To The Jewish Community worldwide:

In this letter we the undersigned ask the Jewish community worldwide to reaffirm its commitment to the Torah, and to the ethical principles of Judaism. Although the specific focus of our discussion is Rabbi Mordechai Gafni, whom have known collectively for many years, the issues we address are universal and timeless.

A group of several people – none of whom know Rabbi Gafni personally in any real way, and none who has had any contact in the past twenty years – have undertaken a systematic campaign to besmirch his name. Their primary method has been to keep alive and distort two very old and long discredited stories. Their attacks have recently increased in volume and intensity. He has consistently and generously offered to meet with them, but they have refused.

Many people who know Rabbi Gafni well, as all the undersigned do, have individually and collectively examined the accusations about him that this group has been spreading. We have found their rumors and accusations to be either wholly without substance or radically distorted to the point of falsification. We conclude that the false and malicious rumors against Gafni constitute lashon hara – and that the dissemination of such lies is prohibited by the Torah and Jewish ethical principles.

Thus we must address and to make right the wrong that has been attempted in regard to Rabbi Gafni, and affirm our support of him as an important teacher and leader in the Jewish community.

We have worked with Rabbi Gafni in many contexts, ranging from colleague to employer. We have published his works in our collections, co-taught with him, and known him in a host of other close relationships. Over the years, we have also extensively discussed with him the different stages of his life and the decisions he has made in relationships, professional choices and more.

We affirm without reservation that in addition to being a person of enormous gifts, depth, and vision, Rabbi Gafni is also a person of real integrity. He possesses a unique combination of courage and audacity coupled with a genuine humility that comes only from having lived life fully – with all of its complexity, beauty and sometimes pain.

Leaders of his caliber and depth who are committed to ongoing personal development are few and far between. From our dual commitment to him as an individual, as well as to the most profound ethical teachings of the Torah, we urge you as the reader of this letter to reject the false reports about Rabbi Gafni, and to give him your full support, as we all have done and continue to do.

If you have further questions, please feel free to contact any one of us directly.

Sincerely,

Metuka Benjamin, Director of Education, Stephen S. Wise Temple

Rabbi Phyllis Berman, Former Director Elat Chayyim summer program

Rabbi Saul Berman, Director, Edah
Zivit Davidovich, Executive Producer, Israel Channel 2 Television
Rabbi Tirzah Firestone, Congregation Nevei Kodesh
Rabbi Shefa Gold. Director C-Deep, composer and teacher
Rabbi Arthur Green, Dean, Hebrew College Rabbinical School
Rabbi Eli Herscher, Stephen S. Wise Synagogue

Arthur Kurzweil, former Director, Elat Chayyim, Jewish Book Club,

Avraham Leader, Leader Minyan, Bayit Chadash
Stephen Marmer, M.D., Psychiatrist, UCLA Medical School
Jacob Ner-David, Board Chair, Bayit Chadash
Peter Pitzele, Ph.D., Bibliodrama Institute
Rabbi Zalman Schachter-Shalomi, Rabbinic Chair, Aleph
Don Seeman, Ph.D. Emory University

Rabbi Joseph Telushkin, author, Jewish Literacy and Jewish Wisdom

Rabbi David Zaslow, Havurah Shir Hadash
Noam Zion, Hartman Institute

