

In the Unseeable World

By Yehoshua November

Sometimes, when a boy reaches for a ball
in his dream, his sleeping hand
claws through the empty air of this world.
And his brother, sleepless in the next bed, says,
*He reaches for nothing,
it is all a dream.*

Sometimes, when a man passes the window of a *shul*,
he sees another man swaying
and stretching his arms heavenward,

and in the unseeable world, *Hashem's*
long arms reach through the eternal
water and the firmament
and His hands cleave
to the hands of the man who is praying.

And the man passing by says,
*Oh, why does he waste his energy,
what does he hope to touch?*

From the book G-d's Optimism