

Israel's Chief Rabbinate, the Conversion Crisis, and Halakhic Chaos

[View PDF](#)


These articles by Isi Leibler originally appeared in the Jerusalem Post and Yisrael Hayom.

These articles by Isi Leibler originally appeared in the Jerusalem Post and Yisrael Hayom.

The tensions created by the ultra-Orthodox Chief Rabbinate within Israeli society have extended to the Diaspora and are now undermining relations with the Jewish state.

Ironically, this is taking place at a time when many Israelis are returning to their spiritual roots. Although Tel Aviv remains outwardly a hedonistic secular city, the secular Ashkenazi outlook that dominated Israeli society is in decline, and even setting aside haredim, Israelis today have become increasingly more traditionally inclined and religiously observant.

The past decades have witnessed the emergence of observant Jews at all senior levels of society. There has been a dramatic revolution in the Israel Defense Forces with national-religious soldiers now occupying senior positions, assuming roles in combat units parallel to what their kibbutz predecessors did in the early years of statehood. There is even a thirst for spiritual values among secular Israelis, accompanied by a major revival of the study of Jewish texts.

Yet simultaneously, there is revulsion and rage at the corruption, extortion and political leverage imposed by powerful haredi political parties and their rabbis.

Unfortunately, the ultra-Orthodox rabbis have effectively exploited their political leverage to assume control of the Chief Rabbinate, which, ironically, they

themselves have always despised.

Current Ashkenazi Chief Rabbi David Lau and his Sephardi counterpart, Chief Rabbi Yitzhak Yosef, represent the antithesis of the Chief Rabbinate created 90 years ago by Rabbi Abraham Isaac Kook, who strove to unite the nation. They stand in sharp contrast to earlier occupants such as Chief Rabbis Yitzhak Herzog and Ben-Zion Meir Hai Uziel, who were great scholars, passionate Zionists, and always sought to blend Judaism with compassion and worldliness.

The current incumbents are narrow-minded bureaucrats completely dominated by the most extreme ultra-Orthodox elements who seek to impose their stringent religious interpretations upon the entire nation.

Today these rabbis are creating significant tensions throughout Israeli society by their lack of compassion and the inflexibility in which they administer issues relating to personal status. As a monopoly, they are able to wield their power and ignore the current conditions facing Jews in a modern Jewish state and instead they impose the most rigid interpretations.

Our rabbinic sages were innovative and practical. Take for example the biblical cancellation of debts in the Sabbatical year. The great rabbinic scholar, Hillel the Elder, saw the hardship that this would cause and, with his Sanhedrin, issued the famous prozbul, which circumvented the law -- and which is still in place today in a modern state and enables the banking system to function. More recently, the heter mechira was instituted by our rabbis in the late 19th century as a solution in relation to shmitta -- the biblical requirement that the land of Israel remain fallow every seven years -- to assist the agricultural sector, including the majority of kibbutzim, that would have suffered economic hardship. These are examples of rabbinic creativity and leadership.

The late Chief Rabbi Ovadia Yosef displayed similar courage and leadership when he effectively closed the debate on immigrants from Ethiopia, deeming them to be halachically Jewish on the basis of historic grounds.

The 300,000 Russian Israelis who are the children of immigrants from mixed marriages pose fewer halachic obstacles than the Ethiopian Jews. Taking into account the history and the Soviet persecution of Judaism, there is little doubt that a courageous and learned rabbi could find halachic precedents that, at the very least, would both encourage and create means of easing the process of conversion for these grown children of Russian immigrants. They contribute toward and share in the burdens of defending the Jewish state and currently face

severe problems and humiliation from Rabbis when wishing to marry.

Indeed the former revered Chief Rabbi Zion Ben Uziel actively encouraged and made minimum demands whilst promoting the conversion of children of mixed marriages whom although not halachic Jews, he regarded as a separate category from gentiles, referring to them as Zerah Yisrael - the seeds of Israel.

Regrettably, a rabbi of the stature and courage of former Chief Rabbi Uziel has yet to emerge. Indeed, the haredi inflexibility and determination to deter conversions extends to marriage and divorce with similar rigidity, bureaucratization and lack of compassion. While the moderate Tzohar rabbis are conducting halachic weddings for nonobservant couples that highlight the positive and joyful aspects of a traditional wedding, their numbers are limited and the Chief Rabbinate attempts to exclude them from officiating beyond the confines of their congregations.

The decision by Rabbis Nahum Rabinovitch, Shlomo Riskin, David Stav and others to establish an independent rabbinic court that will perform Orthodox halachic conversions and authorize more Tzohar rabbis to officiate is an attempt to rectify this. But it is being bitterly contested by the Chief Rabbinate, which is backed by the haredi political parties.

Regrettably, progress made by the previous government to bring about changes on personal issues such as conversion, marriage and divorce and integrating haredim into Israeli society were nullified by the new government, now dominated by the haredi parties.

Over the past few years, the Chief Rabbinate has sought to determine the eligibility of Orthodox rabbis outside Israel to conduct conversions and marriages, effectively extending its authority beyond Israel and attempting to assume control of all Jewish life on a global basis. Those not on their accepted list may find that the validity of the conversions or weddings at which they officiated will be rejected by Israeli rabbinical courts.

Throughout the entire period of the Exile, rabbis recognized that there were many faces to Judaism. Independent rabbinical courts were established in every community and there were frequently bitter differences in interpretation between leading rabbis and sages. No rabbi or rabbinical court could claim to be the final arbiter on religious issues.

Yet the Israeli Chief Rabbinate is seeking to alter this and impose itself as the sole arbiter of Jewish law throughout the Jewish world. In effect it is setting itself up as

a Jewish Vatican – something utterly unprecedented in our history.

In the current climate, many Orthodox rabbis, fearful of being criticized as tilting to “Reform,” tend to display their piety by adopting more extreme approaches and, as a consequence, the Chief Rabbinate has succeeded in coercing some of the major Diaspora rabbinical associations to accept its hegemony.

This is heightening tensions between Israel and the Diaspora. The histrionic attacks by the Chief Rabbinate against non-Orthodox groups, climaxing with Rabbi Lau’s recent condemnation of Education Minister Naftali Bennett for visiting one of the leading American Conservative day schools, is creating an upheaval.

There are of course fundamental issues concerning the Revelation and the halachic process that will always distinguish the Orthodox from other Jewish denominations. But in the current religious climate, it is surely time to stop this internecine warfare. The greatest challenges facing Orthodoxy, both in Israel and in the Diaspora, are the secularization of Jewish life and the dramatic erosion of Jewish identity.

In this context, Conservative and Reform Judaism, despite their failure to stem intermarriage and assimilation, not only promote belief in God, but encourage their adherents to retain some Jewish traditions.

Orthodox Jews are not compromising their own outlook or observance by reaching out and encouraging non-Orthodox groups to become more traditional and observant -- rather than constantly abusing them.

In addition, despite the failure of many to adequately support Israel, even in the Reform movement there are many rabbis and followers who remain passionate supporters of Israel. But the ongoing tendency of the Israeli rabbinate to delegitimize them will make Israel forfeit the support of major segments of American Jewry and provide encouragement to those post Zionist elements seeking to create a Bundist type Judaism in which Israel plays no role.

In Israel itself we should welcome the substitution of the current atheistic school education in the secular stream with the Conservative TALMUD curriculum, which encourages belief in God and provides children with a background of Jewish heritage.

To strengthen the Jewish religious revival that is occurring requires the dissolution or at least significant limitation of the power of the Chief Rabbinate.

The vast majority (65%) of Israelis favor dissolution. The obstacles are the dysfunctional political system and haredi retention of the balance of power in the government.

Naftali Bennett and the moderate majority of Habayit Hayehudi could well place themselves at the vanguard of bringing about change. They would be making a major contribution on behalf of religious Zionism for the well-being of the Jewish state and the entire Jewish people.

This requires a united approach by all the non-haredi parties, which has never been forthcoming on this issue. Today, with Israel-Diaspora relations at risk of a dramatic decline and the growing Israeli anger at the coercion imposed upon them, the need for reform or dissolution of the Chief Rabbinate before a crisis erupts is urgent.

The scandalous depths to which the haredi extremists who have abused their rabbinical authority are sinking seem limitless. It is high time for Jews in Israel and the Diaspora to publicly vent their rage and insist that their shenanigans must cease.

The Jewish people can no longer remain hostage to a small group of unworldly ultra-Orthodox radicals who, with a total lack of compassion, monopolize control of Jewish life and seek to impose on the entire community stringent interpretations of Jewish law that even most observant Jews would consider excessive.

What makes this even more grotesque is that the ultra-Orthodox community has profound contempt for the institution of the Chief Rabbinate, which was initially harnessed to promote religious Zionism. It neither feels bound nor accepts the reliability of its supervision and merely exploits the institution to impose its stringent interpretations. It is also an institution where corruption is rampant and jobs are provided as rewards for leading followers.

The power of the extremists derives from Israel's dysfunctional political system where the ultra-Orthodox political factions hold the balance of power and are in a position to extort.

The straw that may break the camel's back was the recent public disclosure that conversions conducted in New York by Rabbi Haskel Lookstein, the revered patriarch of the mainstream Modern Orthodox community, were not recognized

by the Petach Tikva Rabbinat which is under the jurisdiction of the Israeli Chief Rabbinat.

Lookstein's father, Rabbi Joseph Lookstein, was one of the early trailblazers of Orthodoxy in the U.S. and a stalwart in promoting the growth of Yeshiva University. A passionate religious Zionist, he was also one of the founders of Bar-Ilan University in Israel, over which he presided as president from 1957 to 1967. He founded the Ramaz day school in 1937 and on his demise in 1979, his son Haskel assumed his father's role and presided over the community, the synagogue and the school, which has now become a global model for the Modern Orthodox day school.

He has also played a major Jewish leadership role on communal issues such as Israel advocacy and the struggle for Soviet Jewry, and symbolizes the best attributes of Modern Orthodoxy, influencing many thousands. Last month I was privileged to be present when this modest man was awarded a well-deserved honorary doctorate from Bar-Ilan University.

Thus, it can only be described as an abomination when a formal Orthodox conversion conducted by such a respected rabbi is considered ineligible in Israel on the grounds that the Chief Rabbinat decided to exclude him from their "list" of acceptable marriage celebrants.

This is completely unprecedented. The Chief Rabbinat was never intended to globally endorse the credentials of Orthodox rabbis on a Vatican-style register – especially not those in the Diaspora. In this case, the absence of transparency created further chaos with a spokesman from the Chief Rabbinat and the Petach Tikva Rabbinat making contradictory statements about the issue. Ultimately Chief Rabbi David Lau approved Lookstein's conversions, despite the fact that they were rejected by the Petach Tikva rabbinical court - which is accountable to the Chief Rabbinat.

Former Chief Rabbis Isaac Herzog, Yitzhak Nissim, Shlomo Goren, and Ben-Zion Uziel were deeply learned but also worldly and sought to reconcile Jewish law with the needs of a modern state. The stark contrast between them and their successors, many of whom are ignorant of the world in which they live, lack compassion and compete with one another to display greater stringency in interpreting Jewish law, conveys a totally distorted image of Judaism.

They have sought to impose their standards on all Israelis in relation to issues of conversion, marriage, divorce, and kashrut, bitterly opposing efforts to enroll their

students to share the burden of defense, and in some cases denying them the opportunity of receiving an education, thus turning many of their graduates into permanent social welfare cases. This has exacerbated social and religious tensions at all levels.

Efforts by the previous government to enable more moderate rabbis to service the needs of the nation have been foiled.

In recent months, feeling politically empowered, haredi political spokesmen have descended to the gutter in their vile and defamatory outbursts against Reform, Conservative and even Modern Orthodox and religious Zionist Jews. They have created needless tensions with Diaspora – especially American – Jews, and every effort to reach accommodation has been treated with contempt.

They have also sought to purge esteemed Orthodox rabbis like Rabbi Shlomo Riskin and the chief rabbi of the Ethiopian community, Rabbi Yosef Hadane, who were critical of the Chief Rabbinate's attitude toward conversions.

The disclosure that Rabbi Haskel Lookstein's converts, including Ivanka Trump, whom he converted and who is now religiously observant, were initially not recognized in Israel, received major coverage in The New York Times. Such embarrassing exposure may bring matters to a head.

It is a time for all Jews and in particular moderate Orthodox Jews to speak out. Where is the voice of the Rabbinical Council of America that was once headed by Rabbi Emanuel Rackman, who represented the antithesis of everything the Chief Rabbinate promotes? He would not have remained silent. Where are the outcries from other Orthodox rabbis?

And where is the voice of Habayit Hayehudi – our National Religious party? Such issues represent the very core and the *raison d'être* of religious Zionism. It is not enough for them to mumble protests or for Naftali Bennett to say that the court's decision was "arbitrary and odd" and should be reversed. He and his party have a historic obligation in this issue and should be leading the charge for reforming or dismantling the system – which would receive the endorsement of the vast majority of Israelis. If religious Zionists do not stand up against such abominations, one cannot expect others to act.

This Chief Rabbinate and extremist haredi politicians alienate Israelis from Judaism. However, the majority of haredim do not seek to coerce the nation to uphold their standards of observance. Indeed, many today recognize the folly of the radical elements and are quietly encouraging reforms within their circles.

The time has come for all Jewish political parties to declare a moratorium and force the government to take action to bring an end to this scandalous state of affairs by breaking the monopoly of the Chief Rabbinate and resisting the extortion of the haredi politicians. The government must be pressured into either reforming or dissolving or it and creating a new system that will provide appropriate religious facilities to serve the Jewish nation.

Failure by Orthodox leaders and organizations to stand up and be counted on this will have catastrophic repercussions on the Jewish values that should represent the foundation of the nation.

Isi Leibler may be contacted at ileibler@leibler.com