PAGE
38

[image: image1.png]ATIOTIV

Academy for Torah Initiatives and Directions

On Reforms in the Traditional Talmud Curriculum: A Symposium

December 1, 1999—23 Kislev 5760

R. Jeffrey Saks: ATID is dedicated to the idea that we, who are involved in Jewish education, and we who care deeply about Jewish education, need not agree with each other. On the contrary. On a certain plane, it may be preferable that we do not agree with each other on all matters. However, we are committed to the idea that all of us, Jewish educators broadly defined, need to find opportunities to come together to disagree, to exchange ideas, to become open to new ways of examining problems. We hope that ATID - in addition to its role as an ongoing training fellowship - will serve as a forum to bring people together to discuss issues and to exchange ideas. This evening we have come together to discuss issues in the teaching and study of Torah Sheba’al Peh
 in general, or what we colloquially call learning Gemara [Talmud]. People sense that this topic is problematic. On a daily basis, or merely here and there, many of us who teach Gemara sense that there are difficulties and tensions. We are constantly in negotiation with our students, and out students are in negotiations with the text in way that are not always satisfactory. We appreciate Daniel Levy’s initiative in being the force behind this evening, on the basis of his proposal. Daniel’s proposal caused many who read it to think and to reconsider some ideas.

Our agenda for this evening is very simple. Daniel, the academic director of Jerusalem’s Israel Studies Institute, will make the initial presentation, and then our respondents will focus on one particular aspect. Our respondents this evening are Rav Aharon Adler, Rosh Yeshiva (Dean) of Yeshivat Ner Tamid in Hashmonaim. He will focus on some of the premises of Daniel’s presentation. Second, R. Shalom Berger, Ram at Midreshet Lindenbaum, faculty member of Bar Ilan University’s Lookstein Center for Jewish Education, and staff member of ATID. Last but not least, R. Yair Kahn, Ram [lecturer in Talmud] in Yeshivat Har ‘Etzion, will focus on alternatives to Daniel’s proposal. After each of them have made their pitch, you will have the opportunity to raise questions, discuss, and participate in our discussion. Before the evening concludes, R. Brovender, Rosh Yeshiva of Yeshivat Hamivtar and President of ATID, will have some concluding remarks. So, let’s get down to it. Daniel Levy.

Mr. Daniel Levy: I want to thank the leadership and administration of ATID for giving me the opportunity to share some of these ideas with you. I am very much looking forward to hearing your responses.

In the late 50s and early 60s in the United States, the educational world was rocked by the publication of a work called Why Johnny Can’t Read by Rudolph Flesh.
 The author showed rather conclusively that the misguided educational methods which were being used in the American system at the time, were producing millions of functionally illiterate graduates. They were handicapped in their learning abilities for the rest of their lives only because of those misguided methods. I would not be at all surprised if once again in the 60s – that would be the 5760s [the year according to the Jewish calendar]– we will see the publication of a different book, entitled perhaps Why Yankel Can’t Make a Layning [read, translate, and understand a page of Talmud]. It would show that many of the difficulties which children, young adults, and eventually adults have with learning during the course of their lives are the direct result of improper teaching and educational methods to which they were subjected when they were young. I think it is clear to everyone sitting in this room that teachers and students of Torah Sheba’al Peh are facing real challenges today. This evening I don’t want to go into empirical evidence on the sociological level for the existence of this problem. This has been discussed. I know that some articles about this have been distributed.
 Those of us who work in the field feel very clearly that there is a problem. There seems to be a certain consensus on what the problems are:

First of all, a great many Israeli and foreign yeshiva high school and religious high school students dislike and are frustrated by learning Gemara, disproportionately to their attitude toward all their other studies. I do have empirical evidence here, which I would like to share with you. It is something which I consider a ra’aya mahra’at [incontrovertible evidence]. Just about three weeks ago in the Torah Tidbits
, I saw this ad which says, “Recent studies have shown that boys dislike Gemara. I can change that. For tutoring, call Elisha. Phone number.” And in parenthesis, “Gush [Yeshivat Har ‘Etzion] Alumnus.” The fact that you have commercial reference to this problem is not surprising.

Second, many Israeli and foreign yeshiva high school graduates can not study Gemara independently by the time they graduate high school, despite having had six, seven, and sometimes more hours of Gemara education a day. They can not make a layning. Not only that, many of them can not effectively participate in advanced Talmud instruction. They just don’t have the skills necessary to continue to learn on a higher level. You would think that after so many thousands of hours of instruction, something might have sunk in. For a great many students it is just not the case.

Finally, maybe even most disturbingly, despite all the intensive Torah education in general, and Torah Sheba’al Peh education in particular, that many students receive, this study has often failed to inspire students both in Israel and in hutz la’aretz [abroad]. It has failed to inspire them to continue to study Torah beyond the end of their mandatory Torah education. It often fails to inspire them to lead lives according to halakhah [Jewish Law], according to the values of Torah Sheba’al Peh. I am not claiming that there are no students who succeed in learning Gemara well, or being inspired lilmod vela’asot [to study and to practice]. This is far from the case. There have always been and there always will be yehidei segulah [unique individuals] - and more then yehidei segulah, a good number of students - who learn well and enthusiastically, and are committed to lives of Torah learning and practice. However, I am more concerned this evening with the large and significant number of kids for whom the system does not seem to be working; and it should work for everyone. We should not be willing to give up on any student in a Torah institution, at any point along the way. And it is not only a few individuals for whom the system fails. Many students are having difficulty with their learning. Despite many efforts which are made to help them, it is just not happening for them. That is at the level of problem.

There are also some other phenomena which are very significant to note. Some of them, which are not necessarily negative, have been mentioned, but I think they are very interesting. Here in Israel in recent years, many young graduates of yeshiva high schools are choosing to study in the framework of the mekhinot,
 which have opened up in significant numbers in various places around the country. They prefer this option over the framework of the yeshivot hesder.
 One of the differences sometimes between the tokhnit limudim [curriculum] in the mekhinot and the yeshivot hesder is that the mekhinot offer a much more broadly based course of instructions in many Torah subjects, rather than the heavy emphasis on Talmud study found in the yeshivot hesder.

Another interesting phenomenon, with which I am familiar because of the people I work with (I work in informal education with a lot of madrikhim [informal youth educators]): Many students who are enrolled in yeshivot hesder tell me that they have begun studying in their yeshiva’s teacher-training program before the end of their formal hesder program. It was always the case that people went from yeshivot hesder to study in the teacher-training program, even if they were not planning on working as teachers in practice. But, it seems to me that students are doing so earlier and earlier during the course of their studies. I’m sure that for many of those students part of the appeal is that in the makhon lemorim [teachers training institute] the course of instruction is much more varied than in the major yeshiva program.

I think that these problems and challenges in teaching Gemara are most sorely felt in the Centrist, Modern Orthodox, Religious Zionist, National Religious world, both in hul [abroad] and Israel. These students have the greatest number of choices in their world of learning. These are students who are taking a full curriculum of limudei hol [general education], which is organized according to progressive educational methods. These are the students who have access to the broad cultural world of open society. I don’t think that students in the more haredi world are necessarily doing a better job of learning Gemara. I don’t think that their teachers are doing a better job than teachers of the Modern, Centrist Orthodox, the National Religious. The problem is not as acutely felt among students who have fewer choices. Certainly, in the world in which many of us are working this is an acute problem.

So, we have a problem. There are difficulties in teaching and learning Gemara. Let us try to solve those problems. Obviously, our initial response will be to look at the methods which are used in teaching Gemara, at the people who are teaching Gemara, and at the students who are learning Gemara. Then, let us simply teach Gemara better than we are teaching it now.

I have to draw my own conclusions from the many years I have studied this problem. Not on the basis of formal empirical research, but on the basis of my impressions from discussions with colleagues and students, I have concluded that it is not so simple. Here we arrive at the crux of the issue. The problems of Gemara education at the elementary and high school level - remembering again that we are talking about the entire range of religious education, not just elite schools - are fundamentally insoluble. They are a function of the essential nature of Talmud Bavli [The Babylonian Talmud] in itself: an incredibly complex, inspired, brilliant collection of the work of generations of masterful scholars, grappling with and reshaping all of halakhic and aggadic [non-legal or homiletic] tradition. A veritable sea of knowledge, one in which many young students find themselves drowning. Talmud Bavli is a magisterial compendium of traditions, a reference work for scholars, a record of debates in the academy; it was not written to be an educational textbook for children and adolescents. The organization of the teachings of Tanaim
 and Amoraim
 in Sedarim [collections of Tractates] and Mesekhtot [Tractates] is intimately related to the way these masters of Torah Sheba’al Peh performed their interpretive and legislative mission; it is not a school curriculum. I think that that this fact is the source of all the problems that we face as students and teachers.

All of us are aware of some of the facets of the problems which make it so difficult for contemporary students to grasp and succeed at the study of Talmud. First and foremost, the language barrier. Mastery of Aramaic [the language of the Talmud] is a tremendously difficult skill to master, for most students. All of us who have given shiur [a class or lecture] know this. Our very good students of Torah Sheba’al Peh in yeshivot, students who feel good about the way they learn, get frustrated the minute you get to a nice piece of agadeta [homiletic] which is written in colloquial Aramaic. When you arrive at a section which requires real linguistic knowledge, almost every one of our students is stopped cold in his tracks. And those are the good students. Weaker students won’t even make it through a line of shaqla vetarya [legal dialectics]. They have no clue what they are talking about. They don’t have the language skills. These skills are difficult to teach in the context of schools the way they are run now. Theoretically, this could be done differently, but I have not seen it done differently anywhere.

By the way, I have great difficulty in accepting what I hear from a lot of different schools, in which students are encouraged to learn Gemara from texts such as the Vilna Shas,
 rather than in editions which are vocalized and punctuated like the Steinsaltz edition. I can not see any reason whatsoever that students in the elementary grades should have to learn Gemara without the help of those basic aids. But, that is almost a side issue in this context.

The second problem with learning Gemara is fundamental. The associative literary structure of the Talmud is very different from what you and I would use in organizing information we are trying to convey. Let me just point to the difference in structure between Talmud and Mishneh Torah.
 Seemingly, the Rambam [Maimonides] clearly felt that there was a possibility of using an alternative cognitive structure in organizing the information in Torah Sheba’al Peh. And we would do it, too. If you were starting from scratch, and had all the concepts of Torah Sheba’al Peh in your head, you would probably come up with something akin to the Rambam rather than something akin to Talmud Bavli. So would everybody else who lives in the 58th century [according to the Jewish calendar]. That’s the way we think. We don’t think in the way the Talmud is structured. In Mishnah and Gemara, “Eimatai qore’in et shema be’arvit?” [“When do you read the evening Shema prayer?”, Berakhot 2a] comes before we know there is such a thing as an obligation to recite qeriat shema [the Shema prayer], it comes before we know anything about the basis of the hiyuv [obligation], and it comes before we know anything about the people who are involved in the hiyuv. I know that R. Yehudah HaNasi [the redactor of the Mishnah] had an excellent reason for structuring the Mishnah the way he did. But, I also know that traditional Talmudic organization of information is usually not a useable cognitive map for young students today. That can not be changed.

Another matter. The halakhic process is fundamentally inductive rather than deductive. The halakhah rises from the diyunim [discussion] in the Talmud by taking case after case after case after case. After seeing a lot of specific detailed cases, some kind of halakhic principle rises, either implicitly or, if we are lucky, explicitly. The process of laying out the groundwork of cases from which the halakhic principle will emerge can take several blatt [folio pages], and the student goes through this process without a road map. By the time he gets to the end of the sugya [Talmudic topic] three or four blatt later, he hasn’t a clue how it started. He hasn’t a clue how to take all this information and organize it into a form he can use. We would occasionally use deductive teaching methods, in which we would start with general principles and then refer to specific cases and applications based on that. I think that the vastness of the material in the Talmud makes it very difficult for students to perform this induction. They get lost, and we see them get lost.

Finally, in terms of the major points, we all know that almost every sugya in Talmud Bavli requires detailed knowledge of halakhic information far afield of what is being learned. How many times do you sit down to teach a sugya? You think you are teaching about qeriat shema, and then you have to go through a whole song and dance to give your students some basic concepts of tum’ah and taharah [ritual purity and impurity], topics to which they have absolutely no prior exposure. You have got to keep all these balls in the air, juggling all these concepts, in order to get back to the basic idea that you are trying to teach them: qeriat shema, or whatever the case may be. This is common with many of the concepts which the Amoraim draw on. The work is sublime, but it is done at a tremendously high level. Most often, it is drawn from worlds of halakhah that the students have no direct contact with. It is not that you have a questions in hilkhot shabbat [laws of the Sabbath] and you bring a comparative case from hilkhot tefillah [laws of prayer]. It comes from Zeraim [the section of the Talmud on agricultural law], it comes from tum’ah vetaharah, it comes from ishut [family law]. It comes from things with which the students don’t have personal study experience. The students have to learn it all from scratch, and the teacher does this while he is trying to do so many other things as well. I have seen countless students in many institutions who make sometimes Herculean - or perhaps in this context we should say Samsonian – efforts to master the sugya their rebbe [teacher of Torah] is teaching. They manage to memorize the information, and are able to reconstruct the shaqla vetarya of the sugya under discussion. But they are almost always left with a vague feeling that they are not exactly sure what it all means. I think you know what I am talking about, when you get that slightly glazed look from the student in the shiur. You have seen it in the students in your class, in the students who sat next to you in your class when you were in high school. They can repeat it, but they really don’t know what it is about. When we say, “Is everything clear?” they respond, “Yeah, everything is clear.” And you know from that “yeah” that everything is not clear, but there is nothing you can do, because you, as a teacher, have done the best you can to present the material. The problem is in the student who is trying to comprehend and internalize the material. Even if he has done a fantastic job, the student is still going to have problems. Then they sit there, and they wait till the class gets to the two dots,
 and hope that the next sugya will be a little easier. Sometimes it is and sometimes it isn’t. It would not be an exaggeration to say that many young students of Talmud today would agree with the statement of Rav Yirmiyah in the Gemara in Sanhedrin on 24a (Quoting Eikhah, 3:3), “ ‘Bemahashakim heshivani kimetei olam’, zeh Talmudah shel Bavel” [“He has sat me down in the dark places, like the long dead.” - This is the Babylonian Talmud].

So, what is to be done? I would like to make what Jonathan Swift might have called a “Modest Proposal”: a completely new way of teaching Torah Sheba’al Peh. I feel very uncomfortable presenting my proposal in this fashion, as I am far from being an expert, certainly among my distinguished colleagues on this panel, and among all the other mehankhim [educators] in klal yisrael [the Jewish people]. When you are desperate enough, you try to see if a new idea may do better than the old ideas. I am certainly not presenting this authoritatively, but rather as a suggestion for consideration.

The proposal which I prepared stands on four pillars. The curriculum is comprehensive; it is topical; it uses multiple-sources implementation; and it is scaleable. I would like to very briefly explain what those four pillars are.

First, the Torah Sheba’al Peh curriculum should be comprehensive: it should try to deal with all the major ideas and concepts in Torah Sheba’al Peh. Obviously “major” is the operative word, depending on how much time you have. But, the program is to have very ambitious goals in terms of the range of ideas that will be covered. There are two reasons for this. One is practical, the other philosophical. The practical reason is simple. From a teaching perspective, in order to master complex material it is better to acquire the big picture in broad strokes first and only then to go into details, to try to elucidate various points, to learn all the nuances and subtleties. I think that it would behoove any teacher to use that approach in any subject, not only Gemara.

Aside from the practical reasons, there is also a philosophical rational behind this. I am going to call this idea the “Philosophy of Halakhah Theorem.” It is not something which I came up with, but something which I think is very much in resonance with the teaching of Moreinu Harav [Our Teacher and Rabbi] Yosef Soloveitchik, zt”l.
 I was not zokheh [privileged] to be a direct student of his, but I was zokheh to learn with many of his students. I don’t think that any of us can function in the world in which we learn and teach, without having been inspired by many of his teachings. One particular idea which is very much in consonance with many of his great ideas, is that every halakhic tenet has a larger ideational dimensionality.
 For example, a discrete ruling of hayyav [guilty] and patur [not punishable] in hilkhot shabbat has to be scrutinized not only in terms of practical halakhah, but also for what it teaches us about melekhet mahshevet [work done intentionally, or a skilled task] in general. This is a local generalization. Beyond that, however, the ruling may teach us about man’s role as a creative person in the universe, perhaps a broader generalization. In other words, from every detail of Torah Sheba’al Peh we can construct an entire philosophy of life. I think that this is something with incredible potential for spiritual growth and development. The obvious conclusion from this is that the broader the range of Torah ideas with which someone becomes familiar, the deeper or broader is his or her spiritual development.

That is a behest: that all of us as mehankhim must develop that approach. In a way this idea is akin to Rambam’s approach to ta’amei hamitzvot [the reasons behind the commandments],
 perhaps best exemplified by the Sefer HaHinukh.
 Each mitzvah [commandment] has a unique psychological and spiritual valence which it contributes to our lives. Mitzvot are not equipotential. It is not just as good to do a lot of one mitzvah, as it is to do the various mitzvot with the proper balance. The same ought to be true on the educational level. Learning all the concepts of Torah Sheba’al Peh, and all the things we can extract from them in general, is much more powerful than focusing on specifics in great depth. Furthermore, many of the fundamental issues in what is considered the study of Mahshevet Yisrael [Jewish thought and philosophy] should not be treated independently of the world of halakhah in particular, and Torah Sheba’al Peh in general. Why should hilkhot qeriat shema, be divorced from understanding the concept of yihud HaShem [God’s unity]
? Why should beliefs about tehiyat hametim [resurection] be divorced from our learning about hilkhot halvayat hamet [laws of funerals] and hilkhot qevurah [laws of burial]? Why should the concept of behirat ‘Am Yisrael [the chosen people] be divorced from our study of the shev’a mitzvot benei noah [the seven Noahide laws], or our study of “lo tehanem” [“do not show mercy to them”] (Devarim, 7:2).
 These things should be integrated. The way they are taught now, at least in yeshiva high schools in Israel, is a prime example of missed educational opportunity, and should be changed immediately.

The second pillar of the program is topical organization. This is a cognitive imperative, because it creates greater transparency, comprehensibility, easy access for beginning students, and helps them put ideas in a context. It creates a framework in which students can build on previously acquired ideas, using logical structures with which we are familiar from all our other cognitive pursuits, rather than the associative structures which characterize the Talmud. The topical organization also facilitates practice, qiyum hamitzvot, as well. We can not forget about this in our role as mehankhim.

Now I want to raise a controversial issue. My claim is that the fundamental topical framework that we should use in organizing this curriculum is the world of reality in which the student lives, rather than the sequence of topics as found in the Talmud. This occurs both on the global level and on the local level. Let me explain how that works, micro and macro. On the micro level, let us take the example of the laws of hakhanah [preparation] for shabbat and hag [holidays], muktzah [objects which may not be moved on Shabbat or holidays]and things like that. I think that we must start with questions relating to food preparation as practiced in the average kitchen in the 20th century, or 21st century. You can only look at the sources after you have framed the issue in terms of question the student is familiar with. This is preferable to starting a discussion of these issues with the question of moving the ladder from one dovecote to another,
 or taking the skin of the animal down to be tanned, or prepared for tanning.
 These are all things that the student is not familiar with. We should work mehakarov larahok [from the near to the far], and not the other way. That is on the micro level.

On the macro level, and this may be a little more controversial, the choice of topics with which we should deal is an important one. Obviously, you are doing triage here, as there is a limited amount of time to teach students and you have to make a decision. I will give you an example which is reflected in the original proposal. The 24 units which I suggested could be implemented in the 6 years of junior high school and high school instruction, - considering a school year of about 200 days, and divided into quarters. One of the units - and maybe it would be in 8th or 10th grade, it doesn’t matter – would be selected mitzvot bein adam lehaveiro [commandments which regulate the relationships between people]. (You have a whole list of them over here on this page, which gives you an idea of a combination of traditional and topical organization. Then, on the flip side of the page, I have tried to do a hierarchical presentation. One of the topics on the previous page, on halva’at kesafim vehafatzim [lending money and property] is expanded. You see how it is possible to break this down into subtopics and the like.) It is true that there are maybe one hundred times as many discussions in the Gemara about qarqa’ot meshu’abadim [real estate subject to a lien] than there are about the mitzvah of lending money to another Jew. But, contemporary educators have the responsibility to make a decision of how much time they are going to allocate differentially to those two things. My sincere belief is that if learning time is limited, we should deal more with fundamental issues which have general moral and social implications, and only then deal with topics peripheral to spiritual living.

The third pillar of the proposal is multiple source implementation. The idea is to use the entire range of Torah literature in order to teach these topics. To be sure, I am not saying that we should not be teaching Gemara. Far from it. Certainly, however, integration of Gemara in the curriculum would happen when students are ready for it, perhaps in the higher rather than lower grades. There is no reason why students should not be able to learn entire sugyot, when they are ready for it. I am not, has veshalom [God forbid], putting a herem [ban] on learning Gemara, just suggesting that it should be done be’itah, at the right time.

The last foundation stone of the curriculum is that it should be scaleable. The ideal Torah Sheba’al Peh curriculum would be universal, so that in its implementation by Jewish schools around the world. Materials and methods developed by teachers could be shared (over the Internet, for example). This would also make it easier for students who change schools to continue their schooling easily, and facilitate teacher formation and in-service. However, there are schools in the world that will allocate two hours a week to Torah Sheba’al Peh, and schools which will allocate seven or eight hours a day to Torah Sheba’al Peh. Therefore, the curriculum must be scaleable, so that a given topic can be presented either in general terms or in great detail. By the time they get to 12th grade, strong students who are in a yeshiva may learn all the sugyas in Shas [the entirety of the Talmud] that deal with prozbul
, if it is determined that that is a significant topic to be covered in the curriculum.

All the illustrations here are very preliminary, and I ask that the fundamental idea of such a curriculum not be judged based on the specific illustrations that I gave, which can certainly be improved.

Let me conclude by saying the following. There are a goodly number of creative, methodical, charismatic, well-organized Talmud teachers who are doing a good job of keeping their students involved in learning. Some of us have been lucky enough to study with those teachers. Overall, however, they are few and far between. That is why we need alternatives. These ideas are not new. The idea of topical instruction is not new; it is done by a lot of teachers around the world. I want to recognize Rav Yitzhak Frank, who is sitting with us here this evening, who prepared excellent topical curricula in Torah Sheba’al Peh many years ago. Perhaps thousands of students have learned with him over the course of time. The only element of hidush [innovation] which I added, is that this has to be done as an entire framework, rather than as individual units.

In the end, the goal of this enterprise is vehol banayikh limudei Hashem verav shalom banaikh [All your children shall learn of God, and great shall be the peace of your children] (Yeshayah, 54: 13). I hope that the plan which I have presented will accomplish this goal: yihiyu na amareinu leratzon lifnei Adon Kol [Please, let our speech be acceptable before the Master of All
]. Thank you very much.

R. Jeffrey Saks: By way of response, R. Adler will address some of the premises of the proposal.

R. Aharon Adler: Good evening. Number one, I am coming from what they call the field, the shetah, being directly involved in the education of young men in grades 7-11, (in my yeshiva next year we will have a 12th grade as well). Having taught in the Frisch school in Paramus, NJ back in 1977-9 (that’s ancient history, I know), and 7 years in the Yeshivat B’nei Akiva in Be’er Sheva, which was grade 8-12. In the course of the last 20 to 25 years, I have been involved in hinukh [education], specifically teaching Gemara and mahshevet Yisrael.

First, an historical and sociological note - which Daniel didn’t want to get in to, but it is important to make just one comment. Prior to the 20 the century, in Jewish communities in Ashkenaz [Northern and Eastern Europe], for example, the average 13 year old was educated in a heder [traditional elementary school], knowing parshat hashavu’a [the weekly Torah portion], with the commentary of Rashi or other meforshim [commentaries] on some level, Mishnayot on some level, Qitzur Shulhan Arukh.
 He knew how to be a Jew. He knew if he had to repeat Shemonah Esreh [the silent prayer] in ma’ariv [evening services] rosh hodesh [the first day of the month, a minor holiday] night if he forgot ya’aleh veyavo [an addition to the prayers]. Beyond that, no more than 5% of the population above bar mitzvah age was likely to study Gemara regularly on an intensive level. Most people went to work, and many were actually married at that age.

The advantage that we all have at the turn of the century, the luxury, is compulsory education. Everybody goes to school till age 16 or 18, and even beyond that. During the years of the Lithuanian yeshivot, - of the Volozhiner yeshiva of 200 years ago, until the middle of the 20th century - there was a natural selective process in which the cream of the crop went on to higher yeshiva education. Today, everybody is into higher yeshiva education. To give a parallel, when I spent a year in Gush Etzion in 1972-73, not everyone came to Eretz Yisrael to learn that year. Today if a graduate of a yeshiva high school, boy or girl, does not go to Israel to study Torah for the year, its not going show up well for their shidduh [matchmaking] potential. That speaks for the type of student we have today. Today everybody is in a yeshiva, and we only have the question of competition between institutions. Everybody is shooting for the best. Everybody is showing off that we have the elite, the cream of the crop. The curriculum becomes geared toward the yehidei segulah, those who are particularly gifted. Most students normally drown in the process. Hazal [the Sages of the Talmud] call it the yam haTalmud [sea of Talmud]. Once upon a time, there was a lifeguard. So, there are two ways to teach a kid to swim. You can take a kid and teach him slowly with a kickboard before moving him out to the deep water. Or you take a kid who doesn’t know how to swim, throw him out in the deep water, and say “get back!” Some will make it. Gemara education begins in the 6th and 7th grade, until a new yeshiva opens up. It has to show the parents that it has greater geonim [geniuses], so they have to teach Gemara in 4th grade. The next school teaches Zohar [the classic work of Kabbalah] in 3rd grade. This all speaks of competition, and has nothing to do with education. There is a certain genevat da’at [false advertising] going on, implying that we are really educating everybody in the tremendous depth of Torah Sheba’al Peh.

The Maharal MiPrague
 yelled, many many years ago, that we have moved away from “ben hamesh leMiqra, ben eser leMishnah, and ben hamesh esreh laTalmud” [five year olds study Bible; ten year olds study Mishnah; and fifteen year olds study Talmud].
 We do not give our students a good basis in Torah shebikhtav, [the written Torah, the Bible] and Torah Sheba’al Peh through Mishnayot for several years before moving into the world of Gemara. We teach Mishnayot in third grade. In fourth grade, we teach a little bit of Mishnayot, and we move on to Gemara. After that, there is nothing but lip service to Mishnayot throughout. This is a major problem. As many of us know, you open up a Gemara on daf bet [page two. Talmudic pages are numbered beginning from the second page]. Sometimes the Gemara is talking about something from the second Mishnah in the same pereq [chapter] and the student doesn’t have the foggiest idea what is going on because he never saw the other Mishnayot in the pereq. More and more often, schools are running through all the Mishnayot in the mesekhet [tractate] at some level at the beginning of the school year – whatever mesekhet they are doing. If that’s not possible, at least all the Mishnayot in the pereq. That way the students will have at least some idea of the topic being addressed, of what are we talking about in this particular area.

Daniel mentioned that graduates of yeshiva high schools today are opting for the mekhinot more, the one year programs, and then going to the army. One of the reasons is that they were not satisfied learning Gemara, and these mekhinot offer an alternative program with a lot of shmaltzy [popularized, emotional, and cliche] mahshevet yisrael topics, but they won’t have to sit and get bored over a blatt Gemara. Rav Amital from Yeshivat Har Etzioin in Alon Shvut tells me that today there are yeshivot hesder that place a premium on alternative subjects. Of course, people like R. Amital and R. Lichtenstein
 are not too thrilled about this development, because this development becomes an attraction to a student who perhaps may not be willing to apply himself to the utmost.

Another comment: today we have two interesting phenomenon, although I’m not making a gezerat shavah [figuratively, making an absolute equation]. There is a common thread between women studying Gemara and hozrim beteshavah [non-observant adults who chose to become observant]. The women studying Gemara generally today - and I’m sure this is going to change – often do not begin in sixth or seventh grade, although I know that it is being introduced in certain schools. More often than not, young women begin studying Gemara, if they are doing it at all, in the high school and post high school levels. This parallels – I beg mehilah [forgiveness] merosh [at the outset]– the phenomenon of hozrim beteshuvah. Imagine if somebody from Eish Hatorah [a popular yeshiva for non-observant Jews] taps a non-religious 18 year old on the shoulder at the kotel [the Western Wall], and somehow got him into some yeshiva here. See how he is doing in terms of learning Gemara when he is 20 years old. He has most probably caught up in a very short amount of time to his FFB counterpart. (I never used to know what that word, FFB, was, Frum [observant] From Birth. I thought it had to do with Frequent Flyer.) He’s caught up. Well, what on earth was this religious fellow doing from fifth grade to twelfth grade? After eight years of learning Gemara he hardly has any advantage over the fellow who didn’t know alef bet [the alphabet] until 18 years old, who can get through a blatt Gemara at nineteen also. Similarly, a young lady who is intelligent, interested, and motivated is going to make up the gap between herself and her male counterpart very quickly. Which means that we are wasting a lot of time between grade five and grade twelve. It’s a shocking thing, and we spend so much time doing it.

I submit that in every yeshiva you can divide the student body into three groups. When I say yeshiva, I include yeshiva for women as well, when it will become commonplace for young women to study Gemara even on the Junior high school and high school levels. To borrow the phraseology of Mesekhet Bava Kama
, idit, beinonit, and ziborit [the best quality, average quality, and inferior quality fields,]. There are the “meitav sadehu” [his best field] (Shemot, 22:4), the cream of the crop. You have the middle of the road. And, you have your nuch schleppers [stragglers], the kids who need help to get through the system. Here in Eretz Yisrael [the Land of Israel] you even have the bagrut [standardized high school graduation tests], which is a strong lo lishmah [ulterior motive] (and perhaps one of the reasons why Gemara shows up as the most unpopular subject among yeshiva high school graduates in this country according to the Bar Ilan survey). I think that in most yeshivas the percentage should break down into 20% cream, 60% average, and about 20% on the bottom, although that percentage can change in any yeshiva (If you look at the public relations material of each yeshiva, I’m sure that it will change drastically. Many yeshivot will not even admit that there is a bottom there, but don’t believe it. Most yeshivot will somehow inflate the upper category. But, if you are honest, you can state that about 20% are in the cream, and 60% are in the middle of the road.) The last 20%, who need remedial work in Torah Sheba’al Peh and any subject, are an independent parsha [issue], and I don’t even want to discuss how to deal with it. That has to be done with the greatest sensitivity.

But, with regards to the first two categories - and I’m sure you are going to hear a lot about this from R. Kahn - the traditional way, the old way of teaching Gemara, is probably an effective way, especially if you see that some students might potentially become tremendous talmidei hakhamim [Torah scholars]. We, as parents and teachers, would like all our children grow up to be talmidei hakhamim. However, not everybody can be an Einstein in physics; not everybody is going to be great at other disciplines; not everyone is going to be a great talmid hakham. Let’s recognize this. So, what do we want from the 60%, from this great majority of students? We want them to appreciate Torah. We want them to know that Torah is going to be a critical factor in their entire lives, whether they are going to be doctors, lawyers, or bus drivers. It makes no difference what they are going to do. We want them not to be afraid of the sources, to be at least comfortable with sources. We want them to be able to distinguish what might be a halakhic issue from what is not, and to know where to turn for guidance when they have questions.

Therefore, the idea of a topical approach to Gemara becomes rather relevant to this discussion. In our yeshiva, Ner Tamid in Hashmonaim, we have introduced a program this year – and again, just a brief outline, a direction, a kivun [direction]. Daniel Levy mentions some of the misnagdim, the opposition. They say that his proposal will not give a kid a feeling of going through a meskehta; it loses the feeling of a siyum [celebration upon completing a unit of text study]. We learned from our great rebbe, Rav Soloveitchiks z”l, that he had an allergic reaction to siyums. He said that if you have that feeling that you finished something, then forget about siyum. If you want to eat meat before tisha be’av [the fast on the 9th day of the month of Av], you make a siyum.
 But, a siyum per se is not an educational goal. Quite the contrary. When I used to sit in class in ninth and tenth grade, we got a Gemara with mesekhet Ketubot, which has a lot of dapim [folio pages]. Bava Kama has a lot of shevarim [oxen].
 You start on daf bet, and maybe get to yud het [18] if your lucky, kaf bet [22] if your good. Who ever looked at daf nun [page 50]? I never thought that daf nun even existed. You never have a command of the entire mesekhet

Yeshivat Ner Tamid, where I am principal, recently joined the Yeshivat B’nei Akiva umbrella organization, which dictates to us that we are learning mesekhet Shabbat. I have no qualms. We can pick any mesekhet. The ramim [Talmud teachers] sat the entire summer at six large meetings discussing our goals in mesekhet Shabbat. What do we want to do? We divided up the mesekhet into units of learning, in which each unit is two or three blatt. Ultimately, kids are going to see something from the first, second, eleventh, and twelfth pereq. Each unit has a defined goal that the student know up front. For example, now we are going to study the logic of hazal. We hand pick the sugyot, and we ourselves do our homework and find the parallel sugyot in shas. We have access to computers, the tokhnah [computer program] “Hevruta”
 and other tokhnot, so they have access to this information. We have a yehidat limud [unit of study] which focuses on milot qoshrot – all the key words that help you figure out what is going on in a sugya: a qa mashma lan [it comes to teach us], a raminhu [there is a contradiction], and so on. This helps demonstrates how sugyas use particular patterns of thought. We have a yehidat limud which just discusses the signon [style] of derashot [homiletical readings of the Bible] of hazal. After we see it in meskehet Shabbat we examine case histories throughout shas. We have a unit of historical import. Mesekhet Shabbat deals with the holiday of Hanukah. It is classic, and its there. We have a unit which deals with Beit Shammai and Beit Hillel.
 We do not deal with this only on a local level, but have the students master R. Zevin’s article on shitot [methods] Beit Shammai and Beit Hillel, and see it throughout shas. Daniel mentioned using Torah Sheba’al Peh as a springboard for hashqafah and Jewish philosophy, which was certainly the hallmark of my great rebbe, Rav Soloveitchik. Mesekhet Shabbat provides many opportunities to do so. One unit is on how to use the sugya as a gateway to exploring the world of Rishonim [medieval commentators]. Another yehidat limud is how to use the sugya to cultivate halakhah lema’aseh [halakhah in practice]. In that sugya they will move from the commentary of the Rosh,
 to the Tur,
 from there to the Shulhan ‘Arukh,
 to the Mishnah Berurah,
 and so on. This helps integrate the study of dinim [laws], which, on its own, is a killer in the school system, no matter what sefer [book] you use. We do it using she’elot uteshuvot [responsa]. I agree wholeheartedly that to teach dinim, you start with case histories, modern case histories, and work backwards. Then, kids start getting involved in what they are allowed to do and how they can do it. In a nutshell, the key operative phrase is hanokh lena’ar al pi darko [Teach each youth in his own way] (Mishlei, 13:14). Each type of student deserves the proper attention. I will be happy to develop this further in the questions and answers after the symposium.

R. Saks: R. Berger will address some of the issues in the proposal itself.

R. Berger: I would like to open by thanking R. Saks and Daniel Levy for giving us the opportunity to discuss this. This is certainly a worthwhile topic for conversation and thinking. I would like to talk about two different issues as a response to the proposal. First, the impact on the community of learners. Second, I would like to spend a little bit of time talking about how this proposal fits in with certain current ideas and trends in education. My understanding – and Daniel said it very clearly at the end – is that this proposal is not aimed at being a localized school based proposal. The concept is a universal curriculum for Torah study, ideally one that will encompass every Jewish school around the world. It will be stable, so that every student will be able to transfer ideas, know what is going on, etc. R. Adler has already mentioned that not all students need this. For all of our concern that every single student in a yeshiva should get a Jewish education, we certainly can’t ignore the best the brightest students. Every school has the bell curve of, say, the 20 percent of students who really are outstanding, and have potential to be talmidei hakhamim. We should pause before we agree to give a curriculum the way it’s presented here to those students.

R. Adler gave the example of women who have entered this field. As the years progressed, they have successfully demanded to get a greater sense of learning Torah, not just learning about Torah. By and large, they have come to demand a traditional type of curriculum of study, because there is a sense that people who really strive to know and understand yahadut [Judaism], learn this way. Certainly, our top school students know and realize this as well. Daniel mentioned that perhaps our community - the modern Orthodox, Centrist, Dati Leumi community – is the one where the problems are most obvious. Here there is a real concern for our best and brightest students. If we present them with something less than what is perceived – whether it is true or not – as the real way to learn Torah, we are basically going to drive them out of our house, and drive them into a different beit midrash [study hall]. This will drain our future leaders and our future gedolim [spiritual leaders], pushing them into other arenas.

Obviously, regarding my next point, we would need to go into great detail and talk about how we are going to do each thing. I have a particular concern with handing people things on a silver platter. As a student, I personally enjoyed discovering. R. Yehoshua Boaz
 is one of my favorite characters on every page of the Vilna Shas, sending me to Rambams, to Shulhan Arukhs, to parallel sugyas, to Biblical pesuqim. Making use of those kinds of methodologies, or language methodologies, even memory methodologies - making use of tzurat hadaf [the layout of a traditional page of Talmud] - are all things that get lost if you basically cut, paste, and present things to people in a very direct kind of way. I am not dealing with alternatives; I will leave that for R. Kahn who is going to speak. But I do at least want to say, that I have worked in Frisch and HAFTR before I made aliyah [immigrated to Israel], and BMT after I made aliyah. I have met a lot of student who are not the cream of the crop. Regarding them, I agree with R. Adler that students who start later often do even better then ones who started earlier. I knew a number of high school students in America who I would not have accepted to a post-high school program in Israel that I was in charge of. I saw them come to Israel and get excited about learning, specifically because they had a sense that they were learning Torah kemo shetzarikh [in the proper way]. They perceived that what they did in high school was not so serious.

I have many problems with the specific twenty-four topics. But Daniel said that we should not spend too much time on that, because it was just an introduction. I would certainly set them up differently. At this point, this is a quibble, because certainly if you would accept the whole system, you could chose other topics.

I would like to make a point regarding the question of how to impact on the community. I do want to question the basic assumption that since our students are unhappy with Talmud study, we therefore have to change the way we teach Talmud. I think that much of the unhappiness stems from things that go well beyond Talmud study. There are, I believe, social and societal problems, and certainly issues that our modern Orthodox community is grappling with today. These issues are creating problems and difficulties for students who are learning limudei qodesh [Jewish studies]and limudei hol [general studies]together. These issues have to be dealt with seriously. But, I’m not sure that changing Talmud curriculum is going to solve those problems. Many kids are unsuccessful in their Talmud study because – call them the ziburit – they simply are not blessed with the skills necessary to succeed. I don’t know if we are going to respond to the needs of these students by switching one difficult cognitive curriculum with another cognitive curriculum.

R. Adler said this as well. The closest thing that we have to this kind of a curriculum is the Israeli bagrut [standardized matriculation exam]. Yes, they instruct you. You are supposed to cover certain set material, and many of the set things have ma’arakhot [units] for which they have set curricula. All the studies that I have seen which talk about the problems with Gemara education, refer to problems in Israel. From my former students who are now mehanhim, and from my own experience as a mehanekh, I don’t see the problems as being nearly as severe there as it is in Israel. In may mind, this proposal is moving more toward a very set kind of curriculum, which I think creates problems.

This brings me to my next topic. Contemporary educational theory is moving away from set, overall, universal curriculum. It is moving away from the idea of creating workbooks for kids to study from. Its also moving away from what was very popular in the 70s, cultural literacy, or what I think is lowest-common-denominator literacy. The movement today is to create substantive teacher training, to make the teacher who walks into the classroom knowledgeable and excited about what they are doing. This recognizes individual learning styles, the idea that not ever kid learns the same way. Kids learn differently. We have to focus on the different ways kids learn and understand, in order to make them appreciate what they are doing. Current educational theory is also moving away from generalities. Instead, it says, “Lets get down to details of a given topic, rather than have a smattering of different topics.” Curricula based workbooks basically stifle kids and stifle teachers. I believe that the Gemara itself recognizes the importance of dong things beyond cognitive text-based study. Here I have some examples which we are not going to go into now, but you can read them, if you have not already, at your leisure.
 Basically, one of my favorites – the Tiferes Yisrael
 in ‘Erakhin, based on the Gemara in Megillah is just wonderful. It describes how people used to learn. They used to sing. And every Mishnah had a tune. That is why it is ok if a word seems extra. It probably had to fit into the tune that way; without the word, the tune wouldn’t work. Read the Tiferes Yisrael; it’s really one of my favorites. The Mishnayot in Midot describe the structure of the Temple. Since I was a child, I really liked the fold out with the diagram and map of the Temple. There are many students for whom that kind of thing will work better. I think for all of us it works better than reading text, or speech. And finally, again, one of my favorites is a Gemara in Sanhedrin. We find out that one of the Tanaim, Rav, was rejected for getting yatir bekhorot [certification to determine which blemishes deem animals ritually unfit], because he knew too much. He had yoreh yoreh [certification to decide issues in ritual law]; he had yadin yadin [certification to decide cases of civil law], but he couldn’t get yatir bekhorot, because he spent a whole year with the shepherds learning about the behemot [animals]. But, we see that the hakhamim [sages] did hands on stuff in order to learn. They did not just sit in the beit midrash [study hall]. These ideas all appear in the proposal, and I think they are wonderful ideas. But, we don’t need to change the curriculum in order to introduce these things. A good teacher, an exciting teacher knows how to work things like these into the regular curriculum.

In closing, there was this neat vignette at the beginning of the proposal.
 I think that an experienced teacher, who has sat in a yeshiva enough years - the equivalent to get a doctorate – will not appreciate being handed a document which tells him what he has to do every day for the next year. Do we really expect such a teacher to be excited enough by what he is doing to excite the students. I think we have to give our teachers a lot more credit, and we have to give them the opportunity to think, to share, to develop in class, and to develop their students as well.

R. Saks: R. Kahn will address alternatives to the proposal

R. Yair Kahn: I have to make a few comments about certain premises, and certain things which R. Berger addressed. The question is not whether a problem exists. We all acknowledge that a problem exists. The question is whether the problem warrants the radical change that is mentioned in Daniel’s proposal. To a certain extent, the proposal itself gives crossed signals about this issue. Some parts of the proposal deal with Gemara, but change certain educational techniques. Eventually, however, the proposal becomes a total rehaul of the entire Torah Sheba’al Peh curriculum.

The claim that the problems with Gemara are insoluble, is a claim that I don’t think is really defensible. What exists in the haredi [ultra-Orthodox] schools is not like Daniel claims. Gemara is flourishing in haredi schools. I know from personal experience. I went to Chaim Berlin; you [Daniel] went to the yeshiva in Long Beach [ultra-Orthodox yeshivas in the New York area]. People in those circles are learning Gemara seriously.

One point that I neglected to mention. Registration to yeshivot hesder is up 10% this year. It is still too early to acertain if this is a trend. Some of the suggestions made about the dwindling numbers of students enrolled in different program have been played with, and I don’t think it is really fair. Yeshivot hesder were once the only alternative, even for many boys who were not interested in learning, but were interested in going into the army in a frum environment. The mekhinot were created to offer an alternative. If you take the number of students in mekhinot plus those in yeshivot hesder, and compare it to number who were once enrolled only in the yeshivot hesder, I think the numbers skyrocket. Now, an alternative was created, a system that many find much more to their liking. Therefore, the mekhinot that have opened have become more popular, and many people who are looking for that chose to attended. I think that that is good. This doesn’t neccesarily reflect an overall crisis in Torah Sheba’al Peh.

I think the problem is different. There is a difference between Eretz Yisrael and hutz la’aretz. How many Gemara shiurim are there in [the large modern Orthodox community in] Teaneck, New Jersey? There are certainly a large number. Torah is flourishing in America. Even in the Modern Orthodox community Torah is flourishing. This can be seen from the number of students who go on summer programs like Morashah
 on a volunteer basis, simply to learn Gemara, and the hundreds who come to the NCSY Summer Kollel.
 B’nei Akiva has a Hakhsharah
 program in the summer. They were forced to start a Gemara program in order to get descent kids. They started small the first year, and then doubled the second year. People simply want to spend time learning, learning Gemara. They do not want to learn mahshevet Yisrael. The situation is much more positive in America than in Israel, and the question is why? We [yeshivat Har ‘Etzion] send out internet shiurim, called the VBM, the Virtual Beit Midrash. I took a quick look today at the numbers. The Mesekhet Gitten shiur - which started this year so it’s a new shiur – has 340 subscribers. The Pesakhim class has 466. Bava Kama, 730. You add that up, its 1500. The Gemara methodology class, which is basically concerned with lomdus [abstract analysis of Talmudic principles] has 3527 subscribers. Most of these shiurim demand that you learn along with them. They have mareh mekomos [sources which must be prepared in advance].

The question is, do the problems that exist demands an overhaul of the entire system? I agree that Gemara is being taught right now at early ages that are a bit exaggerated. But, I’m not so sure that the answer lies in Danny’s proposal. Perhaps at younger ages it would be preferable to read other sources, like Rambam, and to introduce Gemara at an older age. But, I’m not so sure that the answer is to totally transform the entire system, and to learn comprehensive topics in Torah Sheba’al Peh instead of learning Gemara. This basically collapses Gemara into mahshevet Yisrael.

I think that part of the problem in Israel, as opposed to America – and I might be wrong – stems from a certain frustration that arises when Torah Sheba’al Peh does not meet up to certain expectations that are created by philosophies like Torat Eretz Yisrael.
 This philosophy claims that every detail in learning will be able to affect upon some broad philosophical or religious ideas. It is the furthest thing from Rav Soloveitchik’s approach to Torah Sheba’al Peh, the furthest thing. Yes its true, when he learned he also saw the greater picture. But, when it came to learning havayos deAbayey veRava [the conversations between Abayey and Rava],
 R. Soloveitchik did not assume that every single detail only had significance if it was able to touch on a broad philosophical idea. It was the furthest thing from his mind. He taught the details of a sugya in order to get to emes amitah shel Torah [the absolute Torah truth]. That is what everybody who sat in that shiur experienced. Part of the problem arises when one tries to use Torah Sheba’al Peh as a means toward an end. The mussar movement
 did this. It tried to use Torah Sheba’al Peh to teach a middah [positive character trait]. R Hayyim Volozhin, in Nefesh Hahayim, attacked this practice.
 He said, basically, that if you wanted to learn mussar [ethical self-development], read C.S. Lewis
 – he didn’t say C.S. Lewis. If you want to learn Torah, learn Torah. That does not mean that mussar is not important. Of course mussar is important. If you’re learning Torah Sheba’al Peh just to become a better person, however, it is better to learn the mussar books and close your Gemara. That is basically what the proposal suggests: close your Gemara. Learn mussar books. Learn philosophy books. Learn Kuzari.
 Learn Rambam’s Moreh Nevukhim. Learn a little of Rambam’s Perush Hamsihnayos [commentary on the Mishnah] over here, and a little bit of Sikhos [lectures] of the Lubavitcher Rebbe
 over there. Basically, close the Gemara books. It means basically not learning Torah Sheba’al Peh, Torah lishmah [Torah study for its own sake].

The problem is not just a philosophical problem in terms of our attitude toward Torah Sheba’al Peh. The problem is that by using Torah Sheba’al Peh simply as a means to an end. When that end becomes some kind of comprehensive philosophical approach, then the details become unimportant. Not only that, but those who dealt with those details – a Reb Hayyim
 who dealt with shtar qinyan [an acquisition contract] and shtar ra’aya [a contract which serves only as proof]– what does that have to do with where I am philosophically, and my spiritual growth? This can lead to a certain amount of ridicule – and there is such ridicule toward Torah Sheba’al Peh the way it was studied throughout the ages. Certain topics – to learn yehareg ve’al ya’avor [the laws of martyrdom]– that’s very good, and Reb Hayim Brisker wrote very well about that too. But, shi’abudim [leins], which as mentioned covers a lot of sugyas in shas, doesn’t add very much to us, so its really not important. In fact, however, it is very important, because it is part of Torah Sheba’al Peh. And Torah Sheba’al Peh is important because the learning experience is an experience of qabalas ‘ol malkhus shamayim [accepting the yoke of the kingship of Heaven]. This means accepting a certain normative divinely given code, on the passive level. On the active level, it is a dynamic creative process in which man is able to apply himself. And those two ideas – passively accepting God’s will and then being given the active mandate in trying to create it – is basically the crux of R. Soloveitchik’s religious philosophy in many areas.

I also don’t think that the proposal will lead to a greater possibility of teaching serious talmidei hakhamim. It is a proposal that will basically lead to amaratzus [illiteracy, boorishness]. Which may be important, because es la’asos lahashem heferu toraseykha [It is time to act for God. Violate your Torah!].
 But there is no reason to assume that people who don’t want to learn Gemara after six years, will want to learn it when they are a little older. To assume that we will somehow be able to overcome the language barriers at such a late age seems a little far reaching.

I also don’t think that the traditional pursuit of learning Gemara is something that should be swept aside so easily. One of the main things that I think the Artscroll edition taught us, as opposed to Shteinzaltz edition -which came out twenty years earlier, - is that if you retain tzuras hadaf, people are interested in learning. If you don’t’ retain tsuras hadaf, you miss that sense of tradition. Sheteinzalt is beginning to work on tzuras hadaf right now, because that sense of rootedness in tradition; learning what my grandfather learned, is a big draw.

I would like to break the proposal into two. Part of the proposal is very good. Other parts, I think, are very bad. Certain of the educational techniques that are mentioned on pages 8-10 are excellent educational techniques. However, they could be put into effect in learning Gemara as well. Language barriers can be overcome, especially if you have English Gemaras, which can readily be used, and you have the Shteinzalts edition, which can be used in Hebrew. If language is a problem, I would prefer learning Gemara with the aid of Shteinzaltz, as Daniel mentioned. I would shift from the Mesekhtas that are traditionally taught to easier Mesekhtas. The shift should be toward Moed, and only certain sections of Moed (Pesahim is a classic mesekhta. Parts of Rosh HaShanah, like the third pereq, which is excellent. The eighth pereq of Yoma is fantastic. Sukkah, Ta’anis, Megillah, and maybe Moed Qatan. Berakhot: the fourth, fifth and even sixth peraqim are excelent. Qidushin, in the first pereq which deals with qinyanim, and all the Gemaras of mitzvot ha’av al haben [a father’s obligations toward his children]. Bava Qama, Pereq HaHovel, is wonderful in order to introduce some of neziqin [torts]. Bava Metziah, Pereq HaShoel would be a very good pereq. A lot of sections of Sanhedrin, which students would find not only challenging, but also very interesting on a broader level. Menahos, teaching the sugyas of Stam [the laws of writing phylacteries and other holy scrolls], before bar-mitzvah age would be wonderful undertaking.) It is certainly reasonable to switch from some of those mesekhtas that are traditionally learned, ones which people sense are not relevant. Some mesekhtas should be pushed earlier, while others should be emphasized at a later age. Perhaps there should be different levels of instruction for different levels of students. At certain levels I would concentrate on Mishnayos or on Rambam, rather than force everybody into Gemara and create a negative attitude. I certainly would not give tests in the way they are given in Israel. The bagrut, is one of the things that makes Gemara the most hated subjects in this country.

Just to sum up, I wholeheartedly adopt the possibility of creating curricula – although they should not be so rigid – so that teachers have the opportunity of dealing with and working through sugyot. You have to concentrate on certain meskehtas; my advice would be Moed or the easier mesekhtas which people feel are more relevant and are easier to understand. It should be taught at that level. There should not only be curricula, but there should also be serious studies done in order to give the high school teachers some idea of where to look. High school teachers are very very dedicated. However, teaching day in and day out, they don’t always have the opportunity to analyze an entire sugya. I do think it is important to integrate Gemara learning with philosophical ideas and broader ideas. But, I wouldn’t collapse Torah Sheba’al Peh into philosophy. I wouldn’t change the entire learning experience to one of learning these comprehensive topical ideas. This would more or less push those areas of Torah which don’t fit into a broader idea of spiritual growth and religion into a corner, as if they lack significance.

R. Saks: To open the discussion I would like to turn to Dr. Beverly Gribetz (principal of the Evelyna De Rothschild School in Jerusalem) to begin.

Dr. Gribetz: I would like to congratulate all the participants on their wonderful lesson, taking very seriously this very important topic. Just a small side point. I’m moved by the fact that so many people doing lomdus on computer is a lot, maybe more than 20 years ago. But, in terms of American and world Jewry, it is still nothing. The number is very limited, in terms of a very small segment of a very small segment of world Jewry.

R. Kahn: Out of the 7000 people who get parshah and other things, 40% are getting Gemara.

Dr. Gribetz: There are a lot of things to say here, a lot of very important issues have come up, and all of them are enriching to the goal of Talmud teaching on any level. The whole question of whether to teach nose’im [topics] or ‘al haseder [in order] is a question that has been discussed over and over, and any two Talmud teachers are going to have a whole variety of view on how to do this. I have two fears in this kind of curriculum. First, the collapsing of Gemara into mahshevet Yisrael. Second, the idea of the hatakh hilkhati [the level of the practical law], which turns into a dinim lesson and loses the idea of what Gemara really is. Though I appreciate what Daniel is trying to do, it seems to me that davka [specifically] the associative nature of Talmud is what makes Talmud so exciting and so different from any other subject.

It may be that we are not doing that well, and our students do not realize how different Talmud is from all the other subjects, and why it is, therefore, so exciting. Then, we try to teach Talmud in the way that the other subjects that seem exciting are taught. That’s the problem in the American yeshivas and American yeshiva high-schools, where there is limudei qodesh and limudei hol, and very often, unfortunately, the limudei hol is considered more important, more exciting, more jazzy. The teachers are better educated. The teachers are snappier. So we try to take our limudei qodesh teachers and give them a smattering of what the history teacher can do. Let’s bring various sources on a page; let’s cut and paste. Let’s bring a lecturer. Lets have a movie, because that is what we are able to do in limudei hol, and in many cases it works.

Now, I’m not sure I know how to do this – but my call would be to take advantage of the thing that in Talmud is so different from what we know as Western literature today. That it does go around in circles. That there is often a question of what this sugya is doing next to that sugya. How did the connections work? Just the discussion of the connection, of how one thing leads to another, could be, if done right, something very fascinating and very enriching.

Why do we teach Gemara in addition to teaching dinim? If we wanted the kids only to know what to do, we would only teach dinim. But, we want to exercise their brains in some way. In fact, I see now in my old age, that life, in fact, works in associations. We say that Gemara is very difficult because you first learn a lot of cases, and only afterwards generate the principle. But, isn’t that, in fact, how we live? In a lifetime you have a lot of experiences, and only later can you generate a principle. I wonder if there is a way to capture that thought process with children. (Maybe not children. The issue of starting too early is a very important issue, and a lot of us have fallen into a trap with that. Maybe in Israel it’s better to start a little later and build on life experience.) But there is still something significant about studying ‘al haseder. I’m not talking about the critical question of how the Gemara was edited and why, but about how the associations work. Not why the editor did it, but why life works this way? Somehow I would like to find a curricula, with all the enrichments and the upgrading which Daniel suggests, that would capture this.

In many ways, what Shalom Berger suggested about relating this to the different intelligences, is a very interesting line. Certainly in Gemara there is so much there that we could find – because of hafokh bah hafokh bah [turn it over and over]
, everything is there. It would be a life’s work to attach it to the principle of multiple intelligences. There is certainly more to do.

There is an interesting work being done comparing schools in Israel that start teaching English in the first grade to those which teach it in fifth grade. Obviously if you start in first grade you are gong to learn much more. Well, it turns at that by eighth grade the kids were all in the same place. This is the same thing that was said about Gemara. It doesn’t necessarily help to start earlier.

Then there is also the whole other issue about kinds of curricula that already have been built. We are all not starting from nothing.

Shaul Gromer: I once had a discussion with R. Herschel Schachter [Rosh Yeshiva at Yeshiva University’s RIETS] about this topic, and he said that people come out of colleges with all kinds of yedies [general knowledge] and concepts. People in yeshivas are not getting that. They are spending too much time on sugyas that are complicated for young kids. They are not getting enough basic yedies, covering very practical things that could be relevant for them. It’s important not just to go keseder [in order]. You have to think about your clientele, to be able to present it in a way that appeals to them. The principal is right on another level, that the kids feel a sense of accomplishment. The parents want to know that they covered quite a few blatt. It is a measurable and quantitative amount. This gives them the good feeling that they are moving around, especially if you pull it right off the blatt. Then the students are learning a lot in the class, but they are not coming out with a sense that we covered three blatt.

R Yitzchak Frank: (teacher at Michlalah Yerushalayim, Author of A Practical Talmudic Dictionary): I found all the presentations interesting. I agree with a lot of what was said by all the people. Perhaps because of a personal axe to grind, I want to focus on one point which Daniel mentioned: that our students fail to master the language of the Talmud, particularly Babylonian Aramaic. Whether one accepts Daniel's radical curriculum change in some situations or rejects it outright, a lot more should be done to develop the language skills of our rebe’im -- and ultimately our students. To the best of my limited knowledge, there has not been a concerted effort to deal with this problem. I do not mean that on a junior high school level or even a high school level, that the students be taught a formal course in Aramaic. Our formal courses in the Hebrew language have met with, at best, mixed success. But in my opinion, we should take two steps:

First, we should teach the teachers Aramaic, since most of them do not know Aramaic in a systematic way. They themselves tend to "muddle through" and they teach their students to do the same.

Second, after the rebe’im know Aramaic themselves, we should encourage them to find appropriate places in their shiurim in Talmud to clarify linguistic difficulties, to devote even ten minutes here and there to explain how the Aramaic verb works, to gradually point out the major differences between it and the Hebrew verb, to explain some of the elements of Aramaic syntax, et cetera.

Yonatan Kaganoff (student at the Gruss Kollel, Jerusalem): You spoke about the difference between the 20% and the 60%. There is an idea that the 20% would have a traditional curriculum, and the 60% would have the new curriculum. Do you anticipate, if this plan was implemented, that you would have some kind of a hierarchy? You would have an institution with two levels. The 60% might have a perception of themselves as inferior. For example, Yeshiva University has two levels. There is a strong dual system between those who learn in the yeshiva program and the non-yeshiva program.

R. Adler: In our yeshiva in Hashmonaim we are playing a three ring circus simultaneously. This does not mean that we divide the students in any particular grade into three classes. For social reasons, the classes are completely heterogeneous. We do not want to give the students a stigma that there is an A class, and a B class. You give a kid such a stigma, and he is going to live with it for the rest of his life. That’s not healthy. From the point of view of the breakdown of the class, we have two classes per grade, and socially things are broken up evenly. There is a Ram who is the mehanekh [homeroom teacher] of the class. However, when it comes to the teaching of Gemara we do break up into different parallel tracks, similar to what they have here and call haqpatzot
 in math and English. Different things are happening in each of the tracks. If we take the bottom 20%, to a certain degree almost private lessons are going on. We engage faculty who teach three kids and four kids at a time in Gemara. We actually have absorbed some olim hadashim [new immigrants]. Though they were very intelligent and were excellent students in hutz la’aretz, since they don’t have the Hebrew skills they require extra help. That’s one track that is going on. The basic majority – call it the 60% or whatever – are getting something a little bit different than what Daniel suggested. But, as I outlined, we are interested that they be able to handle Gemara, and handle a mesekhet. We are just doing it somewhat differently, by focusing on phenomena of Gemara study in an organized fashion. We do not teach the material haphazardly. As Daniel pointed out, when Ravina and Rav Ashi [the primary editors of the Gemara] call the shots in the curriculum just because daf gimel [page three] happens to come after daf bet [page two], it causes problems. We are playing the managing role, deciding what sugya to focus on. What we have done is to isolate the component parts of what Gemara learning is all about, and giving the students skills in that particular item, with the hope that ultimately they will be able to put it all together year by year. Those kids who are in the upper class are getting what you would call a full fledged yeshivish lomdushe shiur. We actually brought in a number of people who come in once a week or twice a week to give shiurim on the highest level of lomdus for that very purpose. We are trying to respond to the differing need of different kinds of students.

I agree with what Shalom said. We are trying to adopt the modern theory of focusing on the individual. It is hard when you have sixty students in a grade, and twenty-five or thirty in a particular class, and then break the class down even further to try to really take the sixty students. We are educating five here and fifteen there and another twenty there, all doing different things. It is innovative.

One other point, the idea of experiential. R. Frank mentioned the teachers themselves whether their awareness of Aramaic is adequate. I think it is important.

R. Yair thinks that teachers in yeshiva high school work in high schools because they can’t do anything else. I’m not 100% sure that I would agree with that. They are teaching in high school because they are a bunch of dedicated guys who really can’t make it in a yeshiva gavohah [post-high school yeshiva] as a Ram or a Rosh Kollel [dean of a post-yeshiva study program]. One of the problems that we have is with the “inflated ego Ram,” who is teaching 8th grade or 9th grade, but he thinks he is standing in front of a class that can handle R. Akiva Eger.
 He doesn’t have the slightest awareness that the kids can’t even handle a Gemara. R. Soloveitchik told me once that when it says da lifnei mi atah omed [know before Who you stand]
 it does not only refer to the person standing in front of the Ribbono Shel ‘Olam at Minhah [afternoon services] or at Shaharis [morning services]. It also refers to a teacher. Know your crowd. Know your audience. The sooner you are equipped to deal with your audience, the more effective a teacher you will be.

An experiential approach helps get the kids to get involved. Like a personal project, which we put a high premium on. Or, when we were learning the particular sugya of milking cows on shabbat, we spent half a day on a kibbutz [cooperative agricultural settlement]. We didn’t spend a year and a half on the farm, like Rav did in Bekhoros, but the idea is well taken. We spent half a day on Kibbutz Be’erot Yitzchak and dealt with the issues of Makhon Tzomet,
 of how they integrated gerama patentim
 in order to deal with the question of Shabbat and tza’ar balei hayyim [cruelty to animals].
 This led into a class unit on the larger topic of tza’ar ba’alei hayyim. A lot of serious learning went on, and the kids enjoyed it. Enjoyed it! I don’t remember in the Kaminetz Yeshiva in Borough Park, Brooklyn walking out of a shiur of Gemara in 9th grade and saying I enjoyed the shiur.

R. Ralph Tawil: Obviously, people have given a lot of thought to this topic, and I don’t want to comment directly, but there is something that has been bothering me throughout. There is a movement now in the world of nutrition to move back to whole foods as opposed to processed food… People had said that we know what makes food good, and we can pick out the vitamins and things, take them out, put them in, and make something that is going to be nutritional. Now people are saying that we don’t know everything. It is better just to stick to the whole food. There is a Midrash in the Sifrei on the pasuq [verse], keseirim alei deshe, [as small rain upon grass, Devarim, 32:2] which says that when the rain falls down, even though it is all the same rain, it makes some things red, some things green, some things white, and some things black. So too, the Torah comes down, and it is one Torah, but it makes hakhamim [scholars], kesherim [proper people], tzadiqim [righteous people], and hasidim [pious people].
 What is it in the Torah Sheba’al Peh … that attracts the particular spirit. Do we know that we can pick out exactly what it is? I think that when we go through the sugya, or through the mesekhta, or though large chunks of the mesekhta, there are going to be different things that excite different students, different things that talk to the students at their level. Does your program take this into account?

Daniel Levy: Maybe I will just address this excellent question. It’s possible to bring the broadest range of Torah Sheba’al Peh material in front of the student. This way ideas found in traditional sources, which are evocative in different ways for different students, will get the kind of exposure that will enable every individual to find what ideas in Torah Sheba’al Peh deeply resonate for all of him. That is certainly a major goal of the curriculum. There is obviously a tremendous amount of that that goes on only from Talmud Bavli, but why should we be focusing on the Bavli, or limit it to Talmud Bavli, when in the set of Torah Sheba’al Peh ideas, Talmud Bavli is a subset. I think that a student should have the opportunity to be exposed to the most powerful texts of Torah Sheba’al Peh no matter where they are from, (like a Sifrei, for example, that most students won’t ever see.)

Yoel Finkelman (teacher in MMY, ATID fellow): R. Kahn brought up a distinction between America and Israel, that I don’t know how to address. Among the American students that I deal with personally, there is a sense that on a high school and post high school level, Gemara is cool, Gemara is “in” for some people. Hundreds of kids go to NCSY kollel, and flock to yeshivot which spend so much time on Gemara. Gemara is cool for some segment of the population. My sense is – although I don’t have a lot of contact with it – that this is considerably less true on the Israeli scene. R Kahn suggested that this is rooted in something connected with Torat Eretz Yisrael, grounded in the philosophy of Rav Kook, that we should be looking for spiritual meaning behind every daf of Gemara. My instinct tells me that differences between different societies, and how they react to certain ideas, are also rooted in very basic social phenomena. Does this difference just have to do with the influence of Rav Soloveitchik, who was able to make Gemara so exciting? He was influential in the United States, but was so much less influential here. There is nobody with a parallel influence here in Israel. Does it have to do with the fact that the American modern Orthodox community is much more intellectual, more secularly educated? I’m guessing. I don’t know if this is true, but the Israeli modern Orthodox community perhaps has less of a college education. I’m trying to figure out where this difference comes from, because I bet that if we could figure out where the root difference comes from on a social level, then maybe we could work on how to direct different curricula for the different environments.

R. Kahn: I imagine that there are multiple reasons. I don’t know if I can give you a specific factor. I just think that it is very interesting that in America, where the language impediment is so much greater than it is in Israel, learning Gemara is much more popular. In Israel it is much more difficult, although you would imagine that the opposite would be true. I hear this from a lot of Israeli talmidim [students]. They don’t understand why they should learn Shor Shenagakh et HaParah [the ox that gores the cow].
 Why is it relevant? Usually, this doesn’t bother Americans, because if they understand the Gemara that is really good, and that is fine. I can’t promise that this is the only factor; it is one of the factors , and I think it is a major factor. There are a number of yeshivot where, basically, learning is a means toward getting to a certain end. I have already noticed that this idea of torat eretz yisrael, - everybody explains it in their own personal way, because of certain personal preferences – is a rejection of the way Torah was learned traditionally. You can see a lot of different examples, and I think it causes a certain problem. I imagine there are other factors as well. I don’t think it was only Rav Soloveitchik’s influence. In the haredi community, which is more or less immune to the idea of torah eretz yisrael both here and in America, learning is thriving. I don’t want to say that it is perfect, but learning is going on, blossoming much more than in the modern Orthodox, religious Zionist community in Israel. So, I think it is one of the major factors. It is also one of the arguments that I am getting from my students – and I’m getting the cream of the crop, the idis. A lot of them can learn well. Then they say “why?” The Americans who are learning just as well are not asking “why?” I think it is one of the factors.

R. Berger: Yair just mentioned the issue of the haredi community. I think part of the difference stems from the willingness of the American modern Orthodox community to accept and share values with the haredi community. This is much more difficult for the dati le’umi community in Israel to do. In America, a lot of the movement toward learning in our community came as a result of the growth and development of yeshivot in the United States. Daf Yomi [a program of studying a page of Talmud per day] has become very popular– my father listens to daf yomi at work on the phone. That certainly comes from sources in Europe, but it became popular in America based on developments in the haredi world. In Israel, there is almost a distaste in the dati le’umi community of anything which smack of being connected with the haredi world, for many reasons that go well beyond what we are talking about here.

R. Kahn (interjects): Which is beginning to change.

R. Saks: We turn to R. Brovender, president of ATID and Rosh Yeshiva of Yeshivat Hamivtar in Efrat, to share some concluding remarks. Part of our goal this evening is to get a conversation going. People understand that no matter what side of any proposal you stand on, these are things that we need to be in dialogue with, and these are people who we need to be in dialogue with. As I mentioned, we hope to serve as a forum to get people to start talking more seriously, more systematically, and more substantively about these and other issues. Now, we turn to R. Brovender.

R. Brovender: First, I want to say thank you to all the presenters, especially Daniel Levy for these remarks. I agree with R. Frank, as well as many of the things which the other speakers said. However, I have a personal perspective as well, just as I think the perspective of anybody is very individual, and consequently a little bit different.

There is something that I missed in Daniel’s proposal. Is there a point to doing it the way we have done it in the past? Have the results been good enough that we should try to figure out how to use old methodologies? I think this was R. Adler’s and R. Berger’s point. Maybe we can think of some way of updating the conventional method so that the result would be the same today as they were in the past. All this assumes that the results under the old system were good enough to try to upgrade.

It seemed to me, Daniel, that you are talking about changing direction. Namely, using the Torah, or the study of Torah, to produce a different kind of result: intelligent students who are knowledgeable and well spoken. That change has to be defended. Personally, I am sympathetic with some of the things R. Kahn said. In particular, I am sympathetic with the idea - which is on the one hand absolutely bombastic, and on the other hand quite enervating - that the academic discipline of learning Torah is a religious activity. Part of that religious activity is served by connecting oneself to others who have had that experience in the past. This is a rather remarkable idea, which I resonate with. I would disagree with R. Kahn about making the summer mesekhta into the winter mesekhta.
 Bava Metziah is one of the places that the effort in Torah study went in the past. If you want to learn the Qetzos Hakhoshen
, you have to learn Bava Metziah. It is true; this study can be exhausting, and sometimes you need some time off so you learn a shorter mesekhta, like Hagigah. But, that is not because you can change the essential curriculum. You can’t . We have been given Bava Metziah, and we have been given Bava Qama, in which we have shi’abudei qarqaot daf after daf after daf. But that is what we have for the religious personality.

Now, its true that there are other things we have to learn. We have to learn halakhah, we have to learn mahshavah. We have to learn all kinds of things. But, the Jewish People have not invested the same kind of energy in these other things -and about this I agree with R. Kahn. Do we resonate with history in the same kind of way when we study these other things? Do we have the Hidushei Rav Hayyim
 or the Penei Yehoshu’a
?

Rabbi Soloveitchik z”l [may his memory be a blessing] was a very complex personality. This was true to anybody who wonders. (You just have to read articles in Tradition.
 People who knew him day after day after day, were apparently talking to and relating to different people. These “different people” had nothing to do with each other.) I can attest to what happened when I was in Rav Soloveitchik’s shiur for some considerable amount of time. In shiur you started from daf bet, and then you went to daf bet amud bet [page two, second side], and you learned the Gemara, the Rashi, and the Tosafot.
 That’s the way it was. Rav Soloveitchik would never tell a story, or talk about mahshavah, or philosophy, or things you would like to know. People used to pester Rav Soloveitchik incessantly to talk about politics. “Rebbe, just tell us. Are they good guys or are they bad guys?” He would never say anything. Never! To get Rav Soloveitchik to make an ad hoc political statement in shiur time was impossible. You couldn’t do it. (I know a story about the Satmar Rav.
 As you know, the Satmar Rav was not one of the great fans of Rabbi Soloveitchik. They asked the Satmar Rav, “But, Rav Soloveitchik knows how to learn?” “Yes, its true,” he replied. “When he is in shiur, he is takeh [in fact] the grandson of Rav Hayyim.) Some people were greatly influenced by the emphasis on a traditional Talmud curriculum. Some people were less influenced by that. But the fact that some people were less influenced by that ma’amad [status] does not mean that we should jettison the effort that produced this tremendous result.

Now, of course, it is true - as R. Adler said - education is available today to everybody. When you educate everybody, you have to know what the goals are, what you want to accomplish, and what to do in order to accomplish it. I would suggest that the beis medrish is a tremendous opportunity. Not the way they do it in yeshiva high schools, where you go into a big room, you get a sheet with fifty questions, and you have to answer the questions in fifty-five minutes. Not that kind of beis medrish. Rather, a beis medrish which is a library of ideas, with different people learning different things, with people trying to achieve, while getting some kind of recognizance of who they are. High school kids are difficult, because they need people to help them. Not only to teach them, but also to help them figure out who they are, to help them get an idea of what they should be accomplishing. Should this individual be learning Mishnayos more than he is learning the daf Gemara? This is a decision that he can make better in an atmosphere dedicated to Torah learning. I would suggest that we try to recreate the beis medrish for our children of different ages. If it is done thoughtfully, it will enable kids to learn what they think they should learn, what they could learn, what they might learn. They can learn with other people who are also in the same kind of situation. But, we must provide the guidance and give them a nudge at the right time, which will help move them along to the next level.

At the end of the day, the success of the Torah study program is reflected in minhah. If the kids - men or women - get up and daven minhah [say the afternoon prayer] - or even if they try to daven minhah - it is a success. All of this business about doing it without a spiritual integrative principle doesn’t grab me, because I’m not sure what the point is. How do you convince a kid that he is nothing if he doesn’t learn Gemara, when he speaks Hebrew, when he is a Jew because he lives in Israel, when he goes to the army, and when he is doing great things for his people? How do you convince him that he is doing nothing because he can’t learn? How do you do that, unless the kid, the student, understands? A kid who doesn’t understand that he is struggling with davening, with yiras shamayim [fear of Heavan], with learning, and the integration of those things, is just not in the ball game. Who cares if he knows a Tiferes Yisrael in Taharos. Who cares? What difference does it make? How are you going to convince anybody that that is important? Everybody is talking haredim. Everybody says the haredim will do it. The haredim will teach, learn Gemara. What do we, in the modern Orthodox camp, have to do it for? We have nice students. They will learn a little, but they will spend their time in the bank, and going to hutz la’aretz, and doing whatever Israelis do. That’s enough. What do you have to hak them a chaynick [pester them] to do something that doesn’t mean anything, unless there is a religious motive.

I want to say something about teachers. There, the haredim really have it. I’ve said this before, and I will say it again. The haredim have this great sociological edge. The students in the haredi yeshiva can’t work in the bank, and they don’t go into the army, and they don’t have a profession, and they don’t know how to work computers, and they don’t know how to do a thing. All they can do is teach. Now, they don’t know how to teach either. But they are great teachers. Why are they great teachers? Because they like to learn. A kid goes into the first grade – the Rebbe is sitting there smoking, or eating an apple. I say to the Rebbe, “What are you doing?” He says, “I’m learning parshas hashavu’a.” The kid understands that his rebbe is also learning parshas hashavu’a. Do you know what kind of an experience that is for a kid? It’s true that the teacher doesn’t know how to teach it. He doesn’t know what he is doing bikhlal [at all]. But he is learning parshas hashavu’a. You say to the kid, what is your rebbe doing? He says, “He’s learning parshas hashavu’a.” “Why?” “Because he is a Jew. You have to learn parshas hashavu’a.” We, in the modern Orthodox community, can’t get teachers like that. We just can’t, because all the people in the modern Orthodox community who are like that are in the bank. They are on their way to leveraged buyouts. That’s the way everybody is. We can’t get those kinds of people to teach. We have to try to get people who ordinarily would not teach to teach. People have other things to do, better things to do. Those are the people who we have to get to teach, because those are the people who can impress our children with the fact that learning Torah is something important. There are people all over the world who are learning daf yomi. Great! Bring them in! Get them to teach kids. I don’t care if they know how to teach or not. I care if they love what they are doing. Also, if they love children it is also very good. But, if they love what they are doing, and love children, they will get the message across. In any event, the other suggestions are self-destructive. So, you don’t learn that much. But you learn that there are older people around who think that learning Torah is really important. That is what we have to encourage. We have to encourage people to become teachers. The leveraged buyout people are not going to become teachers their whole lives, but maybe they will become teachers for a year or two. Maybe they will give a hug [enrichment class]. Maybe they will grab some kids in shul [synagogue] and teach them on an ongoing basis. Can you imagine a kid who sees a guy from the leveraged buyouts – he’s in Time magazine – who is willing to learn a Mishna with him. This could change his life. We can’t change his life. The kids will say to us, “This is what you do for a living. Of course you think it is important. You teach, so you think it is important.” Imagine if you get the other people, if you get the bankers and computer people to teach Torah a little bit. It would be a revolution.

Daniel Levy: R. Brovender is actually responsible for this evening in more ways than one. Among other things R. Brovender gave me the first opportunity to teach Torah Sheba’al Peh almost 20 years ago. But Torah Sheba’al Peh research and study is not my substantive academic or educational field. If anything, it was always Torah Shebikhtav, or Bible study. The figure who was always most inspirational for all those of us who taught Torah Shebikhtav, was unquestionably Nechama Leibovitz, z”l.
 In her teaching and analysis of Torah Shebikhtav, parshanut [exegesis], and Midrash she was exceedingly conceptual and structural. Her love of learning for Torah Shebikhtav and the Torah Sheba’al Peh that went with it was in no way less than anybody who learns and teaches Gemara. I say that specifically because your passion for learning Gemara is going to be important for any teaching and learning of Torah Sheba’al Peh that is going to happen. There was never a shiur with Nechama that didn’t end with an uplifting mussar haskel [practical religious lesson] in the realm of the spirit. It didn’t matter what we were doing. It couldn’t. It didn’t matter whether she was teaching on secular kibutzim, or the shiur in Tikvateinu.
 It didn’t matter. Wherever she was teaching, there was always a point. That was one of the reasons why I feel so strongly that that the leap to the spiritual was always there when I was learning Torah Sheba’al Peh.
There is one last point. All the discussion this evening has been going on in parallel, on two separate roads: on shevilei raqia [the heavenly path]and on shevilei Neharde’ah
 [the worldly path]. There is a way that I would love to be able to teach Torah Sheba’al Peh to students, to the ones who could do it, those who walk the shvilei raqia. I don’t know if I would raise any of these questions if I had the students who I could engage in traditional Talmud study, because I also believe that tradition is very important. But, there is also shevilei Neharde’ah. There is Ironi Dati Daled [a religious public school] in Yoqne’am [a small town in Israel]. There is Yavneh Academy in Montevideo. Torah is for everybody. If the topical approach can be helpful to those students who can not achieve the highest level, then we have a responsibility to give that to them as well. If on certain points along the way, different students in a topical framework can learn thought a daf in a way in which everything will make sense, we have to give that to them as well. If we can bring everybody to the level where they are learning Torah Sheba’al Peh on the highest level, that is wonderful. But, let us be concerned with all of klal Yisrael, and not only with the elite schools. That was my point.

About the Participants

R. Aharon Adler is the Rosh Yeshiva and Principal of the Ner Tamid High School in Hashmonaim, and a synagogue rabbi in Ramot, Jerusalem.

R. Shalom Berger serves on the faculties of Midreshet Lindenbaum, the Lookstein Center for Jewish Education at Bar-Ilan University, and ATID.

R. Yair Kahn is on the faculty of Yeshivat Har Etzion in Alon Shvut.

Mr. Daniel Levy is the Academic Director of the Israel Studies Institute.

R. Jeffrey Saks is the Director of ATID.

Yoel Finkelman, editor of this transcript, teaches at Michlelet Mevasseret Yerushalayim, and is working on a doctorate at the Hebrew University. Yoel is currently an ATID Fellow.

The symposium took place in the context of ATID’s Forum for Inquiry and Deliberation in Jewish Education, and was open by invitation to an audience of educators and communal leaders. The program took place at the Jerusalem Fellows—Mandel School, in Jerusalem, on December 1, 1999.
NOTES

� Literaly, the Oral Law. This includes the Talmud, as well as all other post-Biblical legal and homiletic texts

� The full text of the proposal is available at:

 � HYPERLINK http://www.biu.ac.il/ICJI/lookstein/resource/docs/levy.doc ��www.biu.ac.il/ICJI/lookstein/resource/docs/levy.doc�.

�Rudolf Flesch, Why Johnny Can't Read (Harper & Row, 1955).

� See, for example, Moshe Meir, “Talmud Now”

 � HYPERLINK http://yucs.org/~frazers/lookst/retrieve.cgi?ID=1521172 ��http://yucs.org/~frazers/lookst/retrieve.cgi?ID=1521172�,

a translation of a Hebrew piece that appeared in Meimad, 17 (1999).

� A weekly collection of short studies of the weekly Torah portion, published in Israel by the Orthodox Union’s Israel Center.

� One-year programs of Torah study, designed to prepared Israeli Orthodox students for their mandatory military service

� Five-year programs which combine military service and Torah study. The program of the yeshivot hesder grants more time for Talmud study.

� Rabbinic Sages from the 1st Cent. B.C.E. through the end of the 2nd century C.E., who authored the Mishnah.

� Rabbinic Sages from the 3rd through 6th centuries C.E, who authored the Gemara.

� The standard form in which the Talmud it printed, which is neither punctuated nor vocalized.

� Maimonides’ scrupulously organized Code of Jewish Law.

� A colon on the page of the Talmud, which indicates a change in subject.

� Long time Rosh Yeshiva at Yeshiva University. Accepted by much of the Modern Orthodox world as a supreme authority in areas of Jewish law, practice, and philosophy. He taught the lion’s share of Modern Orthodox educators in the United States.

� R. Soloveitchik deals with the connection between halakhah and philosophy in his The Halakhic Mind (New York, London, 1986). The most striking published examples of his attempts to deal with both the legal and ideational aspects of a given halakhic topics appear in his annual memorial lectures, Shi’urim LeZekher Avi Mori, (Jerusalem, 1983). Later speakers debate this understanding of R. Soloveitchik’s position.

� Maimonides deals with the issue of ta’amei hamitzvot primarily in the Guide of the Perplexed, 3:25ff.

� The anonymous 13th century commentary on the 613 commandments. The discussion of each mitzvah includes a section called Shoreshei Hamitzvah, which addresses the spiritual purpose or value of the commandment.

� The shema prayer deals with the topic of divine unity.

� The halakhah understands this verse as a prohibition of selling land to gentiles in the Land of Israel. See, for example, ‘Avodah Zarah 20a.

� See Mishnah, Beitzah, 1:3.

� See Mishnah, Beitzah, 1:5.

� A document which circumvents the cancellation of debts during the Sabbatical year

� From the liturgy of the Simhat Torah holiday, based on Tehillim, 19:15.

� R. Shlomo Ganzfried’s 19 century abbreviated summary of Jewish law.

� R. Judah Loew of Prague, 16th century mystical theologian.

� The Mishnah in Avot, 5:21, suggests this curriculum. Maharal criticizes the contemporary educational system, urging it to implement the Mishnah’s suggestions (See for example, his commentary on this Mishnah and Mishnah in Avot, 6:7 in Derekh Hayyim; Teferes Yisrael, Chap. 56; and his Derash ‘Al HaTorah, p. 467.

� Rosh Yeshivas of Yeshivat Har ‘Etzion, a yeshivat hesder.

� Beginning with 6a.

� There is a custom not to eat meat during the days before this fast. However, one may eat meat at a siyum, or at a meal celebrating the performance of certain mitzvot.

� The tractate deals at length with property damaged caused by oxen.

� A computer program designed to assist students with their Talmud study.

� The schools founded by Hillel and Shamai, Sages who lived in the 1st century BCE and the 1st century CE.

� Rabbeinu Asher, 13-14th century commentator on the Talmud.

� 14th century code of Jewish Law by the son of Rosh, R. Ya’akov ben Asher.

�16th century code of Jewish law by R. Yosef Karo.

� 20th century commentary on the Shulhan ‘Arukh, by R. Yisrael Meir Kagan.

� 15th century author of Mesoret HaShas, Torah Or, and ‘Ein Mishpat Ner Mitzvah, works which cross reference the Talmud to itself, to the Bible, and to other halakhic works.

� R. Berger refers to a sheet, entitled “Some Examples of Sensitivity to Multiple Intelligences in Traditional Talmud Study,” which cites Sanhedrin 5a-b; Megillah 32a; Tifferet Yisrael on Mishnah ‘Erakhin 4:11; and the map included with Mishnah Midot.

� By R. Yisrael Lifshitz, a 19th century commentator on the Mishnah, on ‘Erakhin 4:11.

� “How would a new high-school teacher of math react if she were told, shortly before confronting classes of 11th graders with whom she is to meet for 5 hours daily, that it was her responsibility to decide what topics should be covered in her intermediate algebra and trigonometry courses that year; that she was expected to create all the requisite teaching materials and worksheets herself, no textbooks being available; that there was little or no reference material for her to consult; that much of it was in a language which she understood but was not the language in which the class was to be taught; that her college education in mathematics was only partially relevant to her subject matter; that she would be teaching without professional supervision, that there were no appropriate in-service training courses in her part of the country; that she was expected to make her students love mathematics and choose to study it in college and beyond; and that if she failed in her mission, all her students would lose their share in the World-to Come?”

� A modern Orthodox summer camp in America.

� A summer learning program in Israel for American high school students.

� A part time work, part time study program in Israel for American high-school students.

� A concept developed by Rav Kook and many of his students, which involves infusing spiritual meaning into even the seemingly most dry areas of Torah study. See for example, Yuval Sherlo, Torat Eretz Yisrael Le’or Mishnat HaRa’ayah (Hispin, 1998).

� Two Amoraim, see Sukkah, 28a.

� A movement dedicated to ethical development and personality self-perfection, founded by R. Yisrael Lipkin of Salant in the 19th century.

� R. Hayim Volozhin founded the Lithuanian style yeshiva in the 1803. He deals with these ideas in his Nefesh Hahayyim, Sha’ar 4.

� 20th century Christian author and ethicist. Professor of Literature at Cambridge, author of The Screwtape Letters as well as the Narnia children’s series.

� Work of theology by R. Yehudah Halevi, 12th century Spanish theologian and poet.

� R. Menachem Mendel Shchneerson, recently deceased leader of Habad hasidut, who was active in developing a world-wide outreach network.

� Based on R. Hayyim Volozhin, Nefesh HaHayyim, Sha’ar Daled.

� R. Hayyim MiBrisk, 20th century founder of the Brisker school of Talmud exegesis.

� See in particular, “Uviqashtem Misham” and “Ish HaHalakhah” in Ish HaHalakhah – Galuy VeNistar (Jerusalem, 1992) [the latter translated by Lawrence Kaplan as Halakhic Man (Philadelphia, 1983).

� A word play based on Tehillim, 119:126, cited in Mishnah Berakhot, 9:5. This principle indicates that certain laws may be broken under dire religious circumstances, if breaking those laws will lead ultimately to greater observance.

� Mishnah Avot, 5:22. “Turn the Torah over and over, for all is contained in it.”

� For other examples of topical based Torah Sheba’al Peh curriculum see “Oral Law Studies Catalogue/ Torah Sheba'al Peh project” available from the Lookstien Center’s web site (� HYPERLINK http://yucs.org/~frazers/lookst/retrieve.cgi?ID=15513945) ��http://yucs.org/~frazers/lookst/retrieve.cgi?ID=15513945)�, as well as the material available at � HYPERLINK http://www.daat.ac.il ��www.daat.ac.il�.

� The practice in Israeli schools of dividing a class of students with different skill levels into different subgroups for certain topics.

� 19th century Hungarian Rabbi, famous for his complex commentaries on the Talmud and works of Jewish law.

� Otzar Hamidrashim, 27 s.v. Beni.

� An Israeli research institute dedicated to viewing contemporary technology from the perspective of Torah.

� Patentim is the Hebrew word for gadgets. Gerama is the halakhic principle of indirect causation, which serves as the basis for recent technological developments which allow certain absolutely neccesary machines to be operated on Shabbat.

� The halakhic principle which allows for milking cows on Shabbat, to prevent pain to the unmilked cows.

� See Sifrei, 306.

� The fifth chapter of Bava Kama, a chapter which deals with property damages caused by animals.

� Yeshivas often study shorter, less complex meskhtot during the shorter summer semester, and study the longer, more complex meskhtot during the longer winter semester.

� Commentary on Jewish civil law, by R. Aryeh Leib Heller, a 18th century Galician scholar.

� A commentary on Rambam’s Mishneh Torah, by R. Hayyim Soloveitchik, founder of the Brisker school of Talmudic exegesis.

� A commentary on the Talmud by R. Ya’akov Yehoshua Falk, a 18th century Rabbi.

� A journal of Orthodox scholarship, which publishes on R. Soloveitchik quite a bit. Particularly since his death, different authors have presented diametrically opposed images of his thought and world-view.

� Medieval commentary, by a 11-13th century school of Northern European scholars, published on the side of the page in standard editions of the Talmud.

� Rav Yoel Teitelbaum, a 20th century Hassidic Rebbe, well know for his staunchly haredi and anti-Zionist position.

� 20th century scholar of Jewish Biblical exegesis. Author of a series of volumes of studies in the weekly Torah readings.

� The community center in Jerusalem where Prof. Leibowitz gave a weekly class open to the general public.

� Berakhot 58b. Shmuel suggests that he is as familiar with the heavenly pathways as he is with the roads that lead to the city of Nehardeah. The image is used here as a metaphor for ideal and real world situations.

This transcript was prepared by Yoel Finkelman.

Copyright © 2000—ATID Academy for Torah Initiatives and Directions. All rights reserved.

�

ATID 2 Menasheh Street, Jerusalem, Israel 93508

02-673-8714 (atid@atidfellows.org ● � HYPERLINK "http://www.atidfellows.org" ��www.atidfellows.org�

1

[image: image2.png]ATIOTIV

