To the first page of the web site:

http://www.tora.co.il
Viewpoints

A Publication of the Denver Community Kollel

Parshas Ki Seitzei 5761 September 1, 2001

Inspiration Plot

“An Amonite or Moabite shall not (marry into) the congregation of G-d, even the tenth generation shall not enter the congregation of G-d, forever…Do not despise an Edomite (completely)…(nor) an Egyptian…the third generation of children that is born to them may enter the congregation of G-d” (Deut. 23:4,8-9).

T

he Torah tells us that there are certain nations whose intermarriage with us (even after proper halachic conversion) is limited, or restricted altogether. From those nations specified, however, we find some unlikely candidates for acceptance after a prescribed three-generation waiting period: Edomites, who confronted us with the sword to do battle (1), and Egyptians, who actually did us harm through slayings and enslavement.

Why were these nations permitted after three generations, whereas the Amonites and Moabites (2), who only enticed us to sin, but did not harm us physically, are forever restricted from mingling with the Jewish nation?

The inference is that influencing someone negatively is worse than killing him, for murdering someone removes him from this world alone, whereas causing him to sin removes him from this world (due to the consequences of his improper behavior) and the eternal world-to-come.

Therefore, although the Amonites and Moabites did not directly harm us physically, they are nevertheless ostracized forever from marrying into the Jewish nation because of their participation in stumbling us with wrongdoing (3).

The way we conduct ourselves is obviously important for our own spiritual well-being. But like the verbal and sensual seduction of the Amonites and Moabites, our passive behavior too acts as a strong influence on others around us. We like to tell our friends, and especially our children, “Do as I say, not as I do,” but unfortunately it doesn’t work like that. The power of the examples we set in all areas, be it social, financial or spiritual, is awesome, and can be far-reaching as well.

In the Mussaf prayers on Rosh Hashanah, we recite, “You remember the deeds committed in this world, and recall all the creations (even) of earlier times. Before You are revealed all concealed things and the multitude of hidden activities since Creation. For there is no forgetfulness before Your Throne of Glory…All is revealed and known before You, G-d, our L-rd, Who keeps watch and sees to the end of all generations (4).”
On Rosh Hashanah, the Day of Judgment, all of our actions are scrutinized and evaluated. But they are not just viewed as isolated deeds; they are looked upon in light of the environments we have been exposed to, and the effects our actions have had, and are yet to have, on others.

For better or for worse, we have been, and continue to be, strongly influenced by our parents, friends and other acquaintances. Our positive and negative activities are judged accordingly, with the influence of the “activities (of earlier generations) since Creation” taken into account.

Furthermore, the influence we have had on others around us is also viewed and judged. Such impact can forever change people’s lives, and those of their descendants as well. Hence, G-d looks “to the end of all generations” to properly evaluate our deeds, meting out reward or punishment accordingly.

R

abbi Menachem Perr (1895-1982) served as spiritual leader of Congregation Bnei Israel in the South Ozone Park section of Queens, NY for more than forty years. At the beginning of his tenure, the community consisted of many members with varying degrees of religiosity. Nevertheless, Rabbi Perr made it his business to open the doors of Torah Judaism to all in the community, and worked tirelessly to convince the unaffiliated to send their children to a Jewish day school.

In the 1950’s people started to move away from the area, until only a handful of elderly constituents remained. Although he was offered rabbinical positions elsewhere, Rabbi Perr refused to abandon ship as long as there was even one member left.

But Rabbi Perr’s eternal dedication to his flock was exhibited when one day towards the end of his life he told his son, R’ Yechiel, he wished to be buried in the Beth David Cemetery in Elmont, Long Island.

R’ Yechial was confounded. “What about the plot you already arranged for with the Rayim Ahuvim group?” That area was reserved for distinguished rabbis, and R’ Yechiel felt it was appropriate his father be buried there.

Rabbi Perr explained his motive. “Our synagogue has a section in Beth David, where numerous individuals who had been members of the community are buried. Their children, many of whom have strayed from the path of Torah, pay their respects to their loved ones by visiting occasionally.

“These people know me, and perhaps, while visiting their own relatives, they will chance upon my tombstone. My hope is, that seeing my name, these people will remember me and how I tried to inspire them to return to G-d and His Torah. Perhaps they will remember how I fought for Shabbos and kosher observance. For this reason, it is important that I be buried in Beth David (5).”
Rabbi Perr understood the value of being a good influence on others. And while we can’t take our possessions with us to the grave, Rabbi Perr managed to take this asset with him for the long haul.

(1) See Numbers 20:14-21. (2) See ibid. 25:1-9. (3) Rashi to Deut. 23:9, citing Sifri 23:117. (4) See Artscroll Rosh Hashanah Machzor, p.458-9, Mes. Publ. (5) Rabbi Krohn, Along the Maggid’s Journey, p.142, Mes. Publ.
Written by: Rabbi Shlomo Rosenberg

To receive this publication at your email address, email to: subscribe@denverkollel.org

For more information about the Kollel, please call 303-820-2855

To the first page of the web site:

www.tora.co.il
