Kavannah for the Sukkah

As I sit down in my sukkah, my eyes gaze heavenward. Above me a simple thatch covering. I can see the stars, and when it rains, the water penetrates. In distinction to the fortified roofs of our homes, this roof seems vulnerable, tenuous, teetering on collapse.

How strange! Our tradition teaches us that the sukkah is to remind us of God’s protective cloud that guided the Jewish people through the desert. Indeed, the Temple itself is referred to as God’s sukkah! From the beginning of the month of Elul, the 27th Psalm is read.

 ‘A Psalm of David. The Lord is my light and my salvation. Whom shall I fear? The Lord is the strength of my life. Of whom shall I be afraid? When the wicked, my enemies and my adversaries, came upon me to eat up my flesh, they stumbled and fell. Though a host should encamp against me, my heart shall not fear; though war should rise against me, even then I will be confident. One thing have I desired of the Lord, that I will seek after; that I may dwell in the house of the Lord all the days of my life, to behold the beauty of the Lord, and to inquire in his temple. For in the time of trouble he shall hide me in his sukkah; under the cover of his tent shall he hide me; he shall set me up upon a rock.’

How can this flimsy roof protect King David from his adversaries? How can it protect us and give us stability? We know all too well the world in which we live. It is a world where many do not know from where there next meal will come. We live in a world of illness and disease. It is a world where a deranged individual will gun down men, women and children during prayer. It is a world of political instability, where dictators preach hatred and destruction. Where is the sukkat shalom, the sukkah of peace, stability, and security we all wish for ourselves, our families and our community? As concerned Jews we work tirelessly every letaken olam, to perfect the world. But where is this world?
Ironically, the word Bitachon in Hebrew contains two meanings, which like the roof under which we sit, seem contradictory; it means both security and faith. We try to build structures ensuring our security, and yet we know that like the thatched roof, these structures are temporary. Ultimately, when we position our lives in relationship to the Source of All, we gain a sense of confidence -not that nothing will happen- but when they do we will be resolved and resilient, courageous and confident, we will feel free and unshackled, supported by the Rock of Israel. God will provide us with the wisdom and resources we need to navigate the storms that afflict our bodies, our families, our communities and our world. For the covering of the sukkah is to teach me that ultimately I do not live under temporary roof of my own creation, but under the eternal canopy created by the Holy One.
An old Yiddish folksong “Ah Sukkahleh ah Kleine put it best:
A sukkale, a little one,
Of meager boards
I made myself a sukkale
Covered the roof
With a bit of schach (thatch)
I sit myself down in the sukkale at night.

A wind, a cold one,
Blows through the cracks
And the little candles
They flicker so much
It’s a chiddush (revelation) to me
How I make me kiddush
And the candles burn so still

For the first course
With a pale face
My little daughter brings in
She stands there
And says with fright
Tatale (father), the sukka is about to fall in!

Don’t be a fool
Don’t have any tzaar (anguish)
The sukkale won’t fall in
The winds that are howling
We will overcome
The sukkale, has already stood quite a long time!

Don’t be a fool
Don’t have any tzaar (anguish)
Don’t let the sukka give you any grief
It is almost two Almost two thousand years
And the sukkale, she is still standing all this time!
As we make the blessing upon dwelling in the sukkah, may each of you experience the sheltering presence of the Divine, and let us be inspired anew to build a better world for ourselves and our communities, strengthened by the knowledge that God will support us each step of the way.
Barukh Ata Adonai Eloheinu Melech Ha’Olam asher Kideshanu B/mitzvotav V’Tzivanu LeShev BaSukah
