to that end, to co-operate with those who, attracted by religious or historic associations, shall seek to establish in Palestine a centre for Judaism, for the stimulation of our faith, for the pursuit and development of literature, science, and art in a Jewish environment, and for the rehabilitation of the land.

This wasn’t anti-Zionism. They didn’t take steps to actively prevent the establishments of a Jewish State. But neither did they take steps to actively support it. This is what academics would later call “non-Zionism.”

What I want to explore with you this morning is the question of how Modern Orthodoxy in America has engaged with Zionism in these past 100 years. And then I want to build a case from the sources we examine to understand what Zionism might mean for our community today.

We can appreciate what Zionism meant for persecuted Jews in Europe striving for a national homeland. But what did it mean, to paraphrase the AJC’s formulation, for Jews who believed they had already come home to the safe shores of these United States?

The sources I want to share with you are not well-known. You won’t find them in any sourcebook or text book. They emerge from my research into our unique world – starting with, but not limited to – my revered predecessors. This is not intended to be a comprehensive analysis of a 100 year history in 20 minutes. But it’s my hope that each of these sources will serve as a window into a moment in time – a glimpse into the psyche of the evolving Modern Orthodox consciousness of 20th century America.

And I want to conceptualize these documents in a four-part frame. The first is the vision of a Jewish state and the philosophical and material support for that state.

We begin in the 1920s. Rabbi Jung published a collection of essays in 1927 called Living Judaism.

2 Rabbi Leo Jung, Living Judaism, pg. 252-253

[image:]
[image:]

Ten years after the Balfour Declaration, Rabbi Jung essentially advocated for religious Zionism without quite calling it that. He was an ardent Zionist and believed not only that Jews should return to their homeland, but that Torah must play a central role in that new land.

He was for many years a member and leader of the Agudah movement, but he believed the gap between Agudah and Mizrachi was a bridgeable one.

I have for you a photo – it’s actually a screen shot from stunning video footage just uncovered a few years ago – of the Agudah convention in 1923 where Rabbi Jung served as the secretary to the Chofetz Chaim.

[image: C:\Users\YLEVINE.JC\Downloads\IMG_1826.JPG]
Rabbi Leo Jung at the Agudas Yisrael Convention in Vienna, 1923.
Rabbi Jung served as secretary to the Chofetz Chaim.

In 1942 he resigned from the Agudah because of its failure to sufficiently support the Zionist movement, but until then, he tried every which way to move those within that camp toward the center.

3 Rabbi Leo Jung, October 31, 1938
[image: C:\Users\YLEVINE.JC\Downloads\IMG_1815.JPG]
A letter from Rabbi Jung to Dr. Chaim Weitzman, October 31, 1938.

In the Rabbi Jung archive, there are a string of letters between Rabbi Jung and Chaim Weitzman spanning many decades. They clearly had a very long relationship.

In 1938, Rabbi Jung wanted Dr. Weitzman to know that the Agudah was with him.

Dear Dr. Weitzman:	

At a meeting of the Executive Committee of the Agudath Israel of America, held last Sunday, the problem of the Jewish Agency and the attitude of the Agudah towards it was discussed. There was evident a general strong and sustained desire to join the rest of Jewry in this magnificent effort to build up the Holy Land. Our committee felt that we could bring into the Movement a great number of Jews in this country, who at present keep aloof and whose means and energies could be profitably directed to the upbuilding of Eertz Israel.

Here we have in the person of Rabbi Jung, an early Zionist with a vision for the establishment of a Jewish State and the willingness to act in furtherance of that goal.

Rabbi Jung travelled often to Palestine and did all he could on the ground to raise money and gather support for a Jewish homeland in Palestine.

The second sentiment I want to share with is the notion that the establishment of Israel wouldn’t just be a great salvation for refugees and displaced persons; it would be a boon for Jewry the world over.

4 Rabbi Leo Jung, “The Problems of Sovereignty and Minorities,” The American Journal of Economics and Sociology, Vol. 4, No. 4 (Jul., 1945) p. 521

[image: American Journal of Economics and Sociology Vol. 70 No. 1 October 2011]The tremendous yearning of Israel for Palestine spells not only the realization of a timeless hope, it affords the nations of the world and its leaders a unique opportunity for offering Jewry some compensation for the wrong of two thousand years of almost uninterrupted crucifixion. Beyond that, the restoration of the Jewish homeland will release the great religious energies of Israel. Living in Palestine in accordance with the teachings of the Holy Torah, continuing its exemplary pioneering in national righteousness and stimulated by the dynamic influence of the new awareness all over the world, the Jews will take up again the challenge of the social imperatives of the Torah, and by applying precedent to new conditions, make further contributions towards a better world of tomorrow.

Remember, when Rabbi Jung writes, “Israel,” he means the Jewish people.

It’s amazing to notice not just Rabbi Jung’s words, but the context in which he published them. Here was an academic journal with no connection to Judaism.

Rabbi Jung believed that a Jewish state would unlock the potential of the Jewish people to finally achieve all that of which it was capable. The rising of Israel would raise all Jews.

And the assistant rabbi of The Jewish Center, Rabbi Simon Eckstein, amplified this message in The Jewish Center Bulletin in the immediate aftermath of Israel’s declaration of independence in June, 1948.

5 Rabbi Simon Eckstein, June 11, 1948
[image:]
The Jewish Center Bulletin, June 11, 1948

In this second frame, it’s the story of Israel that serves as a source of inspiration to every Jew and reminds us that we too, have the capacity to do something great and contribute to the fulfilment of our national destiny.

Which brings us to the third frame, which I would call political advocacy.

And in the interest of time I share with you just a short sample.

6 Rabbi Leo Jung, Letter to US Secretary of State John Foster Dulles, February 9, 1956

[image: C:\Users\YLEVINE.JC\Downloads\IMG_1807.JPG]

This was 1956. Trouble with the Egyptians and Suez had been brewing for years and the US was threatening to cut off support to Israel. There were no developed pro-Israel lobbying organizations at the time. There was just Rabbi Jung – stepping up to advocate on behalf of the state of Israel.

And of course all the while the Mizrachi movement had been growing in America – advocating and fundraising for the mission of supporting the religious Zionist dream.

From 1962-1967, Rav Soloveitchik delivered a major annual address at the Mizrachi convention. And I share with you just one excerpt because it relates to the question with which we began:

7 Rabbi Joseph B. Soloveitchik, The Rav Speaks, pg. 46-47

	[image:]
	[image:]

Here was a clear-throated expression of where the Rav believed we could compromise and where we could not. It represented the dream of American Religious Zionists who saw themselves as stakeholders and partners in the development of the Jewish state – partners who were willing to spend their time, resources and energies to advocate on its behalf.

The fourth and final frame was the promotion of Aliyah
In the aftermath of the UN’s declaration that Zionism was a form of racism in 1975, Rabbi Lamm delivered an extraordinary sermon titled Dear Fellow Racists. And he enumerated five consequences of the UN vote. I share with you the fifth.
8 Rabbi Norman Lamm, Dear Fellow Racists, The Jewish Center, November 15, 1975[image:][image:]

And of course since 1975, our commitment to Zionism has inspired us in all kinds of ways:
· The Jewish Center was the first shul in America to send a synagogue delegation to AIPAC’s annual policy conference. Now there are hundreds of shuls that have followed suit.
· We’ve gone on missions in times of crisis;
· We’ve adopted orphans and supported victims of terror;
· The list goes on and on.

Part of what I’ve tried to demonstrate today is that Zionism in America in the past 100 years has been dynamic.
· It’s helping to envision and build a state;
· It’s attaching to greatness so that we can fulfill our religious potential;
· It’s political advocacy;
· And it’s promoting Aliyah

It still means all these things today, but I think it means even more.

Evyatar Friesel was a scholar of American Zionism and he once wrote, “A Zionist is a Jew who believes that Jewish statehood in the Land of Israel is a necessary condition for the life of the Jewish people in the social and political circumstances of the modern world.”

I would put it a little differently. I would say a Zionist is a Jew who believes that the State of Israel is indispensable and displays the willingness to act accordingly.

In other words, Zionism is about engaging the most pressing issues of Israel in each generation.

So I want to take this opportunity to use the message that emerges from all of this and offer a rejoinder to a point Rabbi Lookstein made here before Rosh Hashana. His topic was conversion in Israel and I want to be clear that this is not the subject of my talk this morning.

And I want to be equally clear that I fully agree with Rabbi Lookstein that the Chief Rabbinate in Israel can do better and needs to be accountable.

Rabbi Lookstein used the recitation of על המחיה as a metaphor for rigorous observance and fealty to tradition. If a prospective convert doesn’t know על המחיה, maybe we can or should allow her to convert nonetheless. Authorities greater than I can decide where to draw those lines. But the approach cannot be: Well, we ourselves don’t know על המחיה; we ourselves often fall short – so how could we ever expect more from anyone else?

We can’t resign ourselves to lower standards. If we’re falling short, then all of us should aspire to do better!

In support of his case, Rabbi Lookstein cited a number of instances in which top flight halakhic authorities were willing to bend. Yes, in extenuating circumstances, we violate the rule. Of course we do. But the exception doesn’t constitute license to abandon the rule itself.

There are complex issues in Israel today that defy easy solutions. But of this we can be sure: The answer is not to lower our expectations and demand less of people. The answer is to raise expectations and demand more.

· Ask teachers what happens when they lower their expectations of their students.
· Ask parents what happens when they lower expectations of their children.
· Ask Jewish communal leaders in the first half of this century if their decision to be less supportive of the creation of a Jewish state was a good one.
· Ask Conservative Jews if their decision to scale back restrictions and allow people to drive to shul on Shabbat was the right one.

No one could possibly impugn the motives of any of these actors; but did they achieve their intended goals?

All the eras we just traversed share one common theme: In every case, Zionism attached to an aspiration:

· Maybe we can build a state;
· Maybe now that we have a state, we can achieve our full religious potential and help Torah flourish;
· Maybe we can help advocate for Israel in its times of crisis;
· Maybe we can entertain the possibility of Aliyah and a return to our homeland;

The answer can’t be to expect to less. The answer is to expect more.

It’s not an accident that our moments of national greatness occur on mountaintops and not in valleys. Because Israel helps remind us that as Jews it’s our mission to keep climbing higher; to keep ascending; to keep aspiring.

As Americans who were already safe from anti-Semitism and religious persecution, we could have declared ourselves comfortably at home; we could have said, “Zionism doesn’t concern us.”

But as I’ve attempted to argue this morning, the great Modern Orthodox leaders of the past 100 years were never willing to sit back and simply allow history to unfold. And they certainly weren’t willing to lower their expectations.

Even from afar, we’ve held tightly to the dreams and aspirations about all that we could become and all that we could accomplish.

So allow me to conclude with three areas that we should be thinking about and focusing on as we start down the path of our next hundred years.

First: Looking at the data, there’s no denying that the attitude of American Jews toward Israel is a shadow of its former self. We’ll talk about education next week. But we should all appreciate the urgency of the moment. I don’t want to say that once people are lost we can’t get them back. But it’s exponentially more difficult. We have to get the younger generation engaged earlier and more deeply.

Second: Accepting that there are objectively fewer supporters of Israel in our community than there used to be, we bear a disproportionate responsibility. We have to be ambassadors. I’m not saying we should be naïve about the challenges or pretend that Israel is perfect. It’s not. But it’s our homeland and our dream-land and we have to feel invested in its success. We have to know the facts better than our opponents. And we have to speak up at every opportunity to tell the world what makes Israel great and why we love it.

Finally: To return to Rabbi Lamm’s theme of 1975: We need to think about Aliyah. The great immigrations to Israel from around the globe are now largely in the past. Jews will continue to trickle in from Europe, but it’s we in the United States who are best positioned to make the greatest impact.

So many of us in this room have relatives who made Aliyah. They were products of Religious Zionist shuls and schools; they were products of Religious Zionist homes.
It’s only a matter of years before Israel contains within its borders the majority of Jews in the world. Yes – there has always been a role for Jews to play in the diaspora. And you can bet that The Jewish Center in our next 100 years will be at the forefront. But the balance of leadership will increasingly tilt toward the Holy Land and whether we tilt with it is a question that rides on our willingness to keep aspiring.

The holy mountain that figured so prominently in the eloquent words of Rabbi Jung and Rav Soloveitchik continues to beckon. It calls out to us and waits for us. It’s quite clear how we’ve responded in our first 100 years. How will we respond in the next 100?

14

image2.jpeg
Foreign Office,
November 2nd, 1917.

Dear Lord Rothschild,

1 have much pleasure in conveying to you, on
behalf of His Majesty's Government, the following
declaration of sympathy with Jewish Z1onist aspirations
which nas been submitted to, and approved by, the Cabinet

"His Ma)esty's Government view with favour the
establishment in Palestine of a national home for the
Jewish people, and will use their best endeavours to
facilitate the achievement of this object, it being
clearly understood that nothing shall be done which
may prejudice the civil and religious rights of
existing non-Jewish communities in Palestine, or the
rights and political status enjoyed by Jews in eny
other country"

1 should be grateful 1f you would bring this
declaration to the knowledge of the Zionist Federation.

=

image3.emf

image4.emf

image5.jpeg

image6.jpeg
!1,3 ‘il.ll[! Ii%l!i ‘ii! 1"
iZZ’.I‘i f-;e‘ii‘ f{l | ’!';z?*{
BRI e
m%m%
N i,i:,qi mlng% !i!'!i;: '“i“. i
i i

!Ii u.a

bor st 1988

image7.jpeg
L
Americ Journal o/
ECONOJMICS
SOCIOLOGY

image8.emf

image9.jpeg
“eomed prion 7 srweq w v Tren
820377 mo£ 30 seeSoNa oM 03

© ggn %6 Amwemos

image10.emf

image11.emf

image12.emf

image13.emf

image1.emf

