

1

BS”D

April 23, 2021 11 Iyar5781
Friday is the 26th day of the Omer

Potomac Torah Study Center
Vol. 8 #27, April 23, 2021; Acherei Mot - Kedoshim 5781

NOTE: Devrei Torah presented weekly in Loving Memory of Rabbi Leonard S. Cahan z”l,
Rabbi Emeritus of Congregation Har Shalom, who started me on my road to learning 50 years
ago and was our family Rebbe and close friend until his recent untimely death.
__

 Devrei Torah are now Available for Download (normally by noon on Fridays) from
www.PotomacTorah.org. Thanks to Bill Landau for hosting the Devrei Torah.
__

The most contentious topic at the Board meeting of the American Dahlia Society last Sunday was proposed revisions to
the scoring system for evaluating seedlings (newly hybridized dahlias). For many years, senior judges scoring seedlings
that originators wanted to introduce and sell could award up to 5 bonus points (out of 100) for distinction, factors that
made the overall impact of the dahlia greater than the sum of the various components (form, color, substance, etc.). The
proponents of the new score card argued (correctly) that many judges misused distinction, gave points inconsistent with
their scores on individual factors, and therefore distorted relative rankings. Rather than reduce the number of points for
distinction or relying on better training for judges, the proponents argued that it would be better to allocate the five points
to the various characteristics and drop distinction.

Why am I discussing judging dahlias in a Devar Torah? I believe that Kedoshim provides useful insights for evaluating
dahlias as much as it does for rating human behavior. “Hashem spoke to Moshe, saying . . . You shall be holy, for holy
am I, Hashem, your God” (Vayikra 19:1-2). The Torah presents the discussion of holiness as a critical goal, that Moshe
was to present directly to all the Jews (rather than to some leaders to pass along to everyone else), in almost the exact
middle of the Torah. (The Torah presents its most important material in the middle in its chiastic structure.) A key part of
this instruction is that it is not sufficient to perform all 613 mitzvot. The key is to perform our mitzvot in a holy way, with
proper respect and intent.

The Torah in Kedoshim focuses repeatedly on having proper intent when performing mitzvot. A few examples include
revering our parents in addition to honoring them; having proper intent when bringing korbanot (sacrifices), and actively
placing food for the poor in fields when bringing in harvests. Properly performing rituals (bringing korbanot, or sacrifices at
that time; reciting all the daily prayers today) is only part of properly observing Judaism. Treating others properly is
equally important. For example, in Mishpatim (the parsha immediately following Yitro and the Aseret Dibrot – Ten
Commandments), there is a strong focus on properly caring for the poor, widows, orphans, and converts. Many prophets
repeated this message, perhaps none more forcefully than Isaiah, who warned,

the word of Hashem. . . Why do I need your numerous sacrifices?. . . I am satiated with elevation-
offerings. . . Learn to do good, seek justice, strengthen the victim, do justice for the orphan, take
up the cause of the widow. . . . (Isaiah 1:10-17).

Turning back to dahlias, the message from Kedoshim is that simply summing the individual factors is similar to performing
objective commandments without accounting for intent or feeling. Distinction provides a place to consider values that
summing points for individual features might miss. Our relationships must include proper feelings (kavanah) and treating
others kindly as well as performing all the rituals. We must show proper kavanah in our relationship with our Creator as
well as in our relationships with our fellows – parents, children, teachers, students, friends, others with whom we interact,
and animals.

The importance of going beyond objective ritual and including kindness to others came through constantly during my half
century learning from my beloved Rebbe, Rabbi Leonard Cahan, z”l. Whenever I think of proper attitude to the less

http://www.potomactorah.org./

2

fortunate in society, I think of Rabbi Avi Weiss, founding Rabbi of Yeshivat Chovevei Torah. Rabbi Weiss always includes
members of group homes and other physically challenged Jews as guests at his events. Chabad weddings include open
receptions – normally with a number of extra tables for the poor, who are always welcome and come to eat and rejoice at
the celebrations. These examples help illustrate what I see in the Torah, all over in Kedoshim and in the Prophets.
So, what happened with the proposed new score card? I did not convince anyone to join me, and I ended up with the only
vote against the proposal. My regrets to new dahlia cultivars and hybridizers – but at least we can try again with
proposals for evaluating animals and humans.

Shabbat Shalom,

Hannah & Alan
__

Much of the inspiration for my weekly Dvar Torah message comes from the insights of
Rabbi David Fohrman and his team of scholars at www.alephbeta.org. Please join me
in supporting this wonderful organization, which has increased its scholarly work
during the pandemic, despite many of its supporters having to cut back on their
donations.
__

Please daven for a Refuah Shlemah for Menachem Mendel ben Chana, Eli ben Hanina, Yoram HaKohen
ben Shoshana, Gedalya ben Sarah, Mordechai ben Chaya, Baruch Yitzhak ben Perl, David Leib
HaKohen ben Sheina Reizel, Zev ben Sara Chaya, Uzi Yehuda ben Mirda Behla, HaRav Dovid Meir ben
Chaya Tzippa; Eliav Yerachmiel ben Sara Dina, Amoz ben Tziviah, Reuven ben Masha, Moshe David
ben Hannah, Meir ben Sara, Yitzhok Tzvi ben Yehudit Miriam, Yaakov Naphtali ben Michal Leah,
Ramesh bat Heshmat, Rivka Chaya bat Leah, Zissel Bat Mazal, Chana Bracha bas Rochel Leah, Leah
Fruma bat Musa Devorah, Hinda Behla bat Chaya Leah, Nechama bas Tikva Rachel, Miriam Chava bat
Yachid, and Ruth bat Sarah, all of whom greatly need our prayers.

Hannah & Alan

Drasha: Kedoshim: Honorable Mentshen

by Rabbi Mordechai Kamenetzky © 2002

[Please remember Mordechai ben Chaya for a Mishebarach!]

This week the Torah tells us about loving every Jew. It adds a special verse exhorting us to be especially sensitive to a
special type of Jew - the convert. “When a proselyte dwells among you in your land, do not taunt him. The proselyte who
dwells with you shall be like a native among you, and you shall love him like yourself, for you were aliens in the land of
Egypt — I am Hashem, your G-d” (Leviticus 19:33-34)

A person who converts has the status of a Jew. He is a full-fledged member of the community and every social, moral and
ethical tenet applies to him. Though he may be exempt from particular laws concerning “kahal” (which would have
implications in marital law), he is otherwise as equal as any Jew. And that’s why this verse troubles me. After all, if the
convert is a Jew, why do we need a special command telling us not to inflict any discomfort upon him? Hadn’t the Torah
told us in verse 18, “Love your neighbor as yourself?” Why implore born-Jews to be nice to the newcomers through a
series of commands that seem to use a moral approach: “You were once a stranger, so you know how it feels?” A convert
is a Jew. And a Jew is a Jew is a Jew! All rules apply!

3

When my grandfather Rabbi Yaakov Kamenetzky, of blessed memory, was dean of Mesivta Torah Voda’ath back
in the 1950s, he developed a professional relationship with a psychotherapist who worked with some of the
students. The doctor would often call Rabbi Kamenetzky to discuss his treatment of some of the students under
his care. They also would have discussions on psychology and education. The doctor was a student of the famed
psychotherapist, Dr. Sigmund Freud, and despite Freud’s attitude toward religion, this particular doctor was
always respectful and never attributed any of the students’ problems to observance or religious commitment.

Years later, when Rav Yaakov was informed that the doctor had passed away, he felt it incumbent to attend his
funeral. He assumed it would not be the type of service he was used to, and even understood that he, a frocked
and bearded sage, would appear out of place among a medical community of his distinguished colleagues,
assimilated German and Austrian psychotherapists and mental health professionals. However, Rav Yaakov’s
gratitude overruled his hesitation.

When entering the Riverside Chapel, Rav Yaakov was shocked to see that a distinguished Rav, a friend of his,
was performing the funeral and that scores of Torah observant Jews were participating. After the service which
was done in total compliance with halacha, Rav Yaakov approached his friend who had officiated.

How do you know the doctor? What connection do you have with him? “What do you mean,” answered the Rav.
“Of course I knew him. The doctor davened in my shul three times a day!”

My grandfather had never discussed religion with the man, he just respected him for his professionalism and abilities.

The Torah tells us that even though there is a universal command to love every Jew as yourself, an additional concept
applies specifically to a convert. We must be kind to him as part of the overall moral obligation of a nation that also
endured the trauma of being strangers. In addition to loving Jews as their inherent birthright, it is also imperative to display
love to them when our moral obligation demands it. The Torah is teaching us not only to act with affection as born Jews
but as honorable mentshen.

Good Shabbos!
__

Engagement, Not Estrangement
 by Rabbi Dov Linzer, Rosh HaYeshiva, Yeshivat Chovevei Torah © 2021

What does it mean to live a holy life? Kedoshim opens with the words “קְדֹשִ ים תִהְי וּ כִ י קָד וֹש אֲנִ י – You shall become
holy because I the Lord your God am holy” (Leviticus 19:2). The idea of holiness could–and has–been interpreted to mean
that one should separate herself from this world, just as God is elevated above and fully separate from this world. The
following verses immediately belie this approach:

You shall not glean thy vineyard, neither shall you gather every grape of your vineyard; You shall
leave them for the poor and stranger: I am the Lord your God.

You shall not steal, neither deal falsely, neither lie one to another.

You shall not defraud your neighbor, neither rob him: The wages of a hired person shall not abide
with you all night until the morning.

You shall not curse the deaf, nor put a stumbling block before the blind, but shall fear your God: I
am the Lord.

Again and again we hear the refrain, “I am the Lord.” The message is clear: God cares about what goes on in this world.
God cares for the stranger and the poor, and how we treat our fellow human-being. To strive to be holy and God-like is to
live a life engaged in the world and to bring to it the interpersonal and religious values of God and of the Torah. Living a
life of this-worldly mitzvot brings the world closer to God and God closer to the world.

4

The tension between separation and sanctification comes into sharp relief at the end of the parsha. A word that repeats
itself multiple times in this section is li’havdil, to separate (Lev. 20:24-25): “I am the Lord your God, who has separated
you from other people… [Do not eat the unclean animals] which I have separated from you as unclean….” The concluding
verse is particularly powerful in this vein: “And you shall be holy unto me: For I the Lord am holy, and I have separated
you from other people, that you should be mine.” From this last verse one could understandably conclude that to be holy
like God is to separate, and that we are meant to live our lives outside of the larger society.

In my mind, this is an incorrect reading of these verses. The same word–li’havdil–appears repeatedly in the story of
Creation. In that story, the primary activity that God does in addition to creating, is separating: light from darkness, water
from water, and water from land. These things are not good and bad, just distinct. At the end of Shabbat we make
havdalah, declaring that God separates Shabbat from the weekday. The weekday is not evil. We are not meant to live
Shabbat for seven days a week. Quite the opposite: “Six days thou shalt work and do all your labor.” To separate is not to
reject; it is to know the difference between things, how to categorize them and how to engage them. God has separated
us from the nations not as an act of casting them away, but “to be Mine,” to have a special relationship with God and a
special purpose in this world.

Holiness is not spurring and renunciation. Holiness is engaging in this world with discretion. Our task is to not embrace
everything equally without using our critical faculties. To take one example: Torah is not the same as maddah, which is
not the same as John LeCarre novels. Each of these has its place, but they are not the same. To sanctify the world is to
bring that discernment to our lives, to follow God in the Creation of the world, in God’s identifying the distinct nature of
things, each one’s function and value, and acting accordingly.

To a large degree what we are discussing here is the difference between a yeshivish-Charedi approach and a Modern
Orthodox one. What does being religious in this world mean? Should we dress and speak in such a way as to keep
separate and removed, lest the larger world impurify us and undermine our commitment? Does sanctity require self-
cloistering?

Or, alternatively, should we be part of the world and strive to bring sanctity to it? Should we acknowledge that the larger
world presents religious challenges, but see it as our mission to engage those challenges and to use our Divinely-given
intellect and power of discernment to choose and act wisely, and to thereby sanctify our lives and the world around us?

In this regard it is worth citing an incisive comment of Rav Moshe Feinstein. A classic proof-text that the Haredi
community advances for its way of life is the Midrash which says that Bnei Yisrael were saved from Egypt because they
did not change their clothes, their names, or their language. The external markers which kept them separate were the key
to their identity and to their redemption.

This philosophy led someone to ask Rav Moshe Feinstein if one is required to wear Chassidic garb. Rav Moshe
responded that it is totally acceptable to dress in the contemporary style of the larger society. As far as the Midrash was
concerned, Rav Moshe made a simple and profound point. Such external markers were necessary at the time of the
Exodus. At that time, before giving of the Torah, such markers were the only ways in which we could express our identity.
Now that we have been given the Torah and mitzvot, however, our identity is lived and expressed through a life devoted
to Torah and mitzvot, and not through such markers that separate us from the society around us.

Kedushah is created through sanctifying one’s life in this world, not in removing oneself from it.

Shabbat Shalom.

https://library.yctorah.org/2021/04/engagement-not-estrangement/

A Good Double Standard
by Rabbi Mordechai Rhine* © 2021 Teach 613

The Kohein Gadol was special. Even among the Kohanim who served in the Beis Hamikdash; the Kohein Gadol was the
chosen one. To the public, his was a powerful position. He had the ability to lead and rebuke as necessary. In private, he
was the chosen one who would offer the special prayer on behalf of the Jewish people on Yom Kippur. The Kohein Gadol
was the only one who would enter the Kodesh Kadoshim, the holiest place of the Beis Hamikdash.

5

Interestingly, the Kohein Gadol had two sets of garments. One set, which included quite a bit of gold, was worn by the
Kohein Gadol throughout the year. The second set was made of white and was worn only on Yom Kippur when the
Kohein Gadol entered the Kodesh Kadoshim.

Jewish tradition explains the need for two sets of garments as follows. It would be improper for the representative of the
Jewish people to enter the Kodesh Kadoshim for his personal audience with Hashem, while wearing gold which is a
reminder (among other things) of the golden calf. When the Kohein Gadol enters the inner chamber, he must not bear any
reminder of that sin.

Rav Sorotzkin (Oznayim Latorah) asks: If indeed the golden garments, on some level, were a reminder of the sin of the
golden calf, then why would the Kohein Gadol wear them at all? Rav Sorotzkin answers that the theme here is indeed one
of double standard. When the Kohein Gadol was among his people it was good and proper that they should be reminded
of their faults, past and present. But when entering the private audience with Hashem, no reminder of bad should be
present. Only the good should be mentioned. In public the Kohein Gadol should be leading the people in constant
improvement and growth, trouble shooting flaws and working to fix them. But in the Kodesh Kadoshim, when no person
was present, only praise for the Jewish people should be mentioned.

Sometimes in life it is necessary to note areas that need improvement. This is represented by the golden garments which
allow for an allusion to the sin of the golden calf. Such garments were worn when the Kohein Gadol was seen before the
people. But in the privacy of our prayers, and our personal perspective, the attitude must be that the Jewish people are
wonderful and precious. "Even the 'empty ones' are filled with merit like a pomegranate is filled with seeds." For that
private audience, only the white garments may be worn.

Picture the scene of a grandfather approaching the Rosh Yeshiva asking how his grandson is doing. The Rosh Yeshiva
will certainly mention only the good, even if there is constructive criticism that might at times be shared with the boy, and
possibly with the parents. But to the grandfather, there is nothing to be gained by being critical. The image portrayed is
therefore one of pure nachas. Everything is good and precious. The heartfelt statement is, "Your grandson is just so
special."

Rabbi Paysach Krohn relates that he was once entering the Kosel plaza on an extremely hot day, and he encountered a
Jew in a wheelchair, holding an umbrella to protect himself from the heat. On the man's lap was a Tehillim. The man was
apparently a regular at the Kosel, and he was not going to let the intensely hot weather deter him from his daily
pilgrimage. And so, Rabbi Krohn approached him and his aide. After greeting them, Rabbi Krohn asked, "Do you mind if I
take a picture of you?" The man asked, "Why?" Rabbi Krohn waved his hand in a motion that took in the sun, the
umbrella, and the Tehillim, and said pleasantly, "Ani Oheiv Yehudim/ Because I love Jews."

Three times a day we stand in prayer in our own personal audience with Hashem. The lesson of the white garments is
that during that audience we should shed the golden garments perspective. Instead, we strive to see the positive and
build upon it. "How are things?" Hashem asks. We answer; "Your people are very special. They are very devoted and
sincere in their observance of mitzvos."

And Hashem echoes our attitude and declares, "Ani Oheiv Yehudim."

With heartfelt blessings for a wonderful Shabbos!

* Rav of Southeast Hebrrew Congregation, White Oak (Silver Spring), MD and Director of Teach 613.
RMRhine@Teach613.org. Teach613, 10604 Woodsdale Dr., Silver Spring, MD 20901. 908-770-9072. Donations
welcome to help with Torah outreach. www.teach613,org.

mailto:RMRhine@Teach613.org.

6

Seeking Correct Diagnosis and Treatment: Thoughts for Aharei Mot--Kedoshim
 by Rabbi Marc D. Angel *

Receiving an incorrect medical diagnosis can be very serious, even fatal. If one's condition is not accurately determined,
the prescribed treatment (or non-treatment) can cause needless suffering.

Receiving an incorrect spiritual diagnosis can also prove to be dangerous. If one does not know the root of one's problem,
one cannot properly address it.

Sociologists point out that the Jewish community faces a number of problems: assimilation and intermarriage; non-
attendance at synagogue services; low levels of Jewish education among large numbers of Jews; low birth rates etc.
Modernity has posed--and continues to pose--serious challenges. In a website asking "will your grandchildren be
Jewish?", data is presented demonstrating that for most non-observant Jews, the answer is NO.

During the 19th century, Jews were confronted with the problem: how can we make/keep Judaism attractive to Jews who
live most of their lives in the secular world? The diagnosis given by some was: let's water down Judaism so that it
demands less of Jews. If it's easier, it will be more attractive. Movements were formed that did away with many of the
ritual commandments of Judaism; that removed much Hebrew from the prayer services; that styled synagogue services to
be more "modern". This pattern continued in the 20th century, and continues in various manifestations today.

This diagnosis has proven to be wrong. Few Jews became more religious, or more devoted to Judaism. Few attended
services more often, certainly not even once a week. The sociological data of the past generations is available: those
Jews who chose "easy" forms of Judaism not only did not become more religious themselves, but their children and
grandchildren generally moved further away from Judaism.

Because of generally low rates of synagogue affiliation and attendance in synagogues today, synagogue leaders wonder:
what can be done to improve the situation? What is the right diagnosis? If we don't diagnose the problem correctly, our
treatment may prove to be useless or even detrimental.

Various diagnoses are given: make services more "relevant"; introduce different music; be more "spiritual"; get more
people to participate; provide free "kiddush" meals etc.

While these suggestions may have merit, they all deal with superficial matters and don't get to the root of the issue. They
offer short term bandaids, and don't offer a real cure that can bring healing and strength to the Jewish religious organism.

This week's Torah portion teaches us to be holy, because God is holy. It teaches us that life needs to be placed into a
spiritual context, so that we understand that God is at the center of our being. Religious life--holiness--is attained not by
increasing our egotism, but by humbly seeking to serve God and humanity in a spirit of selfless devotion.

At the root of the spiritual malady of modern religion, including Judaism, is a loss of this sense of holiness. People are
generally far more concerned with advancing their own secular lives than in serving the Lord. Yet, if religion is not taken
with full seriousness and commitment, it is doomed to fritter itself away.

The duty of religious leadership today is to focus on the real challenge to our spiritual health--the loss of holiness, the loss
of the sense of the sacred. Offering this program or that innovation to gratify peoples' egos and comforts will not be of
long-lasting value.

The "diagnosis" is: a loss of the holy. The "cure" is: to take Judaism more seriously, to reconnect with the Almighty, to
infuse life with the fulness of Torah learning and observance. We don't want "gimmicks" or short-term and short-sighted
suggestions that aim at inflating our egos; we want serious, long-term, visionary suggestions that aim at sustaining our
souls and our spirits.

Many people don't want to hear the diagnosis, and certainly don't want to accept the suggested treatment. They prefer
short cuts, easy and gratifying modes of feeling Jewish. Holiness isn't on their agenda. Devotion to Torah and halakha is
not their priority. They ask for a "feel good" religion that makes few demands. They do not realize that this approach is not
only superficial for themselves, but it undermines the Jewishness of their children and grandchildren.

7

Judaism has flourished these past 3500 years because a core of Jews in each generation has seen the Torah as a Tree
of Life, has lived according to its teachings and laws, has lived in search of the holy. Judaism will flourish for the next
centuries and millenia because of a core of Jews in our generation and future generations who take Judaism seriously;
whose mission is to serve God with all their hearts, all their souls and all their might. Sorry, no short cuts!

* https://www.jewishideas.org/seeking-correct-diagnosis-and-treatmentthoughts-aharei-mot-kedoshim The Institute for
Jewish Ideas and Ideals has experienced a significant drop in donations during the pandemic. The
Institute needs our help to maintain and strengthen our Institute. Each gift, large or small, is a vote for
an intellectually vibrant, compassionate, inclusive Orthodox Judaism. You may contribute on our
website jewishideas.org or you may send your check to Institute for Jewish Ideas and Ideals, 2 West
70th Street, New York, NY 10023. Ed.: Please join me in helping the Instutite for Jewish Ideas and
Ideals at this time.

Hatred, Racism: They Just Don't Seem to Go Away Isn't Enough

By Rabbi Marc D. Angel

A popular quip has it that "I love humanity; it's the people I don't like." It seems easier to love an abstract concept like
humanity, or the Jewish people, or the community--rather than to love actual individuals. After all, individual human beings
are not always pleasant, nice, courteous or considerate. Individuals can be rude, obnoxious, violent, immoral. We can
more easily love the abstract concept of humanity, rather than having to deal with the negative features of particular
individuals.

Dr. Robert Winters, who taught at Princeton University in the 1960s, offered a different perspective. "When I look at the
human race all over the world, I think there's zero reason for humanity to survive. We're destructive, uncaring,
thoughtless, greedy, power hungry. But when I look at a few individuals, there seems every reason for humanity to
survive." Humanity as a whole may be rotten, but uniquely good and loving individuals make things worthwhile. Life takes
on meaning not by focusing attention on "humanity", but by appreciating particular human beings, outstanding individuals.

When we ponder the hateful expressions of racial bias and anti-Semitism, we ponder the strange predicament of the
human race. We witness the viciousness and violence of haters; but we also witness the faith, compassion and sympathy
of good people throughout the country who have demonstrated against the bigots. We are reminded that the world is filled
with haters who are ready, willing and able to victimize those they hate. We are also reminded that the world is filled with
good, loving people who want to make things better.

In the battle between good and evil, good does not always prevail. Human beings have the capacity to be loving and
altruistic; but also have the capacity to be blinded by hatred. Each individual has these capacities, and can choose which
road to follow.

The late psychiatrist and philosopher, Dr. Silvano Arieti, pointed out that the root of bigotry is fear. The hater fears those of
other races or religions, those with different political views, those who are “different.” These fears are often exaggerated
far out of proportion so that the hater becomes obsessed with the individual/group that he or she hates. The hater sees in
“the others” an immediate threat; the hater fears his/her victims and therefore feels justified in resorting to violence. In the
warped minds of the haters, it is justified to attack “the others.”

It would be comforting, in a sense, to think that the psychology of haters is restricted to a few misfits who suffer mental
illness. Unfortunately, we know that this is not the case. Whole societies become infected with hateful thinking, with
stereotyping “the others,” and with victimizing those whom they deeply fear…even when the victims have done nothing to
warrant this fear and hatred. The Jews, of all people in the world, are well acquainted with the perils of being stereotyped
and feared and hated. It seems that no matter how good we are, no matter what we do or don’t do, there will be those
who fear and hate us, and who will encourage violence against us.

We can see from the recent happenings that there are still strong elements of racism within American society. With all the
progress that has been achieved over the years, fear and hatred still plague our society.

8

So what are we to do with all the hatred and violence that fills our world? How are we to diminish the fear and mistrust
which characterize the haters?

Psychologists have demonstrated that when people have phobias, these phobias can be diminished or overcome as
people confront the object of their fear directly. As applied to human interrelationships, people tend to develop warmer
feelings toward those with whom they have direct and positive experience. When people of various races and religions
meet with each other as fellow human beings, they begin to develop empathy with each other. Their fear levels decline.
The root of blind hatred withers.

Inter-religious and inter-racial dialogue are positive steps in overcoming divisiveness and violence in our society. It is not
only important to “love humanity” but we need to love (or at least live peacefully with) the individual human beings who
constitute humanity.

Each person can play a role, however small it may seem, in improving the tone of our society. We can interact in a
courteous way with those of different races, religions, ethnic backgrounds. A simple smile, a word of greeting, a sign of
friendship and respect—these gestures contribute to the increase in peace and decrease in fear. We can get involved in
communal groups and civic agencies that foster mutual cooperation and understanding. We can contribute to those
institutions which promote civic harmony.

With all the hatred in the world, it is clear that the Messiah has not yet arrived. In our unredeemed world, it is easy to lose
heart and to give up on humanity. But Judaism’s message is ultimately a message of optimism. Good will indeed prevail
over evil. The day will surely come “when nation shall not lift sword against nation, when they will no longer learn warfare.”
The day will surely come when “the earth will be filled with the knowledge of the Lord as the waters cover the sea.”

Redemption comes one step at a time, one person at a time. We can each bring that redemption a bit closer.

https://www.jewishideas.org/article/hatred-racism-they-just-dont-seem-go-away

__

Acharei Mos Kedoshim – It’s Ways Are Ways of Peace
by Rabbi Yehoshua Singer *

There is a verse in this week’s parsha that forbids partaking of the meat of any goat, sheep or ox which was not brought
as a sacrifice in the Tabernacle. (Vayikra 17:1-5) (Many sacrifices, such as a Shelamim-Peace Offering were not entirely
burnt upon the altar. Some of the meat was given to the owners to eat. It is understood that G-d welcomed us to share in
enjoying the gift we had given Him.) The verse at face value is commanding that if one wants to eat meat from an animal
that can be brought as a sacrifice, the animal must be brought as a sacrifice. This verse is difficult to understand as there
is another verse which states that one is allowed to eat meat without bringing it as a sacrifice. (Devarim 12:20)

The Medrash provides two approaches to understanding the verse in our Parsha which seems to be forbidding any meat
slaughtered outside the Tabernacle. One approach is that the verse is referring specifically to animals that one intends to
bring as a sacrifice and is prohibiting one to offer sacrifices on an altar outside the Tabernacle. The other approach is that
the verse in Vayikra is to be understood at face value. In the desert when they travelled with the Tabernacle, any meat
they would eat had to first be brought as sacrifices. The verse in Devarim is discussing laws for after they entered the
land of Israel. Once they entered the land of Israel, this law would no longer apply, and they would be allowed to eat meat
without offering it as a sacrifice. In his commentary on Chumash the Ramba”n expounds on this latter approach. (Vayikra
17:2)

The Ramba”n explains that the law changed because our nation’s circumstances changed. The prohibition was only
intended to apply to our ancestors in the desert, where it was a reasonably easy requirement. As they were all living in
one large camp, in practice this simply meant that the slaughterhouses were all in the center near the Tabernacle.
Whenever one was slaughtering an animal, one would bring it to the center of the camp and offer it there as a sacrifice.

However, once we moved into the land of Israel, our nation was spread throughout the country. For those living closer to
the borders of Israel, the Temple in Jerusalem was easily a month’s journey. If they would have to bring every animal as
a sacrifice, this would make it very difficult for them if they would wish to eat meat and enjoy of the bounty Hashem had

9

blessed them with. Therefore, G-d allowed them to eat meat without bringing it as a sacrifice once they had entered the
land of Israel. This particular law only applied during their travels in the desert.

The Ramba”n implies that the people themselves were no different in the land of Israel than they were in the desert. The
purpose and mystical gains of this prohibition would apply equally to the people living in the land of Israel, as it would to
those who had lived in the desert. The only difference between the two was that for one it was a relatively easy command
and for the other it would be a rather difficult command. The Ramba”n is teaching us that G-d does not wish for a Torah
life to be difficult for us. Rather, a critical element which G-d wants for us in a Torah lifestyle is that it be a practical,
peaceful and fulfilling lifestyle.

This is a concept that was often stressed in my years in Yeshiva. G-d did not give us Torah to make our lives difficult.
Torah itself is the gift intended to guide us to a meaningful and fulfilling life. In fact, this concept is so fundamental to
Torah philosophy that if one finds themselves constantly stressed and overwhelmed by the Torah way of life, that itself is
a clear indication that they have misunderstood what the Torah requires of them. While there may certainly be instances
where Torah guidelines place stress on an individual, a life truly guided by Torah principles is one that leads to a path of
tranquility and peace where one’s goals are within one’s reach. G-d created us to enjoy life, both in this world and in the
world to come.

* Rabbi, Am HaTorah Congregation, Bethesda, MD.

On Reaching 31: The Year of the Heart
by Rabbi Moshe Rube*

I turn 31 on Sunday. Like 19, that age does not come with the automatic pizzazz of a number divisible by 10 or one that
reaches a legal milestone like 13, 18, or 21. And I still have a few years before AARP membership. But the meaning we
give our birthday has more importance than the number we use to mark our journey.

For me, childhood birthdays felt like a personal Purim. Nonstop parties, gifts, and (in my 20's) lechayims. Now it's
starting to morph into a personal Rosh Hashanah. There's still a party and much joy but there's an added reflection
dimension to it. It's a time where I find myself asking and thinking about where I'm going, who I am, how have I been
reaching my goals etc. Of course I can't tell you everything on a pre-Shabbos email. But there is one thing that has been
floating to the foreground of my studies that I can't help but think gives me a symbol for the beginning of my 32nd year.

I often find that the Torah I study on a consistent basis matches to other areas in my life. Today's Daf Yomi concerns the
laws of a house with tzaraat, the topic of last week's Torah portion. In my Sunday Talmud class, we started Tractate Rosh
Hashanah and lo and behold found a reference to the Jewish month of Iyyar, which happened to start that week, and to
the holiday of Pesach, which had just passed. (We had no knowledge of this before we picked this tractate to learn.)
These are just two of many examples of this phenomenon in my life. Has this ever happened to you?

Lately, the concept of the heart has been popping up again and again in my Torah learning. I just learned the Talmud in
Tractate Sanhedrin (in my Monday class), where Rava laments that God does not hear their prayers even though they
scream, shout, and bang their chests at the heavens. This happens even though their Torah knowledge and numbers of
study halls exceeded those of the previous generation thirteenfold. But God listened to previous generations at the
slightest prayer, because "God desires the heart" (In Aramaic "Rachamana Liba Ba-i)

And I also started learning the Kabbalistic book known as the Sefer Yetzirah, which states in the beginning, "God extends
into the world through 32 pathways," using the Hebrew word for heart ("Lev"), which has a numerical value of 32.

Not to mention the topic of heart has featured in the most prominent conversations I've had with people this past year.

So heart has been popping up around me all year, especially recently. But what does heart mean? I knew that it couldn't
mean just showing emotion or praying with a smile. Rava said he did not have heart even though he was showing all the
emotion in the world!

10

The answer arose from a walk. Thanks to another book that I happened to pick up this year ("A Philosophy of Walking"), I
have been motivated to take walks while bringing a notebook with me to jot down thoughts. From personal experience,
something happens when the mind can operate in an environment of movement instead of being locked in an armchair.
Instead of building categorical systems of thought, Ideas take on an integrative structure. Meaning instead of building a
system that separates the "physical" from the "spiritual," all become part of a greater whole. I finally began to understand
the Jewish idea of "hisbodedut," where Jews would go spend time alone in the woods. Or as someone pointed out to me,
the Zohar always describes rabbis talking while walking. "Halacha" does not mean law in its literal sense but means
"going," "walking," or some form of movement. Maybe we do it a disservice when we call Halacha "law" instead of a
system that unifies action, emotion and mind, not unlike the experience of thoughts arising during movement.

But this idea of oneness intrigued me. Thinking back through all my studies of the spirit I remembered that the concept of
oneness kept showing up. To cite just a few examples, every day we declare that God is one. Ralph Waldo Emerson
declares "Oneness" to be the root of his life, and we all have heard Divrei Torah urging us to unify and sublimate our
animal passions with our higher tendencies. Read any book on this or do any spiritual exploration, and you will find
"oneness."

It is not just the emotive experience that equals the heart. It is rather the totality of God that we see through all our
faculties, inner and social, and the way they all connect that makes up the heart. These are the 32 pathways. This is
what was so difficult for Rava and his generation. It's so easy to just learn Torah and put it in your head, but can you bring
it into your other faculties too? It's easy to party and "feel good," but can you bring your faculty of reason to party with
you? What about sensory experience? Does that need to be divorced from our "spirituality"?

It's challenging to think this way because our minds as we use them can only handle a few things consciously at a time.
It's ok that we do this to function, but the damage happens when we try to excise one part of the human experience from
the other and discount it completely. Rabbi Jonathan Sacks (may his memory be blessed) made it his life's mission to
impress upon the people of the world that Judaism and religion have value to humanity and should be fought for even if
you don't believe or practice. We can't discount a true human tendency whatever our personal usage of it is.

It seems the future is cross disciplinary. Thanks to the Internet, we get exposed to different experiences, music, and
ideas at an alarming pace. More and more people write books that integrate different disciplines. (I'm reading a book by
Jonathan Haidt called "The Righteous Mind," where he integrates moral psychology, history, religion, and biology.) You
can't just study or do one thing anymore. Elon Musk champions this style of thinking where we make connections
between ideas to see the underlying oneness. He credits his success to his studies and exploration of the connections
between many different fields, including engineering, computers, education, etc.

In Jewish terms, we can say it in many ways, but I think the best way is a quote I've seen floating around the Internet and
most recently attributed to Rabbi Asher Weiss of Israel: "We should have a litvishe head and a chasidishe heart, the
honesty & integrity of a yekke and the innocence and purity of a Hungarian, the Kavod HaTorah (reverence for Torah) of a
Sefardi and the love of Eretz Yisrael of a Zionist.”

Such is the heart. The central vessel that beats blood throughout our bodies that symbolizes the underlying organization
that connects all fields of study and human experience. . Finding those connections and building new roads between
them is the "heart mission."

To me that's a perfect symbol for my 32nd year. It's a year of searching for more connection. A year of the heart.

Shabbat Shalom.

* Rabbi, Knesseth Israel Congregation, Birmingham, AL.

11

Rav Kook Torah
 Kedoshim: Admonish Your Neighbor

Abuse at Shiloh

During the days when Eli served as High Priest at the Tabernacle in Shiloh, there were serious problems for women who
wished to bring offerings. Eli’s two sons, Phinehas and Hophni, would not eagerly offer their sacrifices. As a result, the
women knew they could not rely on them, and they would stay in Shiloh until they saw with their own eyes that their
offering was completed.

The Torah decried the irresponsible behavior of Phinehas and Hophni in severe terms. Because of the great anguish they
caused these women, keeping them away from their husbands and homes, the Torah writes that the two kohanim would
“lay with the women who assembled at the opening of the Tent of Meeting” (I Samuel 2:22; Shabbat 55b).

However, the Sages noted that Phinehas and Hophni were not equally guilty in this wrongdoing. Later on (14:3), we read
that Ahiya was descended from Phinehas, the son of Eli. Why would Ahiya proudly proclaim that his lineage goes back to
such a villain? Yet, if Phinehas was not involved, why does the Torah tell us that both brothers abused the women who
came to Shiloh?

The Sages explained that while Phinehas did not directly participate in these terrible activities, he could have objected to
Hophni’s deeds, but didn’t. Since he failed to admonish his brother, the Torah considers him an accomplice to his
brother’s misconduct (Shabbat 55b).

The Sages noted three small hints in the text that intimate that only one brother was truly guilty. The first hint is in the
phrase, “they would lay.” Without the vowels, it reads, “he would lay” — referring to Hophni, the actual perpetrator. The
second hint may be found in Eli’s speech as he rebuked his sons. Without vocalization, the text may be read, “my son”
(and not, “my sons”). And the third hint is in the phrase, “they pass on evil reports,” which may be read, “he passes on.”

Negative Influences of Wrongdoing

When we analyze the consequences of a particular wrongdoing, we may discern various negative influences that are
incidental to the crime itself. These include:

(a) the damaging impression that committing the offense makes on the offender’s soul;

(b) the heightened gravity of the act due to the high position or respect accorded to the offender;

(c) the extent of the crime’s impact on society — immoral activity in the public sphere is more
detrimental to the community as a whole.

For all of these consequences, there is a clear difference between the actual offender and the one who fails to object.
Therefore, precisely in these areas, the Torah’s account differentiates between Phinehas and Hophni. The text indicates a
difference:

(a) in the impact that the criminal act made on them (“he would lay”);

(b) in their culpability due to their standing as sons of the High Priest (“my son”);

(c) with respect to the infamy generated by this public abuse at the Tabernacle (“he passed on
evil reports”).

In all of these aspects, Phinehas, who did not actively abuse the women, was less affected by the offense and was less
responsible for its negative repercussions.

State of the Soul

12

However, all of these negative influences are in fact byproducts. The offense itself can only take place if the offender’s
moral sensitivities have been dulled to such an extent that his soul’s innate demand for holiness and good has be
silenced.

This intrinsic aspect of the offense is the same for the one committing it and the one who fails to object. The fact that
Phinehas did not admonish his brother indicates that he felt no moral outrage at the ill-treatment the women suffered at
his brother’s hands. In terms of the inner corruption of their souls, and their insensitivity to injustice and immorality, the two
brothers were equal.

Therefore, when the Torah labels Phinehas and Hophni as “base men“ (v.12), it unambiguously refers to both. This
phrase does not describe the repercussions of their actions, but the tarnished state of both brothers’ souls. “You must
admonish your neighbor, and not bear sin because of him.” Phinehas’s failure to object to Hophni’s activities
demonstrated that, fundamentally, he shared his brother’s moral flaws.

(Adapted from Ein Eyah vol. IV, pp. 51-52.)

http://www.ravkooktorah.org/KEDOSHIM_65.htm
__

Love Is Not Enough (Acharei Mot – Kedoshim 5778)

By Lord Rabbi Jonathan Sacks, z”l, Former Chief Rabbi of the U.K.*

The opening chapter of Kedoshim contains two of the most powerful of all commands: to love your neighbour and to love
the stranger. “Love your neighbour as yourself: I am the Lord” goes the first. “When a stranger comes to live in your land,
do not mistreat him,” goes the second, and continues, “Treat the stranger the way you treat your native-born. Love him as
yourself, for you were strangers in Egypt. I am the Lord your God (Lev. 19:33-34).[1]

The first is often called the “golden rule” and held to be universal to all cultures. This is a mistake. The golden rule is
different. In its positive formulation it states, “Act toward others as you would wish them to act toward you,” or in its
negative formulation, given by Hillel, “What is hateful to you, do not do to your neighbour.” These rules are not about love.
They are about justice, or more precisely, what evolutionary psychologists call reciprocal altruism. The Torah does not
say, “Be nice or kind to your neighbour, because you would wish him to be nice or kind to you.” It says, “Love your
neighbour.” That is something different and far stronger.

The second command is more radical still. Most people in most societies in most ages have feared, hated and often
harmed the stranger. There is a word for this: xenophobia. How often have you heard the opposite word: xenophilia? My
guess is, never. People don’t usually love strangers. That is why, almost always when the Torah states this command –
which it does, according to the sages, 36 times -– it adds an explanation: “because you were strangers in Egypt.” I know
of no other nation that was born as a nation in slavery and exile. We know what it feels like to be a vulnerable minority.
That is why love of the stranger is so central to Judaism and so marginal to most other systems of ethics.[2] But here too,
the Torah does not use the word “justice.” There is a command of justice toward strangers, but that is a different law: “You
shall not wrong a stranger or oppress him” (Ex. 22:20). Here the Torah speaks not of justice but of love.

These two commands define Judaism as a religion of love – not just of God (“with all your heart, with all your soul and
with all your might”), but of humanity also. That was and is a world-changing idea.

But what calls for deep reflection is where these commands appear. They do so in Parshat Kedoshim in what, to
contemporary eyes, must seem one of the strangest passages in the Torah.

Leviticus 19 brings side-by-side laws of seemingly quite different kinds. Some belong to the moral life: don’t gossip, don’t
hate, don’t take revenge, don’t bear a grudge. Some are about social justice: leave parts of the harvest for the poor; don’t
pervert justice; don’t withhold wages; don’t use false weights and measures. Others have a different feel altogether: don’t
crossbreed livestock; don’t plant a field with mixed seeds; don’t wear a garment of mixed wool and linen; don’t eat fruit of
the first three years; don’t eat blood; don’t practice divination; don’t lacerate yourself.

13

At first glance these laws have nothing to do with one another: some are about conscience, some about politics and
economics, and others about purity and taboo. Clearly, though, the Torah is telling us otherwise. They do have something
in common. They are all about order, limits, boundaries. They are telling us that reality has a certain underlying structure
whose integrity must be honoured. If you hate or take revenge you destroy relationships. If you commit injustice, you
undermine the trust on which society depends. If you fail to respect the integrity of nature (different seeds, species, and so
on), you take the first step down a path that ends in environmental disaster.

There is an order to the universe, part moral, part political, part ecological. When that order is violated, eventually there is
chaos. When that order is observed and preserved, we become co-creators of the sacred harmony and integrated
diversity that the Torah calls “holy.”

Why then is it specifically in this chapter that the two great commands – love of the neighbour and the stranger – appear?
The answer is profound and very far from obvious. Because this is where love belongs – in an ordered universe.

Jordan Peterson, the Canadian psychologist, has recently become one of the most prominent public intellectuals of our
time. His recent book, Twelve Rules for Life, has been a massive best-seller in Britain and America.[3] He has had the
courage to be a contrarian, challenging the fashionable fallacies of the contemporary West. Particularly striking in the
book is Rule 5: “Do not let your children do anything that makes you dislike them.”

His point is more subtle than it sounds. A significant number of parents today, he says, fail to socialise their children. They
indulge them. They do not teach them rules. There are, he argues, complex reasons for this. Some of it has to do with
lack of attention. Parents are busy and don’t have time for the demanding task of teaching discipline. Some of it has to do
with Jean-Jacques Rousseau’s influential but misleading idea that children are naturally good, and are made bad by
society and its rules. So the best way to raise happy, creative children is to let them choose for themselves.

Partly, though, he says it is because “modern parents are simply paralysed by the fear that they will no longer be liked, or
even loved by their children if they chastise them for any reason.” They are afraid to damage their relationship by saying
‘No’. They fear the loss of their children’s love.

The result is that they leave their children dangerously unprepared for a world that will not indulge their wishes or desire
for attention; a world that can be tough, demanding and sometimes cruel. Without rules, social skills, self-restraints and a
capacity to defer gratification, children grow up without an apprenticeship in reality. His conclusion is powerful:

Clear rules make for secure children and calm, rational parents. Clear principles of discipline and punishment balance
mercy and justice so that social development and psychological maturity can be optimally promoted. Clear rules and
proper discipline help the child, and the family, and society, establish, maintain and expand order. That is all that protects
us from chaos.[4]

That is what the opening chapter of Kedoshim is about: clear rules that create and sustain a social order. That is where
real love – not the sentimental, self-deceiving substitute – belongs. Without order, love merely adds to the chaos.
Misplaced love can lead to parental neglect, producing spoiled children with a sense of entitlement who are destined for
an unhappy, unsuccessful, unfulfilled adult life.

Peterson’s book, whose subtitle is “An Antidote to Chaos,” is not just about children. It is about the mess the West has
made since the Beatles sang (in 1967), “All you need is love.” As a clinical psychologist, Peterson has seen the emotional
cost of a society without a shared moral code. People, he writes, need ordering principles, without which there is chaos.
We require “rules, standards, values – alone and together. We require routine and tradition. That’s order.” Too much order
can be bad, but too little can be worse. Life is best lived, he says, on the dividing line between them. It’s there, he says,
that “we find the meaning that justifies life and its inevitable suffering.” Perhaps if we lived properly, he adds, “we could
withstand the knowledge of our own fragility and mortality, without the sense of aggrieved victimhood that produces, first,
resentment, then envy, and then the desire for vengeance and destruction.”[5]

That is as acute an explanation as I have ever heard for the unique structure of Leviticus 19. Its combination of moral,
political, economic and environmental laws is a supreme statement of a universe of (Divinely created) order of which we
are the custodians. But the chapter is not just about order. It is about humanising that order through love – the love of
neighbour and stranger. And when the Torah says, don’t hate, don’t take revenge and don’t bear a grudge, it is an
uncanny anticipation of Peterson’s remarks about resentment, envy and the desire for vengeance and destruction.

14

Hence the life-changing idea that we have forgotten for far too long: Love is not enough. Relationships need rules.

FOOTNOTES:

[1] Note that some read these two verses as referring specifically to a ger tzedek, that is, a convert to Judaism. That,
however, is to miss the point of the command, which is: do not allow ethnic differences (that is, between a born Jew and a
convert) to influence your emotions. Judaism must be race- and colour-blind.

[2] Had it existed in Europe, there would not have been a thousand years of persecution of the Jews, followed by the birth
of racial antisemitism, followed by the Holocaust.

[3] Jordan Peterson, 12 Rules for Life: an antidote to chaos, Allen Lane, 2018.

[4] Ibid., 113-44.

[5] Ibid., xxxiv.

* Note: because Likutei Torah and the Internet Parsha Sheet, both attached by E-mail, normally include the two most
recent Devrei Torah by Rabbi Sacks, I have selected an earlier Dvar. See
https://rabbisacks.org/love-not-enough-acharei-mot-kedoshim-5778/#_ftnref1

Who Was Itamar? The Little-Known Fourth Son of Aaron
By Levi Avtzon * © Chabad 2021

In previous articles we delved into the lives of three of Aaron’s sons: Nadab and Abihu and Elazar. But what about the
youngest and least known son of Aaron, Itamar (also spelled Isamar or Ithamar). What do we know about him?

It’s interesting that every kohen (priest) alive today is a descendant of either Elazar or Itamar, since Nadab and Abihu died
without siring children. But who was Itamar?

Itamar the Auditor

We first read of Itamar’s role in the portion of Pekudei, where we are told of sums of gold, silver and other supplies that
were used to build and furnish the Mishkan (Tabernacle): “These are the numbers of the Mishkan, the Mishkan of the
Testimony, which were counted at Moses' command; [this was] the work of the Levites under the direction of Itamar, the
son of Aaron the Kohen.”1

Thus, Itamar was the one appointed to manage and distribute roles to the Levites in the Temple.2

With further analysis of the text, the sages of the Midrash taught that the verse can be read to mean that Itamar was the
auditor.3 Moses invited him to look over all the numbers that he prepared, which were then presented to the public. This is
consistent with the rabbinic teaching that “no financial authority may be appointed over the public consisting of less than
two individuals.”4

Other Positions of Authority

As we read in the abovementioned verse, Itamar was also appointed to manage the logistics of transporting most of the
Tabernacle, which was carried by the families of Gershon and Merari.5

During most of the 40 years in the desert, there were just three kohanim serving in the Holy Temple: Aaron, Elazar and
Itamar.6

After the passing of his brother Elazar in the Holy Land,7 Itamar was anointed as the third High Priest of the Jewish
people.8

15

The Transmission of Torah

The Talmud gives us a detailed description of how Moses transmitted the Torah to the people:9

The rabbis taught: What was the order of teaching [the Jewish people in the desert]? Moses would learn from the mouth
of Almighty. Aaron would enter, and Moses would teach him his chapter. Aaron would move away and sit at Moses’ left.

His [Aaron’s] sons would enter, and Moses would teach them their chapter. They would move away, and Elazar would sit
at Moses’ right and Itamar would sit at Aaron’s left.

[Then] the elders would enter, and Moses would teach them their chapter. The elders would move away and sit down on
the sides. [Then] the entire nation would enter, and Moses would teach them their chapter. Thus, the entire nation
possessed one [lesson from Moses], the elders possessed two, Aaron’s sons possessed three, Aaron possessed four . . .

As Aaron’s son, Itamar was privileged to hear the Torah lessons from Moses three times over.

Descendants of Itamar

Historically, the High Priest position was almost always occupied by a descendant of Elazar, except for a 70-year
window10 when it was taken away from the family due to the inaction of Phinehas in the tragic story of Jephthah’s
daughter. For three consecutive generations, descendants of Itamar occupied this post, most notably Eli the High
Priest.11 Then, as prophesied by Elkanah,12 father of the prophet Samuel, the high priesthood was removed from the
family of Itamar due to the unbecoming behavior of Eli’s sons.13 14

When it came time to divide the kohanim into “watches”—a roster of those who served in the Temple—the verse tells us:
“And the sons of Elazar were found to be more—according to [the count of] the heads of the people—than the sons of
Itamar, and thus they were divided; of the sons of Elazar there were sixteen heads of the fathers' houses; and of the sons
of Itamar, according to their fathers' houses, eight.”15

This means that, for whatever reason, the number of descendants from the Elazar branch were about twice the amount of
that of Itamar.

Meaning of the Name Itamar

Maor Veshemesh16 points out that the name “Itamar” is spelled exactly the same as the Talmudic word for “we have
learned,” frequently used to refer the reader to a previous teaching. “Itamar, son of Aaron” thus symbolizes that Torah
study leads to true peace, as Aaron was famous for being “a lover of peace and pursuer of peace.”17

FOOTNOTES:

1. Exodus 38:21.

2. Rashi ad loc.

3. Midrash Rabbah 51:1.

4. Mishnah Shekalim 5:2.

5. Numbers 4:28, 33.

6. As implied in the verse in Numbers 3:3-4.

7. Joshua 24:33.

8. Pesikta D’rav Kahana 27:134.

16

9. Eruvin 54b, also quoted in Rashi on Exodus 34:32.

10. Eliyahu Rabbah 12. According to other opinions (Yalkut Shimoni, Shoftim, remez 68), it was given to the family for
about 40 years.

11. The last of the Judges, Eli judged the Israelites for 40 years (931-891 BCE). He was High Priest in the Tabernacle in
Shiloh and mentored the Prophet Samuel.

12. Rashi on I Shmuel 2:27.

13. Hophni and Phinehas took advantage of their privileged position and degraded the priesthood in the eyes of the
masses by bribery and corruption and more (Samuel I 2:12). See more: Inheriting Leadership Positions.

14. I Samuel 2:27.

15. I Chronicles 24:4.

16. Exodus 38:21.

17. For more on this subject, see Likkutei Torah, Numbers 25b, in Torat Chaim, Pikudei, Or Hatorah, Bamidbar 1, Naso.

* Senior Rabbi, Linksfield Senderwood Hebrew Congregation, Johannesburg, South Africa.

Kedoshim: Holiness
By Rabbi Moshe Wisnefsky *

The seventh section of the Book of Leviticus, Kedoshim, continues the theme of the preceding section. The Jewish
people, having been made into “a kingdom of priests and a holy nation” at the Giving of the Torah, must adhere to a
specific code of conduct in order to fulfill this role properly. Thus, this section opens as G-d instructs Moses to tell the
Jewish people that they must be “holy” (Kedoshim, in Hebrew), i.e., that they must hold themselves to this standard of
conduct. (Leviticus 19:1-20:27.)

How to Become Holy

G-d instructed Moses to tell the people, “You must sanctify yourselves and be holy.” Leviticus 20:7.

The Talmudic sages assure us that when we sanctify ourselves even in some small way, G-d helps us become holy in a
great way. When we resist the urge to indulge in some material pleasure, we generate an increase of holiness and of
positive spiritual energy, which then descends and rests upon us.

This verse, then, can be interpreted as follows: “Sanctify yourself,” i.e., act in some holy way, even if such behavior seems
to be beyond your present spiritual level, and you will “be holy” — ultimately you will attain that level of holiness, on
account of the great holy energy that you have generated, which will then descend upon you.

 – * from Daily Wisdom #1

Rabbi Yosef B. Friedman
Kehot Publication Society
291 Kingston Ave., Brooklyn, NY 11213

To receive the complete D’Vrai Torah package weekly by E-mail, send your request to
AfisherADS@Yahoo.com. The printed copies contain only a small portion of the D’Vrai Torah. Dedication
opportunities available.

mailto:AfisherADS@Yahoo.com.

Covenant and Conversation 
Rabbi Jonathan Sacks, z”l

Sprints and Marathons

It was a unique, unrepeatable moment of
leadership at its highest height. For forty days
Moses had been communing with God,
receiving from Him the Law written on tablets
of stone. Then God informed him that the
people had just made a Golden Calf. He would
have to destroy them. It was the worst crisis of
the wilderness years, and it called for every
one of Moses!"gifts as a leader.

First, he prayed to God not to destroy the
people. God agreed. Then he went down the
mountain and saw the people cavorting around
the Calf. Immediately, he smashed the tablets.
He burned the Calf, mixed its ashes with water
and made the people drink. Then he called for
people to join him. The Levites heeded the call
and carried out a bloody punishment in which
three thousand people died. Then Moses went
back up the mountain and prayed for forty
days and nights. Then for a further forty days
he stayed with God while a new set of tablets
was engraved. Finally, he came down the
mountain on the tenth of Tishri, carrying the
new tablets with him as a visible sign that
God!s covenant with Israel remained.

This was an extraordinary show of leadership,
at times bold and decisive, at others slow and
persistent. Moses had to contend with both
sides, inducing the Israelites to do teshuvah
and God to exercise forgiveness. At that
moment he was the greatest ever embodiment
of the name Israel, meaning one who wrestles
with God and with people and prevails.

The good news is: there once was a Moses.
Because of him, the people survived. The bad
news is: what happens when there is no
Moses? The Torah itself says: #No other
Prophet has risen in Israel like Moses, whom
the Lord knew face to face” (Deut. 34:10).
What do you do in the absence of heroic
leadership? That is the problem faced by every
nation, corporation, community and family. It
is easy to think, #What would Moses do?” But
Moses did what he did because he was what he
was. We are not Moses. That is why every
human group that was once touched by
greatness faces a problem of continuity. How
does it avoid a slow decline?

The answer is given in this week!s parsha. The
day Moses descended the mountain with the
second tablets was to be immortalised when its
anniversary became the holiest of days, Yom

Kippur. On this day, the drama of teshuvah and
kapparah, repentance and atonement, was to be
repeated annually. This time, though, the key
figure would not be Moses but Aaron, not the
Prophet but the High Priest.

That is how you perpetuate a transformative
event: by turning it into a ritual. Max Weber
called this the routinisation of charisma.[1] A
once-and-never-again moment becomes a
once-and-ever-again ceremony. As James
MacGregor Burns puts it in his classic work,
Leadership: #The most lasting tangible act of
leadership is the creation of an institution – a
nation, a social movement, a political party, a
bureaucracy – that continues to exert moral
leadership and foster needed social change
long after the creative leaders are gone.”[2]

There is a remarkable Midrash in which
various Sages put forward their idea of klal
gadol ba-Torah, #the great principle of the
Torah.” Ben Azzai says it is the verse, #This is
the book of the chronicles of man: On the day
that God created man, He made him in the
likeness of God” (Gen. 5:1). Ben Zoma says
that there is a more embracing principle,
#Listen, Israel, the Lord our God, the Lord is
one.” Ben Nannas says there is a yet more
embracing principle: #Love your neighbour as
yourself.” Ben Pazzi says we find a more
embracing principle still: #The first sheep shall
be offered in the morning, and the second
sheep in the afternoon” (Exodus 29:39) – or, as
we might say today, Shacharit, Mincha and
Maariv. In a word: #routine”. The passage
concludes: The law follows Ben Pazzi.[3]

The meaning of Ben Pazzi!s statement is clear:
all the high ideals in the world – the human
person as God!s image, belief in God!s unity,
and the love of neighbours – count for little
until they are turned into habits of action that
become habits of the heart. We can all recall
moments of insight or epiphany when we
suddenly understood what life is about, what
greatness is, and how we would like to live. A
day, a week, or at most a year later the
inspiration fades and becomes a distant
memory and we are left as we were before,
unchanged.

Judaism!s greatness is that it gave space to
both Prophet and Priest, to inspirational figures
on the one hand, and on the other, daily
routines – the halachah – that take exalted
visions and turn them into patterns of

behaviour that reconfigure the brain and
change how we feel and who we are.

One of the most unusual passages I have ever
read about Judaism written by a non-Jew
occurs in William Rees-Mogg!s book on
macro-economics, The Reigning Error.[4]
Rees-Mogg (1928-2012) was a financial
journalist who became editor of The Times,
chairman of the Arts Council and vice-
chairman of the BBC. Religiously he was a
committed Catholic.

He begins the book with a completely
unexpected paean of praise for halachic
Judaism. He explains his reason for doing so.
Inflation, he says, is a disease of inordinacy, a
failure of discipline, in this case in relation to
money. What makes Judaism unique, he
continues, is its legal system. This has been
wrongly criticised by Christians as drily
legalistic. In fact, Jewish law was essential for
Jewish survival because it #provided a standard
by which action could be tested, a law for the
regulation of conduct, a focus for loyalty and a
boundary for the energy of human nature.”

All sources of energy, most notably nuclear
energy, need some form of containment.
Without this, they become dangerous. Jewish
law has always acted as a container for the
spiritual and intellectual energy of the Jewish
people. That energy #has not merely exploded
or been dispersed; it has been harnessed as a
continuous power.” What Jews have, he
argues, modern economies lack: a system of
self-control that allows economies to flourish
without booms and crashes, inflation and
recession.

The same applies to leadership. In Good to
Great, management theorist Jim Collins argues
that what the great companies have in common
is a culture of discipline. In Great By Choice,
he uses the phrase #the 20-Mile March”
meaning that outstanding organisations plan
for the marathon, not the sprint. Confidence,
he says, #comes not from motivational
speeches, charismatic inspiration, wild pep
rallies, unfounded optimism, or blind hope.”[5]
It comes from doing the deed, day after day,
year after year. Great companies use
disciplines that are specific, methodical and
consistent. They encourage their people to be
self-disciplined and responsible. They do not

Likutei Divrei Torah

Gleanings of Divrei Torah on Parashat Hashavuah

via the Internet

In gratitude to Elliot and Debbie Gibber 
for their love and commitment to our beloved family 

Bev Morris and Art Boyars

Volume 27, Issue 27 Shabbat Parashat Acharei Mot-Kedoshim 5781 B”H

To sponsor an issue of Likutei Divrei Torah:

Call Saadia Greenberg 301-649-7350

or email: sgreenberg@jhu.edu

http://torah.saadia.info

	 	 Likutei Divrei Torah2
over-react to change, be it for good or bad.
They keep their eye on the far horizon. Above
all, they do not depend on heroic, charismatic
leaders who at best lift the company for a
while but do not provide it with the strength-
in-depth they need to flourish in the long run.

The classic instance of the principles
articulated by Burns, Rees-Mogg and Collins
is the transformation that occurred between Ki
Tissa and Acharei Mot, between the first Yom
Kippur and the second, between Moses!"heroic
leadership and the quiet, understated priestly
discipline of an annual day of repentance and
atonement.

Turning ideals into codes of action that shape
habits of the heart is what Judaism and
leadership are about. Never lose the inspiration
of the Prophets, but never lose, either, the
routines that turn ideals into acts and dreams
into achieved reality.

[1] See Max Weber, Economy and Society (Oakland,
Calif.: University of California Press, 1978), 246ff.

[2] James MacGregor Burns, Leadership (New York:
Harper, 1978), 454.

[3] The passage is cited in the Introduction to the
commentary HaKotev to Ein Yaakov, the collected
aggadic passages of the Talmud. It is also quoted by
Maharal in Netivot Olam, Ahavat Re!a 1.

[4] William Rees-Mogg, The Reigning Error: The
Crisis of World Inflation (London: Hamilton, 1974),
9–13.

[5] Jim Collins, Good to Great (New York:
HarperBusiness, 2001); Great by Choice (New York:
HarperCollins, 2011), 55.

Shabbat Shalom: Rabbi Shlomo Riskin

"#Speak to the entire congregation of the
People of Israel and say to them: $You shall be
holy, for I the Lord your God am holy.”
(Leviticus 19:2)

What does it mean to be holy? In our
generation, the emotionally-charged
observance of Yom Hazikaron – when we
honor the memories of those who have lost
their lives defending the State of Israel –
provide poignant answers to this ancient
question.

I would like to offer some context for this
matter by citing a teaching from Rabbi
Yechezkel #Chatzkel” Abramsky, z”l,
legendary sage and rabbinical judge of London
and Jerusalem. He taught that three aspects of
our ethnicity create Jewish identity: belonging
to a special nation, a special religion, and a
special holy community. These three elements
are expressed in the Tahanun supplication that
we recite after the daily Shemoneh Esrei
prayer.

The first element is reflected in the words:
#Guardian of Israel, guard the remnant of
Israel, and do not destroy Israel, those who
recite $Shema Yisrael!.” Fascinatingly, the
prayer speaks of #Israel” and not of #Jews”, of
our national heritage rather than of our

religious faith. Israel is, after all, the name of
our common patriarch, Yisrael; it is the special
term for our national homeland – and a nation
is a family writ large! Nations developed from
families, and so we are the Children of Israel!

We begin this prayer by entreating the
Almighty to preserve also those Jews who do
not identify with a traditional code of conduct
or a commitment to a particular faith or set of
beliefs. It is enough that they are citizens of the
State of Israel, or diaspora Jews who identify
with the #Jewish family” in times of crisis.
This is the covenant of Jewish peoplehood that
God established with Abraham and Sarah and
their descendants.

The prayer continues: #Guardian of a unique
people, guard the remnant of a unique people,
and do not destroy a unique people, who
declare Your Name one and unique, the Lord
our God is one and unique.”

In this second stage of the prayer, we ask for
the preservation also of those who see
themselves as #Jews” in addition to being
Israelis, those who live a unique traditional
lifestyle of Sabbath, festivals and kashrut, and
those who are committed to faith in one God.
These Jews express the covenant at Sinai, the
special religious beliefs and way of life that
make Jews a singular and unique people.

The prayer concludes with the highest stage of
love, #Guardian of a sacred people, guard the
remnant of a sacred people, and do not destroy
a sacred people, who triplicate with three
sanctities before the Sacred One.” This is the
final and highest aspect of our ethnicity: in
addition to our being a nation and a religion –
Jews and Israelis, bound up together with a
family-nation-state and committed to a system
of traditions and beliefs – we must also strive
to be truly close to our loving God, to be holy
and sacred, God-like in words and deeds,
devoid of egocentricity even to the extent of
martyrdom for the sake of God and Israel.

This is the very first commandment of this
week!s Torah reading of Kedoshim: #you shall
be holy.” What does this mean? Yosef
Goodman, z”l, son of my beloved friends,
Mordechai and Anne Goodman, demonstrated
how to answer this question.

In early 2006, Yosef, a member of an elite IDF
unit, was participating in an army training
maneuver at the Nitzanim base near the city of
Ashdod. While jumping out of an army plane,
Yosef!s parachute became entangled with the
parachute of his unit commander, a war hero
who had saved many Jewish lives and who
was central to our military victories.

If Yosef did nothing, chances were that they
would both be killed as the plane crashed to
the ground, but there also was a small
possibility that they both would live. Yosef,

however, – in a split second decision – opted
to disentangle his parachute from that of his
commanding officer, thereby saving the life of
the commander, but cataputting him to certain
death on the ground below. At the funeral on
Har Herzl, the head of the entire unit praised
Yosef, calling him a fearless soldier who
showed everyone the meaning of selfless
Zionism. Yosef, z”l, acted above and beyond
what Jewish law expected of him, but he
certainly was a holy Jew, close to God
Himself.

Who is holy? Roi Klein, z”l, a young married
father of two, who loved his nation, his land
and his Torah with all his heart and soul. In the
Second Lebanon War in the Summer of 2006
against Hizbullah, Roi found himself in the
town of Bint Jbeil removing armaments with
his army reserve unit. He was standing near
the entrance to a building when a terrorist
threw a grenade that landed near him. Klein
yelled out to his men, #Klein is dead! Klein is
dead!” and, while proclaiming #Shema
Yisrael!”, jumped on the live grenade,
muffling the explosion with his body and
saving the lives of all of his fellow soldiers.
Roi, z”l, too is a kadosh, a holy Jew.

Please, God, preserve all members of the
Jewish nation: the Jews who have only the
most basic of Jewish ethnic ties, those who
also have deep Jewish religious ties, and
especially those who have attained a degree of
God-like holiness! Preserve all members of the
Jewish nation, for each of us has the capacity
to strive for holiness!

Torah.Org: Rabbi Yissocher Frand

An Idolatrous Gimmick: Burn One; Get
Five Trouble Free

The laws of Molech are found in Parshas
Achrei Mos [Vayikra 18:21]. The Sefer
HaChinuch (Mitzvah #208) records this
Biblical prohibition that had been prevalent in
Biblical times—the sacrificing of a person!s
offspring to an idolatrous deity known as
Molech. This has to be one of the most
difficult of all idolatrous rites to understand.
The ritual consisted of parents handing over
their child to the priests of Molech. The priest,
the Chinuch suggests, would somehow wave
or present the child before the idol and then
light a big fire in front of the idol. The priests
would return the child to the father and the
father would pass the child through the fire
which was in front of Molech.

The Chinuch cites a dispute between the early
commentators about the fate of the child
offered to Molech. Rashi and the Rambam
understand that the child would merely be
quickly passed through the fire, but would not
be killed. The Ramban understands that the
child is actually burned to death by the fire.
This is a mind-boggling thought. How could a
father take his own son and kill him in the
service of Avodah Zarah?

	 	 Likutei Divrei Torah3
The Chinuch points out that technically the
prohibition applies to one who gives some of
his sons to Molech (mi$zar-oh l!Molech). But
theoretically if a person would offer all of his
sons to Molech, he would not be deserving of
the death penalty.

This is counter-intuitive. How could it be that
someone becomes deserving of the death
penalty by putting one (of many) sons through
the ritual; but escapes the death penalty for
putting all of his (other) sons through this
ritual? What is the interpretation of this?

No less a personage than the Teshuvas
haRashba deals with this question (Chelek 4
Siman 18). The Teshuvas haRashba explains
that it is perhaps possible to excuse a person
who offers one of his sons to Molech. He is not
totally wicked and for him the Torah
recommends the death penalty so that it should
serve as his kapparah (atonement). But a
person who sacrifices all his sons to Avodah
Zarah is so bad that the Torah does not allow
him to have kapparah. A court executed
punishment which provides atonement is too
good for him. The Torah wants him to die at
the Hand of Heaven and to suffer for all time.

The Chinuch offers his own explanation for
this paradox, which simultaneously explains
the irrationality of Molech worship in general.

He explains that the priests of Molech used to
tell the parents: If you sacrifice one of your
children to the Avodah Zarah, the other
children will turn out good. It was all a ploy.
Everybody wants to have good children. This
was a great gimmick: Give us one son; put him
through the fire (according to the Ramban – let
him die); but the rest of your children will be
great kids! This was the come-on, and it
explains how people were led to involve
themselves in this patently inhumane form of
idolatrous worship: It is worth it to sacrifice
one child for the sake and betterment of the
other children. This is the Chinuch!s very
novel and unique rationale for this practice.

What does this have to do with us? Today we
do not have Molech; we have never witnessed
such a crazy idolatrous rite. More to the point,
nowadays the Biblically present Yetzer HaRah
(evil inclination) for Avodah Zarah has been
removed. The Talmud says that the Men of the
Great Assembly nullified the Yetzer HaRah for
Avodah Zarah [Yoma 69b].

Some time back I read a very interesting article
by a Rabbi Henoch Plotnik. He points out that
Molech may be gone, and nobody puts his
child through fire anymore, but unfortunately,
we still sometimes practice Molech. How is
that? Sometimes parents are willing to
sacrifice one child for the sake of the other
siblings.

There are no guarantees in life and we cannot
pick our children. We all want each of our

children to be a great Torah scholar and the
next Godol HaDor. But not all children are cut
out for that. Sometimes a child belongs in a
school that is not a #Class A” yeshiva, not an
#Ivy League Yeshiva,” and not even a
#University of Maryland State Yeshiva.” He
needs to go to a third or fourth rate yeshiva,
because he is not cut out for heavy duty
Talmudic study. Sometimes parents need to
come to the realization that not every boy is
cut out for intense Yeshiva study.

However, sometimes parents conclude, #No.
Our son must get into THAT yeshiva.”
Because if I put him into that OTHER TYPE
of Yeshiva, it will make it hard for his siblings
to find desirable marriage partners (#it will
shter their shidduchim). Even though this
yeshiva is not for him, and this kid is going to
fall on his face and be miserable in this
yeshiva, the parents feel it is worth it to
sacrifice this child for the sake of the other
children. #I need to make shiduchim. I have
five daughters!”

His point was—is this not the modern version
of Molech? Is this not the same crime of
sacrificing one child because it is going to be
good for the other children? Modern man
looks at Molech and says #How can people be
so crazy? #How could they fall for this? How
could they sacrifice one child for the sake of
the other children?” The more things change,
the more they stay the same. Of course, we are
not so primitive as to burn them, but we still
sometimes sacrifice them nevertheless.

The illustration above is not the only example.
There are many things that we will not do
because of #What will they say?” and #How
will this affect the rest of the family?” On the
altar of #How will people look at us?” we
sacrifice one or more children—for the good
of the other children.

This is a difficult challenge and a difficult
situation to be in, but Solomon!s wise advice
was #Educate a child according to his nature”
[Mishlei 22:6]. Everybody quotes this rule of
thumb (Chanoch l!naar al pi darko), but we do
not always practice what we preach. It is a nice
saying, but sometimes it comes at a price.
Sometimes applying this principle means
giving the child not what you had imagined for
him or her, but giving what that particular
child actually needs.

Dvar Torah: Chief Rabbi Ephraim Mirvis

You can live forever. This is the conclusion
of Targum Unkalus, the Aramaic translation of
the Torah. In its comment on an important
verse in this week’s Parshah of Achrei Mot.
‘Asher ya’aseh otam adam, vachai bahem’ –
the mitzvot are given to us so that we ‘perform
them in order to live through them’. The
Targum explains: ‘Vachai bahem’ – ‘and live

through them’ means ‘Vayaichei behon chayei
alma’ – ‘you will enjoy an eternal existence’.
The Targum wants us to know that this
physical existence on earth is not our only life.
If one lives a good and upright life then the
neshama, the soul, continues to live on into
‘chayei alma’ – the world to come.

The Chidushei Harim gives a very different
peirush. Says the Chidushei Harim: ‘Vachai
Bahem’ – ‘you should live through them’
means you will get a life through the mitzvot.
Such is the beauty of the performance of the
mitzvah, such is the incredible nature of the
experience, that through mitzvot, we will have
added quality of life, added fulfilment joy and
happiness. But the definitive peirush must be
that of Chazal, our sages in the Gemara in
Yoma Daf 85a explains ‘vachai beham v’lo
yamut bahem‘ – ‘the mitzvot should not cause
any death’. The Talmud wants us to know that,
God forbid, the fulfilment of a mitzvah should
never cause a threat to human life. We are of
course familiar with the three cardinal sins, but
apart from them, there is nothing that
transcends the importance of the sacred nature
of life. Not Shabbat, not Yom Tov, not kashrut
and right now in an extraordinary fashion we
are finding that just about the entire Jewish
world is fulfilling this mitzvah of ‘V’chai
Bahem’.

At this time we pray that the almighty will
bless us all, that please God we will benefit
from V’chayei alma – eternal life. May
Hashem also bless us that we will have
fulfilment and happiness always and at this
very trying and troubling time, may Hashem
bless us so that every human being on earth
will enjoy good health, and that this
challenging time will be over very soon.

OTS Dvar Torah

Friends, Jews, Countrymen, Lend Me Your
Ears! - Esti Honig

Parashat Kedoshim starts much the way
several other paragraphs in Sefer Vayikra start,
 Hashem spoke to ,”#וידבר ה׳ אל משה לאמר
Moshe, saying (19:1). But what follows does
change the common pattern, for Moshe is told
to tell the subsequent words not to Aharon, or
the Kohanim, or to B!nei Yisrael, but to כל עדת#
 the whole congregation of the – ”בני ישראל
Children of Israel (Vayikra 19:2). The only
other place that a mitzvah is specifically told to
the whole congregation of Israel is the mitzvah
of Korban Pesach. Chazal already noticed this
occurrence, and Torat Kohanim on this passuk
states that this section of the Torah was
transmitted in full assembly – every member
of the congregation of Israel was there. This is
in contrast to the rest of the Torah, where
Hashem would teach Moshe, Moshe would
then teach it individually, in turn, to Aharon, to
Aharon!s sons, to the elders, and only then to
all of Yisrael. Rashi, quoting the same Torat
Kohanim, explains that this is because most of
the fundamental teachings of the Torah are
 dependent on it, or contained in it. It – תלוין בה

	 	 Likutei Divrei Torah4
is unclear whether this refers merely to the
next passuk – the mitzvah of קדושים תהיו – Be
Holy, or if it refers to the entire section. And
looking through the chapter, one begins to see
the reason for it being so fundamental. While
the chapter may begin with the overarching
mitzvah of being holy, and continue with the
esoteric laws of leftover meat korbanot, it
contains so many of the laws that are
fundamental to the way that we interact with
each other, both as individuals and as a society.
These include laws such as supporting the less
fortunate, honesty, business ethics, judicial
integrity, and so on, all culminating with the
famous #great principle” – ״ואהבת לרעך כמוך״ –
Love your neighbor like yourself (19:18).

While not all of the mitzvot in this perek are
interpersonal, throughout there is an emphasis
on the relationships between people. Ten times
there is a mitzvah that is specifically phrased
in terms of behavior toward another. #An
other” is described in 4 different ways: a
member of your עם (nation or people), עמית
(neighbor or kinsman), רע (fellow or friend),
and אח (brother). It is clear that these are all
talking about the same groups of people – your
fellow humans. Indeed, in most translations
that I have seen, there is not even a specific
definition for each term, they are used
interchangeably. Rav Samson Raphael Hirsch,
however, points out a progression both in the
content of the mitzvot and in the way that each
#fellow” is referred to in the various mitzvot.

He notes that this progression begins with the
mitzvah of ״לא תלך רכיל בעמיך״ – You shall not
go about as a talebearer among thy people
(19:16). Here, he says, the people are looked at
as separate עמים – each household is its own
closed off circle, and a person must not breach
those separate circles by bearing tales from
one to another.

The Torah continues from there with the
prohibition of לא תעמוד על דם רעך#” – You shall
not stand inactive by the blood of your
neighbor. Rav Hirsch explains that it!s not
enough to refrain from actively bearing tales
and breaching circles, but we must actively
come to the rescue of someone in need. Here,
he relates the word ״רע״ – neighbor, friend,
fellow, to the רועה – the shepherd. The job of
the shepherd is to protect and help the sheep
find pasture and sustenance. It is not enough to
refrain from harming our fellow, since he is
not just a member of another closed circle, but
a רע – one whom we should be trying to
protect and help to grow as a shepherd does for
his sheep.

The Perek continues with לא תשנא את אחיך#
 You shall not hate your brother in – ”בלבבך
your heart. Beyond instructing our actions, the
injunctions extend to our feelings as well. No
matter what the other person has done to lose
their status as a רע, we must still recognize him
as an אח – a brother, children of the same

Father – of God. And even if you would
otherwise hate this other person, maybe even
with good reason, don!t allow yourself to feel
that hatred, because you both come from the
same #divine descent.”

In order to help us not feel that enmity towards
another, we are also instructed that if we feel
there is something lacking in someone else,
 repeatedly rebuke your – ”#הוכח תוכיח את עמיתך
neighbor. Rav Hirsch here points out that the
connotation of עמית is someone who is equal –
for we cannot even think about admonishing
someone else if we feel that we are superior to
them.

Even if we feel that we have reached out and
extended ourselves to another person, and been
continually rebuffed, we must still make sure
to לא תקום ולא תטור את בני עמך#” – to not take
revenge or bear a grudge against the children
of your people (19:18). We must think of the
other as בן עמינו – we are members of the same
nation, the nation of ה׳. We are all parts of that
nation and just as God demands that we do
other mitzvot, God also demands that we work
on our own feelings towards others.

All of these mitzvot regarding the way we act
towards each other culminate in the famous
 Love your neighbor like – ”#ואהבת לרעך כמוך
yourself. This directive has nothing to do with
any particular qualities of this other person, but
Hashem has charged us to find in every other
person a #"% ״מרעה״the furthering of his own
well-being, the condition for his own
happiness in life” (Rav Hirsch on 19:18).
When we rejoice at the good things that
happen to our fellow, when we are sad at the
tragedies that befall him, we depend upon each
other!s wellbeing. To accomplish this, we must
see ourselves as a Creation of God, and one of
many, then we will be able to look towards all
those other creations and care for the well-
being of all of them equally.

At each step of the way, Hashem guides us to
look at ourselves and how we fit in with the
people around us. Some of our behavior is
dependent on their behaviors, but we must
learn to look at ourselves not just among other
people but as among all the children of
Hashem. With the common life mission that
has been given to us as such, we can embrace
the well-being of all those around us, and look
out for their welfare as our own, independent
of their actions. This fundamental truth and
basis of society must be commanded directly
to all of Yisrael together – אל כל עדת בני ישראל.

Dvar Torah: TorahWeb.Org

Rabbi Michael Rosensweig

Kedoshim Tihiyu: Cultivating a
Comprehensive and Integrative Approach
to Avodat Hashem

"Daber el kol adat Benei Yisrael ve-amarta
aleihem kedoshim tihiyu ki kadosh ani
Hashem Elokeichem". Rashi, citing Torat

Kohanim, underscores the unusual requirement
that the entirety of the Jewish nation (kol Adat
Yisrael) be present for this urgent exhortation
and for the diverse, wide-ranging teachings
that follow. The fundamental, indispensable
character of these laws is invoked to justify
this rare demand:"parshah zu be'hak'hel mipnei
she-rov gufei Torah teluyin bah". The midrash
(see also Ramban ad loc) contends that the
apparently eclectic laws developed in Parshat
Kedoshim actually parallel the aseret ha-
dibrot, reinforcing the need for comprehensive
participation. While some mefarshim (cited in
Korbon Aharon on Sifrei) emphasize the
integrated involvement of both genders, others
(Maharal, Gur Aryeh) accentuate the
significance of the simultaneous presence of
each discrete population (kitot kitot) of Klal
Yisrael. While the substantive relevance of
"gufei Torah" obviously extends to every Jew,
it remains curious that the communication of
these core concepts demands a comprehensive,
integrative "hak'hel" mode. Notwithstanding
the parallel aseret hadibrot content, there was
no comparable experiential component that
justifies a "hak'hel " framework. What, then,
accounts for the insistence that there be a
comprehensive presence?

Given the evident consequentiality of these
"gufei Torah", a parallel to the aseret ha-dibrot,
it behooves us to examine the ambitious,
compelling, yet enigmatic phrase that
introduces this singular "hak'hel " presentation.
"Kedoshim tihyu" evidently demands that we
aspire to and that we achieve a lofty spiritual
status, albeit without specifying how. While
the concept and manifestations of kedushah are
ubiquitous in the Torah, they are typically
formulated in prescriptive, normative fashion.
[I hope to analyze the diverse applications and
manifestations of kedushah elsewhere to
demonstrate this point.] It is intriguing that the
variable, diverse, but also very particular
"gufei Torah" in this parshah are introduced
with an intentionally broad, general charge of
attaining kedushah. The fact that the Torah
here emphasizes "kedoshim tihiyu" not as a
specific task, goal, or standard, but as personal
status, that it is articulated as a very explicit
expression of imatatio Dei - "ki kadosh ani
Hashem", reinforces the impression that this
imperative embodies a perspective that is
critical to aspirational avodat Hashem, the
prerequisite of successfully assimilating "gufei
Torah". [It is enlightening to compare this
expression of "lehidamot" with the more
action-based application based on "vehalachta
be-derachav- mah Hu hanun" etc.]

Rambam's view of "kedoshim tihiyu" (Sefer
ha-Mitzvot, shoresh 4) may help to illuminate
its character and its role as the preamble to the
"gufei Torah" of our parshah. Rambam
articulates the principle that only mitzvot that
are focused and specific are enumerated in the
count of 613 commandments ("ein raui limnot
tzivuim ha-kolelim kol ha-Torah kulah"). In
this context, he is critical of those who count
"kedoshim tihyu" as an independent mitzvah

	 	 Likutei Divrei Torah5
since, in his view, it is an imperative that
transcends any specific obligation or
infraction, but that addresses the totality of
Torah observance and avodat Hashem ("ein
hefresh bein omro kedoshim tihiyu o asu kol
ha-mitzvot"). At the same time, it is evident
based on both the formulation and context-
justifying a "hak'hel " and foreshadowing
"gufei Torah" -that this exhortation is hardly
just a summary or reminder of our vast
obligations. "Kedoshim Thihiyu" addresses the
motivation, as well as the impact of
commitment to and immersion in kol ha-Torah
kulah. Moreover, by accentuating the holistic
religious persona (kedoshim tihiyu) and the
lofty aspiration of imatatio Dei (ki kadosh ani
Hashem Elokeichem), the Torah conveys the
urgency of cultivating a holistic, integrated,
and comprehensive orientation with respect to
avodat Hashem. Precisely as an introduction to
diverse, independent "gufei Torah", each of
which constitutes an intrinsically significant
theme in avodat Hashem ("Torah megillah
megillah nitnah "- Gittin 60a), kedoshim tihyu
promotes a perspective that coordinates,
integrates, elevates and enhances ("Torah
hatumah nitnah" - ibid). [It is interesting to
note that Rav Avraham ben ha-Rambam (see
essay on midrash, printed in introduction to
Ein Yaakov) defines a "kadosh" as one who
seeks and embraces the truth even when it
requires of him that he override personal bias
or neutralize ego-centric agendas. The capacity
to transcend narrow and self-interested
considerations bespeaks of a holistic and
comprehensive orientation, possibly aligning
his stance with his fathers. Of course, Ramban,
Parshat Kedoshim, also presents "kedoshim
tihiyu" as a broader orientation regarding the
character of mitzvot and obligation. He,
however, focuses on the breadth and value
dimension of each mitzvah, as opposed to
Rambam's notion that "kedoshim tihiyu"
relates to the totality of Torah obligation.]

The "kedoshim tihyu" perspective celebrates
the wide scope of the vast and extensive
halachah by providing a comprehensive lens
that showcases its full range, accentuating
even subtle and singular nuances. At the same
time, the comprehensive purview expands each
component by providing broader context, and
also provides coordination, integration and a
holistic experience and persona that is more
than the sum of its parts. In all these ways,
"kedoshim tihiyu"'s comprehensiveness and
integration immeasurably enhances all facets
of avodat Hashem. The fact that the Torah
formulates this integrative, comprehensive
perspective as "kedushah", the attainment of
sanctity, and as an expression of imatatio Dei
is surely significant!

If "kedoshi tihiyu" emerges as a highly
aspirational but also nuanced approach to the
diversity and unity of avodat Hashem, it is
unsurprising that it might be misconstrued or
cynically misrepresented. When Korach sought
to contest the very notion of halachic diversity
and specialization, he egregiously invoked

"kedoshim tihiyu"- "ki kol ha-edah kulam
kedoshim u-betocham Hashem"(Bamidbar
16:3). Instead of showcasing the principle that
introduces wide ranging "gufei Torah", he
applied the ideal of kedushah to promote the
dilution and homogenization of halachic
commitment to the lowest common
denominator (see Rashi and midrash op cit).

Surely it is no coincidence that the aseret
hadibrot, the paradigm for "gufei Torah", were
also introduced by accentuating the
comprehensive and integrated orientation of
halachic commitment. Chazal (also cited by
Rashi, Yitro) derive from the phrase (Shemot
20:1) "vayedaber Elokim eit kol ha-devarim
ha-eileh leimor" that the dibrot were
miraculously presented both simultaneously
and discretely - "she-amar Hakadosh Baruch
Hu aseret ha-dibrot bedibur echad".

In this light, we may now appreciate why it
was so imperative that the discrete "gufei
Torah" framed by the integrative perspective of
"kedoshim tihiyu" be revealed and internalized
in the unified presence of the diverse
populations of Klal Yisrael - both genders, and
all different groupings- simultaneously. The
"hak'hel " experience promoted the values of
both discreteness-specialization and
integration-unity, as well as their appropriate
interaction and coordination, the very themes
conveyed by "kedoshim tihiyu" as the tone-
setting preamble to the core values and
halachot that followed.

The aspiration and holistic, comprehensive
perspective of "kedoshim tihiyu" characterizes
halachic commitment and Jewish identity. As
individuals -"ve-anshei kodesh tihiyun
li" (Shemot 22:30), and as a nation -"ve-atem
tihiyu li mamlechet kohanim ve-goy
kadosh" (Shemot 19:6), we are urged to
cultivate, internalize, and disseminate these
values. Our dedicated efforts in this endeavor
enables us to grow in avodat Hashem,
profoundly immerse ourselves in gufei Torah,
and even to achieve the seemingly unattainable
lofty imitations of "ki kadosh ani Hashem
Elokeichem".

OU Torah: Parsha from OU

Loving Your Neighbor While Standing on
One Foot: Rabbi Eliyahu Safran

We know of the man who comes to both
Shamai and Hillel, proclaiming his willingness
to convert if he could be taught the #whole of
Judaism” while standing on one foot. Shamai
snapped at the man and sent him away but
Hillel said, #What is hateful to you, do not do
to your neighbor. The rest is commentary.
Now, go and master it.”

Intuitively, we agree with Hillel. What is
hateful, do not do to others. What could be a
better prescription for communal harmony?
And what is more foundational to Jewish life
than relationships – relationships between man
and God, relationships between man and man?

And yet, when we weigh Hillel!s sage advice
against the command to, #Love your neighbor
as yourself” we are faced with a quandary. Is
there a difference between #not doing what is
hateful…” and #loving”? There are those who
would suggest that there is not; that they are
essentially the same thing.

#Our Rabbis (Shabbat 88b) taught: Those who
are insulted (ne!elavim) but do not insult, hear
themselves reviled (shomeim cherpasan)
without responding, act through love and
rejoice in suffering, regarding them the verse
states: $But they who love Him as the sun goes
forth in its might.!"Judges 5:31”

In his Shelot U!tshuvot R!baz, [Yalkut
HaChinuch 44] my grandfather, HaGaon Rav
Bezalel Zev Shafran, asks of this Talmudic
passage, #Why the double language? Why,
$those who are insulted but do not insult!"only
to repeat (in form and idea) $hear themselves
reviled without responding!. Aren!t these
speaking to the very same people and lesson,
they who are insulted but do not respond in
kind?”

Addressing the question, he notes that there are
times when one is insulted, demeaned and
humiliated, and yet does not cry out or
complain to the one who insulted him. This
silence, my grandfather suggests, does not
necessarily mean that he is forgiving or
generous of spirit. It could simply be that the
insult stunned him deeply, leaving him to
seethe and stew in his hurt. Meanwhile, he
observed, there are other times when the one
who is insulted understands only too well the
evil of the insult; and he knows how justified
he would be in responding. Yet, he holds his
tongue. He accepts the abuse heaped upon him
in silence and grace. This reaction, my
grandfather says, is a sign that the insulted one
is of noble character, that he is high up on the
ladder of hishtalmut (wholesomeness).

So, we see when we first encounter those who
#are insulted but do not insult” (ha!neelavim
ve!einan olvin) we cannot be sure that their
silence is from hurt or nobility. However, those
who #hear themselves reviled” (shomeim
cherpasam) can respond but are einam
meishivin – they do not respond.

Their non-response, far from being a sign of
weakness is a sign of strength; it is an indicator
of their character. They are the ones who #act
through love and rejoice in suffering!”

It is in praise of those possessing such fine
character that the passage goes on, “…they
who love Him as the sun goes forth in its
might.”

The moon came to God with a complaint.
#How can two kings rule with one crown?” the

	 	 Likutei Divrei Torah6
moon demanded. Overhearing the complaint,
the sun would have been justified in being
indignant. #Your light is only what you receive
from me!” But the sun remained silent. For
that silence, the sun was rewarded with an
even greater light. So too, we are taught, will
those who are insulted (ne!elavim) be rewarded
for their graceful forbearance.

He who endures the #sticks and stones” of the
world with grace is surely to be admired.
But… what does our admiration have to do
with love?

In Kedoshim, we are commanded to love our
neighbor as ourselves. But how can we be
expected to love and respect someone who
might have done us harm; or looks and acts
differently than we do; or for whom we bear a
grudge? A poet writes, #Fences make for good
neighbors.” The world suggests it!s wiser to
maintain the walls – physical, spiritual and
psychological – that separate neighbor from
neighbor. But God expects more. God expects
us to #love our neighbor”. The question then is
not #whether?” but #how?” – how do we get
from A to B – from not doing something
hateful to loving? How do we go from seething
silence to a silence of strength and grace?

#Not to hate your brother in your heart” is our
first, small step in building a bridge to our
neighbor. From there, the laws, hocheach
tochiach et amitecha – to admonish your
neighbor – and lo tisa alav chet – not to bear
sin because of him – and lo tikom velo titor et
b!nai amecha – not to take revenge nor bear a
grudge – continue the steps that carry us from
#not hating” toward the ultimate mitzvah to
love. In plotting out these steps, the Torah is
providing us with a map, a pathway, that
allows us to honestly acknowledge and address
events and feelings while still arriving at the
state God wants and intends for us.

Hate is never sanctioned by the Torah. For
those situations or actions that could result in
hatred, the Torah response is hocheach
tochiach et amitecha – admonish your
neighbor. Acknowledge the behavior or act,
and your own feelings, so that hatred cannot
and does not define you. Hocheach implies not
only admonition but also honest
communication – honest and loving
communication. Hocheach is instructive and
practical. The ability to chastise out of love
rather than out of anger and hatred averts the
future guilt of #carrying sin.” The goal is a
lofty and exalted one. To love; to love your
neighbor as you love yourself.

Hillel!s response to the potential convert
implicitly acknowledges man!s tendency to
care more about himself than others – adam
karov le!atzmo. That is consistent with the
rabbinic, halachic position. #Your life takes

precedence over your fellow man!s.” After all,
how can we truly love another if we do not
first love ourselves? First, yes. But not only.
The Torah obligates us to love our fellow man
as ourselves.

Our sages have sought to make sense of what
seems to be an impossible task. Ramban
suggests that the phrase, #love thy neighbor as
thyself…”, is not meant literally, “…since man
cannot be expected to love his neighbor as his
own soul. Rav Akiva himself ruled the
contrary, that $your life takes precedence over
your fellow man!s.’” He suggests – based on
the lamed in the word le!reacha – that the
phrase means love for your neighbor; that the
Torah is teaching that, #we should wish our
neighbor to enjoy the same that we wish for
ourselves.”

Ibn Ezra likewise explains that the Torah
intends one to like what is good for one!s
friend as one likes it for one!s self. That was
likely Onkelos!"view when he translated, #love
your neighbor as yourself…” as, #and you shall
have mercy on your friends as you have mercy
on yourself.”

Rambam codified the mitzvah of loving your
neighbor in precise halachic terms, setting
boundaries which are both #realistic” and
#achievable”: It is incumbent on everyone to
love every Israelite as one!s self, since it is
said, #You shall love your neighbor as
yourself.” Thus, one ought to speak in praise
of one!s neighbor and be careful of one!s
neighbor!s property as one is careful of one!s
property, and solicitous about one!s honor.

 If one lives by Rambam!s parameters then
one would live an ethical life – he would not
steal, damage, insult, or demean fellow human
beings. In other words, he would not do those
things which he would not want done to him.

The question remains, does the sum of what
one does not do equal what one is commanded
to do. #Love your neighbor as yourself” is not
the same thing as #what is hateful to you, do
not do to your fellow.” To do the positive is not
the same thing as to not do the negative.

God commands that we love. The practical
application of the mitzvah (ma!aseh
hamitzvah) may very well be achieved through
not harming, injuring, etc. However, not doing
the negative is the consequence of fulfilling
the mitzvah, not the aim of it.

Not doing a negative is not the same as doing
the positive. To truly love another. Is it even
possible? The Ba!al haTurim and Ibn Ezra
suggest that if we understand re!ah to refer to
one!s wife it is not only possible but necessary
to love kamocha. To love as oneself then is to

breach the great divide, to become one. To do
so does not require a bridge at all, for it does
not require getting from one place to the next.
It is to remain at the place we have been
commanded to be from the beginning – to love
our neighbor is to love ourselves.

Torah.Org Dvar Torah: Rabbi Label Lam

Just Like Me - You shall neither take revenge
from nor bear a grudge against the members of
your people; you shall love your neighbor as
yourself. I am HASHEM. (Vayikra 19:18)

 I know that I am not the first one to ask these
questions but they are calling out for answers.
How can the Torah legislate on the heart and
command us to love a fellow Jew?! Why is this
important verse punctuated – crowned with the
words, #I am HASHEM”? What is that adding to
the equation?

 Let us begin from a point that seems far from
the subject. Everyone knows there is no such
thing as #mother nature”. It!s kinda like the tooth
fairy. Everybody plays along but knows it isn!t
true. The Hebrew word for the natural world is
HaTeva which has a numerical value – a gematria
of 86. The name for HASHEM as He is manifest
in this world is Elochim which is also 86. This
helps us understand the #nature” is actually
repeating miracles. When something happens
once, we call it a miracle but when it happens
repeatedly and predictably then we call it nature.

 Recently I discovered another word that has the
numerical value of 86, #Halleluya”. What
connection could this possibly have? Hallel is
actually an expression of overflowing excitement.
It!s wildness. The end of the word has two letters
YUD and HEY. The sages tell us that HASHEM
made this world with the letter HEY and Olam
Haba – the Next World with a Yud. The Yud is the
smallest of all the letters. It!s a dot. It!s the light at
the end of the tunnel. It!s also the light at the
beginning of the tunnel. Like a star it seems
almost insignificant from a distance but as we
approach it, we understand it!s infinitely larger
than any sun. It!s an Ohr Ain Sof – An Endless
Light as the mystical books describe it. While in
the narrow chamber, the tunnel of this world it!s
like the filament in the light bulb that floods this
world with ultimate meaning.

 We mentioned that this world was made with a
Hey which is open broadly on the bottom because
there are many ways to fall out and fail but there
is a narrow window on the top for one to reenter
with Teshuvah. The older and the more
experiences I have had with the world, the more I
appreciate that sketch-like portrait of this world.

 The Maharal points out (all puns intended) that
the Hey is comprised of two letters, a Dalet which
represents and means poverty and a Yud. There
are two important implications. Without the Yud –
Olam Haba we are destitute in this world.
Secondly Olam Haba is to be found in Olam
HaZeh -this world. That!s why it!s called Olam
Haba, literally #the world that comes” because it
comes from our behaviors and attitudes in this
world. Wow! Once these ideas are discovered we
can become wild with excitement and intoxicated
with joy. The world around us is dense with

	 	 Likutei Divrei Torah7
meaning. We can recite Hallel about the Yud and
the Hey that fill and surround creation. The is not
a natural setting but a remarkably miraculous
place with endless possibilities. Wow!

 Someone pointed out to me that the word #KOS”
cup is also 86. Dovid HaMelech said, #My cup
overflows…” To the real spiritual giant, the
debate is not whether or not the cup is half empty
of half full to discern who is the optimist and who
is the pessimist but rather the cup is full and
beyond. That!s how Dovid HaMelech perceived
the world.

 I have been thinking about this for a while now
but just last night for the first time I was gazing at
the words V!Ahavta L!Reyecha C!Mocha – Love
your neighbor like yourself, and I started
counting and lo and behold, the word K!Mocha –
like yourself is also the gematria 86. Hmmmm! I
am thinking that once we realize that the world is
rich with RUCHNIOS – ultimate spirituality then
we understand about ourselves that we are truly
wonders of creation. That view helps us to love
our fellow because he too is miraculous being. He
is #just like you”. HASHEM punctuates the verse
because it!s only that HASHEM permeates the
world and is apparent in me that I can now
identify Him in others, just like me.

 1

 BS"D

To: parsha@groups.io

From: cshulman@gmail.com

INTERNET PARSHA SHEET

ON ACHREI - KEDOSHIM - 5781

25th Anniversary – parsha@groups.io / www.parsha.net - in our 26th year! To

receive this parsha sheet, go to http://www.parsha.net and click Subscribe or send a

blank e-mail to parsha+subscribe@groups.io Please also copy me at

cshulman@gmail.com A complete archive of previous issues is now available at

http://www.parsha.net It is also fully searchable.

__

Sponsored in memory of

Chaim Yissachar z”l ben Yechiel Zaydel Dov
__
Dedicated for a refuah shleimah to Yisrael Yaakov ben Rut

__

Dedicated by Phil and Leah Kazlow

in memory of Leah's father

Harav Moshe ben Harav Yisoschar - Rav Moshe Stern

whose Yahrtzeit is on Pesach Sheini

__

Sponsored by Mr. Mordy Weinstein

in memory of his beloved wife

Melodye Weinstein ה"ע

__

Sponsored by the Zelefsky family

in honor of the engagement of

Avi Zelefsky to Shayna Feller.

__

Sponsored anonymously in memory of

Rabbi Dr. Shalom Buchbinder on his first Yahrtzeit.
__

To sponsor a parsha sheet contact cshulman@parsha.net

(proceeds to tzedaka)
__

https://www.jewishpress.com/judaism/parsha/replenishing-the-

soul/2021/04/22/

 Replenishing The Soul

 By Rabbi Dovid Goldwasser

 11 Iyyar 5781 – April 22, 2021 0

 “Do not perform the practice of the land of Egypt in which you dwelled…”

(Vayikra 18:3)

 The Ramban writes that since the Egyptians were deeply immersed in

various forms of immoral behavior, the Torah strongly cautions us against

following their practices. Although it’s difficult to believe anyone would

consider engaging in these abominable forms of depravity, Hashem, the

creator of man, knows his inclinations and frailties.

 (Thus, the Talmud tells us [Sotah 2a] that one who sees a sotah in her

disgrace should vow to abstain from wine for it leads to immorality.)

 HaRav Elazar Menachem Man Shach asks: Can an intelligent person who is

devoted to Hashem sink so low that he can be compared to a child who

doesn’t know to flee from fire? Wouldn’t he be acutely aware of the danger

of following the Egyptians’ abhorrent behaviors?

 Rav Shach answers these questions by noting that the human body always

needs nourishment and sleep. Some people can go without sleep for a night

or two, others can subsist on less food, but eventually every person reaches a

point at which he needs to replenish his body with food or sleep. The same is

true of one’s soul, Rav Shach says. Every person, without exception, needs

to constantly fill his soul with inspiration and encouragement.

 On the words, “If you listen to My commandments that I command you

today” (Devarim 11:13), Rashi writes that “the commandments should be

new to you as though you just heard them today.” Every day, the soul needs

new spiritual nourishment to maintain its devotion to Torah and mitzvos.

 Every day, we recite Krias Shema and accept anew the rule of Heaven (ol

malchus Shamayim) even though we already did so the day before. And

although we accepted the rule of Heaven in the morning, we do so again in

the evening.

 The Torah, too, provides an infinite resource of spiritual sustenance for man,

as Iyov 11:9 states: “Its measure is longer than the earth and wider than the

sea.”

 Rav Saadya Gaon writes that a person who has achieved a level of

perfection gains a better grasp of the greatness of Hashem each day and

consequently does teshuvah every day as he realizes that his appreciation of

Hashem the previous day was inadequate.

 A young man who grew up in a religious family developed an interest in the

world of art. Unfortunately, the people with whom he shared this interest,

and with whom he associated, were of low moral character, and many would

consider some of their activities depraved. Certainly, their values were

antithetical to what he had learned in yeshiva.

 The young man’s personal conduct slowly began to deteriorate as practices

that had at one time been abhorrent to him became acceptable. Eventually he

was at the point of marrying a woman out of the faith.

 His mother, a very upright person deeply committed to Torah and mitzvos,

was distraught. Her world was destroyed and she walked around in a daze.

All her efforts to change the situation were to no avail.

 The great tzaddik of Kapishnitz was still living at that time, and the mother

felt that perhaps he would be able to help her. After many attempts, she

finally found herself in the study of the Kapishnitzer Rebbe. As soon as she

opened her mouth to speak, she choked up and began to cry bitterly.

 The Kapishnitzer Rebbe, known for his great ahavas Yisrael, listened to the

mother pouring out her heart and was deeply moved. He was unable to calm

her down until he promised her that her son would abandon his current

lifestyle and return to the fold very soon.

 And so it was. Within a short amount of time, the son unexpectedly came

home. He related that he had been overwhelmed by thoughts of teshuvah and

had a sudden desire to return to his roots. Everyone who heard about this

startling development was amazed and believed the Rebbe had wrought a

great miracle.

 But when someone attributed ruach hakodesh to the Rebbe for seeing the

future, the Kapishnitzer saod, “It was not me, and not even a part of me. I

had no idea or any inkling that the son would do teshuvah. But when I saw

the mother’s deep pain, I decided that I would make this promise just to calm

her down so that she wouldn’t grieve so strongly.

 “However, later I realized that a chillul Hashem would result if my promise

didn’t prove true. I therefore pulled myself together and spent time every day

praying, begging and crying to Hashem to have mercy on the young man and

place thoughts of teshuvah in his mind so that the Name of Heaven shouldn’t

be desecrated. Hashem, in His great mercy and compassion, heard my

prayers.”

 __

 from: Rabbi Yissocher Frand <ryfrand@torah.org> reply-to: do-not-

reply@torah.org to: ravfrand@torah.org date: Apr 22, 2021, 1:49 PM

subject: Rav Frand - Worse Than Lack of Mutual Respect

 Dedicated to the speedy recovery of Mordechai ben Chaya

mailto:parsha@groups.io
http://www.parsha.net/
mailto:parsha+subscribe@groups.io

 2

 Parshas Acharei Mos Worse Than Lack of Mutual Respect

 These divrei Torah were adapted from the hashkafa portion of Rabbi

Yissocher Frand’s Commuter Chavrusah Tapes on the weekly portion:

#1158 – “I Don’t Want You Spending Time with So-and-so”-Must a child

listen? Good Shabbos!

 Rabbi Akiva’s Students Were Punished for Something Worse Than Lack of

Mutual Respect

 Parshas Kedohsim contains the famous pasuk “You should love your

neighbor as yourself.” [Vayikra 19:18], about which Rabbi Akiva stated: Zeh

Klal Gadol b’Torah (This is the fundamental principle of Torah). This pasuk

teaches the positive Biblical command of loving every Jew, or as the

Ramban explains it more precisely, treating every Jew as though you love

him. (Whether this mitzvah obligates an emotional feeling is not so clear, but

at the very least, a person must treat his fellow Jew with the same love and

concern that he would treat himself). Do unto him as you would want to be

done to you, and don’t do to him what you would not want to be done to you.

 As we all know, we are now in the days of Sefiras HaOmer, in which we

commemorate the death of the 24,000 students of Rabbi Akiva. One of the

great ironies of Jewish history is that Rabbi Akiva, who used to preach

V’Ahavta L’Reyacha Ka’mocha, had 24,000 disciples who, Chazal say, died

because lo nohagu kavod zeh b’zeh (they did not treat each another with

proper respect).

 Imagine this tragedy—24,000 Torah students dying in a relatively short

timeframe. We cannot even imagine it! There are large Yeshivas in the world

today. There are six or seven thousand talmidim in Lakewood. There are an

equal number in the Mir Yeshiva in Yerushalayim. Chas v’Shalom, can we

imagine one of those Yeshivas suddenly not being here? It would be a

tragedy of major proportions! And as a punishment for what sin? Because

they did not have proper respect for one another! That is something we

cannot fathom!

 There are different theories advanced as to why Rabbi Akiva’s students

were punished so severely for something which is certainly not a capital

offense. One classic answer is that their high spiritual level magnified the

significance of their actions inasmuch as HaKadosh Baruch Hu has a higher

standard for tzadikim. “He weighs out retribution for them according to a

thin strand of hair.” [Bava Kama 50a]

 I saw an interesting explanation from the Chofetz Chaim, who asks this

question: What crime or sin did they commit that they should be subject to

death? He advances a novel idea: They were not punished for the sin of

disrespecting their fellow man, but for the sin of Chilul HaShem

(Desecration of the Name of G-d). The lack of mutual respect manifested by

Rabbi Akiva’s disciples spread the impression in the world at large that

Talmidei Chachomim fight with one another.

 The Chofetz Chaim explains that the “lack of respect” stemmed from

terrible machlokes and divisiveness that existed among Rabbi Akiva’s

students. For Talmidei Chachomim to be arguing with one another, said the

Chofetz Chaim, is a Chilul HaShem. Chilul HaShem is a sin that can in fact

be punishable by death!

 The Almighty Should Give You the Benefit of the “Doubt”

 Just a few pesukim earlier in the parsha, the pasuk says “You shall not

commit a perversion of justice; you shall not favor the poor and you shall not

honor the great; with righteousness shall you judge your fellow man.”

[Vayikra 19:15] Even though this pasuk is ostensibly referring to Beis Din—

how judges are supposed to act, Chazal say that the last words of the

pasuk—b’tzedek tishpot amisecha—also imply that a person should give his

friend the benefit of the doubt (havey dan l’kaf zechus).

 When you see someone doing something that on the face of it seems to be a

very bad thing, give him the benefit of the doubt. Try to be melamed zechus!

Many times things are not as they appear.

 There is a famous Gemara in Maseches Shabbos [127b] which provides

three different examples. I will only quote one briefly. The Gemara

illustrates how far a person must go to give someone the benefit of the doubt:

 The Rabbis taught: One who judges his fellow man favorably is himself

judged favorably. There was an incident involving a certain man who went

down from Upper Galilee and entered the employ of a certain homeowner in

the south for three years. On Erev Yom Kippur, the worker said to the

employer: “Give me my wages and I will go and provide for my wife and

children.” The employer replied, “I have no money.” The worker said “Then

give me my wages in the form of produce.” The employer said “I have

none.” The worker suggested: “Give me land.” “I have none.” “Then give

me livestock” “I have none.” “Then give me pillows and cushions” “I have

none.” Unable to obtain any of the wages due him, the worker slung his

belongings over his back and returned home dejectedly.

 After the Festival, the employer took the worker’s wages in his hand along

with three donkey-loads of goods—one donkey-load of food, one of drink,

and one of various sweet delicacies—and traveled to his former worker’s

house in the Upper Galilee. After they had eaten and drunk, he paid the

worker his wages. He said to the worker: “When you said to me, ‘Give me

my wages’ and I said ‘I have no money,’ of what did you suspect me?” The

worker replied, “I said to myself that perhaps underpriced merchandise came

your way and you bought it with the monies that you would have otherwise

used to pay my wages.”

 The Gemara goes through each of the “excuses” that the employer advanced

to his worker, and explains how the worker gave him the benefit of the doubt

and assumed—in every one of the cases—a scenario which would have

legally justified such a response. When the employer told him “I have

absolutely nothing to give you” the employer hypothesized “Perhaps he

sanctified all his possessions to the Beis HaMikdash.”

 The employer took an oath “By the Divine Service! So it was! I had vowed

all my possessions to Heaven because of my son Hurkonos who did not

occupy himself in Torah study, so I did not wish him to benefit from them.

And when I came to my colleagues in the South, they annulled for me all my

vows. And as for you—just as you have judged me favorably, so may the

Omnipresent judge you favorably as well!”

 That is the synopsis of the Gemara in Shabbos. But, let us ask a simple

question: If you see a religious Jew driving down Park Heights Ave in

Baltimore on Shabbos, you can think one of two things: You can think

“Well, this fellow suddenly threw religion all away” or you can think “He

has a medical emergency and he needs to get to the hospital and he can’t get

a cab so he is driving down Park Heights Avenue on Shabbos.

 Now, human beings can have that doubt because we do not know why he is

driving on Shabbos, even though until now we knew him to be a religious

Jew. But with the Ribono shel Olam, what sense does it make to speak about

‘doubt’? What does it mean “Just like you judged me favorably, the Ribono

shel Olam should judge you favorably”? The Ribono shel Olam knows

exactly what is going on. He knows exactly why you are driving down Park

Heights Avenue. He knows it is because your wife is pregnant and she is

having a baby in the back seat. There is no safek (doubt) to Him about the

matter!

 There is a famous vort from the Baal Shem Tov. The expression of the

Mishna in Avos [1:6] is “Havey dan es KOL ha’Adam l’kaf Zechus.” It

should have said Havey dan es ha’Adam l’Kaf Zechus—judge man

favorably. What does the adjective KOL (all) come to add?

 The Baal Shem Tov explains: When judging people, the person needs to

know their WHOLE history. A person needs to know where he has been,

what he is currently going through, and what he will be going through. A

person cannot merely judge based on what he witnesses right then in front of

his eyes. The person’s whole life experiences must be taken into account

before rendering a fair judgement. This is the meaning of KOL ha’Adam: It

includes his history, his parents, his siblings, where he has been, what he has

gone through, and everything about him!

 That is the bracha mentioned in the Talmud. Of course, the Ribono shel

Olam knows what you are doing right now. But the blessing is that the

Almighty should take into account all the factors that brought you to this

current action. He should generously temper any harsh judgement by taking

 3

all extenuating circumstances which are in your favor into account: “Listen,

the person has been through X, Y, and Z – I need to give him a break!

 Transcribed by David Twersky; Jerusalem DavidATwersky@gmail.com

 Technical Assistance by Dovid Hoffman; Baltimore, MD

dhoffman@torah.org

 This week’s write-up is adapted from the hashkafa portion of Rabbi

Yissochar Frand’s Commuter Chavrusah Series on the weekly Torah portion.

 A complete catalogue can be ordered from the Yad Yechiel Institute, PO

Box 511, Owings Mills MD 21117-0511. Call (410) 358-0416 or e-mail

tapes@yadyechiel.org or visit http://www.yadyechiel.org/ for further

information. Rav Frand © 2020 by Torah.org. Torah.org: The Judaism Site

Project Genesis, Inc. 2833 Smith Ave., Suite 225 Baltimore, MD 21209

http://www.torah.org/ learn@torah.org (410) 602-1350

https://www.torahweb.org/torah/2017/parsha/rsch_achrei.html

2017

Rabbi Hershel Schachter

Be Careful!

The concluding passuk in Parshas Acharei Mos warns us to be careful not to

violate any of the instructions of the Torah. The Gemara (Yevamos 21b)

understood this passuk with an additional level of interpretation: we should

add a “protective fence” around the Torah laws in order see to it that we do

not violate any Torah prohibitions. The opening Mishna in Pirkei Avos

quotes that this was one of the three mottos of the Anshei Kenesses

Hagedolah.

 It is well known that most of the rabbinical gezeiros were introduced during

the period of the Second Temple. The Gemara (Rosh Hashana 29b)

originally raised the possibility that not blowing the shofar when Rosh

Hashana falls out on Shabbos might be a Biblical law. Rosh Hashana is

sometimes described in the Chumash as a day of blowing shofar, and

sometimes is described as “zichron teruah - a day on which we speak about

the shofar.” The Gemara originally thought that when Rosh Hashana falls out

on Shabbos we only speak about shofar without actually blowing it. Then the

Gemara backs out and concludes that the halacha of not blowing the shofar

on Shabbos is rabbinic. (We are concerned that perhaps someone will forget

and carry his shofar into the street on Shabbos.) Once the gemara comes to

the conclusion that this din is only derabanan, how do we deal with the

apparent discrepancy between the two pesukim describing Rosh Hashana as

both a day of blowing shofar as well as a day of merely speaking about the

shofar? The gemara never gives an alternate explanation to this apparent

contradiction. One of the earlier achronim suggested that although this din is

only rabbinic in origin, the Chumash is alluding to it because this gezeira

d’rabanan existed already at the time the Chumash was written; Moshe

Rabbeinu was the one who initiated it!

 The Ba’al Hatanya in his collection of droshos for Rosh Hashana rejects this

idea. He writes that it is well known that most of the gezeiros d’rabanan were

instituted during the period of the second Beis Hamikdash. Based on

kaballah sources he develops the idea that when the Jewish people have an

independent Jewish government we are less concerned about the soton

getting us to sin. During the period of the first Beis Hamikdash there was

always a Jewish government. The Anshei Kenesses Hagedolah was a body

that consisted of one hundred and twenty talmedei chachomim which was

founded at the beginning of the second Beis Hamikdash. Because for several

centuries (until the rebellion of the chashmonaim) there was no independent

Jewish government, they felt it was imperative to introduce many seyagim

and harchokas.

 Many have the attitude that it is not necessary, and perhaps even improper,

to introduce additional gezeiros today. They reason that whatever the rabbis

of the Talmud did not prohibit is permitted and ought to remain so. The

Mesilas Yesharim does not agree with this position. He assumes that this

concluding passuk in parshas Acharei Mos is not directed only to the beis din

hagadol or the rabbis of the Talmud, rather it is addressing each and every

Jew! Whoever senses that he runs the risk of violating a Torah prohibition

ought to accept upon himself a seyag to distance himself from the potential

violation. The gezeiros recorded in the Talmud were intended for all Jews in

all generations and in all societies. But if one senses that due to his

profession, his society, etc. he particularly is at risk of violating some

prohibition, he is instructed by the Torah to introduce some personal

harchoka.

 The rishonim point out that there was no concern of bal tosif in introducing

all of the seyagim d’rabanan since the Torah itself encouraged us to do so.

However, if the chachomim would add a gezeira l’gezeira, being concerned

for the risk that someone may mistakenly violate a rabbinic law, since this

was not warranted by the Torah, this would pose a problem of bal tosif (Pri

Megadim.) To introduce a gezeira you must sense a significant need. If the

risk of violating a Bibilical prohibition is far-fetched, we assume that the

rabanan have no right to introduce a gezeira because of a milsa d’lo

she’chi’ach. Similarly, the concern that someone may violate a rabbinic

prohibition is considered insufficient cause to introduce a gezeira. Even if

there is concern that one will fail to fulfill a Biblical mitzvah, but not that he

will violate a Biblical prohibition, the Pri Megadim quotes Tosafos’

interpretation (Menachos 68b s.v. v’ha kesiv) that this too is insufficient

cause to introduce a gezeira, and such a gezeira would constitute a violation

of bal tosif.

 More divrei Torah from Rabbi Schachter

 Copyright © 2017 by TorahWeb.org. All rights reserved.

 __

 from: The Rabbi Sacks Legacy Trust <info@rabbisacks.org> date: Apr

21, 2021, 3:18 PM subject: Sprints and Marathons (Acharei Mot – Kedoshim

5781)

 Sprints and Marathons (Acharei Mot – Kedoshim 5781)

 Rabbi Sacks zt’’l had prepared a full year of Covenant & Conversation for

5781, based on his book Lessons in Leadership. The Rabbi Sacks Legacy

Trust will continue to distribute these weekly essays, so that people all

around the world can keep on learning and finding inspiration in his Torah.

 It was a unique, unrepeatable moment of leadership at its highest height. For

forty days Moses had been communing with God, receiving from Him the

Law written on tablets of stone. Then God informed him that the people had

just made a Golden Calf. He would have to destroy them. It was the worst

crisis of the wilderness years, and it called for every one of Moses’ gifts as a

leader.

 First, he prayed to God not to destroy the people. God agreed. Then he went

down the mountain and saw the people cavorting around the Calf.

Immediately, he smashed the tablets. He burned the Calf, mixed its ashes

with water and made the people drink. Then he called for people to join him.

The Levites heeded the call and carried out a bloody punishment in which

three thousand people died. Then Moses went back up the mountain and

prayed for forty days and nights. Then for a further forty days he stayed with

God while a new set of tablets was engraved. Finally, he came down the

mountain on the tenth of Tishri, carrying the new tablets with him as a

visible sign that God’s covenant with Israel remained.

 This was an extraordinary show of leadership, at times bold and decisive, at

others slow and persistent. Moses had to contend with both sides, inducing

the Israelites to do teshuvah and God to exercise forgiveness. At that

moment he was the greatest ever embodiment of the name Israel, meaning

one who wrestles with God and with people and prevails.

 The good news is: there once was a Moses. Because of him, the people

survived. The bad news is: what happens when there is no Moses? The Torah

itself says: “No other Prophet has risen in Israel like Moses, whom the Lord

knew face to face” (Deut. 34:10). What do you do in the absence of heroic

leadership? That is the problem faced by every nation, corporation,

community and family. It is easy to think, “What would Moses do?” But

Moses did what he did because he was what he was. We are not Moses. That

is why every human group that was once touched by greatness faces a

problem of continuity. How does it avoid a slow decline?

 4

 The answer is given in this week’s parsha. The day Moses descended the

mountain with the second tablets was to be immortalised when its

anniversary became the holiest of days, Yom Kippur. On this day, the drama

of teshuvah and kapparah, repentance and atonement, was to be repeated

annually. This time, though, the key figure would not be Moses but Aaron,

not the Prophet but the High Priest.

 That is how you perpetuate a transformative event: by turning it into a ritual.

Max Weber called this the routinisation of charisma.[1] A once-and-never-

again moment becomes a once-and-ever-again ceremony. As James

MacGregor Burns puts it in his classic work, Leadership: “The most lasting

tangible act of leadership is the creation of an institution – a nation, a social

movement, a political party, a bureaucracy – that continues to exert moral

leadership and foster needed social change long after the creative leaders are

gone.”[2]

 There is a remarkable Midrash in which various Sages put forward their idea

of klal gadol ba-Torah, “the great principle of the Torah.” Ben Azzai says it

is the verse, “This is the book of the chronicles of man: On the day that God

created man, He made him in the likeness of God” (Gen. 5:1). Ben Zoma

says that there is a more embracing principle, “Listen, Israel, the Lord our

God, the Lord is one.” Ben Nannas says there is a yet more embracing

principle: “Love your neighbour as yourself.” Ben Pazzi says we find a more

embracing principle still: “The first sheep shall be offered in the morning,

and the second sheep in the afternoon” (Exodus 29:39) – or, as we might say

today, Shacharit, Mincha and Maariv. In a word: “routine”. The passage

concludes: The law follows Ben Pazzi.[3]

 The meaning of Ben Pazzi’s statement is clear: all the high ideals in the

world – the human person as God’s image, belief in God’s unity, and the

love of neighbours – count for little until they are turned into habits of action

that become habits of the heart. We can all recall moments of insight or

epiphany when we suddenly understood what life is about, what greatness is,

and how we would like to live. A day, a week, or at most a year later the

inspiration fades and becomes a distant memory and we are left as we were

before, unchanged.

 Judaism’s greatness is that it gave space to both Prophet and Priest, to

inspirational figures on the one hand, and on the other, daily routines – the

halachah – that take exalted visions and turn them into patterns of behaviour

that reconfigure the brain and change how we feel and who we are.

 One of the most unusual passages I have ever read about Judaism written by

a non-Jew occurs in William Rees-Mogg’s book on macro-economics, The

Reigning Error.[4] Rees-Mogg (1928-2012) was a financial journalist who

became editor of The Times, chairman of the Arts Council and vice-

chairman of the BBC. Religiously he was a committed Catholic.

 He begins the book with a completely unexpected paean of praise for

halachic Judaism. He explains his reason for doing so. Inflation, he says, is a

disease of inordinacy, a failure of discipline, in this case in relation to

money. What makes Judaism unique, he continues, is its legal system. This

has been wrongly criticised by Christians as drily legalistic. In fact, Jewish

law was essential for Jewish survival because it “provided a standard by

which action could be tested, a law for the regulation of conduct, a focus for

loyalty and a boundary for the energy of human nature.”

 All sources of energy, most notably nuclear energy, need some form of

containment. Without this, they become dangerous. Jewish law has always

acted as a container for the spiritual and intellectual energy of the Jewish

people. That energy “has not merely exploded or been dispersed; it has been

harnessed as a continuous power.” What Jews have, he argues, modern

economies lack: a system of self-control that allows economies to flourish

without booms and crashes, inflation and recession.

 The same applies to leadership. In Good to Great, management theorist Jim

Collins argues that what the great companies have in common is a culture of

discipline. In Great By Choice, he uses the phrase “the 20-Mile March”

meaning that outstanding organisations plan for the marathon, not the sprint.

Confidence, he says, “comes not from motivational speeches, charismatic

inspiration, wild pep rallies, unfounded optimism, or blind hope.”[5] It

comes from doing the deed, day after day, year after year. Great companies

use disciplines that are specific, methodical and consistent. They encourage

their people to be self-disciplined and responsible. They do not over-react to

change, be it for good or bad. They keep their eye on the far horizon. Above

all, they do not depend on heroic, charismatic leaders who at best lift the

company for a while but do not provide it with the strength-in-depth they

need to flourish in the long run.

 The classic instance of the principles articulated by Burns, Rees-Mogg and

Collins is the transformation that occurred between Ki Tissa and Acharei

Mot, between the first Yom Kippur and the second, between Moses’ heroic

leadership and the quiet, understated priestly discipline of an annual day of

repentance and atonement.

 Turning ideals into codes of action that shape habits of the heart is what

Judaism and leadership are about. Never lose the inspiration of the Prophets,

but never lose, either, the routines that turn ideals into acts and dreams into

achieved reality.

 __

 https://www.yutorah.org/lectures/lecture.cfm/998070/rabbi-moshe-

taragin/thoughts-for-kedoshim-the-decline-of-loyalty/

 Thoughts for Kedoshim: The Decline of Loyalty

 Speaker: Rabbi Moshe Taragin

 Date: Apr 19, 2021

 Acharei Mot/ Kedoshim

 The Decline of Loyalty Moshe Taragin It is literally impossible to reduce

Judaism to one saying or one quick maxim. The study of G-d's will is too

intricate, while mitzvoth are too sweeping to be condensed into one proverb.

Yet, Hillel the scholar found a way to summarize all religion within one

succinct statement. He was visited by a Gentile who desired an "express

conversion". As the gemara in Shabbat (31) describes, he sought a "drive-

thru" conversion lasting no longer than the duration he could stand on one

foot (presumably he wasn’t even a yoga master). He had been previously

rebuffed by Shammai who dismissed this offensive and ridiculous proposal.

Embracing this potential Jew, Hillel condensed all of religion into one

famous line: "don’t treat others in a manner in which you, yourself, would

not want to be treated". Effectively reworking the Torah’s dictum of “Love

your neighbor like yourself”, Hillel instructed this potential convert that

excellence in interpersonal relationships can serve as a portal to overall

religious success. This well-known story reminds us that moral life should be

very simple. If we treat people with respect and afford them the dignity we

sense in ourselves, ethical behavior should feel natural. You can divide the

world into two groups: those who respect others and those who disrespect

others. Those who respect others generally enjoy deeper relationships and

greater emotional well-being. Hillel pivoted the entire Torah upon this

rather simple ability to treat others with dignity and worthiness. As

comprehensive as this doctrine may be, it only covers half of Judaism.

Treating others with respect certainly enables the broader world of

relationships and interpersonal duties known as bein adam lachaveiro. What

is unclear is how, exactly, this value facilitates the ritual aspects of religion

or bein adam la’Makom. How was this convert expected to expand Hillel's

one-sentence program about respecting others into tefillin, Temple ceremony

or the dietary laws? Hillel's convert was searching for one unitary idea which

would encompass the entirety of religion. Hillel only provided partial

coverage. Rashi (in his comments to the Talmud) already sensed this

problem and quoted a source from Mishlei 27 which refers to G-d as a

friend. By implication, if G-d isn’t merely a Creator or a Redeemer but also a

friend, excellence at friendship should inspire both interpersonal sensitivity

but also obedience to Divine will. Excelling at friendship will encourage

greater subservience to the desires of our "Heavenly friend". In what way is

G-d considered our friend and how does this propel religious experience? So

many aspects of friendship are uniquely human and have little bearing upon

our religious compliance. Viewing G-d as a friend certainly expands our

expectations from Him: friends empathize, are generally good listeners, are

honest with us, and support us unconditionally during difficult times. It is

 5

reassuring to expect these benefits from G-d as a friend. However, how can

our friendship with G-d drive our own religious behavior? How does this

relationship of friendship with G-d serve as a portal for our own religious

expression? At the core of human friendship lies the trait of loyalty. Friends

are loyal to one another based on past allegiances and past shared

experiences. Interacting with, or even assisting those with whom we share

common interest isn’t an expression of loyalty. It is natural and reasonable to

share experiences and resources with people whose interests overlap with our

own. Loyalty compels dedication to people whose interests are discrepant

with our own. We may not share common interests or similar lifestyles, but

do share past experiences and a previous relationship. Though we may no

longer share interests, loyalty demands commitment to one another and

dedication to each other’s needs. Ideally, religious experience should not be

based principally upon loyalty, but primarily upon passion, enthusiasm and

inspiration. Ideally, our own interest to serve G-d should overlap with His

interest in us serving Him. This overlapping of "wills" represents the high

point of religion. However, everyone experiences barren moments of

spiritual emptiness during which it is difficult to generate an inner religious

spark. During those blank moments we serve out of loyalty rather than out of

passion. We may not feel inspired to serve G-d, but we can certainly feel

loyal to a G-d who has breathed life into us and supported us since we

entered this world. Though we feel spiritually hollow, we can feel morally

obligated to the G-d of our fathers who has shielded Jews throughout our

tumultuous history. In the absence of passion, we can fall back upon

friendship and loyalty. Loyalty doesn’t only brace our religious experience, it

also enriches us as human beings. Loyal people conduct noble lives of

commitment, duty and responsibility. Loyalty helps us live beyond the

moment and its immediate conveniences. It bridges us to our past, to the

relationships which shaped us, and to the people with whom we have

shared the voyage of our life. Loyalty showers our otherwise momentary

lives with the dignity of purpose, past and of shared journey. Sadly, loyalty is

in steep decline in the modern world. Institutions which, in past generations

fostered loyalty, are themselves undergoing rapid transformations. Loyalty to

the workplace is vanishing in a world in which workers change their jobs,

upon average, once every four years. Loyalty to political policies has become

extinct in the modern circus of "personality politics". Democracies which

showcase personalities rather than policies, render party loyalty pointless. In

the past, adults were loyal to their "backgrounds"- the communities and local

institutions of their youth. Our modern world is too portable for these

loyalties. We move too quickly and too far away to maintain "local

loyalties". Ideally, marriage and family are each founded upon loyalty, but

each of these institutions has become dismembered in a world of

reconfigured spousal and family identities. Traditional institutions of loyalty

have become modern turnstiles of transience. Modern Man inhabits a world

of constantly shifting quicksand. In place of actual loyalties, society offers us

counterfeit loyalties- the type of loyalty which doesn’t carry genuine

commitment or constant obligation. Some people are loyal to sports teams

which they have followed for years. This mock loyalty is purely recreational

and doesn’t carry any substantive obligation or responsibility. Consumer

loyalty entices customers to repeatedly purchase similar brands. This bogus

form of loyalty isn’t moral but transactional- we continue to purchase a

brand because we sense greater value or even greater psychological benefit.

In a world of vanishing loyalty, society has substituted hoaxes for actual

loyalty. We all stand in the shoes of that original convert. We know more

about religion than he did, and have performed mitzvot more routinely that

he did. However, regarding Hillel's lesson of loyalty, we are all converts who

require education in the values of trust and loyalty. In a world of dwindling

faith, loyalty can teach us trust. In a spiritually hollow society loyalty to G-d

offers religious durability. In a world of loneliness, loyalty to G d can

germinate into loyalty to people and to past. Loyalty can provide

connectedness.

 __

 https://www.jewishpress.com/judaism/torah/why-do-people-fast-on-

bhab/2021/04/22/

 Why Do People Fast On BHA”B?

 By Rabbi Moshe Meir Weiss

 11 Iyar 5781 – April 22, 2021

 In two locations (Kiddushin 81a and Bava Kama 82a), Tosafos mentions the

minhag of fasting on the first Monday, Thursday, and following Monday of

the months of Cheshvan and Iyar. These fasts, which are also mentioned

several times in Shulchan Aruch, are commonly known as BHA”B.

 Although most of Klal Yisrael do not observe these fasts, it behooves us to

understand the reasons for them so that we can take them to heart and give

tzedakah with them in mind.

 One reason given by the Elya Rabbah (siman 492, se’if 3) is: They atone for

the sin of doing work on Chol HaMoed. The Gemara tells us, “Kol

hamvazeh es hamoados, ein lo cheilek l’Olam Habo – All who ignore the

moeds have no portion in the World to Come.” Rashi explains that “moed”

means Chol HaMoed. We therefore beg forgiveness if we miscalculated

during these holy days and did work we weren’t allowed to do.

 Another reason can be found in Sefer Matamim (p. 131), Taamei Minhagim

(p. 250), and Mateh Moshe (p. 747). They explain that we fast because after

Succos and Pesach, the weather changes suddenly, which tends to cause

people to get sick. We anticipate this development by fasting and praying for

the welfare of Klal Yisrael.

 To illustrate how relevant the Gemera’s comment is to contemporary times:

Years ago, I was trying to get a hospital room for someone in the emergency

room of a New York hospital. The person had already been there for over 30

hours, but the nurse explained to me that there were no ICU or CCU beds

available. When asked why the hospital was so congested, she explained that

at the change of seasons the hospital is always full because many elderly

people just can’t cope with the sudden change in weather. Similarly, a

druggist once told me that his briskest business comes at the change in

seasons.

 The BHA”B fasts after Sukkos are thus an opportune time for rabbanim to

remind people to inquire about their elderly parents getting the annual flu

shot. Even a “regular” flu – which is a nuisance for younger people – can be,

chas v’shalom, fatal to elderly people. Offering a simple preventive flu shot

to one’s parents (with the advise of their physician) can be a marvelous

fulfillment of kibud av v’eim.

 In BHA”B season, the age-old argument on whether to open or close the

shul’s windows tends to rear its ugly head. The fact that such disputes occur

in shuls is not coincidental. It seems to be a test to see if we have absorbed

the divrei mussar and hanhagas tovos that we regularly see in shul. Can we

focus more on giving and caring for the other person than taking for

ourselves?

 Yet another reason for these fasts can be found in the Mordechai on

Masechtas Taanis (number 629) and Sefer Chassidim (227). They explain

that at the onset of Cheshvan, we begin to expect the yearly rainfall on which

our livelihood once depended. And, in the month of Iyar, we are concerned

that the fresh crops should not be ruined by devastating natural disasters such

as crop jaundice. Hence, these fasts are, in essence, prayers for parnassah,

which is definitely a major source of concern in any era.

 Finally, Tosafos (on Kiddushin and Bava Kama) explain that we fast

because, during Yom Tov, both men and women go to hear a drasha from

great sages, and the men were exposed to many women dressed in their Yom

Tov finery. To atone for any sinful thoughts they might have had, Chazal

enacted a period of fasting and Selichos.

 When we learn this Tosafos, we should reflect with fright on how far we’ve

deteriorated. In the olden days, the gathering of men and women merely to

listen to Torah from the mouths of gedolim prompted a series of fast days.

Imagine at how the chachmei Chazal would blanch at the exposure to arayos

pervasive among so many today via cinema, television, and digital media.

 6

 These fasts remind us how high our standards should really be. (As an aside,

we see that it was definitely the practice of women, not just men, to go hear

divrei hisorerus.)

 In the zechus of our praying for Klal Yisrael’s health and wealth, may we

merit these great blessings until the arrival of Moshiach, speedily and in our

days.

 fw from hamelaket@gmail.com from: Mordechai Tzion

toratravaviner@yahoo.com to: ravaviner@yahoogroups.com

http://www.ravaviner.com/ Yeshivat Ateret Yerushalayim From the

teachings of the Rosh Yeshiva Ha-Rav Shlomo Aviner Shlit"a

 Ask Rav Aviner: toratravaviner@yahoo.com Ha-Rav answers hundreds of

text message questions a day. Here's a sample:

 Rulings of Our Sages Q: Why did our Sages establish specific laws for

extreme cases? A: Before our Sages established laws they were very careful.

Their intention was to add purity and to prevent eccentricity.

Mashiach's Arrival Q: Is there a contradiction between the belief in

Mashiach's arrival and our political endeavors? A: No. We anticipate

Mashiach's miraculous arrival every single day. We believe in miracles but

we don't depend on miracles.

Speak to Hashem Q: Is the statement ''Speak to Hashem and everything will

materialize'' heretical? A: No, but it's incorrect. Ridiculous Views Q: How

can we remain calm and collected when we hear illogical and ridiculous

viewpoints? A: Even though it's aggravating we shouldn't react rashly.

Avraham Q: Is Avraham a good recommended name? A: Definitely. We'll

be fortunate if we manage to attain a small fraction of the enormity of our

first patriarch Avraham Avinu.

Wife Beater Q: May a violent husband serve as a representative of the

congregation in public prayers? A: Absolutely not, unless he repents.

 Honoring Parents Q: In order to avoid friction with my parents may I

perform certain Mitzvot leniently? A: Yes, and in extremely difficult

situations this is permitted as a first resort.

 Wedding Chuppah Q: When a wedding Chuppah is in progress should the

guests concentrate on particular thoughts? A: The blessings recited under the

Chuppah pertain essentially to the bride and groom who are obligated to

listen intently without distraction. The guests are not bound by those

blessings. Some people pray for the success and welfare of the couple but

they may think general thoughts.

 Disrespectful Child Q: How should parents deal with a very disrespectful

child? A: 1. Set boundaries. 2. Try to determine what's troubling him and

causing his extreme behaviour. 3. Display an abundance of love and

affection.

 Hashem Decides Q: Does Hashem plan all my life experiences? A: Of

course, but along with Hashem's plan we have free choice. Although this

seems to be a contradiction we know that Hashem governs over everything

including logic and reason. Special thank you to Orly Tzion for editing the

Ateret Yerushalayim Parashah Sheet

 fw from hamelaket@gmail.com from: Destiny Foundation/Rabbi Berel

Wein <info@jewishdestiny.com> reply-to: info@jewishdestiny.com

subject: Weekly Parsha from Rabbi Berel Wein

 Weekly Parsha ACHAREI MOT – KEDOSHIM 5781 Rabbi Wein’s

Weekly Blog

 The Torah reading for this week is a double portion, which together contains

the largest number of commandments that appears in any one section of the

holy Torah. One question which has challenged Judaism throughout the ages

is why do we need so many commandments to fulfill our obligation to be

good, kind, and faithful? Is it not sufficient that we understand the general

principles as outlined in the Ten Commandments, which permeate all Jewish

life and scholarship? Since we are aware of the goal – namely that of being

a good, honest, and compassionate human being – shouldn’t that realization

suffice and not require all of the particular details that make up the bulk of

this week’s Torah reading. Even though we understand, as any lawyer will

tell you, that the devil is in the details, at first glance and even with a

superficial understanding, it seems completely superfluous to have these

many instructions hurled upon us, to achieve the goal that we are all aware

of. By the way, this has always been the contention of some factions in

Jewish life through history - that the details of the commandments were not

really that important, but as a Jew, it was crucial to be a good person at heart.

This was the contention of the ancient Sadducees in second Temple times

and continues to be the philosophy of all those groups that deviated from

Jewish tradition and observance of the Torah Commandments throughout the

ages. It remains, even today, the banner of the non-Orthodox groups that

loudly proclaim and justify their essential non-Jewish Jewishness. To them,

the details are unnecessary, burdensome and of little value. Just be a good

person, they proclaim, and that alone is the essence of Judaism. But human

history teaches us differently. As has been famously articulated: the road to

hell is paved with good intentions, and good intentions often lead to tyranny

over others, and even to murder and genocide. Without the details, how are

good intentions to be fulfilled. We cannot rely upon human judgment to

guarantee that those good intentions will ever be realized. The worst

dictators and murders of the past few centuries such as Napoleon, the Kaiser,

and even Hitler and Stalin always proclaimed that they had good intentions

for their country, and, in fact, for all of mankind. They maintained that to

achieve those good intentions they were entitled to use force and coercion

against millions of others, to actualize their good objectives. In our current

world society, good intentions alone, without the restraint of the

commandments and details, led to the murder of millions of unborn but

living fetuses, concentration camps, gulags, the cancel culture, and the

tyranny of the majority over the minority, no matter how slight the margin of

majority in terms of numbers and popularity. Good intentions without the

restraint of details and commandments are, in fact, a danger, and not a boon

to human society. Through the Torah commandments, Judaism offers

instructions as how to become a good person and maintain a moral life. It

teaches us that oftentimes it is the minority, not the majority, that is correct.

 Even though the goal of being a good and holy person should never be

forgotten – for otherwise the observance of the details would be of little

value, as is noted by Ramban, that one can be a wicked person while

believing oneself to be within the purview of the Torah. It is the balance

between the great ultimate goals and the details of how to achieve that.

which makes Judaism unique, vibrant, and eternal. This balancing act is the

secret of the survival of Judaism and the Jewish people throughout the ages.

Shabbat shalom Rabbi Berel Wein

Shema Yisrael Torah Network

Peninim on the Torah - Parshas Acharei Mos-Kedoshim

פ"א תש קדושים - אחרי מות פרשת

Acharei Mos

ומאת עדת בני ישראל ... בזאת יבוא אהרן אל הקדש בפר בן בקר לחטאת ואיל לעולה

.יקח שני שעירי עזים

With this shall Aharon come into the Sanctuary: with a young bull for a

sin-offering and a ram for an elevation offering… from the assembly of

Bnei Yisrael he shall take two he-goats. (16:3,5)

 Chazal (Midrash Rabbah, Vayikra 21:11) state that the three korbanos,

offerings, that were brought on Yom Kippur represented the three Avos,

Patriarchs. The young bull that served as a korban chatas, sin-offering,

represented Avraham Avinu. The ram that was used as a korban olah,

elevation-offering, symbolized Yitzchak Avinu. The two he-goats denoted

Yaakov Avinu. When the Kohen Gadol entered the Sanctuary, he did so

b’z’chus, in the merit of, the three korbanos that he brought.

 Avraham Avinu sacrificed himself, manifesting extreme devotion, for the

purpose of bringing a pagan world closer to Hashem. His love for people and

his constant acts of chesed, lovingkindness, distinguished him in a world that

spawned paganism and immorality, a society in which people were devoted

to themselves. Yitzchak Avinu exemplified mesiras nefesh, self-sacrifice, for

 7

Hashem and His honor. Yaakov Avinu’s korban was different. It

demonstrated that one is able to forgo and defer his personal proclivities, to

overcome his sense of self, in order to fulfill Hashem’s commands or that of

the greater good. Yaakov was the epitome of emes, truth. He could not

tolerate any vestige of falsehood. Yet, when his mother instructed him to act

in a less than honest manner in his pursuit of Yitzchak’s blessings, he

listened to her. Some people would sooner throw themselves into fiery

cauldrons than to carry out parental requests, than happily and lovingly

accept what their parents have to say and execute what they have asked of

them.

 Horav Yechiel Weinberg, zl, posits that Yaakov’s korban is critical to the

atonement Klal Yisrael seeks on Yom Kippur. The first two korbanos

represent the middos, attributes, evinced by Avraham and Yitzchak and are

insufficient to effect atonement. To sacrifice oneself for the Creator or for

people is important, but inadequate. Avraham’s middah was ahavah, intense

love of Hashem. Yitzchak’s middah was yiraah, intense fear and awe of

Hashem. Thus, what Avraham and Yitzchak did, their ability to sacrifice,

was actually intrinsic to who/what they were. Avraham loved; Yitzchak

feared. They acted in accordance with their middos, their standards of living,

their values. They always were afraid, however, that when they had to live

outside the box, when Hashem would demand that they exit their comfort

zones, so that they were compelled to fear or love not in consonance with

their natural tendencies, they would not be able to continue to serve Hashem

with such devotion. Avraham and Yitzchak each acted within the parameters

of his inherent character. Yaakov was called upon to act out of character.

 Nonetheless, notes the Rosh Yeshivah, Yaakov’s korban is third in sequence,

because this is not the correct progression of service. A child is not taught to

walk backwards, because he will surely stumble and fall. He must follow a

sequence that prioritizes what is habitual and conventional and, only then,

focus on the iconoclastic. The Kohen Gadol enters the Kodesh Hakodoshim,

Holy of Holies, facing forward. Once the chamber is filled with smoke from

the Ketores, Incense, he backs out, never turning his face from the Aron

HaKodesh.

 Acting against deep-rooted character requires strength; the more innate the

character, the greater the need for inner strength to overcome one’s

inveterate predilection towards acting in a specific manner. We are

confronted with a situation to which we, based upon our nature, would

respond in what is probably an acceptable manner. Yet, we go against our

grain and act in an unexpected manner, just because “something” told us it

was the right thing to do. That one decision can forever alter our approach to

life and living. Yaakov Avinu was the essence of emes; yet, when it was

necessary (based upon his mother’s instructions), he acted out of character.

He did not prevaricate. He did what had to be done, but this is not the way in

which he usually acted. The following story is about a man who acted out of

character. It is not an “out of this world” dynamite story, but it imparts a

powerful lesson which might (should) cause us to think twice when we must

make a decision to do something which we consider irregular or even

idiosyncratic, but, if it makes a difference in someone’s life, we will do it.

 The author of the story used to drive a taxi for a living. He had a pickup at

2:30 A.M. in an area not known for its security. He pulled up to a building

that was entirely dark except for one light in the window on the first floor.

Under such circumstances, most cabbies would honk once and give the fare

two minutes to acknowledge his presence, then drive away. This driver was

different. Many of his regular fares were very poor and relied on taxis as

their only means of transportation. Therefore, he always got out of the taxi

and walked to the door. The passenger might be a person in need. He went to

the door of the apartment, knocked, and heard, “Just a minute,” expressed by

someone with a frail voice. He heard something being dragged across the

floor.

 The cabbie waited for a few minutes until the door opened. A small woman

in her mid-80’s stood there, dressed in a simple print dress, wearing a pill

box hat on her head with a veil over her eyes, like someone from the 1940’s.

She had a small, nylon suitcase by her side. Her apartment did not appear

lived in, as all the furniture was covered in sheets. No clocks, pictures,

mirrors or knick-knacks were on the walls. In the corner was a cardboard box

filled with photos and glassware.

 The woman looked up at the driver and asked, “Would you be so kind as to

carry my bag out to the car?” The cabbie took the bag and returned to assist

the woman. During this entire time, she kept on thanking him for assisting

her. “It is nothing,” he said. “I always help my passengers. I like to treat my

passengers the way I would want my mother to be treated.”

 Once they entered the cab, she gave him the address. She then asked, “Can

you drive me through downtown?” “Sure,” he said, “but it is not the shortest

route. I can make it much quicker if I take the regular route.”

 The elderly woman said, “I am not in a rush. I am on my way to a hospice.”

She continued speaking. Meanwhile, the cabbie looked in the rearview

mirror and noticed that her eyes were glistening. “I no longer have any

family left. The doctor says I do not have much longer to live.”

 At that moment, the cabbie reached over, shut the meter, and asked, “What

route would you like me to take?” For the next two hours, they drove all over

the city as she reminisced about growing up, getting married, all the while

pointing to the various neighborhoods in which she had once lived. Then she

said, “I am tired. It is time. Let us go to the hospice.” He pulled up at the

door and two orderlies greeted her. She was expected.

 “How much do I owe you?” she asked. “Nothing,” he answered. “If

anything, I owe you.”

 “You gave an old woman a moment of joy. Thank you.”

 Now: Had that woman been picked up by an angry driver, one who wanted

to hurry and pick up another fare, it would have ended much differently for

her. The driver was within his rights to pick her up, drive her to her

destination via the shortest route and move on. He did not, because he

overcame his natural tendency. It was probably one of the most important

decisions he had ever made in his life, because he gave an old woman the

opportunity to feel some comfort and joy during one of the most difficult

times of her life. It is not necessary to underscore the need for each of us to

mull over the story and ask what we would have done, how we would have

acted. Hashem grants us challenges which are actually opportunities for

improving ourselves. The next time such an opportunity arises, remember

this story.

Kedoshim

 לא תשנא את אחיך בלבבך

You shall not hate your brother in your heart. (19:17)

 The Torah alludes to one reason why one should not hate a fellow Jew: he is

your brother; brothers do not hate. Clearly, this is a prohibitive mitzvah

which, for “some reason,” people have difficulty observing. Chazal (Talmud

Yoma 9:B) teach that Hashem destroyed the Bais HaMikdash Rishon, First

Temple, because people transgressed the three cardinal sins of murder,

adultery and idol worship. During the period of the Second Temple, the

generation studied Torah diligently, observed mitzvos, and performed

gemilus chasadim, acts of loving kindness; yet, because they fell short in

their interpersonal relationships, due to sinaas chinam, baseless hatred,

Hashem destroyed the Temple. In his commentary to Yerushalmi Yoma 1:1,

the Pnei Moshe adds: Kol middah tovah hayah lahem, “They possessed

every good character trait.” They exemplified character refinement, but they

loved money, and, as a result, hated anyone who infringed upon them. This

idea that sinaas chinam is possible, even in the best of people, is underscored

by the Maharsha (commentary to Yoma 9b).

 Horav A. Henach Leibowitz, zl, derives from here that even one who has

achieved talmid chacham, Torah scholar, status, possesses refined character

traits and is involved in acts of chesed is not spared from the sin of baseless

hatred. We think that one who studies Torah is protected from such a sin,

that a person who devotes himself to gemilus chasadim could never be a

victim of such egregious sin, but, we see from here, that it is not true. The

only way to save oneself from falling into the abyss of hatred is awareness

 8

that no one is protected from this sin. Therefore, one must always be on

guard to see to it that he does not become one of the victims of this sin.

 While the above is apparently true, we still require (some form of) a

rationale to make sense of this anomaly. Why do Torah and chesed not

transform and protect a person from this scourge? I think the answer lies in

the invariable response when one is questioned about why he hates: “I do not

hate, and anyone whom I hate really deserves being hated.” In other words,

we deny hating. It is always the other fellow who hates – for a reason which

he cannot fathom. So, two people refuse to speak to one another. Why?

Because the other fellow hates him. He has no problem with him. The other

fellow seems to have the problem. When we ask the same question of the

“antagonist,” the response will invariably be the same: “I do not hate him.

He hates me.”

 We justify our personal animus towards others whom we feel are deserving

of this ignominious “honor.” For many, the sin of sinaas chinam is the “other

guy’s” fault. “If you want to end sinaas chinam – agree with me!” has

become the clarion call of all the purveyors of hate. We are quick to point

out the flaws of others whom we blame for the needless, baseless,

unwarranted strife, but, until we are willing to accept or share in the blame,

the reason that Hashem destroyed the Second Bais HaMikdash will sadly

prevail.

 We find another form of chinam in Midrashic literature: bechiyah shel

chinam. Klal Yisrael wept the night the meraglim returned with a slanted

report concerning Eretz Yisrael. Klal Yisrael became stricken with fear and

cried their hearts out. Hashem said, “You cried a bechiyah shel chinam,

unwarranted weeping; I will give you a bechiyah l’doros, weeping for

generations.” Hashem was alluding to Tisha B’Av, our national day of

mourning, when we cry over the destruction of the Batei Mikdash and all of

the grief that resulted from it. Why were their tears considered a bechiyah

shel chinam? They certainly thought they were crying for a valid reason.

This was their mistake. Hashem had promised to protect them. He had

“proven” Himself time and again – and now they had the temerity to cry?

This is what is meant by chinam. Just because you think it is bad – does not

mean that it is bad. Likewise, just because I think that someone deserves my

hatred does not justify my actions. Hashem determines everything that

occurs in our lives. If someone hurt us – it is because Hashem used him as

His agent. That is all he is: Hashem’s agent. If you have an issue, take it up

with Hashem. To blame a person is baseless and unwarranted.

 ואהבת לרעך כמוך

You shall love your fellow as yourself. (19:18)

 To love a fellow Jew as one loves himself is the fundamental rule of the

Torah. According to Ramban, this mitzvah enjoins us to want others to have

the same measure of success and prosperity that we want for ourselves.

Obviously, this is not in consonance with human nature, whereby one’s ego

always wants a little more or a little better for himself. He does not begrudge

his fellow’s success – as long as he has more. How do we define love? How

do we understand loving our fellow on the same level as we love ourselves?

We find the word love used in describing Yitzchak Avinu’s love for Rivkah

Imeinu. The Torah writes: “And Yitzchak brought her (Rivkah) into his

mother, Sarah’s, tent, and he took Rivkah, and she became his wife, and he

loved her” (Bereishis 24:67). The Torah narrative makes it clear: their love

was the result of their relationship – not the precursor. Yitzchak Avinu

beheld Rivkah’s character, her sanctity, her ability to bring back what had

been lost when his mother had passed away. Once he understood her

greatness, he loved her. Cognition led to love.

 To love one’s fellow as one loves himself means: Just as I love myself, ie, I

find every reason to rationalize my behavior and ameliorate it positively, so,

too, should I act toward my fellow. One does not find fault in oneself,

because one always finds a way to make sense out of his own behavior. Do

the same for your fellow. Understand him as you understand yourself – that

is love.

 The love that one should maintain towards his fellow Jew is crucial to one’s

ability to positively influence a brother who has strayed from religious

observance. In other words, outreach is not only about a deep-rooted love

and sense of responsibility for Judaism, but rather, about innate brotherly

love for each and every Jew. In his commentary to Parashas Chukas, the

Me’Or Einayim (cited by Imrei Shammai) writes: “Even if one observes an

evil trait or activity committed by his fellow, he should hate only the evil

within him, but the portion of him which still retains his kedushah, holiness,

he should love with his entire heart and soul. Our Master, the holy Baal

Shem Tov, teaches: ‘A true tzaddik gamur, complete, perfectly righteous Jew,

who does not possess evil within himself, will not see/perceive any evil

within any man. However, one who notices evil within others is looking at a

mirror. If is face is filthy, he sees a filthy face; if his face is pristine, he sees

only clean.’” Likewise, when we look at our fellow – kamocha – as yourself.

Your brother is the mirror image of yourself. What you see in him is actually

a reflection of yourself. One does not hate himself (unless he has deeper

issues which he refuses to acknowledge), likewise, he should find every

reason to love his brother. This is how we reach out to our estranged brothers

and sisters: with pure love for them.

 The Seret-Vishnitzer Rebbe, zl, the Mekor Baruch, was known for his

extraordinary ahavas Yisrael, welcoming each and every Jew as if he were

his own son. He showed the greatest care and concern for his chassidim,

sharing in their moments of joy, and grieving with them during their times of

pain. The Rebbe reached out to the unaffiliated and estranged as a friend, as a

brother, never condescendingly, never demanding, only with genuine love. A

wealth of stories abound which demonstrate his passion for Jews and

Judaism. I have selected one that demonstrates his unique method of

outreach: non-judgmental, brotherly love.

The following signature story was related by a distinguished Israeli

physician, who, as a youth, was an orphan taken in by the Diskin orphanage,

which was the only religiously observant facility of its kind. Unfortunately,

this orphan, as so many others, carried so much pathological baggage on his

shoulders that many of them could not sustain the demands that come with

religious observance. As a result, he went out into the world as a secular-

oriented Jew. This physician hailed from a family which was attached to the

Karlin-Stolin Chassidic community, but, when one is an orphan with little to

no direction, history means very little. At the age of eighteen, he left the

orphanage and returned to Haifa from where his family had originated and

soon became a totally secular Jew. He did not hate, he just did not care; he

had interest in neither Judaism nor its people. His free-fall to complete

secularism was quick – descending into the abyss is much quicker than

climbing out of it.

 One Friday night he was bored, which is not novel when one’s life has no

spiritual purpose, such that materialism and fun become one’s mainstay and

focus. He heard that a Rebbe was in town – the Seret-Vishnitz Rebbe. He got

into his car and drove to where the Rebbe was conducting his Friday night

tish, meal. When he arrived at the shul and saw the many chassidim

crowding around the Rebbe, he began to have pangs of guilt. After all, he did

hail from a fine Chassidic family, and here he was coming to the Rebbe by

car – desecrating Shabbos without shame, without impunity. He was

extremely upset and decided to work his way up to the Rebbe and share his

guilt with him.

“Rebbe, I am miserable. I came here by car. I was blatantly mechalel

Shabbos, desecrated Shabbos. I cannot stop myself.”

 The Rebbe embraced him with both hands and declared loudly, “My child,

come when you want and how you want. You are always welcome here.”

 The doctor remembered those words. The Rebbe told him that he could

come whenever and however. This meant that he accepted him, even as a

mechalel Shabbos. The Rebbe was doing exactly what the doctor least

expected him to do. He thought that the Rebbe would reject him and curse

him for desecrating Shabbos. Instead, he embraced him and invited him to

return. How did the Rebbe prevent his continued chillul Shabbos? He hugged

him. He treated him like his child. Kamocha. Love each Jew as yourself.

 9

Today, the doctor and all of the doctor’s descendants are fully observant,

wholly committed to Yiddishkeit, as a result of his being treated not as a

subject, but as family.

Va’ani Tefillah

 Ki b’Or Panecha nasata lanu. For with the light of – כי באור פניך נתת לנו

Your Countenance You gave us…

 Salvation, redemption, is meaningful only if one has the intellectual capacity

to understand its meaning and purpose and the role that he plays in it.

Redemption that just passes over one’s head is not lasting and obviously not

meaningful. Peace filled with confusion has little effect. Life, for that matter,

without direction, goals and purpose is mere existence. We pray that Hashem

enlighten us and allow for us to recognize what He wants from us and the

role we individually play in the larger scheme. Intellectual enlightenment can

be achieved only through intense Torah study, an endeavor that expands

one’s mind. Through Torah, Hashem illuminates our mind and gives us the

means to see through life’s ambiguities and maintain clarity amid confusion.

Horav S.R. Hirsch, zl, explains that when Hashem “shines the light of His

countenance upon us,” He endows us with the ability to understand His ways

and to recognize our personal mission in achieving His goals for the world.
ג אייר ''נפטר י ל''חיים יששכר בן יחיאל זאדל דוב ז לזכר נשמת

Feigenbaum, Richman and Finkelstein Families

Hebrew Academy of Cleveland, ©All rights reserved

prepared and edited by Rabbi L. Scheinbaum
__

fw from hamelaket@gmail.com

from: Rabbi Yochanan Zweig <genesis@torah.org>

to: rabbizweig@torah.org

subject: Rabbi Zweig

Parshas Acharei Mos-Kedoshim

Rav Yochanan Zweig

This week's Insights is dedicated in loving memory of Sima Mindel bas

Yitzchak Gershon Woolf. “May her Neshama have an Aliya!”

The Essential Torah

You should not take revenge and you shall not bear a grudge against the

members of your people; you should love your fellow as yourself; I am

Hashem (19:18).

Rashi (ad loc) quotes the well-known statement of the Tanna R’ Akiva

regarding the end of this verse (“you should love your fellow as yourself”);

“This is a great rule of the Torah” (See Toras Kohanim 4:12). The

implication of R’ Akiva’s statement is that this possuk somehow

encapsulates the very essence of the message of the Torah. R’ Shimon Ben

Azzai, one of R’ Akiva’s students, poses a stunning question to R’ Akiva’s

teaching: What if one does not like himself?

Meaning, if one allows himself to be embarrassed and treated poorly by

others is he now permitted to treat others in the same manner? Ben Azzai

therefore uses another verse in the Torah (that of Hashem creating man) as

his “great rule of the Torah” (See Bereishis Rabba 24:7).

Before we enter into a discussion of these two philosophic principles of

Torah, let us digress for a moment and marvel at the breathtaking analysis of

human psychology of our great Torah scholars from two thousand years ago.

While many continents were filled with depraved and downright disgusting

cultures of human behavior (cannibalism, for example, springs to mind), our

ancestors were carefully considering the effects of low self-esteem on

societal behavior. It is truly remarkable.

In order to begin to approach a suitable answer to Ben Azzai’s question on

R’ Akiva, we must first examine a very enigmatic statement of Hillel. The

Talmud (Shabbos 31a) relates the well-known story of the gentile who came

to Hillel and asked that he be converted to Judaism with the sole caveat that

Hillel teaches him the entire Torah while he stands on one foot. Hillel taught

him the now famous statement, “That which is hateful to you, do not do to

your fellow” and then converted him.

On the surface, Hillel’s statement is quite problematic; clearly, Hillel is

basing his teaching on the verse in this week’s parsha: “You should love

your fellow as yourself.” But why did Hillel feel obligated to restate the

Torah’s clear instruction of how we must treat someone? Furthermore, (and

quite incredibly) he chose to make it a negative mandate! In other words,

reinterpreting this obligation of how to treat a fellow Jew as what one may

not do seems to be extremely limiting. What compelled Hillel to make this

modification on “a great principle of the Torah”?

Not surprisingly, Hillel’s interpretation is actually quite brilliant. Anytime

we do something for someone else, for example, an act of kindness or

compassion, we have an innate feeling of satisfaction. Thus, doing

something for someone makes us feel good. On the other hand, if we have a

juicy piece of gossip about someone that we want to share or if we wish to

insult someone who has hurt us, exercising self-restraint doesn't give us any

pleasure — quite the opposite, in these cases holding our tongue makes us

feel like we want to explode.

Hillel is telling us that the true barometer for loving your friend isn’t what

we are willing to do for him, because usually doing something for him is also

doing something for ourselves. The true barometer of “loving your fellow” is

treating him as we would want to be treated (e.g. just as we don't want

people saying gossip about us we shouldn't gossip about others). That is a

much harder plateau to achieve.

This insight also answers Ben Azzai’s question on R’ Akiva – “what if a

person has low self-esteem?” The essence of low self-esteem is a person’s

perception of themselves vis-a-vis others. This possuk’s obligation of doing

for others is based on the principle of being God like. This is why the end of

the verse states, “I am Hashem.”

Hashem’s purpose in the creation of the world was to do kindness for

mankind by creating the world and giving mankind a reality of existence.

The key to resolving one’s own issues of low self-esteem is in becoming

God like and doing for others – solely for their sake. Recognizing that one

has the ability to give a sense of reality to others by helping them, innately

gives one a sense of fulfillment and establishes self worth. This possuk is

precisely the antidote to low self-esteem!

Cold or Compassionate?

Hashem spoke to Moshe after the death of Aharon’s two sons… Speak to

Aharon your brother – he may not always come into the Kodesh within the

Paroches…and he will not die… (16:1-2).

Rashi (ad loc) explains that Hashem is likened to a doctor that is giving

advice to his patient: “Do not eat cold food, sleep in a damp chilly place, so

that you will not die like so and so perished.” This is the reason the Torah

gives the context of Hashem speaking to Moshe “after the death of Aharon’s

two sons.”

In other words, Hashem asks Moshe to instruct Aharon that he must

carefully abide by the rules of entry into the Kodesh or else he will die in the

same manner that his sons died.

This is difficult to comprehend. Losing a child is among the most traumatic

experiences a person can ever endure. Aharon lost not one, but two children;

men who were the incoming leaders of the generation (they were considered

greater than Moshe and Aharon – see Midrash Tanchuma, beginning of

Parshas Shemini).

Aharon's loss was obviously profound. It hardly seems necessary to remind

Aharon to be careful not to perish in the same manner that his children died.

This would be akin to telling a person who lost his children to a drunk driver

to be mindful of drunk drivers. In fact, it seems rather heartless to bring it up

at all. What message is Hashem trying to convey?

A careful reading of the verses and Chazal statements gives us the answers.

Hashem doesn’t tell Moshe to tell Aharon that if he doesn’t obey the rules of

entering the Kodesh he is going to die. Rather, Hashem tells Moshe to

instruct Aharon his brother not to enter the Kodesh improperly so that he

doesn’t die.

Therefore, Hashem isn’t telling him that if he doesn’t obey Him he’s going

to die; rather, Hashem is almost pleadingly with Aharon not to go in there at

the wrong time so that he doesn’t die. Hashem is expressing compassion for

Aharon, and essentially telling him not to do something that is harmful to

 10

himself.

This is why Chazal compare Hashem to a doctor. This seems rather unusual

as Hashem is our king, and if we don't obey him he has every right to punish

us. Practically speaking, it makes more sense to compare Hashem to a king.

So why do Chazal compare Hashem to a doctor?

Chazal are teaching us that Hashem is telling us what is good for us, just as a

doctor who cares about his patient would advise him. This isn't about

disobeying Hashem’s commandments, this is about Hashem showing us that

he cares about us. So too, by Aharon, Hashem is asking him to behave

properly so that he won’t die. He isn’t telling Aharon not to behave like his

sons, Hashem is telling Aharon, “I care about you and I don't want you to

die.”

Did You Know...

In this week’s (double) parsha, we are forbidden from crossbreeding two

types of animals, as well as seeds (Vayikra 19:19). Ramban (ad loc) writes

that there is a simple explanation for these restrictions. When a person mixes

animals or plants he indicates that the species that Hashem created isn't

sufficient, and wants to create a new species. He further explains that

Hashem created a certain number of species, and when a person tampers

with that number, he has tampered with the order of the universe. However,

Ramban brings a counterpoint (Bereishis 1:28) when he says that this passuk

allows man to perform invasive acts in Hashem’s world, such as removing

metals from the ground, on the basis that it’s “conquering the world.”

So we began to wonder about modern ways of tampering with the world, and

the halachic ramifications thereof. Naturally, this led us to superficially

examine the discussion on cloning. In other words, is cloning more similar to

invasive acts that are permitted under “conquering the world,” or is it

considered “tampering with the order in the universe” and should be

prohibited?

Cloning is a complicated scientific process, through which researchers

remove a mature somatic cell, such as a skin cell, from an animal that they

wish to copy. They then transfer the DNA of the animal into an egg cell,

which has had its own DNA removed. The egg is then allowed to develop

into an early-stage embryo in a test-tube and is then implanted into the womb

of an adult female animal. Ultimately, the adult female gives birth to an

animal that has the same genetic make up as the animal that donated the cell.

This young animal is referred to as a clone.

(Just as an aside, the hashkafic questions about human cloning is a huge

topic that is beyond the scope of this article and, frankly, we don't understand

it anyway.) The argument against animal cloning, articulated by Rav Yosef

Sholom Eliashev (quoted in Torah U’madda journal 9:195) and Rav Eliezer

Waldenberg (Teshuvos Tzitz Eliezer 15:45:4) is that it violates the spirit of

the Torah, and both strongly object to it. This would seem to make sense, as

it would certainly seem to be defying the natural order of Hashem’s universe.

However, Rabbi J. David Bleich points out that that the halacha could

potentially approve of some products of cloning if governments throughout

the world strictly monitor and control cloning procedures to ensure that it is

used only for moral purposes. This also seems to be supported by Meiri (on

Sanhedrin 67b) who says that anything done naturally, even making animals

asexual, is permitted and not sorcery.

Something to consider: R’ Chanina and R’ Oshaya (Sanhedrin 65b), using

the Sefer Yetzirah, would create a young calf every Erev Shabbos and eat it.

Obviously, this seems to be a legit way of creating an animal, albeit not

exactly typical, and perhaps sounds similar to cloning in that it wasn’t

created “naturally.” In addition, the preceding Gemara (ad loc) states that

Rava created a Golem (also using Sefer Yetzirah), which may or may not

have a bearing on cloning humans.

 1

THE TANACH STUDY CENTER www.tanach.org
In Memory of Rabbi Abraham Leibtag

Shiurim in Chumash & Navi by Menachem Leibtag

 for PARSHAT ACHAREI MOT

 In the middle of Parshat Acharei Mot, an abrupt change takes
place in Sefer Vayikra.

Even though its first 17 chapters dealt exclusively with laws
that relate to the Mishkan, in chapter 18 we find a complete
section about forbidden marital relationships [better known as the
"arayot"] that appear to be totally unrelated to the Mishkan.
 Then, in Parshat Kedoshim, we find yet another set of laws
(mostly ethical) that have almost no connection at all to the
Mishkan.
 So what keeps Sefer Vayikra together?

Should we conclude that it is primarily laws relating to the
Mishkan plus a few 'add-ons'? Or, is there some thematic
significance in this transition that could lead us to a deeper
understanding of what the book is all about.

In this week's shiur, we attempt to answer this question by
taking a closer look at the nature of this transition.

INTRODUCTION
 We begin our shiur with a quick overview of Sefer Vayikra to
help clarify our opening statement.
 The following table summarizes Sefer Vayikra according to
its primary topics. As you review this table, note how chapter 18
marks the beginning of this transition (from Mishkan related to
non-Mishkan related topics):

 PART I - THE MISHKAN AS THE PRIMARY TOPIC
CHAPTER TOPIC
1-5 MISHKAN/ korbanot of the individual [ndava and chova]
6-7 MISHKAN/ how the kohanim will offer the korbanot
8-10 MISHKAN/ its dedication ceremony [narrative]
11-15 MISHKAN/ "tumah & tahara" [who can enter...]
16 MISHKAN/ "avoda" of the kohen gadol on Yom Kippur
17 MISHKAN/ no korbanot permitted outside the Mishkan
 PART II - MISC. TOPICS
CHAPTER TOPIC
18 GENERAL/ prohibited marriage relationships etc.
19-20 GENERAL/ "kdoshim t'hiyu" [a variety of laws]
21-22 KOHANIM/ special laws regarding the kohanim
23 HOLIDAYS/ focus on the agricultural aspect
24 MISC./ re: Menorah, Shulchan & capital punishment
25 SHMITA/ the seven year shmita & Yovel cycle
26 TOCHACHA/ reward & punishment for keeping the laws
27 VOWS/ "erchin", valuation of pledges

 As the above table shows, the first seventeen chapters of
Sefer Vayikra form a distinct unit, for that entire section discusses
various laws concerning the Mishkan. In contrast to that unit, the
remaining ten chapters (18->27) discuss a wide ranges of topics,
some Mishkan related; others not. At first glance, it is difficult to
find a common theme to this second section. Nonetheless, it is
clearly distinct from the first section of the sefer.
 To uncover the thematic significance of this division, let's
take a closer look at the beginning of chapter 18, i.e. at the very
location where this transition begins.

A NEW HEADER
 For a start, let's read the opening five psukim of chapter 18,
noting how they form a separate 'parshia':

"And God told Moshe, speak to Bnei Yisrael and tell them:
ANI HASHEM ELOKEICHEM - [I am the Lord Your God!]
DO NOT act as the Egyptians did, and do not act as the
Canaanites... do not follow their laws. [Instead] KEEP MY
 LAWS... for ANI HASHEM ELOKEICHEM. Keep My laws
and My commandments which man must do and live by

keeping them for ANI HASHEM." (see 18:1-5)

 Review these psukim once again, noting how they discuss a
very general topic, i.e. how Bnei Yisrael should conduct their
lives. They must first reject Egyptian and Canaanite culture and
follow God's laws instead. Clearly, these psukim form an
introduction to the entire set of mitzvot that will follow.

[Not only do they 'set the stage' for the laws concerning
prohibited marital relationships ["arayot"] that follow in 18:6-
23, they also introduce ALL of the mitzvot that follow until the
TOCHACHA at the end of the Sefer. To verify this point,
compare phrase "chukim & mishpatim" in 26:46 with 18:3-5;
compare also them of chapter 26 with 18:24-29!]

We will now show how 18:1-5 serves not only as an
introduction to chapter 18, but also forms the introduction to the
entire 'second half' of the Sefer Vayikra.

 We begin our discussion by paying special attention to a key
phrase that is repeated several times in this introduction, and that
will appear numerous times again in the second half of the Sefer.

ANI HASHEM
 Review 18:1-5 once again, noting the Torah's repeated use
of the phrase ANI HASHEM [or alternately ANI HASHEM
ELOKEICHEM]. Not only is this phrase mentioned THREE times
in these opening psukim, it is also repeated over FIFTY times
from this point in Sefer Vayikra until the end of the sefer.
Furthermore, this phrase is included in most every pasuk that
introduces or summarizes a key topic!

[See, for example, 18:30; 19:2,3,4,10,12,14,16,18,30 -32,36-
37; 20:24-26; 22:2,3,16,31-33; 23:22,43; 24:22; 25:17,38,55;
26:1-2,13,44-45 & their context (that will keep you busy).]

 In contrast, this phrase is found only once in the first half of
the Sefer. [See 11:44-45/ note that even here it is used in relation
to the laws of kosher animals, which themselves are only
tangentially related to the Mishkan.]
 This emphasis upon the phrase of ANI HASHEM may
provide us with a clue toward understanding the overall theme of
the second half of the sefer.

LIMITATION OR EMANATION
 At first glance, it seems rather absurd that when Sefer
Vayikra describes the laws concerning the "korbanot" [sacrifices]
that were offered in the Mishkan - the site where God's SHCHINA
is present - the phrase ANI HASHEM [lit. I am God] is barely
mentioned; yet when it discusses various laws which must be
kept OUTSIDE the Mishkan, the phrase is emphasized over and
over again! Considering that the phrase "ANI HASHEM" serves
as a reminder that we stand before God, we would certainly
expect to find it mentioned more often in relation to the Mishkan!
 One could suggest that the Torah wishes to emphasize
precisely the opposite! The Torah may fear that this intense level
of "kedusha" caused by God's Presence in the Mishkan may lead
to the misconception that God's Presence is LIMITED to the
Mishkan! Therefore, as it describes the laws of daily life that Am
Yisrael must keep when they are outside the Mishkan, the
repetition of the phrase "ani Hashem" becomes quite meaningful.

[We are all too familiar with the consequences of this
'mistaken conclusion', i.e. where one's spiritual behavior is
meticulous while visiting God's residence (be it the Mishkan,
or a synagogue), in contrast to the more secular nature of his
behavior once he leaves its environs.]

The very structure of Sefer Vayikra (i.e. its two halves, as

noted above) may come to counter this misconception - for it
emphasizes that the Mishkan does not LIMIT the "shechina" to its
confines, rather, it serves as conduit to allow God's presence to
EMANATE. Ideally, man's experience in the Mishkan should
leave a profound effect on his way of life outside the Mishkan. As
we will soon explain, this concept relates to the very essence of
KEDUSHA.

 2

 From a thematic perspective, one could apply this
explanation to the two halves of Sefer Vayikra. Even though the
primary topic of Sefer Vayikra may be the laws relating to the
Mishkan, the second half of the sefer intentionally includes
numerous mitzvot that serve as an example of how we
TRANSLATE the intense level of SHCHINA found in the Mishkan
into the daily walks of life.
 In the Mishkan itself, the concept of "ani Hashem" is so clear,
that there is no need for a constant reminder. However, outside
its confines, man must be constantly reminded that God's
Presence remains everywhere.

[This concept of the Mishkan serving as a funnel to bring the
'shechina' from heaven to a fountain-like source on earth from
which it can emanate to all mankind is reflected in the
prophecies of Zecharya (see 14:8-9) and Yeshayahu (see
2:1-5).]

A THEMATIC PROGRESSION
 To better appreciate the meaning of these two sections, it is
helpful to first review our earlier observations regarding Sefer
Vayikra (as we discussed in our introductory shiur).
 In contrast to the other books of Chumash that are 'narrative
based' (i.e. they begin and end with a story), Sefer Vayikra is
'commandment based' (i.e. it contains a collection of various
mitzvot which God commanded Moshe and Aharon to teach Bnei
Yisrael). Therefore, the progression of parshiot in the sefer is
thematic as opposed chronological.
 We also explained that the sefer, referred to by Chazal as
TORAT KOHANIM, begins as an 'instruction manual' for the
Mishkan. Even though we expected that Sefer Vayikra would deal
exclusively with Mishkan related commandments, as was the
case in the first seventeen chapters, the second half introduces a
wide range of mitzvot which must be kept outside the Mikdash for
they reflect how God's Presence in the Mishkan should affect our
behavior in all aspects of life.
 This can explain the internal progression of parshiot as well.
For example, in chapter 18 we are told how one should not act,
while in chapter 19 we are instructed how one SHOULD ACT, i.e.
Parshat K'DOSHIM T'HIYU - acting in a sanctified manner in all
walks of life.

KEDUSHA
 This concept, i.e. SETTING ASIDE one special site (e.g. the
Mishkan) where God's Presence is more intense - IN ORDER to
bring sanctity to all surrounding areas, can be understand as the
most basic concept of KEDUSHA.
 For example, we can explain the "kedusha" of SHABBAT in a
very similar manner, i.e. we set aside one day of the week,
sanctifying it with an increased level of God's "shechina"- in order
to elevate the spiritual level of each day of the week - for our
experience on shabbat will affect our behavior on each weekday
(as we anticipate shabbat). [See Ramban on Shmot 12:1 in his
explanation of KIDUSH ha'CHODESH!]
 One can explain the KEDUSHA on AM YISRAEL in a similar
manner, i.e. God SET ASIDE a special nation (see Sefer
Breishit), sanctifying it with special mitzvot (see Sefer Shmot) - IN
ORDER to deliver God's message of sanctity to all mankind (see
Devarim 4:5-8).

Note as well how these three examples, Mishkan, Shabbat,
and Am Yisrael - reflect the three basic categories of KEDUSHA
in the realms of space, time, and matter:

kedushat MAKOM (place) - the Mishkan
kedushat ZMAN (time) - Shabbat, &
kedushat ADAM (man) - Am Yisrael.

A THEME FOR SEFER VAYIKRA
 With this background, we can suggest a common theme for
all the mitzvot in the second half of the sefer, as well as their
relationship to the first half of the sefer. Note how these final ten
chapters of Vayikra can be divided according to these three basic
realms of "kedusha" (sanctity or holiness):

 1) KEDUSHAT ADAM - man / chapters 18->22

 e.g. kedushat Am Yisrael and/or kohanim

 2) KEDUSHAT ZMAN - time / chapter 23
 e.g. shabbat and "moadim" (holidays)

 3) KEDUSHAT MAKOM - place or land / chapters 24-26
 e.g. the laws of SHMITA in the land of Israel

 However, "kedusha" can also be considered the primary
theme of the first half of Sefer Vayikra as well, for the Mishkan
itself is also referred to as a MIKDASH. The word "mikdash"
evolves from the same shoresh - k.d.sh. [as in "kedusha"],
implying the setting aside of something for a special purpose (see
Breishit 2:3, 38:21 and Shmot 13:1!) for a divine purpose. The
Mikdash is a special sanctuary set aside for the worship of God.
 Likewise, in "kedushat adam", Am Yisrael is set aside to
serve God; so too the kohanim etc. In "kedushat zman",
"shabbat" and the "moadim" are set aside from the other days of
the week for a divine purpose. In "kedushat makom", the land of
Israel is set aside from all others as God's special land.

 Based on this analysis, we can suggest an overall theme for
Sefer Vayikra. Recall that at Har Sinai, before receiving the
Torah, Bnei Yisrael entered a covenant to accept God's laws in
order to become a "mamlechet kohanim v'GOY KADOSH" (see
Shmot 19:4-6). Sefer Vayikra explains HOW Bnei Yisrael
become this "goy kadosh" [holy nation], not only by worshiping
God in the MISHKAN, but also by keeping the daily mitzvot of
kedushat ADAM, ZMAN, & MAKOM - the constant reminders of
God's Presence - as emphasized by the phrase: ANI HASHEM
ELOKEICHEM - in their daily lives.

TORAT KOHANIM
 This observation can help us appreciate the name that
Chazal use to describe Sefer Vayikra - TORAT KOHANIM [Laws
for Priests]. Based on our original analysis this name would
appear to be a bit inaccurate, for Sefer Vayikra includes many
laws that have nothing to do with Kohanim and/or the Mishkan.
However, based on this deeper theme in second half of Sefer
Vayikra, the word 'KOHANIM' in the name TORAT KOHANIM
may refer not only to the KOHANIM who work in the Mishkan, but
also to the entire nation of Israel who serve as a MAMALECHET
KOHANIM v'GOY KADOSH - a nation of priests in service of God
- working towards bringing God's Name to all mankind.

 This recognition of ANI HASHEM, experienced at an intense
level when one visits the Mishkan, must be internalized to affect
one's conduct, even outside the Mishkan, and in all walks of life.
 In our shiur on Parshat Kedoshim, we will explain how this

distinction can enhance our understanding of chapter 19 and
its connection to the Ten Commandments. Till then,

 shabbat shalom,
 menachem

FOR FURTHER IYUN
=================

TUMAH OF THE LAND
A. Read 18:24-30, the concluding psukim of chapter 18. Do these
psukim simply summarize the chapter or serve as a continuation of
the introductory nature of 18:1-5?
 Where else do we find a concept of being banished from a land
in punishment for sinful behavior? (See Vayikra 18:28/ See also
Ramban!! - be careful, it's very "tzioni")
 Relate this to the situation in Gan Eden and Vayikra 26:3-13.
 Based on your answer, why do you think that the Midrash
equates Eretz Yisrael with Gan Eden? Relate also to Vayikra
18:5, Devarim 30:15-20 and Mishlei 3:18.]
 In the above mentioned psukim we also find a concept of
"tumah" (18:24-28). In what manner is this concept of TUMAH
different that the laws of TUMAH found thus far in Sefer Vayikra?
 In what manner is it similar?

 3

B. AVODAT KOHEN GADOL ON YOM KIPPUR
 It is interesting to note that on Yom Kippur shacharit we read
Vayikra chapter 16, while at mincha we read Vayikra chapter 18. Now
the reason why we read chapter 16 is simple, for it details the special
AVODAH of the Kohen Gadol on Yom Kippur in the Bet ha'Mikdash.
However, why do read specifically chapter 18 for mincha? After the
prohibition of "arayot" (the primary topic) contains no obvious
connection to Yom Kippur?
 Some explain that this custom is simply for convenience; i.e. as
we may be too tired to roll the 'sefer' to another location, we simply
read a chapter nearby to what we read in the morning. However,
based on the above shiur, we can offer a more significant explanation.
 As we explained above, chapter 16 constitutes the climax of the
first half of Sefer Vayikra for on Yom Kippur, as the "kohen gadol"
enters the "kodesh ha'kdoshim" on the "shabbat shabbaton", Am
Yisrael ascends to the highest level in all three realms of "kedusha":
 1) "kedushat adam" - kohen gadol
 2) "kedushat makom" - kodesh k'doshim
 3) "kedushat zman" - shabbat shabbaton
 However, it is just as important to remind ourselves that these
concentrated levels of "kedusha" must be incorporated into daily life.
As Yom Kippur draws to its close, or possibly its true climax, we must
remind ourselves of this hashkafic message of the second half of
Sefer Vayikra. This may be the reason why Chazal saw it appropriate
that we read this pivotal chapter (18:1-30) at Mincha time, for Yom
Kippur marks not only the culmination of the year which has passed,
but also sets us in the proper direction for the new year which is about
to begin.

1

Parshat Acherei Mot and Kedoshim: Holiness Revisited
by Rabbi Eitan Mayer

HOLINESS REVISITED:

 A few weeks ago, in discussing Parashat Shemini, we paid special attention to the term "kedusha," usually
translated "holiness." We often leave "holiness" pretty much unexplained, mostly, perhaps, because it is
difficult to define holiness in terms of anything else. We rely on an 'intuitive' or general sense of what kedusha
means rather than trying to define it concretely. This view of kedusha understands the concept of holiness as a
spiritual quality which inheres in various entities (times, places, objects); kedusha can be achieved by people,
too, when they perform the mitzvot. In this sense, kedusha is not a means, it is an end.

KEDUSHA AS A STRATEGY:

 But we took a different tack in our discussion several weeks ago, attempting to understand what "kedusha"
might mean on a more concrete level. The perspective we developed saw kedusha not as an inhering spiritual
quality, not as an end in itself, but as a strategy, a way of providing opportunities for important values to be
concretized. Kedusha is not the ultimate goal, for all it means is "dedication"; when something becomes
"kadosh," that means that it is specially dedicated to a religiously important purpose. When the Torah
commands us to make *ourselves* holy, for example, the Torah is not instructing us to seek some elusive,
difficult-to-define spiritual quality, it is instructing us to be *dedicated*! "Kedoshim tihyu," the words for which
Parashat Kedoshim is named, does not mean "Be holy" so much as it means "Be dedicated." Dedicated to
what? The Torah immediately provides concrete details: the full range of mitzvot is what we are called to
perform with complete dedication -- the ritual, the moral, the interpersonal, the cultic (sacrificial).

 We also noted that almost every context where kedusha is mentioned in the Torah in connection with a
mitzvah, is a context which involves restrictions and prohibitions. What is it about kedusha that brings in
prohibitions? If we understand kedusha as that metaphysical 'something,' it may be hard to say; but if we
understand kedusha as 'dedication,' I think it becomes clear: something which is 'dedicated' cannot be openly
accessible to everyone and everything, equally usable for everyone's purposes, because 'dedication' means
that the thing in question is devoted to specific goals.

 For example, the Torah describes a set of days in the calendar as "mikra'ei kodesh," "Times in which holiness
is proclaimed." These are more familiar to us as Shabbat, Yom Kippur, Rosh Ha-Shana, Pesah, Shavuot, and
Succot. These days are dedicated to particular themes; we are meant to spend these times thinking about
important ideas. If we were to spend these days at work, we would never have that opportunity. This is why the
Torah consistently connects the holiness of these days ("mikra'ei kodesh") to the prohibition of doing creative
work on these days (and eating, drinking, etc. on Yom Kippur). The Torah's declaration that these days are
holy, dedicated, implies that they are reserved for special activities, and that our normal (work) activities cannot
continue. Kedusha, then, creates a space of time which we are commanded to fill with a particular content. On
Shabbat, we are to contemplate the Creation and the Exodus; on Yom Kippur, we are to contemplate our sins
and work toward teshuva; and so on:

DEDICATION --> RESTRICTION --> OPPORTUNITY.

THE "ARAYOT":

 Parashat Ahrei Mot and Parashat Kedoshim present a series of mitzvot which restrict the sexual relationships
available to us. These prohibitive mitzvot are known loosely as the "arayot," an untranslatable term which
means roughly, "cardinal sexual crimes" (I say 'loosely' because not all of the crimes included here are
necessarily classified as 'arayot' in the strict halakhic sense). The Torah and Hazal connect these mitzvot in
particular with the idea of kedusha. According to the understanding developed above, kedusha creates
protected space for important values. What values are being protected here?

2

 There are at least three ways to look for evidence on this question:

1) Looking at the list of cardinal sexual crimes to see if they fit into a theme or themes.
2) Looking for the rationale or rationales provided by the mefarshim.
3) Looking for the rationale or rationales provided by the text of the Torah itself.

1) With which individuals are sexual relationships restricted here?

a) Incest: mother, stepmother, sister, granddaughter, stepsister, aunt, daughter-in-law, brother's wife, wife's
daughter or granddaughter, wife's sister.
b) A menstruating woman.
c) Adultery with a married woman.
d) Sex between men.
e) Bestiality.

 This list really becomes meaningful when we compare it to the list of crimes included in, say, the Rambam's
discussion of various sexual mitzvot in Moreh ha-Nevukhim (Guide of the Perplexed), 3:49:

a) All of the above crimes.
b) Rape.
c) Seduction.
d) Prostitution by men or women.
e) Sota: a woman suspected by her husband of infidelity.
f) Yibbum

 Clearly, the Rambam's list is much more inclusive than the list in the arayot section in the Torah. The
Rambam is being thorough, relating to all of the sexual crimes and positive mitzvot. Since it seems clear that
the parashat ha-arayot is not all-inclusive of sexual crimes, what is it really about? What are its themes, which
justify leaving out the rest of the sexual crimes?

2) Looking for the rationale or rationales provided by the mefarshim.

 What do the various mefarshim (commentators) suggest the Torah is trying to teach us? We might have
expected that mefarshim would either remain silent on the issue or consider these crimes inherently immoral or
inherently disgusting. Indeed, this is part of the thrust of the Ramban's opinion:

RAMBAN, VAYIKRA 18:6

". . . The arayot are among the 'hukkim,' matters which are "decrees of the King." "Decrees" are matters which
occur to the King's mind as the best way to guide His kingdom; He knows the need and the benefit in each
commandment He commands, and He tells it only to the wise men among His advisors."

On the other hand, as we will see, the Ramban does speculate to some degree about the rationale for the
arayot. Other mefarshim go much further. The Sefer Ha-Hinukh cites both the Rambam and the Ramban:

SEFER HA-HINUKH -- MITZVAH 190

"As to the reason that relatives are prohibited, the Rambam wrote that the point is that the Torah wants to
distance us from the sexual act, other than what is necessary for procreation or as a mitzvah; it therefore
prohibited the relatives, since one is likely to stumble through them because they are always available.

"The Ramban, however, said that this reason is very weak--would the Torah impose excision ["karet"] for these

3

[relatives] because they are always available, and yet would allow a man to marry a hundred women, or a
thousand! Instead, he [the Ramban] said, 'According to logic, this is one of the secrets of Creation, something
attached to the soul, and is included with the "sod ha-ibbur" [understood by commentators to mean that incest
produces children whose souls are somehow defective].'

"I have also seen that the Rambam offers another reason, on the peshat level, in my opinion: he says that the
Torah wants to prevent us from behaving presumptuously by having intimacy with a woman whom we are
commanded to honor. He [the Rambam] makes strenuous efforts to explain most of the arayot on this basis,
but repeating all of that would take too long.

In discussing the various arayot as they come up in the arayot section, the Sefer Ha-Hinukh adds whatever
rationales he believes are specific to those prohibitions. Some examples:

SEFER HA-HINUKH -- MITZVAH 191

"'Not to reveal the nakedness of one's father's wife' . . . the roots of this mitzvah are what we have already
written about the close relatives [in general]. We can also say that the reason is that this is disrespect toward
one's father."

SEFER HA-HINUKH -- MITZVAH 206

"'Not to sleep with two sisters' . . . the roots of the area of arayot, we have already written above. But my heart
also tells me that the Torah forbids marrying two sisters because the Master of Peace desires peace among all
of His creations, and certainly among those creations that nature and logic decree there should be peace, not
strife and competition all day."

SEFER HA-HINUKH -- MITZVAH 209

"'Not to sleep with other men' . . . the roots of this mitzvah are that Hashem desires that the world be filled and
settled, and therefore commanded that we not destroy our seed through sleeping with other men, for that is
truly destruction of seed through something which has no procreative purpose at all and is not a mitzvah,
besides the fact that this filth is disgusting in the eyes of anyone who has common sense . . . and based on this
[the prohibition of sex for non-procreative/mitzvah purposes], the Sages said that it is forbidden to marry a
woman to a minor, for it is like zenut [sex for the sake of pleasure alone]; and also that a man should not marry
either a very old woman or a barren woman who cannot bear children."

Despite the Ramban's suggestion that the arayot are either "hukkim" or are based on a mystical idea, he does
not hesitate to offer a rationale for the prohibition of the nida, the menstruating woman:

RAMBAN, VAYIKRA 18:19

"'A woman in the nida state of impurity': the Torah forbids the nida because of the reason I have already
mentioned, that the Torah permits sexual intimacy only for the purpose of procreation"

Shadal (Rabbi Shmuel Dovid Lutzatto), in his Torah commentary, offers what is to some degree a synthesis of
some of the approaches above:

SHADAL, VAYIKRA CH. 18

"The purpose of the sexual prohibitions is not, as the Rambam thought (Moreh Ha-Nevukhim 3:49), to cut
down on the amount of intercourse, for the Torah did not forbid having many wives (except for a king), and
neither did it forbid very frequent intercourse with one woman. Instead, the reason for the prohibitions is for the
good of society. With regard to married women, the reason [for the prohibition] is obvious: to prevent violence,

4

strife, and murder, all of which would result from adultery. And even if there were a man who was willing to
allow this and free his wife to be intimate with a rich man, it is forbidden because of the damage it would cause
to the character of the nation as a whole. The prohibitions of intimacy with men [for other men] and animals is
because they are unnatural acts; if they were permitted, people would not marry women to the same degree.

"The arayot which are "she'er basar" [close relatives] are forbidden in order to encourage the success of the
household, the development of proper midot [character traits], and the success of the entire nation. For taking
one's mother, stepmother, father's sister, or father's brother's wife are acts which are against the requirement
to honor one's father and mother, and neglecting honor of one's father and mother destroys one's midot and
destroys the structure of the household The reason for the prohibition of marrying one's sister seems to
be for the good of the nation: if one's sister were permitted, most men would marry their sisters, and each
family would become like a nation unto itself, and the families would not intermarry and mix with each other.
The nation would not be like one nation, but instead like many nations, distant from each other and not loving
each other.

SUMMARY:

 We have seen the following rationales among the mefarshim for the arayot as a group or for particular arayot;
these are the values or structures being protected by the kedusha (--> restriction) of the arayot prohibitions:

1) To decrease the amount of sexual activity available to people.
2) The rationale is hidden, as the arayot are "hukkim."
3) To preserve the sense of respect one must maintain toward various relatives.
4) To prevent the sexual act from becoming a vehicle for anything but procreation or a mitzvah.
5) To maintain peace within the family.
6) To insure that new souls which are brought into the world are not defective in some way.

 One theme which can be drawn from several of these rationales is the protection of the family as a unit for
reproduction and for healthy growth and support. In this sense, the arayot may be split into two categories:

1) Those arayot whose purpose is to protect the family as a unit for healthy growth and support.
2) Those arayot whose purpose is to protect the family as a unit for reproduction.

Under the first category, we would include the following, for example:
a) All of one's close relatives, such as one's parent, one's child, or one's sibling.
b) People who are closely related to each other, such as a woman and her daughter, or two sisters.
c) Married women.

Under the second category, we would include:
a) A nida.
b) Bestiality.
c) The male homosexual act.

 All of the crimes in the first category threaten either our own familial relationship with these people (sleeping
with one's mother, for example, threatens the requisite respect due her and also destroys the familial structural
boundaries between son and mother), or threaten the relationship between two other people (marrying two
sisters, for example, threatens the relationship between the sisters; sleeping with a married woman threatens
the relationship between her and her husband). On the other hand, all of the crimes in the second category are
cases in which the sexual act becomes an outlet for desires other than procreation.

 [In a sense, when humans engage in the sexual act in an effort to be (pro)creative and thereby emulate
Hashem's creativity, they are achieving one of the fundamental goals of human life as a tzelem Elokim. This is
made explicit by Hashem's charge to humanity just after He created it, and again after He re-established it

5

after the Flood: our power to make ourselves "images of God" is explicitly linked to "peru u-revu," our power to
emulate Hashem by creating. On the other hand, when humans engage in the sexual act with intentions other
than procreation or the creation of a relationship with procreative ends, the act becomes animal-like, and
deserves the comparison implicit in the Torah's grouping sex with a nida along with bestiality. I do not mean, of
course, to compare a nida to an animal, God forbid.]

THE TEXT:

 Although I do not have time to offer details, there are some indications in the text of the parashat ha-arayot (in
Perek 18) which support the idea that the family is what is being protected. The Torah distinguishes implicitly
between "she'er" prohibitions and "ervat X" prohibitions. The former category includes the closest relatives:
one's children, siblings, and parents. Whenever the term is used here, it is always in the sense, "Do not share
intimacy with X; she is the 'she'er' of your Y," where X is the forbidden relative, and Y is a person whom you
are required to respect. For example, the Torah tells us that one's father's sister is forbidden because "she is
the 'she'er' of your father." If one could approach one's father's sister in this manner, one's respect for one's
father would be diminished.

 The latter category, "ervat X," includes relatives who are not one's own close relatives, but who are instead
people with sexual commitments to X, where X is a close relative of one's own. For example, the Torah
prohibits intimacy between a man and his stepmother, not because the man is closely related to his
stepmother, but because "ervat avikha hi"--literally, "it is the nakedness of your father" that you are uncovering,
in a sense, not only the nakedness of the stepmother. Intimacy with the stepmother jeopardizes not only the
relationship between her and one's father (as does any case of adultery), it also threatens the relationship
between one and one's father.

 In terms of the category of crimes which are meant to prevent intimacy which is not aimed toward procreation,
it is interesting to note that the Torah includes among the arayot a crime which seems completely out of place:
the prohibition of Molekh. Molekh was a form of idol worship which seems to have involved sacrificing children
(although the issue is debated). In any event, in the context of specifically the arayot of nida, male homosexual
sex, and bestiality, the Torah places the prohibition of sacrificing children, hinting, perhaps, that all of these
crimes share one thing: they are all inimical to procreation, or, more pointedly, they are all paths which take the
potential for propagation of children and direct it toward other purposes.

 May our families be places of support for growth and development, and may our efforts toward creativity of all
types be successful.

Shabbat Shalom

1

Parshas Kedoshim: Speak to the Entire Congregation

By Rabbi Yitzchak Etshalom

I. KOL ADAT B'NEI YISRA'EL

Our Parashah is introduced with the fairly uncommon mention of Kol Adat B'nei Yisra'el - (the entire congregation of the
B'nei Yisra'el); there are only two previous times when Mosheh gave commands directly to the whole nation: Regarding the
Korban Pesach (Sh'mot 12:3) and regarding the construction of the Mishkan (Sh'mot 35:1,4). In those two cases, the direct
participation of every individual is obviously needed: Everyone had to donate to the construction of the Mishkan and
everyone had to personally participate in the Korban Pesach. In the case of Parashat Kedoshim, we are faced with an
anomaly: A list of laws, not unlike many Mitzvot given earlier, which are to be pronounced in front of the entire
congregation. Why was Parashat Kedoshim said b'Hakhel (with the whole congregation assembled)? (see Torat Kohanim
[cited in Rashi] at the beginning of our Parashah).

A second question arises from the formulation of the first "command" in our Parashah:

Kedoshim Tihyu, Ki Kadosh Ani Hashem Eloheikhem
Be holy, for I, Hashem your God, am Holy.

What is the Torah commanding us here? We are accustomed to Mitzvot which direct us in a specific way - either to action
(e.g. eating Matzot, taking a Lulav) or to avoiding an action (e.g. stealing, murder). The command to "be holy" is
unspecified and gives us no clue as to how we are to fulfill it.

There are two ways to approach this problem. We could either view the statement as independent - in which case our
questions stands and we need to identify the specific parameters and goals of this Mitzvah. Alternatively, we could view
this statement as general, either explicated in later verses or itself an additional perspective on earlier verses.

II. KEDOSHIM TIHYU AS AN INDEPENDENT MITZVAH

RAMBAM'S VIEW

Ramban and Rambam, in different ways, understand this Mitzvah to be independent. Rambam, in his fourth introductory
paragraph to the Sefer haMitzvot (Shoresh #4), maintains that this statement is not to be reckoned as a Mitzvah (among
the reckoning of 613 Mitzvot), since it is general in nature (what the Rambam calls a Mitzvah Kolelet.) Rambam equates
the command to "be holy" with commands such as "keep all of My Mitzvot" etc.

RAMBAN'S VIEW

Ramban, in a very different style, assumes an independent stand to this command:

Abstain from the forbidden sexual relationships [mentioned in the preceding section] and from [other] sin, because
wherever you find [in the Torah] a warning to guard against immorality, you find the mention of 'holiness'". This is Rashi's
language.

[note: we can see from Rashi's comments that he does not view Kedoshim Tih'yu as purely independent, rather it
underscores the sexual prohibitions presented in the previous chapter. As is clear immediately, Ramban differs on this
critical point.]

But in the Torat Kohanim, I have seen it mentioned without any qualification [i.e. without any particular reference to
immorality, as Rashi expressed it], saying: "Be self-restraining." Similarly, the Rabbis taught there: "And you shall sanctify
yourselves, and be holy, for I am Holy. Just as I am Holy, so be you holy. Just as I am Pure, so be you pure." And in my
opinion, this abstinence does not refer only to restraint from acts of immorality, as the Rabbi [Rashi] wrote, but it is rather
the self-control mentioned throughout the Talmud, which confers upon those who practice it the name of P'rushim, [literally:
"those who are separated" from self-indulgence, as will be explained, or those who practice self-restraint]. The meaning
thereof is as follows: The Torah has admonished us against immorality and forbidden foods, but permitted sexual
intercourse between man and his wife, and the eating of [certain] meat and wine. If so, a man of desire could consider this
to be a permission to be passionately addicted to sexual intercourse with his wife or many wives, and be among
winebibbers, among gluttonous eaters of flesh , and speak freely all profanities, since this prohibition has not been
[expressly] mentioned in the Torah, and thus he will become a Naval biR'shut haTorah (sordid person within the
permissible realm of the Torah)! Therefore, after having listed the matters which He prohibited altogether, Scripture
followed them up by a general command that we practice moderation even in matters which are permitted, [such as in the
following]: One should minimize sexual intercourse, similar to that which the Rabbis have said: "So that the disciples of the
Sages should not be found together with their wives as often as the hens," and he should not engage in it except as
required in fulfillment of the commandment thereof. He should also sanctify himself [to self-restraint] by using wine in small
amounts, just as Scripture calls a Nazirite "holy" [for abstaining from wine and strong drink], and he should remember the
evils which the Torah mentioned as following from [drinking wine] in the cases of Noach and Lot. Similarly, he should keep
himself away from impurity [in his ordinary daily activity], even though we have not been admonished against it in the
Torah. Likewise, he should guard his mouth and tongue from being defiled by excessive food and lewd talk, similar to what
Scripture states, and every mouth speaks wantonness , and he should purify himself in this respect until he reaches the

2

degree known as [complete] "self-restraint," as the Rabbis said concerning Rabbi Chiyya, that never in his life did he
engage in unnecessary talk. It is with reference to these and similar matters that this general commandment [Kedoshim
Tihyu] is concerned, after He had enumerated all individual deeds which are strictly forbidden, so that cleanliness of hands
and body, are also included in this precept, just like the Rabbis have said: "And you shall sanctify yourselves : this refers to
the washing of hands before meals. And be you holy : this refers to the washing of hands after meals [before the reciting of
Birkat haMazon]. For I am Holy - this refers to the spiced oil" [with which they used to rub their hands after a meal.] For
although these [washing and perfuming of hands] are commandments of Rabbinic origin, yet Scripture's main intention is to
warn us of such matters, that we should be [physically] clean and [ritually] pure, and separated from the common people
who soil themselves with luxuries and unseemly things. And such is the way of the Torah, that after it lists certain specific
prohibitions, it includes them all in a general precept. Thus after warning with detailed laws regarding all business dealings
between people, such as not to steal or rob or to wrong one another, and other similar prohibitions, He said in general: And
you shall do that which is right and good: , thus including under a Mitzvat Aseh the duty of doing that which is right and of
agreeing to a compromise [when not to do so would be inequitable]; as well as all requirements to act "beyond" the line of
justice [i.e. to be generous in not insisting upon one's rights as defined by the strict letter of the law, but to agree to act
"beyond" that line of the strict law] for the sake of pleasing one's fellowman, as I will explain when I reach there [that verse],
with the will of haKadosh Barukh Hu. Similarly in the case of the Sabbath, He prohibited doing certain classes of work by
means of a Mitzvat Lo Ta'aseh, and painstaking labors [not categorized as "work", such as transferring heavy loads in
one's yard from one place to another, etc.] He included under a general Mitzvat Aseh, as it is said, but on the seventh day
you shall rest. I will yet explain this, with God's help.

III. KEDOSHIM TIHYU AS THE TELOS OF MITZVOT

As noted above, Rashi maintains (unlike Rambam and Ramban) that Kedoshim Tihyu does not stand independently, rather
it is a proper summary to the sexual prohibitions listed in the previous chapter (and, perhaps, a "distant introduction" to that
same list in the following chapter). There are other Rishonim (notably S'forno) who maintain that Kedoshim Tihyu is the
"topic sentence" for most, if not all of the Mitzvot in chapter 19. To wit, Kedoshim Tihyu is a general command - and the
Mitzvot which follow direct us to behave in such a fashion as will insure our achieving this lofty status.

For purposes of this shiur, we will adopt this approach and attempt to understand the role of the various Mitzvot given
(although, for brevity's sake, we will only discuss those Mitzvot mentioned in the first 19 verses of the chapter) within the
scheme of Kedoshim Tihyu. Before going further, I'd like to pose two questions on the wording of verse 2.

Besides our concern as to meaning (what does it mean to be Kadosh?), there is a grammatical sense here that bears
inquiry. Many of the Mitzvot given to the B'nei Yisra'el are presented in the grammatically singular form - even though they
are given to everyone as individuals. The clearest example of this is the Ten Statements (Sh'mot Ch. 20, D'varim Ch. 5 -
see Ramban at the beginning of Sh'mot 20).

Even though these statements were given to the entire people, they were given in the singular (e.g. Zakhor as opposed to
Zikhru). Why is the goal-statement of our Parashah, Kedoshim Tihyu, presented in the plural? The second half of the
statement is much more troubling - ...Ki Kadosh Ani Hashem Eloheikhem - "...for I, Hashem your God, am Holy". The
transitional word Ki, usually translated as "because", seems to make no sense here. The statement is presented as a
cause and effect - since God is Holy, the Congregation of Yisra'el should be holy. What is the reasoning here? How does
the fact of God's sanctity imply ours? Another question presents itself once we start looking through the various Mitzvot in
this Parashah. At the conclusion of many of the verses, the refrain Ani YHVH or Ani Hashem Eloheikhem is found as a
concluding statement. What is the rhyme and reason of this "signature"? (This is a double question - what does it mean,
and what is the logic behind its placement at particular junctures.)

Once we look at the Parashah in greater detail, two specific Mitzvot (or groups of Mitzvot) catch our eye as being
somewhat incongruous with the theme of the Parashah. In vv. 5-8, after being (reminded) (commanded) regarding fearing
our parents, observing Shabbat and avoiding idolatry - areas of Halakhah which we would all agree hold central places in
our religious consciousness - the Torah elaborates the law of pigul, of the goodwill offering which is eaten after its due time
(Halakhically translated into an offering regarding which the officiant intended it to be eaten later than its due time and had
that intent while officiating). This would seem to be a relatively "minor" area of law, one which does not seem to fit the
"grand" nature of the call to be holy and the areas of honor for parents, Shabbat observance and avoiding idolatry. What is
the role of pigul in this scheme?

One final question: After the crescendo of interpersonal Mitzvot, climaxing in the credo of Jewish ethics: v'Ahavta l'Re'akha
Kamokhah - (you shall love your fellow as yourself - v. 18), the Torah follows with a command to keep God's Hukim,
specifically the laws of Kil'ayim (not mixing wool and linen in clothing, not mixing seeds and not cross- breeding animals).
This seems like a big "letdown" after the glorious call to fellowship in the previous few verses. What is the logic behind the
placement of this command/group of commands?

To summarize our questions:

1) Why was this Parashah to be said to the entire congregation?

2) Why is this command given in the plural?

3) What is the meaning of "Kedoshim Tihyu"?

3

4) What is the logic behind "...for I, Hashem your God, am holy"?

5) What is the meaning behind the refrain Ani YHVH?

6) What is the role of the law of pigul in our Parashah?

7) What is the logic behind the placement of Hukot Kil'ayim?

IV. FROM "GOY KADOSH" TO "KEDOSHIM TIHYU"

When we compare the last time that our entire people was addressed - at the foot of Mount Sinai - with this time, we note a
striking similarity:

You shall be unto me a kingdom of Kohanim and a Goy Kadosh (holy nation). (Sh'mot 19:6).

In the same way, this address to the entire people begins with a charge to be holy; but, there's the rub. As opposed to Goy
Kadosh - a directive to the nation as a singular political unit to manifest sanctity - in our case, the charge is directed to each
individual - Kedoshim Tihyu. Why the switch?

When we chart the sequence of Mitzvot given to us until this point, we note that they follow a sequence designed to create
a just and holy society - but are not, for the most part, addressed to the spiritual growth and sanctity of the individual. We
can break the sequence into three sections:

A) Sefer haB'rit (Sh'mot 20-23):

Besides the Ten Statements (see our shiur on that topic, found at http://www.torah.org/advanced/mikra/sh/dt.57.2.5.html),
nearly all of the Mitzvot given in this section are geared to creating and maintaining a just society. From the laws of murder,
kidnapping and self-defense to the protection of the downtrodden and avoidance of judicial corruption, the Sefer haB'rit
inheres the blueprint for a theistically-focused ethical society. (As implied, there are a few apparent exceptions to this rule;
proper treatment of this subject is beyond the scope of this shiur.)
B) The Mishkan (Sanctuary - Sh'mot 25-Vayyikra 10):

Once the society is just and safeguarded against corruption and oppression, it is ready to receive the Divine Presence.
Keep in mind that the goal of the Mishkan was to enshrine God among the people, not in the tent itself (Sh'mot 25:8). Once
the Mishkan was constructed, God commanded us regarding those methods via which the community and the individual
might come closer (Korban) to Him. Although, as mentioned, this system was made available to individuals - both as
expiation and to support the desire for a closeness to the Divine Presence - it was still within the realm of the communal
sanctity of the Mishkan.

C) Tum'ah (Impurity - Vayyikra 11-18):

Interestingly, nearly all of these laws (Forbidden foods and their impact on ritual purity [Ch. 11]; childbirth [Ch. 12]; scale
disease and its attendant rituals [Ch. 13 & 14]; sexual emissions [Ch. 15]; purification of the Mishkan from its impurities
[Ch. 16]; prohibitions relating to "outside" slaughtering [Ch. 17]; prohibitions relating to sexual relations [Ch. 18]) are
addressed to the individual. (The one exception is Ch. 16, the purification of the Mishkan.)

The reason for this can be explained by way of an analogy from the world of group dynamics. For example, when a group
is singing together (e.g. at a Shabbaton), the entire group is considered to be singing, not one individual. To the extent that
an individual is leading the group or deciding on the next song, he or she is doing so as a representative of the group, not
as an individual. On the other hand, if even one person disrupts the singing (by talking, laughing, trying to sing something
else etc.), that can totally defeat the group effort. In other words - a group effort is supported by the group but can be
destroyed by one individual.

In much the same way, we credit the manifestation of God's Presence among the people to the group; nevertheless, one
individual can destroy that experience and drive the Shekhinah away through one of the various behaviors which bring
Tum'ah into the realm of the Divine. The third section - of Tum'ah - is indeed addressed to the individual, because he or
she has the ability to destroy the national enterprise of Kedushah.

In any case, [nearly] all of the Mitzvot given to us until this point are geared to creating, enhancing and maintaining the
national Kedushah as reflected by God's Presence among the people.

As we move into our Parashah, we note a clear shift in emphasis - the Torah is now addressing the individual and
demanding a "higher" level of spirituality. It is no longer enough to be a member of a Goy Kadosh and not to disrupt that
Kedushah; each individual is now called to his own spiritual growth - to finally achieve the ultimate in human heroism,
which was the original Divine mandate for humanity:

And God said: Let us make Man in Our Image... and God created Man in His Image, in the Image of God He created him...
(B'resheet 1:26-27).

Why then is this Divine charge given in the plural - Kedoshim Tih'yu - if it is addressed to the individual? The answer lies in

4

understanding the basic tension of Jewish values. Unlike some Eastern worship-systems, we do not maintain that
individual spiritual perfection is the sole goal of our existence. We live in this world and have practical obligations towards
it. On the other, we do not maintain that we should negate our personae to the communal will and effort, ignoring our own
talents, desires and ambitions.

As such, the enterprise of individual Kedushah can not be taken out of the realm of the community - and we must be
addressed to grow as individuals within the context of interpersonal relationships as well as internally. Therefore, the Torah
addresses us as an entire nation - but, instead of a Holy Nation, we are now called to add "Nation of Holy Individuals" to
our title.

V. VERSE 2 REVISITED

We can now answer our first two questions:

1) This Parashah to be said to the entire congregation because, unlike earlier Parashiot which were addressed to the
national project of Kedushah - and thus could be communicated to the leaders first - this Parashah is addressed to the
personal Kedushah-growth of each individual.

2) The command was given in the plural because it was addressed to the individuals as they behave both personally and
socially.

KI KADOSH ANI

We can now also answer the next two questions:

3) Kedoshim Tih'yu means that we should finally realize and actualize the Tzelem Elokim (Image of God) in which we were
all created. Doing so means imitating God (within the limits imposed by both the laws of physics [i.e. science] and the laws
of morality [i.e. the Torah]).

4) This also explains the logic behind "for I, Hashem your God, am holy"; since we were created in His Image (whatever
that may mean; that is a shiur in and of itself), we are now called to reflect that Image through our own behavior.
[Alternatively, we could read the Ki as an extended Kaf haDim'yon (the letter Kaf as a prefix indicates similarity) - i.e. "be
holy LIKE I, Hashem your God, am Holy."]

VI. THE "ANI YHVH" REFRAIN

In order to understand the constant refrain of Ani YHVH in our Parashah (note that it continues - more sporadically -
through Ch. 22), we'll deviate for a moment to investigate the central text of Hallel: Hodu lHashem Ki Tov, Ki l'Olam Has'do
("give thanks to YHVH, for He is good, for His kindness endures forever" - T'hillim 118:1).

The second verse in that chapter is Yomar Na Yisra'el, Ki l'Olam Has'do - lit. "let Yisra'el say: for His kindness endures
forever". This sentence is a bit awkward, as the Ki ("...for...") at the beginning of the second half of this verse seems to
point nowhere; an idea cannot begin with the introduction of an effect, it must be preceded by a cause (e.g. "He is good").
In addition, our custom of responding to the leader is not to echo his line (Yomar Na...), rather to repeat the first line. Why
do we do this? [These two questions are equally germane in reference to the next two verses.]

I would like to suggest that the second verse should be understood as follows: Yomar Na Yisra'el [Hodu lHashem Ki Tov]
Ki l'Olam Has'do.

In other words, the Psalmist is asking Yisra'el (and the House of Aharon and the God-fearers) to join in his praise which
begins with Hodu.... Why then does the verse abbreviate this phrase? It is simply too long! Keep in mind that many of the
T'hillim were composed to be recited by the Levi'im in antiphonal fashion in the Beit haMikdash - and, as such, meter was a
significant consideration. The verse includes an ellipsis: Yomar Na Yisra'el: "...Ki l'Olam Has'do" - which explains our
response and the awkward grammar.

The same approach can be utilized to explain the refrain of Ani Hashem [Eloheikhem] in our Parashah. The topic sentence
of our Parashah is "Be holy, for I, Hashem your God, am Holy". The signature form Ani YHVH is an elliptical way of
repeating the entire charge to God-like Kedushah. As an example, instead of reading Ish Imo v'Aviv Tira'u v'et Shab'totai
Tish'moru, Ani Hashem Eloheikhem (Each man shall fear his mother and father; observe My Shabbatot, I am Hashem your
God) (v. 3), read Ish Imo v'Aviv Tira'u v'et Shab'totai Tish'moru, [Kedoshim Tih'yu, Ki Kadosh] Ani Hashem Eloheikhem
(Each man shall fear his mother and father; observe My Shabbatot, [be holy, for] I Hashem your God [am Holy]).

5) This answers our fifth question - the refrain of Ani YHVH is an abbreviated form of the topic sentence, marking each
occurrence of this refrain as a demarcation of another dimension of Kedoshim Tih'yu. We can almost view the components
of our Parashah as a list, each item concluding with a short form of the sentence which guides the entire section.

We can now examine the first several stages of our Parashah to better understand the call to individual Kedushah.

VII. FEARING PARENTS AND OBSERVING SHABBAT

5

Each man shall fear his parents, observe My Shabbatot, I am Hashem your God (v. 3)

Why are these two juxtaposed? In addition, the grammar of the first stich is uneven: It is first phrased in the singular (Ish
Imo v'Aviv -"each man, his mother and father...") but ends in the plural (Tira'u - "you [plural] shall fear").

Rashi is sensitive to the first problem - and his answer will help us with the second. "Observe My Shabbatot": The text
juxtaposed Sh'mirat Shabbat to fear of your father, to teach you that although I have warned you concerning fear of your
father, if he tells you to desecrate Shabbat, do not heed him..."I am Hashem your God": you and your father are obligated
to honor Me, therefore, do not heed him to violate My words."

This also explains the grammatical shift: God [through Mosheh] is addressing the entire nation, made up of many multi-
generational families. Even though He is speaking to each individual son and daughter, even those parents have their own
parents to respect and fear. That entire group has a greater mission and loyalty to keep in mind - we are all bound to God's
commands.

The import of this balance is to keep any particular object of our honor or fear from becoming an end in and of itself - and
keeps us from creating an obsession around it. Even though we are commanded to fear our parents, that fear should not
become so overwhelming that it keeps us from heeding God's commands.

This is, indeed, a reflection of God's Sanctity - the goal of the whole enterprise. Although we often associate sanctity with
isolation (a Nazirite is considered Kadosh - see Bamidbar 6:5), God's Holiness is one of synthesis and balance. On the one
hand, God is transcendent; yet God is also immanent. This same balance is the (very challenging) goal of Kedoshim
Tih'yu. The balance between fear of parents and loyalty to God's commands is one dimension of this imitation of the
Divine.

VIII. DO NOT TURN TO THE FALSE GODS

The next verse uses a new verb in its repetition of the warning against idolatry. Al Tiph'nu - "Do not turn away to the false
gods...". The Torah uses this verb to again stress the need for balance; one of the prevalent features of pagan worship is
fetishism, such that the entire focus of the individual is geared to this worship-object. Although the Torah abhors idolatry for
its demeaning of the worshipper and the inherent silliness of the notion (see MT Avodah Zarah 11:16), it may also be
warning us away from fetishism and obsessive behavior.

[Note that nearly all Mitzvot have maximum limits; perhaps this is a way of assuring that no Mitzvah would be turned into
an end in and of itself].

IX. PIGUL

Armed with our understanding of Ani YHVH as a "marker", we can now explain the role of pigul here. Note that the refrain
does not show up again until the end of v. 10 - so pigul is included in one "Kedoshim- Tih'yu dimension" with the laws of
Pe'ah, Leket, Peret and 'Olelot (various gleanings left for the poor during harvest). Shadal (Sh'mu'el David Luzzato, 19th
century Italian commentator) suggests that the reasoning behind the law of pigul is akin to the gleanings. If the Torah had
allowed a goodwill offering (Korban Sh'lamim) to be eaten over an indefinite time period, the individual would likely eat
some, with his family and close friends, during the first few days after bringing it. He would then store it away and continue
to "celebrate" with his entourage. Keep in mind that a Sh'lamim is brought from the flock or the herd - a large animal which
cannot be devoured quickly. Since the Torah commands that a Sh'lamim must be eaten on the day that it is offered and the
morrow - no later than the end of that second night, the one bringing the offering will perforce share it with many others.
The assumption is that not only will this offering have a portion for God (burnt on the altar), a portion for the Kohanim (see
Vayyikra 7:34) and a portion for the Yisra'el who brought it (see Rashi on Vayyikra 3:1) - it will also include the poor, since
the one who brought it will have to share it around to make sure it is devoured on time.

This understanding of Pigul underscores another dimension of the balance and synthesis which is the desired type of
Kedushah. Not only must both the "secular" and "holy" parts of our lives be informed by a desire to holiness - but those
considerations must inform each other. Not only do we have to act compassionately and generously with the poor in our
midst - we have to make that consideration a part and parcel of our Mikdash-experience.

This answers our sixth question - pigul is an integral piece of the Kedushah experience, as it ensures that we not "lose
ourselves" in the sanctity of the Mikdash and forget our communal responsibilities.

X. VERSES 11-18: THE ETHICAL SOCIETY

As I mentioned in the shorter shiur sent out last week, these four groups of Mitzvot are geared towards elevating a society
to the pinnacle of interpersonal sensitivity and empathy:

We start with the society which is rife with stealing - such that a person's word, even in court, is not to be trusted, where
even God's Name is desecrated in the name of material gain. This is the society of "What's yours is mine and what's mine
is mine" (Avot 5:10) - and verses 11 & 12 address this level of corruption and command us to move up from here.

Then - the society in which more subtle types of corruption exist - holding back pay, hurting people who won't find out that
it's you - or won't even know about it. This is the society of "What's yours is mine and what's mine is yours" - without

6

respect for boundaries. To this society, the Torah addresses verses 13 & 14.

We then look at a society which has moved up from these levels - but where there is still discrimination and favoritism in
the system - and where idle gossip and "turning a blind eye" are the norm. "What's yours is yours and what's mine is mine"
- i.e. mind your own business. To this society, the Torah addresses verses 15 & 16.

And then we move to build the ideal society: Once we have justice, revenge seems reasonable. And there seems to be no
need for my letting you know that your behavior upsets me - or to be as concerned with your needs as I am with mine. We
move from the just society to the holy society. All of the Mitzvot in these last two verses take us beyond justice - they move
us towards compassion. Towards "What's mine is yours and what's yours is yours".

XI. HUKOT KIL'AYIM

Now, to our final question: Why does the Torah mention the prohibitions of cross-breeding, cross-planting and "woolsy-
linsy" immediately after the glorious crescendo of "Love your fellow as yourself"? These three prohibitions are introduced
with the phrase Et Hukotai Tish'moru - "Keep my Hukot". Although conventional wisdom holds that a Hok is a "non-rational"
law (see Rashi at the beginning of Parashat Hukat, 19:2), the simple meaning of the word is "immutable law". See, for
instance, Yirmiyahu 33:25, where he refers to the Hukot of heaven and earth. In Hebrew, the laws of physics are called
Hukim, whereas rules of grammar are called Mishpatim. When the Torah says that we must observe God's Hukot, it means
that we have to uphold and support the laws which God etched into the universe. Why is this the case - and how can we do
so?

Keep in mind that our original mandate was to be "in God's Image" and to have dominion over the earth. If we look at the
description of creation in the first chapter of B'resheet, we notice that there is a stress on order and closed cycles of
reproduction and regeneration. The day ends here, the night begins here; the heavenly waters and earthly waters are
separated; the land ends here and the water begins here; each tree and plant regenerates l'Mineihu (according to its own
kind) and so on.

Since we are charged with being God's "caretakers" of the earth, it follows that we must not only continue the process of
creation and order (note that our Rabbis say that a judge who renders perfect judgment is considered a partner with God in
creation), but we must also not attempt to subvert that order.

Ramban (Vayyikra 19:19) provides two reasons for this limitation. If we attempt to usurp God's order, the implication is that
God's creation is insufficient and somehow imperfect. In addition, he notes, many forms of usurpation of the natural order
impair the reproductive ability of that species (witness the mule).

After having guided us to the perfectly ethical and compassionate society, the Torah addresses the next concern. Since we
have (we think) achieved Kedoshim Tih'yu, and fully reflect God's sanctity, we may parlay that relationship into a full
partnership and deign to improve upon His design. The lesson of Hukot Kil'ayim is the limited nature of our partnership - we
may endeavor to actualize our Godly Image, but we must never forget that it is a limited partnership. The parallel of
Kedoshim Tih'yu with Kadosh Ani must never lead us to arrogantly forgetting our role in God's world. This lofty goal is only
achieved when we not only maintain balance - but also perspective.

Text Copyright © 2007 by Rabbi Yitzchak Etshalom and Torah.org. The author is Educational Coordinator of the Jewish
Studies Institute of the Yeshiva of Los Angeles.

SHABBAT PARSHAT ACHAREI MOT – KEDOSHIM • 12 IYAR 5781 APRIL 24, 2021 • VOL 28 NO. 21

PARSHA INSIGHTS
by Rabbi Yaakov Asher Sinclair

Holy Normalcy

“Be holy…” (19:1)

t always struck me whenever I had the privilege
to meet a great Torah Sage how normal he
seemed. He was not hidden in a cave at the

side of a mountain, picking berries for sustenance
and living a total disconnected and ascetic life. It
was, in fact, as if he defined the yardstick of
normalcy. After meeting this person, other people
seemed somewhat less than normal.

The Alshich explains that G-d instructed Moshe to
call all the people together when giving them the
commandment to be holy in order that it would be
clear that holiness is not something achievable by
only the few. Every Jew has the potential to be holy,
and thus it follows that if every Jew has the
potential to be holy, holiness is not a voluntary
affair but an obligation.

Holiness does not consist of the mortifying the
flesh or of extreme abstinence. Holiness does not
mean rolling in ice or lying on a bed of nails.
Holiness means becoming more and more normal.

Holy Jews live normal married lives. They eat
normally. They breathe normally. However,
everything they do is with consideration and within
measure.

Holiness means being normal even in the most
abnormal situations. It means never compromising
with our lower desires, but at the same time
recognizing that we are part physical beings. Being
holy means resisting that extra spoonful of cholent,
even if the kashrut is top-notch. Above all, holiness
means going beyond the technical fulfillment of
the mitzvahs. It means “sanctifying the permitted.”
When something is outright forbidden, it is much
easier to steer clear of it. In such a case, there is no
room for negotiation with our lower personas.
However, when something is permitted, there is
always the temptation to push the edge of the
envelope. And although technically one could stay
within the letter of the law, the commandment to
be holy tells us that there is more to mitzvah
observance than the letter of the law. Observing
the spirit of the law is a mitzvah in itself. That is
what it means to be normal.

• Source: Based on the Ramban

I

www.ohr.edu 2

TALMUD TIPS

by Rabbi Moshe Newman

Yoma 16-22

Personal Space

Rav Yehuda said in the name of Rav, “When they stood, they were extremely crowded, but when they bowed down they
had a lot of room.”

his was one of the ten miracles that that Hashem did in the era of the First Beit Hamikdash — some of
which were in the Beit Hamikdash and some of which were in Jerusalem. The mishna in Pirkei Avot
(5:5) lists all ten miracles. The one referenced on our daf is the miracle that “They stood crowded but

had ample space in which to prostrate themselves.” Other examples of these miracles are that meat that was
kodesh never spoiled and that never did a snake or scorpion cause injury in Jerusalem.

It is axiomatic that Rav would not state a teaching that is already found in a mishna as being his own Torah
statement. So, how does what he teaches differ or elucidate what is apparently the same miracle as taught in
the words of the mishna? Rashi explains that this miracle, according to Rav’s statement, means that when it
was extremely crowded in the Beit Hamikdash, there was nevertheless a miraculous expansion of one’s
personal space for prostration in order to say Vidui — a verbal confession to Hashem of one’s sins. The person
would miraculously have full use of a surrounding daled amot (four cubits) in which to prostrate and verbally
confess, without a concern that the person nearest him would be within earshot and be able to hear this
private admission — a factor which could potentially inhibit a person’s confession due to embarrassment of
others hearing his verbalizing his transgressions.

The commentaries find Rashi’s explanation intriguing and even problematic. Since Rav’s statement begins,
“At the time when the Jewish People went up (to Jerusalem and the Beit Hamikdash) for the Regel (i.e. the
Festivals),” it would appear that this would include all of the Festivals — such as Pesach, Shavuot and Succot.
However, the only special occasion when there is a mitzvah of Vidui is on Yom Kippur. It is a mitzvah of the
day to say Vidui on Yom Kippur, which is today an integral part of our prayer services — in fact numerous
times during the day. And at least at one time in our prayers, there is a widespread custom to do a type of
prostration in the Synagogue, in a way that is similar to what was done in the Beit Hamikdash. And not only is
it not the mitzvah of the other Yamim Tovim to say Vidui; there is even a halachic reason to not say prayers
that implore Hashem for forgiveness and for repentance, since these days are days for rejoicing, and dwelling
on one’s transgressions may likely sadden the person.

In light of this question, some commentaries in fact say that, according to Rashi, Rav is teaching that the
miracle of “crowded while standing but with plenty of spacing when bowing” occurred only on Yom Kippur.
And it occurred for the reason given by Rashi: When the multitude of people who gathered in the Beit
Hamikdash on Yom Kippur prostrated themselves to say Vidui to confess their sins before Hashem and ask
for atonement, they would have sufficient space (social distancing?) to be able to confess privately and without
fear that others nearby would hear. (It is almost certainly a “coincidence” that the daled amot each person had
as his personal space is the equivalent of about the two-meter-rule we have heard so much about in the past
year during the pandemic.)

T

www.ohr.edu 3

Another answer is that Rashi is not restricting the understanding of Rav’s statement to Yom Kippur, but
rather that this miracle occurred on every Festival on which the entire Jewish People would congregate in the
Beit Hamikdash. Despite the general disinclination to confess and ask Hashem for forgiveness on Shabbat
and Yom Tov, doing so in the Beit Hamikdash in the place of the Divine Presence is different. The enormity
of the spiritual significance of being in this uniquely special place dictated that it was not only acceptable but
even correct to do so. What is not okay in a normal synagogue during the year — just as we do not normally
say “Slach lanu.. m’chal lanu” on Shabbat and Yom Tov — is understandably desirable and correct on Yom Tov
in the Beit HaMikdash.

A third answer is unlike the explanation of Rashi, and is not related to the mitzvah of Vidui. Some explain
that the bowing Rav mentions is referring to the bowing that each person would do upon entering the
courtyard of the Beit Hamikdash.

Another answer I have heard as a possibility is that the prostration was after entering the courtyard, and it was
a spontaneous act of a complete nullification of one’s ego in the presence of the Shechina in the Beit
Hamikdash. According to this answer, the prostration was a sign of great humility, but not related to saying
Vidui — something not appropriate for Yom Tov. A display of humility before one’s Maker and Sustainer is
one of great happiness befitting the simcha of Yom Tov.

On a personal note, I found it very easy to relate to the way Rashi explains the first part of Rav’s statement
that “They would stand crowded” — although under very different circumstances. The word for “crowded” in
the text is tzafufim, which Rashi says is based on the Hebrew root-word tzaf, which means “to float.” He
explains that the multitude of people in the Beit Hamikdash were so crowded that the mere pressure caused
them to be lifted from the ground and “floating” in the air, without their feet on the ground. I imagine that
the people in the Beit Hamikdash at the time would take this crowded-floating in stride, so to speak, and carry
on with their reason for being in that holy place.

Yet I once experienced extreme crowding-floating — along with others present — during a levaya (funeral
service and procession) for one of the greatest rabbis of our generation on one of the main streets in Jerusalem
in the middle of the day. What started off as a hundreds, grew to thousands, tens of thousands and even
hundreds of thousands — as befitting the honor due to the Torah greatness of this very great Torah scholar
leader. Somehow, I found myself in the middle of it all, and, as the crowd grew, I found myself lifted from the
ground, and, in a wavelike manner, landed after a short time more than 10 feet away from my original place.
More than once, I was concerned that I and others would be crushed and harmed to a lesser or greater degree.
Thank G-d, I eventually found an “escape route” — along with many others. When I later relayed this
experience to a great rabbi in Jerusalem, he told me to be careful in the future and to leave such an event at
the first signs of overcrowding. The streets of the holy city of Jerusalem, as holy as they are, are still not
necessarily the place to expect the miracle that Hashem did for the Jewish People in the Beit Hamikdash.

• Yoma 21a

Ohr Somayach announces a new booklet on

The Morning Blessings

 by Rabbi Reuven Lauffer

www.ohr.edu/morning-blessings

http://ohr.edu/morning-blessings

www.ohr.edu 4

Q & A

ACHAREI MOT

Questions

1. Why does the Torah emphasize that Parshas
Acharei Mos was taught after the death of Aaron's
sons?

2. What is the punishment for a Kohen Gadol who
inappropriately enters the Kodesh Kodashim?

3. How long did the first Beis Hamikdash exist?

4. What did the Kohen Gadol wear when he entered
the Kodesh Kodashim?

5. How many times did the Kohen Gadol change his
clothing and immerse in the mikveh on Yom
Kippur?

6. How many times did he wash his hands and feet
from the Kiyor (copper laver)?

7. The Kohen Gadol offered a bull Chatat to atone
for himself and his household. Who paid for it?

8. One of the goats that was chosen by lot went
to Azazel. What is Azazel?

9. Who is included in the "household" of
the Kohen Gadol?

10. For what sin does the goat Chatat atone?

11. After the Yom Kippur service, what is done with
the four linen garments worn by the Kohen
Gadol?

12. Where were the fats of the Chatat burned?

13. Who is solely responsible for attaining
atonement for the Jewish People on Yom
Kippur?

14. From one point in history, installation of the
Kohen Gadol through anointing was no longer
used but was conducted by donning the special
garments of that office. From when and why?

15. What is the penalty of karet?

16. Which categories of animals must have their
blood covered when they are slaughtered?

17. When a person eats a kosher bird that was
improperly slaughtered (a neveilah), at what point
does he contract tumah?

18. The Torah commands the Jewish People not to
follow the "chukim" of the Canaanites. What are
the forbidden "chukim"?

19. What is the difference between "mishpat" and
"chok"?

20. May a man marry his wife's sister?

All references are to the verses and Rashi's commentary, unless otherwise stated.
Answers

1. 16:1 - To strengthen the warning not to enter
the Kodesh Kodashim except on Yom Kippur.

2. 16:2 - Death.

3. 16:3 - 410 years.

4. 16:4 - Only the four linen garments worn by an
ordinary Kohen.

5. 16:4 - Five times.

6. 16:4 - Ten times.

7. 16:6 - The Kohen Gadol.

8. 16:8 - A jagged cliff.

9. 16:11 - All the Kohanim.

10. 16:16 - For unknowingly entering the Beit
Hamikdash in the state of tumah.

11. 16:23 - They must be put into geniza and not be
used again.

12. 16:25 - On the outer Mizbe'ach.

13. 16:32 - The Kohen Gadol.

14. 16:32 - Anointing ceased during the kingship of
Yoshiahu. At that time, the oil of anointing was
hidden away.

15. 17:9 - One's offspring die and one's own life is
shortened.

16. 17:13 - Non domesticated kosher animals and all
species of kosher birds.

17. 17:15 - When the food enters the esophagus.

18. 18:3 - Their social customs.

19. 18:4 - A "mishpat" conforms to the human sense
of justice. A "chok" is a law whose reason is not
given to us and can only be understood as a
decree from Hashem.

20. 18:18 - Yes, but not during the lifetime of his
wife.

www.ohr.edu 5

Q & A

KEDOSHIM
Questions

1. Why was Parshat Kedoshim said in front of all the
Jewish People?

2. Why does the Torah mention the duty to honor
one's father before it mentions the duty to honor
one's mother?

3. Why is the command to fear one's parents
followed by the command to keep Shabbat?

4. Why does Shabbat observance supersede honoring
parents?

5. What is "leket"?

6. In Shemot 20:13, the Torah commands "Do not
steal." What does the Torah add when it
commands in Vayikra 19:11 "Do not steal"?

7. "Do not do wrong to your neighbor" (19:13). To
what "wrong" is the Torah referring?

8. By when must you pay someone who worked for
you during the day?

9. How does Rashi explain the prohibition "Don't put
a stumbling block before a sightless person"?

10. In a monetary case involving a poor person and a
rich person, a judge is likely to wrongly favor the

poor person. What rationale does Rashi give for
this?

11. When rebuking someone, what sin must one be
careful to avoid?

12. It's forbidden to bear a grudge. What example does
Rashi give of this?

13. The Torah forbids tattooing. How is a tattoo
made?

14. How does one fulfill the mitzvah of "hadarta p'nei
zaken"?

15. What punishment will never come to the entire
Jewish People?

16. What penalty does the Torah state for cursing
one's parents?

17. When the Torah states a death penalty but doesn't
define it precisely, to which penalty is it referring?

18. What will result if the Jewish People ignore the
laws of forbidden relationships?

19. Which of the forbidden relationships listed in this
week's Parsha were practiced by the Canaanites?

20. Is it proper for a Jew to say "I would enjoy eating
ham”?

Answers

1. 19:2 - Because the fundamental teachings of the
Torah are contained in this Parsha.

2. 19:3 - Since it is more natural to honor one's
mother, the Torah stresses the obligation to honor
one's father.

3. 19:3 - To teach that one must not violate Torah
law even at the command of one's parents.

4. 19:3 - Because the parents are also commanded by
Hashem to observe Shabbat. Parents deserve great
honor, but not at the "expense" of Hashem's
honor.

5. 19:9 - "Leket" is one or two stalks of grain
accidentally dropped while harvesting. They are left
for the poor.

6. 19:11 - The Torah in Vayikra prohibits monetary
theft. In Shemot it prohibits kidnapping.

7. 19:13 - Withholding wages from a worker.

8. 19:13 - Before the following dawn.

9. 19:13 - Don't give improper advice to a person who
is unaware in a matter. For example, don't advise
someone to sell his field, when in reality you
yourself wish to buy it.

10. 19:15 - The judge might think: "This rich person is
obligated to give charity to this poor person
regardless of the outcome of this court case.
Therefore, I'll rule in favor of the poor person.
That way, he'll receive the financial support he
needs without feeling shame.”

11. 19:17 - Causing public embarrassment.

12. 19:18 - Person A asks person B: "Can I borrow
your shovel?" Person B says: "No." The next day, B
says to A: "Can I borrow your scythe?" A replies:
"Sure, I'm not stingy like you are."

13. 19:28 - Ink is injected into the skin with a needle.

14. 19:32 - By not sitting in the seat of elderly people,
and by not contradicting their statements.

15. 20:3 - "Karet" -- being spiritually "cut off."

16. 20:9 - Death by stoning.

17. 20:10 - Chenek (strangulation).

18. 20:22 - The land of Israel will "spit them out."

19. 20:23 - All of them.

20. 20:26 - Yes.

www.ohr.edu 6

WHAT'S IN A WORD?

Synonyms in the Hebrew Language

by Rabbi Reuven Chaim Klein

Say Uncle

he English word uncle refers to one’s
parents’ brother and also to the husband of
one’s parents’ sister. This means that uncle
can denote up to four types of

relationships: one’s father’s brother, one’s
mother’s brother, one’s father’s sister’s husband,
and one’s mother’s sister’s husband. In contrast to
this, the Biblical Hebrew word dod (“uncle”)
primarily refers to only one of those types of
relationships: one’s father’s brother. Another
Hebrew kinship term — misaref — seems to mean
one’s mother’s brother, and this essay will show
how even though dod and misaref might both be
translated as “uncle,” they are not synonyms.

The Torah (Lev. 18:14, 20:20) prohibits a man
from marrying his dodah (“aunt”) because doing so
“exposes the nakedness” of his dod (“uncle”). It is
clear from the Torah’s wording that this Biblical
prohibition specifically applies to one’s father’s
brother’s wife (see Torat Kohanim there). However,
one is still forbidden from marrying his mother’s
brother’s wife according to Rabbinic fiat (see
Yevamot 21a).

A person’s father’s sister or mother’s sister is
typically referred to respectively as one’s “father’s
sister” or “mother’s sister” (Lev. 18:12-13, 20:19) —
not dodah. Yet, there is one exception. When
Moses’ father Amram, son of Kehat, son of Levi,
married Yocheved, daughter of Levi, the Torah
describes Yocheved as Amram’s dodah (Ex. 6:20)
because she was his father’s sister. However, this
exception is found only with the word dodah but
not with the word dod.

Indeed, Rashi (to Yirmiyahu 32:12) authoritatively
asserts that we never find in Scripture that the
term dod refers to one’s mother’s brother. It always
means one’s father’s brother. In fact, when

rendering dod in Aramaic, Targum Onkelos (Lev.
18:14, 20:20) translates dod as achvuhi, which
Rabbi Rafael Binyamin Posen (1942-2016) explains
is a portmanteau of the words ach (“brother”) and
avohi (“his father”).

Nonetheless, the semantic range of dod later
expanded to include “lover” or “companion,” as
the word seems to mean throughout Song of
Songs. This can be chalked up to the regularity of
avunculate marriages, whereby a woman would
marry her uncle, and does not represent an actual
change in the core meaning of the term dod
(however, see Rabbi Zev Hoberman’s Zeev Yitraf,
Pesach ch. 90).

Rabbi Shlomo Pappenheim of Brelsau (1740-1814)
traces the word dod/doodah to the monoliteral root
represented by the letter DALET, which means
“separation” / “protrusion.” He explains that just
as a dad (“breast”) protrudes from one’s body and
is separated from the rest of one’s person, so does a
dod/doodah protrude from the linear stem of one’s
family tree as a separate branch.

Interestingly, the Targumic term achvuh was later
abbreviated into chaviv/chabib in Talmudic
Aramaic. With this in mind, Rashi (to Maccot 3b)
explains that the Amoraic Sage Rav would refer to
Rav Chiya as “chabibi” (“my uncle”) because Rav
Chiya’s brother was Rav’s father. Elsewhere, the
Talmud (Sanhedrin 5a, Pesachim 4a) relates that Rav
Chiya’s sister was Rav’s mother, and yet Rashi
focuses on the fact that Rav Chiya’s brother was
Rav’s father because the term chaviv, which is the
Aramaic equivalent to the Hebrew dod, refers
specifically to one’s father’s brother and not to
one’s mother’s brother (which should be misaref, see
below). This point is made by Rabbi David Cohen

T

www.ohr.edu 7

of Gvul Yaavetz in Brooklyn and Rabbi Yochanan
Sofer (1923-2016), the late Erloi Rebbe. (If you are
wondering how both of Rav's parents could be Rav
Chiya's siblings, as Rashi to Eruvin 12b and Chullin
32a, and also Rashbam to Bava Batra 41b note, the
answer must be that one sibling was related to Rav
Chiya maternally and the other paternally. Thus,
both siblings were related to Rav Chiya but not to
each other. So, they were allowed to marry and Rav
was born of that union.)

Similarly, Rabbi Moshe Kunitz (1774-1837) argues
that Esther was Mordechai’s cousin through his
father’s side because the Torah describes her as
"Esther, daughter of Avichayil, uncle (dod) of
Mordechai" (Esther 2:15), using the word dod
instead of misaref. Rabbi Kunitz offers proof to his
position from the Talmud (Yevamot 54b), which
explains that the prohibition of marrying one’s
doodah (“aunt”) applies only to one’s aunt “from
the father’s side,” meaning one’s father’s paternal
brother’s wife. Rabbi Yosef Chaim of Baghdad
(1835-1909) agrees that this passage proves that dod
refers only to a paternal uncle, but notes that it
does not prove that misaref refers to one’s maternal
uncle. (Parenthetically, we should note that
although by Biblical law a man is allowed to marry
his father’s maternal brother’s ex-wife or widow, the
Rabbis nonetheless decreed that one is forbidden
from doing so, as in Yevamot 21a).

We have already mentioned the word misaref
several times in this essay, but where does this
word come from and how does it fit into our
discussion? The prophet Amos foretells of utter
destruction that was destined to befall the
Kingdom of Israel, whose population would be
diminished through plague and enemy onslaught,
and even the survivors would subsequently be
killed when the enemies captured their cities and
burned their houses down. In that context, Amos
says the following: “And his uncle (dod) and misarfo
will carry him and take out the bones from the
house...” (Amos 6:10).

What does misarfo in this verse mean? This word
appears only once in the entire Bible — making it a
hapax legomenon — which certainly complicates any
efforts to hone in on its precise meaning.

Ibn Ezra (to Amos 6:10) cites the early grammarian
Rabbi Yehuda Ibn Kuraish (9th century North

Africa) as explaining that while dod refers to one’s
paternal uncle (i.e. his father’s brother),
misaref refers to one’s maternal uncle (i.e. his
mother’s brother). The same understanding is found
in Ibn Janach’s Sefer HaShorashim (entry SIN-
REISH-PEH), as well as in the Radak’s Sefer
HaShorashim. It was also popularized in Karaite
scholarship by the early Karaite commentator Yefet
ben Ali (10th century Iraq). According to this
approach, both dod and misaref mean “uncle,” but
the two words refer to two different types of
uncles.

One problem with this approach is that the
relationship of maternal uncle comes up several
other times in the Bible (Gen. 29:10, Judges 9:1,
9:3) and is always denoted by the phrase that
literally reads “mother’s brother/brothers” and
never by the term misaref. This would suggest that
misaref does not mean “mother’s brother.”
Moreover, Professor Gary Rendsburg wrote to me
that Ibn Kuraish and Ibn Janach's interpretation
may have been influenced by their native Arabic,
which has two words for "uncle" — em ("paternal
uncle") and khal ("maternal uncle") — and there is
no reason to assume that the same should not be
true in Hebrew.

That said, the various commentators offer other
explanations of the word misarfo that are not
necessarily related to “uncles.” For example, Rashi
(there) seems to explain misaref as a generic term
that means “relative” or “cohort,” but does not
denote a specific kinship relationship. This is also
the approach taken by the Septuagint and the
Peshitta in translating said verse in Amos. Rabbi
Yosef Ibn Kaspi (1279-1345) also seems to follow
this approach, lamenting the fact that our
understanding of the Hebrew language is
incomplete, such that we do not know the exact
familial relationship denoted by the word misaref.

Targum Yonatan and Radak (to Amos 6:1) explain
that misarfo is actually a verb that refers to
“burning.” They understand that although this
word is spelled with a SAMECH, since SAMECH
and SIN are often interchangeable, its root is the
triliteral SIN-REISH-PEH, which means to “burn”
or “incinerate.” Nonetheless, if this is indeed the
meaning of misarfo, then this word would represent
a unique inflection/conjugation of that Hebrew

www.ohr.edu 8

root that appears nowhere else in the Bible (see
also HaKtav VeHaKabbalah to Lev. 21:11).

Rabbi Shimon Yehuda Leib Goldblit (an early
20th century exegete) offers a synthesis of these
two explanations by arguing that one’s love for
one’s maternal uncle especially “burns” strong (see
Song of Songs 8:6-7 for imagery of love depicted as
a raging fire). He also explains that this is alluded
to in what the Rabbis say that “most children
resemble the mother’s brothers” (Bava Batra 110a).

Professor Rendsburg follows Yechezkel Kutscher
(1909-1971) in explaining misarfo as a verb to mean
"to smear with resin." He explains misaref as related
to the Aramaic/Hebrew word seraf ("sap" or
"syrup"). Rabbi Shlomo Aharon
Wertheimer (1866-1935) similarly proposes that
misaref is derived from seraf ("tree sap") — a word
that appears in the Mishna (Orlah 1:7, and see also
Shabbat 26a) - although that word is spelled with a
SIN. Rabbi Wertheimer explains that one’s
descendants are called one’s “sap” because in the
same way that the sap comes from within the tree
itself, one’s descendants come from one’s own
flesh. Rabbi Wertheimer further clarifies that

misaref refers specifically to “unwanted children”
(i.e. wicked or wayward offspring) who “drip
down” from their parents almost involuntarily, just
like the sap flows from the tree casually, whether
the tree wants it or not. He also notes that this
lines up with the word sar’af (Yechezkel 31),
“branch,” whose root is the same as misaref, albeit
with an extra AYIN added as the penultimate
letter.

As an aside, some have argued that the English
word syrup is related to the Hebrew/Aramaic word
seraf. However, etymologists cited by the Oxford
English Dictionary offer a different explanation.
They explain that the English words syrup, sorbet,
and sherbet/sherbert all ultimately derive from the
Arabic word sharba/sharab, which means “drink.”
Interestingly, in Hebrew, the root SHIN-REISH-
BET means “thirstiness” or “dryness” (or “heat
wave,” in Modern Hebrew) making it an auto-
antonym of its Arabic cognate. Shoresh Yesha
actually invokes the interchangeability of PEH and
BET to connect saraf with sharav, explaining that
“dryness” comes from heat, just like “burning”
does (see also Malbim to Yeshayahu 35:7).

Le’Zechut Refuah Shleimah for my dear uncle, Yosef Eliezer ben Shprintza
 לזכות רפואה שלמה לדודי וידידי יוסף אליעזר בן שפרינצא בתוך שאר חולי ישראל

For questions, comments, or to propose ideas for a future article, please contact the author at rcklein@ohr.edu

Ohrnet Magazine is a weekly Torah magazine published by Ohr Somayach Institutions
POB 18103, Jerusalem 91180, Israel - Tel +972-2-581-0315 ∙ Email. ohr@ohr.edu

Contributing authors, editors and production team: Rabbi Nota Schiller – Rosh HaYeshiva,

Rabbi Yitzchak Breitowitz - Rav of Kehillos Ohr Somayach, Avi Kaufman, Rabbi Reuven
Chaim Klein, Rabbi Reuven Lauffer, Rabbi Yaakov Meyers, Mrs. Rosalie Moriah, Rabbi

Moshe Newman, Rabbi Shlomo Simon, Rabbi Yaakov Asher Sinclair, Rabbi Yehuda Spitz,
Mrs. Helena Stern.

©1992-2021 Ohr Somayach Institutions – All rights reserved – This publication contains words of

Torah. Please treat it with due respect. Editor’s disclaimer – Ohrnet Magazine is not intended to be a
source for halachic rulings. In any real and specific case one should consult a qualified halachic authority

for ruling.

mailto:rcklein@ohr.edu
mailto:ohr@ohr.edu

www.ohr.edu 9

COUNTING OUR BLESSINGS

by Rabbi Reuven Lauffer

TO BELIEVE IS TO BEHAVE (PART 4)

(LAILAH GIFTY AKITA)

“These are the precepts whose fruits a person enjoys in this world, but whose principal remains intact in the World to
Come. They are: honoring one’s parents; acts of kindness; early arrival at the study hall in the morning and the evening;

hosting guests; visiting the sick; providing the wherewithal for a bride to marry; escorting the dead; praying with
concentration; making peace between two people; and Torah study is the equivalent of them all.” (Tractate Shabbat 127a)

ext on the list is arriving early to the study
hall in the morning and in the evening.
According to many of the commentaries,

this is not referring to coming to the synagogue for
prayers. Rather, it refers to the early arrival to learn
Torah in the study hall. Many years ago I heard an
explanation as to why it is not referring to prayer.
Our Sages are working under the assumption that a
person had already woken up early and had finished
their prayers. Accordingly, the only other reason for
being in the study hall would be to learn Torah. This
concept is so important that the Talmud (Tractate
Berachot 64a) teaches that one who does so merits to
have the Divine Presence be present as he learns
G-d’s precious words.

According to the Chazon Ish, the true sweetness of
Torah is something extraordinary that can be
experienced only after ten hours of continuous study.
Without that, it is impossible to even begin to
describe what true spirituality really is. Continual
interruptions while learning are the equivalent of
placing a pot full of food on the fire and
continuously removing it from the fire before it has
time to cook. As the Chazon Ish describes it, after
learning for six hours a person forgets about the
physicality of this world. Then, after seven hours of
learning, one feels a closeness to G-d that has not
been felt until now. A closeness that causes the
person to fill up with a true sense of inner joy. After
eight hours, a person is so immersed in spirituality
that their physical desires are negated and their
whole being is now dedicated to G-d. After nine
hours, they are ablaze with an inner sanctity. And,

finally after ten hours of learning Torah without a
break, it is impossible to even begin to describe in
words the divine state the person is in — both
physically and emotionally.

However, as was mentioned in the introduction to
this section, all the mitzvahs mentioned here are
actually focused on our interpersonal relations —
even the mitzvahs that seem to be concentrating
solely on G-d. How is that so? When a person sits in
the study hall and learns Torah with verve and
passion, they are actually serving as an example to
others. Studying Torah in a way which elevates both
the soul and the body is difficult to achieve. But
when there are others doing just that, they become
the role models for everyone else around them.

There is no greater kindness than to show someone
else the sweetness of learning Torah and to motivate
others to want to emulate you.

Rabbi Shmuel Birenbaum (1920-2008), the revered
head of the Mir Yeshivah in New York, woke up in
the hospital after suffering a massive heart attack. His
son, Rabbi Asher, was sitting next to his bed. Almost
the first thing that Rabbi Birenbaum did was to ask
him to bring him a volume of the Talmud. His son
explained to him that the doctors had left them with
strict orders that the Rabbi should not learn because
it would put too much strain on his already
weakened heart. But Rabbi Birenbaum was insistent
and his son went to look for one volume and came
back with Tractate Gittin, which he started to read to
Rabbi Birenbaum. After a few minutes, Rabbi

N

www.ohr.edu 10

Birenbaum signaled that he was too weak to
continue, but he asked his son to place the Talmud
on his heart. Rabbi Asher gently placed the volume
on Rabbi Birenbaum’s chest. Rabbi Birenbaum then
asked his son to place his (Rabbi Birenbaum’s) hand
on the Talmud. As he lay there holding onto
Tractate Gittin — so weak that he could hardly speak

— he feebly whispered to his son, “Now sing with
me.” And he started to sing the words that are found
in the blessing prior to the Shema in the nighttime
service, “Ki hem chayeinu — “For they (the Torah and
the commandments) are our life.”

To be continued…

PARSHA OVERVIEW

Acharei Mot

G-d instructs the kohanim to exercise extreme care when they enter the Mishkan. On Yom Kippur, the Kohen
Gadol is to approach the holiest part of the Mishkan after special preparations and wearing special clothing.
He brings offerings unique to Yom Kippur, including two identical goats that are designated by lottery. One is
"for G-d" and is offered in the Temple, while the other is "for Azazel" in the desert. The Torah states the
individual's obligations on Yom Kippur: On the 10th day of the seventh month, one must “afflict” oneself.
We are to abstain from eating and drinking, anointing, wearing leather footwear, washing and marital
relations.

Consumption of blood is prohibited. The blood of slaughtered birds and undomesticated beasts must be
covered. The people are warned against engaging in the wicked practices that were common in Egypt. Incest is
defined and prohibited. Marital relations are forbidden during a woman's monthly cycle. Homosexuality,
bestiality and child sacrifice are prohibited.

Kedoshim

The nation is enjoined to be holy. Many prohibitions and positive commandments are taught:

Prohibitions: Idolatry; eating offerings after their time-limit; theft and robbery; denial of theft; false oaths;
retention of someone's property; delaying payment to an employee; hating or cursing a fellow Jew (especially
one's parents); gossip; placing physical and spiritual stumbling blocks; perversion of justice; inaction when
others are in danger; embarrassing; revenge; bearing a grudge; cross-breeding; wearing a garment of wool and
linen; harvesting a tree during its first three years; gluttony and intoxication; witchcraft; shaving the beard and
sideburns; tattooing.

Positive: Awe for parents and respect for the elderly; leaving part of the harvest for the poor; loving others
(especially a convert); eating in Jerusalem the fruits from a tree's fourth year; awe for the Temple; respect for
Torah scholars, the blind and the deaf.

www.ohr.edu 11

LETTER AND SPIRIT

Insights based on the writings of Rav S.R. Hirsch by Rabbi Yosef Hershman

Enlightened Practice

Practice My social ordinances (mishpatim) and keep My statutes (chukim), in order to walk in them; I, G-d, am your G-d:
Keep My statutes and My social ordinances, which a man shall do and live thereby; I am G-d.

he Sages teach that mishpatim (social
ordinances) are matters that are written in the
Torah, but would have deserved to be written
even had they not been written. Meaning,

they are eminently sensible to us in structuring a
functional society. They include, for example,
property law and tort law. Chukim (statutes) are
matters against which our sensual nature and the
non-Jewish world object.

Both chukim and mishpatim are expressions of Divine
wisdom and justice. But since the matters and
relationships governed by the mishpatim are in the
realm of social relationships of people and things,
they are readily grasped by the human mind — insofar
as their nature, justification and purpose in society
are concerned. The matters and relationships
governed by chukim are different. These relate to the
interplay between body and soul, and the impact of
various actions on the spiritual and moral calling of
man. These are not clear to man, and are apparent
only to G-d — Who created man and created the
statutes. Thus, the chukim can appear to be without
meaning or purpose in the superficial judgment of
Jewish and non-Jewish thinkers.

Notice how the verses cited above first instruct to
practice the mishpatim and keep the chukim, statutes. In
the very next verse, mishpatim and the chukim are
combined, and we are instructed to “keep” and
“practice” both. “Keeping” classically refers to study
of the commandments — this is the very first
condition to fulfilling the Torah.

At first glance, one would think the study of the
mishpatim is less essential, because their purpose and
rationale is self-evident. On the other hand, the
fulfillment of these social ordinances is clearly
important because the social harm created by their
disregard is obvious. Hence, we are first told to
“practice” the mishpatim.

With chukim, it is exactly the opposite. At first glance,
it is evident that their study is indispensable because
their origin is in Divine Revelation alone, and the
human mind would not otherwise discover them. On
the other hand, there will be those who will content
themselves with the study of chukim, and not be
careful in fulfilling them, because the advantage in
their fulfillment and the harm in their neglect are
not at all obvious. Thus, we are first told to “study”
the chukim.

The Torah then emphasizes the need for both the
study and the careful fulfillment for both mishpatim
and chukim. The general consciousness of justice is
not sufficient to intuit justice as G-d sees it — “My
social ordinances.” Those require study of the
revealed Word no less than the chukim, for G-d’s laws
of justice are not merely utilitarian assignment of
rights and responsibilities. They are the absolute
truth of matters and relationships. On the other
hand, penetrating study of the chukim is insufficient
— a true understanding of what is good for the soul
can be reached only by those who practice them.

• Sources: Commentary, Vayikra 18:4-5

T

www.ohr.edu 12

	1-Acherei Mot - Kedoshim 5781 Intro
	2-liktor Acherei Mot Kedoshim 5781
	3-thisweek Acherei Mot Kedoshim 5781
	4-achrei motml
	5-Acherei Mot Kedoshimem
	6-Kedoshimyes
	7-Acharei-Mot-Kedoshimohr 5781

