בס"ד
T H E H O P E O F I S R A E L

W A T E R S O F L I F E

 (Yir’mi’yahu 17:13)

T O S T A N D

A L O N E W I T H G - D

by EMMANUEL R A V A D

A PRODUCTION OF:

MIKVA OUTREACH INTERNATIONAL \ "MIKVA=TIKVA"

MUSEUM OF THE MIKVA
Israel:
Hanssihim Street 17-B, Petach-Mikva=Tikva 49550

Telephone/Fax: 972-3- 924-2641

U.S.A.:1360 44th Street, Brooklyn, NY 11219

 Telephone/Fax: (718) 851-4748

Different Order

Copyright 1990, 1991, 1992, 1993, 1994, 1995, 1996, 1997, 1998 by Emmanuel Ravad

The Creator of the Universe and the holy Hebrew language designated the word MIKVA to denote only two, and apparently contradictory, concepts. MIKVA means HOPE, the most cherished of all human emotions, without which life is virtually unlivable, whereas MIKVA, the place in which we immerse to achieve purity and sanctity, if we remain underwater just a few moments too long we have no HOPE of surviving.

Reading this book will provide you with an insight into the connection between the two concepts and some of its ramifications.

FIRST PRODUCTION SHOWN AT C.A.J.E. CONVENTION, SEATTLE, WASHINGTON, Aug., 1990

Script Revised:

20 Mar

Heshvan 5751

Nov. 8, '90

22 Elul 5751

Sep. 2, '91

22 Shvat 5752

Jan. 27, '92

9 Nisan 5752

Apr. 12, '92

8 Tammuz 5752

Jul. 9, '92

24 Elul 5752

Sep. 22, '92

16 Nisan 5753, Yohrzeit, mother: Yaffa-Shaine-Menuchah b”r Chaim Halevy Schulzinger

Apr. 7, '93

8 Tammuz 5753

Jun. 27, '93

27 Ellul 5753

Sep. 13, '93

18 Menachem

Av 5754

Jul. 26, '94

8 Tamuz 5755, Yohrzeit, father:Avrahm Dov b”r Yerachmiel

Jul 5, ‘95

8 Tamuz 5756, - (Jl, 10), minor changes pages:16,17,18,88,89,91,93.(Jl,17) Wanted To

Jn. 25, ‘96, - Know... #89. 1 Elul, (Ag.15) #8: All reproductive systems

Cheshvan 18, 5757 - (Nov.01, ‘96)

1 Nissan 5757 - (Apr. 8, 97)

 17 Sivan 5757 - (Jun 22, 97)

7 Shvat 5758 - (Feb. 3, 98)

1 Iyar 5758 – (27 Apr. 98)

"THE H O P E OF I S R A E L"

"W A T E R S O F L I F E"

T O S T A N D

A L O N E W I T H G - D

* Describing the History of the Universe

 and the Jewish people

 from the perspective of the Mikva.

* M I K V E H

 Waters of Joy From the Springs of Salvation.

* M I K V A O T

 Throughout the ages

 around the world

 From Adam to our own days

 From Yerushalayim

 to the four corners of the earth_____________________________________

Authored, Produced and Primary Photography

by Rabbi Emmanuel Ravad

Script by: Yaakov Kornreich - Y.K. Services, Ltd. Brooklyn, NY

Edited Script and Review by Rabbi Yaakov Singer, Brooklyn, NY Video Production by Shmuel Borger, Brooklyn, NY

Table of Contents

1. [p.8] Waters of Life

2. [p.8] The Creation

3. [p.8] The H o p e of I s r a e l

4. [p.8] Double Meaning: A Gathering of Water and Hope

5. [p.9] Without MIKVA There Is No TIKVA

6. [p.9] Adam And Eve

7. [p.10] The Only Human Being Fashioned By G-d’s Own Hand

[p.10] THE CURSE

9. [p.10] Our Obligation To Adam and Chava

10. [p.12] In The Merit Of Restraint

11. [p.13] Knowledge Without Self-Control - An Existential Danger

12. [p.14] An Ultimate Exercise In Self-Control, The Story Of King Yechanya

13. [p.15] Three partners In The Creation Of A Human Being, G-d, And Father And Mother

14. [p.16] The Dominant Role Of G-d In The Procreative Process

15. [p.18] Surviving Maximal Descent Compels Ascent

16. [p.18] The Forefathers And The Foremothers

17. [p. 19] “I Am Disgusted With Life” - “Katz’ti B’cha’yay" – "

קצתי בחיי"
18. [p.19] Exodus And Mount Sinai

19. [p.19] The Well Of Miriam, 40 Years In A Parched Desert

20. [p.19] Permission To Sell A Synagogue Or Torah Scrolls

21. [p.20] Adjacent Bathtubs, And Swimming Pools - Yericho

22. [p.20] A Condition F牯䔠瑮牥

or Entering the Holy Temple - Yerushalayim

23. [p.20] Separate Entrances and Exits Mikvahs

24. [p.20] The Five Immersions On Yom Kippur By The Kohen Gadol A Step Beyond Purity

25. [p.21] The Inner Conflict

26. [p.22] “Ashreichem Yisrael! How Fortunate Are You, O Yisrael!”

27. [p.23] Masada, Midst Of The Desert, Where Water Is As Precious As Life

28. [p.23] Why Descend 50 Feet Underground? - Cologne

29. [p.23] The Bridge

30. [p.24] Prayers Willingly Accepted

31. [p.25] The Connection Between Mikva And Prayer

32. [p.25] Treating The C A U S E Or The S Y M P T O M S ?

33. [p.25] King's Heart Is In G

d's Hand

34. [p.25] S H A L O M, So Much More Than Just P E A C E

35. [p.25] “Without Peace, All Is Worthless”

36. [p.26] Breathlessness

37. [p.26] MI'MA'AMAKIM

 From the Depths

38. [p.26] A Step Beyond Clean Hands

39. [p.26] Utensils of the Food That Keeps Us Alive

40. [p.27] Purifying and Sanctifying Our Hands Before Prayer

41. [p.27] Immersion Before Morning Prayers

42. [p.27] The Rambam

 Maimonides, A Leading Physician Of His Time

43. [p.27] Shabbat Eve

44. [p.27] Men

 Women Ratio

45. [p.27] In Every Synagogue

46. [p.28] An Advantage Of Men’s Mikva Adjacent To The Synagogue

47. [p.28] Discreet Exteriors

48. [p.28] Yom Kippur Eve

49. [p.28] Repentance: Deeds According To Speech, Performance With Intentions

50. [p.29] Why Us? Self

Control Versus Instant Gratification.

51. [p.30] Why Us? The Spiritual Parallel To The Physical Realm

52. [p.30] Why Us? Men And Women, Partners Without Equal Risks

53. [p.31] Why Us? Science, Powerless In Face Of Disturbing Problems

54. [p.31] Why Us? Men’s Freedom From A Biological Clock?

55. [p.31] Self-Control Even In The Dark Of The Night

56. [p.32] Observing A Commandment For G

d’s Sake, Or To Satisfy A Physical Drive?

57. [p.32] Connecting All The Way To The Beginning, Assuring All The Way To The End

58. [p.33] My Parents Did Not Observe The Mitzvah, What Can I Do About It?

59. [p.33] Motherhood: Giving Life and Nurturing It All Her Life

60. [p.33] We Cannot Conceive On Demand

 No Control

 Dangerous

61. [p.34] Only We! Privileged Obligation

62. [p.34] Woman's One And Only Exclusive Commandment

63. [p.34] "In The Merit Of Righteous Women"

64. [p.35] Praying On Behalf Of Herself, Husband And Children

65. [p.35] Saying Thank You

 Or Stealing

66. [p.35] Why Wait?

67. [p.36] Permitted To Animals, Why Forbidden To Humans?

68. [p.36] Child Suffering For Parents' Mistakes: The Cruel Laws Of Nature

69. [p.36] Laws Of Nature

 Laws By The Creator And Ruler Of Nature

70. [p.36] Jews: Royalty Of The Nations

71. [p.37] The Element Of Time: Above And Beyond

72. [p.37] The Holy Cycle Of Seven. No Manifestation Of 7 In Surrounding Nature

73. [p.38] Importance Needs Preparations, “A Combined Effort Of Heaven And Earth”

74. [p.38] The Holy Of Hollis. Testimony Of A Unique Relationship

75. [p.39] The Seven Days Of preparation of the Cohen Gadol - The High Priest

76. [p.39] Sanctified Unto Me...

77. [p.39] Anticipation And Affection

78. [p.39] Non Physical Dimensions: Love, Brotherhood, Peace And Companionship

79. [p.39] The Holy Of Hollis Of Family Life

80. [p.40] Petach

Tikva: From The Valley of Despair To The Gate Of Hope

81. [p.40] Wedding Preparations

82. [p.40] Bride’s And Groom’s Personal Yom Kippur, And Prayer Of Confession

83. [p.41] A Custom Versus A CARDINAL Commandment

84. [p.41] The Chafetz Chaim

85. [p.41] Water: Highest Standard Of Cleanliness, Safety And Comfort

86. [p.41] Child In The Womb

87. [p.42] Seas Of Creation

88. [p.42] No'ach And The Flood

89. [p.42] A Fresh Start

90. [p.42] Once In A lifetime Opportunity - “Holiness Transferred At Conception” –

 The One Gift Parents Can Grant Their Children Only Once...

91. [p.42] The 3 Sanctities Of Life: TIME, SUSTENANCE And CONTINUITY

92. [p.44] A Mitzvah Of Private Nature, Precludes Negative Peer Pressures

93. [p.45] Compensating The Irreversible

94. [p.45] The Highest Priority

 And PIKU'ACH

NEFESH

95. [p.45] Exquisite Gifts Or Stolen Goods?

96. [p.46] Why Restrict The Beloved?

97. [p.46] The Power Of Prayer. A World War II Story

98. [p.46] Breaking The Ice

99. [p.46] Before A Synagogue Is Built

100. [p.47] Services A Community Must Provide To Enable Jewish Residence

101. [p.47] The Chafetz Chaim - "Forbidden To Reside In A City That Has No Mikva"

102. [p.47] Community Perimeter: Safely Reachable Walking Distance

103. [p.47] You Always Wanted To Know... Why Touch The Most Private Mitzvah?

104. [p.48] Why A Special Campaign For The Mitzvah Of Mikvah?

105. [p.48] Why Must We Give For The Mikva Education Of Others?

106. [p.48] How Could We Start With Mikva, Before Other Mitzvot?

107. [p.49] How Can So Many Educated People Be Uninformed or Misinformed?

108. [p.49] What Is The Connection Between Mikva And Intermarriage?

109. [p.49] How Many Mikvas Have You Already Built?

110. [p.50] A Blessing To Beget Children –Observing And Helping Mikvas

 “Praying For Others… Answered First.” Sarah Waits Till Avraham Is Ready

111. [p.51] Six Levels Of Mikvas

112. [p.53] To Publicize The Truth Or To Repress It?

113. [p.53] Crooked Beyond Repair

114. [p.53] Fathers Eat Sour And The Children’s Teeth Become Blunted?

115. [p.54] Regardless Of Any Amount Paid

116. [p.54] Spiritual Defense Mechanism Rejects Foreign Bodies

117. [p.54] Three Opinions For One Title

118. [p.55] Reasoning The Three Opinions

119. [p.56] Re-Enter Only Through A Back Window, As A New Beginning

120. [p.56] “G-d’s Secret”

121. [p.57] My Sister, My Bride, A Locked Garden, … A Sealed Fountain

122. [p.57] Garden Springs, A Well Of Living Waters Flowing From Levanon

123. [p.57] Anti Defamation Drive

124. [p.57] On The Same List, For A Different Price Reversible Only Through The Next Generation

 125. [p.59] The Last Of Yerushalaim’s Men Of Outstanding Beauty

 126. [p.59] Genes Affected By Blessings And Imagination

 127. [p.60] Eyesight, Insight And A Deeper Sight

 128. [p.60] Bashful, Merciful And Charitable

 129. [p.61] Forbidden Fruits, Or Fringe Benefits

130. [p.62] Millions For Mikva Buildings - How Much For Mikva Outreach?

131. [p.63] Why Me And How Much?

132. [p.63] Investing In Personal Needs means, Fulfilling Civil Obligation To Our Community

133. [p.64] "KOL-DICHFIN' - We Must Share Our Food, Our Mitzvahs And Education

134. [P.65] Mikva Outreach International

135. [P.65] Supporting The Best, Do Not Neglect The Rest IDENTICAL In Appearance, Size and Value.

136. [p.67] The HOPE Of ISRAEL, Conditioned By The Totality Of Our People

137. [p.68] More Beautiful Than A Home

138. [p.68] If Your Community Cannot Afford a Multi-Million Dollar Mikva
139. [p.68] Man Made Home Man Made Mikva! Education Is The Solution

140. [p.69] MESIRUT NEFESH Total Commitment

141. [p.69] The "Akeidah" Avraham And Yitzchak's Supreme Test The Holocaust

142. [p.70] Heavy Rope

143. [p.71] Ice Cold Waters Flames Of Fire. Rabbi Yosef Kahaneman

144. [p.71] Despite Persecutions. Yosef and Nechama Begun, Interview

145. [p.71] Social Benefits. Professor Shlomo Green, Wurzweiler School of Social Research, Interview

146. [p.71] Medical Benefits. Dr. Amiram Lipton M.D. Obstetrician / Gynecologist, Interview

147. [p.72] Encompassing Jewish Life

148. [p.72] Personal And Private

149. [p.73] UNINFORMED And MISINFORMED

150. [p.73] Bathtubs Millennia Before Modern Plumbing

151. [p.73] All The Waters In The World

152. [p.73] No Masters Of Cosmos Time. WAIT UNTIL NIGHTFALL. More Than Just A Bath

153. [p.73] Not Mud Which Water Can Remove

מימי הדעת – Waters Of Pure Reason

154. [p.74] Clean To Her Home, Forbidden To Eat Trumah. Intentions Requirements

155. [p.75] Sussia: In A Large Number Of Homes

156. [p.75] Gamla, Masada Of The North: Adjacent To Olive Oil Factories

157. [p.76] Before A Funeral

158. [p.76] A Full Circle Of Life Cycle

159. [p.76] Rain Water, A Well Or A Spring. Why No Bathtubs?

160. [p.76] Artesian Well

161. [p.77] Dimensions

162. [p.77] Building the Synagogue Only After The Mikva Is Fully Operational

163. [p.77] No Room For Disbelief-Child's Belief In Parents, Mikva...Belief In G-d

164. [p.78] The Weather Forecast

 What the Morrow Will Bring

165. [p.78] We Are Not the Masters Of Our Destinies

166. [p.78] Libi Ubsari

 My Soul And My Flesh

167. [p.78] Gates Of Prayer

 Gates Of Tears

168. [p.79] TASHEV ENOSH AD DAKKA

 No Atheists In Fox Holes

169. [p.79] Mount Sinai’s Preconditions To Receive The Torah: Immersion, Scared, No Exception, Healing

170. [p.80] Waters Of JOY From the Springs Of Salvation

171. [p.81] The Time Machine

172. [p.81] Mysterious Spiritual Power

173. [p.81] Within Short Range The World Over

174. [P.81] Chaplain U.S. Navy

 Rabbi Aryeh Oberstein. Interview

175. [p.82] THE INTERMARRIAGE CONNECTION

176. [p.83] THE SIXTH SENSE

177. [p.84] SENSORY OVERLOAD

 Total Isolation For Undistracted Concentration

178. [p.84] “TO STAND ALONE WITH G-D”

179. [p.85] An Exalted Frame Of Mind Engulfed In Sanctity

180. [p.85] The Uniqueness Of Our People

181. [p.86] OUR NAME, A KEY TO OUR SOUL

182. [p.87] I CHANGED MY NAME LEGALLY

183. [p.88] From Personal Commitment To Total Surrender

184. [p.88] Forsakes All His Possessions To Save His Life

185. [p.88] With All Our Heart, Our Soul And Our Might

186. [p.88] Confirming The Declaration Of "SHMA YISRAEL"

187. [p.89] SHMA YISRAEL and MIKVA, The Spiritual Basis Of Judaism

188. [p.90] Medically Speaking: We Appreciate Life Most, When We Are In Danger Of Losing It

189. [p.90] Around The World In Time And Space

190. [p.90] Museum Of The Mikva

191. [p.91] A Permanent Home For The Museum of the Mikva
192. [p.92] We Enter And Depart The World With A Cry

193. [p.93] Woman, Ba’alat Tshuvah

194. [p.93]Man, Husband of Ba'alat Teshuvah

195. [p.95] Mikva Picture Album

196. [p.96] Peace With Heave For Peace On Earth

197. [p.97] How Do We Score - Computing Mikva Usage

198. [p.98] For More Information

199. [p.99] Annotated Bibliography

200. [p.101] Architects, Builders and Supervisors: Free of Charge Women’s Mikva

201. [p.102] Publishers Preface

202. [p.104] Cost schedule of: Global Mikva Outreach.

203. [p.105] “Seek The Well-Being of The City...”

204. [p.106] Acharai ! אחרי – “Follow Me,” Leaders Must Lead By Example

205. [p.106] Unfinished - Unedited,

206. [p.107] Myth or Reality

207. [p.111] Previously Used By Men

208. [p.112] Keeping It Secret

209. [p.112] Jeering The Observant

 210. [p.113] Beyond Need

 211. [p.114] Beyond Need For Light Or Heat. Shabbat Candle Lighting

 212. [p.114] Wedding Invitation Limited By Budget

213. [p.115] Wedding, Why A Public Affair?

 214. [p.115] An Obligation To Rejoice The Groom And Bride. Why Are They Sad?

215. [p.115] Mature Enough To Get Married. Why Wedding Invitations By Parents?

216. [p.115] Standing Together Under The Canopy! Why Behind Partition At The Feast?

217. [p.116] Partition Between Men And Women During Prayer, Why and How?

 218. [p.117] Immersions. How Many Times?

Excerpt from the 218 Subjects book and video:

“To Stand Alone With G-d”

“The Hope of Israel” - “Waters of Life”

Copyright 1998, (Jl 12) by Imanuel Ravad

Mikva Outreach International \ Mikva=Tikva

17-b Hanssihim Street, Petach-Mikva=Tikva 49550, Israel, צום י"ז תמוז תשנ"ח
1360-44 Street, Brooklyn, NY 11219, USA

Tel\Fax: Israel: 972-3-9242641, USA: 1-718-8514748

1. W A T E R S OF L I F E

Water, water is the essential ingredient of all life.

From the smallest single

1. W A T E R S OF L I F E

Water, water is the essential ingredient of all life.

From the smallest single

cell organism, to the giant sequoia tree, without water, life cannot exist.

 Place the smallest drop of seemingly pure spring water under a microscope and the eye will see it teeming with all forms of life...

Scientific research informs us that a substantial portion of our body and the world around us consists of water.

Without a continuous supply of life

sustaining water, even the healthiest person cannot survive.
Likewise, in every Jew's daily spiritual life, water is equally essential. ... the life sustaining power of water lies at the very heart of the mystery of creation.

“The Hope of Israel”

“Waters of Life”

To Stand Alone With G-d

2. THE CREATION

THEREFORE, water is mentioned in the Torah at the very beginning of creation. "And the spirit of G-d moved upon the face of the waters." The Almighty said, "Yikavu Hamayim." Let the waters which are under the heaven be gathered into one place, that the dry land may appear, "and it was so." And G

d called the dry area - “Eretz” - "Land," and the gathering of the waters - “Mikva Hamayim” - He called "Seas.”

The root word "Mikva", signifying the life-giving waters of the primordial seas of creation, ... is part of the secret of the universe.

The word Mikva also means HOPE. When the prophet Yirmiyahu expressed his innermost feelings of H O P E He used the word M I K V E H. "MIKVA YISRAEL MO'SHI'O.” “The Hope Of Israel And Its Salvation.”

3. MIKVA Is:

The H O P E of I s r a e l

And Its Salvation

MIKVA ISRAEL MO'SHI'O" –

מקוה ישראל מושיעו"”

4. DOUBLE MEANING: GATHERING OF WATER AND HOPE

The word "MIKVA" in the Hebrew language has only two meanings. First, Mikva means Hope", the most cherished of all human emotions. Second, Mikva is a natural gathering of approximately 250 gallons of water, the place in which we immerse to attain purity and sanctity and achieve closeness to our Creator. What is the connection between these two concepts? It’s interesting to note that the word TIKVAH, which has only one specific meaning, "HOPE," and the national anthem of the State of Israel, entitled Ha-TIKVAH, is never mentioned in the Torah, whereas the word MIKVAH, which has a two-fold meaning - gathering of water and HOPE - is mentioned three times.

Throughout our lives we encounter many problems, and one of the greatest forces that moves us to persevere despite them is the HOPE for a better tomorrow. How did the word MIKVA come to express the idea of HOPE, one of the most cherished human emotions?

It is a fact that children who are born deaf can only speak normally, when they have been taught through the hard way how to acquire speaking skills, since they cannot hear the language and imitate its sound. Adam and Eve, the first man and woman, had no human from whom to learn the language. How did they acquire their speaking skills?

The Talmud tells us that Adam and Chavah were created as mature 20 - year old adults, who spoke the holy Hebrew language. Thus, G-d created not only man and woman with their ability to speak, but also provided them with a complete language.

It is G-d who created the holy Hebrew language and coined the word MIKVA.

Why did G-d assign the word MIKVA for only two, and apparently contradictory, concepts?

MIKVA means HOPE, without which life is virtually unlivable. Whereas, MIKVA, the place in which we immerse to achieve purity and sanctity, is not a liveable human environment. If we remain immersed just a few moments too long we have no HOPE of surviving.

5. Without MIKVA There Is No TIKVA

What is the connection between these two concepts? It is a manifest Divine message to inform us, that our MIKVA - our HOPE - is conditioned on MIKVA immersion.

A busy human being to make a living and or to enjoy life, as long as he has bread on the table – all his physical needs are met – and he oes not need the doctor yet – there is no threat to his survival, has no time nor the drive to recognize his Creator and observe His laws.

While immersed in the MIKVA waters, we are temporarily deprived of life-sustaining oxygen, and thereby reminded of our vulnerability. Then and there subconsciously we are forced to recognize G-d and are inspired to observe His Law, without which we have no HOPE.

By coining the word - MIKVA - for the place we immerse, a word that has only one other meaning - HOPE - the Creator reveals to us that at the moment of creation He decreed that the sanctity and the HOPE for the survival of our people is dependent on the observance of MIKVA laws and family purity.

Without MIKVAH immersion there is no HOPE, no TIKVAH for Jewish physical and spiritual survival, both, in the land of Israel and around the world.

From the very beginning of creation, the waters of the Mikva were designated as the essential mainstay of Jewish existence.

According to Jewish tradition, the Mikva waters also play a unique role in the concept of healing, repentance, and spiritual renewal.

(The word "Mikva,” which has a double meaning, A GATHERING OF WATER, and H O P E, appears three times in the Torah, whereas the word "Tikvah," which has only one meaning, H O P E, the most treasured of all human emotions, does not appear even once. The Creator of the universe and the holy Hebrew language found it necessary to designate an identical expression, MIKVA, for HOPE, the most cherished of all human emotions and for the facility where we Jews immerse in order to attain purity and closeness to the Creator. The lesson teaches us that there is a connection between the two concepts, “MIKVA means HOPE” - "Without Mikvah immersion, there is no Tikvah" - No hope for our survival as a Jewish people. Current demographic statistics provided by the Jewish Federation sadly confirm these statements.)

6. ADAM AND EVE

After sin caused Adam, the first human being, to be expelled from the Garden of Eden... his first act was to immerse in the spiritually healing waters of the Mikva ... to help him achieve true repentance.

Clearly, Adam, realizing his fall from the serenity and the spirituality of the Garden of Eden to the problematic, and at times, frightening life on earth, sought the Mikva as the instrument for his repentance. We can visualize Adam immersing in the waters of the Mikva, broken-hearted, crying and begging for G-d's forgiveness, with streams of his tears intermingling with the waters of the Mikva. Adam sensed that the waters of the Mikva were more than a mere purifying force from heaven; they stirred in him a new hope for a spiritual life, as the prophet proclaims: MIKVA IS HOPE AND SALVATION.

7. THE ONLY HUMAN BEINGS FASHIONED BY G-D’S OWN HAND

According to the Talmud, Adam was created from dust that G-d Has assembled from all over the world, but the soil for Adam's head, the seat of the soul, the mind, and the intellect of all human beings, was taken from the courtyard on which the future holy Temple of Yerushalayim would be erected, and where Adam and Hava lived for most of their lives.

Out of respect to the crown of creation, Adam and Hava, the first man and woman, were the only creatures to be fashioned, figuratively, by G-d's own two hands, in contrast to all others that were created by G-d's verbal command.

Therefore, Adam feared that, after his death, his remains would be put on display and worshiped. To avoid this, he bored a deep and secret cave hidden below another cave, at a site known as Me'arat Hamachpelah - the Cave of the Patriarchs in Hevron, for them, only a walking distance from Yerushalayim. When Adam and Eve’s time came to pass on, they secretly interred themselves in this cavern.

G-d revealed this secret only to our forefather Avraham, who kept it confidential until the appropriate time, in order to enable him to purchase the site and keep it for the Jewish people to peretuity.

The Midrash adds that the Mikva Adam used was Mai Gichon, the Shiloach spring located at the foot of the Temple Mount. Its waters possess higher potency for purification and sanctification, since their source emanate from a point beneath the holiest place on earth: beneath the “Kodesh Ha’Kodashim,” the most sacred spot in the Temple of Yerushalayim. That Shilo’ach spring is still used as a Mikva today.

Emerging from the Mikva's comforting and healing waters, by which he was able to cleanse and still his troubled soul, Adam found the courage to carry on.

 8. THE CURSE

On the day that Adam and Chava were expelled from the Garden of Eden, the essence of the world changed. The earth was cursed. Nothing on earth remained the same. The trees were not the same, nor were the fruits the same. Only the water retained its original purity, unaffected by the curse. Purifying waters are mankind's only remaining spiritual connection to the original state of perfection of the Garden of Eden.

9. OUR OBLIGATION TO ADAM AND CHAVA

It is unfathomable to conceive that a Perfect and All Powerful G-d would create for His beloved children a world full of problems and imperfections. Certainly, it is due to Adam and Chava’s revolt against their Creator’s command not to eat the forbidden fruit, that we live in such an archaic world.

As descendants of Adam and Chava, every human being is obligated to mend their ancestors’ sin and thus restore the world to its original level of perfection before the sin.

Adam, the handiwork of the Creator, was created circumcised - perfect - unblemished. The foreskin with which the generations after Adam are born, is a manifestation of a flaw in the body and soul of man and the imperfection of the world, all a result of Adam’s sin. No other species are born with a foreskin, or that must be “fixed”. G-d’s covenant with Avraham was conditioned upon his and his descendants acceptance of the commandment of circumcision, which is a surgical elimination of the foreskin. Circumcision requires a significant amount of courage and devotion for it is a bloody, painful experience which carries a risk. Nevertheless, through this sacrifice we mend man’s physical imperfection, and through the observance of G-d’s commandments we reach for the spiritual heights Adam attained before his sin.

In order to elevate oneself to the spiritual accomplishments of circumcision, it is customary for all active participants to immerse themselves in the Mikva before the B’rith.

 Our forefather Avraham was the first man who circumcised himself at G-d’s command, and observed all the Mitzvoth of the Torah, even before they were given on Mount Sinai. He took a considerable risk to operate on himself at the advanced age of 99, without prior experience, or the medical resources available today and with exceptional devotion.

Jewish women too, have three specific commandments: Challah, Candle- Lighting and Family Purity through which they are given an opportunity to mend Chava’s sin while striving in their own behalf to restore the world to its state of perfection.

Why have these Mitzvot been assigned to women?

Our sages expound:

1. Consecrating the Challah. “Chava spoiled the world’s Challah!” At creation, Adam was consecrated as the Challah of the world. The Creator has set aside Challah from the dough with which He created the world and formed with it Adam. Through Chava’s sin they were banished from Gan-Eden, and a curse was brought into human’s food. Bread is distinguished as human’s food above the food of animals. Women need the opportunity to atone for Chavah’s sin and restore the original G-dly blessing into our bread and all human’s food. Therefore, they are given the priority to consecrate Challah with a prayer, while preparing the dough for baking.

2. Lighting Shabbat and Holiday Candles.

“Adam’s soul is G-d’s Candle.” Every human being serves as one of G-d’s candles. "Adam was the spiritual light of the world," and when Chava persuaded him to sin, she caused the light of the world to be extinguished. Through this sin Chava brought death into the world, extinguished G-d’s candle and diminished the universe’s physical and spiritual light. Women need the opportunity to atone for Chava’s sin and restore the pristine physical and spiritual light, therefore, they are given the priority to kindle with a prayer the holy Shabbat and Holiday candles. (Breshit Raba)

3. Observing the laws of Family Purity and Sanctity meticulously.

“She shed his blood.” “Who sheds the blood of man, inside man, his blood shall be shed.” “Inside her womb her blood is shed!”

The connection between: “The divine cloud bound on Sarah's tent” and

the observance of Family Purity and Sanctity.

 The observance of the Mitzvot of Candle Lighting and Consecrating the Challah – the Dough could also be done publicly, and therefore, G-d could also have shown to the world publicly, That Sarah, The first Matriarch, has observed those special Mitzvoth that are incumbent on the women, and that He accept willingly her observance of the Mitzvah, and therefore He also reward her publicly, with the candles that are miraculously burning the all week, although the wick and the burning material was normally enough only for few hours, and the blessing of the dough, that the bread was kept fresh and warm the whole week, although it was baked only in the honor of the Shabbat. All this in order for Sarah our first Matriarch to serve as an example to all the Jewish women, to follow her example, and continue in her footsteps. The observance of Family Purity and Sanctity, in contrast, could be done only in extreme privacy, so how could Sarah serve as an example to all the other Jewish women, and how could G-d manifest to the world, that Sarah observes the Mitzvah and that He – G-d, accepts her observance willingly?

"אשתו, זו ביתו" – “Yishto Zu Baito” – His Wife is the House, the Home.

 One of the differences between a human being and an animal, is the need for a permanent home. The only activity that forces us to the maximum privacy in a closed and locked place of a tent or a house, is the marital relations of a husband and wife, which forces the husband to build a house for the protection of his wife and children. A single man can live his life, even without a permanent house or home. That is probably one of the meanings of the English word Husband – having a wife is forcing the married man to build the house, and being bound to it.
 Therefore the Torah describes the wife as “The House,” as it is written: “And he will atone for himself and his house,” (Vayikra 16:11). – ‘His wife, is his house,’ expounds the Talmud. Therefore, to publicize in a discrete way, to the people of the world that our Matriarch Sarah observed Family Purity Laws, in order that all the married Jewish women will emulate her and follow in her footsteps, G-d had tied a Divine cloud bound on her tent. In this manner Avraham and Sarah were able to observe Family Purity and Sanctity Laws in secret, and G-d, was able to publicize it, honor and reward them in public.

 After they sinned, 10 curses were decreed upon Adam and 10 upon Chava. Menstruation is the first on the list of Chava’s punishments. It represents a flaw in the woman’s reproductive system, that in its form, severity and discomfort does not exist elsewhere in the animal kingdom.

Adam and Chava, as all men and women to the end of time, were punished in a way that affects one of mankind’s highest aspirations, the core of our continuity, the reproductive systems. G-d commanded us to perform the commandments of circumcision and family purity with these systems. Though both involve blood, pain and risk, our submission to G-d’s commandment is a powerful antidote to the sin of the First Man and Woman. These Mitzvot also serve as a potent lesson; The Creator is clearly informing us that we are not the masters of our destiny or continuity. We all need G-d’s help to attain the blessings of children and grandchildren together with the Nachas for which we hope and pray. Therefore, we should not fall victim to our pride and ignore our Maker, but obey all His commandments.

Married Jewish couples cease marital relations and physical contacts before the onset of menstruation. Reproductive activities may be resumed only after seven clean days pursuant to the initial menstrual five and the woman’s immersion in the purifying and sanctifying waters of the Mikva. During these moments of sanctity, after beseeching for all their personal and family’s needs and aspiration, they pray to atone Chava’s sin, alleviate all womankind from its ill effects, and restore the world to its original physical perfection and spiritual heights. (Results from Hevron, and Ravitz Brith. Finished Fathers Yohrzeit 8 Tamuz 5756)

10. IN THE MERIT OF RESTRAINT

 REWARD OR PUNISHMENT

 FOR THREE HOURS WAITING

The Talmud has some unkind words to say about Adam. He is referred to, not only as a sinner, but also as an atheist and a robber. Why and wherefore? Because he ate an apple? How could Adam, the only being fashioned by the Creator’s own hands, only one hour after hearing his Maker speaking to him, deny G-d’s existence and disobey His command? And why such a severe punishment for stealing and eating one “forbidden fruit?”

Adam and Chava thought they had good reason to eat of that forbidden tree. After all, the tree of knowledge possessed a third exceptional quality above all other trees. Beyond “Tov L’Ma’a’chal” - Good as Food and “Ta’ava La’eynayim” - Desirable to Sight*, its additional quality was: “Nechmad L’haskil” - Inspiring Wisdom and Understanding, which is one of the highest aspirations of human beings. Of all the trees of the garden it would elevate them above the animal kingdom, “open their eyes”, and thereby reaching the heights of intellectual perfection. G-d, indeed, should have rather insisted that Adam and Chava eat only or mainly from “The Tree of Knowledge.”

Adam and Chava could not comprehend or accept that G-d, who created the entire universe just for them to live in and enjoy, should forbid them the one fruit which they desired most. They thought that G-d’s warning of imminent death for disobeying His command should not be taken seriously. They were certain that G-d would not mind that His creatures enjoy life.

Each one of us, too, is daily tempted by “forbidden fruits.” Like Adam and Chava some people cannot comprehend or accept the restraints imposed on enjoying life. “Since we came into this world,” they say, “let us enjoy it fully! If G-d desires our well-being, why should he deny us our thrills and gratifications?”
The Talmud states that if Adam and Chava would have restrained themselves and waited for only three hours, the same “forbidden fruit” would have been Given them to recite upon it the Shabbat eve Kiddush.

By failing the test and eating the fruit which was forbidden for only three hours, Adam and Chava were punished with 10 curses, which were transmitted to all future generations, and brought death and suffering upon themselves and the entire world.

It is a lesson to remember: We cannot ignore G-d or outsmart him. Limited human wisdom can never see life’s entire picture, or calculate the ultimate consequences of our deeds. Therefore, we should not lead our lives relying only on our intellectual excellence. At the end of the road we always fare better by obeying and observing G-d’s command.

Since the fruit of “The Tree of Knowledge” was destined to be Given to Adam and Chava three hours later, why such a severe punishment for Taking it by themselves only three hours earlier?

When we receive an object, we are under perpetual obligation to the giver, while when we take it by ourselves we may wrongly think that we are free of any obligation. Adam and Hava, like so many of us, wanted “all the fun without obligation.” Therefore, they preferred taking alone from the tree of knowledge than receiving it from the Creator three hours later. They failed to realize that we cannot shortcut our Maker, and that taking without receiving the required permission is stealing, for which we were all punished to the end of times.

In order for us to realize that all our knowledge and wisdom is divinely inspired and therefore we are obligated to obey the Master of the universe, knowledge and wisdom had to be Given by G-d and not Taken by man, and deceiving himself into thinking it to be his own invention.

Observing the law because one understands it, does not necessarily mean believing in G-d. It could be just worshiping one’s personal “Tree of Knowledge.” Recognizing G-d as the Creator, requires obeying G-d’s law and observing His command even if at times, it is beyond our limited human wisdom and understanding.

Observing the laws of family purity and the periods of restraint that it requires, even if we don’t grasp the significance and purpose of the Divine Law, atones for the time that Adam and Chava did not wait.

*(Human beings eat with both the mouth and eyes. We seek food not only to satiate nutritional needs but also to appease the desire of the eyes.) Sukkot Eve, (Sep.30,96).

11. KNOWLEDGE WITHOUT SELF-CONTROL -

AN EXISTENTIAL DANGER!

“A time to kill and a time to heal, a time to break down and a time to build up,” (Kohelet 3:3).The easier to accomplish is mentioned first.

It takes infinitely less knowledge and effort to destroy then to build. The Midrash says: after Adam and Eve were created G-d took them for a stroll in the Garden of Eden and told them: "Look what a beautiful world have I created for you! Please take heed not to destroy my world." G-d did not ask Adam and Eve to help Him build the world, just "please do not destroy it." The greatest danger is that we are able to destroy things that we are unable to rebuild. The greater man’s knowledge the greater his destructive potential and the probability that he will misuse his knowledge. Most of man’s inventions, from the iron age to the fusion of the Atom, were first used in destructive wars. The only existing defense against man’s misuse of knowledge is the power of self-control. Therefore, G-d forbade Adam and Chava to eat from the tree of knowledge till they would prove themselves during three decisive hours that they posses the power of self-control.

When Adam and Chava failed to obey G-d’s commandment and wisdom became part of their lives they were punished with 10 curses that are passing from generation to generation to the end of time.

Why G-d was not content to punish Adam and Chava alone, for failing to obey His commandment and why the 10 curses with which they were punished are passing from generation to generation to the end of time?

These 10 curses are not mere punishments nor vengeance, but a means to protect G-d’s creation from being destroyed through the knowledge we acquired by eating from The Tree Of Knowledge. It keeps the human being busy with existential problems that leaves him without enough time to develop his destructive potential.

The Talmud states that this world will exist only 6000 years before it comes to an end. Today at the 5757th year from creation, our world has less than 250 years left and we sense that the world is hurtling speedily toward its extinction. Knowledge has created enough Atom, chemicals and biological bombs and other warfare’s to destroy the world many times over. Computer memory enables us to combine the knowledge of millions of people and the destructive potential of the world grows from day to day. It seems very clear that even before its 6000 year term the knowledge of the forbidden fruit might cause the death of our planet unless we learn the lessons of self-control that the Holy Torah teaches us. Observing the laws of Family Purity is the ultimate lesson and exercise in self control. (Passover 5757, Petach-Mikva=Tikva)

12. AN ULTIMATE EXERCISE IN SELF-CONTROL

THE STORY OF KING YECHANYA

New chapter to be edited

"Who is an outstanding example of observing the precepts of family purity and sanctity and self-control? Yechanya son of Yehoyakim," (Vayikra Raba 19:6).

The name of King Yechanya is familiar to us, from the yearly Purim reading of Megilat Ester. "A Jewish man was in Shushan, the capital of Paras, whose name was Mordechai... who had been exiled from Yerushalayim, with the captives who had been exiled with Yechanya King of Yehuda, who Nevuchadnetzar the king of Bavel had exiled, (Ester 2:5-6).

Eighteen years old was Yechanyah when he began to reign in Yerushalayim, and he reigned three months and ten days. He did such evil in the sight of G-d, as his father had done, that G-d vowed: "Write this man childless... shall not prosper... no one of his seed shall succeed to sit on the throne of David, and ruling any more in Yehuda." At that time the army of Nevuchadnetzar King of Bavel came up against Yerushalayim and the city was besieged. Yechanya went out to king Nevuchadnetzar, was taken captive and exiled to Bavel together with the Great Sanhedrin. (Mlachim 2, 24:8-16, Yirmiyahu 22:30).

When Nevuchdnetzar went to destroy Yerushalayim, he was afraid to come up to the city, lest he will be punished as king Sancherev, therefore he encamped his headquarters in Anteyochyah, from where he sent his army and messengers. The Great Sanhedrin went down to meet him and asked: 'Has the time arrived for The Temple to be destroyed?' ... He answered them: 'No, but hand over to me king Yechanya, and I shall depart.' Before Yechanya went into captivity, he collected all the keys of the Temple, ascended its roof and said: 'King of the Universe! Since we were not proved worthy and faithful custodians and treasurers for Thee, please accept your keys.' A kind of a fiery hand descended and took them from him.

After 32 years of confinement in a prison that never released its prisoners, in a small solitary cell that did not provide lying space, Yechanya who was by now the last scion from the royal house of David, repented and G-d have asked [Sha-al-el = She-al-ti-el] His heavenly court to absolve Him from His vow. At that time the Great Sanhedrin sat and said: 'Shall, in our days the royal house of David cease, of whom it is written: "His seed shall endure and his throne as the sun... (Tehilim 89:37)?

They obtained the goodwill of the queen's governess who through the queen sought the favor of the king. She told him: "You are king! Is not Yechanya, too, a king? You require your satisfactions, does not Yechanya too?" Thereupon Nevuchadnetzar ordered that Yechanyah will be given his wife.

After purifying and sanctifying herself she was lowered down by opening the roof, since as a principal they did not open doors. When he was ready to be with her, she told him that out of excitement: "as a red rose have I seen," and he withdrew from her. Immediately she went away, counted the seven clean days of separation, and observed the ritual of purification and immersion, after which she was lowered again into his cell. Although women cannot conceive in a standing position, of his narrow cell, she miraculously conceived and bore a child that was named she-al-ti-el, the father of Zrubavel, which became the continuation of the royal house of David.

The Holy One, blessed be He, then said to Yechanya: "In Yerushalayim you did not observe the laws of Family Purity, and in such awesome and difficult situation you do, 'I will release my prisoners out of the pit.' The Holy one pardoned him and the Jewish people of their sins, as it says: "All of you are beautiful, without blemish (Shir Hashirim 4:7). A Heavenly voice told them: 'Return backsliding children, I will heal your backsliding' (Yirmeyahu 3:22).

After 37 years of confinement, Evil Merodach, the new king of Bavel, have released Yechanya from prison, have set his throne above the other kings that was with him in Bavel, and was kind to him all the days of his life (Kings 2, 25-27-30).

Some of the lessons to be learned from this story:

A human being may survive 32 years of cruel and solitary confinement, while retaining his sanity and ability to practice self-control.

 Yechanya reigned and married at the age of eighteen. He lived with his wife only few months. They are childless. They did not see each other for 32 years, and they have no guarantee that they will ever see each other again. If his life is shut in prison, here is at least a last chance to bare a child that might be a compensation for his rotten life. They manifested the ability to overcome the power of love, desire, passion and the natural drive to bare children, at the time that it is contradicting the laws of the Creator.

- The power of repentance. The same man whom the Holy Scripture denounce for posterity as one who is doing "evil in the sight of G-d," years later, after manifesting true repentance, his fame is revindicated, proclaimed and written for posterity as the prime example of the sanctity and purity observance of the Jewish family, which is one of the most important precept in Jewish life.

"Who is an outstanding example of observing the precepts of family purity and self-control? Yechanya son of Yehoyakim," (Vayikra Raba 19:6).

(Learned on flight Israel - NY, Iyar 5757, written 9 Shvat 5758, 5Feb. 98, NY)

 13. THREE PARTNERS

IN THE CREATION OF A HUMAN BEING,

G-D, AND FATHER AND MOTHER

“Our Rabbis taught: There are three partners in man, the Holy One, blessed be He, his father and his mother. His father supplies the semen of the white substance out of which are formed the child’s bones, sinews, nails, the brain in his head and the white in his eye; his mother supplies the semen of the red substance out of which is formed his skin, flesh, hair, blood and the black of his eye; and the Holy One, blessed be He, gives him the spirit and the breath, beauty of features, eyesight, the power of hearing and the ability to speak and to walk, understanding and discernment. When his time to depart from the world approaches, the Holy One, blessed be He, takes away his share and leaves the shares of his father and his mother with them.” (Nidah 31a).

“There are three partners in the creation of a human being: G-d, father and mother”. Three partners, but not equal partners! In order to assure that we realize that we are only secondary partners as G-d’s messengers in the creation of a new human being, and in order that the mother-to-be should not make the same mistake as Hava who took a fruit from “the tree of knowledge” without permission as though it was her own creation, and as our foremother Le’ah who exclaimed pridefully: “Re’u-Ben,” - ‘Look, I have a son!’, G-d demands of the woman, in preparation for the eventuality of motherhood, to immerse in the Mikva, to bow down with humility and express a blessing and a prayer to G-d, in order that we realize that we are only secondary partners and messengers of the Creator.

The word Jew comes from the name Judah - Yehudah. The bulk of the Jewish people and kingship are not descended from “Re’u-Ben” but from “Yehudah”, because at his birth our foremother Le’ah exclaimed with humility and called him: “Ye’hu’da”, which means “he is from G-d” - “O’ Thank you G-d”. Agudah Convention, 20 Kislev 5757, (Dec.1,96)

14. THE DOMINANT ROLE OF G-D

IN THE PROCREATIVE PROCESS.

• The greater man's achievement, the greater his desire to manifest it publicly. Why then, has the creation of another human life, “the crown of the universe," always been characterized by the intimate privacy of the marital union? It is noteworthy that to the wedding ceremony we invite as many people as possible, yet we bar anyone from witnessing the very natural act that creates our children.

• In addition, why do we normaly perform our marital relations with eyes closed [1] in the dark of night, [2] at a time, place and position reserved for sleep [3] and relaxation, in contrast to all important activities that we execute with eyes open and in contrast to all other creatures [4] who do it while awake, during their activity periods and in a standing position? Why at the height of marital relations does the man lose strength and control [5] over his physical and mental faculties.

[1] The choice of darkness and closed eyes are also a result of a physiological reflex of the autonomic involuntary nervous systems, controlling the internal environment: the Sympathetic and the Parasympathetic, aimed to benefit the relations and protect our health. From the beginning to the height of the union the Sympathetic dilates the pupils and light has a negative effect, at the second stage the Parasympathetic get into action and constricts the pupils, at this point the man enters into his deep and compeled recovery phase. Only humans have the choice of perverse relations, but, according to old as well as modern medical research only at a price of damaging ones health. (See Maimonides, Book of Knowledge, Hilchot De’ot 4:19)

[2] The emission of semen and the act of marital relations is spoken out in many languages in terms of night, sleep and lying: A. The semen or its issue is also called: night soil, night pollution, night occurrence, a seed of lying or a wet dream. B. The marital relation is also called: to lie or sleep with.

[3] Only to a human being can an issue of semen occur involuntarily, like a wet dream.

[4] Only humans and two other species, the snake and the whale, since G-d spoke to them, were awarded with face to face copulation in contrast to all others who effect it face to back.

[5] At the moment of emission the male experiences a sort of electric shock that shakes his body and affects his entire being. It leaves him physically and mentally drained, depressed and bewildered as one who has invested his utmost and does not see immediate results. In the words of the psalmist “sowing in tears” (shall reap in Joy). For all this man needs a variable time of rest to secure complete cerebral and bodily recovery. Therefore, for certain exhausting performances, which require man’s total physical and or mental capacities, like certain sport competitions , he is advised, and some times even required to refrain from marital relations between 24 and 72 hours beforehand.

Those facts may shed some light on the question why in the spiritual realm any issue of semen, even accidentally, through a wet dream, renders the individual Tameh, spiritually unclean. The required purification process, for one to enter the Holy Temple or to eat Trumah or Kodashim - food that have been sanctified, etc., necessitates immersion in the Mikva, and purification is not attained until nightfall, which might be close to a 24 hour period. The required purification time for some other defilements is a seven day period followed by immersion in a Mikva. Therefore, the high priest was kept in the Temple, away from his home, for seven days of preparation before Yom-Kippur. Furthermore, in order to assure that he would not become accidentally impure through an emission of a wet dream, which would render him unfit to perform the Yom-Kippur services, he was kept awake the entire Yom-Kippur night.

One other reason why in contrast to physical cleansing that takes immediate effect upon washing, certain ritual purifications of daytime immersion do not get instantaneous effect, and one must wait until nightfall, is to impress upon us that purification is divinely activated. Its timing is beyond our control, since it is not the result of our sole and direct human efforts. The same as we cannot control the timing of sunrise, sunset and nightfall, likewise, we may decide when and where to immerse but it is above our control to determine when it will take effect.

• Furthermore, although husband and wife have done everything necessary to create another human being by having marital relations, there is no certainty at that time that their union will ultimately prove fruitful.

• Why are we created, in the words of the Talmud, from a “putrid drop," [6] through organs that are also used to discharge the body's waste material?

[6] Semen’s repulsive smell serves to prevent a perverse abuse of the human continuity seed. To realize the importance of protecting the human seed from desecration we may compare it to the defense against ingesting our poisnous fecal excretion, which is also achieved by a repugnant odor but of a lesser degree. The emission of semen in vain is considered a severe sin punishable by heaven, and is referred to by the prophet as “Shochatey Hayeladim - those who slay the children.”

It would surely be much more respectable if the human being were created through an organ of which he is proud, such as the head, where some of the main differences between man and animals are found, as we find that G-d made various differentiations between man and animals, in order to spare him humiliation. 1. "Out of respect to the human infant, G-d has placed his source of nourishment near his mother's heart and head, in contrast to all other mammals," (Brachot 10a). 2. "Flesh beneath, to close it." "Man's eminence above a beast:" "He made for man a lock for his posterior, buttocks to close and conceal his rear end, to save him the degradation of being seen functioning like a beast." Man can excrete only in a squatting position, from his nether part, and not from the side like an animal, (Breshit Raba 17:10, Kohelet Raba 3:25, Yoma 3:1). 3. "Man ... animal:" "He provided him with a tail, to cover his rear end, and afterwards He removed it, for the sake of his dignity. (Breshit Raba 14:12).

If life can be good, easy and simple, why at times it is so bad, difficult and complicated? If people can love and understand each other, why there is so much hatred and misunderstanding? If there could be peace and prosperity, why there are so many wars and misery? Why we have to work so hard to make a living, and even those who are rich eat their bread and go to sleep full with worries? If the earth is capable to sprout such beautiful flowers and delicious fruits, why it is also growing thorn and poison? If children could be a source of Nachas and joy, why there are so many problems to raise them? Why there are so many sickness in the world, and we cannot be born live or dye without a help of a doctor? If the world is such a beautiful place to live in, that we are never ready to depart from it, why all the babies are crying at their arrival, when they are born? If the process of conception is a result of a drive of love, passion and pleasure, why the result - the delivery and birth of a human child is so painful and a real risk of life? Why fruits are growing out of a beautiful and scentful smelling flowers, and the human being out of putrid drop and from a disrespectful place of our body? Why life has to be such an endless and relentless fight for survival?

All these facts, plus many others, prove very clearly that G-d, the Creator of the universe, wants to ensure that we realize that although there are three partners in the creation of a human being, it is G-d's role in the procreative process which is the dominant one, and we are only the silent partners, and servants of His will. He created our psychological make-up in such a way that it does not allow us any public display of our procreative process, lest we will be misled to think that it is a result of our own creativity or imagination.

The powerful drive for marital relations and the pleasure we derive from it is only the means G-d created in order to entice us into the undertaking of this awesome obligation and privilege. As the Talmud says: “If not for lust, even chickens would not lay eggs!"
Marital relations are like food which our hunger drives us to eat and which we are permitted to consume for mere pleasure even beyond our nutritional needs. Nevertheless, we all realize that the ultimate purpose of this G-d given appetite is to eat in order to sustain life. If we were to lose our appetite, our life would be in danger.

Moreover, Jews are required to serve G-d even through the mundane act of eating. We are therefore required to sanctify our hands with water and to bless G-d both before and after the meal. This same concept pertains as well to marital relations, and it is, therefore, imperative that we not lose track of the goal while engaging in the means. Once we realize that by engaging in marital relations we are messengers of G-d's will to populate His world, we will spare no effort to do it in the manner He prescribed in the Torah: in holiness and purity. In this manner our act will be infused with spirituality and elevated above that of the animal world.

OUR CHILDREN: There is one gift parents can grant their children only once in their lifetime. It is the injection into their soul at the moment of conception of a spark of holiness and purity. G-d requires that our lives begin in this way.

There can be no holiness - or anything else that is important in life - without proper preparation, and there is nothing more important to us than our children. Since it does not require much to bestow this gift, it is truly unfortunate that so many Jewish parents deprive their children of this Divine beneficence that will never again be available to them during their entire life. Once children attain adulthood, they may acquire other things in life with or without the help of their parents, however, this Divine gift whose loss they will regret for the rest of their lives is irreplaceable. Why not give them this chance?

Modern natural science research constantly faces new problems and finds new questions for which the only answer is that G-d is The Creator of this universe and that we must abide by His rules and will or else... . Who can guarantee us that G-d doesn’t exist? And consequently which Jewish mother would have the heart to deny her child the chance to acquire G-d's blessings, which are transmittable to children only once in a lifetime?

By commanding the woman to purify and sanctify herself at the beginning of each reproductive cycle, G-d is, in effect, telling the woman: “I am G-d your Creator; I gave you life and made it possible for you and your husband to participate with Me in creating a new human being. Please do not take this privilege lightly; do not approach procreation as a variant of recreation or as an uncontrollable expression of lust. The world was not created by accident, but according to a plan conceived in sanctity, and you should do likewise. Do not deprive your child of the opportunity to be conceived in purity and holiness, a gift you will never be able to bestow later. Sanctify yourself and I will sanctify you, because I am the Holy G-d." (From our flyer printed in 1990)

15. SURVIVING MAXIMAL DESCENT COMPELS ASCENT

Surviving maximal descent compels instantaneous ascent. Immersion in a Mikva forces us to utmost humility, because for a brief moment we divest ourselves of all our earthly possessions and submerge in water where we can survive for only a very short while. A moment longer under water and our life comes to an end. At that moment when we are at our lowest ebb, we are entitled to pray: “O’ G-d, I have descended the maximum possible and have done as You commanded, now You do as You promised and bless us! (D’varim 26:14-15). Then we emerge confident and hopeful of a better future our hearts filled with joy and contentment. (Hanukkah 5757, Petach-Mikva=Tikva).

16. THE FOREFATHERS AND

THE FOREMOTHERS

From the beginning of human history, even before the Jewish people became a nation, the Mikva was an integral part of life.

References to wells and spring water appear numerous times in the Biblical stories

of our forefathers -

Avraham, Yitzchak, and Ya'akov -

and our foremothers -

Sarah, Rivkah, Rachel, and Leah.

The Midrash tells us that the Mikva played a central role in the spiritual founding and continuity of the Jewish people.

For example, according to tradition, one of the Mikvas used by our forefather Avraham was located in “Eloney Mamreh”, recently unearthed in an archaeological excavation site near Hevron.

The Bible tells us that Avraham's servant, Eli'ezer, prayed at a well seeking G-d's help in finding a suitable wife for our forefather Yitzchak. His prayer was answered by the appearance of Rivkah at the well. Similarly, our forefather Yaakov and our master Moshe found their wives at wells, which the Talmud says, also served as Mikvas.

17. “I Am Disgusted With Life” - “Katz’ti B’cha’yay" –"קצתי בחיי"
Our matriarch, the prophetess Rivkah, cried out: “Katz’ti B’cha’yay" - "קצתי בחיי" - “I Am Disgusted With Life, on account of the daughters of Het; If Ya’acov takes a wife of the daughters of Het, like these, of the daughters of the land, why should I live?” What did Rivkah see wrong in all the dauhgters of Het and all the daughters of the land that she took such an hard stand against them? Rashi, in Sefer Hapardes, (Breshit 27:46), contend: she contemplated the possibility that her son, Yaakov, would marry a woman who would not observe the laws of Family Purity. Rivkah’s concern for the spiritual consequences of such a marriage on future generations, was such, that she exclaimed: “I Am Disgusted With Life!”

18. EXODUS AND MOUNT SINAI

Following the Exodus from Egypt, before the Jews, as the Chosen People, were worthy of receiving the Torah at Mt. Sinai, they were first commanded to immerse in a Mikva,

in order to prepare themselves for their rendezvous with the Almighty and their destiny as the covenantal community.

Immersion in the Mikva was a prerequisite. The only Mitzvah that all men and women, young and old without exception, were required to fulfill before G

d would consent to give them the Torah. This raises the following questions;

 One, why was immersion in a Mikva a precondition to merit receiving the Torah? The Torah has value only if we believe in G-d. Since he gave us life and has the right and power to take it from us at will, any time, He has also the right to command us how to live our lives. However in order to get merit, G-d had to give us free choice to believe or deny His exsistance and no one can force us to believe in G-d. However this choice we have only during our lifetime. A man can live as an ateist but cannot die as such. "There are no ateist in foxholes!" At a moment of danger to our life, every human being utters the same exclamation: "O' G-d please help me!" In the waters of the Mikva, deprived of oxygen, we are at the gate that separate between life and death, and we are forced to recognize our Creator. Therefore, Immersion in a Mikva is a most effective mean to lead man to recognize his Creator and was one of the condition to receive the Torah at Mount Sinai. Another condition was, G-d scared them all to death, till they asked Moshe: let not G-d speak to us, lest we die.
 Two, where did the Jews find water in the desert to use as a Mikva?

19. THE WELL OF MIRIAM,

40 YEARS IN A PARCHED DESERT

The Talmud tells us that it was in the merit of Miriam, sister of Mosheh and Aaron, that G-d created a miraculous spring, a rolling stone, named THE WELL OF MIRIAM. This spring traveled with the Jews during their forty years in the desert, and supplied ALL their water needs, including water for Mikva immersions and rivers for transportation small boats .

Upon entering the land of Israel,

- THE miraculous WELL OF MIRIAM - settled in the Kinneret - the Sea of Galilee, and it is one of its water sources even to this day. (Shabbat 35a)

This ancient spring is also the water source for the famous Mikva located in the city of T’verya on the shore of the Sea of Galilee. Many Kabbalistic masters of Israel, such as the Ari Hakadosh, immersed themselves here.

Immersion in the Mikva has been an essential part of Jewish spiritual life, routinely observed throughout the ages.

20. PERMISSION TO SELL A SYNAGOGUE OR TORAH SCROLLS

According to Jewish law, the holiness and respect we owe to a Sefer Torah and a synagogue building is so high that we are forbidden to sell them, except in very pressing circumstances. The need to build a Mikva represent one of those circumstances — because spiritual purity through Mikva is one of the most essential duties in Jewish life.

21. ADJACENT BATHTUBS, AND SWIMMING POOLS - YERICHO

From the parched desert of Yericho...

to the lush greenery of the Galil...

throughout the land of Israel, archaeologists have excavated hundreds of ancient Mikvas.

For example, this is one of several dozen Mikvas in Yericho, unearthed by archaeologists within an area of less than 10 acres, complete with adjacent preparatory bathtubs and nearby swimming pools, as described in the Talmudic Tractate of Ta'anit (Page 27).

This is an additional proof that immersion in a Mikva was never performed as a physical cleansing process.

Bathtubs are not an invention of our generation. They have been used all a long for thousands of years.

Thorough physical cleansing and the use of a bathtub were always strictly required as a preparation for immersion in a Mikva.

22. A CONDITION TO ENTER THE HOLY TEMPLE - YERUSHALAYIM

Before anyone was allowed to enter the Holy Temple in Yerushalayim, he first had to immerse himself in a Mikva. This applied even if the individual was ritually pure. This immersion also serves to impress upon us the clear distinction between the sanctity of G-d's Temple, as the holiest place on earth, and the rest of the world, and to prepare us for its spiritual heights. (Yoma 30)

Immersion in a Mikva leads to several attributes beyond purity, some of which posses different life spans than others. The life span of a pure frame of mind might be very short lived. Any common distraction might carry us away to distant worlds that may distort the purity of our thoughts. Therefore, we must immerse ourselves in a Mikva even though we are Tahor - pure, immediately prior to each entrance to the Mikdash, in order to ensure that we enter with the necessary frame of mind, engulfed in purity and with reverence to its sanctity.

This huge Mikva is one of the many Mikvas found near the entrances to the Temple Mount.

23. SEPARATE ENTRANCES and EXITS MIKVAHS

Physical contact is one of the ways through which spiritual impurity is contracted. Therefore, many Mikvaot are especially designed with separate ENTRANCES and EXITS in order to avoid physical contact between those who had immersed and already attained purity and those entering to fulfill their ritual-cleansing obligation. As mentioned in the Talmud:

"MIKVAOT YORDIM V'OLIM.”

“derech yeridah lebeit hatvila” - ‘shney drachim ha’yu bamikvah, be’achat yordim, ube’achad olim, shlo yig’hu hatme’yim ba’tehorim.’ (Shkalim 8:1)

24. THE FIVE IMMERSION ON YOM KIPPUR BY THE KOHEN GADOL

A STEP BEYOND PURITY

Immersion contains many steps BEYOND purification. It can serve as the highest level of preparation for prayer. It may help us reach spiritual heights, bring us closer to the Creator, and enable us to plead our cause with the utmost fervor.

The great benefit of Mikva as a preparation for prayer can be deduced from the following:

The Kohen Gadol

 the high priest - was required to immerse five times on Yom Kippur, before the five services of the day, in order to qualify to perform them.

The High Priest performed his special services only once a year, on Yom Kippur, the holiest day of the year. To prepare him for this holy task, he had to be separated from his family, and remain in the Sanctuary, for seven days. For an entire week he underwent intensive preparations, guided and supervised by the rabbinic scholars and spiritual leaders of our people. These preparations included many immersions in the Mikva. On Yom Kippur night, he remained in the Sanctuary, was kept awake and guarded by his fellow Kohanim, in order to avoid any possible impurity occurring to him. Through this process he was purified and kept pure.

The question arises, since the Kohen Gadol underwent purifications many times, during the seven days of preparation, why then must he immerse again five different times before the services?

The answer lies in the nature of the Yom Kippur services.

It is our holiest day of the year. On Yom Kippur G-d forgives us our sins if all the requirements of repentance are meticulously and wholeheartedly observed. The Kohen Gadol, as a representative of the people, enters the Sanctuary, the holiest place In the world, where ten miracles occurred every day, just for us to perceive the Divine presence with all our senses.

Twice the Kohen Gadol enters the "Kodesh Hakodashim" - the Holy of Holies; a place where no one was permitted to set foot except for the Kohen Gadol, on the Day of Atonement, who enters there for only a few minutes, to pray, and plead our cause before the Creator.

And these tension-ridden, dramatic moments could not transpire without the Kohen Gadol’s prior immersion in the Mikva.

The eyes and hearts of myriads of Jews from all over the world followed with trepidation and anticipation every stage of the Kohen Gadol's solemn and majestic service because life or death and the quality of life of each one of us and the entire universe for the coming year depended on the effectualness of his prayers.

In those awesome moments, and when all Jews pray, fast and are forbidden to wash, he, the Kohen Gadol, contrariwise, is mandated to immerse in water, not only once, but five times, although he purified himself many times during the previous week.

The Kohen Gadol’s immersion in the Mikva on Yom Kippur was not easy for him. All his life, until he was appointed a Kohen Gadol, like all Jews, the prohibition of washing on Yom Kippur was ingrained in the very fabric of his being. Yet, on this holy day, he is emotionally torn between the practice of the past and the requirement of the present.

22. THE INNER CONFLICT

The following tale, may illustrates the inner conflict of the Kohen Gadol:

In a small European Stetl there was once, only one horse and wagon. The owner was a pious Chassid but very simple of mind. One Shabbat morning in the synagogue, the Rebbe approached this Chassid and implored him:

“Yankle! Quickly run to your barn, tie your horse to your wagon and drive your neighbor to the city’s hospital.” The Chassid’s response to this moving plea was:

“Rebbe! But today is Shabbes! And it is forbidden to drive on Shabbes!” To this the Rebbe retorted impatiently:

“Yankle! This is a case of Pikuach Nefesh. The life of your neighbor is in great danger, and in such a case, you are required to drive even on Shabbes!” The stubborn driver’s apology to this poignant plea was:

“Rebbe!

Never in my life did I drive on Shabbes!

I cannot, and I will not, drive on Shabbes!”

Desperately, the Rebbbe tried again to persuade him:

“Yankle!” He exclaimed:

“I promise you! You will gain a great share in the World-to-Come, and I will even give you my own share of the World-to-Come. Quickly, run to the barn!”

The driver’s answer to this stirring offer was:

“Rebbe!

I would rather forego my share and your share of the World-to-Come than drive on Shabbes!”

Hearing this, the Rebbe sped to the barn and himself drove the sick neighbor to the hospital.

What helps the Kohen Gadol resolve his inner conflict is the awareness of the heavy burden he bears, because as a Kohen Gadol he must feel the pain and suffering, identify and empathize with the hopes and noble aspirations of every individual. He knows that life and death, war and peace, and the fulfillment of human yearnings are inextricably linked to the passionate fervor of his prayers.

Therefore, because the fate of so many people depends on his prayers, the heavy weight of his responsibility impels him to come as close as possible to G-d; to beg, to cry, to plead and to entreat G-d to forgive His people Israel their sins, and to grant them a Shanah Tovah, a year of health, peace, prosperity and happiness.

The knowledge that Mikva is the instrument that can help him attain this objective, helps him resolve his inner conflict.

How great was the Kohen Gadol’s immersion in the Mikva!! How many tears did he shed in its waters, and with how many high hopes and feelings of spiritual elation did he emerge from it!!

We too, even with just a small emotional input may reach new spiritual heights each time we immerse in the Mikva.

For us too, the Mikva can become “The Purity That Leads To Sanctity" and many steps beyond.

26. “ASHREICHEM YISRAEL!” – "

אשריכם ישראל"
HOW FORTUNATE ARE YOU, O YISRAEL!

Therefore, to console the Jewish people for the destruction of Yerushalayim and the burning of the Temple, Rabee Akiva asserts, that in the absence of the Temple we still have the Mikva by wh捩⁨敷洠

ich we may purify ourselves and draw closer to our father in Heaven, declaring:

"Ashreichem Yisrael!”

How fortunate are you, O Yisrael!

Before whom do you purify yourselves?

Who purifies you? Your Father in Heaven!...

... As the prophet Yirmiyahu proclaims:

"MIKVA YISRAEL"

Israel’s immersion in the Mikva is:

“The Hope of Israel!"

(Yirmiyahu 14:8, 17:13), (Yoma 8:9, 85B), (Zohar, Kol

Nidrey).

27. MASADA,

MIDST OF THE DESERT,

WHERE WATER IS AS PRECIOUS AS LIFE

At Masada, during a desperate war against the Roman legions,

a few hundred Jewish defenders...

in the midst of the desert...

where water is as precious as life...

built and used at least six Mikvas.

In our time, 2000 years after the destruction of the Temple,

ancient Mikvas have been found almost everywhere:

* in Yerushalayim,

* throughout Israel... and

* wherever in the world Jewish communities existed.

28. WHY DESCEND 50 FEET UNDERGROUND? - COLOGNE

This Mikva, in Cologne, Germany, still in existence from medieval times, consists of: a warm bathhouse on the street level, with a natural,

cold - WELL - Mikva some

50 feet directly below.

Why would Jews descend:

50 feet underground,

- without an elevator,

- in darkness,

- to a cold Mikva,

when they had cold and warm water

just above it, in the bathhouse on

street level?

This clearly illustrates that Mikva immersion is for spiritual purification only... And that our forefathers, amidst great sacrifice, exerted every effort to assure that their Mikvas met all the requirements of Jewish law.

Why is the observance of Mikva so crucial to Jewish living?

Central to Judaism is the aspiration to elevate even the mundane aspects of life to a higher level of purity and spiritual sanctity, as Rabee Pinchas Ben Ya’yir says:

“Purity Leads To Sanctity!”

29. THE BRIDGE

The Talmud states that G-d created Adam and Eve and all human beings in three aspects similar to angels, and in three others similar to animals.

As animals, we eat and drink, excrete and reproduce. However like angels, we walk upright, have an intellect and the power of speech to express that intellect.

Animals, lacking intellectual capacity, respond instinctively by an innate reflex which drives them to instant gratification.

Adam and Chava, and all their descendants to the end of time, to be deserving of the Garden of Eden, having been granted the Divine gift of intellectual capacity, were required to elevate themselves above their animal nature, to exercise self control and repress their animal urge for instant gratification.

We Jews must elevate even our mundane functions in which we are similar to the animals - our consumption of food and our reproductive activities - to a level of purity and sanctity.

The human being is a bridge between the animal kingdom and the angels. We must stand firmly, with our feet on earth, but strive for heaven.

 Every Jew must serve as a BRIDGE between heaven and earth.

Our forefather Ya'akov saw this in his dream: A ladder set up on earth,

but, its top reaching heaven.

The cleansing power of the Mikva waters helps us rise BEYOND our physical limitations to greater spiritual heights. The Mikva interrupts our routine and causes us to stop and think for a moment, how close we are to, or how far we are from, fulfilling Gd's will.

30. PRAYERS WILLINGLY ACCEPTED

All of us, regardless of our stations in life, have a prayer of some kind, in our hearts; because each of us has his own hopes and dreams, as well as problems which worries us every day. Therefore, each one of us prays in some way or another for relief.

Rabee Yonatan Ben Uziel states, (Vayikra 20:7): That G-d advises us to immerse ourselves in the Mikva before our prayers, in order that He will accept our petition willingly.

This is another compelling reason for all men to follow the custom of immersing in the Mikva every morning before prayers, and particulary before making a special plea for Divine intervention.

Some even immerse before visiting a revered spiritual leader to seek his advice and blessing.

Since men’s immersion in a Mikva is not a sensitive issue, there is no problem in discussing the subject with them.

When men are made aware of the reasons for immersion, most of them will enthusiastically adopt Mikva immersion. And when Mikvah becomes a part of men’s agenda, our wives, too, will eagerly embrace their cardinal Mitzvah.

31. THE CONNECTION BETWEEN

MIKVA AND PRAYER

But, what is the connection between Mikva and prayer? We may understand the connection between prayer and charity that we dispense before week-day prayers. We hope and trust that in the merit of our generosity to others in need, G-d will be generous to us by answering our prayers. But what could be the reason for immersion’s being a condition for G-d’s acceptance of our prayers willingly?

The obligation of immersing in a Mikva, in itself, might look to us as a contradiction. In Jewish law any threat to human life overrides almost all other commandments. Immersion in a Mikva, in contrast, forces us to enter an environment in which, if we were to stay one moment too long, we would have no HOPE to survive. And yet the very word Mikva means HOPE.

 32. TREATING THE CAUSE OR THE SYMPTOMS?

Mikva is bound up with the concept of hope. One falls back on HOPE when he realizes that his situation is helpless without outside intervention.

Only by turning to G

d can one hope to deal with the root causes of one's problems, rather than merely treating their symptoms.

People have a tendency to think that economics can be mended by economists, that wars are settled by soldiers, that peace in Israel can be achieved by politicians. These are illusions, where people confuse symptoms with the root causes of the problems.

The truth is that only by searching for G

d and strengthening our relationship with Him, can we find true solutions for achieving peace and happiness in the entire world. It all depends on G

d.

33. A KING'S HEART IS IN G

D'S HAND – "

לב מלך ביד ה'"
King Solomon wrote: "A king's heart is in G

d's hand; He moves it as He wills." (Mishley 21:1). If G

d's hand; He moves it as He wills." (Mishley 21:1). If G

d wills it, our worst enemies can become our most devoted friends, or, Heaven forbid, even our best friends can become our most ruthless opp牥獳潲献

pressors.

34. SHALOM, SO MUCH MORE THAN JUST PEACE

The Torah states,

"If you observe My laws, I will bring peace and prosperity to your land." (Vayikra 26)

35. “WITHOUT PEACE, ALL IS WORTHLESS”

The classic commentator Rashi observes: "Without peace, all is worthless." Shalom means much more than no war. "Shalom" is one of G

d's names which denotes wholesomeness. "Shalom" also means health, Nachat, prosperity, and contentment, of which we are in dire need.

One must first make peace with G

d and recognize His absolute role in all aspects of life before one can attain true peace and contentment.

"Osseh Shalom Bim'romav, "Make Peace With Heaven," then "Hu (G-d) Ya'asseh Shalom Alainu Ve'al Kol Yisrael Ve'imru Amen." "Only then will the Almighty give peace to us and to all the people of Israel - Amen," is the only verse which we recite more than 10 times daily, in order to impress upon us that we must first make peace with G

d above, before G

d will bestow peace and contentment upon Israel and the whole world below.

36. BREATHLESSNESS

To immerse in a Mikva means to make peace with G

d because upon entering the primordial environment of creation, under the waters of the Mikva, a person is defenseless and breathless; survival for any length of time is an impossibility. During immersion in the Mikva waters, we bow to our Creator, expressing our humility, with the realization that in this environment, we are helpless without Divine intervention. This realization inspires us to accept G-d’s Dominion and to

 observe all His commandments, thus helping us to ultimately make peace with Heaven. Then surely, G-d will accept our prayers willingly.

37. MI'MA'AMAKIM – ממעמקים = FROM THE DEPTHS

King David, author of the Psalms, wrote: Mi'ma'a'ma'kim Kra'tee'cha Ha'shem. From the depths I called to You, O' G-d." The waters of the Mikva are, in one sense, the depths", and immersion in the Mikva changes the character of our prayers, allowing us to pray to G-d from the depths of our hearts. After immersion in a Mikvah, our prayers are loftier...

Therefore, some congregations require that the leaders of the service immerse in a Mikva before morning prayers.

38. A STEP BEYOND CLEAN HANDS

The first act we perform immediately upon awakening is the ritual washing of our hands. This act purifies and sanctifies them, and elevates our mind and soul to start the day at a higher spiritual level.

Before beginning a meal or after leaving a restroom, it is customary to cleanse our hands. We Jews, however, go

“a step beyond clean hands.”

In addition to the physical cleansing, we purify and sanctify them spiritually by pouring water from a cup, several times on each hand and blessing the L-rd. We thereby elevate our daily activities to a higher spiritual level.

39. UTENSILS OF THE FOOD THAT KEEPS US ALIVE

We immerse new pots and dishes in a Mikva before using them for the first time. [only utensils manufactured by nonJews]

The conversion of sand into metal or glass and the manufacture of utensils marks man’s mastery over the earth and his superiority to the animals.

Eating, on the other hand, is an activity that represents the animal aspect of man's nature.

When we eat with a metal utensil, we employ one of man's highest mental faculties for the service of his physical nature.

The Torah requires, however, that even the most physical of man's activities be elevated to the realm of the spiritual. (Harav Shimshon Refael Hirsch, in Waters of Eden).

Therefore, we purify and sanctify the utensils that will be used in the preparation of our food, which gives us the strength to serve our Creator.

40. PURIFYING AND SANCTIFYING OUR HANDS

BEFORE PRAYER

Right before praying, we perform again the ritual washing of hands to raise ourselves to a spiritual level where we may converse with G-d.

Likewise, the Kohanim, the priests, in preparing to bless the Jewish people, ritually wash their hands one additional time before approaching the Holy Ark. Their hands are spiritually purified and sanctified before lifting them to bless the congregation.

As it is written in T’hilim:

“Lift your hands in sanctity and bless the L-rd!”

Since ritual washing of the hands is so important in Jewish life, special sinks are located at the entrance to the sanctuary for use by the congregants before the prayers.

Similarly, many Jewish homes have beautiful sinks in their living areas, specifically designated for the ritual washing of the hands before the meals.

41. IMMERSION BEFORE MORNING PRAYERS

And just as it was in the time of the Holy Temple in Yerushalayim... today too, it is the custom in many communities throughout the world for men to immerse daily in the Mikva In preparation for morning prayers, 363 times a year. Except for Yom Kippur and Tish’a Be’Av, the two fasting days where washing or even just immersion in water is forbidden.

42. THE RAMBAM

 MAIMONIDES,

A LEADING PHYSICIAN OF HIS TIME

The RAMBAM - Maimonides, one of the greatest scholars in Jewish history and one of the world's leading physicians of his time wrote that he never missed the daily immersion before morning prayers. (Alfas, R’ Yona, Brachot 13:)

43. SHABBAT EVE

In addition, it is customary for men to immerse in a Mikva in the afternoon before the Shabbat and Holidays, in preparation for the day's special sanctity, about sixty times a year.

 44. MEN

†††††††††††㐴‮䕍⁎„佗

 WOMEN RATIO

Therefore, in some communities, Mikvas designed for the daily use of men, who immerse regularly over 400 times a year, plus many immersions for special occasions, are far more numerous than Mikvas designed for married women, who immerse only a few times a year, a dozen times at the most. Taking in consideration pregnancies and nursing, long periods where women do not need immersing, it lowers considerably the statistical number of time a year a woman would use the Mikva.

45. IN EVERY SYNAGOGUE

For example, there are over

 30,000 Jewish families living in the

 200 blocks of the Boro Park section of Brooklyn. In this one - and - a-half square mile area, there are over

 300 synagogues. More than

 200 of these are equipped with basement Mikvas for men.

On the other hand, the same community is adequately served by only four discreetly located Mikvas for women.

46. AN ADVANTAGE OF

MEN’S MIKVA ADJACENT TO THE SYNAGOGUE

In contradistinction to a women’s Mikva, where maximum privacy is recommended, one of the advantages of men’s Mikva, adjacent to the synagogue, is that it enables the worshipper to emerge, spiritually pure in body and soul, with an exalted frame of mind engulfed in sanctity, directly, without any hindering distractions, into the sanctuary for his prayers.

This Boro Park synagogue, whose sanctuary seats

 2500 worshipers, has a Mikva with

 2 pools and

 15 shower stalls, accommodating

 250 men at one time.

Many modern Mikvas are designed with

sophisticated, computer

technology such as this one serving the Far Rockaway and Lawrence communities.

47. DISCREET EXTERIORS

Notice that there is no sign in English on the outside which would indicate that the building is a Mikva.

From the outside, most Mikvas are designed to look like the surrounding buildings, to further safeguard the privacy of their users.

48. YOM KIPPUR EVE

There is a special obligation for men to immerse on the eve of Yom Kippur, as part of the repentance requirements of the day. In some communities, there are men who immerse several times during the day before Yom Kippur. The first time at dawn before the Kapparot – Redemption services and then again before morning prayers. The third time before Mincha – the afternoon service, in connection to the recitation of the Viduy – the confession service. The fourth time before the Se’uda Mafseket, the separation meal before the beginning of the fast, and the last time, just before Kol Nidre.

49. REPENTANCE:

DEEDS IN ACCORDANCE WITH SPEECH,

PERFORMANCE WITH INTENTIONS

We are under the obligation to repent every day of our life. Rabee Eliezer, the great Talmudic sage, taught us in "The Ethics of the Fathers" to repent one day before our death. Since no one knows when the last day of his life will arrive, one should therefore repent every day.

As King Solomon wrote: "Our garments and our souls should always be clean."

Daily immersion in a Mikva leads to daily repentance and serves as a preparation for our final destination.

[Repentance, superficially, can be achieved by a simple oral declaration. But the tongue is the quickest and most fickle organ of the body. Therefore, to seal our commitment to repentance, Jewish tradition calls for the physical act of immersion in the Mikva.]

The prophet Ho'she'a exclaims:

"Shuva Yisrael"

 "Return O Israel

Unto The L

rd Your G

d!" (Ho'she'a 14).

Although repentance through thought and speech alone may be acceptable, nevertheless, frequently such repentance is too easy to be sincere.

Too often, our acts are not in accordance with our speech and our facile tongues utter beautiful, virtuous intentions, which never find expression in performance.

Therefore, there is a need for a more concrete act to help achieve a meaningful and enduring repentance, an act that will quicken our body and deeply stir our entire soul.

The prophet Ho'she'a calls for the kind of repentance that will move us so strongly and deeply that it will be able to bring us unto the L

rd our G

d.

Immersion in the Mikva affords us that kind of repentance. We immerse in its water and we cannot breath. Isolated from the entire world that surrounds us, we can concentrate all our thoughts and realize our frailty. This causes us to cling to our Creator from the innermost recesses of our soul, while asking Him for forgiveness and salvation. As the prophet requires:

 “Return O Yisrael, U N T O The L

rd Your G

d!”

 50. WHY US ?

SELF

CONTROL VERSUS INSTANT GRATIFICATION

THE SPIRITUAL PARALLEL TO THE PHYSICAL REALM

MEN AND WOMEN PARTNERS, WITHOUT EQUAL RISKS

Science has no answer to many disturbing questions:

47a. WHY MEN ARE INDEPENDENT OF A BILOGICAL CLOCK?

Why do women have a special responsibility with regard to the observance of the mitzvah of Mikvah?

One of the many explanations offered is that every husband and wife are extensions of Adam and Eve, and have been given the chance to succeed where Adam and Chava did not.

Adam and Chava were required to pass only one test in order to deserve their place in the Garden of Eden, the test of self

control. They had to repress their urge for instant gratification.

Only one beautiful and tempting tree was forbidden to them. The Talmud states that if they would have passed their test, and not eaten the forbidden fruit of this tree, they would have received this same fruit as their reward, and upon which they would have recited the Shabbat Kiddush, only three hours later.

However, Chava, as a woman, sensitive to taste and beauty, was seduced by the serpent and succumbed to temptation, defying G

d's will.

Adam and Chava were punished for their failures, each in a different way, which was passed on to all future generations.

Since then, when a Jewish man and woman establish a home together, G

d gives them a chance to correct Adam and Chava's mistake and to earn their own little Garden of Eden through the laws of family purity.

Men have a number of tests to overcome daily, but women have this especially difficult and unique test. Therefore, their reward for passing it is so much greater.

Every woman is challenged to succeed where Chava failed. Her self

control is tested to the utmost by temporarily restricting her access to that which is most attractive to her

 not the fruit of a tree, but the fruit of her own womb

 a child.

When she finally goes to the Mikva and the restrictions are lifted, she can turn to G

d and say: "Yes, it was not easy, but in order to obey Your will, I overcame the challenge

 and now, Almighty G

d, please bestow upon my child, whom I hope you will let me conceive, the blessing of purity and sanctity."

The mother who has observed the laws of family purity has earned for her child a precious gift which can be bestowed only once in a lifetime.

That singular sanctity is conferred by G

d Himself, and our Sages say that it shines through on the face of the child, and stays with the child all the days of its life. (5750 – ’90)

51. W H Y U S ?

THE SPIRITUAL PARALLEL TO THE PHYSICAL REALM

The woman is the only creature that cannot bear children without some medical care and attention. In contradistinction to men all women from the age of puberty throughout the rest of their lives need some special medical attention to their childbearing organs. Close to 20% of most hospital beds are reserved for maternity wards and gynecology departments. Nowadays women’s special obligation to immersion in the Mikva is only in reference to childbearing activities, and it is the spiritual parallel to the physical realm.

Childbearing is dangerous. 600.000 maternal death occur yearly during child delivery. According to medical statistics, worlds over, by Prof. Rodrigo Grero, from the School of Public Medicine, in the University of Dale Vaya, in Kali Columbia. Published together with his medical colleagues from Switzerland, Britain and the U.S.A., May 8, ’98, in the British Medical Journal.

In countries where modern medicine is practiced, about 20% of all deliveries are accomplished only thanks to the help of caesarian section. Factually it means, that if the surgeon together with his entire team and the complicated and expensive medical equipment would not be available at the right time and at the right place most of those women and their babies would not survive.

On the other hand every child is a treasure, the beginning of a new generation and is a carrier of a tremendous potential that might affect humanity.
Therefore, becoming pregnant is like embarking on a boat that sails to high seas. Which on one hand is fraught with dangers, and on the other hand there is the highest potential to discover great treasures that might affect the entire mankind.

The departure at the pier might be very pleasurable, accompanied with music, good food and friends who come to bid farewell. While when facing the inevitable dangers of stormy weather on rough seas, each one is for himself, and even the most experienced and courageous sailors cannot help themselves from crying for G-D’s help.

There are no atheists in foxholes. Any person, before undertaking a dangerous activity, or before entering the operation room, carries in his heart many prayers to G-d. Immersion in the Mikva is our best opportunity to connect with our Creator and to deliver our prayers to Him.

52. W H Y U S ?

MEN AND WOMEN PARTNERS, WITHOUT EQUAL RISKS

Men and women, although partners in childbearing activities, but they are not equal partners. Men do not risk their lives in the process, only women do. Therefore, only women need this special preparation of immersion in the Mikva, and connecting with the Creator in association to their childbearing activities.

It could have been much different. Child delivery could have been an exhilarating moment, the pick of pleasure and fun, instead of being moments of anguish and intolerable pain.

53. W H Y U S ?

SCIENCE, POWERLESS IN FACE OF DISTURBING PROBLEMS:

Science has no answers to many disturbing questions: Why us? Why only the woman, the beautiful crown of creation must go through such sufferings, when all other creatures have it relatively easy? As royalty, instead of going first class, “Why Us?” why only the woman must go through a special torture class? After so many years, how come the intelligent human being did not find ways and means to overcome those problems, if not to eliminate them completely?

Only the Holy Torah gives us the answers. Our problems, as mentioned before, are the resulting curse and punishment for disobeying G-d’s command in the Garden of Eden.

Men and women being two different entities have been inflicted with two different sets of ten curses and punishments. This is the undeniable language with which G-d is telling us clearly and loudly that we cannot take him out of the picture. We, fathers and mothers are only the silent partners in the creation of our children. From us Jews, G-d’s holy nation, His expectations are higher. From us the Creator is demanding to raise ourselves above the animal kingdom and do our share in the partnership with G-d, in an elevate form of sanctity and purity.

As long as we cannot run away from G-d, Manmade science will never be able to eliminate those problems. King David expressed this notion in Te’hilim 139:6-12:

“A wondrous knowledge is concealed from me; exalted and beyond my grasp. Where can I run from Your spirit? and where from Your presence can I flee? If I rise to heaven, You are there, and sinking to the nethermost, You are present. Even if I will take the wings of morning, and dwell in the remotest west – There, too, Your hand will lead me, and with Your right fist you will grasp me. Will I say, darkness would conceal me, then the night will light up for me. Even darkness obscures not from You, the night is as luminous as the day, therefore darkness and light are equal to you…”

54. W H Y U S ?

MEN’S FREEDOM FROM A BIOLOGICAL CLOCK?

In most creatures the entire species share the same heat season, which timing is

†⁕⁓ി䕍鉎⁓剆䕅佄⁍剆䵏䄠䈠佉佌䥇䅃⁌䱃䍏㽋഍䤉⁮潭瑳挠敲瑡牵獥琠敨攠瑮物⁥灳捥敩⁳桳牡⁥桴⁥慳敭栠慥⁴敳獡湯‬桷捩⁨楴業杮椠s related to the time of the year and the surrounding nature. In contradistinction, out of respect to the woman whom the Torah describes as “אם כל חי - Aim Kol Chai” – “Mother Of All Living,” G-d Has instituted in each woman – as a queen – a biological clo正挠浯汰

ck completely independent from the surrounding nature, and unrelated to any other woman.

In order to allow any man the possibility to marry any woman that is available for him, and vice versa, men may not have a biological clock. Otherwise, mating man and woman will be extremely difficult and complicated. They will be able to find a mate only within their corresponding biological calendar. It would also further divide and splinter humanity, not only by race and national origin, but also according to their most privately guarded secret which is the biological clock.

With unlimited resources, G-d Has afflicted men with a different set of ten curses, which constitute equal punishments to those of the women. Man and woman, each have its own specific problems, therefore they have no reason to be envious one in the other. (48-51, 1 Iyar 5758, 27 Mar.’98)

55. SELF CONTROL EVEN IN THE DARK OF THE NIGHT

G-d has made us humans social creatures. We cannot live alone as hermits, as the Torah states: ”It is not good for man to be alone.” Solitary confinement is one of society’s harshest punishments.

A precondition for living in society is the ability to exert self-control. We must be able to gaze at the most magnificent and precious gems and diamonds and not help ourselves to them, smell the most savory food and not taste it, mingle with the most exciting people and not molest them, only because they do not belong to us, and G-d does not permit it.

We find it easier to behave and control ourselves in public, where thousands of eyes are upon us. But, how do we fare in the privacy of our homes, between married couples who love and belong to each other, and in the dark of the night, where there is nobody, except G-d, to observe us? That is the real test of self-control.

Mikva and the laws of family purity discipline us to maximize self-control. Only if we are willing and able to control ourselves to the maximum, then the advancement, prosperity, and security of our society is protected to the maximum.

Delivered and written at C.A.J.E. convention, 20 Av, 5755, (Aug. 20, ‘95), University of Mass. Springfield, Mass.

56. OBSERVING A COMMANDMENT

FOR G-D’S SAKE OR

TO SATISFY A PHYSICAL DRIVE?

On Passover, we eat the Afikoman, which nowadays substitute for the Paschal Lamb, at the end of the meal, when we have already eaten to satiety. Because only then is it obvious that we have observed the Mitzvah as a Divine command, and not merely to satisfy our hunger drive.

Similarly, the first commandment of the Torah is to procreate, “be fruitful and multiply,” which is a precondition for the continuity of the human species. Animals too, beget offspring, but only by an innate physical drive. Only by exerting self-control over our physical drive during a specified period monthly, do we prove to G-d and to ourselves, that we observed the commandment for G-d’s sake. (Sheva Brochos BCTHR 17 sivan 5756, B.B.)

57. CONNECTING ALL THE WAY TO THE BEGINNING

ENSURING ALL THE WAY TO THE END

Family names are not used in Jewish life. A person is called by the name he or she was given at birth, as related to the given name of his or her father or mother, depending on the circumstance.

The uninterrupted family tree of righteous Torah personalities is recorded and traced ALL THE WAY TO THE BEGINNING, to Adam and Chava, the first man and woman who were fashioned by G-d's own hand.

The fact that our identity is directly connected with our fathers and mothers clearly indicates that Judaism is not satisfied with the knowledge of a person’s situation in the present, glorious as it might be, but is seeking a clue to our origins and the process of our birth.

Our unique historical circumstances of exile and wandering have caused most of us to lose our genealogy, and we can no longer trace it to its inception. Some cannot even take pride in their past. Nevertheless, we can all make an effort to guarantee our children a respectable future.

Our children and grandchildren, and the Jewish people at large, deserve our investment in “The Purity That Leads To ... Sanctity,” to enable them to take pride in their progenitors, the sanctity of the Jewish people, and its unique vocation.

We have the power to guarantee a blessed and sanctified future for our children ALL THE WAY TO THE END of generations, by observing the laws of Mikva and family purity. (Fla. On the way to Aus. Shvat 5755)

58. MY PARENTS DID NOT OBSERVE THE MITZVAH.

WHAT CAN I DO ABOUT IT?

My parents did not observe the Mitzvah - what can I do about it?

In secular democracies, all human beings are born with equal rights, but nature does not provide every one with equal abilities. Some children are born taller, stronger, healthier, and even wiser. But life situations can give everyone a chance to compensate and even things up.

As King Solomon wrote: "Lo L’Chachamim Lechem, V'Lo L'Giborim HaMilchamah.” - The wise do not always possess bread, nor do the strong always win the war.

If your parents, due to lack of knowledge, did not conceive you in purity, one of the best ways to rectify the situation is to immerse yourself in a life of Torah, Mitzvot and good deeds. You will thereby enable tomorrow's children to possess this precious gift.
The Talmud tells us that parents are never jealous of their offspring, and pray for them to reach even loftier goals than they themselves have attained. (Potomac, Md. Shvat 5755)

59. MOTHERHOOD:

GIVING LIFE AND NURTURING IT ALL HER LIFE

Motherhood is the greatest gift and fondest dream of every woman.

The wisdom of Adam in naming all the creatures was in his profound insight into the unique characteristic of each one of them and calling them by a descriptive name.

Adam called his wife:

"Chava

 Aim Kol Chai"

 "Mother of All Life,"

which can also be interpreted as:

"Mother All Her Life."

Baby boys, prefer to play with doles of mature people, while the preference of baby girls is doles of babies. It proves that the drive to become a mother starts at a very early stage of life and endure the entire life.

Adam discerned that in contrast to all other creatures who nurture their offspring only until they become independent, and are afterwards ignored; Chava, and all human mothers, nurture their children and are concerned with their welfare all the days of her life.

Therefore, it is appropriate that before conception the mother-to-be will first ask G-d to bestow upon that new life a spiritual gift that will remain for a lifetime.

Mikva children are conceived with a prayer, and a blessing from G-d and the mother, and the opportunity to come to this world on a higher spiritual plane - a gift that will stay with the child during its entire life.

60. WE CANNOT CONCEIVE ON DEMAND

 NO CONTROL

 DANGEROUS

We cannot conceive children on demand, and, once conceived, we have no control over whether our child will be born healthy, beautiful, or intelligent.

Furthermore, childbirth is dangerous. Most women require medical or even surgical intervention to give birth safely.

As mothers, we constantly worry about the welfare of our children before they are born, while they are growing up, and throughout all our lives. This never-ending concern is daily proof that we are not masters of our own destinies and certainly not masters of our children's destinies.

Therefore, a woman's immersion in a Mikva demonstrates to G

d that she recognizes Him as the central partner, with her and her husband, in the creation and destiny of "their" child. It is only natural that she respect her Divine Partner's command to conceive "their" child in purity and sanctity.

61. ONLY WE! PRIVILEGED OBLIGATION

Since mothers naturally worry about the well

being of her child all her life, and because she will usually do everything in her power for the welfare of her child, she alone is entrusted with the privileged Mikva obligation. By immersing in a Mikva, she alone gives her child's life an added spiritual dimension that lasts a lifetime.

62. WOMAN'S ONE AND ONLY

EXCLUSIVE COMMANDMENT

Immersing in a Mikva to fulfill the laws of family purity is the one and only Mitzvah the Torah has given exclusively to [us,] Jewish women. [us, if woman narrator] Therefore, we should be proud to observe this sacred Mitzvah. Especially today, when there are so many beautiful and comfortable Mikvas in communities around the world, immersion can be an uplifting and pleasant private experience.

63. "IN THE MERIT OF RIGHTEOUS WOMEN"

THE SECRET OF OUR SURVIVAL

Our redemption from Mitzrayim - from Egyptian bondage - marks the birth of our people and teaches us what it means to be a Jew. Therefore we re-enact our liberation from Egypt every Passover.

The Midrash relates that the redemption of our forefathers from Egypt - was

“In The Merit Of Righteous Women.”

Two questions may be asked.

First:

Why was the merit of righteous women greater than that of righteous men?

Second:

What was their righteousness that merited redemption?

The answer to these questions may be deduced from the Talmudic passage that speaks of three Mitzvot which are particularly incumbent upon women:

1. Separating Challah from the bread dough,

2. Lighting the Shabbat candles, and

3. Observing laws of Family purity.

The commandments of Challah and the Shabbat candles may be performed, when necessary, by men. The Mitzvah of Mikva, however, is a special imperative to the woman, and is uniquely associated with her physical and emotional makeup. Her Mitzvah of Mikva is determined by the cycles of her internal biological clock, which periodically causes her physical hardship and emotional stress.

Whereas a man's performance of a mitzvah is instantaneously rewarded with inner satisfaction and joy, this particular mitzvah follows a period after the woman has endured physiological and emotional discomfort. She bears the hardship in silence and resignation. Mikva immersion Is indeed a Mitzvah that she experiences in body and soul, and even in the cruel and brutal enslavement in Egypt, the righteous women observed this hallowed Mitzvah despite obstacles devised by the Egyptians to hinder their observance.

Hence, the reward of the righteous women was nothing less than the creation of the Jewish people. The Talmud tells us that if our matriarchs in Mitzrayim had not observed the Mitzvah of Mikvah, there would never have been a Jewish people.

This is a critical lesson to bear in mind for all times that

the formation of our people,

"the secret of our survival" and

our ultimate redemption

is dependent upon righteous women

observing the Mitzvah of Mikvah,

as the prophet Yirmiyahu proclaims: (14:8) “Mikva Is:

The Hope Of Israel And Its Salvation.”

(Lecture Mikva Ladies, Sidney Australia. 7 Adar 5755)

 64. PRAYING ON BEHALF OF HERSELF,

 HUSBAND AND CHILDREN

A woman immersed in the Mikva utters her silent prayers on behalf of herself, her husband and her children. Her prayers rise up to Heaven and find the greatest acceptance in the eyes of G

d.

 65. SAYING THANK YOU

 OR STEALING

The Talmud considers one a thief, if he fails to return a person's greeting. (Brachot 6:b).

An accepted common courtesy is to say "Please" and "Thank you" before and after deriving a benefit from another person.

(In Mexico City, a paid doorman, would not open the gate without receiving an advance expression of please and thank you! Adar 5752).

Searching for the Biblical source of the obligation to recite a blessing thanking G-d even before enjoying anything in this world, the Talmud concludes that there is no need for any Biblical injunction, “it is simply matter of common sense. Enjoying something without FIRST expressing thanks is equal to stealing from G-d and the Jewish people.” (Brachot 35:a)

After the menses a woman might be ready to conceive a new life, and she never knows for sure if and when the great gift of motherhood will be bestowed. Therefore, she should first offer a prayer of thanks to G

d, which expresses itself by immersion in a Mikva.

While immersing, we bow down beneath the waters, humbling ourselves. There we utter our thanks and prayers to G

d for the gift of motherhood. G

d, in return, rewards our devotion and dedication by blessing our children's life with a holy soul, a special blessing of sanctity and a constant source of internal purity. [We, if a woman narrator]

We parents work all our lives to give our children the very best. Therefore, no compassionate Jewish mother, if she would only comprehend the concept, would ever dare deny her child that spiritual gift, that can be bestowed only once in a lifetime.

66. W H Y W A I T ?

A woman must check herself and count seven clean days before immersion. But Why Wait? (A bride’s question, in Stamford Connecticut. 5750)

Even though the relations between a husband and his wife are most intimate and private, society has, nevertheless, arrogated to itself the right to limit us as to whom and when we may marry. Social values have accorded the marital relationship a special, public status, even within the secular community. But what is the source and justification for these societal laws? They certainly do not have their origin in nature.

67. PERMITTED TO ANIMALS,

WHY FORBIDDEN TO HUMANS?

Why are people restricted in their relations when animals are free to reproduce with any member of their species? [Why has incest become such a great taboo throughout the civilized world?]

68. CHILD SUFFERING FOR PARENTS' MISTAKES

THE CRUEL LAWS OF NATURE

Furthermore, society considers the personal status of offspring of an incestuous union to be tainted for life. This may seem to be unfair to the innocent child who suffers for the immoral acts of its parents, f

for which the child is not responsible. "אבות יוכלו בוסר ושני בנים תקהינה?" “The fathers have eaten sour grapes, and the children’s teeth are blunted?” (Yirmiyahu 31:28, Yechezkel 18:2).

However, this is consistent with the laws of nature. The form of a c楨摬猧戠

hild's body is determined by the genes inherited from its father and mother. An unborn child's physical development can be harmed by the unhealthy comportment of its mother.

Just as we learn to accept and live with the cruel laws of nature, which decree that a child's physical status is unalterably determined by its parents’ conduct, so too, we should understand that the social and spiritual status of a child is permanently affected by the way it is conceived by its parents.

69. LAWS OF NATURE

LAWS BY THE CREATOR AND RULER OF NATURE

The difference is that these social and spiritual concepts do not have their origin in nature, but are decreed by G

d, the Creator and Ruler of nature. According to the Midrash, the Almighty gave these laws to Adam and Chava on the day of their creation as a precondition for making human life possible on earth. The first human couple accepted these strictures upon themselves and obliged all their descendants to the end of generations. (Breshit Rabbah).

G-d requires that every human child be created on a higher spiritual level than the animals, and that they should have a unique and identifiable father as well as other members of its family.

On yet a higher level, until recently, members of royal families were restricted to marrying only within their "elite circle." [For a member of a royal family to marry a "commoner" was regarded scandalous.] Even in the high society today, many "respected" families oppose the marriage of their children to anyone considered to be below their social station.

70. JEWS: ROYALTY OF THE NATIONS

The Jews were designated by G

d to be His Chosen People. He raised us to the status of a holy nation. The Jews are the royalty of the nations of the world. Consequently, the Torah places upon us additional restrictions as to

 WHOM we may marry, and, after marriage,

 HOW we prepare to live as husband and wife, and

 WHEN family life may proceed.

These guidelines where made to ensure that the

children of His holy people may be conceived at the highest level of sanctity.

This is accomplished by introducing a new element of regulation into family life, the element of TIME, requiring the ebb and flow of marriage to conform to the seven-day cycle of holiness.

71. THE ELEMENT OF TIME:

ABOVE AND BEYOND

G-d is above time. G

d created time for mankind. G

d also built into the universe a hidden cycle of seven days which He reserved as the symbol of His majesty as Creator and Master of the universe.

G

d could have created the entire universe instantaneously. Instead, He chose to create the world in seven days and gave us the holy Shabbat as a way of hallowing our lives.

There is no obvious manifestation or cycle of seven on planet earth. G

d has reserved this symbol for Himself. The seven-day cycle is the way in which we Jews recognize Him and sanctify our lives through TIME and WAITING, in accordance with G

d's commandments. It is uniquely G

d's gift to us to exalt every aspect of our mundane lives.

72.THE HOLY CYCLE OF SEVEN.

NO MANIFESTATION OF SEVEN

IN SURROUNDING NATURE

The concept of the seven day week and the seventh day as a day of rest is also widely accepted throughout civilization, even though it is not part of the solar or lunar cycles. The institutionalization of the seven-day week in all calendars can only be due to the fact that this concept was given by the Creator to Adam and Chava and accepted by them on behalf of all mankind for all future generations.

By observing the Shabbat the Jew testifies that the Almighty is the Creator of the universe. By abstaining from work on the seventh day, we sanctify both the Shabbat and our own lives. The seven day cycle is repeated again and again throughout the Jew's spiritual life.

The observance of the Shabbat is a reminder to the Jew that the world belongs to its Creator, and that we are constantly dependent upon Him for every aspect of our lives.

This was impressed upon the minds and hearts of the Jews during the forty years of wandering in the desert, after the Exodus from Egypt.

In the barren wilderness G

d changed nature, instituting a unique seven-day cycle. Each day, enough Mannah would fall from heaven to feed the Jewish people for that day. On the day before Shabbat, however, a double portion fell. It provided for the sixth day and the Shabbat, on which no Mannah fell.

The message was clear! G

d had instituted a seven day cycle regulating the:

* TIME of our life, the

* SUSTENANCE that keeps us alive and, the

* CONTINUATION of our lives by reproduction.

73. Importance, Needs Preparation.

“A combined effort of heaven and earth”

The seven day period of preparation and sanctification is the central motif of family purity laws. G-d demands that Jewish children should not be conceived through a physical accident, as in the animal kingdom, but through a combined effort of heaven and earth, and on a higher emotional and spiritual plane of holiness. Since holiness, like anything of importance in life, can be attained only with the help of specific and proper preparation, and since “purity leads to sanctity,” therefore, the family purity laws require husband and wife to abstain from physical contact from the initial impure days through the seven clean days of spiritual preparation.

The couple thereby raise their spiritual level to the point that they are worthy of becoming G

d's partners in fashioning the crown of creation, another member of the holy Jewish nation.

They thereby are able to cull from the world of souls, a pure Jewish soul from under G

d's Throne of Glory.

On the other hand, a Jewish child who is not conceived in accordance with the laws of purity and holiness will lack a spiritual element in his personal being. He is denied the specific blessing that is reserved by G

d for those Jewish children who are brought into the world in accordance with His will.

This spiritual blessing is bestowed only after immersion in a Mikva subsequent to the spotless seven days waiting period which follows the short interval of impurity.

74. THE HOLY OF HOLIES.

TESTIMONY OF UNIQUE RELATIONSHIP

This concept of a seven day period of separation and preparation was echoed in the laws governing the most sanctified moment in Jewish communal life.

The site of the ancient Temple in Yerushalayim is the holiest spot in the entire world.

Inside the Temple, one location was holier than all the rest: the Holy of Holies. Why?

Because the Holy of Holies housed the Ark of the Covenant, which contained the one object which could not be found anywhere else in the world.
In the Holy of Hollis, the only physical object, created and fashioned by G-d's own hand and given into the hands of a human being, was guarded with greatest awe and reverence. The Two Tablets of the Law, upon which G

d engraved the Ten Commandments, with his own finger and gave them to the Jewish people as a testimony of His unique relationship with us.

The Midrash relates that King Shlomo prophetically foresaw the destruction of the Temple that he had built.

In order to protect the sanctity of G-d's Two Tablets, from being profaned by the enemy, King Shlomo prepared a secret double cave - Me’arat Machpela where the tablets would be hidden. A short time before the destruction of the First Temple, the Holy Tablets were placed in this cave which was then miraculously sealed. (See Hevron Secrets From Adam To Us, by I.R.).

The Tablets will remain there beyond touch and sight, and inaccessible to all, until the arrival of the Mashiach and the rebuilding of the Temple.

The Talmud says that the third Temple will be built by G-d Himself and will never be destroyed.

“When Shlomo built the Temple, he was aware that it would ultimately be destroyed. Therefore, to preserve the Ark and the Two Tablets of the Law that it contained, he constructed a chamber in which the Ark could be entombed below the Temple building in deep and labyrinth-like vaults. King Yoshiyahu – the last of Yehudah’s righteous kings, witnessed the spiritual decline of the Jewish people, and foresaw the inevitable destruction of the Temple. Therefore, he commanded that the Ark be entombed in the chamber built by King Shlomo. (Horayot 12., Critot 5:, Rambam Hilchot Beit Habchirah 4:1).

75. THE SEVEN DAYS OF PREPARATION,

OF THE COHEN GADOL

 THE HIGH PRIEST

Because of the supreme sanctity of the Two Tablets, even the Cohen Gadol, the holiest member of the Jewish people, was permitted to enter the Holy of Holies, only once a year, on Yom Kippur, the holiest day of the year, and only for a few short moments, to pray on behalf of the Jewish people and the world.

However, before entering, the High Priest was required to separate himself from his family for SEVEN DAYS of preparation, including many immersions in the Mikva. [Even then, if he had not reached an adequately high spiritual level, the encounter in the Holy of Holies would prove fatal.]

76. SANCTIFIED UNTO ME...

Today we do not have a Temple in Yerushalayim nor a High Priest. But, as Jews we still have the opportunity of reaching a high spiritual plane by sanctifying our family life.

The Jewish family is based upon sanctity. The word for marriage, "Kiddushin", comes from the Hebrew word meaning sanctification. The binding marriage declaration proclaimed by the groom to his bride means, literally, "You are sanctified unto me... in accordance with the law of Mosheh and Yisrael".

77. ANTICIPATION AND AFFECTION

In human nature, we appreciate most, those things we long for ardently and wait for in eager anticipation. The waiting period generates a stream of love and affection, between husband and wife and for the child that will be concieved with such a measure of emotional preparation and sanctification.

Certainly this child is more valued by G

d and the entire Holy Jewish nation.

78. NONPHYSICAL DIMENSIONS:

LOVE, BROTHERHOOD,

PEACE AND COMPANIONSHIP

A fringe benefit of the enforced separation of husband and wife is their increase of longing for and appreciation of each other. They learn to explore the nonphysical dimensions of their relationship, and the bonds of their marriage are strengthened.

Their reunification after the waiting period is filled with "joy and gladness, love and brotherhood, peace and companionship," and the entire character of their family life is raised to a higher level.

79. THE HOLY OF HOLIES OF FAMILY LIFE

By observing the SEVEN DAY waiting period, culminating in the immersion in the Mikva, the Jewish husband and wife are making possible a task which is itself the holy of holies, perpetuating the holiness of the Jewish nation.

It is both a challenge and a sacred duty, a testimony to our belief in the sanctity of the Jewish people and our unique relationship with G

d. It is the only way we can impart to our children their spiritual birthright as full

fledged members of G-d’s holy nation.

Mikva is the key to Jewish survival, and is therefore a central institution of every Jewish community.

It is the duty of every member of the community not only to support the Mikva itself, but also to support Mikva education outreach, to inform and sensitize all Jews to the special role this Mitzvah plays in the spiritual life and survival of the Jewish people.

 End W H Y W A I T

80. PETACH

TIKVAH:

FROM THE VALLEY OF DESPAIR

TO THE GATE OF HOPE

When one submerges in the Mikva waters, it is comparable to pushing down on a spring, and then being propelled upward to spiritual heights, fulfilling the words of the prophet Hoshe'a: (2:17)

"Ve-et Emek Achor Le-Petach Tikvah" - where G-d promises to transform our valley of despair into a gateway of hope. We then rise up from the waters of the Mikva recharged with a sense of HOPE for the future, and striving to reach greater spiritual heights.

81. WEDDING PREPARATIONS

It is obligatory for engaged couples to study the laws of family purity, which they will practice throughout their married lives.

Separate classes and private instruction are offered in many communities for men and women.

Shortly before the wedding, the bride visits the Mikva for the first time, usually accompanied by her mother or a close friend. There she fulfills the requirements of family purity which she will follow the rest of her married life.

82. BRIDE’S AND GROOM’S PERSONAL YOM KIPPUR,

AND PRAYER OF CONFESSION

By building a new family, the new couple is undertaking a most challenging task, essential to the continuity of the world. The Creator of the world, therefore, forgives their sins on their wedding day, and it is for them, a personal Yom Kippur.

Bride and groom, therefore, fast on their wedding day until after the ceremony. They pray to G

d that He bless their union, and grant them the wisdom and strength to successfully build a new Jewish family.

It is also customary for the groom, as on Yom Kippur eve, to immerse himself in a Mikva and recite THE PRAYER OF CONFESSION on his wedding day, prior to the ceremony. Supplicating G

d to willingly accept his and his bride's prayers for a long, successful life together, filled with Mazel-Tov, Brachah, and Nachat.

83. A CUSTOM VERSUS A CARDINAL COMMANDMENT

In the absence of The Holy Temple, MEN’S immersion in a Mikva is a widely held custom, HOWEVER FOR A MARRIED WOMAN, observing the laws of family purity and immersion in a Mikva, ARE CARDINAL COMMANDMENTS, which she is obligated to fulfill. Nonobservance affects not only herself, but her husband as well.

The laws of family purity and immersing in the Mikva are crucial because of the woman's vital role in bearing and nurturing the next generation of holy Jewish souls. It is solely the woman’s privileged obligation to raise the sanctity and purity of the Jewish people’s future through immersion in the Mikva.

"Amar Rabee Akiva, Ashreichem Yisrael" Rabee Akiva said: "How fortunate are you Yisrael! Before Whom do you purify yourself? Who purifies you? Your Father in heaven!... As it says: "Mikva is the Hope of Yisrael. Just as the Mikva purifies the spiritually impure, so G-d purifies Yisrael.” (Yirmiyahu 14:8, 17:13), (Yoma 8:9, 85b), (Zohar, Kol-Nidrei).

84. THE CHAFETZ CHAIM

The Chafetz Chaim, the greatest sage of the 20th century, wrote that he envies the heavenly reward to be received by anyone who is instrumental in encouraging EVEN ONE MORE Jewish family to use the Mikva.

Therefore, communities around the world make concerted efforts to beautify the interiors and exteriors of their Mikvas, so that all women will find them inviting, comfortable, and pleasant to use.

85. WATER: HIGHEST STANDARD OF CLEANLINESS, SAFETY AND COMFORT

Contrary to popular myths about Mikvas, the water in modern Mikvas meets the highest standards of cleanliness, safety, and comfort.

Not only is the water changed daily, but Jewish law requires to bathe, shower, and completely cleanse oneself BEFORE immersion.

Furthermore, most larger Mikvas have several immersion pools, thus ensuring that only few ladies actually use the same Mikva pool on a given evening, for the few minutes that they immerse in strict privacy.

One can also arrange to be the first person to immerse in the Mikva after the water has been changed.

The Mikvas of yore might not have been marble-tiled and certainly did not have electrical filters or chemical disinfectants. Nevertheless the quality of the water in women's Mikvas always met the highest safety and cleanliness standards of their time.

Indeed, immersion in a Mikva is an inspiring experience for all who comprehend its significance. As the prophet Yeshayahu proclaims: "Mayim B'ssasson Mi'mayenai Ha'yeshuah" - "Waters of Joy Are Coming Forth From The Springs Of Salvation." (Yesha’ya 12:3).

 86. CHILD IN A WOMB

Immersion in the waters of a Mikva is of tremendous significance. While a child develops within the womb, it is immersed in water. And when it emerges, the newborn baby is the very epitome of purity and innocence... with unlimited spiritual potential.

 87. SEAS OF CREATION

The world, too, when it emerged from the seas of creation... from its own Mikva... it, too, was pure and perfect.

 88. NOACH AND THE FLOOD

When immorality and corruption engulfed the world at the time of No’ach... the entire earth was again immersed in the water of the flood, to

purify it and give it a new chance, a fresh start.

Likewise, when we submerge in a Mikva today, we, too, return to that pristine condition of purity and perfection. And when we emerge from the Mikva, we regain the lost innocence and spiritual potential of the new-born baby we once were.

89. A FRESH START

With proper advance preparation, immersion in the Mikva is an opportunity to... begin life anew... with a fresh start. The Mikva is essential for maintaining the high level of Jewish family life.

Only through the observance of family purity and the regular use of Mikva can a couple bring a new Jewish life into this world... conceived in purity and born at the highest spiritual level.

90. ONCE IN A LIFETIME OPPORTUNITY

“Holiness Transferred At Conception”

THE ONE GIFT PARENTS CAN GRANT THEIR CHILDREN ONLY ONCE...

The purity and sanctity attained by immersing in the Mikva is transferable. It is - “THE ONE GIFT PARENTS CAN GRANT THEIR CHILDREN ONLY ONCE IN THEIR LIFE TIME”

 at conception.

It is a gift that will bestow upon these children boundless spiritual benefits, which will accompany them throughout their lives. Parent must make sure not to deprive their children of this “once in a lifetime opportunity”.

91. THE 3 SANCTIFICATIONS OF LIFE:

TIME, SUSTENANCE AND CONTINUITY

There are three aspects of human life in which every Jew has been required to exercise self-control in order to sanctify them since the time of Adam and Eve in the Garden of Eden.

They are:

 THE TIME OF OUR LIFE,

 THE FOOD THAT KEEPS US ALIVE, AND

 THE CONTINUATION OF OUR LIVES.

The Creator requires that we sanctify our

TIME, SUSTENANCE, and CONTINUITY

because these are the three elements that encompass the total essence of our life, and He requires of us to be an "Am Kadosh," a holy people.

1) TIME:

To sanctify our spiritual life through Shabbat and holiday observance.

From the first instant of life, the human heart beats like a clock, measuring the moments of our lives. Time is life and life is time, and a regular human heartbeat has almost the same speed as a clock. We may say that every human being is one of G-d's clocks.

A human being needs to live in a society, and consequently he must pay taxes for the common good. Paying higher taxes is a reason to rejoice rather than complain, since it is the result of a higher income.

Our Shabbats and Holidays amount to only (100/7) about 15 percent of our lifetime; most of us pay much more than that in our combined taxes.

We Jews are required to pay taxes not only on monetary gain but also on our TIME.

Our Creator, who gives us all the TIME of our LIFE, Has the right to require from us a 15 percent return of our TIME for Shabbat and holiday observance.

The Shabbat is not a lost time for us. On the contrary, it is a "Yom K'dushah Umenucha," a day of holiness and rest, which the Almighty awards us in order that we may refresh our body and soul. "Me'eyn Olam Habah, Yom Shabbat Menuchah" - "The Shabbat is a taste of the world-to-come."

2) SUSTENANCE:

We are required to sanctify our physical life by eating only Kosher Food.

In order to live as a holy people, we must eat such food that will sustain not only our body but our combined body and soul. Although we have the means to research the anatomy and physiology of a human being and understand the nutritional requirements of our body, we do not have the instruments nor the methods of research to discover the vital requirements of a holy soul.

Only the Creator knows the right sustenance for our combined body and soul. Therefore, He demands that we abide by His menu of Kosher food so that we may live as a holy nation. The Creator who gave us life and keeps us alive has every right to order us how to live our lives.

3) CONTINUITY:

To sanctify our family life through the use of Mikva, which creates spiritual purity and holiness in us and in our children.

Becoming a holy people is a combined effort of Heaven and earth. Our effort on earth, in turn, is also a combination of what we ourselves do and what our parents have done for us.

Becoming a holy people begins with our parents investing in purity and sanctity of their own lives, and those of their children at the time of conception.

It is well documented today that the unalterable physical attributes, which will dominate our entire life, are determined by the fusion of the genes bequeathed us by our parents at the time of conception. Likewise, the sanctity of a Jew starts at the moment of fusion of body and soul, and is conditioned by our parents’ investment in a life of purity and sanctity, at the time of our conception.

This is comparable to an insurance policy, which is valid only if the premium was paid, even if it was just a split second before the incident occurred.

The Talmud tells us about holy rabbis who have been able to determine from a person's face and behavior if he had been conceived in purity and sanctity.

We parents, who want the best for our children, should bear in mind that the sanctity and purity of our children starts with our own observance of the laws of Mikva and family purity. Therefore, by observing these laws we present our children with a gift that can be conferred only once in a lifetime, at conception.

The reason some people feel that the observance of family purity is more difficult than the observance of Shabbat and Kosher food is: that by observing family purity we temporarily deprive ourselves of a very basic natural drive, in contrast to the observance of the Shabbat and Kosher food where immediate substitutes are available.

By sanctifying Shabbat we don't waste our time, but rather utilize it for rest and the pursuit of holiness. Likewise, Kosher food is as nourishing and tasty as any other food. Research proves it to be even healthier.

The Talmud says that there is a Kosher substitute for every food in the world.

Hundreds of cook books are available that teach Kosher cooking to suit every taste and style.

If at times Kosher food is a trifle costlier, the reward in this world and in the world-to-come for obeying G-d's commandment is certainly worth the small difference in price.

But, in the observance of family purity we are required to exert self-control over one of our basic natural drives several days every month, while our reward and the reward of our progeny is deferred to an undetermined future time.

[In a circus, animals get their little treats as a reward, immediately after each performance. If we stop giving them their treats, they cease performing their act, which is only a trained reflex.]

The Creator demands of us that we rise ABOVE our animal instincts, exercise self-control, and be content to receive our reward and that of our children at a future date.

Women will do anything, even risk their lives, to become mothers.

Mothers will do everything, even risk their lives, for the physical and emotional well being of their children.

Jews go a step further. We live a life of purity and sanctity for our own sake, and to assure that our children be conceived on a higher spiritual plane. Our children and the Jewish people certainly deserve our investment in purity and sanctity for the sake of their future.

To the informed mother, therefore, the observance of family purity is not considered a hardship. On the contrary, it is a Mitzvah she observes with great fervor because it involves not only her life and the life of her husband, but also the spiritual life of her future children.

92. A MITZVAH OF PRIVATE NATURE, PRECLUDES NEGATIVE PEER PRESSURE

Observing the Shabbat and Kosher food might involve social and economic considerations, which do not exist in the observance of Mikva.

The private and discreet nature of the Mitzvah also precludes any negative peer pressure.

Therefore, family purity can be a Mitzvah readily accepted by everybody regardless of one’s previous level of observance.

Immersion also has a tremendous power to inspire the observance of all G-d's other commandments. Therefore, the investment in Mikva outreach may produce the highest dividends possible for Jewish communal and religious life.

[Some people, might initially, observe certain commandments only for ulterior motives or as “lip service” to the society they mingle with, in contrast,]

Due to the private nature of this Mitzvah, any woman who observes Mikva, is certainly doing it Primarily for her own sake, and also for her husband and for the benefit of her future offspring, that are as important to her as her own life.

Therefore, she will certainly observe it according to the best of her ability, with the knowledge that she will acquire from competent halachic personages. Consequently her words attesting to her observance of the Mitzvah are accepted implicity.

93. COMPENSATING THE IRREVERSIBLE

The moral obligation to recompense an irreversible damage, done even to one individual, extends to the whole society, who share in the loss. Therefore, although the door of repentance is always open, parents who have been incognizant of the laws of family purity, even if their offense against G-d may be forgiven, they have nevertheless deprived their children of the gift of sanctity and the spark of holiness at the fusion time of body and soul. [The wrong they have done their children is irreparable].

In such a case society may be compensated by furthering Mikva outreach, thereby, helping others to avoid similar pitfalls.

94. THE HIGHEST PRIORITY,

AND PIKKUACH

NEFESH

Therefore, of these three commandments:

1. Shabbat observance,

2. The rules of dietary laws, and

3. Family purity,

family purity enjoys the highest priority - because it affects our children, who are the Hope and future of our people.

According to Jewish law, a Jew is permitted to violate the Shabbat or eat non

Kosher food, in any PIKU'ACH NEFESH situation, that is, any life

threatening emergency. However, there are no circumstances that can void the laws of Mikva and family purity. Mikva, in this sense, is the most important of these commandments.

95. EXQUISITE GIFTS OR STOLEN GOODS

Imagine we are invited to a sumptuous banquet. The food is delicious and the guests are presented with exquisite gifts. It was all prepared especially for us to enjoy.

Although our presence at the banquet is highly valued and duly rewarded, we must, nevertheless, obey the rules and the time-table set by the host.

If we violate the rules or the timing, the food we have consumed and the gifts we have taken are considered stolen goods.

The food might still be tasty and the gifts beautiful, for on the surface we cannot discern any difference, nevertheless, we cannot enjoy them fully, because as respectable people, we abhor stolen goods. They and their by-products are considered tainted.

The difference between savory food and stolen food depends on the observance or violation of the rules and timing set by the host.

So, too, is it in this world, where the Creator is our host. Honoring the rules and the timing that the Creator decreed makes all the difference. He distinguishes between the sacred and the profane, between light and darkness, between a royal guest and a common thief.

97. WHY RESTRICT OUR BELOVED?

Why does our Father in Heaven, who loves His children, restrict us regarding the use of our time, the consumption of our food, and the choice and fashion of our marital behaviors and continuity?

One may answer: Parents will do everything in their power for the benefit of their children. The only compensation they expect, is a little recognition. Therefore, the sweetest word to the ears of parents is the one word:

MOMMY or DADDY.

People who are not bound by restrictions and limitations might think that they are the masters of their own minuscule universe. But, it is the restrictions that G-d imposes upon us, and the realization of our limitations that force us to recognize Him as the ruler of the universe. Therefore, G-d must impose upon us restrictions on the use of the three main components that comprise the essence of our life:

The TIME of our life,

the FOOD that keeps us alive and

the CONTINUITY of our lives.

97. THE POWER OF PRAYER,

A WORLD WAR II STORY

The following incident that transpired during Second World War demonstrates the power of prayer and the spirit of self

sacrifice that permeated Jews and moved them to observe the Mitzvah of Mikva, even under the harshest conditions.

Early in the war, the Nazis murdered the twin daughters of a young couple. To survive, the couple hid in the Polish forests for three nightmarish years. Not having access to a Mikva, they abstained all that time in accordance with the laws of family purity.

98. BREAKING THE ICE

At last, one winter night, near the end of the war, the pair chanced upon a frozen lake which could serve as a Mikva. Here was their chance at last! With great difficulty they broke open a hole in the ice. Before immersing in the freezing waters, the woman cried out to the Almighty: "O G

d! Even during these difficult years I have been faithful to your Mitzvah of Mikva. Now I beg you, please compensate me for my two daughters that were taken from me so cruelly."

Her tearful prayers were answered by G

d, and exactly nine months later, she bore healthy twin daughters.

As attested to the Mikva lady, by one of the twin daughters, in 1990, while accompanying her daughter to a pre-wedding immersion in the Lakewood, N.J. Mikva.

99. BEFORE A SYNAGOGUE IS BUILT

Throughout history, Jews have been in exile... dispersed to the four corners of the earth. But wherever they wandered, in times of prosperity or adversity, they took with them their dedication to the Mikva. Whenever Jews established a new community, even before a synagogue was built... a Mikva was erected, so that Jewish family life could continue in purity and holiness.

100. SERVICES A COMMUNITY MUST PROVIDE, TO ENABLE JEWISH RESIDENCE

Jewish law requires Jews to reside only in communities which can provide essential services and institutions and support them.

These include:

(law and order authorities

(medical services

(charitable welfare organizations

(religious educational facilities

a synagogue with daily

 morning and evening prayer services

(a Mikva.

The support of these institutions and services, including Mikva, are considered a normal living expense, which is incumbent upon every Jew in the community.

101. The Chafetz Chaim: "FORBIDDEN TO RESIDE IN A CITY THAT HAS NO MIKVA"

In the book The Chafetz Chaim on the Torah, we learn the following laws: "It is forbidden for a Jew to reside in a city that has no Mikva.” Therefore, the community may tax its members to build a Mikva for their use, and even the elderly families, are obligated to contribute to its building fund.

The building of a community Mikva takes precedence over the building of a synagogue, purchasing scrolls of the Torah, and other Mitzvot."

Jews throughout the ages sacrificed comfort and lifestyle in order to live in communities which provided these essential services.

102. A COMMUNITY PERIMETER IS DEFINED AS A

SAFELY REACHABLE WALKING DISTANCE

In a large metropolis, the perimeter of the community is defined not by traveling distance, but by a safely reachable walking distance.

It is therefore the duty of every Jew, and in his self

interest, to support the local Mikva, to contribute to its construction, and to provide for its maintenance.

However, it is not enough to construct the buildings. We must also share the knowledge and understanding of the Mitzvah with our fellow Jews. This is only possible by supporting Mikva education outreach.

103. YOU ALWAYS WANTED TO KNOW...

WHY TOUCH THE MOST

PRIVATE MITZVAH?

Question: Why touch the most private point of our life, which concerns only the relationship between man and his G

d, when there are burning national problems of life and death, peace or war, in Israel and around the world?

Answer: Only by treating the cause, can we assure a perfect cure of the symptoms. We can not have peace on earth unless we first make peace with heaven. As we say more than 10 times daily. "Oseh Shalom Bimromav, Hu Ya'ase Shalom Aleinu," and Shalom encompasses health, prosperity, Nachas and peace of mind. Temporarily deprived of oxygen, our staff of life, Mikva inspires us to recognize G

d and to make peace with heaven, even in good times, when we have bread on the table and do not need the doctor yet.

104. WHY A SPECIAL CAMPAIGN FOR

THE MITZVAH OF MIKVAH?

ADVANCE \u2

Question: There are 612 other Mitzvoth; why a special campaign for the Mitzvah of Mikvah?

Answer: Only one Mitzvah is described as "Mikva Yisrael Mo'shi'o"-"The Hope Of Yisrael and its salvation." Mikva inspires belief in G

d, the observance of all the Mitzvot, and it has an impact on the life of our children; therefore it has priority over other mitzvot.

ADVANCE \u2

105. WHY MUST WE GIVE FOR THE MIKVA EDUCATION OUTREACH OF OTHERS?

Question: We have a Mikva already and our people observe the Mitzva. Why must we give for the Mikva education outreach of others?

Answer: According to the Prophet Yirmiyahu and Rabee Akiva, "The Hope and Salvation of Yisrael" is largely dependent upon the totallity of the Jewish People understanding and observing the Mitzvah of Mikva. Mikva education outreach rewards and impacts the destiny of each one of us in many ways.

106. HOW COULD WE START WITH MIKVA, BEFORE OTHER MITZVOT?

Question: How could we start with Mikva, before other Mitzvot?

Answer: It is wrong to assume that people do not observe Mikva because they are non-observant. Most often the reason is to the contrary. Many of our people are non-Torah observant only because of ignorance and non-observance of Mikva. At the 1997 annual conference of the “Coalition for Alternatives in Jewish Education,” held in at Stanford University, in Palo Alto, California, a married young educator confessed to me: “Reading part of the Mikva material received from you was very inspiring. Unfortunately” she said, I never had the chance to observe Mikva, because I was born Jewish and did not need conversion." How sad that even those charged with the transmission of our heritage are ignorant about our most basic Mitzvah of Mikvah.

Mikva Outreach International has many documented cases proving the following facts:

Immersion can be the first Mitzvah to be accepted and practiced by a non-observant person, because the private nature of the Mitzvah spares one the need to overcome socio-economic problems or negative peer pressure.

 If they would only know, no future parents would consciously deny their child the blessings of being conceived and born in purity and sanctity. "The One Gift Parents Can Give Their Children Only Once In Their Lifetime!"

 The experience of Immersion also has a tremendous power to inspire the observance of all G

d's other commandments.

107. HOW CAN SO MANY EDUCATED PEOPLE BE

UNINFORMED or MISINFORMED?

Question: How can so many Jewish people, the most educated people on Earth, be

uninformed or misinformed

regarding this most basic concept of Judaism, which is nothing less than "The Hope Of Israel?"

Answer: The sensitivity of the subject creates a mental block for many of those who need to know, and for others, the desire to justify their decision to ignore their obligation engenders disrespect. Mikva Outreach International has succeeded in overcoming these obstacles by developing a non-threatening way to teach the subject in an attractive form to people of all ages, genders and persuasions.

108. WHAT IS THE CONNECTION BETWEEN

MIKVA AND INTERMARRIAGE?

Question: What is the connection between Mikva and intermarriage?

Answer: Intermarriage cannot be stopped unless all Jews are able to perceive the special calling and the sanctity of our people and then realize what they have to lose by marrying out. Mikva develops a powerful Sixth sense — the “Purity that leads to Sanctity” - the understanding of the importance, merit and blessing of being a Jew. Therefore without Mikva there is no hope — no Tikva to stop intermarriage.

109. HOW MANY MIKVAS

HAVE YOU ALREADY BUILT?

ADVANCE \u2

Question: How many Mikvas have you already built?

Answer: Our goal is rather to outreach and educate our people to observe the Mitzvah, then, in turn, they will build their own Mikvas.

The problem is not a lack of Mikvas, but a lack of Mikva Education Outreach. Communities in which Jews can afford to reside in homes can afford to build Mikvas. While some communities choose to build, according to their needs and means, luxurious, multi-million dollar Mikvas, perfectly Kosher and comfortable small Mikvas, minus the fancy trimmings, inside existing structures, have been built, in the year of ‘87, for as little as $10,000.

The Eugene Oregon community Mikva, which was built with much of our impute*, was scheduled to be finished at the end of the year ’96 at the total cost of only $5,000. Re-location problems delayed its construction. At the end of ’97 it was almost ready for $10,000., when an out of town donor insisted to beautify the structure without enlarging the facility, subsequently the total cost at the time of inauguration, before Purim 5758 – mid Mar. ’98 was only $25,000. Such a Mikva, even the smallest community of ten families, can afford, if the interest is there. Especially when and where the average value of their homes is $100,000. and the price of a medium size car is $30,000. For such an amount, with the absence of special circumstances, there is no need to raise funds out of town, where there are always some groups of people with special interest* to contribute funds for building of Mikvas. For the price difference between a full size and medium size new car, between a luxury and a regular car, more then one Mikva can be built. Although most cars take’s us to the same place in the same speed in almost the same comfort, nevertheless people find justification to spend double and triple on higher priced vehicles which serve’s us only for transportation. Likewise People who understand the importance of Mikva would not deter at it cost, and will either build one or travel to one. *(See “Mikva In The White House”).

We distribute our materials to a wide audience, however, because of the sensitivity of the subject, only G

d can know exactly how many our message has reached. Nevertheless, Mikva Outreach International has received many letters from people in all walks of life, and from different communities around the globe, telling us that our educational materials have moved them to observe the Mitzvah and even to build their own Mikvas.

110. A BLESSING TO BEGOT CHILDREN –

OBSERVING AND HELPING MIKVAS

“PRAYING FOR OTHERS… ANSWERED FIRST”

SARAH WAITS TILL AVRAHAM IS READY

* There are few groups of people who have special interest to donate funds and or to help build and maintain Mikvas.

1. Those who have not yet been blessed with an offspring and in particular the unfortunate barren people who are in dire need for a special blessing to become fruitful. As we learn: “Anyone who prays for mercy on behalf of another, when he himself needs that very same thing, he is answered first. – as its written: ‘Avraham prayed to G-d, and G-d healed Avimelech and his wife… and they bore children…” and the very next sentence continues, “And G-d remembered Sarah as He promised, and Sarah conceived and bore a son.’ Sarah conceived right after Avraham’s prayer, before Avimelech and his wife have been relieved” (Baba Kama 92. – Breshit 20:17-21:2).

The fact that our foremother Sarah was infertile during her youth, and together with our forefather Avraham had to wait another 25 years from the moment of G-d’s specific blessing and promise, that they will become fruitful, till Sarah conceived at an impossible old age of ninety, and only after Avraham prayed for other infertile people, is a demonstration that the key to motherhood is in G-d’s hand, and that miracles can always happen at His will.

Although there is no guarantee, nevertheless, helping Mikva projects, which enables Jewish continuity in sanctity and purity, certainly merits, as a measure for measure, G-d’s special blessing to become fruitful, and deserve a full scale of Nachass from one’s children.

People who had some past negligence in the observance of Mikva
 and wish to repent, improve, and redeem. Although certain wrongs are uncorrectable, nevertheless society may be recompensed by helping others avoid falling into similar potholes.

Unfortunately infertility knows no borders, and it exist among all walks

of life, even among most observant people. Nevertheless, there are countless printed stories about barren people whom long years of best medical treatment around the world did not help, and finally they got their salvation only through the prayers and blessings from saintly rabbis and the stricter observance of family purity laws. The following two stories I have heard from first hand, and got the permission to publish.

Rabbi Achiya Delouya, the principal of Judaic studies, in Vancouver, British Columbia, Canada Talmud Torah, in whose school I held a city lecture Nov. 20, ’96, related to me: “Five years we worked as a young couple Hebrew teachers in Perth Australia. The many medical doctors we consulted could not find any reason why during the entire five-year period my wife could not conceive, although we both were in perfect good health.

Since our Mikva did not had a permanent expert rabbinical supervision, I decided one day to check its Kashruth more thoroughly. To my great bewilderment and sorrow, the problem I found was present during the entire period of our stay. With advice of out of town Mikva experts I diligently corrected the problem. G-d blessed us with a healthy and beautiful son that was born exactly nine months from the date I repaired the Mikva. I find no other explanation, than that G-d, in His mercy, Has performed for us a personal miracle. He watched upon us, and prevented conception from my wife till our Mikva was again halachicly strictly Kosher, in order that all our children be blessed, as conceived and born in sanctity and purity.”

Similarly, G-d withheld conception from our foremother Sarah, till our forefather Avraham circumcised himself. One of the differences between the two half-brothers, our saintly forefather Yitzchak and Yishmael, whom G-d describes as a “Pereh Adam” – a wild-man, is, that Yitzchak was conceived on a higher spiritual plane, after G-d established the covenant with Avraham through circumcision. For many long years, G-d prevented conception from Sarah till that hospice moment, .(Breshit 17: 24, 21), (See Six Levels of Mikvas, page).

Rabbi Haim Cassorla, from Niagara Falls, New York, I used to meet quite often, in the yearly Coalition for Advancement in Jewish Education conventions, where I regularly lecture and maintain a Mikva Outreach booth. I gave him quite a few copies of my Mikva outreach printed materials and video tapes “Waters of Life.” One year, (Aug. ’93) he related to me the following story:

“In my community used to live a young couple. The wife belonged to a reform Temple and the husband was a young Israeli from a Shomer Hatzayir Kibutz, who are known to be ateists and anti-religious. For many years they were childless. Desperately, they sought medical help in many countries, and went through difficult treatments without any fruition in sight. One day she stopped in my office with tearful eyes, recounted her story and asked my advice. I told her frankly and boldly: ‘You traveled all around the world, and tried anything else, it is time you should try Mikva.’ Seeing her shocked from my suggestion. I tried to calmed her: ‘Do not panic, you need not make an on the spot decision. Here is a Mikva video – “Waters of Life” and some reading material, take it home, view and read it at your leisure, and please give it also to your husband. Do not rush. Think it over while you are relaxed and without any pressure, and if you arrive to a positive conclusion you may call me any time. Two weeks later she informed me that:

‘After viewing the “Waters of Life” video and reading the Mikva Outreach flyers, my husband and me resolved to strictly observe family purity laws.’ But, she asked, in Niagara Falls who can teach us the finer details? My wife did accompany her for her first immersion, 15 minutes drive over the bridge in Buffalo, New York, after two weeks of separate intensive instruction, to the young husband and wife. Our joyful reward reached us nine months later, as we named their daughter Avigail and the ensuing two years at the Brith of their son Netanel – “Given by G-d.”

111. SIX LEVELS OF MIKVAS

“Six degrees of Mikvas, each above the other,” (Mikvaot x:x).

The classic Mikva described above, as a natural gathering of approximately 250 gallons of water, is Mikva of grade three. The highest level of Mikva, is a spring of live waters – מעיין מים חיים – Ma’a’yan Ma’yim Cha’yim.. For certain impurities only immersion in a spring is valid. Likewise, for certain rituals in the Temple, only waters from such a spring may be used.

The story of Rabbi Achiya Delouya, in Perth Australia, might illustrate one aspect why a spring is a higher level of Mikva. Our rabbis taught us: as much as possible to avoid the necessity of dependence on miracles. "אין סומכין על הנס" – Ain Somchin Al Hanes” - “Do not depend on miracles.” In a man made Mikva there are an enormous amount of details to be constantly checked and supervised to assure its maintained Kashruth. Therefore, there is always a possibility that something might fail unnoticed. We might be informed too late, that our immersion was not valid, and some consequences are hard to put up with. A natural spring, in contrast, as long as it has enough water for immersion, there is very little to be checked about its Kashruth, or to worry that anything accidentally or inadvertently went wrong.

The reason springs are scarcely used is, A. Because they are usually not conveniently located. B. their waters are mostly very cold and hard to control their temperature. C. The construction of a Mikva facility above a spring is very complicated and costly.

Nevertheless, since for married women, observing the laws of family purity and immersion in a Mikva are cardinal commandments, wherever it is possible, quite a few chassidic communities, have invested sometimes close to an extra $100,000. In order to connect their women’s Mikva to a spring, a well or to their underground water table.

Although, as a general rule, women abhor the notion, that any man will use their Mikva, (See page xxx), in some places, on special occasions there is one exception. Naturally only after the Mikva is thoroughly flashed clean before and after. The respect we owe to a father, a teacher or a leader, forbids us to enter the Mikva together. Therefore, communities that can afford, treat their Rebbe as a royalty, saintly father and teacher, and build for him a small private Mikva in his own house. Nevertheless, Friday in the early hours of the afternoon, as part of the preparation in honor of the Shabbat, the Rebbe immerses in the higher level, spring Mikva. The women consider it a merit and a blessing that their saintly Rebbe, immerse in their spring Mikva in honor of the holy Shabbat.

Out of strictly observed modesty, especially in chassidic communities, children do not hear any conversation about, and are not aware of their mothers use of the Mikva, till close to their own wedding, when they start to learn the laws of family purity. Till that time they know only about their father’s daily immersion in the Mikva, and on Shabbat eve he takes with him, with great pomp, all his boys over the age of four years old. Children never see any women going to the Mikva since they conceal themselves in the dark of the night. When children ask about the unmarked building, which is the women’s Mikva, to divert their attention, they are told that it is “The Rebbe’s Spring Mikva.”

Reb Moishe Feinstein, Zt”l, the late luminous saintly scholar of American Jewry in our generation, was not part of any chassidic movement. He lived in the Lower East Side community of Manhattan, New York. Since at the time no men’s Mikva were locally available, every early Friday afternoon, one of the women’s Mikva was specially prepared for him. Yom Kippur eve, however, because of the special obligation to immer

rse as part of the repentance process of the day, and also before the three pilgrimages holidays: Pessach Shavout and Sukkot, since the Talmud emphasize the word obligation: "חייב אדם לטהר עצמו ברגל" – “One have an obligation to purify himself for the holi慤

ne have an obligation to purify himself for the holid慹

day,” “since there is an obligation” he used to say, therefore he pursued to use a Mikva of the highest degree. For that purpose at times he traveled out of his community 100 miles round trip, in order to immerse, by special arrangements, in “The Rebbe’s spring Mikva.” On Yom Kippur eve and on Hoshana Rabba, he used to perform 39 immersions, to ask forgiveness for sins that their punishments require 39 lashes (Heard from his grandson Harav Mordechai Tendler, Monsey, NY and Harav Reb Shiyah Leifer,

ל"א בעומר תשנ"ח, 11, May ’98).

 Lately, due to popular demand and pressure from many people who favor this great opportunity, the spring Mikva is open by special arrangement only, for those who immerse five separate times on Yom Kippur Eve, for their fi瑦⁨浩敭

fth immersion, after “Seudah Mafseket” – the separation meal before the fast, minutes before Kol-Nidrai. It does not interfere with the regular use of the Mikva, since Yom Kippur night is anyway one of the two nights a year that the use of the Mikva is strictly forbidden. The other night is The fast of Tish’a Be’av.

While digging the deep foundation for the Pupe synagogue, in the Williamsburg section of Brooklyn, New York, an underground spring was discovered. The Rebbe immediately ordered to convert the place to a women’s spring Mikva. Here too, every Yom Kippur eve, the Rebbe and his elite disciples immerse as part of their preparation for the holiest day of the year.

112. TO PUBLICIZE THE TRUTH OR TO REPRESS IT?

 “Hashem spoke to Moshe after the death of Aaron’s two sons, when they approached before Hashem, and they died.” Why did G-d combine the death of Aaron’s sons with the commandment restricting Aaron’s entry into the Holy of Hollis? Rabbi Elazar son of Azariah compared this to a sick person whom one doctor merely prescribed, “do not to eat cold food or sleep in a damp place,” a second doctor, in contrast, cautioned him, “do not to eat cold food or sleep in a damp place, lest you will die as so-and-so died.” Certainly, the second doctor’s warning is more effective.

“Aaron shall not come at all times into the sanctuary... so that he shall not die.” If he enters without the necessary spiritual preparations he will die (Vayikra 16:1-2, Rashi; Sifra).

Only 18 high priests served during the 410 years of the first Temple in Yerushalayim, an average of 23 years for each high priest, in contrast to over 300 high priests who served during the 420 years of the second Temple. Deduct from it 40 years that was served by Shimon Hatzadik, 80 years by Rabbi Yochanan Cohen Gadol, 10 years by Yishmael Ben Pabi and 11 years by Rabbi Elazar ben Charsom, a total of 143 years, and the remaining 277 years was served by 300 high priests, an average of less than one year per Cohen Gadol. Because they were not righteous enough and nevertheless dared to enter the Holy of Hollis, although only once a year, on the holiest day of the year, on Yom Kippur, therefore none of them have completed his year. The Greeks and the Romans has ruled even over the religious life and has appointed for monetary or political interests as high priests Cohanim who did not fit this high post. Those who dared to enter the Holy of Hollis without the necessary spiritual preparations, risked to die either right there in the Holy of Hollis, or as most of them died outside, within the year. (Yoma 9).

113. CROOKED BEYOND REPAIR

‘Rabbee Shimon ben Menasya says:

What is referred to as “Crooked beyond repair?” (Kohelet 1:15).

One who has an illicit relationship and begets a mamzer’ - a bastard. (Chagiga 1:7).

A child is ruled mamzer, if it is the product of any, (safe one, see bellow), of forbidden unions punishable byכרת - Karet, spiritual and heavenly excision. A mamzer is forbidden to marry Jews of untainted parentage, to the end of generations. The stigma is irrevocable, and all the children of a mamzer are automatically also ruled mamzer. One who causes a mamzer to be born, has a constant and permanent reminder of his transgression, for the product of his sin cannot be undone through repentance, and it is always in front of him as a reminder of a “Crooked Behavior Beyond Repair!” (Dvarim 23:3, Va’ikra 18:6-20, Yevamot 49., Kiddushin 4:1, Horayot 13, Rashi; Tosfot; Rav).

Illicit relations affects offspring character!

Violating G-d’s family purity laws negatively affects the character of the offspring, which is called Ben-Hanida = a person conceived during his mother’s state of impurity (a). One of many proofs: In all languages the word “Mamzer” = Bastard, has two connotations. 1. A illegitimate person - an offspring of G-d’s prohibited marital relations laws (b). 2. A mean and vile person. Since the word bastard has the same two connotations in all languages, it is an affirmation by all people, based on factual observation the world over, and during a long period of time, that there is a connection between the two connotations. The first leads to the second. It can not be a mere coincidence. Medical science cannot explain how violating G-d’s laws can negatively affect the offspring’s character. For what difference does it make to the sperm and ovum how legitimate were the relations between the two persons who released them and made their union possible? Social science, too, has no good rationalization for it, since most marital relations are “G-d’s secret,” and rarely does the offspring have any information about the circumstances leading to his conception. Even if he were to receive this information, it would be a long time after he has grown up and his basic character was already formed. Therefore, the negative character of the bastard must be a firm rule in creation, governed by G-d’s command. The bastard phenomenon is another proof that we are not the masters of our destinies. It is G-d’s decision how handsome, smart and healthy our offspring will be, and if its character traits will be mild or wild. If we do not strive to fulfill G-d’s will by observing His family laws, He lets us realize that our wishes, too, would not always be materialized exactly according to our aspirations. The specific Jewish character of “humility, compassion, and performing acts of loving-kindness,” is dependent mainly on our observance of family Purity and Sanctity Laws.

 [A]. A child is ruled Mamzer, if it is the product of any, (safe one, see bellow), of forbidden unions punishable byכרת - Karet, spiritual and heavenly excision. A Mamzer is forbidden to marry Jews of untainted parentage, to the end of generations. The stigma is irrevocable, and all the children of a mamzer are automatically also ruled Mamzer. One who causes a Mamzer to be born, has a constant and permanent reminder of his transgression, for the product of his sin cannot be undone through repentance, and it is always in front of him as a reminder of a “Crooked Behavior Beyond Repair!”

The Talmud explains that the word Mamzer is derived from ”Mum-Zar” - “Me’am-Zar”, a stigma from a foreign nation. We, the Jewish people, are considered G-d’s people (Am Hashem). Therefore, it is intolerable to have within our nation people who have been conceived in a rebellious manner against G-d’s will. The desecration of Family Purity and Sanctity laws, in contrast, does not render the child a “Mamzer”, like a child who is born from other forbidden marital relations, which represent a rebellion against G-d’s will. This is only because a “Ben-Hanida” could be born as a result of an “accident,” even to parents who are careful to observe G-d’s Family Purity and Sanctity Laws. Therefore, G-d had to decree an exception that a “Ben-Hanida” would be permitted to marry within the Jewish fold. Nevertheless, many families avoid marrying with a “Ben-Hanida,” because he is considered tainted with a spiritual defect, which is correctable only by the next generation, if the parents will observe the Family Purity and Sanctity laws. Nevertheless, there are certain striking similarities in the character traits between a “Ben-Hanida” and a “Mamzer.”

Despite the irrevocable stigma, and although a Mamzer is not permitted to marry within the Jewish fold, we may not treat him with any disrespect. “A Mamzer who is a Torah scholar takes precedence over the Kohen Gadol – the High Priest who is ignorant.” Thus, a person of tarnished lineage, such as a Mamzer, has precedence over even the Kohen Gadol who has the most distinguished lineage, if the latter is ignorant and the former is a Torah scholar. Accomplishment in Torah study is more prestigious than the most impeccable lineage. (Dvarim 23:3, Va’ikra 18:6-20, Yevamot 49, 76, Kiddushin 4:1, Yerushalmi 3:14, Horayot 13, Rashi; Tosfot; Rav).

(B). Prohibited marital relations are G-d’s given laws! Since why are humans forbidden from certain marital relations that are permitted to animals? - Only because at the beginning of creation G-d ordained these laws to Adam and Chava, in the Garden of Eden, to be observed by them around the world and by all their posterity.

 “Why should the innocent child suffer for the sins of its parents, for which the child is not responsible?" “The fathers have eaten sour grapes, and the children’s teeth will become blunted?” (Yirmiyahu 31:28, Yechezkel 18:2).

The laws of nature are cruel and foolproof. A woman that did consume drugs or that did contract certain minor sickness during pregnancy, her child will almost certainly be born with painful and uncorrectable physical defects, from which he will suffer during his entire life. “What is the fault of the child that his mother consumed drugs?” Therefore, the same as every mother-to-be recognizes her obligation to protect herself from certain physical elements, especially during pregnancy, because we cannot fool the cruel laws of nature, likewise she must carefully observe the parallel spiritual laws of Family Purity and Sanctity.

114. FATHERS EAT SOUR AND CHILDREN’S TEETH BECOME BLUNTED?

“Why should the innocent child suffer for the sins of its parents, for which the child is not responsible?"

אבות יוכלו בוסר ושני בנים תקהינה?" “The fathers have eaten sour grapes, and the children’s teeth will become blunted?” (Yirmiyahu 31:28, Yechezkel 18:2). (See par. #61.).

Despite the irrevocable stigma, and although a mamzer is not permitted to marry within the Jewish fold, we may not treat him with any disrespect.

As we learn in Horayot 3:8. If there were many poor people in need of assistance, or there were many captives who needed to be ransomed, and the available funds were insufficient to provide for all of them, the following order of priorities is followed:

“A Kohen takes precedence over a Levi, a Levi over a Yisrael, a Yisrael over a mamzer, a mamzer over … When is this? The above order of priorities is valid only if all the persons in question are otherwise equal in terms of their Torah scholarship. But if the mamzer is a Torah scholar and the Kohen Gadol – the High Priest is ignorant – the mamzer who is a Torah scholar takes precedence over the Kohen Gadol who is ignorant. The highest priority is given to Torah scholarship. Thus, a person of tarnished lineage, such as a mamzer, has precedence over even the Kohen Gadol who has the most distinguished lineage, if the latter is ignorant and the former is a Torah scholar. Accomplishment in Torah study is more prestigious than the most impeccable lineage.

[The phenomenon of an ignorant Kohen Gadol occurred in the Second Temple when appointments to this position were bought and sold for monetary or political favors by the Greec and Roman foreign rulers.]

115. REGARDLESS OF ANY AMOUNT PAID

Premarital relations are forbidden in the strictest terms, and are considered harlotry, regardless to any amount paid. Promiscuity is anathema to the Jewish concept of holiness. “There shall not be a promiscuous woman among the daughters of Yisrael, and there should not be a promiscuous man among the sons of Yisrael.” (Dvarim 23:18).

Contrary to popular misconception, a mamzer is not someone born out of wedlock. Rather it is some one born of a incestuous union between a man and a woman who are not allowed to marry, and if they do their marriage could never be valid, and is punishable by Caret, (with one exception, see below).

116. SPIRITUAL DEFENSE MECAHNISM REJECTS FOREIGN BODIES

The Hebrew meaning of the wo

ord mamzer, (Yevamot 76:, Kala Rabati 2), is: "ממזר כתיב = מום זר, כל שיש בו מום זרות"., “a foreign defect”, or "עז פנים, רבי אליעזר אומר ממזר. מאי ממזר = מאום (מאומה) זר". - “from a foreign people.” Mamzer is the contrast to a noble born to a distinguished family. As the faithful and trusted King of the Universe legion – "לגיונו של מלך", the genealogy of the Jewish people starts from Adam, the first man, uninterrupted to present generation, through distinguished noble people who lived their lives in sanctity and purity. The spiritual defense mechanism of our people does not tolerates a “foreign spiritual defect – "מום רוחני זר. Therefore, it is rejected and becomes a “spiritual foreign body – "מעם רוחני זר.
117. THREE OPINIONS FOR ONE TITLE

‘Who is a mamzer?’ What is the rule which determines which child is a mamzer, and therefore, forbidden from marrying into the Jewish congregation?

‘The child of any blood relations and anyone with whom cohabitation is prohibited by a negative commandment; (מצות לא תעשה) these are the words of Rabbee Akiva.’ The mamzer is defined as a child born of parents who were related to each other, in such a manner that they were Biblically forbidden to cohabit with each other by a negative commandment, even if their violation眠獡渠瑯

 was not grave enough to warrant the Karet punishment. One example, a man’s intimacy with a woman with whom his father had had intimate relations, out of wedlock, but whom he did not marry, (and who was not his mother). His father’s consort is considered his relative, which is Biblically prohibited, but not punishable by Karet. Another example: the child of someone who remarried his divorced wife, after she was divorced from her second husband, is a mamzer, although the parents transgression is not punishable by Karet. An exception to this rule is, the child of the adulteress and her husband. Although the adulteress is prohibited from resuming intimacy with her husband, if she does so and has a child, the child is not a mamzer and may marry into the community, even according to Rabbee Akiva, (although they must get a divorce, but their original marriage was a valid one).

‘Shimon HaTimni, (from the city of Timna), says: The child of anyone for whom the punishment is Karet – extinction at the hand of heaven, and the halachah follows his view.’ The mamzer is defined as the child of parents who are forbidden to live intimately with each other, upon pain of Karet, (excision, premature death). This punishment is not meted out by a human court but at the hands of heaven. [Those punished by karet die at a young age, and their children also die.] Shimon HaTimni disagrees with Rabbee Akiva’s opinion that a mamzer is the child of any forbidden union. According to Shimon HaTimni, the mamzer classification applies only when the parents’ transgression is so grave as to warrant the punishment of Karet, such as the ervah prohibitions. Accordingly, the child of someone who remarried his divorced wife, after she was divorced from her second husband, is not a mamzer, since the parents transgression is not punishable by Karet. There is an exception to this rule, namely the child of a mother who was forbidden as a menstruant (niddah) at the time of conception. Although the couple violated a prohibition punishable by Karet, the child is only tainted (פגום – Pagum) but not a mamzer, and may marry into the Jewish congregation.

 ‘Rabbee Yehoshua says: The child of anyone for whom the punishment is death at the hand of the human court. Rabbee Shimon ben Azzai said: I found a genealogical猠牣汯⁬

 scroll in Yerushalayim, in which was written – ‘So-and-so is a mamzer from a married woman,” supporting Rabbee Yehoshua’s words.’ The fact that the scroll recorded the additional information that he was a mamzer – from a married woman – indicates that it was only because of the gravity of his parents’ adultery transgression – a capital offense – that he was classified a mamzer. Despite Rabbee Shimon ben Azzai’s testimony, the halachah follows Shimon HaTimni.

‘Abaye said: All agree that if one cohabit with a menstruant, the child is not a mamzer. Since even at the time of her menstruation betrothal with her is valid.’ The offspring of a forbidden but valid union cannot be considered a mamzer. (Yevamot 4:13, 49a.).

118. REASONING THE THREE OPINIONS

Rabbee Akiva’s opinion is, that we must remember that although there are three partners in the creation of a human being, G-d, and father and mother, it is G-d's role in the procreative process which is the dominant one, and we are only the silent partners, and se

ervants of His will. Therefore, the product of any marital relation which is against G-d’s will is a mamzer: ממזר = מום זר, “a foreign defect”, or ממזר = מעם זר - “from a foreign people. The spiritual defense mechanism of our people does not tolerates a “foreign spiritual defect – "מום רוחני זר. Therefore, it is rejected and becomes a “spiritual foreign body – "מעם רוחני זר.
‘Shimon HaTimni’s opinion is that in a case were the prohibited cohabitation is only by a negative commandment; (מצות לא תעשה), the瀠湵獩浨

 punishment and suffering of the child is out of proportion of its parents. Its parent may soon repent and be forgiven, in contradistinction to their mamzer child for whom there is no remedy. It is inconceivable that the suffering of the product of the sin will be more extensive than those of its producers. On the other hand, when the child is a product of a sin that caused its parent karet – excision by heaven of the parents life and soul, it fits by measure for measure that the child becomes a mamzer, where he is excised from the community of Israel. In other words, the Karet is a form of a total excision of the sinners and their product.

 Rabbee Yehoshua’s opinion is: As long as G-d did not give the right to the human court to interfere with the lives of the sinners, we, the humans, have no right to interfere with life of the sinners product. Therefore, a mamzer could be, only the child of anyone for whom the punishment is death at the hand of the human court.

119. RE-ENTER ONLY THROUGH A BACK WINDOW, AS A NEW BEGINNING

Could the Mamzer re-enter the Jewish Community? The child of either a male or a female Mamzer, is also a Mamzer, “Even his 10th generation shall not enter the congregation of Hashem.” A male Mamzer may marry a female Mamzer, and their children are Mamzerim. The Mamzer is excised from the community of Israel, for marriage purposes only. A measure for measure, his parents have sinned in their continuity organs, therefore their children have no continuity in the holy community of Hashem. A Mamzer is a Jew who has a problem but he is still Jewish, therefore, he may not marry a non-Jew.

The children of a Mamzer may re-enter the Jewish congregation only through difficult manipulations by way of a back window. If a male Mamzer is sold as a slave to a Jewish master, the master may give him his non-Jewish maid. The genealogy of the maid’s children is linked only to the maid, and loose any connecting to the Mamzer. The children who are born to a maid of a Jewish master are considered as slaves who carry certain Jewish obligations. The master may liberate those slaves and they become then converted Jews.

Thus only the children of a male Mamzer can enter again the holy congregation of Israel, through the conversion of a slave who was born to a non-Jewish maid, from the Jewish Mamzer slave that belongs to the same Jewish master. Thus only the children of the male Mamzer, may re-enter the holy congregation of Israel, but not as a continuity of his own genealogical lineage, but as a new beginning, through the back window ot the non-Jewish maid that belonged to the Jewish master.

This solution does not fit the a female Mamzer, because the lineage of a Jewish child follows his mother. Thus the child of a female Mamzer is always a Mamzer, even if his father was a non-Jewish slave that belonged to a Jewish master. The solution of a female Mamzer could eventually come only through her grand child. If the female Mamzer will bear a son, who will become a male Mamzer, he can then enter the holy congregation of Israel in the same way as mentioned in the paragraph above. Thus only the grandchildren of a female Mamzer, may re-enter the holy congregation of Israel, but not as a continuity of her genealogical lineage, but as a new beginning, through the back window.

Thus, one of the results of forbidden relations, that are punishable with “Karet” is, that their offspring from this particular union too are excised, in the form of a discontinuity with the holy congregation of Israel.

120. “G-D’S SECRET”

It is evident, that only G-d “always” knows for sure, (without complicated D.N.N. tests, that are available only lately and always reliable), who is the child’s “real” physical father, and therefore it is called, “G-d’s Secret.” Therefore, G-d Himself, bore testimony to the chastity of the tribes of Israel during the Egyptian bondage.

121. MY SISTER, MY BRIDE, A LOCKED GARDEN… A SEALED FOUNTAIN

As written in Shir Hashirim: "

גן נעול אחותי כלה, גל נעול מעין חתום. שלחיך... – As chaste as a locked-up garden is my sister, my bride; as a secured spring, as a sealed fountain. Your sending forth…” The garden alludes to the Jewish women and the fountain to the Jewish men. It refers to琠敨洠摯

 the modesty of the daughters of Israel who shun immorality. Her rare beauty and pervasive charm are controlled by innate modesty and purity. She is like a beautiful garden which is locked to all but its rightful owner. A spring and fountain of scarce, precious good water which were sealed by their owners to prevent intrusion bu strangers.

‘Rav Abba bar Kahana said: Sarah went down to Egypt and guarded herself against immorality, (B’reshit 12:14), and all the women generations later guarded themselves for her sake. Yosef went down to Egypt and guarded himself against immorality, (B’reshit 39:7), and all the men guarded themselves for his sake. Rav Pinchas in the name of Rav Chiya said: This avoidance of immorality was in itself sufficient merit to procure the deliverance of Israel from Egypt. As it continues: “Your sending forth…” from Egypt, is because you kept yourselves fenced in from immorality like “an orchard of pomegranates.”

122. GARDENS SPRING, A WELL OF LIVING WATERS

FLOWING FROM LEVANON

It

 continues: "מעין גנים, באר מים חיים, ונוזלים מלבנון" – “Purified in a garden spring, in a well of living waters, and flowing clean from Levanon.” G-d praises the Jewish women who practice the immersion and purification ritual in springs and Mikvas, which攠慮汢獥

 enables them to become fruitful and produce such fine offsprings as ‘pomegranate orchard.’

123. ANTI DEFAMATION DRIVE

For the gentile nations cast aspersion on the ancestry of the Jews, jeering, ‘If the Egyptians task masters ruled over the bodies of Jewish men, they certainly ruled the bodies of the women and violated Jewish wives. Thus, you Jews are undoubtedly illegitimate!’

To counter this vile slander, G-d proclaimed, ‘I will lend My Holy Name

"י-ה", “Ya-H”, to the Jews and attach the letters of My Name to their names as testimony to their purity and sanctity.’ Therefore, the tribes are designated הראובני, השמעוני, - Hare’u’veny, Hashim’ony i.e. “The Ha’chanochy family – "משפחת החנוכי, their names are preceded and followed by the letters "ה" and "י" – “Heh” and “Yud” of G-d’s own name. Thus G-d’s Holy Name is a testimony to the integrity and chastity of Israel. The letter "י" – “Yud” also alludes to the man [איש] and the letter "ה" – “Heh” to the woman[אשה] , as G-d is saying: “I testify on them that they are the children of their fathers and as to the family purity of the nation.” (Bamidbar, 26:5, Rashi, Shir Hashirim 4:12, Rabbah 4:24, Sota 17a, Rashi, Gur Aryeh).

King David expounds this in Te’hilim (122:4), "שבטי י-ה, עדות לישראל", “The tribes of ”YaH” – of the L-rd, are a testimony for Israel,” of the sanctity and purity of the Jewish people.

124. ON THE SAME LIST, FOR A DIFFERENT PRICE

REVERSIBLE, ONLY THROUGH THE NEXT GENERATION

“Wh⁯獩愠洠

o is a mamzer? Anyone that the relation with is punishable with Caret – heavenly excision”… {except} relation with a “niddah,” - (a menstruant – during the time of her unclean separation), the child is not a mamzer, because their marriage is valid.” (Yevamot 49., Kidushin 68., Critut 1:1, Vayikra 18:19,).

אי זהו ממזר האמור בתורה? זה הבא מערוה מהעריות, חוץ מן הנדה, שהבן ממנה פגום ואינו ממזר. אבל הבא על שאר העריות, בין באונס, בין ברצון, בין בזדון, בין בשגגה, הולד ממזר. ואחד זכרים ואחד נקבות אסורין לעולם, שנאמר: "גם דור עשירי", כלומר לעולם. (רמב"ם, היד החזקה, ספר קדושה, הלכות איסורי ביאה, פרק חמשה עשר, הלכה א').
Who is a accounted a mamzer – bastard, as designated in the Torah? The offspring by any of the forbidden unions, except by a menstruant, whose child is considered impaired, but not a bastard. If, howeve

†bastard, as designated in the Torah? The offspring by any of the forbidden unions, except by a menstruant, whose child is considered impaired, but not a bastard. If, however

r, a man has intercourse with a woman of any of the other forbidden unions, whether by force or by consent, whether willfully or by error, the child born of that union is regarded as a bastard, and both male and female are eternally forbidden to marry into Israel, as it is said, even to the tenth generation (Dvarim 23:3), that is forever. (Rambam, Forbidden Intercourse 15:1).

The Mishnah in Critot 1:1, lists 13 women the marital relation with is punishable with Caret.

why only a “Ben Haniddah” - a child who is a product of a relation with a wife during the time of her unclean separation – until her immersion halachicly in a Mikva, although listed on the same list, is not a mamzer?

The Talmud explains: Because their marriage is valid. Rashi adds, because a man is permitted to marry a woman while she is in the state of nidda – menstruation or impurity, although they will have to abstain from any marital relations, till his wife will halachicly purify herself. A child who is a product from parents during their valid marriage cannot become a mamzer.

We might see few reasons for it:

1. A child who was born to parents who have been married according to the Creator’s law - with G-d’s permission, cannot become a mamzer, although he has been conceived against G-d’s will.

2. As mentioned above, mamzer means, a “foreign spiritual defect”, or from a “spiritual foreign body”. In contradistinction to other forbidden relations, society has no accessible legal means to discern among children who has been born to married people, who has been conceived in purity and sanctity and who not, that is “G-d’s secret.” Therefore, the “Ben Haniddah” is not a mamzer, although he still bear’s a tainted stigma, which does not carry over to the next generation, and does not impair him to marry within the Jewish fold.

In all other forbidden relations, the man and the woman know that their marital relation are prohibited, and by engaging in it nevertheless, they revolt against G-d commandment. They should be aware of the grave consequences, bear all the responsibilities and have no claim against no one else except themselves. The mamzer is a product of a sinful act by sinful parents.

The “Ben Haniddah,” in contradistinction, could technically be born unwillingly and unwittingly to most righteous people, who try very hard to observe to the iota all the precept of G-d. .

One possibility is, a technical problem that might had rendered the Mikva non-Kosher, and the knowledge about it became known only after the child was already conceived. A similar example is the story mentioned above, in Perth Australia, (see above 101a.).

Another possibility is: if without any previous notice, a woman caught an irregular cycle during a marital relation with her husband, which resulted with a conception.

Since:

Ben-Haniddah is not necessarily an offspring of a revolt against G-d’s commandments.

Being a mamzer, beyond the suffering of the carrier, there is also the shame and suffering to his parent that their Jewish continuity is cut, since their child cannot marry into the Jewish fold. Therefore, in order to spare the innocents parents and their child, the Torah had to concede on the entire category of the menstruant’s offspring.

Therefore, even those children who have been born intentionally from a woman of the status of a Niddah, the child does not become a mamzer.

Nevertheless, he carries a tainted stigma of a lesser degree, which is called “Ben-Haniddah”, which need not to be publicized, since he may marry into the Jewish fold, and it spares shame and sufferings from the child, its parents and his entire family and entourage.

The “Ben-Haniddah” stigma, does not pass to the next generation. That stigma applies only to an offspring who is the result of a conception under the status of a Niddah.

125. THE LAST OF YERUSHALAYIM’S MEN OF OUTSTANDING BEAUTY

Rabbee Yochanan said: I am the only one remaining of Yerushalaim’s men of outstanding beauty. He who desires to see Rabbee Yochanan’s beauty, let him take a silver goblet … its lustrous glow is alike to Rabbee Yochanan’s beauty.

The Master said: Rabbee Kahana’s beauty is a reflection of Rabbee abbahu’s; Rabbee Abbahu’s is a reflection of our Forefather Ya’akov’s; our Forefather Ya’akov’s was a reflection of Adam’s beauty. Rabbee Yochanan was omitted from the list, since his beard did not grow he missed therefore some facial glory.

126. GENES AFFECTED BY BLESSINGS AND IMAGINATION

“Rabbee Yochanan was accustomed to sit next to the entrance to the women’s Mikva. He explained: When the Jewish women emerge and come out from their required immersion, let them look at me and they will have children as beautiful and as learned in Torah as I.”

Rabbee Yochanan was extraordinarily beautiful, and the thoughts of the parents at the time they unite is a factor in determining the nature of the child they conceive, much as our forefather Ya’akov influenced the traits of the sheep to be born by placing streaked rods before the parent sheep. (Breshit 30:37-42, Sforno 30:39, Baba Metzia 84a, Maharsha, Brachot 20a). It is an accepted practice even in our modern times, that women during their pregnancies, visits museums and other beautiful places which are pleasurable to their eye and mind, in an effort to favorably affect the beauty and nature of their child.

The effect of blessings and imagination on the genes goes in both directions, the positive as the negative. A look into history will give us some insight. Our civilization had a new start after the flood, which happened 1656 years after the Creation of the world. Today at the year 5758 we are 4102 years after the flood.

Four human couples occupied the arc during a period of one year and ten days, and survived the flood. G-d forbade any marital relations for their entire sojourn in the arc. (Bresit 8:16, Rabba 34:7). During a period that the entire mankind are destroyed at the flood, it is not an appropriate time to indulge in pleasurable marital relations. Yes, a year and 10 days might be for some people a long time and difficult to abstain, nevertheless, it is not an impossible task. They should had remembered that outside it is not only difficult, but catastrophic. All those who remained outside the arc, were at that same duration struggling for survival against the giant forces of nature, and slowly but surely all expired.

Cham, Noach’s youngest son and his wife, disregarded the momentary prohibition and indulged in marital relation. They have been punished on the spot, while yet in the arc, for transgressing G-d’s temporary marital relation ban. Their descendants carry till today, for over 4000 years, and for posterity, the stigma and suffering for their forbidden momentary marital relations’ pleasures.

Few years after the flood, the youngest son of Noach, strikes again. And again in conjunction to forbidden marital relations. “While Noach was intoxicated from drinking his wine, Cham saw the nakedness of his father.” Rav and Shmuel, ‘one says he castrated him, and the other says he perversely abused him with sodomite relation’ (Breshit 9:18-27, Sanhedrin 70a).

Some of the power of blessing and curse G-d Has conferred to certain human being. Noach, whom G-d Has chosen to be the one who will give humanity a second chance and a new start, certainly has received this capability. As soon as Noach awoke from his wine and realized what his small son had done to him, he cursed him, while on the same occasion he blessed his two brothers. The blessings and curse that Noach loathed his children, are also still in full force today till posterity. Shem, he blessed with religious spiritual leadership. Yeffet, with beauty and wisdom, and his third son Cham and grandson Cna’an he cursed with perpetual slavery and nakedness, “a slave of slaves shall he be to his brothers.” With the best “good will” of the cultured and enlightened world, humanity still has difficulty to liberate itself from physical slavery or economical abuse of the so called underdeveloped.

127. EYESIGHT, INSIGHT AND A DEEPER SIGHT

‘Rav Yehuda said: The impudent are wicked, unlikely to repent and therefore, destined to Gehinnom. The bashful not easily yield to sin, therefore, they are destined Gan Eden – Garden of Eden.

The arrogant, Rabbee Eliezer said, is the bastard; Rabbee Yo’oshua said: the son of a niddah; Rabbee Akiva said: both a mamzer and the son of a niddah. What is the meaning of the word for ‘bastard’ – mamzer –

ממזר? Rabbee Eliezer said: מאום זר – Me-um Zar: [‘something strange’] – [from a foreign people] – [a foreign defect].

The elders were once sitting in the gate when two young lads passed by; one covered his head and the other uncovered his head. Of him wh⁯湵潣敶

o uncovered his head Rabbee Eliezer remarked, ‘He is a bastard’; Rabbee Yehoshua remarked, ‘He is the son of a niddah; Rabbee Akiva said, ‘He is both a bastard and the son of a niddah’.

They said to Rabbee Akiva, ‘How did your heart induce you to contradict the opinion of your colleagues?’ He replied, ‘I will prove it concerning him’. He went to the lad’s mother and found her sitting in the market selling beans. He said to her, ‘My daughter, if you will answer my question which I will put you, I will bring you to the world-to-come … He asked her, ‘What is the status of your son?’ She replied, ‘When I entered the bridal chamber I was niddah and my husband kept away from me, but my best man had intercourse with me and this son was born to me’. Consequently, the child was both a bastard and the son of a niddah. It was declared, ‘Rabbee Akiva showed himself to be a great man when he contradicted his teachers’. At the same time they added, ‘Blessed be the G-d of Israel Who revealed His secret to Rabbee Akiva ben Yosef’.

Where can Rabbee Akiva find support for his opinion from the Torah? For it is written, ‘They betrayed Hashem, for they begot foreign children.’ Betray means immorality, as it is stated, ‘Like a woman who was unfaithful to her mate’; and foreign children mentioned in the verse are none but the bastard.

‘One uncovered his head’: infer from this that bare-headedness is a gross form of bold-facedness’. (Kallah Rabbati 2).

It is evident from the above, that children born with G-d’s permission, in purity and sanctity, might possess a different kind of a character. Although not every one might enjoy Rabbee Akiva’s ‘deeper sight’ to be able to divulge the difference, but it certainly exist.

128. BASHFUL, MERCIFUL AND CHARITABLE

Jewish people are known to be:

ביישנים רחמנים וגומלי חסדים – bashful, merciful and charitable. Those traits of character cannot be due merely to better education. During the Holocaust, our Six Millions Jews have paid with their lives to learn that the most educated and cultured people c湡戠捥浯

an become the most arrogant and barbaric ones. The Jewish traits of character: bashful, merciful and charitable are certainly part of the reward for the observance of the laws of family purity.

Therefore, although ben-haniddah is permitted to marry into the community of Israel, nevertheless,

משפחות מיוחסות בישראל - families of distinguished lineage in Israel shun away from them, as stated by the Ramo.
טור, אבן העזר, הלכות פריה ורביה, פרק ד':
איזהו ממזר? זה הבא על אחת מכל העריות, בין מחייבי מיתות בית דין, בין מחייבי כריתות, חוץ מהבא על הנדה, שאינו ממזר אפילו מדרבנן.
פירוש "דרכי משה" מאת הרמ"א, רבינו משה איסרליש:
ואף הרמב"ם, (שאמר בהלכות איסורי ביאה, פרק 1:15, איזהו ממזר האמור בתורה? זה הבא מערוה מן העריות, חוץ מן הנדה, שהבן ממנה פגום ואינו ממזר.), לא קאמר דפגום לכהונה, … אלא רצונו לאמר:
שפגום, ואינה משפחה מיוחסת, וראוי להרחיק, אבל לא מכח איסורא".
Tur, Even Ha’ezer, Hilchot Pirya Verivya - Laws of Procreation, Chapter 4. Who is a bastard? The offspring of a forbidden union, either of those who are punishable by death, or those who are punish扡敬戠⁹

able by Caret - heavenly excision, except, the son of the menstruant, who is not a bastard even according to Rabbinic law.

Darkey Moshe, by the Ramo, Rabbee Moshe Iserlish, defining the Rambam’s halachik meaning of the word Pagum, states: And even the Rambam (who maintains that the son of the menstruant is Pagum –

פגום – defective), does not consider him impaired – forbidden to be married to a Kohen… but he contends that: 1. The child bears a stigma. 2. He is not considered of distinguished lineage. 3. It is appropriate to shun from marrying him. 4. Although he is n瑯氠来污

ot legally forbidden.

Therefore, it is customary that the parents and families of the prospective bride and bridegroom are making all the necessary investigations, before the first meeting of the prospective bride and bridegroom.

129. FORBIDDEN FRUITS, OR FRINGE BENEFITS

Forbidden Fruits, Or Fringe Benefits

Although we are commanded to “love the L-rd, and to serve him with all our heart…”, it is difficult to demand from people to observe the law merely out of love, without the recognition of its rew

wards and punishments. Especially in respect to the powerful marital drive, where G-d Has created us like animals, and וכל הגדול מחברו יצרו גדול – whoever is higher from his fellow, his drive is higher.

People who understand and abide by the law, cannot t汯牥瑡⁥

olerate those who violate it. Since we are all responsible for one another, therefore, any breach of the law, in return negatively affects each one of us. And since the offspring of a sin, constantly reminds us of the sin there will always be some ill feeling about it.

Therefore, it is unfathomable to concede that “Forbidden Fruits” will find the same favor in the eyes of G-d and human being as the offspring of those who observed G-d’s family purity and sanctity laws. Because, although the regular human being, might not see on the surface any difference, but we suspect that there are, and G-d knows all the secrets.

The Talmud states, that G-d Has His way to purge the world from its forbidden fruits, without dishonoring them. Every seventy years, or as often as He finds it necessary, He brings an epidemic to the world, where many people die, and incognito among them, also all the “forbidden fruits.”

Considering all the above, and out of our deep responsibility to our children, who are our own flesh and blood, each one of us will certainly prefer his children to get any extra fringe benefits, than to taint them for life as a “Forbidden Fruit.”

Story from a Kibbutz and the Holocaust. A Little Girl’s Promise, from The Magid Speaks, by Rabbi Paysach Krohn. Reprinted with permission by Messorah Publication.

130. MILLIONS FOR MIKVA BUILDINGS – HOW MUCH FOR MIKVA OUTREACH?

During the last 20 years, the observant Jewish community around the world has invested millions for renovating and building new Mikvas. Since a synagogue and a Mikva should be nicer than our homes, many of the new Mikvas, according to the needs of the community, are beautiful multi-million dollar structures. However, perfectly Kosher and comfortable Mikvas have been built for far less.

A $4,000.* community Mikva, built in the backyard of a private house, enclosed in a greenhouse-type structure, in Santa Fe, New Mexico’s warmer climate, has been in use since 1986. (See letter, p.).

A $10,000.* Mikva, inside a private home, in the East Side of Denver, Colorado, has been serving the community since 1987. (See letter, p.).

A $25,000. community Mikva was inaugurated Adar 5758 – Mar. 1998, In Eugene, Oregon*. (*See 101. And Mikva In The Whitehouse). Compare to four larger Mikvas built recently in Metropolitan New York, at an over four Million-Dollar outlay each. Taking into account that:

1. Few million Jews live and work in the area. 2. In certain neighborhoods close to ten thousands Mikva observers live per square mile. 3. The real-estate cost of one Mikva location and protecting a neighboring 10-floor building was close to one million Dollar. 4. To connect the Mikva to an underground artesian well cost over $100.000. 5. The Mikva has several pools and 60 fully equipped preparation rooms. 6. Cost of higher-grade: plumbing, comfort and interior decoration, the expenditures are quite modest.

Nevertheless, the percentage of the overall Jewish community using Mikvas is minute (around 5%). In an era of affordable modern plumbing and plush swimming pools, more than water and beauty is needed to motivate the modern Jew to observe the laws of family purity and immerse in a Mikva.

 The activities of Mikva Outreach International prove that Mikva outreach can inspire even the nonobservant to heed the Mitzvah of Mikvah and gradually become Torah observant Jews. Unfortunately, the formal setting aside of a specific sum for outreach to the broad Jewish community does not exist. Only relatively small and insufficient sums are channeled into Mikva outreach.

[[[Strong motivation rooted in a deep belief in G-d and understanding this commandment are prerequisites to overcoming the sensitivity of the issue and developing the necessary strength to accept the personal “sacrifice” and observe this most basic commandment in Jewish life, without which there is no hope, no Mikvah=Tikvah, for Jewish continuity.]]]

[[[Mikva education is the most important element in molding the necessary motivation to observe the Mitzvah. But, unfortunately, there is no structured budget for Mikva education outreach to the broad Jewish community. Only relatively minute and insufficient sums of the large amounts of money raised for Family Purity, were channeled into Mikva education.]]]

It is a tragic paradox, when we realize that a relatively small budget for Mikva outreach can inspire a larger percentage of our people to observe the Mitzvah and even build their own Mikvahs.

If only 10% of the cost of building a Mikva would be channeled to Mikva education outreach, we would fare much better with the percentage of our people observing the Mitzvah, thereby stopping the catastrophic trend of assimilation and intermarriage.

It is due time that we reconsider the importance of this issue in order to reverse this disastrous trend.

131. WHY ME AND HOW MUCH?

[[[Some of us cannot afford to make any donation at this time. Many of us have other pressing priorities within our circle of families and friends. We are all bombarded daily with requests from 'bona-fide' individuals and institutions, as it is written: "Ki Lo Yechdal Evion". There are never enough resources to satisfy all needs. Therefore how should we respond to the Mikva Outreach request? To whom should we give first and how much?]]]

“I go to the Mikva. I have helped build and support my own local Mikva. All my children learn in Yeshivas and Jewish schools, and it cost me a small fortune. In addition I have undertaken to support several other institutions and individuals and I have reached my limit. I just cannot give any more! If I have one dollar left, to whom should I give it? Shouldn’t it be given to feed the hungry or to save a child who is dying of cancer?”

Alas, we all have our problems. Since there are never enough resources to satisfy all needs, as it is written: “Ki Lo Yechedal Evion, ” there will be nothing left for this most basic and important issue of Mikva outreach. Nevertheless, how should we respond to this issue? To whom should we give first and how much?

Our prophets and sages instruct us: just as when we eat, we are commanded to share our bread with the hungry, so too, when we are engaged in the performance of a Mitzvah, we must enable others, to have the same opportunity. This is why “Kol-Dichfin” is proclaimed BEFORE the Passover Seder meal, by which we invite “ALL hungry” and needy to join us in our Mitzvah meal. And naturally, the expenditure for each guest will be equal to our own.

Likewise, as social beings if we feel an urge to cry, we prefer to be alone. However, during our moments of joy love to share them with others. Therefore, we pour for our friends a L’Chayim toast, equal in size and content. Similarly, we should provide our estranged brethren and their children, an equal opportunity to benefit from Mikva observance, which is our “Waters of Joy from the Springs of Salvation.” This is possible only when we offer them the necessary Mikva education outreach.

Toward this goal, each one of us should strive to donate to Mikva Outreach International, at least the token amount equal to our family’s yearly expenditure on this Mitzvah.

132. INVESTING IN PERSONAL NEEDS, MEANS

 FULFILLING OUR CIVIL OBLIGATION

TO THE COMMUNITY

The law relating to the building of a community Mikva is discussed in the Shulchan Aruch, Choshen-Mishpat – code of civil laws, in the section concerning partnership in real estate. Every resident of a community is a partner and bears an equal obligation to his community. Since "it is forbidden for a Jew to reside in a city that has no Mikva,” therefore, by building and supporting our community Mikva we are mainly investing in our own personal needs, and fulfilling our civic duty to the community in which we live. But, a Jew has an obligation to help others beyond his own personal needs.

As “Kol Dichfin” is proclaimed at the Seder, before the meal, likewise while we are raising funds to build our own Mikva, let us not neglect supporting Mikva outreach to others. We must give to Mikva outreach precisely when this Mitzvah is foremost in our hearts and minds.

Therefore, when we build a Mikva for our own needs, just as we have an obligation to give 10% of our money as charity to others, likewise, we should contribute 10% of our building-fund donation to Mikva outreach.

133. "KOL DICHFIN": WE MUST SHARE OUR FOOD,

OUR MITZVAHS AND EDUCATION

Once a year Jews at the Passover Seder proclaim “Kol Dichfin”: a sincere invitation to all hungry or needy Jews to join our table for the Passover meal. Why only once a year? Did not our forefather Avraham practice hospitality every day of the year?

As Jews, (who follow the spiritual legacy of our forefather Avraham,) we certainly practice hospitality all year round. But, on Passover night we have additional obligations. The “Kol Dichfin” proclamation comes to satisfy the combination of physical and spiritual hunger and need. Because on Passover night we eat beyond gastronomical hunger and above nutritional needs. The Seder is a meal during which we recount the Haggadah, express our deep belief in our Creator, and proclaim our readiness to follow all his ordinances, even when they are above the scope of our understanding.

Only once a year, on Passover night, we eat Matzah not by choice but because of G-d’s commandment, and only once a year, we recite an extra blessing for our food, to G-d “who commanded us TO EAT Matzah.” Our sages demand of us that this Passover Seder which is consumed at G-d’s command and sanctified by blessing His holy name, should NOT BE EATEN ALONE. We must be equally concerned about our Jewish brethren and ascertain that they too will be able to fulfill this Mitzvah.

We might not have enough food nor room around our table, for all the hungry or needy Jews of our vicinity, yet, we certainly would love to have at least one guest, to adorn our table, and his Mitzvah, of the Pessach, will cost us as much as our own observance. Similarly, when we observe the Mitzvah of Mikvah, we should also share the cost of ascertaining that our fellow Jews TOO, will understand their obligation to observe this Mitzvah, through the support of Mikva education outreach.

The Chafetz Chaim on the Torah writes: "If we are commanded not to turn our eyes from a straying sheep, but return it to our brother (D'varim 22-1:3), certainly we should not turn our hearts away from straying Jewish souls but help them return to their Jewish roots."

Therefore, when we build a Mikva for our own needs, as we have an obligation to give 10% of our money as charity to others, likewise, we should contribute 10% of our building-fund donation to Mikva outreach.

As “Kol Dichfin” is proclaimed at the Seder, before the meal, likewise while we are raising funds to build our own Mikva, let us not neglect supporting Mikva outreach to others. We must give to Mikva outreach precisely when this Mitzvah is foremost in our hearts and minds.

The Bluziver Rebbe, zt”l told the story of his first year in the Bergen-Belsen death camp, when the Jews bribed the German camp commander to substitute flour for bread, so that they could bake Matzah for Passover. At that grim Seder he was asked: “In our circumstance, how can we recite the blessing “Ga’al Yisrael” - “The redeemer of Yisrael?” He answered: “As long as we are able to breathe, we should recite it, even if our eyes are bathed with tears.”

Heard from the Bluziver Rebbe while expounding the Haggadah, as a guest to his Passover Seder table, in his Brooklyn home in 1969. See Hasidic Tales of the Holocaust, by Yaffa Eliach, ‘82.

At that Seder in Bergen-Belsen, “Kol Dichfin” was proclaimed! “Let all who are hungry come and share what we have!” Even though they have been starved to death. Our situation is certainly not as desperate as theirs. We, too, should share our Mitzvah of Mikvah with our fellow Jews, by devoting an amount equal to what we spend on our own Mikva observance, to bring Mikva education outreach to Jews around the world.
To be effective, a dentist must inject his patient with sufficient painkiller. If he does not, pain relief will not occur at all. Similarly, Mikva education outreach must be given sufficient support to cure the critical spiritual “illness” of our time. We must consider donating regularly to Mikva education outreach at least a token amount equal to our own yearly cost of observing the Mitzvah of Mikvah.

 [133a. "KOL-DICHFIN": WE MUST SHARE OUR FOOD, OUR MITZVAH AND EDUCATION]

[Our sages demand of us, that, when we occupy ourselves with the performance of a particular commandment, we should address other related subjects at the same time. - For example, at the Seder - the Passover meal, when we are commanded to eat Matzah, we are also instructed to share our food with the needy. We must proclaim, before partaking of our food, "Kol Dichfin," a sincere invitation to all Jews in need or who wish to join us. If we have just one guest, his Mitzvah of the Pessach will cost us as much as ours. Similarly, when we observe the Mitzvah of Mikvah for ourselves, we should also share it with our fellow Jews through the support of Mikva education outreach.]

134. MIKVA OUTREACH INTERNATIONAL

Immersion in a Mikva, regardless of age or gender, was a condition to receiving the Torah at Mount Sinai, because immersion fosters belief in G-d, and turns our hearts to our Creator. This has been true throughout the generations.

Many experiences resulting from the efforts of Mikva Outreach International have proven that: Immersion can be the first Mitzvah to be accepted and practiced by a nonobservant person, because the private nature of the Mitzvah spares one the need to overcome socioeconomic problems or negative peer pressure. The experience of immersion also has tremendous power to inspire the observance of all G

d's other commandments.

Mikva Outreach International is investing most of its efforts in lecturing and presenting exhibits at major Jewish national conventions, and distributing printed material and videos to the broad Jewish community. The impressive results which it has documented to date prove the effectiveness of our methods.

135. SUPPORTING THE BEST, DO NOT NEGLECT THE REST!

IDENTICAL IN APPEARANCE, SIZE, AND VALUE

One of the highlights of the Yom Kippur service in the Holy Temple in Yerushalayim was the bringing by the high priest of one young bull, the largest kosher animal, as a sin-offering to atone for his own sins and those of the entire priesthood. Two he-goats, the smallest of the kosher animals were brought to atone for the sins of the congregation of Israel. One was offered “Lashem,” for G-d, and the other was sent away “La’aza

a’zel,” to the wilderness. The two he-goats had to be IDENTICAL in appearance, size, value and time of purchase. The Cohen – priest who delivered the goat to the wilderness - איש עתיish ity, did not live to the end of the year. Therefore he was chosen fro⁭浡湯⁧

m among those whose days were known to be numbered. The Midrash does not clarify why the person had to die. To impress upon us not to sin again, we must bear in mind, that G-d may atone the sins of Israel, but at least one person had paid our price.

1. In order to demonstrate reverence and personal involvement, a delegation of very important Yerushalayim personage escorted the goat on its way. 2. Services in the Temple did not proceed until the goat’s arrival to the wilderness. 3. G-d’s miraculous acknowledgement His atonement of the Jewish people, by turning a scarlet ribbon snow white, in the Temple, occurred at the goat’s arrival to the desert hospice moment. (Yoma 6;1-8).

Each of these details provides us many insights. Most people strive to dedicate their lives only for the best. G-d reminds us that He did not create each one of us as the best. Even our five fingers are not of the same size, shape and strength, nevertheless each of them has its own purpose of being. Life is full of futile efforts, which are perceived as wasteful or useless. Even our doctor bills could have been avoided, if we remained healthy. G-d demands that we give identical serious and respectful consideration even to the less fortunate goat, which is destined to be sent “La’a’za’zel,” to a wasteland, to a place we not and wish not any connection with. To force the issue, G-d would turn the scarlet ribbon snow white and grant our atonement only at the moment we have fulfilled our obligations also to the less fortunate one, in the desert.

In order for Mikva Outreach International to procure a budget to proceed with its holy work, we must respectfully ask that each one should consider donating at least a token but identical to the amount of the family’s yearly expenditure for Mikva needs and services, plus 10% of the donation to his community building-fund and some personal involvement beyond it.

Otherwise, Mikva Outreach International will never have an adequate budget, because till the arrival of the Ma’shi’ach there will always be more demands than availability of funds, and the needs of the community or the places we are connected with, will always take precedent to the needs of the unknown and unseen

[[[How astonishing is it that the worship of the High Priest in the Temple and the atonement of the Jewish people depend on the goat’s arrival to the wilderness.

The lesson to be derived is that beyond “all Jews being responsible for one another,” in order for our prayers to be fully accepted and our sins forgiven, we may not ignore our less fortunate brothers and sisters who are still lost in the spiritual “wilderness”. Therefore, it is suggested that we consider contributing regularly to Mikva education outreach at least the token “identical” amount of our family's yearly expenditure for Mikva needs and services, plus 10 percent of our donation to our community Mikva building fund.]]]

The annual budget of many Torah institutions of just a few hundreds students runs into millions, whereas for the student body of millions of Jews, who are in dire need of Mikva education outreach there is virtually no funding. This must be changed!

Mikva education is also Torah education, and may be the most efficient way to reach the hidden spark deep in the hearts of our estranged brothers and sisters, bringing them back to their roots and turning the tide of intermarriage.

Therefore, Mikva education outreach should be one of the most important issues on the community agenda. And since it is also one of the 613 commandments, [However, because of the sensitivity of the subject, it is not taught in schools,] if just to give it an equal share in the Jewish education budget of the community, we should allocate to it at least one/613th, which is only .0015 percent of that budget.

When our community leaders will start thinking along these lines, we will fare much better in the observance of this most important Mitzvah.

We must donate to Mikva outreach in order to assure that ALL Jews get a chance to learn and understand the significance of Mikvah and its importance for themselves, their families, and our people, and be inspired to observe the Mitzvah.

For the cost of ONE sizeable Mikva, we can educate the Jewish community at large to understand and observe the Mitzvah. This understanding will serve as a catalyst for the building of MANY Mikvas of their own.

Mikva outreach can spark the campaign of building Mikvas in every community and its universal use can become a reality, only with your dedicated help and support.

136. THE HOPE OF ISRAEL

AND ITS SALVATION,

CONDITIONED BY

THE TOTALITY OF OUR PEOPLE

The prophet Yirmiyahu proclaims: (14:8, 17:13)

"Mikva Yisrael Mo'shi'o!"

Mikva is the hope and salvation of our people.

It is known that when Yisrael is referred to in the singular, as is written here, it refers to the TOTALITY of the Jewish People. Thus the prophet informs us that the hope and salvation of our people largely depend upon all Jews understanding and observing Mikva.

Other examples that Yisrael in the singular form refers to the totality of the Jewish people:

“Vayichan Sham Yisrael” - ‘And Yisrael has encamped there’ - ‘The entire nation as one person with one hearth. ‘Vayichan’ is grammatically a singular form, ’ [Rashi, Shmot- Exodus 19:2]..

 “Yisrael Betach B’Hashem” - ‘Yisrael - The Jewish People - trust in G-d,’ is written in the singular form, in contrast to “Beit Aaron Bitchu B’Hashem” - ‘House of Aaron trust in G-d’, is written in the plural form, because although the House of Aaron is comprised of many individuals but they are not the totality of The Jewish People.

“Yomar Na Yisrael”, ‘Let Yisrael - the Jewish people say’: is written in the singular form, in contrast to “Yomru Na Beit Aaron” - ‘Let the House of Aaron say’ is written in the plural form. [T’hilim - Psalms 115:9-11, 117:2-4, Hallel - in the prayer book].

Our goal is Mikva education outreach for all fellows Jews, and we depend on your generous help to reach them.

The Chafetz Chaim wrote* that he envies the share in the World-to-Come, of the person who inspires even ONE Jewish family to observe the Mitzvah of Mikvah.

*In a letter addressed to Dr. Jacob Smithline M.D., from Boro-Park, Brooklyn, NY, who published in 1930 a Family Purity pamphlet: “Scientific Aspect of Sexual Hygiene.” As recounted by Chernobiler Rov, Rabbi Chayim Twersky, chief chaplain of Maimonides Hospital until 5756, Boro-Park, Brooklyn, New York, who has heard it from the Doctors son.

By your continued support of Mikva education outreach, you guarantee your own salvation and the future of Israel.

Mikva Outreach International is not just one more good cause. It is unique in addressing a crucial issue affecting, unfortunately, an overwhelming majority of our people worldwide. Therefore, it must be taken seriously! It should be regarded and supported at least as much as other important local organizations.

People donate to hospitals while praying never to be in need of them.

Nonobservant persons may even donate to Torah institutions because they value education.

In contrast, however, due to its sensitivity, only people who appreciate Mikva can be solicited to support Mikva Outreach. Therefore, we depend on the generosity of a minute portion of our people to help us bring the message to so many others.

During a visit to a non-observant young couple the woman told me: “I recently dreamed about Mikva and I am so happy you came.” Her husband in return exclaimed: “We have been waiting for you... !” So many others are still waiting... Let us not forsake them!

Crossing oceans and continents, east, west, south and north, in good times as in hard times, we hear the same “song”: “not me”, “not here”, “not today!” Therefore we appeal to you, please do your share!

Supporting Mikva education outreach will bestow blessings upon our homes and afford us the greatest return on our investment, with the blessing of our prophet: “Mikva Is The Hope Of Israel And Its Salvation!” – Bi’mhera B’yameinu, Amen!”

137. MORE BEAUTIFUL THAN A HOME

Jewish law requires that our synagogues and communal institutions be more beautiful than our own homes. When Jewish communities were poor, their institutions were often just functional structures with bare essentials.

 Today, more affluent Jewish communities around the world are building communal institutions and Mikvas which provide every possible convenience. They are designed not only to be comfortable, but, in some places, to be as beautiful as a palace.

138. IF YOUR COMMUNITY

CANNOT AFFORD

A MULTIMILLION DOLLAR MIKVA
If your community cannot afford a “multimillion dollar Mikva," do not despair! While some large communities choose to build luxurious, “multimillion dollar Mikvas" because the beauty of our Mikva should reflect that of our homes, a perfectly Kosher and comfortable Mikva, inside an existing structure and without the fancy trimmings, can be built today, in the year of 1998, for as little as $30,000. Bear in mind that “beauty is only skin deep.”

All Mikvas afford us the same end results: “Purity That Leads To Sanctity," blessings for ourselves and our descendants, inner joy, peace of mind, happiness and “The Hope of Israel” for a better tomorrow.

The waters of all Mikvas are blessed by G-d to be “Waters Of Joy From The Springs Of Salvation.”

Therefore, when Mikvas were not readily available, ...our ancestors endured hardships, braved the most harsh and difficult conditions, or traveled even for days to reach a Mikva, in order to fulfil their family purity obligation and assure the continuity of the Jewish nation.

 139. Manmade HOME

 MANMADE MIKVA!

EDUCATION IS THE SOLUTION

YEMEN - PROBLEM IS NOT MIKVA BUT

MIKVA EDUCATION OUTREACH

According to a rabbinic leader of the Yemenite Jewish community, now residing in Israel, there was not a single modern, manmade Mikva in all of Yemen. Yet, every Jewish family in the country scrupulously obeyed the laws of family purity by immersing in very simple or natural Mikvas, THUS PROVING T H A T our main problem today is not a lack of Mikva institutions but inadequate MIKVA EDUCATION OUTREACH.

Jews who understand the paramount importance of the Mitzvah will either locate a halachically acceptable body of water, travel to a Mikva, or build their own.

Communities that can afford building comfortable homes can also afford building Mikvas.

We are not allowed to reside in a city that has no Mikva and the obligation to build one is incumbent on each one of us.

If each family would invest just a small percentage of the cost of their home, even the smallest community of ten families would be able to build a comfortable and beautiful Mikva. [to suit their needs.]

A dynamic Mikva education outreach program can make this dream a reality.

140. MESIRUT

NEFESH

 TOTAL COMMITMENT

The devotion of Jews, and their readiness to endure hardships for Torah and Mitzvot, is known as Mesirut Nefesh, it is a total and unconditional surrender of body and soul to G

d's will, which is particularly associated with the Mitzvah of Mikvah.

According to the Midrash, when our forefather Avraham and his son Yitzchak were travelling to Mt. Moriah to fulfill G

d's will, they were confronted by obstacles which the Satan had placed in their way in order to stop them. One of them was in the form of an unfordable gushing river. They could have used this obstacle as an excuse to turn back, but instead they immersed themselves in the river, while crossing it with Mesirut Nefesh, and continued on their journey, in purity and holiness, to fulfill G

d's commandment.

Since then, this spirit of Mesirut Nefesh, willingness and readiness to sacrifice oneself for G

d and His commandments, even in the harshest circumstances and the most extreme hardships, has been ingrained into the very fabric of the Jewish people throughout the ages.
There are even today, in America and around the world, in isolated communities which do not yet have a modern manmade Mikva, Jews who, nevertheless, regularly brave the elements and immerse themselves even in cold, natural Mikva waters, which were approved by halachic authorities, in order to fulfill the Mitzvah of Mikvah.

141. THE "AKEIDAH"

AVRAHAM AND YITZCHAK'S

SUPREME TEST

 THE HOLOCAUST

Only after Avraham passed 10 trials, each one more difficult than the preceding one, did G

d chose Avraham and his progeny as His spiritual emissaries to spread the knowledge and practice of ethical monotheism throughout the world.

In the last test, known as the Akeidah, the most difficult for a human being to endure or even to comprehend, Avraham's faith and devotion to G

d were challenged to the utmost. Avraham, a pillar of charity, compassion, and lovingkindness, was bidden to disavow everything he stood for and preached all his life, to suppress his mercy, and with his own hands to sacrifice, for no apparent reason, his only and most beloved son. Furthermore, the act was to be performed on Mount Moriah, the holiest place in the world, the future site of the Holy Temple in Yerushalayim.

Avraham and Yitzchak, father and son, jointly demonstrated an unfaltering faith and indomitable devotion, upon which G

d instantly ordered Yitzchak's release. He than blessed them and swore to protect and preserve them and their descendants, the Jewish people, who became His torchbearers to the end of generations. Every morning, in our prayers, after reading the chapter of the Akeidah, we conclude with the following supplication to G

d: “Master of the Universe! Our G

d and G

d of our forefathers, may you remember for our sake the covenant of our forefathers, and just as Avraham had suppressed his mercy for his only son in order to do Your will, so may Your mercy suppress Your anger from upon us... and deal with us, Your people, Your city, Your land, and Your heritage with Your attribute of mercy and kindness.”

From another perspective, G

d wanted to ensure that His spiritual emissaries would be the same nation to the end of time. And since G

d knew that in a cruel world, the Jewish people would unfortunately have to endure tyrannies, persecutions, and even Holocausts, He wanted to assure, at the very beginning, that they would be able to overcome even the most brutal atrocities, and each time emerge stronger and more vigorous to pursue and fulfill the mission that G

d ordained for them.

Avraham's test was that, as an old and tired man, after a lifetime of trials and tribulations, yearning to spend his declining years in peace and tranquility, he was bidden to forfeit all that he strove, sought, worked for all his life, and sacrifice his beloved son, the only one who was able and willing to transmit his fathers spiritual legacy to the next generation. Would Avraham be able to surrender to the Divine will... and without fear and despair start all over again?

Yitzchak's test was that, as a young man, just starting out in life, would he be ready and willing to give for G

d's sake the last full measure of devotion.

The Akeidah, the last test of Avraham and his beloved son Yitzchak, served as a paradigm to their offspring and gave the Jewish people throughout history the strength to suffer martyrdom and overcome the most merciless persecutions.

Unfortunately, throughout our long history, the people of the world subjected us to many Akeidahs. Every Jew, wherever he was, in the land of Israel or in any other part of the world, who was murdered only because he was a Jew, was an Akeidah.

In the final analysis, G

d asked Avraham and Yitzchak to undergo only a test of an Akeidah, in order to pass on to their progeny the strength and vigor to overcome the real Akeidahs that the people of the world inflicted upon our brothers and sisters who died on "Al Kiddush Hashem," sanctifying G

d's name.

Our generation, suffered the Holocaust, incomparable in its ferocity and lethalness, and as always, we emerged with renewed vigor to continue our mission as G

d's envoys bearing the message that G-d is but One, and His Laws must be observed.

 142. H E A V Y R O P E

I N T E R V I E W

U.S. Army Chaplain Rabbi Yosef Daina, and his wife Yehudit, are typical examples of Jews who are ready and willing to overcome great difficulties and inconveniences in order to observe the Mitzvah.

Rabbi Daina:

"While serving as an Army chaplain around the world, at times we had to travel over 10 hours one way to reach a Mikva safely.

Sometimes, because we could not reach a regular Mikva, we had to immerse in halachically approved natural Mikvas. At those times, we had to take along a heavy rope as a precaution, not to be swept away. One time, we almost came under enemy fire.”

 Mrs. Yehudit Daina:

"Fortunately, most of you don't have to go through all that. Wherever you are, in almost every Jewish community around the world, there are convenient and beautiful Mikvas nearby, which are inviting and are waiting for you to use them.

So, let us all fulfill our duty to our Creator, for the benefit of our children and families, and for the sake of the entire Jewish people."

143. ICE COLD WATER

 FLAMES OF FIRE. RABBI YOSEF KAHANEMAN

Even during the most frigid winter days, Jews would break holes in the frozen rivers and lakes to warm their souls in the freezing waters of a natural Mikva.

Rabbi Yosef Kahaneman, of blessed memory, would say: "It is the immersion of our ancestors in ice cold waters... that provided their children with the spiritual strength to endure flames of fire."

In those parts of the world where Jews were oppressed, they went almost to any length to observe the Mitzvah of Mikvah.

144. DESPITE PERSECUTIONS. Yosef and Nechama Begun, Interview

Yosef Begun was a world famous Refusenik who has risked his life to observe Judaisem even while being persecuted for years in Soviet prisons. Now he and his wife Nechama tell us of their experiences observing the laws of Mikva under those difficult conditions:

I N T E R V I E W

Yosef: "When we tried to be religious in Russia, the K.G.B.paid special attention to us..."

Nechama: "Wherever we went, we were followed... to learn Torah... speak Hebrew... to eat Kosher... to go to a Mikva.”

Yosef: "These things required sacrifice... secrecy... courage... but there could be no Jewish life without them."

E N D I N T E R V I E W

145. SOCIAL BENEFITS

Professor Emeritus Shlomo Green, Wurzweiler School of Social Research, relates some of the social and perhaps medical benefits

to be derived by those practicing the laws of Mikva.

I N T E R V I E W

"Psychologists and social workers have learned that by providing periodic reinforcement and establishing equality and mutual respect within a marriage, the laws of family purity create harmony and stability in the Jewish home."

E N D I N T E R V I E W

146. MEDICAL BENEFITS. Dr. Amiram Lipton M.D. Obstetrician / Gynecologist

Manhatten, NY, I N T E R V I E W

Dr. Amiram Lipton M.D. Obstetrician / Gynecologist, Manhatten, NY: "Couples practicing the laws of Mikva tend to have a decreased risk of certain gynecological disorders including cervical cancer.

Furthermore, because of the imposed separation, couples have to learn to relate to each other on several different levels.

They have... the added benefit of yearning for each other and renewing their marital commitment on a regular basis."

 E N D I N T E R V I E W

There are many more social and medical fringe benefits to the observence of family purity. You may read about some of them in the appendix of our next edition to this book.

To the Jewish family these fringe benefits have always been of secondary importance, for the priceless gift derived from practicing family purity assures the holiness and spiritual continuity of the chosen people.

147. ENCOMPASSING JEWISH LIFE

Today, the Mikva continues to be an integral part of Jewish daily spiritual life... Jews immerse as a preparation:

 Before morning prayers.

 Before the Shabbat and holidays.

- Before Rosh-Hashanah and Yom-Kippur, as part of the
repentance process.

 Before marriage.

 Before circumcision, the Mohel, the Sandek and the father
of the child traditionally immerse.

 Before a Bar Mitzvah or other life-cycle events.

 A Scribe, before he begins the holy task of writing a

Sefer Torah, T'fillin and Mezuzot.

 Even before blowing the Shofar,

- Reading a Megillah or

- Lighting Chanukah candles.

 The Mikva is also used:

- To immerse certain food utensils,

 as a prerequisite to their being used.

In many Jewish communities, most houseware stores feature a special "Kaylim" Mikva on their premises, designed specifically for the immersion of new food utensils.

And, above all, it is the cornerstone of Jewish family life.

148. PERSONAL AND PRIVATE

Since the role of Mikva in family life is so personal and private... it has been the most difficult Mitzvah to discuss openly and frankly.

149. UNINFORMED AND MISINFORMED

Therefore, many people today are unfortunately UNINFORMED, or MISINFORMED of the purpose and meaning of the Mikva.

150. BATHTUBS

MILLENNIA BEFORE MODERN PLUMBING

 It is a commonly held error that Mikva serves as a means of physical cleanliness... But archaeological excavations prove that even before the advent of modern plumbing, regular bathtubs were always found alongside the Mikva. The regular bathtubs were used first, for physical cleanliness, and only then did immersion in the Mikva take place for spiritual purification. Jewish law has always required that one be completely clean and bathed before entering the Mikva.

151. ALL THE WATERS IN THE WORLD

 A woman is not rid of her uncleanness, nor does she emerge from the state of forbidden unions, until she immerses herself in the waters of a halachicly Kosher Mikva. Nothing should impose between her flesh and the water. Should she bathe in an ordinary bath, even if all the waters in the world should flow over her, she is deemed to be in the same state after the bath as she was before it., and subsequent intercourse with her involves the penalty of Caret – extinction by the hands of Heaven. The only thing which raises a woman from uncleanness to cleanness is immersion in a Kosher Mikva, or in a spring, or in waters which are like a spring. (Rambam, Forbidden Intercourse, 11:16).

152. No Masters Of Cosmos Time. WAIT UNTIL NIGHTFALL

MORE THAN JUST A BATH

The fact that in contrast to physical cleansing that immediate result is perceived upon washing, certain ritual purifications of daytime immersion do not take instantaneous effect and it becomes valid only at NIGHTFALL clearly proves that the primary goal of immersion is DEFINITELY NOT for physical cleanliness. Ritual purification is not the result of our sole and direct human efforts. It is a combined effort of Heaven and earth, and is divinely activated. Therefore, its timing is beyond our control.

We are not the masters of Cosmos time. Therefore, the same as we cannot control the timing of sunrise, sunset and nightfall, likewise, we may decide when and where to immerse but it is above our control to determine when it will take effect.

The Mikva was always more than just a bath. The Mikva always was, and

 always will be, a means for a Jew to achieve a higher spiritual sensitivity and closeness to Gd..

153. NOT MUD WHICH WATER CAN REMOVE

Þימי
d.

153. NOT MUD WHICH WATER CAN REMOVE

מימי הדעת – WATERS OF PURE REASON

It is plain and manifest that the laws about uncleanness and cleanness are decrees la摩搠睯⁮

id down by Scripture and not matters about which human understanding capable of forming a judgement; for behold, they are included among the divine statutes. So, too, immersion as a means of freeing oneself from uncleanness is included among the divine statutes. Now “uncleanness” is not mud or filth which water can remove, but is a matter of scriptural decree and dependent on the intention of the heart. Therefore, the sages have said, If a man immerses himself, but without special intention, it is as though he has not immersed himself at all.

Nevertheless we may find some indication (for the moral basis) of this: just as one who sets his heart on becoming clean becomes clean as soon as he has immersed himself, although nothing new has befallen his body, so, too, one who sets his heart on cleansing himself from uncleanness that besets men’s souls – namely, wrongful thoughts and false convictions – becomes clean as soon as he consents in his heart to shun those counsels and brings his soul into the waters of

 pure reason – מימי הדעת. Behold, Scripture says, And I will sprinkle clean water upon you and you shall be clean; from all your uncleanness and from all your idols will I cleanse you. (Yechzkel 36:25). (Rambam, Mikvaot, 11:12)
154. Clean To Her Home, For bidden To Eat Trumah

 Intention Requirements

No intention is required, although recommended, while immersing for the purpose of family purity, in contra distinction to the immersion for all other purposes, where intention is mandatory.

What is the difference? Intimacy with her husband is ‘unconsecrated matter.’ - As opposed to Trumah and consecrated matters. – And in the case of unconsecrated matters the intention – to perform a particular act which renders it permitted – is not essential.”

What might be the reason? All other immersions, are in reference between the person and his Creator, and we cannot foul G-d, to Whom our intentions are no secrets. Whereas immersing for family purity we must consider the third partner too. The wife’s immersion permits the husband to resume intimate relations with her, while a human being has no means to test the intentions of his fellow. If immersion for family purity would require the wife’s intention, not all husbands might always take the risk to count on thei

ir wife’s intention, which will certainly cause many family problems. G-d, the main partner in the creation of our children, does not require from us the impossible.

"נדה שנאנסה וטבלה: - 1. 'שנפלה מן הגשר', ולא נתכוונה אפילו לרחוץ. 2. 'שירדה להקר', ולא לטבול, ונפלה כולה לתוך המים. – אמר רב יהודה אמר רב: 'טהורה לביתה, ואסורה לאכול בתרומה', ורבי יוחנן אמר: 'אף לביתה לא טהרה'… 'בעלה חולין הוא, וחולין לא בעי כוונה'." (חולין ל"א).
 ”A menstruous woman – whose period of uncleaness had passed, and she required only ritual immersion in a Mikva or in a sea in order to be allowed to resume intimate relations with her husband. – who accidentaly immersed herself: - 1. She fell from a bridge, therefore she did not even had the intention to be in the water. 2. She went down into the sea to cool herself – she intended to be in the water but not to immerse herself ritually, and fell completely into the water. – Rav Yehudah says in the name of Rav: ‘She is clean to her home’ – she is permitted to have intimate relations with her husband, but is forbidden to eat Trumah. Rav Yochanan says: ‘Even to her home she in not clean.’- She is not even permitted to have intimate relations with her husband.” …Because: בעלה חולין – Intimacy with her husband is ‘unconsecrated matter.’ - As opposed to Trumah and consecrated matters. – And in the case of unconsecrated matters the intention – to perform a particular act which renders it permitted – is not essential.” (Chulin 31:a,b).

"הטובל לחולין והוחזק לחולין, אסור למעשר… הוחזק למעשר, אסור לתרומה… הוחזק לתרומה אסור לקודש… הוחזק לקודש, אסור לחטאת. טבל לחמור מותר לקל. 'טבל ולא הוחזק, כאילו לא טבל!' (חגיגה ב:ו).
“In discussing the five levels of sanctity, we learn, that in order to achieve a state of Ta’hara – purity, through immersion in a M歩敶

ikveh, one must bear in mind the particular degree of sanctified food which he intends to involve himself with. If he were to lack such intended purpose, his immersion would not avail him.”

“If one immersed himself for unsanctified food and only intended to cleanse himself for unsanctified food, he is prohibited from eating Ma’aser… - Despite his intention of attaining a state of Ta’harah, he may not eat Ma’aser or higher forms of sacred food because he must immerse expressly to cleanse himself for that high a degree of sanctity. For ordinary food, no intention is required during immersion, even though he had accepted upon himself the personal restrictionof eating all food only in the state of Ta’harah. - Intended to Ma’aser, is prohibited from eating Trumah… Intended to Trumah, is prohibited from Kodesh… Intended for Kodesh, is prohibited from touching the “Waters of Cleansing.” – He is not permitted to touch water containing the ashes of the

פרה אדומה - Red Cow, used to cleanse those who came in contact with a corpse. If he immersed himself for a more stringent matter, he is permitted – to occupy himself with – a less stringent matter.

“If he immersed himself without any intention, - His i瑮湥楴湯

ntention was to bathe rather than to bring himself to a state of Ta’harah. - it is deemed as if he had not immersed himself.” He is not cleansed regarding Ma’asser, Trumah, Kodesh, and Water of Purification. Regarding unsanctified food, however, he is considered cleansed, since no intention is required for unsanctified food. (Chagigah 2:6).

Why the differences?

In all other immersions, we immerse to purify our body and soul for the service of G-d. Hashem requires and desires our intentions, and He has the means to test our heart, mind and soul.

In contradistinction, in the immersion for family purity, the husband is the third partner. The prohibition of marital relation before the proper immersion are equal to the husband as well as the wife. If the wife’s immersion will require intention, since the husband has no means to test his wife’s intentions, at times he might doubt her intentions and will be forbidden to resume marital relations. Therefore, G-d cannot require intention for the immersions of family purity, although they are beneficial.

155. SUSSIA, MIKVAS IN A LARGE NUMBER OF HOMES

Archaeologists recently unearthed Sussia, an ancient city in Israel, 20 miles south of Hevron, where 10,000 Jews once lived. Mikvas were found in many of their homes.

In addition, a very large Mikva and bathhouse were found immediately adjacent to the synagogue. Obviously, they were used by Jews who attended the daily prayers.

156. GAMLA, MASADA OF THE NORTH:

ADJACENT TO OLIVE OIL FACTORIES

The ancient fortress town of Gamla, the Masada of the north, was a center of resistance to the occupying Roman legions over 2000 years ago. Gamla is located at the top of a cliff on the Golan Heights. Recently, several Mikvas were excavated there. Here too, a Mikva was also found adjacent to the synagogue.

Both the Sussia and Gamla Mikvas were also discovered adjacent to their olive oil factories. In order to qualify for use in ritual services in the Holy Temple and elsewhere, the oil had to be produced by people who had undergone Mikva purification, as it is commonly known from the story of Chanukkah.

157. BEFORE A FUNERAL

Two famous ancient Mikvas were excavated near the Kings' Tombs in Yerushalayim. It is a time

honored custom to immerse the bodies of sages before interment. Also, the honor of serving as a pallbearer at the funeral of a sage is reserved only for those who have immersed in a Mikva immediately before the funeral.

158. A FULL CIRCLE OF LIFE

Thus, Mikva encompasses the full circle of life-cycle events - from the very beginning of a Jew's life to its very end.

A child is conceived in sanctity through his mother's adherence to the laws of family purity and immersion in the Mikva.

The Mikva is the vehicle which a Jew uses to prepare himself for the spiritual high points he experiences throughout his life in this world.

And finally, when his soul departs from this world, his body is prepared for its final rest by one last immersion in the Mikva, so that his soul may meet its Creator in holiness.

159. RAIN WATER, A WELL OR A SPRING Why no BATHTUBS?

 You may have previously heard or even asked these questions:

“Why can’t I immerse in my own beautiful and comfortable bathtub?

 Why must Mikva waters come from rain water, a well or a spring?

Tap water, after all, derives from the same physical formula. "The laws concerning spiritual defilement and Mikva purification, are G-d’s decrees and were meant to remain beyond human comprehension." Therefore, the rationalities we contemplate are mainly scholarly suggestions.

One of the answers to the above questions is:

Immersion in a Mikva, among others, is humbling ourselves, slightly bending our pride, bowing to our Creator and accepting His Dominion. Therefore, we must be engulfed in the waters that come to us directly from the Almighty’s source without any human intervention. In a bathtub, the opposite is realized, we bow to our own human handiwork and vanity.

(Answer to my Cardiologist’s question. Assuta Hospital,T.A., 3 Iyar, 18 Ba’Omer 5756. Dr. Shimon Braun, M.D. Director Cardiology Department Assuta Hospital, Jabotinsky st. 62, Tel-Aviv, Israel. Tel: 03-520-1515, 527-1281,Fx:524-4349,)

Therefore, Mikvas are designed with special care that their waters remain in constant contact with their natural source - a well, a spring, or fallen rainwater, in spiritual contact with the pristine waters of creation.

Most community Mikvas are designed to use rainwater.

Springs and wells are rarely used for Mikvas because they are usually not conveniently located, and they make construction more complicated and costly.

Most Mikvas are constructed with special roofs, like this one in Lakewood, New Jersey. The roof is specifically designed to channel rain water directly into the Mikva's pool.

160. ARTESIAN WELL

This Mikva in Rockland County, New York, uses an halachically approved source of flowing water from an ARTESIAN well.

It was necessary to dynamite 14 feet deep into the bedrock to reach to the well's water. The Mikva was then built directly above it.

This Mikva has immersion platforms on several different levels, taking into account the rise and fall of the area's water table, during the year.

A powerful exhaust pump must be used when cleaning this spring

fed Mikva. A pump that is able to empty the water faster than the natural running spring can refill it.

161. D I M E N S I O N S

For a Mikva to be Kosher, the minimal volume of water required is 40 Se'ah, (about 723 liters or 192 gallons). The practical minimal dimensions most commonly used, are five feet deep, long and wide.

Many Mikvas are built today in minimal dimensions in order to conserve water and energy and facilitate the expeditious changing of the water, and at more frequent intervals.

Recently many Mikvas have also been designed to accommodate the handicapped. They are provided with special equipment to allow the handicapped to use the Mikva easily, comfortably and safely.

The Mikva building can be as small as... the Belzer Mikva in Petach Tikvah or the Mikva of Great Neck. ... or as large as this Mikva, serving over 1,000 families in the Kiryat Yoel community of Monroe, New York. During two summer months, it accommodates hundreds additional young families who vacation in the nearby Catskill Mountains.

This Mikva is built directly over an artesian spring, feeding four separate Mikva pools. Its unique construction includes 57 luxurious preparation rooms and special entrances and exits designed to maximize the privacy of the women useing it.

162. BUILDING THE SYNAGOGUE ONLY AFTER MIKVA IS FULLY OPERATIONAL

When this large Chassidic community was founded, the construction of its first synagogue did not begin until its first women’s Mikva was fully operational, in accordance with our tradition.

163. NO ROOM FOR DISBELIEF - CHILD'S BELIEF IN PARENTS, MIKVA... BELIEF IN G-D

 Immersion in the Mikva inspires belief in G-d. The Creator designed human nature in a way that leaves no room for non-belief. The bond between a child and its parents, the most powerful human relationship, is based entirely on the child's faith rather than on any physical proof, attests to the validity of this premise. We may recognize the producer of an object by being present at its production. Adopted children, even if their adoptors are kind and loving, are investing utmost efforts to find their biological parents. G-d could have created us in a fashion that when our heads emerges and our feets are still in the womb, we will see and recognize our mothers for life. In contrast, G-d had purposely created us in a way that at birth we will not be able to recognize even our own mothers, by leaving the sense of sight at birth not fully developed, in order that our recognition of our parents shall be only through belief and without any physical proof. Therefore, no one can claim that he does not belief. If we can believe who are our parents, without any physical proof, and depending only on a human testimony or a birth certificate we certainly can belief in our Father in Heaven through the testimonies of Adam and Chava, our prophets and the entire Jewish People of three millions souls seeing and hearing the voice of G-d, while receiving the Torah at Mount Sinai. Our faith in our parents, while growing up, results only from our helplessness and total dependence on them for nourishment and all necessities of life. Even as grownups, we continue to feel comfortable with this faith. Rarely do people seek available scientific proof verifying their biological relationship to their parents. Similarly, belief in G-d may result from an awareness of our helplessness without Him, rather than from a direct evidence of His existence. The Mikva plays a vital role in fostering belief in G-d. It reminds us of our constant dependence upon Him, even in times of good health and prosperity.
164. THE WEATHER FORECAST

WHAT THE MORROW WILL BRING

We like to imagine that we know and understand the forces of nature and the flow of history, and that we can identify the problems which we will face tomorrow by studying the records of the past.

Yet, time and time again we are surprised and overwhelmed by events.

[With all our modern technology, we cannot even forecast the weather with any reasonable accuracy more than a few days in advance. We are never sure!]

The truth is, we never know what the morrow will bring. Throughout all phases of human life we are constantly dependent on G

d's mercy. Whether the subject is our individual day

day lives, the affairs of nations, war and peace, or life and death.

165. WE ARE NOT THE MASTERS OF OUR DESTINIES

These are the ways in which G

d reminds us all, and Jews in particular, that we are not the masters of our own destinies.

All of us experience problems of one sort or another even in the best of times. In response, all of us pray, in some way, asking that our problems be solved. As the saying goes:

"There are no atheists in foxholes."

However, unless we address the root of all problems, even if our present ones are solved, others will soon crop up.

Immersion in the Mikva puts us in a situation where we are reminded of our vulnerability, which helps us realize that, in the last analysis, it is our ongoing relationship with G

d which is the ultimate determining factor. We are, whether we know it or not, in constant need of His help and mercy. He is our one and only true HOPE. By serving G

d, we elicit from Him a beneficial response.

When we immerse in the Mikva, we are inspired to love Hashem and to be grateful for all that He does for us.

166. LIBI UBSARI

 MY SOUL AND MY FLESH

While immersing in the Mikva we leave everything behind but the essence of our beings, our bodies and our souls. As King David said: "Libi U'b'saree yeranenu el kel chai." "My soul and my flesh praise the G

d of all life."

167. GATES OF PRAYER

 GATES OF TEARS

The Mikva enables us to get close to G

d, to shed a tear and pour out our hearts before Him, even in good times.

The Talmud says: "Even when the gates of prayer are closed, the gates of tears remain open." No tear is ever shed in vain. G

d cherishes each and every one of them. They are preserved in a special vessel, from where they intercede before the Throne of Glory on behalf of the person, and his family.

168. "TASHEV ENOSH AD DAKKA"

 NO ATHEISTS IN FOX HOLES

G-d Has engineered the human genes in such a manner, that without any exception, at the moment we face death, we recognize and belief in G-d.

Under the waters of the Mikva, deprived of breathing oxygen, we face our mortality and the frailty of our existence. That realization inspires us to repent and renew our faith and belief in G

d. As the Psalmist exclaims:

"Tashev Enosh Ad Dakka,

Vatomer:

‘Shuvu B'nai Adam’."

There are no atheists in foxholes, therefore, G-d pushes man to the brink and says to him "Repent, O son of man!"

169. MOUNT SINAI - PRECONDITIONS TO RECEIVE THE TORAH:

1. Immersing in the Mikva. 2. Scared To Death. 3. The Totality Of The People, With No One Exception. 4. Healing The Sick.. No One Was Blind, Deaf, Dumb or Lame.

Following the Exodus from Egypt, before the Jews, as the Chosen People, were worthy of receiving the Torah at Mt. Sinai, they were first commanded to immerse in a Mikva, in order to prepare themselves for their rendezvous with the Almighty and their destiny as the covenantal community.

Immersion in the Mikva was a prerequisite. The only Mitzvah that all men and women, young and old without one exception, were required to fulfill before G

d would consent to give them the Torah. (Shmot 19:10, 14-15). This raises the following questions;

One, why was immersion in a Mikva a precondition to merit receiving the Torah? Two, why G-d scared them to death? As they exclaimed: “Let not G-d speak to us, lest we die!” (20:16-17). The average person if accidentally he scares someone, he never knows when to stop his apologies. Why then at revelation, G-d chose to scare the entire nation, men as women, young as old?

Three, why the totality of the people, without one exception was an important condition? Four, why G-d had to heal all of them for the occasion? It is understood that they had all to hear and see, but why was it necessary that no one should be dumb or lame. (20:15, 24:7).

The Torah is meaningful only if we believe in G-d, recognize our Creator, and consequently understand that as such, He has the full right to lead our lives, and we have the obligation to obey His commandments. It would be the greatest waste to give us the Torah, without a guarantee that we will give it the proper respect by studying it and observing its law.
Since belief in G-d can not be forced, therefore, our Creator Has engineered the human genes and psyche in such a manner, that without any exception, at the moment we face death, we recognize and belief in Hashem.

Under the waters of the Mikva, deprived of breathing oxygen, we face our mortality and the frailty of our existence and we may voluntarily arrive to the belief in G-d out of love.

Why then, immersion in the Mikva alone was not enough?

The difference between an inside expression and an outside experience is: The inside expression is a voluntary act, that can be stopped at will and is therefore reversible, while an outside experience which is out of our control might be frightening, powerful and consequently leading to a long-lasting effect.

Immersion in the Mikva because it is a voluntary act, therefore, although it produces an inside expression of belief in G-d, but it is reversible and might be without the long-lasting guarantee. Therefore, G-d’s scaring to death the entire people, was a must before the revelation.

Why then scaring the people alone was not enough, and they had also to immerse in the Mikva?

In order to get merit and reward for observing the commandments, we must be able to do it out of our free will. Therefore, first the entire people had to immerse in the Mikva, and arrive to the belief in G-d, as an inside expression, out of love and our free will. Only after that G-d chose to reveal Himself, although He knew that it would scare the people to death. But that frightening outside experience was necessary in order to achieve an enduring and everlasting belief. As it says: Hashem said to Mosheh, “Behold, I come to you in the thickness of the cloud, so that the people will hear as I speak to you, and they will also believe in you forever.” (19:9).

As it is written in Yechezkel (36:25), “I will sprinkle purifying waters upon you, and you shall purify yourself!” It must be a dual experience, and in both directions. Beyond G-d’s purifying the Jewish people, each one of us must purify himself.

The entire nation had to take part in the revelation, because if there would have been even just one person who would not have witnessed it, any time later he might have felt that he has the moral right to proclaim that it never happened. Since he was there and he did not hear or see it. The same as in our generation there are people that for political or other reasons are ready to deny the Holocaust experience, because they were not there.

Without the power of speech, there is no way to estimate the degree of comprehension of what was seen or heard, therefore no one should have been dumb. As part of the free will, people should have had the choice to escape by leaving the scene. Therefore no one should have been lame.

Mikva is a most basic Mitzvah because beyond belief in G-d, it leads to repentance, purity and sanctity. This in turn awakens in us a desire to observe all G-d's commandments.
Therefore, as a precondition to receiving the Torah at Mount Sinai, all men and women, young and old had to immerse.

Thus, contrary to the popularly held notion that Mikva is the final step of Mitzvah observance, it can, as at Mount Sinai, be a stepping stone toward total Mitzvah observance, for men as well as women. Results of our educational efforts attest to this statement.

[The Torah is meaningful only if we recognize G-d’s supreme dominion and authority over our life. Under the waters of the Mikva we bow down before the Almighty, in awe and love.

Mikva is a most basic Mitzvah because it leads to belief in G-d, repentance, and sanctity. This in turn awakens in us a desire to observe G-d's commandments. Therefore, as a precondition to receiving the Torah at Mount Sinai, all men and women, young and old had to immerse.

Thus, contrary to the popularly held notion that Mikva is the final step of Mitzvah observance, it can, as at Mount Sinai, be a stepping stone toward total Mitzvah observance, for men as well as women. Results of our educational efforts attest to this statement.]

170. W A T E R S O F J O Y

FROM THE SPRINGS OF SALVATION

Through G

d's blessing, we ascend from the waters of the Mikva with a sense of elation and inner joy. The Mikva is for us:

"Ma'yim B'sa'sson

Mi'ma'ay'nay Ha'ye'shu'ah" -

"W a t e r s Of J O Y

From The Springs Of Salvation."

171. THE TIME MACHINE

Immersion in the Mikva can be compared to entering a time machine. By immersing in the Mikva we reestablish spiritual contact with:

 Adam and Chavah, the first man and woman to immerse in a Mikva, who lived their lives in purity and sanctity.

We reestablish spiritual contact with

 our forefathers:

 Avraham

 Yitzchak and

 Yaakov. And with

 our foremothers:

 Sarah

 Rivkah

 Rachel and

- Leah.

 We reestablish spiritual contact

 With the Jews of ancient Israel, who lived at the time of the first and second Temples in Yerushalayim.

 With the Jews of the Middle Ages, and in our current era,

...Who endured the oppression of our enemies...

...Yet observed the laws of family purity.

172. MYSTERIOUS SPIRITUAL POWER

Throughout the generations countless men and women have credited the mysterious spiritual power of the Mikva as the source of remarkable blessings in their lives.

173. WITHIN SHORT RANGE

THE WORLD OVER

Finding a Mikva is easy!

Up

date listings of Mikva locations around the world are widely available. You might get your desired information by calling even anonymously your local synagogue or Mikva.

Modern transportation usually puts a Mikva within short range of almost every Jewish population center in the world.

174. CHAPLAIN U.S. NAVY

 RABBI ARYEH OBERSTEIN. INTERVIEW

“In my travels as a rabbi with the U.S. Navy, I was amazed to find Mikvas even in remote communities, such as Manila in the Philippines and Perth, Australia.”

Today, Mikvas are available almost anywhere in the world.

 from Ashkelon to Athens...

 Moscow to Madrid...

 New York to New Zealand...

 from Panama to Paris...

 Tokyo to Tunis...

- Zurich to Zichron Ya'akov

175. THE INTERMARRIAGE CONNECTION

 Intermarriage: Jewish Names & Mikva
The great majority of our people are sincere, have wonderful minds and significant resources. Nevertheless, in many countries around the world, we are losing many of our best youth

 our future - through assimilation and intermarriage. These losses are increasing yearly. More than 50 percent of Jewish youth today are abandoning our people. In some communities the intermarriage rate is as high as 85%. It is clear that at this rate, and in normal circumstances, we cannot "build communities" or long survive as a nation.

Is the loss of more than 50% of our youth not enough to admit our failure?

Are we on the wrong path, or are there ingredients missing from our agenda, which blur our future? Two ingredients are missing from the agenda of many Jewish communities. If we have the honesty and courage to admit our failure in spite of major investment of time, energy and resources in all possible directions except in those two missing ingredients, then certainly it is the absence of those two links in the chain of our heritage which is the reason for the dertiorating situation, and it is due time that we reincorporate them into our agenda, after having been discarded these many years.

The Two Missing Links:

1. Jewish Identity. Identity starts with a name, and Jewish identity starts with a Jewish name. By opting for a non-Jewish name, we demonstrate unnecessary preference to a non-Jewish culture. Our children, then, may take a further step... by opting out and giving a destructive preference to non-Jewish members of that culture, as their life partners.

The Midrash declares: “Our forefathers survived Egyptian exile because they identified themselves by using Jewish names... and observed Jewish Family Laws, which protected them from assimilation and intermarriage.

2. Jewish Family Laws.

“The Hope of Israel” is the English translation of “Mikva Israel.”

One of the conditions for becoming a distinct Jewish nation at “Mount Sinai” was that all men and women, young as old, immerse themselves.

Why? Because, immersion inspires belief in G-d even in good times, when we have bread on the table and do not need the doctor yet, and Judaism has no foundation without G-d as its focal point. Only through immersion may we perceive Judaism with our sixth sense, which guarantees our survival as Jews. If we are serious about Jewish continuity, we must start to investigate those two missing links in the chain of transmission of our heritage and reincorporate them into our agenda.

There is a strong connection between the small percentage of
Jews using the Mikva and the large percentage of Jewish youth abandoning their faith.

 WHAT IS THE CONNECTION? WHAT ARE THE CAUSES OF INTERMARRIAGE?

 AND HOW CAN WE HALT THE PROCESS?

If Esther was good enough for the opulent and powerful king Achashverosh, who sent an army worldwide in quest of the best...

Why is SARAH, SUZY, not good enough for SHLOIMEE, STEEVEE?

All human beings, like flowing water, are looking for shortcuts. Therefore, it is only normal that people seek a mate within reach and at affordable personal terms. (See M'harsha, Horayot 13. "Hakol Ratzim").

Since our youth are raised on the principle that "all human beings are equal", they do not see why they must try the longer and harder route: to find a mate of the same tradition and background, as our forefather Avraham had done, sending an envoy to a distant land to choose a wife for his son Yitzchak.

Many of our youngsters, also, do not have much of a heritage to relinquish. Therefore, as long as they feel that they have achieved their heart's desire and realized their personal dreams and aspirations, we cannot stop them from intermarrying.

ONLY THE REALIZATION

THAT THEY HAVE

SOMETHING TO LOSE

CAN HALT THE PROCESS.

BUT WHAT DO THEY HAVE TO LOSE?

One of the main thing they have to lose is their SANCTITY as members of the Jewish people. As we recite in the HAVDALAH SERVICE at the conclusion of the Shabbath:

"HAMAVDIL BAIN KODESH LECHOL"

d distinguishes between

the SANCTITY and the SECULARE

as

between light and darkness,

between Yisrael and the nations,

as

between the holy Shabbath and

the six days of labor".

If the sanctity of the Jewish people would be part of their consciousness, they would not readily consider marrying out of their faith.

BUT WHAT IS SANCTITY?

Most of our youth, like so many of us, do not begin to understand or realize the meaning of

K'DUSHAT YISRAEL

the holiness of the Jewish people,

because sanctity is too lofty an idea to be perceived with our five senses.

 176. T H E S I X T H S E N S E

There are forces in nature that cannot be perceived with our five senses and special instruments are needed to detect them. For example some electromagnetic waves can be detected, heard, or seen only with the help of an instrument, such as a radio or a TV set. The same holds true for sanctity. The Talmud informs us that we need a

SIXTH SENSE to perceive sanctity.

PURITY IS THE INSTRUMENT

through which we

PERCEIVE, appreciate and attain SANCTITY.

As Rabee Pinchas Ben Yayir says:

"P U R I T Y . . .

L E A D S to S A N C T I T Y".

BUT HOW DO WE ACQUIRE PURITY?

HOW CAN WE ACHIEVE

PEACE WITH HEAVEN? and

HOW CAN WE HALT THE

PROCESS OF INTERMARRIAGE?

177. SENSORY OVERLOAD

Total Isolation For Undistracted Concentration

S E N S O R Y O V E R L O A D

 The various stimuli constantly bombarding our five senses give us a distorted picture of our situation in time and space. Like a drunk or a drug addict, we might feel high, even at the brink of disaster.

Only by immersing in the waters of the Mikva, after removing all our protective garments and leaving behind all our worldly possessions, can we achieve a complete and absolute isolation from the world around us, and a shutdown of the countless perceptions that distract us from the really meaningful and significant issues that require our attention.

178. T O S T A N D A L O N E W I T H G - D

Under the waters of the Mikva,

WE STAND

ALONE WITH G

D,

AND FEEL A CLOSENESS TO HIM, which provides us with the opportunity of directing and focusing our total and undivided attention on our relation with the Creator.

Only in the Mikva, may we, at our best, realize and evaluate our situation and the magnitude of our problems, and arrive at the right conclusion: that we cannot solve them without G

d's help. And when we realize that we need G

d, we understand very well, that it is unfair to ask G-d to fulfill our wishes if we do not first fulfill His.

Only this perception can move us to shed a tear, even in good times, to cry, even out of joy, and to pray for G

d's salvation for ourselves, our families, and the community at large.

This realization leads us to the resolution of MAKING PEACE WITH HEAVEN out of love. By acknowledging our past mistakes, asking forgiveness for them, and accepting upon ourselves G

d's yoke with love, we may

MAKE PEACE WITH HEAVEN

and achieve the state of

PURITY THAT LEADS TO SANCTITY.

Immersion in the Mikva affords us, SOONER THAN LATER, the realization that we cannot have any real peace on earth without making an honest effort to first make peace with our Father in Heaven. Immersion in the Mikva may also help us understand and appreciate the special calling and sanctity of the Jewish people.

Therefore, understanding and observing Mikva is the most fundamental commandment in Jewish life and a must, in order to stop intermarriage.

IN THE LAND OF THE FREE, where Jews do not suffer much from persecution and discrimination, without understanding and observing Mikva, we stand no chance - no hope, no Tikvah - to survive as G

d's chosen and unique people, destined to be His spiritual torchbearer to all the nations of the world.

M I K V E H M E A N S H O P E

WITHOUT MIKVAH,

WE STAND NO CHANCE

NO HOPE

 NO TIKVAH

That is the meaning of the prophet Yirmiyahu's declaration, (14:8, 17:13)

“Mikva Yisrael Moshi’o” – מקוה ישראל מושיעו
M I K V E H is the H O P E of I S R A E L

and its S A L V A T I O N

179. AN EXALTED FRAME OF MIND

ENGULFED IN SANCTITY

The holy Temple of Yerushalayim is called Mikdash - a house of猠湡瑣瑩

 sanctity, consecrated to the worship of our Creator, where the L-rd manifested His Presence and Glory to the Jewish People through constant open and hidden miracles.

We cannot simply enter the Mikdash just as we pass through any other door. We must first be able to offer our fullest respect and reverence to the sanctity of the Mikdash. To do so, we must be capable to differentiate between the sanctity of the House of the L-rd, as the holiest place on earth, and the rest of the world. As the Talmud states: we are required to immerse ourselves in a Mikva upon entering the Mikdash, even if one is spiritually Tahor - pure. (Yoma 30).

The fact that a person who is in the physical state of purity, must nevertheless immerse himself again at the time of entering the Mikdash, indicates three additional points. First, that in order to be accorded entrance to the Mikdash, more than the physical state of purity is required. Our entire frame of mind must be engulfed in purity, and reverence to the place, upon entrance. Second, that immersion in the Mikva leads to additional attributes beyond purity. Third, that Mikva is the only vehicle which possesses the capability to elevate us not only to heights of sanctity, but also to engulf us in an exalted frame of mind. (which enables us to fully perceive and recognize the holiness of the Temple and uphold its reverence).

Archaeological digs have unearthed dozens of Mikvas in close proximity to the entrances of the Beyt-HaMikdash. Some of the larger ones accommodated a few hundred people at a time. (Shabat Trumah, 4 Adar 5756, [Feb 24, 96] Stamford, Ct).

180. THE UNIQUENESS OF OUR PEOPLE

The Midrash tells us that during the 210 years of the first Jewish exile in ancient Egypt, in two contrasting periods, in time of prosperity, when Yosef was the viceroy, and Jews enjoyed affluence, social prominence and political power, and in time of adversity, when they suffered persecution and enslavement, and the Egyptians dominated their entire being, there was not one single case of intermarriage because the Jews of that time observed the following basic practices, which assured their survival as a separate and unique people:

1. they used their HEBREW NAMES,

2. they spoke their own language,

3. they wore modest clothes, and

4. observed all Jewish family laws, of which the laws of family purity and MIKVA

 are most essential.

Without these observances,

after 210 years,

intermarriage might have left

no Jews to be redeemed.

(Midrash Rabbah: Vayikrah 32:5, Bamidbar 22; Yalkut: Balak 768; Shmot: 6:6 Psikta

Zutrata, 2:19 Ha'amek

Davar; Ma'ha'ram

Shik, Responsa Yoreh

De'ah 169, P. 52).

Hebrew syntax, (in contradistinction to) unlike English, places the subject or the most important topic at the beginning of the sentence. In the above list of four,

why does the Midrash mention

HEBREW NAMES FIRST,

when undoubtedly Mikva and family purity laws are the most important? It is not a sin to use a gentile name while the non-observance of Mikva laws is a severe sin punishable by Karet. The fact that Hebrew Names are mentioned first, proves that the use of non-Jewish names is considered one of the most perilous pitfalls.

Why?

In the last two cases, wearing modest clothing and observing marital laws, there are natural compulsions, which militate against their observance. The evil inclination entices us, and some individuals may succumb to natural drives.

LANGUAGE is a human's tool of communication. Youngsters are quick to learn a new language, and at times we are obliged to use the language of the country we live in A NAME, in contrast, is only a tool of identification.

Any person can be identified with any given name, and

there is never any compulsion

for Jews to change their names.

To do so of one’s own volition

is to evince a lack of self-respect and

 disregard for one's Jewish heritage and

it is the first step

in the direction of

assimilation and intermarriage.

To enforce this point, the two times the Torah refers to the immoral conduct of Jews with non

Jews, the Midrash notes the use of JEWISH NAMES, as a preventive medicine.

181. O U R N A M E,

A K E Y T O O U R S O U L

OUR NAME,

although only a tool of identification,

after a while becomes

 A KEY TO OUR SOUL,

THE SIGNAL TO WHICH WE RESPOND,

the only call that may move

the innermost feelings of our heart,

as it is stated in the Torah,

"The soul of a living is its name."

In a tempestuous sea of assimilation,

A JEWISH NAME IS

a clarion call

that touches the core of our being,

that awakens us

to return to our roots,

and calls us to rally around

our Jewish heritage

and stand boldly and proudly together

to preserve the uniqueness of our people

and assure its continuity.

According to The 1995 U.S. Council of Jewish Federation statistics the rate of intermarriage in some communities, has jumped in fifty years from 3 percent to a staggering 75 percent.

At that rate, in what country of the Diaspora, will there be a Jewish community left after 210 years?

Why do we need a Diaspora? The Midrash says that till the arrival of the redeemer the dispersion secures our survival.

Mikva and the use of Jewish names were, and are, our first line of defense against assimilation, and the keys to Jewish survival in the present exile.

182. I CHANGED MY NAME LEGALLY

In a letter addressed to Rabbi Ravad, Rabbi Shlomo Riskin, founder of Lincoln Square Synagogue, in Manhattan, N.Y. and presently founder and chief rabbi of Ephrat, Israel, writes:

"As to the Jewish identity and the campaign for the use of Jewish names, I would like to inform you that thanks to your encouragement,

beyond using my Jewish name, Shlomo,

I went one step further and

I changed my name legally

from Steven to Shlomo."

(3 Tamuz 5743 - June 14, 1983)

WITH THE CURRENT RATE

OF INTERMARRIAGE,

CAN WE SURVIVE?!

THERE IS NO NEED

TO RE

INVENT THE WHEEL

WE MUST ENSURE CONTINUITY

BY FOLLOWING PROVEN RULES:

TAKE PRIDE IN JEWISH IDENTITY,

USE OUR HEBREW NAMES!

I CHANGED MY NAME LEGALLY

FROM Steven TO Shlomo

"M I K V A = T I K V A"

183. FROM PERSONAL COMMITMENT

TO TOTAL SURRENDER

THE PRICE OF

JEWISH CONTINUITY AND SURVIVAL

All human beings pay in one way or another for their life benefits. However, some of the most important benefits of life cannot be bought with money; they may be obtained only for the price of personal commitment, and at times even only through a total surrender.

184. FORSAKE ALL HIS POSSESSIONS

TO SAVE HIS LIFE

A human being will readily forsake all his possessions in order to save his life, (Yi’yov 2:4), and a mother's love for her child is so powerful that many women will give up their lives to save their child.

The "Shma Yisrael - Hear O Yisrael," is the prayer we recite four times daily: in the evening, morning, and before we close our eyes in sleep, and as soon as we wake up in the morning; it is the prayer that a Jew recites with his last breath before he closes his eyes for his eternal life, and the last prayer of those Jews who died for "Kidush Hashem"

 the sanctification of G

d's name, who were murdered only because they were Jews.

The "Shma" is our strongest declaration of faith in G-d and our soul has a compelling need to recite it before returning to Heaven to encounter its Creator.

185. WITH ALL OUR HEART,

OUR SOUL AND OUR MIGHT

But, for us the living, the "Shma," is also a declaration of intent, by which we undertake "to love the L

rd our G

d

with all our heart,

with all our soul, and

with all our might!"

Do we realize its meaning, and are we really prepared to fulfill it?

Reciting the "Shma" means undertaking the highest personal commitment and a readiness for even a total surrender, not only of our worldly possessions, but, indeed, of life itself.

186. CONFIRMING THE DECLARATION OF

"SHMA YISRAEL"

Immersing in the waters of the Mikva is an act which confirms our declaration of the "Shma Yisrael".

Symbolically we attest that we love the L

rd our G

d, with

“all our heart,” because we are ready for a moment to enter an environment where if we stay one moment too long, we risk the loss of

"all our soul," and part from all our physical possessions, "all our might."

Therefore, under the waters of the Mikva we feel a sublime closeness to G-d, and we emerge elated, because symbolically we have been ready to give our last full measure of devotion; and therefore we are certain that G

d, too, will do His utmost and "will accept our prayers with favor and compassion."

The waters of the Mikva thus become for us, "Waters of Joy from the springs of salvation!" (Yeshayah 12:3).

In both cases, While reciting the "Shma" and while immersing in the Mikva for a short while we close our eyes. At that moment, we recognize and bow down to G

d, and with a deep and abiding faith we entrust our body and soul into His hands, anticipating His imminent salvation.

187. SHMA AND MIKVA,

THE SPIRITUAL BASIS OF JUDAISM

Judaism has no foundation without G

d as its focal point. The "Shma and the Mikva are thus the spiritual basis of Judaism and the key to Jewish continuity and survival.

Thus, immersion in the Mikva leads to repentance and to making peace with our Creator in heaven, which is a prerequisite for the establishment of peace on earth.

As we say so many times in our prayers, if we "Osseh Shalom Bimromav," - "Will Make Peace With Heaven," - then "Hu (G-d) Ya'asseh Shalom Aleinu Ve'al Kol Yisrael, Ve'imru Amen," - "Only then Will The Almighty Bring Peace For Us And All The People Of Israel - Amen."

And peace

 "Shalom"

 in Hebrew, has a broader meaning than just absence of war. "Shalom" is one of G

d's names, and it denotes wholesomeness.

"Shalom encompasses all the good things we wish for in life

- health,

- prosperity,

- contentment and Nachas from our children;

 in short,

- it encompasses every form of personal fulfillment, and therefore,

Mikva means hope.

Without Mikvah There is no Tikvah.

Inspired during a 4 A.M. Mikva immersion, in Boro Park Munkatch Mikva, as a preparation for NJCRAC convention, New Orleans, La., Shabbat Zachor eve, 7 Adar 5754, (Feb. 18, 94). Written in flight, on a Continental airline from Newark, NJ.

For more information about our film: “To Stand Alone With G-d” - “The Hope Of Israel” ... “Waters Of Life”,

Mikva Education Programs, and/or our International Essay CONTEST On the Importance of Using Jewish Names, please write to:

"MIKVA=TIKVA",

JEWISH IDENTITY and CONTINUITY,

U.S.A.: 1360 44th Street, Brooklyn, NY 11219,

Tel/Fax :(718)

 851-4748.

Israel: 17 Hanssihim Street, Petach-Mikva=Tikva 49550, Tel/Fax: 972-3- 924-2641,

© Copyright 1994 By Emmanuel RAVAD.

188. Medically Speaking:

We Appreciate Life Most, When Are In Danger Of Losing It.

Medically speaking, the human body possesses two autonomic involuntary nervous systems, controlling the internal enviroment: the Sympathetic and the Parasympathetic. The Sympathetic is also responsible for our fright - fight - flight reflexes in emergency situations, which is part of our automatic defense-mechanism system. That automatic reflex is triggered when we immerse ourselves under water, a potentially life-threatening enviroment.

The subconscious survival defense-system of our Sympathetic focuses our mind and leads us to serious reflections and into a moment of truth. That forces us to introspection on the most important things in our lives. Then, those problems which we may have been ignoring or kept buried deep within our subconscious, suddenly, under the waters of the Mikva, become of immediate importance to us.

Under the water, when our life is potentially endangered we are propelled by an unquenchable desire to live and we appreciate life most. We, therefore, feel compelled to pray for survival and success and perceive G-d as our sole mainstay. Therefore, we beseech Him from the innermost recesses of our heart, and with all the requisite seriousness.

We start examining and pleading for our life from the center to the periphery, from our innermost self, through our family, expanding outwards, from the personal to the universal.

Then, we emerge, from the waters of the Mikva in a mood of hope in salvation and happiness. Immersion in the waters of the Mikva, has a profound and enduring influence on our lives. Our prayers to G-d after immersion are definitely more serious and intensive, and of a loftier spiritual nature.

Our confidence that His favorable response and blessings will not tarry, gives us the necessary strength and vigor to continue on the road of achievements with a keen sense of elation, hope and happiness.

Petach-Mikvah=Tikvah, 11 Shvat 5756, (Jan. 31, ‘96)

189. AROUND THE WORLD

IN TIME AND SPACE

This special video has afforded you an extraordinary
tour,

- starting with the Creation,

- Adam and Eve, and up to the present time.

- We have visited every era of Jewish history, and

- major Jewish communities in Israel and around the world.

We trust that this video has piqued your curiosity and that you will want to learn more about Mikva.

The information we have presented is an introduction.

Please write to us for a descriptive list of available publications presenting more information about Mikva and Mikva education. We also urge you to investigate classes offered by the Mikvas in your community.

190. M U S E U M O F T H E M I K V E H

Some of the many excellent publications and educational materials were developed by the Museum of the Mikva.

a project of

Mikva Outreach International.

M I K V A = T I K V A

Through publications and lectures... audio-visual presentations, and personal consultations, the Museum of the Mikva has already achieved remarkable results in awakening interest in Mikva observance in Jews of all ages and backgrounds throughout the world. We have begun to dispel the myth about Mikva. As a result of our efforts, many couples have committed themselves to the observance of family purity... with boundless spiritual benefits for themselves, their children, and the entire Jewish people.

We are now prepared for the next step: - to disseminate these vital lessons to Jews the world over.

The Museum of the Mikva - Mikvah Tikvah has become a central source of public information, seminars, referrals and educational programming...

The essence of the Mikva’s significance is shrouded in the secrets of creation and the spiritual laws which govern the universe.

Individuals who immerse themselves in the Mikva are thus performing an act of faith in the Almighty

 ...while at the same time, renewing the purity and sanctity of the Jewish people.

THE HOPE OF ISRAEL

is expressed by the prophet with the word MIKVA! By rediscovering spiritual sanctity through family purity and the Mikva... you help ensure the survival of the Jewish people.

"MIKVA ISRAEL MO'SHI'O"

"MIKVA IS THE HOPE OF ISRAEL

AND ITS SALVATION..."

[Petach

Tikvah, Israel, has been chosen as the future site of the Museum of the Mikva. There will rise a unique institution, the first of its kind, specifically dedicated to public education and research on this vital aspect of Jewish culture, heritage, and religious life. Supporters of this special and unique project now have the opportunity to dedicate all or part of this very essential facility.]

191. A PERMANENT HOME

FOR THE MUSEUM OF THE MIKVA
Plans are in the making for the construction of a permanent home for the Museum of the Mikva. The Museum will attract many people within the broad Jewish community, who due to the sensitivity of the subject, have been hitherto disinclined to show any interest in this most important Mitzvah.

We receive calls daily, from individuals and groups, from all walks of life, who are interested in visiting a museum and becoming better informed about the Mitzvah of Mikvah.

Any one interested in bringing this project to fruition, and at the same time dedicating it in honor or in memory of a beloved one, please contact us.

We will gladly provide ideas for Mikva education programs in your community, and arrange lectures of general interest in your city which may lead to a deeper understanding of

the relationship between Mikva, The Hope Of Israel, and the survival of the Jewish people.

For further information, call or or write:

MUSEUM OF THE MIKVA
a project of

 Mikva Outreach International \ MIKVA=TIKVA

In the U.S.A.:

1360 44th Street, Brooklyn, NY 11219

Phone and fax number: 718

4748

In Israel:

17-B, Hanssihim Street,

Petach-Mikva=Tikva 49550

Phone and Fax number: 972-3- 924-2641

The Museum of the Mikva / MIKVA=TIKVA welcomes your support and contribution to help distribute this video cassette and other educational materials, promoting the observance of Taharat

 Hamishpacha, family purity, and the Mitzvah of Mikvah, among the broader Jewish community, worldwide.

192. WE ENTER AND DEPART THE WORLD

WITH A CRY

All human beings enter and depart the world with a cry, yet, at least one of those events should have transpired with a smile.

Our lives are full with problems, obstacles and challenges, and we gain strength to overcome and persevere despite life’s trials and tribulations, only with the

HOPE for a better tomorrow.

HOPE in Hebrew means Mikva!

It is not a coincidence. The message is clear!

Under the waters of the Mikva

we stand alone with G-d.

We recognize Him,

and we emerge from the Mikva confident that

He will answer our prayers without delay.

 (Adar 24,5756,[Mar.15,96])

As the verse implies: "מקווה ישראל ה'"
 “Mikva Yisrael Hashem” - (Yirmiyahu 17:13)

The L-rd is both, the Mikva of Yisrael

and the Hope of Yisrael.

Similarly: "מקווה ישראל מושיעו”

”Mikva Yisrael Mo’shi’o” - (Yirmiyahu 14:8)

The Mikva Of Yisrael Is It’s Hope

And Salvation.

It also says: "מים בששון ממעיני הישועה”

“Ma’yim 敂玒慳潳

Be’ssason,

Mi’ma’ay’ney Ha’ye’shu’a” - (Yeshayahu 12:3)

Waters Of Joy Are Coming Forth

From The Springs Of Salvation.

**

Start: 27 Iyar 5749, (Jun, 01,’89)

Finis: 18 Tamuz 5758, (Jl. 11, '98)

M U S E U M of the M I K V E H

 a project of

MIKVA OUTREACH INTERNATIONAL\ "MIKVA=TIKVA"

^^*^*^*^*^*^*^*^*^*^*^*^*

193. Woman, Ba’alat Tshuvah

"I'm not from a religious background, so, at first, I was a little apprehensive about the Mikva. I really didn't know what to expect. But now, for me, the experience at the Mikva is one of LOVE and HOPE.

It is a connection to the source, a chance to get away from a world that could have been different, a world that could have been better and more beautiful. When I emerge from the Mikva, I feel like a new person. My life has been significantly transformed since that wonderful day that I first immersed in a Mikva."

194. Man, Husband of Ba'alat Teshuvah

"From the seasons of the year to the phases of the moon to the daily rising and setting of the sun, the cycles of nature are the secret to the renewal of all life. In my own marriage, the use of the Mikva and the observance of the laws of Jewish family purity have brought us into harmony with the natural cycle which governs the relationship between myself and my wife. Our love and devotion is periodically refreshed, and the bonds of our marriage are strengthened and sanctified."

Man, Talking To Another Man

WHY DOES G

D WANT YOU TO IMMERSE YOURSELF IN THE MIKVA?

"G

d asks me to immerse myself in the Mikva to show that, out of my own G

given free will, I have chosen to submit to His will. In the outside world, I may be healthy and comfortable, but while I am in the Mikva I have voluntarily divested myself of all my worldly possessions and entered an environment in which I can't even breathe or survive at all for more than a few moments. In the Mikva, facing the frailty of human existence, I realize that only with G

d's help is my life meaningful. In the Mikva, I place my faith entirely in Him, and make a dramatic gesture of faith in G

d, my Father in Heaven."

WHY ARE YOU SO HAPPY TO IMMERSE IN A MIKVA?

"By immersing in a Mikva, I am submitting to G

d's will and therefore have the feeling that I am as close to Him as possible. This feeling inspires me to ask G

d to forgive my sins and to fulfill my requests for myself and my loved ones. That is why I emerge from the Mikva with a sense of fulfillment, happiness and confidence that G

d will answer my prayers."

WOMAN: Talking to another woman

WHY ARE JEWISH MOTHERS SO ZEALOUS ABOUT GOING TO THE MIKVA?

"This is the one mitzvah which G-d has given exclusively to us women, giving me the opportunity to elevate myself and my family life through purity and sanctity. By going to the Mikva, G-d Himself joins as a partner in the creation of my child, and kindles in my child this unique spark of sanctity. We work all our lives to give our children every benefit. By immersing in the Mikva, I have a once

lifetime opportunity to give my child a precious spiritual gift from which that child will benefit throughout life. What loving mother can deny her child that priceless gift?! Under the waters of the Mikva, I feel that I have been purified, and that the prayers I recite there, with a trembling heart, for my family, and myself will be answered. That is why I am so happy for the opportunity to go to the Mikva, and thankful for the blessings that my family will receive as a result."

195. Mikva Picture Album

1. Adam’s Mikva - May Gichon, The Shiloach Spring, at the base of the Temple Mount. Also called: Mikva Cohen Gadol - The High Priest’s Mikva, as it appears in Yerushalayim today.

2. Avraham Avinu’s Mikva - Our Forefather Avraham’s Mikva, in Eloney Mamreh, near Hevron.

3. Miriam’s Well. A miraculous rock spring which traveled with the Jews during their forty years in the desert, and served them as their source of water, sufficient for ALL their needs, including water for Mikva immersions. Upon entering the land of Israel, settled in the Kinneret - Sea of Galilee. (Shabbat 35.).

4. Huge Cohanim’s Mikva - Priests’ Mikva. One of dozen of Mikvas in close proximity to the Temple entrances. “Every one is required to immerse upon entering the Holy Temple, even if Tahor - Pure. (Yoma 30.).

5. Mikvaot Olim V’Yordim - Mikvas with separate entrances and exits staircases. To avoid contact with those who did not immerse yet. (Shkalim 8:1)

6. Kings’ Tombs Mikvas, for the last immersion before interment. To prepare the body for its final rest, so that his soul may meet its Creator in holiness.

7. Oil press factory Mikva. To qualify the oil for use in ritual services, such as the lighting of the Menorah, the workers must immerse regularly. Gamla Fortress, on top of a cliff, Massada of the North, Golan heights.

8. Chashmona’yim’s era Mikvas. One of several dozens Mikva ruins, many with adjacent bathtubs, found in a less than ten acres area, in Yericho. (Tamid 27).

9. Massada Fortress Mikvas. One of six Mikvas, near the bathhouse, for the use of only few hundred defenders... in the midst of the desert... where water is as precious as life...

10. Horodion, small Fortress Mikvas. One of three Mikvas. Desert of Yehudah. Near Beit-Lechem.

11. Kumran Mikvas. Site of the Dead Sea Scrolls. One of few dozen Mikvas. With separate entrances and exits.

12. Mikvas in many homes and at the synagogue entrance. Sussia, ancient underground city, 20 miles s. of Hevron.

13. Shattering a myth, Medieval era, well Mikva. 20 meters underground. Below a street level warm bathhouse, on the synagogue’s and community center’s ground. Descending without an elevator, in darkness, to a cold Mikva, while abundance of warm waters above. Cologne, Germany.

14. Crusader’s period, Rashi’s well Mikva. 15 Meter Underground, below his synagogue. When the Nazis destroyed the synagogue, only the underground Mikva remained.

15. Inquisition period Mikva. Besalu, Girona, Spain.

16. The H’ari Hakadosh Mikva. Mountainside spring. Tzfat, Israel.

17. Artesian Well, Dynamite Mikva. It was necessary to dynamite 14 feet into the bedrock, to get into the well’s water. The waters gushes directly into the Mikva’s floor. Rockland, NY.

18. The largest Artesian Well Mikva. 4 pools and 57 preparation rooms. Kiryat Yoel, Monroe, NY.

19. Small Men’s Mikva, one square meter pool. Belz synagogue, Petach-Mikva=Tikva.

20. Large Men’s Mikva, accommodates up to 250 people at a time. Bobov synagogue, Brooklyn, NY.

21. All Marble Round Mikva, Panama City, Panama.

22. “Thousand and One Night” Mikva. Ave. “S” Mikva, Brooklyn, NY.

23-24. If your community cannot afford a “Multi-Million Dollar Mikva”, do not despair... A $10.000. Mikva, built in 1987, inside an existing structure, in the east side of Denver, Colorado. A $4.000. Mikva built in Santa Fe, New Mexico’s warmer climate, in the backyard of a private house, enclosed in a greenhouse-type structure.

25. And if you cannot afford even that, our Creator have provided us with many kosher natural Mikvas, springs and other bodies of water, BUT you must first consult an Halachique authority to confirm their Kashruth status.

26. Schematic cuts of a Mikva. Describing the different parts and features.

27. Description of avialable books on Mikva.

Text and photography copyright 1998 by Emmanuel Ravad, Founder of Mikva=Tikva.

U.S.A.: 1360 - 44 th street, Brooklyn, NY 11219. Tel/Fax: 718- 851-4748.

Israel: 17- b Hanssihim Street, Petach-Mikvah=Tikvah 49550. Tel/Fax: 972-3- 924-2641

162. PEACE WITH HEAVEN

FOR PEACE ON EARTH

(1 page flyer, file, WP: Heaven)

We thought that by investing time, effort and money, we could stop the threat to Jewish continuity.

Fact: Despite our best efforts, Jews are assimilating at a rate of over 50%.

We thought a State of Israel would solve all Jewish problems.

Fact: Israel is a Jewish problem. In no country other than Israel (since World War II) have so many Jews been murdered simply because they were Jews.

We thought a State of Israel would bring peace and security to its inhabitants.

Fact: Jews in Israel live in fear of missile attacks from the surrounding Arab world.

We thought that immigrant Arabs* would wish to blend into Israel’s western society just as they have in Europe and U.S.A.

Fact: In no other western country with immigrant Arab populations (and there are many) do the Arabs demand their own national expression.

PEACE WITH HEAVEN

FOR peace ON EARTH

The Missing Link

Our problems cannot be explained by simple cause-and-effect. They are supra-natural. G-d is sending us a message:

“You cannot take Me out of the picture!”

What are The Missing Links?

Jewish Identity: Where does it start? Where does it lead? Why does it matter?

The Sixth Sense: What is it? How can it be acquired? Why do we need it?

Satisfy your quest for meaningful answers.

To Stand

Alone

With G-d

by Imanuel Ravad

Available upon request in printed or video form, from:

Mikva Outreach International \ Mikva=Tikva

1360 - 44th Street, Brooklyn, NY 11219, Tel\Fax: 718- 851-4748

* Most Arabs living in Israel are only the 1st-3rd generation born in the Holy Land. Their grandparents immigrated to Israel for economic reasons following waves of Jewish settlement.

197. HOW DO WE SCORE?

COMPUTING MIKVA USAGE

According to the official U.S. Government Bureau of Census, Population Division, July 1st 1995 statistics: 1. Females comprise 51% of the population. 2. Her average life expectancy is 80 years. 3. At the average age of 52, women arrive to their menopause. 4. Between the age of 18 - 52, 30% of women are married with husband present.

5. Therefore, 51% x 30% = 15,3 % of a given Jewish population, are prospective clients for a women’s Mikva.

In a large community, where the names and the total number of the Mikva users are unknown, we have to add to the monthly number of users of the Mikva an approximate 25% to offset for pregnancy, nursing, sickness and husband out of town, in order to arrive to the approximate number of the total users of the Mikva.

For example: A city that contains 100,000 Jewish souls, has 15,300 prospective users of the Mikva. If their Mikva boast 600 users a month, we may guess that the real number of total users are approximately 800, which are 5,2% of the maximum prospective users.

A different method of computing:

A woman that was married at the age of 18 has 35 years to use the Mikva. Average woman would have 30 years usage of the Mikva minus 6 years for pregnancy, nursing, sickness and husband out of town, a total of 24 years, which is 30% of her 80 yeras life expectancy. Therefore, 51% x 30% = 15,3 % of a given Jewish population, are prospective clients for a women’s Mikva.

199. ANNOTATED BIBLIOGRAPHY

A partial list of available and valuable books on Mikva, Family Purity and related subjects

Issued on the occasion of:

CAJE 25th, Conference for the Advancement of Jewish Education

Hempstead, New York,

י"ב-ט"ז מנחם-אב תש"ס, 12-16 Menachem-Av 5760, (Aug. 13-17, ’00)

Mikva Outreach International \ MIKVA=TIKVA=HOPE

USA: 1360 - 44 Street, Brooklyn, NY 11219, Tel/Fax: 718- 851-4748, (2000 by E. Ravad

"מקוה=תקוה – מדן ועד באר-שבע" "Mikva=Tikva Medan Ve'ad 敂攧⁲桓
Be'er Sheva" -

Israel: 17-b Hansihim Street, Petach-Mikva=Tikva 49550, Tel/Fax: 972-3- 924-2641

CONCEPTS AND OVERVIEWS:

BOOKS:

Waters of Eden - The Mystery of the Mikvah - by Aryeh Kaplan. An exploration of the concept of Mikvah, Renewal and rebirth. - it has been called the secret of Jewish survival - a mystical connection to the Garden of Eden. What is the Mikvah's fundamental connection to birth, marriage, conversion and death? - How does a Mikvah purify? - How can a proper understanding of Mikvah bring happiness, freshness and fulfillment to your life? - a revealing book that explodes old myths and prejudices and offers insights never before available to the English reading public. Gathers concepts from the Bible, Talmud, Midrash, Kabbalah, Rashi, Rambam, Ramban and many others. - The first attempt to explore the ancient Jewish practice of spiritual purification and immersion, lucidly and attractively in contemporary English. - First edition ’76, Published by NCSY of the UOJCA, 333 - 7th Ave., NY,

 NY 10001, 91 p. 8,5"x5,5".

No MIKVA – No TIKVA – No Jewish Continuity ח"ו. Why? by I. Ravad, 160 p. 4,5x6,5”, 55 pictures. Heb. Soon Eng.

“To Stand Alone With G-d” – “Where Are My Flowers? Where Are My Children?” by Imanuel Ravad, 250 chapters, 300 p. 8,鐵ㅸ鐱‬

5”x11”, an enlarged and revised edition of Waters of Life, (G-d willing, to be released). Israel: 17 - b Hansihim Street, Petach-Mikva=Tikva 49550, Tel\Fx: 3- 924-2641. USA: 1360-44 St, Brooklyn, NY 11219, Tel\Fax: 718- 851-4748.

Mikva Picture Album – Mikvaot, Throughout the Ages, around the world, From Adam to our own days, From Yerushalayim to the four corners of the world. by Imanuel Ravad, ’83 founder of the Museum of the Mikva, with some unique pictures.

Mikvaot – (Hebrew), Through the Ages, by Architect Yosef Schenberger, Yerushalayim, ’74, 131 p. 9”x12”, picture album, Halachic construction laws, architectural guidelines and much more.

Generations – The Mikvah Through the Ages, with many pictures, ’95, 100 p. 9”x12”, Mikvah Yisroel of Flatbush publication, 1980 Ave. L, Brooklyn, NY 11230, Tel: 718- 258-7704.

Hedge of Roses - by Nachum Lamm. Jewish Insight into Marriage and Married life. Feldheim Pub. 106 p. 4"x6".

Total Immersion - by Rivkah Slonim. A Mikvah Anthology. Jason Aronson inc. Northvale, NJ, 259 p. 9"x6".

The Secret of the Jew - by Rabbi David Miller. A marriage guide - How to stay married, What a married daughter of Israel must know. The Fountain of Youth or Happiness.

World's Fence - by the Chofetz Chayim. English translation by Rabbi M. Friedman. Zichron Shlomo Pub, 5 Beekman St, NY 10038, 50 p. 4,5"x6".

Made In Heaven - by Rabbi Aryeh Kaplan. A Jewish Wedding Guide. 240 p. 9"x6".

The Purifying Waters - Published by Women's Committee of Mikva Yisroel. A small booklet which shows how the ritual of Mikva raises your life from the everyday to the spiritual. A verbal tour through the modern Mikva and how eloquent it can really be, by a woman who appreciates it.

Mikva - by Daughters of Israel. A Boston overview of Mikva and it's history and laws. © 1977.

Happiness in Married Life - by Rachel Neriah. Central Committee Taharat Hamishpacha, Yerushalayim P.O.Box 5067, Israel.

The Modern Jewish Woman -A Unique Perspective. Lubavitch Women's Publication. 770 Eastern Parkway, Brooklyn, N.Y. 11213, Tel: 718- 778-0226. 180 p. 9"x6".

Aura - a reader on Jewish Womanhood, Lubavitch Women's Publications, 770 Eastern Parkway, Brooklyn, NY 11213,

Tel: 718- 778-0228. 118 p. 9,5"x8,5".

The Jewish Child - Halachic Perspectives. - by Shoshana Matzner-Bekerman, Ktav Publishing House, Sol Sharfstein, 900 Jefferson St. Hoboken, NJ 07030-7205, Tel: 201- 963-9524, Fx 963-0102, 314 p. 6"x9".

Guide for the Jewish Woman and Girl - by Dov Eisenberg, Family purity laws not covered, © ‘78, Monsey. NY, 190 p. 6”x9”.

The Jewish Woman in Law - by Moshe Meiseilman. ‘78 Ktav Publishing, 218 p. 6”x9”.

A Joyful Mother of Children - by Rabbi Dovid Simcha Rosenthal. A compilation of Prayers, Suggestions and Laws for the Jewish Expectant Family. Feldheim Pub. 80 p. 6”x9”.

Contemporary Thinking in Israel - by Eliakim Ellinson, Procreation in the Light of the Halacha.

The Jew and His Home - by Eliyahu Kitov. Shengold Pub. 23 West 45th St, NY, NY 10036. 233 p. 6”x9”.

The Jewish Way in Love and Marriage - by Moshe Lamm. 288 p. 9”x6”, Harper & Row.

Make Your Marriage Work - According To The Laws of Mosheh and Israel - by Rabbi Tzadok Shmuel Suchard. 84 p. 8,5"x5,5", Distr. Frankel Book Store, 4904 16 Ave, Brooklyn, NY 11204, Tel: 718- 851-7766.

Happiness in Marriage - In Words and Letters - by Matityohu Glazerman, Feldheim Pub. © 1983. 80 p. 8,5”x5,5”.

Glory of the King's Daughter - by Rabbi Moshe Wiener. A guide to the laws of Modesty in Women's Dress. 854 Newburg Ave. North Woodmere, NY 11581. 240 p. 6"x9".

Yichud/Seclusion - by Leib Tropper, Concise Guide. Shma Yisroel Pub., Yerushalayim, 2 Panim Meirot St. ’73, 64 p. 6,5”x4,5”.

The Antidote - by Shraga Silverstein. Human Sexuality in a Torah Perspective. Yehuda Feldheim Pub. 80 pages, 8 1/2"x5 l/2".

LAWS, CONCEPTS and OVERVIEWS:

A Woman’s Guide to the Laws of Niddah, by Rabbi Binyomin Forst. 373 pages, Published, Nov. ’99. The Laws of Niddah, by Rabbi Binyomin Forst. A comprehensive exposition of their underlying concepts and applications. 528 p. 9”x6”. ArtScroll Halachah Series, Published ‘97 by Mesorah Publications, 4401 2nd Ave. Brooklyn, NY 11232.

The Secret of Jewish Femininity - by Tehilla Abramov, Insights into the practice of Taharat HaMishpachah. Results of years of courses offered to counsellors in Israel and abroad and is specifically designed to meet the special needs of women in this vital area. Published ‘88 by Targum/Feldheim, 170 p. 6"x9".

Pardes Rimonim - by Rabbi Dr. Moshe Tendler, Rosh Yeshivah and Professor of Biology at Yeshivah University. A Marriage Manual for the Jewish Family - Nida Laws, Natural Childbirth (Husband's Role in Accordance with Halacha), infant Care on Shabbos and Yom Tov, Population Control The Jewish View, Ethical Implications of the Drug Culture, Genetic Engineering, The Living Will or Natural Death Laws An Halachic Analysis. © ‘80, Ktav Pub. Heboken, NJ, Tel: 201- 963-9524, Fx 963-0102.

Questions on Family Purity, that can be answered over the phone, are received by Rabbi M. Tendler, when at home, between 11-12 pm, Tel: 914- 356-7456, 4 Cloverdale Lane, Monsey, NY 10952. © 77, 93 p. Judaica Press, NY 9"x6".

The Challenge of Marriage - Sima Basry. A Guide to Married Life.

Torat Hataharah - Collection of Laws - by Rabbi Ezra Basry, Chief-Court-Justice. Haktav Institute, P.O.B. 6040, Yerushalayim. ’82. 186 p. 6"x9".

The Vital Spark of Generations - by Rabbi E. Z. Portugal, Skulener Rebbe . Chessed l'Avraham, 133 Keap St., Brooklyn, NY 11211, 92 p. 5,5"x3,5".

Gefen Porioh - By Rabbi Avrohom Blumenkrantz, Professor of Jewish Law and Bible in various Jewish Colleges in N.Y.C. N.Y. The Laws of Niddah: A Digest. An Encyclopedic Work in the Laws of Niddah and Related Laws. General Laws of Niddah, After Childbirth, Laws of Bride and Groom, Laws of Modesty, Birth Control, Circumcision, Redemption of First Born, Laws of Candle Lighting, Laws of Separation of Chaloh, Miscellaneous: Prayers, Questions mostly asked, etc.

Questions on Family Purity, that can be answered over the phone are received by Rabbi Blumenkrantz, when at home, Tel: 718- 337-6056, 814 Caffrey Ave., Far Rockaway, NY 11691. 420 p. 6,5"x9,5".

Jewish Family Laws - by Rabbi Zev Schostak. A Guide to the understanding and observance of the Jewish Family Laws. Feldheim Pub. © 1971, 95 p, 5,5"x8,5".

Jewish Family Life, The Duty of the Woman - by Rabbi S. B. Hoenig. Focuses on the elevating aspects of ritual purity, the symbol of family purity which is the Mikva, the ritual for the observance of family purity and the appropriate prayers and blessings. Spero Foundation, 93 p. 6"x4".

ARTICLES:

"Despite Opposition, Jewish Ritual of the Mikva Is Revitalized" - by Nadine Brozan. A woman discusses the fact that without fanfare or theological pressure; the Mikva and its demanding code of behavior, known as the laws of family purity, are undergoing a renaissance. The New York Times, Monday, Aug. 14, 1976 Family/Style.

Modern Mikva - by Rochelle Furstenberg. A tour of ancient history of Mikva to an expression of a modern woman's experience of Mikva. Hadassah Magazine February 1982

PAMPHLETS:

Stressing the Importance of Mikva - by Imanuel Ravad. A flyer stressing importance of Mikva even for the post plumbing revolution generation, its effects on our children and the future of the Jewish People.

Israel: 17 - b Hanssihim Street, Petach-Mikva=Tikva 49550, Tel\Fax (03)-924-2641.

USA: 1360 - 44th Street, Brooklyn, N.Y. 11219, Tel\Fax (718) 851-4748.

Rational/Reasons - Illuminating Jewish Laws - by Rabbi Avraham Twersky, M.D., Clinical Director, St. Francis Hospital, Pittsburgh, Pa.

Mikvah - by Mikva Israel of Montreal. Other pamphlets will be available, G-d willing, in the near future. 7015 Kildar Rd, Montreal H4W 1Cl, Canada. Tel: 514- 487-5581.

Go to the Mikvah at my age? Isn't it too late for that? It's Never too late - by N'shei Chabad.

Be Fruitful and Multiply - by Dr. Kate Lowenthal, London Uni. Repr.from: Jewish Chronicle, 8/29/80.

These 3 pamphlets and some others, available at: Lubavitch Educational Foundation for Jewish Marriage Enrichment, 770 Eastern P'kway, Brooklyn, NY 11213, 718- 778-1070.

AUDIO-VISUAL:

Color Films and Videos:

Waters of Life - by Imanuel Ravad, 36 minutes, Released ‘90.

To Stand Alone With G-d – Where Are My Flowers? Where Are My Children? by Imanuel Ravad, an enlarged and revised edition of Waters of Life, (G-d willing, to be released).

Mikva, Marriage and Mazel-Tov - by Moshe (Morris) Anton. A color, 18 minutes, 16mm sound, thought provoking film, that visually enlightens an age old Jewish tradition. 301 West 22nd Street, Apt. 27, NY, NY 10011. Tel: 212- 989-2098. Rental: Alden Films, Paul Weinberg, P.O.Box 449, Clarksburg, NJ 08510, Tel: 732- 462-3522, Fx 294-0330.

Still Waters Run Deep - by J. Levine and Chabad of Miami Beach, FL, Release ‘95.

Wellsprings of Marriage - by Chabad and Mikva Israel of Montreal, Canada, Released ‘90. Distributed by Jewels Lubavitz: 312 Kingston Ave., Brooklyn, NY 11213, Tel: 718- 756-5700, 800- 860-7030.

Slide Films:

Mikvah - by Mikva Israel of Montreal. An audio-visual slide presentation. Phone and address, as above.

LAWS:

Guide to the Laws of Nidah - by Rabbi Moshe Morgan. A Comprehensive Guide to The Laws of Family Purity. Reviewed by and including Psakim from the Debrecener Rav, Hagaon HaRav Moshe Stern Z”L, who answered questions on Family Purity, daily 8:30 - 10 A.M., and 1,5 hours before Minchah. 1184-44th Street, Brooklyn, NY 11219. 128 p. 6"x9".

Halachos of Niddah - by Rabbi Shimon Eider. The Niddah Laws - Reservoir of Purity. Importance of Learning family Purity Laws and The function of the Rabbi. The Torah's Concept of Marriage. The first mitzvah of the Torah. Kedushah-Holiness - is a product of separation. © 1981.

Questions On Family Purity And Other Halachic Topics, that can be answered over the phone, are received by Rabbi Eider, when at home, between 3:00 - 3:30 and 9 - 1 0 P. M. Tel: 732- 363-3980, 418 - 12th St, Lakewood, NJ 08701, 176 p. 9"x11”.

Kitzur Dinei Taharah / A Summary of the 'Niddah Laws, Following the Rulings of the Rebbes of Chabad. - Compiled by members of the Kollel under the auspices of the Secretariat of the Lubavitcher Rebbe. Translated by Rabbi Yosef Loebenstein. Kehat Pub., 1983, 80 p. 6"x9".

Daughter of Israel - By Kalman Kahana. Laws of Family Purity. Under the auspices of the Chazon Ish, Feldheim Pub. 136 p. 6"x9", © 1977.

Taharas Am Yisroel - by Rabbi Shaul Wagschal. A guide to the Laws of Taharat Hamishpachah - Family Purity, Feldheim Pub. 130 p. 8,5"x5,5"

Torah Laws for the Modern Woman – Pub. by United Jewish Women for Torah Traditions, © 1968, 38 Canal St., NY, NY.

Code of Jewish Family Purity - By Rabbi Eliyahu Blasz. A short booklet, free copies available by Rabbi Friedman, Satmar, Monsey, NY 10952, 96 p. 6"x4".

Luach Taharah - by Yeshayahu Rotenberg and Asher Balanson. A guide for calculation and study of the laws of VESTOS. © ’83. Feldheim Pub. 48 pages, 10,5"x8".

Mikvah Directory International - by Chana (Arlene) Stern- Eis, 140 Norma Road, Teaneck New Jersey 07666, Tel: 201- 836-7072, ‘95 Edition 58 Pages, 11"x4", Published and Distributed by Orthodox Union, 11 Broadway, NY, NY 10004, Tel: 212- 563-4000 - Ext. 226, Fax: 564-9058, E-mail: ou@ou.org.

Some of these books and many other publications, in a variety of languages, may be obtained at: the Israel Central Committee For Taharas Hamishpacha - HaMerkaz Ha’Artzi Lema’an Taharat HaMishpacha, 28 Yisah Bracha Street,

P.O. Box 5067, Yerushalayim, Israel, Tel: 972-2- 582-0414, 582-7383, 582-3222, Fax: 581-1790.

198. Information on Mikva and Family Purity Questions

Write or Call:

Agudath Israel. of America /Jewish Information. 84 Williams Street, N.Y.C., N.Y. 10038, Ph: 212- 797-9000.

Jewish Learning Exchange / Ohr Somayach. 142 Route 306, Monsey, N.Y. 10952. PH: (914) 425-1370. Out of N.Y. State call: 800- 431-2272.

Lubavitch: Jewels - Lubavitch, Resource and Information Center for Mikva and Outreach, 312 Kingston Ave., Brooklyn, NY 11213, Tel: 718- 756-5700, 800- 860-7030. or your local Chabad House.

Orthodox Union, 11 Broadway, NY, NY 10004, Tel: 212- 563-4000 - Ext. 226, Fax: 564-9058, E-mail: ou@ou.org.

Rabbinical Alliance of America. 3 West 16th Street, New York, N.Y. 10011 Tel: 212- 242-6420, Fax:255-8313,

 927 - 51st Street, Brooklyn, NY 11219, Tel: 718- 633-6378, 871-0913, Fax:

Rabbinical Council of America. 305 7th Ave. New York, NY 10001, Tel: 212- 807-7888, Fax: 727-8452.

For Specific questions on Family Purity, call:

Your local Mikva President who will direct you.

Your local Family Purity Observant Rabbi or Rebbetzin, who will direct you.

Rabbi, Professor Avrohom Blumenkrantz

Rabbi Shimon Eider

Rabbi, Professor of Biology, Moshe Tendler

For addresses, Time to Call and Phone numbers: Look in the Annotated Bibliography, under the books they wrote.

200. Mikva Architects, Builders and Supervisors

Some of them give Free of Charge service for Women’s Mikvas

Weiss Menachem (Sandor), R.A., Architects, P.C., ANNO MUNDI, 1317 Ave. "J", Brooklyn, NY 11230, 718- 692-0800, 692-0898, Fax: 692-1914, free of charge for women’s Mikvas.

Schreiber Laib Shabtai (Lawrence S.) AIA Architect: Tel: Lakewood: 908-886-5290, Cherry Hill, 609-482-1788, 407 Coolidge Rd, NJ 08002. Providing Residential; Commercial and Instituional Design Services. Specializing in Renovation Projects and experience in the design of Yeshiva and Mikvah facilities. Member of the American Institute of Architects, and NCARB certified. Our firm provides initial consultations & preliminary design sketches for women’s Mikvahs at No Charge.

Mayerfeld David, 15 Lyncrest Dr. Monsey, NY 10952, Tel: 914- 354-0001, Fax: 362-3272, Architect of Rockland Mikva, Viola Rd, Monsey, NY. A 60 room ‘state of the art’ women’s mikva facility with (8) mikvas pools, custodial apartment and laundry facilities. Special emphasis was made to create a discret comfortablle enviroment within a large facility. Facilities includes: (3) Kallah rooms, (3) handicapped rooms, (16) private waitin rooms, (2) group waiting rooms, (8) exit waiting rooms, computerized room assignment program, independent rain water collection roof, well – fed water systems, independent backup electrical generator system. Expected opening: Spring ’99. Approximate cost $5,000.000.

Idels Yisroel, .B. Arch., O.A.A., Tel: 905- 886-1501, fax: 886-7135, 80 North Meadow, Thornhill, Ontario. L4J 3B1, Canada.

Mikvah Supervisors & Builders:

Katz Yirmeyahu, Tel: 718- 853-2898, 1351-41 St, Brooklyn, NY 11219, and Klein Kalman, Tel: 914- 783-1450, 23 Getzel Berger Rd. Monroe, NY 10950, financing and building the world famous ’98, $25,000. Eugene, Oregon Mikva. The Halachic community that rose from the Willamette River, in connection with the activities of Mikva Outreach International \ Mikva=Tikva.

Grossbaum Harav Gershon, Chabad Shaliach, 1816 Rome Ave. St. Paul, Minesota 55116, 612- 690-4867, built the ’86, $4,000. Santa Fee, New-Mexico, in yard community Mikva, Dr. & Mrs. Asher & Chana Rochel Katz, M.D.117 Challe Royale, Santa Fee, New Mexico 87505, Tel:505- 988-4169, 986-2091, story in “To Stand Alone With G-d” & “Total Immersion.”

Zusman Eliezer, businessman, built in his home, the ’87, $10,000. East Denver, Colorado, community Mikva, next to the 2 car garage, Tel: H: 303- 3994130, 315 South Magnolia St. Denver Co 80224, B: 297-9955, Fx 297-9960.

Bernstein E., Photographer, video of a frozen lake Mikva immersion, Denver, CO 80224, Tel: 303- 5346763.

Rothschild, Ze'ev, Expert International Mikvah Builder and financing, 732- 370-8052, Fax: 367-8094, 615 Forest, Lakewood, NJ 08701, Financed and built the $1,500.000, ’95, Lakewood Mikva.

 Werzeberger Avrohm, Tel: 914- 783-8774, 39 Satmar Dr. Monroe, NY 10950. Financed and built Kiryat Yoel’s ’96, $4,000,000. Mikva. Special features: Artesian well, 57 preparation rooms, 4 mikva pools, handicapped facilities, discrete in and out facilities.

Rosenberg Avigdor, 914- 783-8313, 19 Getzel Berger Rd. Monroe, NY 10950, builder of new Monsey mikva.

Ave. “L” 1980 corner Ocean Ave., Flatbush , Brooklyn, NY 11230, ’96, $3,500.000. mikva, Tel: 718- 258-7704, builder: Yossi Rubin, B.T.A. Construction, 3021 Ave. “J”, Brooklyn, NY 11210, Tel: 718- 338-7434.

Ave. “S” 810, Brooklyn, NY 11223, Tel: 718- 339-4600, “The Thousand and One Night,” Sephardic Mikvah Israel, a most beautiful, ’95, $4,000.000. Mikva, Architect: Yehudah Spira, Spiral Assoc. Tel: 718- 692-1660, builder: Yossi Rubin, B.T.A. Construction, 3021 Ave. “J”, Brooklyn, NY 11210, Tel: 718- 338-7434.

Gornish Rabbi Israel, answers Family Purity Questions and international Mikvas Building expert, 1421 Av. "O", 718- 375-2340, 376-3755, Brooklyn, NY 11230.

Rosenberg Nochum, Nathan, International Mikvah Builder & Finance, 718-963-1110, 384-3674, 115 Clymer, Bk, NY 11211.

Weil, Harav Asher, Telshe Yeshivah, 312-583-8840, 6019 North Drake, Chicago, IL 60659.

SOFER STaM = Sefer-Torah, Tfilin, Megila-Mezuzah

Eisen Chayim, Reliable, Reasonable, All Services, 1116 – 50 Street, Brooklyn, NY 11219, T: 718- 437-7078, F: 437-7152.

5th edition, 12 Menachem-Av 5760, (Aug.. 13, ’00). First edition ‘84, from the addition to the 5744 special edition of:

“Waters of Eden” by Aryeh Kaplan. Printed and distributed, free of charge, by Jewish Pride and Identity,

Mikva Outreach International \ Mikva=Tikva=Hope, Imanuel Ravad founder.

 ANNOTATED BIBLIOGRAPHY

A partial list of available and valuable books on Mikva, Family Purity and related subjects

Issued on the occasion of the:

Jewish Educators Assembly 47th Annual Conference

Stamford CT – Shvat 7-10, 5759, (Jan. 24-27, ’99)

 CAJE 24th, Conference for the Advancement of Jewish Education

Columbus, Ohio,

כ"ו-ל' מנחם-אב תשנ"ט, 26-30 Menachem-Av 5759, (Aug. 8-12, ’99)

Jewish Educators Assembly 48th Annual Conference

Baltimore, MD – Shvat 16-19, 5760, (Jan. 23-26, ’00)

201. PUBLISHER'S PREFACE

For the ‘84 - 5744, Jewish Pride and Identity, Edition of

“Waters of Eden” by Aryeh Kaplan.

Printed by Imanuel Ravad Founder and Director

During the years of my travels in the United States, I attempted to utilize the opportunity offered by the license bureau to obtain a license plate for my car with a personal character. I selected one with letters instead of numbers, so that I could carry the name of an event and an educational message. The message was associated in general, with some educational campaign with which I was involved at that time. I would therefore, at times, as the need arose, change the message. I had license plates with the names like "Shabbat", "Lulav", and "Ethrog".

I was therefore able to emphasize my Jewish identity and to seek out my brethren in the United States and to remind them of our obligations to the Jewish nation and its Torah.

I attempted to persuade my friends to do likewise and as a result of a particular incident, I one day ordered a plate reading "Mikva 5". 1 anticipated that because of this plate people would ask me many questions. I, therefore, printed a leaflet in which I presented a short explanation on the importance of the Mikva to be presented to all who ask. I took into account the fact that the United States was the cradle from which the social struggle for women's rights had emerged. I therefore clarified the broader use of the Mikva. I began with the supposition, which later proved to be correct, that if women will know that they are not the only ones who use a Mikva, although there is a basic difference between the obligations of a woman to immerse herself at special times and those of men, the approach towards this important and basic Mitzvah will be much more positive. With the help of G-d, I am certain we will succeed in convincing these women that the most vital key to the future survival of the Jewish people and its spiritual purity rests with the Jewish woman. The effort needed to fulfill this Mitzvah is relatively insignificant in comparison to the great reward awaiting the woman.

I was pleasantly surprised by the number of people who turned to me not only to ask theoretical questions about the Mikva, but also to request that I arrange a visit to a Mikva. They weren't interested only in a guided tour, but also in an opportunity to perform the first immersion of their lives. Sincere letters described the deep spiritual experience which resulted from the immersion. From other letters I perceived an evident change in attitude towards the concept of Mikva. Many thanked me for supplying them with the material because their previous knowledge of a Mikva was distorted, causing them to have a negative outlook.

These experiences urged me on to print this leaflet in many editions and to distribute it at various conventions. I remembered the statement of our rabbis that "all depends upon mazel, even a Torah resting in the ark." I understood that certain Mitzvos are destined to have wider coverage and to become more popular than others. I therefore accept upon myself the task of bringing the mitzvah of Mikva to the attention of more people.

The first time that I distributed the pamphlet was at the convention of the Rabbinic Council of America in 1976, because I very much wanted to involve them in my experiment and to learn from their impressions at the convention. A young man who had a stand of Hebrew books for sale showed me a copy of Rabbi Aryeh Kaplan's "Waters of Eden" and said to me: "You are involved in this matter. This book which now appeared will surely interest you!" I naturally purchased a copy and waited to read it until I returned home. My wife discovered the book and although very involved with practical matters, without time to read, did not put it down until she finished it. The same thing happened to me. As soon as I began to read I dropped all other matters until I completed the book.

New worlds of ideas appeared before me; I experienced a spiritual uplifting when reading each passage. I was inspired by the book to undertake different projects for the benefit of the Jewish public in the area of family purity, which I shall discuss at some future time. I also made "Waters of Eden" available to the community of Jewish educators in the United States and Canada.

I should like, at this opportunity, to turn to you the dear reader. if this book is indeed appreciated by you don't allow it to collect dust on the book shelf. Lend it to your friends and have them pass it on to others always urging people to read the book. Remember that "All Jews are responsible for each other" and that "the day is short and the work is much; it is not upon you alone to complete it but you may not consider yourself relieved of doing your share."

I hope that the printing of this book and its wide distribution to the Jewish community will be made possible. There is always a need to have it translated into other languages. These actions will enable G-d to make His holy spirit dwell upon us in purity as R. Akiva states in the Mishna: "I will cast upon you pure waters and you will be purified; The Mikva of Israel is G-d. Just as a Mikva purifies the defiled so does G-d purify Israel; the world will be filled with the knowledge of G-d as the waters cover the sea." Amen.

Praise the Almighty, for His kindness in allowing me to involve myself in this great mitzvah and may this be my reward in the eternal world.

Imanuel Ravad

 b"r Abraham Dov and Yaffa Menucha z”l

202. Cost schedule of: Global Mikva Outreach.

A. Producing the new edition of the video: “To Stand Alone With G-d” - “The Hope of Israel” - “Waters of Life” in three versions of 60, 30, and 15 minutes durations, at an approximate cost of $40.000.

B. Producing the companion book: “To Stand Alone With G-d,” $20.000.

C. Testing the product in a minimum of 20 different communities around the world. In each community distributing FREE OF CHARGE’S for an evaluation purpose, the video and the companion book to one hundred Mikva-age nonobservant families, at an approximate cost of up to $10. Per set. 20 x 100 x $10. = $20.000.

D. Managing the program for one year: Office, rent and utilities’ $13.000. Secretarial service $25.000. = $38.000.

E. Advertising, participation in conventions and travel $25.000

F. If successful, translating and producing the Video and book into 17 languages, beginning with Hebrew and Russian. $10.000. Per language. $20.000.

G. If successful, investment of $100.000. For slogans and fundraising campaign, with a goal to raise three million dollars, $3.000.000. For some massive, global, Mikva outreach campaigns.

All funds will be managed and supervised by a local and international committee, to be spent wisely and effectively.

203. “SEEK THE WELL-BEING OF THE CITY...”

We Jews have a special obligation to further the well-being of the people among whom we live. When our Forefather Ya’akov returned to the Land of Kna’an which G-d promised him, although only temporarily encamped on the outskirts of Schchem, he immediately sought ways to improve the living conditions of its inhabitants and set himself to mint for them coins, build markets and public bathhouses. (Breshit 33:18-19, Shabbat 33:) We too should seek means to assist the people of our country without giving them the chance to fault us that we are exploiters. History proves that they may claim it anyhow, but at least their accusation will be groundless.

Our forefather Ya’akov had earlier a similar experience. On arrival at his father-in-law’s Lavan, he found a poverty-stricken community that suffered of a water shortage. It was only for Ya’akov’s sake that G-d blessed them and the town well became a gushing spring and they all flourished. Ya’akov faithfully served his father-in-law and the entire community for twenty years and although being exploited, he too amassed a small fortune. When he heard the ungrateful sons of Lavan grumbling: “Ya’akov has taken away all that was our father’s, and from that which was our father’s has he gotten all his glory,” Ya’akov understood that it was time for him to depart. (Breshit 31:1)

Wherever Jews lived they helped their adopted country prosper both economically and culturally. Nevertheless, their compatriots sooner or later claimed that they gained their wealth by exploiting them and that Jews have a dual loyalty to other Jews and to the land of Israel. Therefore, we must be heedful in our conversations and actions to demonstrate our allegiance to the country we live in, and to assist it beyond what is expected of its other citizens.

In practical terms it means that we should prefer buying domestic products even if at times they are a little more expensive or of a lesser quality, and especially when they are equal in price and performance.

Thriving in a country morally obligates us to ensure prosperity and well-being to its citizenry by purchasing locally manufactured products. We cannot afford to cut the branch we sit on, even if others do, because us they never hesitate to reproach. Especially when buying a car. Since the manufacturers prominently display their names on the vehicles, they serve as a flag of the country of origin, and it is offensive to the citizenry that we drive a foreign car. Even if others do so, we cannot afford this luxury. First, because we should serve as an example, and second, because we will be accused of being unfaithful and ungrateful exploiters, unwilling to give anything in return. Even if the foreign car is less expensive, we are nevertheless enjoined to pay up to 1/3 more than the basic requirement for the sake of Mitzvah embellishment. Just as we are ready to pay more for Kosher food, for Jewish education and many other special Jewish expenses we should also be ready to pay more for the domestic car. We should prefer it even if it has fewer gadgets. After all a car is only a car and most of them take us to our destination at the same speed. Our goal in life should not be to pursue all attainable pleasures, and we should not be guilty of conspicuous consumption. Displaying wealth is offensive to the less fortunate.

Another important commandment is

"לא תשחית" – “Lo – Tashchit: do not destroy anything that can be of use. Driving a $100.000. car when a $30.000. car will do, means needlessly squandering $70.000. That money could be used for many worthy causes. We should always remember the Biblical injunction: “Hatzne’a Lechet” - “Walk Humbly With G-d,” and we should not be ostentatious in our life-style.

204. Acharai ! Ðחרי
204. Acharai ! אחרי – “Follow Me”

“May Hashem… appoint a man over the assembly, אשר יצא לפניהם"” - who will go out before them!” (Bamidbar 27:15-1

†(Bamidbar 27:15-17

7). Moshe listed the qualifications he wanted in a leader. Rashi: “Not as the kings of the nations, who sit at home and send their soldiers to battle, but as I have fought in the wars of Sihon and Og. And as Yehoshua has done in repelling Amalek…”

Leaders Must Lead By Example… What Is Required for Converts Is Essential for ALL Jews! Therefore, before We May Tell Others To Undergo… We Must First Ourselves Go Under, …The Waters of the Mikva.

205. Unfinished - Unedited. MYTH OR REALITY

(File: Curse.wpd)

THE MYTH AND

HOW CLEANER IS A MIKVA
THAN A SWIMMING POOL

Most of us have heard the uncomplimentary popular myth about the “cleanliness” of the Mikva. We will try to analyze, here, the basis for this myth, and why this falsehood persist even in a time of modern plumbing and spotless clean Mikvaes.

The body’s skin continuously secretes a thin film of protective oil which covers the entire body and leaves an imprint on any surface we touch. Regardless of how many times we wash our hands with soap and water when afterwards we touch any clean surface, we will always leave fingerprints. The more we wash our hands the less pronounced the fingerprints will be, but they can never be entirely eliminated. When we enter any body of water, part of the skin oil will be washed away. Since oil dissolves faster in warm water, the warmer the water, the more oil will be dissolved, washed away and passed into the water.

The skin surface is continuously renewing itself. Old skin cells die while new ones grow beneath them and push the old ones out. This phenomenon is most noticeable in our head where many people have dandruff, which is only dead skin cells. The Callus - the hard skin at the base of our feet frequently peels away and we find its residue in our socks. We notice it especially when taking a shower or a warm bath. As much as we scrape our skin with our fingernails, there is always enough tiny and microscopic loose skin cells left to be washed away from our body into any body of water we enter.

Therefore, the more people immersing in a smaller and warmer body of water the higher the concentration of skin oil and loose skin cells per measure of water, and the more noticeable it becomes by change in the color and clarity of the water; regardless of the cleanliness of the people who have bathed and showered clean beforehand.

Nowadays the problems are solved by frequently changing the Mikva water and by most sophisticated electric filters that are at work close to 24 hours a day. Nevertheless let us visualize how Mikvas were used in the past.

25 miles northwest of New York City there is an isolated Chassidic community of about 500 families of all ages. Except for the fact that they drive new model cars, live in modern houses and some of them are world famous professionals, builders and businessmen, their life style is very similar to that of an old European Stetl, as observant Jews lived for thousands of years. The community built only one synagogue, and only one Mikva for men in its basement. In the Mikva there are many showers and three immersion pools of cold, warm and hot water. About 80% of the people will use the warm pool, 10% the hot and 10% the cold pool. The small women’s Mikva is located at the end of a very quite street.

On the Shabbath you can meet all the inhabitants of the community in the one synagogue. On a week day, you cannot find everybody in the synagogue, although they all pray with a Minyan. Some people leave for work in the city, an hour’s drive, earlier then prayer time, before sunrise, when prayer may be recited, and pray in a city synagogue. Those who travel by bus, have a Minyan on the bus. Women seldomly travel so early in the morning. If they do, they sit on a different section of the bus, which is partitioned by a moveable curtain-Mechitza during the services. On a weekday you may meet everybody only in the Mikva.

Since the Mikva is used daily by all males from the age of Bar-Mitzvah and up, the number of people using the men’s Mikva daily is close to a thousand. However Friday afternoon, when fathers take with them also the pre Bar-Mitzvah children, for educational purposes, and many families have 10 children and more, the Mikva may be used by close to 2000 people.

In comparison, the women’s Mikva which is a very special Artesian spring, and therefore quite a few out of towners use it, nevertheless they average only 10 visits per night in 2 pools which makes a maximum of 5 people per pool, since expectant mothers visit a Mikva at distant intervals.

There is no public swimming pool in the world that changes the water after 5 people have used it. Most Mikvas nowadays change their waters daily. Religious law requires a person to be perfectly clean before entering the Mikva for the immersing to be valid. In many communities there is a requirement to shower and bath for half an hour before entering the Mikva. Swimming pools have no such requirement. People stay in a Mikva no longer than one to two minutes, while most people swim for about a half hour. Swimming entails exertion which excrete sweat which is washed away into the waters of the pool. Many people swimming above and under water excrete saliva and other natural discharges with no one to complain. Nevertheless many people eagerly go for a swim in public pools, with no myth about their “cleanliness.”

Statistically speaking, there are about 100 times more people, at any given time, in the men’s Mikva than in the ladies’ Mikva. Therefore, if at any given time, in the old East European Stetl, which generally numbered the same amount of inhabitant as the Chassidic community described above, the waters of the Mikva were not clean enough, it could have only happened in the men’s Mikva. As part of the sensitivity of the Mitzvah, women abhor to immerse in a Mikva that is also used, at any given time, by men, because of a subconscious feeling that their sanctuary is being profaned. Therefore, throughout the generations, most communities build separate Mikvas for women and separate for men. In addition, when people speak about unclean Mikvas, most of the time they really mean anything else except the water. Men are not as particular, and therefore, either they thought it a waste of money to tile the walls and floors of the Mikva, when for practical purposes wood can give the same service, or they didn’t have the resources for it. Regarding the cleanness of the water sensitive people may always arrive early and be the first in the new water.

The stories about unclean Mikvas, is only a myth! What is the origin of the myth? Is it an excuse for those who want to shirk their obligation, and if so, why? Is it because of the sensitivity of the subject, and why is the Mitzvah of Mikvah more sensitive then others?

206. MYTH OR REALITY?

THE UNDERLYING REASONS OF THE MYTH: SENSITIVITY, DISGRACE or HATRED?

In the eighties I visited an observant family in Chicago, a community that at the time boasted the most beautiful, spacious and modern multimillion dollar Mikva in the world. Speaking about Mikvas, the Mikva-observant lady said, “I go to M... but I hate it, because the water is not clean.” It shocked me, because that same day, before morning prayer, I had a tour of the entire Mikva and immersed in the men’s section, and was overcome by its beauty and cleanness of the water. “How could any one claim that the Mikva water are not clean,” I asked myself.

Due to my extensive traveling, I am fluent in five languages and understand a few more. Somehow, I have heard in different parts of the world, from quite a few Mikva-observant ladies, expressing themselves in different languages in the exact same 10 words: “I hate M..., I go only because I have to!” Hearing this same shocking sentence again and again, led me to prob the cause, but for long time I found no answer.

One day I visited a Medical Doctor in his downtown Cincinnati office. I parked my car just 30 feet from his office, as the skies opened, and buckets of rain poured down on me. Running those 30 feet, I came into the office drenched to the core and waited for the doctor impatiently. Suddenly a tall young lady came in and started yelling, “I need the doctor, where is the doctor?” The nurse tried vainly to calm her as she asked, “what happened, what is the matter, why do you need the doctor?” She answered: “I am completely wet, I am completely wet!” The nurse answered her: “you are not the only one wet here, why can’t you quiet down?” “No, no,” retorted the young lady, “the rain is not my problem! I am a diabetic, and I am completely wet because I could not contain my urine. I need the doctor, where is the doctor?” hearing this, two words from the book of Lamentation flashed through my mind: “Tum’a’ta Beshuleh’a”, Rashi expounds: “her garment is wet from her menses” (Aichah 1:9).

“The cycle” is the only involuntary, uncontrollable, uncomfortable and unpleasant bodily excretion, which last a few days. The Talmud states: “When it occurs, her entire body is sick.” It causes physical and mental irritations, head aches and nervousness. A woman must be made of iron, not to yell: “I need the doctor, where is my doctor!” If a man would lose so much blood he would certainly rush to the hospital emergency ward. Many women hate that it happens. Some hate the world and at times they even hate themselves. Above all, woman, a creature most sensitive to smell and sight, to beauty and cleanliness, suddenly must conceal what she abhors most. Although the cycle is a physiological fact that is common to all women, nevertheless, most women act as if they are the only one who have this problem, and live with a conscious and subconscious fear that her family and neighbors might find out the humiliation that her body has betrayed her. Society graciously accepts the compelling drive that forces a woman to cover up. The gigantic cosmetic industry is partially built on the woman’s need to cover up, but deep inside her soul, a woman lives with shame and psychological discomfort that one will discover the curse of her biological clock. If she could she would hide it even from her husband.

The underlying reason for this behavior must be the Talmudical statement: (Eruvin 100:), for eating the forbidden fruit, Adam and manhood were punished with separate 10 curses and Hava and womanhood with different 10. The menses heads the list of ten curses with which Hava and all womanhood had been punished. Interesting enough, in most English dictionaries one of the definitions of the word “curse” is “menstruation”. In most other languages the menses phenomena have a derogatory connotation. No other creature has a menstruation cycle. * the blood spots that female dogs has during their heat season is only the escape of an overflow of few drops of blood from the lining of the womb, but if a conception did not occur the entire lining build up of the womb is completely reabsorbed into the blood system, whereas by the woman it is all shed out.

[Excerpts from the book “Waters of Eden” by Rabbi Aryeh Kaplan, Page 40. Understanding menstruation: From the time a woman reaches puberty, she loses a relatively small quantity of blood at the end of her menstrual cycle each month. This blood loss, which is called the menstrual flow, is intimately related to the human reproductive process. Every month, a woman releases an ovum or egg, which, if fertilized, becomes an embryo which will grow into a new human being. The lining of the uterus (endometrium) thickens to accommodate the fertilized egg. It develops an increased blood supply with which to nourish the embryo if the egg is fertilized.

If the egg is not fertilized, after approximately two weeks, it is expelled. The uterus lining and its accumulated blood is also shed, and the expelled material is essentially what constitutes the menstrual flow. Thus, the menstrual cycle involves the construction and destruction of an enriched uterus lining. This well-known fact is by no means that simple or logical. From a biological standpoint, it would be much more economical if the uterus lining would be reabsorbed instead of expelled. This would certainly be more esthetic and comfortable for the woman. She would not have to lose a significant amount of her vital fluids each month. More efficient would be a situation that would allow the womb to remain in a constant state of readiness to nourish the fertilized ovum. There is no reason why the uterus lining must be expelled and restored each month, why the ovum must “die” only to be replaced by another egg. With all our scientific knowledge, it still remains an “unexplained inefficiency of the human reproductive system, which is also uncomfortable and unaesthetic.”

Simone de Beauvoir writes of menstruation: this complex process, still mysterious in many of its details, involves the whole female organism, since there are hormonal reactions between the ovaries and other endocrine organs, such as the pituitary, the thyroid, and the adrenals, which affects the central nervous system, the sympathetic nervous system, and in consequence, all the viscera... . The woman is more emotional, more nervous, more irritable than usual... . It is during her periods that she feels her body most bainfully as an obscure, alien thing; it is, indeed, the prey of stubborn and foreign life that each month construct and then tears down a cradle within it; each month all things are made ready for a child, and then aborted in the crimson flow.

Another manifestation of this imperfection is in childbirth. Rather than being the natural function of continuing the species that it should logically be, childbirth is often a most traumatic, painful and anguishing experience. The woman is hospitalized, as if she were experiencing a serious illness, rather than partaking in one of the most natural of bodily functions.(Waters of Eden]

The menses is a curse that women cannot escape. Some of the other nine curses which are connected with child bearing and family life, a woman has the option of avoiding by not getting married and having children. A French midwives maxim says: “Don’t blame anyone for your plight. No one forced you. You did it quietly, deliver it quietly!” In addition, for 12 days the woman is off-limits to her husband for any tactile contact. Most women hide the fact that they go to the Mikva, not only because of modesty but mostly because it reveals their weakness and one of their most guarded secrets. A woman does not want anyone, even not any other woman, to know or see her going into or coming out of the Mikva. All the above put together might explain that subconsciously many women carry with them a certain mental block against Mikva, that even a most beautiful and clean one might be regarded by them as a dirty place. That is how the myth of dirty Mikvas is able to persist and how some Mikva-observant ladies around the world may express the 10 words sentence: “I hate M..., I go only because I have to!”

All considered, we must realize that although building beautiful Mikvas is a necessity, it is not enough of an incentive for a woman to overcome her mental block and observe Mikva. Mikva education outreach is a key issue. Some people start to observe the law not necessarily because they love it, but because of fear of the resulting punishments. The observance for the love of it might come in a later stage. If we would know how to explain to a sensitive woman in bold enough terms how much the observance of family purity affects her family life, and the life of her future children, than we will win our battle. The fact is that most communities today boast beautiful, clean, conveniently located Mikvas, yet only a small percentage of the broad Jewish community use it, and we are still unable to rid ourselves of this absurd myth, even when we have multi-million dollar Mikva structures; and why?

The Talmud states that G

d created Adam and Eve similar to angels in three ways, and similar to animals in three ways. As angels, we have an intellect and the power of speech to express that intellect and we walk upright. However as animals, we eat and drink, excrete and reproduce, (Hagigah 17.). The Creator has also implanted in us feelings of pride and shame. All human beings are proud of their spiritual and angelic faculties and ashamed of the nakedness of their body and their animal behavior. We are proud to speak and express our intellectual thoughts in public, and we seek for it the greatest possible audience, as in a radio and television shows. In each of the three ways we behave like animals there is an higher degree of shame. 1. Our lowest degree of shame is felt when eating and drinking in public. We feel uncomfortable that people stare at us while we eat, because they look at us from a higher angelic pedestal to a lower animal behavior. On the other hand we love to eat together in the company of friends, and while eating together we develop friendship, because we prove to each other that we are equal with our animalistic needs for nourishments and its consumption. We are not ashamed from the mere fact of eating, since the preparation and the serving of human food, and the way we eat it, demands and displays high intellectual power. 2. We feel a greater degree of shame when we excrete. We lock ourselves in a closet, so that no one will hear or see how we do it and what results from the tasty and beautiful food we ate. Nevertheless, we are not ashamed to tell our friends that we go to the toilette or that they see us entering or exiting from there. 3. Our highest degree of shame is reserved to the act of reproduction. Although everybody knows we are doing it, we keep as a supreme secret even the facts of when and where we do it.

Any thing we create, the better the product the greater is our pride and we tend to exhibit in public the production process. Why are we ashamed when engaging in the act of reproducing another human being, the peak of all creation?

This topic was treated already in the beginning of the book. In short G-d is imposing upon us this shame in order that we will realize that there are “three partners in the creation of a human being, G-d, the father and the mother.” Three partners, but not equal partners! The father and mother are only the minuscule and silent partners as G-d’s messengers in the creation, and therefore we should not pride ourselves about something that is so much beyond us.

The Talmud says: A king mint coins, all of them are the same, in contrast, G-d coin’s human beings, and non of them are alike. The difference between two human beings are perceived with all our five senses: sight, hear, smell, touch and taste, and with the biggest difference in the sphere of the spiritual, the mind and the character. From the beginning of the world at creation, to the end of the world there was not, and there will not, be two individuals who are exactly alike. Each human being is a world by itself. Therefore, another subconscious reason for the woman’s irritation during her menses period is the fact that a motherhood opportunity was missed. A one of a kind human being has failed to set foot in G-d’s world, an unreplaceable loss occurred to the universe. A woman is a blooming flower and a part of this flower wither with every menses.

As a 10-year-old child I was hospitalized for tonsillectomy, in a time that Tel-Aviv Hadassah hospital was very small, and across the window from the children's ward was the maternity section. One day a woman was persistently crying for hours, loud enough to be heard in our room and stir our mercy. Asking the nurse the reason for this sobbing of despair, the nurse told us that this lady delivered twin children and one of then died two days later. Perplexed, I told the nurse: “I cannot understand it. Most women deliver only one child, and this woman too, now has also one child, so why does she cry so desperately?” The nurse answered me: “You will never understand it. First because you are only 10 years old, and second because you will never be a mother.”

During the menses period a woman lives with the mixed feelings of: remembering the past failure and the need to restart it all over again. The hopes and insecurity of the future. No wonder that some extend this mixed feelings also to the Mitzvah of immersion which is directly connected to this unpleasant, uncomfortable and involuntary biological happening.

The first commandment of the Torah, appears in a form of G-d’s proclamation, “be fruitful and multiply”. It has a double meaning: A blessing and a commandment. To the woman it is only a blessing. Women have no obligation to get married and to beget children, because it is too painful and women risk their lives to certain degree in any child birth, and G-d do not demand from us to risk our lives for the observance of any positive commandment. The first commandment to get married and beget children, applies only to men, it is only men’s obligation. Since man cannot do it alone, G-d have implanted in the woman a powerful desire to get married and beget children. As our foremother Rachel exclaimed to our forefather Ya’akov at the time she was barren: “Give me children, and if not my life is worthless.”

This might explain the verse in Vayikra (12:6-7), where it is written: “after a childbirth, the mother shall bring a burnt and sin offering, to the Cohen who shall offer it before the L-rd, who shall atone her from the source of her blood”. A question might be asked, what is the sin of a mother that bears and brings a child to the world that she needs “an atonement for the source of her blood?” Where are the understanding and recognition to her sacrifice and suffering, the appreciation for the gift of life without which there is no continuity to the world, why does she need to atone for helping her husband to fulfil his Mitzvah of “be fruitful and multiply”.

As mentioned before, 10 curses Adam was cursed and different 10 curses Chava was cursed for her part of the sin in the Garden of Eden. Menstruation as most of those curses are connected to the child bearing process. No woman can escape from the curse of menstruation, (therefore in most English dictionaries one of the definitions to the word Curse is Menstruation,) but some of the 10 curses a woman can escape from by avoiding to get married and bearing children, a commandment from which she is exempt anyway. By getting married and bearing a child, a woman accepted upon herself voluntary and went through all the curses and punishments that was imposed on Chava and all womanhood to the end of generation, even those that she can and may escape. Therefore, a woman that observes the laws of family purity, which is connected to her seeing her monthly bleeding, and after she bears a child a process where she suffered enormously and was bleeding again, she will bring an offering and together with all her sufferings it will atone her for the origins of all her pain and bleeding which is the sin of Chava.

207. Previously Used By Men

It is a known fact that women detest immersing in a Mikva previously used by men. Their pretext being that men don’t keep the place clean. But that cannot be the real reason, since: 1. Men usually use the Mikva early in the morning before prayer, and women use it in the evening, and there is ample time to cleanse the Mikva spotlessly. 2. Women live with their husbands and use the same facilities at home, why can’t they in the Mikva? And why don’t they have such inhibitions or reservations regarding the use of a swimming pool?

As mentioned above women use the Mikva in the wake of their biological cycle, after silently going through tremendous physical and mental irritation and suffering which is unique to them only. The Mikva symbolizes to women a holy shrine, a place where they are able to rid themselves of unpleasant memories of physical and spiritual impurities, purify themselves and rise to new hope, inspiration and aspirations of overcoming their problematic future. The biological clock is only the first of many physical and mental problems women have to endure. Will pregnancy ensue? Will the embryo develop into a foots? Will she be able to tolerate the pain and survive this life threatening experience? Will her foots survive the delivery? What future is in store for the newborn? After her children are born the mother lives with constant life long worries for each one of them. One reason women have no need or obligation of going to a synagogue and praying to G-d in a regular and orderly fashion may be because her biological and existential problems are daily reminders of her vulnerability and utter dependence on G-d’s mercy which automatically creates an infragible bond between her and her Maker. Man, on the other hand, is regarded by her as the cause of her problems. He is viewed as a master whose part in the procreation process is driven by desire, and without any physical discomfort before or after. Therefore, as anyone would abhor and feel humiliated by having to be treated by the doctor who happened to be the cause of his sickness, similarly it is offensive to a woman to immerse in a Mikva used by men, and she considers it a desecration of her sanctuary.

Therefore, all Jewish communities, where men use the Mikva regularly, build separate Mikvas for men, most often in the synagogue’s basement or close to it. A beautiful and appealing Mikva in a secure and discrete place is built for women’s exclusive use.

208. Keeping It Secret

THE HOLY SECRET WOMEN KEEP ABOUT THEIR USE OF THE MIKVA
After the proper immersion in the Mikva, marital relations may be resumed. The union may bear fruit which is consciously or subconsciously the highest aspiration of every woman. Things that are most important to us, we perform in extreme secrecy, among other reasons, for fear of an evil eye. Therefore, a woman guards the time and place of her immersion as top secret even from other women. For the same reason the facilities in most Mikvas are arranged in such a way as to minimize the possibility of women meeting each other. Certainly, men are not permitted to wait for their wives outside the Mikva. If necessary the husband is notified by phone when his wife is ready. He signals his arrival, and his wife exits from the Mikva right into their car and they quickly disappear in the dark of the night.

Men, in contrast, immerse together without any inhibitions or shame, except where the respect we owe our father and teacher dictates otherwise. Therefore, a father and son, a teacher and his students, must make arrangements to avoid immersing together. Some men’s Mikvas also have private showers and immersing pools for rabbis and other personalities who need their privacy and are ready to pay the small price-difference.

209. Jeering The Observant

WHY NON-MIKVA OBSERVANT JEER THE OBSERVANT?

This mockery is only a result of a defense of their own weakness. Seldom will a non observer mock the one who is a Shabbath and a Kosher food observer, because from a superficial view point all of us eat, and it is accepted that different people are used to eat different food and observe different holidays and days of rest. The observance of family purity, in contrast, requires a tremendous will power, restraint and self-control over one of the strongest natural drives, which the non-observant is able but not willing and not ready to invest in. Certainly we are not deterred by any of those mockeries. We live our life according to G-d’s command and “Lefum Tza’a’ra Agra,” - according to the sorrow and the investment is the reward. Family purity is one of the most basic tenant of Judaism, because it affect not only us but also our children our future. Great is our reward, in this world and in the world-to-come, in our own family life and the life of our children.

210. Beyond Need

ONLY HUMANS: EAT, WORK AND HAS MARITAL RELATIONS BEYOND NEED! Why?

1. We eat and drink beyond our needs! Part of the 10 curses of Adam is that we eat our bread with sorrow. Mankind do not poses a peace of mind. The rich as the poor do not have the assurance about the tomorrow. People eat and drink more than they need a. because they lack the discipline of self control to stop when they had enough, and b. because subconsciously no one has the security to find food to satisfy the next feeling of hunger. Beyond the physical hunger of the stomach our drive for food is propelled by our psyche. We eat to satisfy not only the sight, smell and palate senses but also our hunger because of an array of psychological drives.

2. We work beyond our needs! The Torah speaks about “an ox of one day”, because the calf at the first day of its life knows already all it needs to know for its lifetime, as much as the mature ox and after a few days it will be able to take care of itself without the help of its parents. The human being, in contrast, needs twenty years to arrive to mental maturity, and many more years to build himself a house and create a livelihood and an entire life to educate himself, and during all those years he needs the help and support of his parents.

Some people if they would know how much resources they need to the end of their lives, they might make sure that when they pass-away there will be nothing left-over. “Why should I sweat for other” they might say. Since children need the support of their parents for many years, the world cannot exist without parents saving and leaving an inheritance to their children. Therefore G-d Has installed in us the drive to work and produce more then we need, to the end of our lives, and no one knows when is the end of his life, in order that we should leave an inheritance for the next generation.

A very famous Talmudic story about an old man that was planting a Carob tree, which takes seventy years to produce fruit, and was asked why he invests in something that he will never see its fruits? He answered when I came to the world I have found many trees that were planted by my forbears, in the same way I am planting for the next generation. It is more than a story, it is a teaching that the world cannot exist and progress without one generation is preparing for the next one. The drive to work and produce is so strong that to many people it is difficult to stop working and creating. One of the most important indications that one is an observant Jew, is that he is a Shabbat observer, not only because it is one of the most important Mitzvah, one of the three signs that one is a Jew but mainly because it is difficult to observe. Although the greatest parts of its demands is in the negative form. Do not work, do not drive, do not open your business, do not cook, and do not create anything new. But Shabbat has also positive commandments, to turn the day into a spiritual experience. For that reason we usher the Shabbat with Candle Lighting.

What is the connection between the Shabbat and candle lighting? One of the most important source of energy is fire. Almost every thing new is created with the help of fire. It is forbidden to make a fire on the Shabbath day, but we are permitted to keep a fire that was lit before the Shabbat.

The second chapter of tracta Shabbat deals with the kind of oils and wicks that we are allowed to use for lighting the Shabbath Candles. Than the Talmud states that with all the oils and wicks that are forbidden to be used for the Shabbath candles, they are permitted to be used as a fire for light and warmth. The obvious question would be what is the difference between a candle and a fire, and if we have already light and heat from a fire, why do we need to light also Shabbath Candles?

211. BEYOND NEED FOR LIGHT OR HEAT. SHABBATH CANDLE LIGHTING

The difference between a candle and a fire, a fire consumes the burning material with all its strength, at the shortest possible time, were as a candle is a symbol of a controlled fire. Only the little oil that is able to be drawn through the wick is burning. As we said above G-d Has implanted in us the drive to work, create and produce beyond our real need. Many of us find it hard to stop working and cease from any creative activities. The candles is a symbol of a controlled energy and of the spiritual life,“The candle of G-d is humans soul.” They are telling us that on Shabbat we have to control our labor creative drive and turn it into a spiritual drive. The most important characteristic of a human being is the power of self control, and the ability to turn the physical drive into a spiritual one, and all these is symbolized with the Shabbath candles.

3. We have marital relations beyond our needs! In contrast to most animals who has relations only during their heat season, note worthy is the elephants that their heat season is only once in two and a half years. As mentioned above, one of the ways the G-d proves us that from the 3 partners in the creation of a human being, we are only the silent ones, is the fact that in contrast to all other creatures, after the marital relation we have no assurance nor knowledge if the union will become fruitful. Another reason for keeping us in the dark is: If people would know when their union will become fruitful, too many might avoid those times, and there might not be enough people around the world to keep its human continuity. Therefore, G-d had to provide us with a drive for marital relation beyond the physical needs.

 Why only the women have a biological clock, in contrast to animals that both male and female are affected. Out of respect to the human being the biological clock of the woman is independent and above the nature that surrounds us. Every woman has her own independent biological clock. If men would also have a biological cycle, than they would be limited to marry only those women whose biological clock is exactly parallel to theirs, which would limit our free choice and make life too complicated. The dignity of the human being requires that we will have the freedom to chose our partner according to spiritual attribute rather than being limited to the physical cycle of our life partner.

212. Wedd

ding Invitation Limited By Budget

TO THE WEDDING WE INVITE EVERY ONE LIMITED MOSTLY BY BUDGET ONLY

To the wedding of Ya’akov, his father-in-law, Lavan, 1. gathered together all the people of his locality and 2. made a feast, "ויאסוף לבן את כל אנשי המקום ויעש משתה" (Breshit 29:22). We do not find that Yitzchak the father of the groom have participated in someway in the wedding. Obviously the parent of the bride have a greater reason to rejoice, because they have a greater responsibility to watch over their搠畡桧整

 daughter till she got married, when the responsibility to watch over her is transferred to her husband, therefore they play a greater role in the wedding.

But why Lavan have went into the trouble and expense to invite absolutely everybody. Targum Yonatan Ben Uziel explains: On arrival at his father-in-law’s Lavan the community was poverty-stricken and suffered of a water shortage. It was only for Ya’akov’s sake that G-d blessed them and the town well became a gushing spring and they all flourished. Ya’akov faithfully served his father-in-law and the entire community. Therefore, they feared that Ya’acov will leave together with Rachel to get married at the home of his parents in Be’er Sheva, and they will fall back into their previous state of poverty. He has assembled all the inhabitant to a meeting to search an advice how to keep Ya’akov longer in the community. They counseled him: 1. Do not let Ya’acov leave before he gets married here. 2. At the wedding we will help you to cheat Ya’akov by giving him your older daughter Le’ah instead of Rachel. Since Ya’akov is already engaged to Rachel and loves her, he will certainly ask to have her too, therefore, he will have to work for her and stay in the community for another seven years. Obviously that is not the reason why we invite people to a wedding and make a feast.

213. Wedding, Why A Public Affair?

Marital relations, the most private and intimate relations between a husband and wife, why its onset must be preceded with a publicly held wedding? Why the vow and promises cannot be as secret and confidential as the marital relations are? Certainly, this is another proof that one of the main reasons we get married is to create a family that will bear children. The results of our marital activities in the dark of the night and even in the most secluded place of our home, few years later might roam the streets of our locality, and the community arrogates itself the power to decide who will be its future members. A wedding is publicly asking permission from each one of the entire society amidst whom we live the right to get married with his/her particular partner. Anyone who has whatever objections from social standing to issues of incest or mental and medical incompetence has the right and obligation to come and voice his objection before the marriage gets into effect. In modern life a public ad in the local paper affects this need. Certainly there are many other reasons for a public wedding. One of them will be answered together with the next question.

214. An Obligation To Rejoice The Groom And Bride. Why Are They Sad?

An Obligation To "לשמח חתן וכלה" Gladden Groom And Bride At Their Wedding. Why Are They Sad? In the long run, building a family is not an easy task. It is almost as sailing into an un known high sea that is filed with difficulties. The building of a home. The pain and dangers of childbirth. The incertitude of who and how will grow the next generation. The obligation to provide, raise and educate them. For some of these problems the bride and groom might need the help and/or the moral support of the community. Attending a wedding is telling the bride and groom: “rejoice in building your home and don’t worry, in case of need we will stand firmly with you!” Therefore, the parents as well as the bride and groom are interested in a largest attendance of their friends, as a reserve of supporters in case of need, limited only by the budget.

215. Mature Enough To Get Married!
Why the wedding Invitations are WRITTEN and SIGNED by the PARENTS and/or GRAND PARENTS, WHY NOT by the BRIDE and GROOM?

216. Standing Together Under The Canopy! Why Behind Partition At The Feast?

Why Separate Seating, For Men And Women, Behind Partition At The Feast? IF MEN AND WOMEN ARE SEATING IN THE SAME ROOM EVEN AROUND SEPARATE TABLES BUT WITHOUT A PARTITION WHY CAN’T WE SAY IN THE BLESSINGS OF GRACE AFTER THE WEDDING MEAL “SHE-HASIMCHA BIMONO”, “THAT G-D REJOICE IN HIS HEIGHTS?”

217. Partition Between Men And Women During Prayer, Why and How?

THE NEED FOR A PARTITION SEPARATING BETWEEN MEN AND WOMEN DURING PRAYER AND EVEN AT A WEDDING PARTY.

WHY THE PASSOVER SACRIFICE, AND TODAY THE “AFIKOMAN” ARE EATEN AT THE END OF THE MEAL, “AL HASOVA”, WHEN ALREADY SATIATED?

ONLY TWO POSITIVE COMMANDMENTS, THEIR NON-OBSERVANCE IS PUNISHABLE BY KARET. WHY WE PROCLAIM “KOL DICHFIN” ONLY ONCE A YEAR?

AN UNCIRCUMCISED MALE EVEN FOR REASONS BEYOND HIS WILL IS NOT PERMITTED TO EAT THE PASSOVER MEAL.

Under the canopy, the bridegroom sanctify’s his bride, “Harey Aat Mekudeshet Li” - “You Are Sanctified Unto Me,” the husband too “shall not come at all times into his sanctuary.”

Ba’aley Tshuvah asked their orthodox rabbi, “Before you married us WHY YOU DID NOT TELL US about Mikva?” His answer: “I thought you are not the type for it.” From a book.

218. Immersions. How Many Times?

[Scientists say: Women have higher verbal inductive reasoning - Binah. No females genius in mathematics! Men have higher deductive reasoning - Chochmah - Da’at.]

B"H

 T H E H O P E O F I S R A E L

W A T E R S O F L I F E

TO

STAND

ALONE

WITH G-D

By Emmanuel R A V A D

B"H

T H E H O P E O F I S R A E L

W A T E R S O F L I F E

ALONE

WITH

G-D

 By Emmanuel R A V A D

“T H E H O P E O F I S R A E L”

 “W A T E R S O F L I F E”

 T O S T A N D

A L O N E W I T H

G - D

By Emmanuel R A V A D

Every concerned Jewish leader must

view this video or read this book!

--

Please send me a copy of the * video * book *both when published.*

* Yes! I would like to become a partner in your educational effort.

* Yearly membership (tax deductible) $151. * My donation of $_______________ is enclosed.

Jewish Identity and Continuity / Mikvah = Tikvah

U.S.A: 1360 - 44 Street, Brooklyn, NY 11219, Fax:(718)- 851-4748

 Israel: Hanssihim Street 17-B, Petach-Mikvah=Tikvah 49550, Fax:(972-3)- 924-2641 *For donations less than $36., please add $12. For postage and handling.

ADVANCE \u2

You Always Wanted to Know...

Question: Why touch the most private point of our life, which concerns only the relationship between man and his G

d, when there are burning national problems of life and death, peace or war, in Israel and around the world?

Answer: We can not have peace on earth unless we first make peace with heaven. As we say over 10 times daily. "Ose Shalom Bimromav, Hu Ya'ase Shalom Aleinu," and Shalom encompasses health, prosperity, Nachas and peace of mind. Temporarily deprived of oxygen, our staff of life, Mikva inspires us to recognize G

d and to make peace with heaven, even in good times, when we have bread on the table and do not need the doctor yet.

Question: There are 612 other Mitzvoth; why a special campaign for the Mitzvah of Mikvah?

Answer: Only one Mitzvah is described as "Mikva Yisrael Mo'shi'o"—"The Hope Of Yisrael and its salvation." Mikva inspires belief in G

d, the observance of all the Mitzvot, and it has an impact on the life of our children; therefore it has a priority over other mitzvot.

ADVANCE \u2

Question: We have a Mikvah already and our people observe the Mitzvah. Why must we give for the Mikva Outreach of others?

Answer: According to the Prophet Yirmiyahu and Rabee Akiva, "The Hope and Salvation of Yisrael" is largely dependent upon the totallity of the Jewish People understanding and observing the Mitzvah of Mikva. Mikva Education rewards and impacts the destiny of each one of us in many ways.

Question: How can we start with Mikva before other Mitzvot?

Answer: No parent would consciously deny their child the blessing of being conceived and born in Purity and Sanctity. "The One Gift Parents Can Give Their Children Only Once In Their Lifetime!" Mikva Education International has many documented cases proving these facts: 1. Mikva can be the first Mitzvah to be accepted by a non-observant person. 2. Immersion has a tremendous power to inspire the observance of the rest of G

d's commandments.

ADVANCE \u2

Question: How can so many Jewish people, the most educated people on Earth, be uninformed or misinformed regarding this most basic concept of Judaism, which is nothing less than "The Hope Of Israel?"

Answer: The sensitivity of the subject creates a mental block for many of those who need to know, and disrespect by others who have decided to ignore their obligations. Mikva Outreach International has succeeded in overcoming these obstacles by developing a non-threatening way to teach the subject in an attractive form to people of all ages and genders.

ADVANCE \u2

Question: What is the connection between Mikva and intermarriage?

Answer: Intermarriage cannot be stopped unless all Jews are able to perceive the special calling and the sanctity of our people. Mikva develops a powerful Sixth sense — the “Purity that leads to Sanctity”; the understanding of the importance, merit and blessing of being a Jew. Therefore without Mikvah there is no hope — no Tikvah to stop intermarriage.

ADVANCE \u2

Question: How many Mikvas have you already built?

Answer: Our goal is rather to educate our people to observe the Mitzvah, then, in turn, they will build their own Mikvas. The problem is not a lack of Mikvas, but a lack of Mikva Education Outreach. Communities in which Jews can afford to reside in homes can afford to build Mikvas. While some communities choose to build, according to their needs luxurious, multi-million dollar Mikvas, perfectly Kosher and comfortable small Mikva, minus the fancy trimmings, inside existing structures, have been built, in the year of ‘92, for as little as $10,000. People who understand the importance of Mikva will either build one or travel to one. We distribute our materials to a wide audience, however, because of the sensitivity of the subject, only G

d can know exactly how many our message has reached. Nevertheless, Mikva Outreach International has received many letters from people in all walks of life telling us that our educational materials have moved them to observe the Mitzvah and even to build their own Mikvas.

ADVANCE \u2

Question: WHY ME AND HOW MUCH?

Some of us cannot afford to make any donation at this time. Many of us have other pressing priorities within our circle of families and friends. We are all bombarded daily with requests from 'bona-fide' individuals and institutions, as it is written: "Ki Lo Yechdal Evion". There are never enough resources to satisfy all needs. Therefore how should we respond to the Mikva Education request? To whom should we give first and how much?

Answer: Chazal tell us that, at the Pesach Seder, when we pronounce a special blessing: "Vetzivanu Al Achilat Matzah", we must also declare: "Kol Dichfin" — inviting anyone to come and share our Pesach. Although our resources are limited, we invite ALL, but we certainly want to have at least one guest to share our Pesach Seder, spending equally for him as we do for ourselves. Our rabbis commanded us to make the "Kol Dichfin" invitation before the meal, while we are still busy with our own Mitzvah, because after the meal we might be otherwise preoccupied, without the time or means for other people.

"Et La'asot La'shem." Today, this most basic Mitzvah is painfully neglected, and intermarriage is skyrocketing. Therefore, when we observe this special Mitzvah and pronounce this special blessing — "Vetzivanu Al"... we must consider making at least the token donation to Mikva Education of the yearly amount it costs us to observe the Mitzvah of Mikva. And when we give to build a Mikva for our own needs, just as we have an obligation to give 10% of our money as charity to others, likewise, we should give 10% of what we spend for our own Mikva to Mikva education for others. Just as with "Kol Dichfin," the Mitzvah of supporting Mikva Education is strongest while we are engrossed in our personal Mitzvah of building a Mikvah for our own use. We must give to Mikva Education precisely when this Mitzvah is uppermost in our hearts and minds.

 The Torah education budget in many communities is on the order of millions of dollars, while the Mikva education budget worldwide is near zero. This must change. The Torah community must treat the need for a Mikva education campaign at least as SERIOUSLY as other aspects of Torah education. Each one of us must declare, in words and deeds, "Kol Dichfin," for Mikva Education; especially at the time when we observe this Mitzvah. EVERYONE SHOULD CHIP IN.

Mikva Education may be the most efficient way to reach that tiny spark deep in the hearts of our estranged brothers and sisters, bringing them back to our roots and reversing the dangerous increase of intermarriage. Supporting Mikva Education affords us the greatest return on our investment and the blessing of our prophet: "Mikva Yisrael Mo'shi'o! — Bi'mehera B'yameinu, Amen!

ADVANCE \u2

ADVANCE \u2

For deeper insight, see our publication and video, “To Stand Alone With G-d - Waters of Life.” For more information, or a tax deductible donation, write or call: Mikvah=Tikvah 1360-44th Street, Brooklyn, NY 11219; Tel./Fax: (718) 851-4748

Excerpt from the 218 Subjects book and video:

“To Stand Alone With G-d”

“The Hope of Israel” - “Waters of Life”

Copyright 1998 (Jl, 12) by Emmanuel Ravad

Mikva Outreach Internatinal \ Mikva=Tikva

17-b Hanssihim Str., Petach-Mikva=Tikva 49550, Israel

1360-44 Street, Brooklyn, NY 11219, USA

Tel\Fax: Israel: 972-3- 924-2641, USA: 1-718- 851-4748

B”H

12 Iyar, 27 Ba’Omer 5756. (1 Ma ‘96)

EMMANUEL R A V A D

MIKVA OUTREACH INTERNATIONAL\

"MIKVA=TIKVA"

Israel: Hanssihim Street 17-B, Petach-Mikva=Tikva 49550

 Telephone/Fax: 972-3- 924-2641

U.S.A.: 1360 44th Street, Brooklyn, NY 11219

 Telephone/Fax: (718) 851-4748

Dr. Shimon Braun, M.D.

Director Cardiology Department

Assuta Hospital,

Jabotinsky st., 62, Tel-Aviv, Israel

Tel: 03-520-1515, 527-1281,Fx:527-1301 (524-4349),

My Very Dear Doctor and Beloved Friend:

159 RAIN WATER, A WELL OR A SPRING, Why No BATHTUBS?

 WHY MIKVA WATERS MUST COME FROM RAIN WATER, A WELL OR A SPRING?

The paragraph in italic, was written as a result of our conversation, while you have been tending for my health at the hospital. (3 Iyar, 18 Ba’Omer 5756, Apr, 22 '96)

This paragraph might be one of the most important for my film and book “to stand alone with G-d”, and I am really thankful to G-d and to you for being inspired to write it.

I trust you as an excellent medical doctor, and thankful for your medical care and advise.

Respectfully, Be’Ahavah,

Imanuel Ravad

EMMANUEL R A V A D

MIKVA OUTREACH INTERNATIONAL\

"MIKVA=TIKVA"

Israel: Hanssihim Street 17-B, Petach-Mikva=Tikva 49550

 Telephone/Fax: 972-3- 924-2641

U.S.A.: 1360 44th Street, Brooklyn, NY 11219

 Telephone/Fax: (718) 851-4748

Dr. Shimon Braun, M.D.

Director Cardiology Department

Assuta Hospital,

Jabotinsky st., 62, Tel-Aviv, Israel

Tel: 03-520-1515, 527-1281,Fx:527-1301 (524-4349),

My Very Dear Doctor and Beloved Friend:

Need urgently your second opinion, about an invasive test!

Appreciate seeing or speaking to you today.

52. [p.30] Why Us? Men And Women, Partners Without Equal Risks

60. [p.33] We Cannot Conceive On Demand

 No Control

 Dangerous

67. [p.36] Permitted To Animals, Why Forbidden To Humans?

95. [p.45] Exquisite Gifts Or Stolen Goods?

[p.46] Why Restrict The Beloved?

124. [p.57] On The Same List, For A Different Price Reversible Only Through The Next Generation

181. [p.86] OUR NAME, A KEY TO OUR SOUL

213. [p.115] Wedding, Why A Public Affair?

215. [p.115] Mature Enough To Get Married. Why Wedding Invitations By Parents?

52. [p.30] Equal Partners, non-equal Risks.

60. [p.33] Cannot Conceive On Demand!

67. [p.36] Permitted to Animals, Why Forbidden to Humans?

95. [p.45] Exquisite Gifts or Stolen Goods?

124. [p.57] Same List, Different Price.

181. [p.86] Our Name, a Key to our Soul.

213. [p.115] Wedding, Why A Public Affair?

215. [p.115] Mature To Get Married. Why Invitations By Parents?

218 Chapters

The Birthright, For A Pottage Of Lentils?

Copyright 6 Tevet 5756, (l995) By Imanuel Ravad - בס"ד, עמנואל ראב"ד
A Jew may have guilt feelings, and indeed the people of the world vilify and denigrate us even to the present, how was such a base and vile deed possible in Israel, a brother exploiting fatigue and hunger to extort "the birthright, for a pottage of lentils?"

 Our forefather Ya'akov, one of the three founding fathers of our people, the man of truth, the spiritual heir of our forefather Avraham, who serves as a symbol and model of warm hospitality, and during the seven days of mourning for Avraham, at which time, we are obligated, for the uplift of his soul, to walk in the path he blazed and engage, to the best of our ability, in the practice of hospitality that he set forth, how was it possible that Ya'akov behaves in utter contradiction, to rob distinguished guests of their most precious possessions?

 Whence this cruelty?! His older brother, whom he is duty-bound to honor, returns from the field hungry and exhausted, and asks for a bowl of soup, which is anyhow ready to be served. Instead of offering it with joy and affability as his grandfather Avraham would have done; he rather exploits the fatigue and hunger of his brother, to extort from him one of the most precious possessions, which is the sole privilege of only one member in a family, the birthright? And for the ridiculous price of a pottage of lentils?

 Is it possible that bold and fearless Esav, "the skillful hunter", will surrender to criminal extortion by his simple brother, "and Ya'akov was a simple person," and sell his birthright, one of his most precious possessions, for the ridiculous price of a pottage of lentils? And why? Only because of hunger and fatigue? After all, the episode took place at home, in their parents' house. Why didn't weary Esav lie down in his bed for rest? Why didn't hungry Esav go into the kitchen to take a bite? Why didn't he ask his mother Rivka, who like any devoted mother feeds her children, their favorite food without expecting any recompense? Why rather ask food from a despised brother? And besides, what is the saintly Ya'akov doing in the kitchen?

 The answer might be as follows:

 1. The circumstances:

Our Forefather Avraham was taken by G-d, five years before his allotted time, in order to spare him the sorrow and anguish of seeing his grandson Esav becoming wicked and sinful. Yitzchak his son is sitting Shiva at home. Ya'akov his grandson has returned from the Yeshiva of Shem and Ever for his grandfather's funeral. For the past two years, since his Bar Mitzvah, he studied there. Ya'akov, is preoccupied with the Mitzvah of comforting the bereaved, and has prepared for his father Yitzchak a pottage of lentils, the traditional mourner’s meal. Esav, in the midst of the Shiva week, has degenerated into the wickedness and sinfulness for which G-d took away our forefather Avraham five years before his time. On that same day he committed the three cardinal sins: idolatry, adultery and bloodshed, and therefore has returned home "fatigued" and emotionally spent. Ya'akov and Esav, the two brothers who are so diametrically opposed to each other in spirit and soul, once again find themselves together at home, under the same roof, but under different circumstances: weeping, mourning and comforting the bereaved, at a time when the spiritual legacy of the deceased and the earnest matters of life are the subject of discussion.

 2. The conversation between Ya'akov and Esav:

Ya'akov, crying: "Our grandfather, 'the spiritual father of many nations,' has passed away. 'The high priest of his brothers,' is no longer with us. Where can his like be found? Who will henceforth sacrifice offerings? Who will plead with the Almighty for forgiveness and atonement even on behalf of the wicked, so that they, too, may be inscribed for life and not for death, for satiety and for starvation? Esav, my dear brother and friend, 'the high priest is dead! Long live the high priest'! As you know, 'and as it is well known,' from the time of Creation 'and till the time of the sin of the Golden Calf,' the priestly service is the privilege of the firstborn only. Adam, the first men, served as a priest and sacrificed offerings. The Creator himself made for him the priestly garments. Our great and saintly father, who was offered as a 'perfect sacrifice' on Mount Mariah, who is also a firstborn, cannot assume the priesthood, because he is blind, a defect which disqualifies him. My dear brother, you are a firstborn, therefore, I plead with you, please assume the office of the priesthood."

 Esav, abashedly, begins to weep: "My dear brother Ya'akov. O', if I would have heard these words of wisdom and truth from you a trifle earlier! Today it is to late! I would very much have wanted to be high priest. But, behold, I am returning from the field 'fatigued,' perturbed and emotionally spent, because I have today committed the three cardinal sins. Only the most righteous man of the generation is worthy to be high priest. 'A drunk or dressed improperly and functioning as a priest, incurs the death penalty,' for it is a desecration of the divine name if the priest's soul is tainted with sin. If, 'a Torah scholar who has a spot on his garment may deserve death,' how much more so a priest with a spot on his soul! 'And as it is well known, in the days of the Second Temple, a new high priest was appointed almost every year. Those who were not pious, and gained the position only by bribing the Roman procurator, and yet had the audacity to enter the Holy of Holies, died before completing their year.' And I have today transgressed the three cardinal sins: idolatry, adultery and bloodshed. If I assume the priesthood, it will surely kill me. 'Behold, the priesthood is going to cause my death. What good is the privilege of the birthright to me?' My dear brother Ya'akov, please have mercy on me and save me. Don't let the priesthood kill me. Let the 'birthright - priesthood,' be perpetuated through you, and you become the third link in the patriarchal chain, of: 'the G-d of Avraham, Yitzchak and Ya'akov.'"

 "'And Ya'akov said:' My dear Esav, as a devoted brother, I will surely do all I can to save you from certain death. And in order to accomplish this, we must assure that you can never renege on your commitment, which will again endanger your life, and also in order to protect my rights, that I will not be accused of having robbed or deceived you, we must arrange the transfer of the birthright in a sound legal manner and publicly attested to. Therefore, 'sell it as clear as the day,' come let us make a sale agreement well-publicized as the day, according to the rules and regulations of nations and states."

 In many countries, in order for a gift or the transfer of property from one person to another be legally valid, there is a condition, that the giver of the gift or the one who transfers his property, must receive a compensation, even if just a symbolic one. In the United States, for example, all contracts start with a uniform formula: "For a consideration of One Dollar received... I transfer... or bestow the gift... ."

 As the symbolic recompense for transferring the birthright, Esav requested: "Feed me this red, red pottage," which Ya'akov had prepared for Yitzchak, and which was standing on the table ready to be served. Esav, as a hunter, likes the color of blood, which is also symbolic of adultery and murder. "Therefore, his name was called Edom = Red," because the red color suits his personality and behavior.

 Ya'akov is not ready to receive the birthright free of charge. Like grandfather Avraham, who refused to receive the cemetery plot, Me'arat Ha'mach'pela, gratis, and paid for it more than the full prize, Ya'akov, the grandson, too, is demanding: "sell your birthright, as clear as the day... ." Besides the symbolic recompense of "a pottage of lentils," Ya'akov gave Esav a big treasure, in return for the birthright. But, Ya'akov was unable to extract from Esav, the 'clear as the day,' publication condition. "Ya'akov said: 'swear to me as clear as the day' - and he swore to him." "'Sell your birthright to me, as clear as the day,' - and he sold his birthright to Ya'akov." But, the expression "as clear as the day," is not mentioned in Esav's response.

 Esav does not possess the guts and the integrity to admit publicly - "as clear as the day" - his moral failing and spiritual degeneration which necessitated the transfer of the birthright. He conceals it from all, and especially from his father Yitzchak. Had Yitzchak known, Rivka, Ya'akov and the children of Israel, throughout history, would have been spared many hardships and miseries. Yitzchak would have blessed Ya'akov to begin with, and not post-factor - "may he be blessed." Esav does not surrender to life's realities, and lives in a world of falsehood and mendacity. Despite the sale, he complains about Ya'akov's filching from him both the birthright and the blessings, which are written in Hebrew with identical and only 2 interchanged letters: .בכרתי לקח - לקח ברכתי And despite the fact that Esav well knows that the blessings - ברכה - were designated to the owner of the birthright - .בכרה Esav, till the end of his life, continues to play the game of the birthright, although he has sold it and it is no longer his; even until the burial of Ya'akov. Esav's descendants, too, continue to play this game, and will play it till the days of the Mashiach, when "saviors will ascend Mount-Tzion to judge and punish Mount-Esav, and the kingdom will be of Hashem." Even at Yitzchak's funeral procession, Esav precipitates himself before Ya'akov, as it is written: "Esav and Ya'akov his sons buried him." In stark contrast to Yismael, who repented and allowed his younger brother Yitzchak to lead the procession of their father Avraham's funeral, as it is written: "Yitzchak and Yishmael his sons buried him."
 Ya'akov faces yet another problem. In the future Esav might contend: "Ya'akov has cheated me. He exploited my hunger and 'fatigue.' to defraud me of my birthright. Therefore, I hereby solemnly declare: 'I did not know what I was doing. My brother Ya'akov succeeded in deceiving me at a moment of confusion and temporary derangement. Therefore, the transaction is null and void. My oath is invalid and the sale is not legal.'" In order to counter this contention, as the first stage, "Ya'akov gave Esav bread," to assuage his hunger and exhaustion, and only afterwards did he give Esav "a pottage of lentils” to confirm and validate the sale.

 Thank G-d, a firstborn was finally found, who was suitable for the high priesthood, to continue the divine service and to fill the position made vacant by the demise of our forefather. Esav was duty-bound to remain at Ya'akov's side, to confirm and publicize the transfer of the birthright. But, shame and hatred burn within him, and Esav is unable to do it. Therefore, "he ate and drank” and immediately afterwards "he rose up and left, and Esav debased the birthright." Esav degrades the birthright, not only in his heart but also in deed.

 Ya'akov did not take the birthright from Esav by deceit. It was Esav who pleaded with Ya'akov to take the birthright from him. By doing that, Ya'akov not only saved Esav from certain death, but also paid him more than the full price. "A pottage of lentils," was only the symbolic validation and confirmation of the sale.

 The transfer of the birthright to Ya'akov was a dire necessity, and we need not feel any guilt. The Creator of the world Himself testifies his consent and approval of the need and propriety of transferring the birthright from Esav to Ya'akov by declaring: "Yisrael = (Ya'akov) - is my first born son." The birthright as a form of priesthood, could not be fulfilled by Esav, because his thoughts and deeds debase and degrade the birthright. The stately and noble conduct of Ya'akov, whose visage is engraved under the throne of glory, as a sage who dwells in the tents of Torah, is the virtue that upraises and bestows honor and reverence to the birthright.
