Dor le Dor XXIII

CONTENTS

Adina Bar-El

Yiddish Secular Education and Yiddish Children's Literature at the Beginning

of the 20th Century

Shmuel Glick

Responsa Literature and its Contribution to the Study of the History of Jewish Education

Itzhak Grinfeld

The Debtera and Education in the Ethiopian Jewish Community until the Days of Dr. Faitlovitch

 Yosef Lang

The Educational Crisis in Rehovot 1903-1905: From the Notebook of Yitzhak Cohen, the Talmud Torah Teacher in Rehovot

Zvi Zameret

Moshe Gluecksohn Calls for the Creation of

a Uniform Educational System in Eretz Israel

Dov Rapel

Study Books as Historical Documents

Zipora Shehory-Rubin
Kindergartens in the Immigrant Transit Camps:
The Melting Pot of Israel’s Children

Neomi Shiloah

The General Zionist Party and Hebrew Education in Eretz Israel during the 1930s

Yiddish Secular Education and Yiddish Children's Literature at the Beginning

of the 20th Century

Dr. Adina Bar-El

Yiddish children's literature and press are linked to the development of the Yiddish schools in Poland at the beginning of the 20th century. Teachers took part in writing and publishing learning and reading materials for their young pupils.

Tsisho – an educational secular Yiddish network – published various materials for schools, like books and pamphlets. In addition, there was a connection between Tsisho and private publishing houses, established by teachers and educators. Two of those were Shloyme Bastomski (Vilno) and Moyshe Taychman (Warsaw).

Bastomski (1891 - 1941) was a teacher, a writer, a folklore collector, a publisher and an editor. He was born in Vilno, studied in a seminar for teachers and was a teacher in a boys' school. Bastomski fostered Yiddish children's literature. He wrote and translated stories. Together with his wife - Malke Chaymson - he established a publishing house named "Naye Yiddishe Shool" [the new Yiddish school]. They published textbooks and reading books for schools. Their six volume textbook "lebedike Klangen" [living voices] (for sixth grade) was in use in many Jewish schools in various countries. Bastomski edited the periodicals "Grininke Bemelech" [green tiny trees] for young children and "Der Chaver" [the friend] for youth.

There was publishing activity by teachers in other cities. In 1935 a publishing house named "Kinderfraynd" [children’s friend] (Warsaw) was established, which published series of books for children. The manager was a teacher named Taychman, born in Radom, Poland, who lived in Warsaw from 1927 on. He translated children's stories to Yiddish and edited a children's periodical also named "Kinderfraynd".

There was an important connecting link between Yiddish education and Yiddish children's literature: the children's periodicals. The educational networks published children's periodicals, or at least supported them. The periodicals invited writers to create literature for children. Sometimes the periodical was writers' first chance to publish their work. Children got used to reading Yiddish and the periodicals supplied materials for teaching in schools and for dramatization.

This the triple connection between Yiddish education, periodicals and publishing books existed in the US too, but there it had larger proportions. For example, the educational network "Shalom Alaychem" established a publishing house named "Matones" [presents] and a periodical named "Kinder-Journal" [children's journal] in New York.

It should be noted that these periodicals included both original works in Yiddish and translations. The translations were of the classics of children's literature.
Responsa Literature and its Contribution to the Study of the History of Jewish Education

Shmuel Glick

Rabbinic responsa, or sheelot uteshuvot, began from the period of the Geonim and are still written today. They serve not only as a legal instrument of Jewish Law but also as a social mirror reflecting local, social and ethical issues and mores. Certain responsa were born out of practical questions asked by individuals to local and prominent rabbis. Other responsa are discourses of the authors own deliberations over problems he witnessed within his surroundings. In all cases, for the historian of Jewish education, responsa are invaluable literary sources for learning about problems concerning Jewish education over the past millennium. Among the issues in the responsa are: curriculum and teaching methodologies, parents and teacher disputes, teachers wages, education taxes or exemptions and methods of discipline. Emancipation brought newer issues to the front such as co-education and the role of the community in funding Jewish education.

The author contends that despite the burgeoning growth and interest in Responsa in the field of Jewish education more can be done. Among the tools that will aid the next generation of hisorians of education will be a data base documenting and mapping where responsa related to Jewish education are to be found and what issues were most relevant.
The Debtera and Education in the Ethiopian Jewish Community until the Days of Dr. Faitlovitch

Itzhak Grinfeld

The debtera, " the Ethiopian scholar" started working in the Jewish community alongside the cahen (presently known as the kes) in the seventeenth century and were active until the middle of the previous century. He took responsibility for the spiritual life of the community, while the cahen took a representative function. The debtera's activities were ranging, but over time he was mostly responsible for education. In the middle of the 20th century, a French scholar stated that it was thanks to the Christian debtera that Ethiopian Christianity survived even though it was surrounded by Islamic cultures. This is even more true for the work of the Jewish debtera among Beta Israel.

Whereas the Christian debtera was part of the church hierarchy the possibilities of the Jewish debtera were limited. Sometimes a debtera was appointed as a cahen along with his duties as debtera. He had the sole responsibility for education. At the same time he was a musician, in the broad term of the word: a poet, a writer and a teacher. He was a dancer too, looked after traditional plants, and practiced magic.

All in all, the spiritual existence of the community was in his hands while he carried out all these essential tasks without proper compensation.

The debtera, in the Jewish communities appeared several hundred years after the Christian debtera. And after less than 300 years of communal work they disappeared quietly in the middle of the 20th century. Though some years later the title was still in use for approaching the government.

. For Beta Israel the change came when Dr. Faitlovitch came to Ethiopia in the beginning of the twentieth century and opened the first school for the Beta Israel thus ending another chapter in the community's cultural and spiritual development.

The Educational Crisis in Rehovot 1903-1905: From the Notebook of Yitzhak Cohen, the Talmud Torah Teacher in Rehovot

Yosef Lang

The first school in Rehovot, Talmud Torah, which was founded in 1893, was unusual in that it combined secular with traditional religious studies.

From its beginnings it was the subject of fierce controversies between observant Jews and the rest of the community.

This article, which is based chiefly on the diary, kept in 1904 by a teacher, Yitzhak Cohen (Kahana), discusses the educational issues faced by the teachers, such as the syllabus; the place in it of prayer and religious studies; disciplinary problems, the status of the school and the kindergarten in the colony; the appointment of teachers, and their professional standing.

With the help of Cohen's notebook and other archival material we also obtain a view of the reality of life in Rehovot in a year of fateful decisions which centered on the debates over the Uganda proposal and the death of Herzl; we also see how these matters affected the Yishuv as a whole.

The school in Rehovot, with its distinctive character, the reality in which it operated and its experiences cast light on events in the other national schools and colonies of the First Aliyah.

The Authority and Involvement of Chief Rabbis

in Israeli Education

David Taub

Abstract
The place and means of education of new immigrants was always an issue of conflict between the national authorities, religious movements and religious political parties.

The aim of the article is to examine the authority and involvement of Chief Rabbis in educational decisions made for new Jewish immigrants. The discussion is based on information from archives, relevant research literature and on the legal documents and court decisions.

The findings show that only the state religious schools accept the authority of the Chief Rabbis while both the non-religious schools and ultra-Orthodox schools avoid it. The advice of the Chief Rabbis will be accepted only when it does not clash with the Israeli law or court decisions.

The findings also show that the Chief Rabbis have acted on initiations of involvement and fear of sending new immigrants to non-religious schools in the following ways:

1.
They initiated protest conferences against sending new comers to non-religious schools.

2.
They tried to persuade immigrant families, in their own language, to send their children to religious schools.

3.
They sent Yeshiva students to teach religious studies and convinced parents to send their children to religious schools.

4.
They tried to appoint a committee to examine the question of sending religious students to non-religious schools.

The Rabbis, who were aware of the problem of absorbing Jews in doubt to national religious schools concluded:

a.
That the religious schools should not accept students of reform or conservative conversions.

b.
That the religious schools should accept immigrants coming from Cochin and Ethiopia, on the condition they undergo a symbolic conversion.

Moshe Gluecksohn Calls for the Creation of

a Uniform Educational System in Eretz Israel

Zvi Zameret

Moshe Gluecksohn (1878–1939) was one of the most active intellectuals in Eretz Israel during the British Mandate period. He served as editor of the daily newspaper Ha-aretz from 1922 to 1937 and authored thousands of articles and several books. Gluecksohn was a leader of the “General Zionist A” party and one of the ideologues behind the “General Stream” in education.

The article presents Gluecksohn’s belief that one of the critical mistakes of the Zionist movement was its acceptance of the principle that a political party was entitled to operate an educational network. He called for the abolition of the political-educational streams in Jewish education and for the establishment of a uniform system of education that would meet the needs of religious, traditional, and secular Jews, of working class children and their peers whose parents were in the clerical and commercial trades, poor and rich alike.

Gluecksohn believed in a new synthesis of Judaism and the necessity of national integration in education. Even though the General Stream was the largest one during the Mandate period, very few studies have been devoted to it. One of the objectives of the article is to go some way toward filling this lacuna.

Study Books as Historical Documents

Dov Rapel

The first Hebrew textbooks published in the fifteenth and sixteenth centuries reflect educational syllabi and information about the target audience among Polish Jews. Youngsters outside of school frameworks were literate in Russian and Yiddish. They did not receive formal education and removed themselves from their fathers' ways. Realizing that knowledge of Russian could bring economic and cultural rewards, they studied textbooks and grammars acquiring fundamental language and reading skills in Russian. Interestingly, many of these self study texts were composed in German but printed in Hebrew characters.

A quantitative examination of the number of editions of educational and language textbooks sheds light on cultural patterns in Jewish society. The publication and use of self-study textbooks marks a deviation from traditional Rabbinic methods of study which advocated teaching from the Bible, Prayer Book, and Talmud. The use of textbooks was secularization's encroachment on traditional Jewish pedagogical values. This was even more the case when textbooks did not relate to the rabbinic canon and were not composed in Hebrew. Secular textbooks increased in publication even more so in the eighteenth century.

The advent of printed Jewish Catechisms carries equal historical importance. Rabbi Abraham Yagel of Monselice who published a Jewish catechism called Lekach Tov (Venice 1580), undoubtedly created and published this work under the influence of typical Christian catechisms.

What brought about these literary and publication developments? Both in Europe and later in the United Stated, Jews were exposed to western culture. The Jew of the Emancipation redefined and sought to understand and cultivate his cultural identity. Asking himself, "how am I different than my gentile neighbor?", religious books provided basis answers before such questions were asked. Segments of the Jewish population, who did not ask such questions (due to their religiosity and isolation from general society) did not seek answers or modern solutions.

The catechism in nineteenth century America teaches us about he Jews' process of acculturation during the great weaves of European immigration.

Kindergartens in the Immigrant Transit Camps:
The Melting Pot of Israel’s Children

Zipora Shehory-Rubin

The study reviews the establishment and activities of kindergartens in the transit camps. It describes the work of the kindergarten teachers, along with their activities, their difficulties, their doubts, their achievements, and the welcome contribution to the development of early childhood education during the period of mass immigration to Israel. The study shows the kindergarten teachers' activities in promoting the linguistic, social, and cultural absorption of the immigrant children.

The study covers the period of mass immigration that began with the establishment of the State of Israel and continued through early 1952. This period is divided into three sub-periods: the first, from May 1948 through early 1949, including the War of Idependence; the second, from eary 1949 through May 1950, also known as the “immigrant camp period,” and the third, which began in May 1950 and continued through early 1952, called the “transit camp period.” The arrival of thousands of immigrant children tremendously increased the number of pupils and overloaded the educational system. This in turn engendered a number of problems that could not be properly handled right away – a shortage of financial resources, a manpower shortage, a shortage of premises, and a shortage of study materials and equipment.

The study follows the establishment and evolving of the kindergartens in the transit camps and the difficulties encountered. The severe shortage of kindergarten teachers gave rise to original approaches to teacher recruitment: student teachers' studies were interrupted in their second year in order to send the students to the transit camps to set up kindergartens; women soldiers were called up for active reserve duty at the transit camp kindergartens, and high-school graduates were recruited and given accelerated teaching courses. The study traces the young and inexperienced kindergarten teachers’ first encounter with the immigrant population, describes the methods they used to facilitate their pupils’ absorption in their new country, and emphasizes the roles played by the kindergarten teachers in the transit camps as a whole. It looks at how the teachers taught the children hygiene, made sure they were properly dressed and fed, supervised their health and treated contagious diseases; how they inculcated the Hebrew language and Jewish heritage and introduced the children to new ways of play.

The study is based on first-hand sources: interviews with former kindergarten teachers from that time, excerpts from memoirs, and notebooks and stories of the experiences of teachers and others. Some of these were found in various archives and in printed resources, and some I obtained from the former kindergarten teachers during the interviews. I found a great deal of important information in the newspapers and periodicals of that time (Ha’aretz, Ma’ariv, Yedioth Aharonoth, Bamahaneh, Davar Hapoelet, and others) which referred to the transit camps and immigrant absorption. Additionally, historical research, especially in the history of education, provided the necessary historical-educational background.

The study shows that the kindergartens in the transit camps were a “melting pot” for immigrant children throughout the Diaspora, a meeting place for children from different ethnic groups, and an appropriate framework for public activity and encounters among parents. The lecture will emphasize the difficulties encountered by the kindergarten teachers, and discuss the teachers’ main task – inculcating the Hebrew language. The lecture will also show that the kindergarten teachers in the transit camps, most of whom were very young and completely inexperienced, are to be highly commended for their devoted and most welcome work, as well as for their dedication to the pioneering-educational mission of establishing kindergartens; for their efforts in promoting the development of early childhood education; and their sacrifice and deep concern for the immigrant children. Their success proves that with determination, dedication, and faith in a goal, it was possible to bring about a genuine revolution in the way of life of immigrant children in Israel, and in the quality of the education available to them.
The General Zionist Party and Hebrew Education in Eretz Israel during the 1930s
 Neomi Shiloah

The General Zionist Party in Eretz-Israel during the “Yishuv” period included two populations: farmers from of “moshavot” (villages made up of private farms) and the middle class people living in cities like Tel Aviv and Ramat-Gan. They had a huge influence in the local Zionist administration and in the central educational administration of the “Yishuv”. The General Zionist Party was established in 1930, combining two fractions that separated again in 1935. The article analyses the General Zionist debates and activities relating to two issues of main importance during the 1930s: The Yishuv’s demand to be fully in charge of the educational affairs in Eretz-Israel instead of the Jewish Agency, and the demand of the Labor movement to stay autonomous by means of the decentralization of the Yishuv educational system. In both cases the General Zionist party and its two fractions insisted on one united educational system rather than stratification. This preference for general national interests to those of the different parties fits their approach regarding other Zionist issues during that period.

