
Weekly Internet Parsha Sheet

(In Chutz LaAretz qlb - tqx) qlb tsrp tbs
Ego and Humility in Learning

Rabbi Herschel Schachter (torahweb)

The entire chumash was dictated to Mosheh Rabbeinu word for word. The Rabbis had a tradition that the Author had more than one intention in any given passuk. “Elokim said one thing, but we understood from each passuk more than one meaning” (Tehillim 62:12, see Sanhedrin 34a). Although the Rabbis said that the literal meaning of a passuk can never be ignored (see Shabbos 63a), any given passuk may have more than one level of interpretation, all intended by the Author.

The pesukim in the shishi aliyah in Parshas Chukas describe the various travels of Bnai Yisroel in the desert and allude to various miracles which they experienced. The rabbis of the Talmud had a tradition (see Avos 6:2 and Eruvin 54a) that on the additional level of interpretation, these pesukim allude to the study of Torah. The passuk (21:14) which speaks of waging wars is understood by the rabbis (Kiddushin 30b) to be implying that one must learn Torah as if he were engaged in battle (as Talmudic expression says, “milchamta shel Torah”). In the words of Rav Soloveitchik, “In talmud Torah we must not be obedient. We must have the ability to criticize. We see how Rav Yochanan sorely missed his companion Raish Lakish, who constantly argued with him” (Shiurei Harav, 1994, pg. 122). To succeed in learning one must have a healthy ego; he must possess a “gadlus hamochin” (ego)! When learning with another, one must act towards the other “as if he were his enemy” in battle. A student must partially violate kavod horav and a son learning with his father must partially violate kibud av. Only after the learning session is over do they again “show their love and full respect for each other”. In the Chut Hameshulash (the official biography of the Chasam Sofer) the following story is related: Upon his bar mitzva, the Chasam Sofer delivered a pilpul consisting of an original chidush that he had developed. He began by quoting an idea from the Sefer Kos Yeshuos, by his great grandfather (the Maharshach), and then demonstrated that it was not correct. His father was so upset by his young son’s arrogance and disrespect for elders, that at such a young age he should dare to disagree publicly with his great-grandfather (the Maharshach), that he slapped his son in public. The child’s rebbe, Rav Nosson Adler, turned to the father and asked, “Why did you slap your son? He is right in his opinion!” The rebbe then encouraged the young bar mitzva bochur to leave his father’s home. If every time the young boy will ask a kashe on a Tosafos or a Rambam the father will slap him, he will stifle his originality and his ability to develop in learning!

During the Second World War, when the students of the Mirrer Yeshiva were traveling for a week and a half on the transcontinental railroad towards Vladivostok (on their way to Shang-Hai), there were non-Jewish passengers traveling on the same train. One of the Polish non-Jews on the train later published his memoirs and included a description of what he had observed on that trip. He recognized that these young people were Jewish students. He related that while the “big books” were open, and they were obviously “studying”, they were extremely belligerent towards each other; sharp, seemingly angry, and even abusive. As soon as the “big books” were closed, they acted towards each other as the best of friends. The non-Jew did not know what to make of the scene!

The Mirrer students were following the Talmudic formula for studying Torah: while learning they “waged battle” with each other, acting towards each other like enemies. As soon as the “big books were closed” and they were done learning, they acted again towards each other with great love and respect.

After the “big books are closed”, not only is it important to have love and respect for each other, it is also imperative that one set aside his ego and his “gadlus hamochin”, and return to a state of “katnus hamochin” (humility). According to our tradition, the Torah is not merely a collection of laws; it is also a description of Elokus (G-d’s essence). When the Torah speaks of Moshe Rabbeinu and states that he was the only prophet who ever “saw the image of G-d” (Bamidbar 12:8), this refers to the fact that Moshe is the only prophet to whom the entire Torah, a description of G-d, was given,. Of course, the description is not outright. “Elu yedaitiv - hayisiv!” (“Were I to fully understand G-d, I would be Him!” - Kuzari). Only G-d Himself can understand the nature of Elokus. The Torah only provides a description of Elokus by way of (mashal) parable, and not even an outright mashal, but rather a mashal of a mahshal of a mashal (see Nefesh Hachayim of Rav Chaim of Volozhin.) This is traditionally taken to be the meaning of the passuk in the Sefer Shmuel (I:24:13) which refers to “the Ancient parable”. The Torah is the parable of the Ancient One (see Rashi to Mishpatim, 21:13.) Not only is the Ancient One the author of this parable, but more importantly, it is a parable of Him! The Torah is a mashal of Hashem, just as a photograph is a mashal of the individual whose picture was taken (Chafetz Chaim in Shem Olam.)

When one, by using his healthy ego, gains some new insight into the Torah, what has happened is that he has now come closer to Hakadosh Baruch Hu and gained some added insight into His essence. One who realizes that he has come closer to the presence of G-d should find that to be a greatly humbling experience. All the while the quest for Torah knowledge is proceeding, the student must maintain the ego to succeed in the learning endeavor. But as soon as “the big books are closed”, the greater the Torah scholar, the more humble he should be (see Rav Soloveitchik’s lecture on this topic, which appeared in HaMaor.) The talmid chacham who is arrogant demonstrates that he has not experienced any extra closeness to G-d through his added insights. If that is the case, he does not really deserve to be granted the Divine assistance needed to gain those new insights; and so, according to tradition “any talmid chacham who remains arrogant will be punished, and he will forget his Torah knowledge” (Pesachim 66b.)

Dvar Torah From Rabbi Eli Shulman On Chukas

Efraim - Thought you might find this dvar torah from my brother interesting for inclusion in the chukas parsha sheet. CS

CHUKAS - AMARTI ECHKAMA VEHI RECHOKA MIMENI
(From Rabbi Eliyahu Baruch Shulman, Bochen of Yeshivat Rabbenu Yitchok Elchanan, Rabbi of the Young Israel of Midwood. Rabbi Shulman’s shiurim and derashot are archived on the Website of the Young Israel of Midwood http://www.yimidwood.org)

Zot chukas haTorah: “This is the decree of the Torah. The law of the Para Aduma in the literature of our sages becomes the epitome of the chok, the Divine decree which we cannot fully understand.

Even Shlomo Hamelech, the wisest of all men, was not able to resolve its paradoxes.

Rav Yitzchok patach - kol ze nisiti bechachma al hakol amadeti... amarti echkama vehi rechoka mimeni - Amar Shelomo, al kol eleh amadeti, uparsha shel Para Aduma chakarti veshaalti upispashti - amarti echkama vehi rechoka mimeni.

“Rav Yitzchak opened his discourse on this parsha with the words of Shlomo in Kohelet: ‘I thought I would attain wisdom and yet it remains distant from me.’”

And Rav Yitzchak explained that Shlomo was to understand all the mitzvot of the Torah except one. The mitzvah of Para Aduma remained a mystery even to him.

Now, one might easily ask: if indeed, as the Midrash implies, Shlomo Hamelech had fathomed all the other 612 mitzvot; and if, besides, as the pasuk in Melachim tells us, he waxed more wise than Aitan who is Avraham, than Himan who is Moshe, than Kalkal who is Yoseph; if the verse tells us further that he could hold discourse on the trees and the plants and the beasts and the fish and the fowl, on the whole sum of natural philosophy; if he had achieved all this, and only the one mitzvah of Para Aduma still troubled him, then was there truly justification for him to say, Amarti echkama vehi rechoka mimeni?

So what, if one point remains obscure, one mitzvah out of 613, one corner in the vast panorama of knowledge, but still, much the greater portion of wisdom has still been gained. By what right does Shlomo say, hi rehoka mimeni, that wisdom remains for him distant, unattainable, unknowable?

I would like to suggest an answer, by beginning with a page from the history of physics. For a very long time, the movement of the planets was a great mystery.

Unlike the stars which revolve regularly around a fixed axis, each with its place in the celestial sphere, the planets wander to and fro against the fixed backdrop of the stars. Eventually, the Greek astronomers were able to show that the planets moved in circles, and they attributed that motion to the perfection of the circular shape.

Then, in the middle ages, Tycho Brahe was able to show, by a lifetime of meticulous observation, that in fact the planetary orbits were not circular at all, but elliptical.

But no one could explain why the planets should travel in an ellipse, or why their distance from the sun should be proportionate to their periods; or for that matter, why the tides should ebb and flow, or the earth’s axis precess through all seasons.

Until Sir Isaac Newton was able to show that with three simple laws, and the calculus which he invented, all of this could be accounted for, and where before there had been chaos, one could now see order and rhythm and harmony.

And yet there was a minor problem. A few slight permutations in the orbit of Mercury could not be accounted for. It was not a major discrepancy, and yet it was a persistent one, that would not go away with continued observation.

And there matters remained until Albert Einstein proposed his theory of relativity, and proposed that the entire edifice was flawed! That while the Newtonian model in most cases could simulate reality, it could not do so exactly, and in extreme cases not at all. More importantly, it was incorrect in its most basic assumptions about space and time.

It seems that the permutations of Mercury were important after all, not in themselves perhaps, but because ultimately they showed that Newtonian physics had not been able to account for them, because it had never been completely correct in explaining anything! And now physics is advancing with new questions, attempting to find answers which eluded Einstein, however advanced his thinking was.

Shlomo Hamelech understood that if he could not understand Parah Aduma at all, then he had understood nothing completely.

Because if he could not understand Parah Aduma, then his wisdom had proved inadequate to understanding the entire Torah, and that being the case, he could no longer assume that his wisdom had ever been adequate in understanding even a part of Torah.

Zos chukas haTorah, “This is chuka of the whole Torah, not just of the mitzvah of Parah Aduma, because if the one mitzvah of Parah Aduma is beyond our ken, then Chochmah as a whole must remain rehoka mimeni, ever a goal, but a distant one, and one never completely to be achieved.

Weekly Parsha CHUKAT/BALAK

July 11 2003

Chukat

Being able to enter into the Land of Israel and dwell there permanently is not an easy achievement. It is not easy today to integrate one’s self into modern-day Israel, even if somehow one accomplishes “making aliyah.” There is obviously a wealth of factors that affect one’s decision and actions regarding moving to Israel. But the Torah teaches us that coming to Israel is dependent upon heavenly approval as well.

There have been many great, brave, pious, stoutly determined Jews who have attempted to arrive in the Land of Israel and failed in that attempt. In the past centuries, some of the greatest leaders of the Jewish people, such as Rabbi Elijah of Vilna (the Gaon of Vilna), Rabbi Yisrael Meir HaCohen Kagan of Radin (the Chofetz Chaim) and Rabbi Naftali Zvi Yehuda Berlin (the Netziv) among others, attempted to leave their Eastern European exile and move to the Land of Israel and failed to realize their goal. Heaven seemingly always intervened to deny them the realization of this life-long, fiercely held dream. Heaven always has its own inscrutable calculations and has the last word on the matter. This is certainly obvious from the narrative that appears in the Torah reading of Chukat.

Moshe is denied entry into the Land of Israel by God. His striking the rock at Meriva instead of speaking to it as God had instructed, is the proximate cause for his being excluded from leading the People into the Land of Israel. How this apparently severe punishment fits the transgression of Moshe is the subject of much discussion among the commentators to the Torah. But, however we will resolve this matter of crime and punishment, transgressions and retribution, the basic fact of the Torah remains - Moshe was prevented by Heaven from realizing his goal of entering the Land of Israel. And Moshe’s tragic disappointment led to dramatic consequences for all of Jewish and world history.

Midrash teaches us that if Moshe, instead of Yehoshua, had led the people of Israel into the Land of Israel, the Jewish people would never have been exiled from the Holy Land. Another, more deadly and dreaded heavenly punishment would have then been devised to punish Israel for its sins. And, according to this line of interpretation, this fact was also taken into consideration in the heavenly decision to bar Moshe from entering the Land of Israel. Thus, it is not only the merits of Moshe that decided the issue but other variables, unconnected to his direct behavior, also played a role in the sad result. Probably the same type of insight and logic can be applied to the failure of other great Jews to achieve their dream of returning personally to Zion and Jerusalem. Heaven, from its eternal point of vantage, intervened to thwart their hopes, but perhaps that was somehow for the benefit of the people and Land of Israel in the long run.

Man proposes but God disposes. Yet man must always continue to propose and attempt. If Heaven decrees otherwise, that in no way frees us from our responsibilities to struggle to achieve the dream of the Jewish ages - Zion and Jerusalem rebuilt, secure, faithful and strong, and teeming with Jews. It is therefore mysterious, if not downright disappointing, that millions of Jews have not attempted to avail themselves of the opportunity to pursue their dream of entering the Land of Israel in a more meaningful, concrete, practical fashion. Every day when I walk in the streets of Jerusalem, I remind myself that I am doing what the great Moshe was forbidden from doing - living in the Land of Israel. Why God has allowed me, and millions of my fellow-Jews to enjoy what Moshe could not, is beyond me. But I thank Him daily for so doing.
BALAK

This past century, the bloodiest in all of human history, should have lain to rest two of the most cherished theories about mankind postulated by the Enlightenment and Secular Humanism. One was the idea that all moral questions, all issues of right and wrong, good and evil, were subject to being correctly decided on the basis of man’s reason alone, without the necessity (better put, without the interference) of divine revelation or organized religion. Man, and man alone, would be the final and autonomous arbiter of morality. This idea brought with it, as a necessary corollary, the firm belief that man left to his own reasoning devices would invariably choose to do what is right, what promotes life and fairness and the common good.

This second idea of man’s innate choice of goodness was aided and abetted by an arrogant belief that an educated person was more likely to do good than an illiterate one - that a Ph.D. graduate would be less likely to kill, harm, maim and destroy than a poor, hardscrabble, backwards farmer. But none of these theories have proven true. Hitler, Stalin, Mao, Pol Pot, Milosevic and the entire slew of other murderers of the 20th century have all given the lie to these fantasies about human morality and rectitude. One-third of all of the commandants of the Nazi death camps held either a Ph.D. or M.D. degree. Man, left to his own reason, will not choose right. Reason, by itself, is death and destruction, oppressive theories and murderous social engineering. No faith and no belief have led us to the brink of the social abyss of self-destruction.

Our society hungers for a return to self, to a system of eternal values, to a disciplined life-style and to the true liberty of faith, which will free us from the ills of mindless conformity.

Balak and Bilaam, the two main characters in the Torah reading of this week are powerful, respected, intelligent people. Bilaam even possesses the gift of divine intuition and prophecy. But they are base, evil and immoral people. They are so convinced of their own powers, of their own ability to reason correctly, that they are convinced that they can hoodwink God and destroy the Jewish people, all without consequence to themselves. They exhibit all of the immoral traits of the dark side of human behavior - greed, corruption, jealousy, foul speech and causeless hatred. But their worst trait is arrogance - they know better, they are better, they deserve better. And the People of Israel, and through it, the God of Israel and His divine Torah, apparently stands in their way. So, denying God and destroying the People of Israel will somehow improve the world. We have seen the genocidal plan of Balak and Bilaam take on the flesh of reality in this past century as well. We now know how dangerous such people are.

But many, and especially, inexplicably many Jews, are loath to relinquish the good old theories of the Enlightenment. And that is a truly sad and dangerous error. Jewry needs a healthy dose of realism and should forsake many of the utopian, naive and dangerous beliefs and theories that have characterized our journey in the modern world over the past two centuries. We should never forget that Balak and Bilaam are unfortunately real. But so is our faith and tradition.

Shabat Shalom. Rabbi Berel Wein

JERUSALEM FROM AFAR - Rabbi Berel Wein - 5763

Op Ed Jerusalem Post 7/11/03

Last week, on our way to visit our children and grandchildren who live in the Midwest of the United States, my wife and I were driving along the Ohio Turnpike when we sighted a truck just ahead of us that was different than all of the other hundreds of trucks on the road. Emblazoned on the back panel of the truck was the verse from Psalms, If I forget you, O Jerusalem, let my right hand fail, written in large Hebrew letters. Needless to say, this unexpected sight caused me to slow down and ride behind the truck for another mile, before I finally pulled over and passed it. But the sight and message that that truck bore, caused me to contemplate once more the special place in the Jewish soul and psyche that Jerusalem and the land of Israel occupy (excuse me for using this dreaded word). For it is the emotional and spiritual tug that Jerusalem and Israel carry that truly define much of hopes of the Jewish world today.

The miscalculations of Oslo and especially of Camp David were caused at least partially by the weakening of the tug of Jerusalem on the hearts of our political leaders. Post-Zionism is a natural result of secular Zionism (though itself unwanted) and of Jews as a national entity without any longer being an observant community. The success of Zionism lay in its essentially religious appeal to the Jewish masses. The Land of Israel is a religious ideal, not one that is nationalistic.. As the secular Zionists became more and more secular, separated by time and generations from their traditional roots and old values, they eventually became less Zionistic. I am not speaking about settlements, territorial boundaries, painful concessions and the like. We have no choice but to be pragmatic and worldwise in these matters. I am speaking, though, of the dream, the vision, the age-old idea that Jerusalem and the Land of Israel always represented in the Jewish world. Without that dream and vision, without that attachment to our true roots, even the best of all agreements with our neighbors will not relieve the angst in our souls, which unfortunately is the defining characteristic of Israeli society today. Forgetting Jerusalem and all that it represents truly causes our right hand to fail, our spirit to shrivel, and our vision to be clouded.

I find it to be interesting, even heartening, that the attitude towards Israel in much of the American media, especially on talk- radio, is one of understanding and positive support. In Israel itself much of the media apparently is determined to find every possible fault with our work-in-process, miraculous little state. Our faults should not be overlooked and purposely ignored but they need not be obsessively harped upon and forever ballyhooed. I sometimes feel that the average American Christian understands the wonder and purpose of the State of Israel better than do many of our own intellectual elite here in Israel. Paradoxically, they feel closer to Jerusalem than do some of our vocal post-Zionists. And it is this feeling, emotional and not given to logic or rational explanation, that will eventually have to carry the day for us. I feel that the Lord purposely sent that truck to the Ohio Turnpike so that I would see it and thereby again be able to understand, emotionally if not intellectually, what I am doing living in Jerusalem and why this should be so important to me and to very many other Jews as well.

In the current struggle over the funding of our Israeli education system, everyone treats our schools as the future of our country. If that is true, as it may very well be, then greater emphasis should be placed in our schools not only knowledge and facts and skills but on emotion, values and historical tradition. A Jewish school should somehow be able to communicate to its students that Jerusalem and ones right hand are synonymous. It should teach pride in Judaism and Jewish values, joy in being a member of a people that has been such a blessing to the world, and commitment and loyalty to the ideal of a Jewish state that is not only a national entity but a faith community as well. Money is not always the answer to the problems that plague our educational system. Desks, books, buildings, even higher-paid teachers can be acquired for money.

Commitment, vision, transmission of Jewish values, instilling Jewish pride and self-worth are ingredients that cannot be purchased for money. But only by achieving these latter goals will we truly be able to safeguard Jerusalem as being the eternal capital city of Israel and eventually a blessing to all of humankind. Berel Wein

Ohr Somayach - Torah Weekly / Parshat Chukat – BalakHome

by Rabbi Mendel Weinbach

For the week ending 12 July 2003 / 12 Tammuz 5763

Insights

Chukat- Like Talking To A Rock
“...Because you did not believe in Me to sanctify Me in the eyes of the children of Israel...” (20:12) What does it mean to be Jewish? If you look in the siddur, the book of Jewish prayer, you will find that it defines the Jewish People as: “Yisrael, the sanctifiers of Your Name.” (Shabbat morning – Shmone Esrei prayer)

How do you sanctify G-d’s name? Sanctifying G-d’s name can mean being willing to give up your life for no other reason than you are Jewish — whether in an oven in Auschwitz or in a number 14 bus in Jerusalem. It can mean refusing to cheat in business even when that particular form of cheating is considered so normal that anyone who doesn’t cheat is a mug. It can mean the Tel Aviv taxi driver returning the wallet that you dropped unknowingly in his cab and finding that not only is the entire $1000 dollars still there, but he refuses to charge you for the extra journey he had to make. We are Yisrael, the sanctifiers of G-d’s name. That’s our job — Kiddush Hashem. That is who we are. In this week’s Parsha, Moshe is punished for failing to sanctify G-d’s name. According to Nachmanides, when G-d told Moshe to draw water from the rock, instead of speaking to it, he hit it. This was his failure. Let me ask you a question. Isn’t someone making water come out of a rock a pretty big Kiddush Hashem? What’s so shabby about that? Doesn’t such a miracle sanctify G-d’s name in front of the masses?

As much as hitting the rock was a Kiddush HaShem, talking to the rock would have been far greater. Kiddush Hashem is the essence of the Jewish People, thus it’s not measured by what we do; it’s measured by what we could do.
Sources:Based on Rabbi Chenoch Lebowitz as heard from Rabbi C. Z. Senter as heard from Rabbi Dovid Orlofsky
Balak - Can You Hold?

“How goodly are your tents, Yaakov!” (24:5)
A few weeks ago, I was deep in conversation with a friend.

Suddenly, the phone rang and he did something very strange.

He answered the phone.

Someone was calling from America. My friend whispered a hasty “Excuse me!” and proceeded to spend about five minutes on the phone while I sat there.

Can anyone tell me — what makes the telephone more important than me?

What gives an electronic voice priority over one of flesh and blood? I realize that the person on the phone was more important, infinitely wittier, and better-looking than me — but lacking prophecy, clairvoyance or caller ID, my friend had no way of knowing that before he picked up the handset. And yet, the phone still came first. Why are we prepared to interrupt flesh and blood intimacy for a disembodied contact over the airwaves? What makes the telephone more important than a real person? And it seems that my friend is far from being alone in this. With the proliferation (spawning would be a better word) of the mobile phone, at all times and in all places, I see the same oft-repeated scenario. “Oh excuse me! I’ve got a phone call!”

I think that the mindset behind all this is that we are afraid of missing out on something. I’m already here, but who’s on the end of the phone? We don’t want to miss something. Of course, it’s impossible to miss something. If you missed it — it wasn’t for you. G-d makes sure that everything that happens to us – and doesn’t happen for us – is precisely and exactly what we need. No less and no more. This, in essence, was Bilaam’s praise of the Jewish People when he said “How goodly are your tents, Yaakov!” The “goodness of the tents of Yaakov” consisted of the fact their entrances did not face one another. If you’re happy with what you’ve got — you don’t need to look elsewhere. You’re not worried that, maybe, you’re missing out. Okay, I’m sorry, you’ll have to excuse me, I have to go. My phone is ringing...

Sources: Rashi, as explained by Rabbi Matisyahu Solomon as heard from

Rabbi C. Z. Senter
The Hearth Of Holiness

“How goodly are your tents, Yaakov!” (24:5)
A family I know has a housemaid who is a religious Christian. She had been working there a number of months, taking a close and respectful interest in the life-cycle of an Orthodox Jewish household. One day with concern she asked my friend’s wife:

“Madam, I am worried about you. How will you ever go to Heaven? You never go to the synagogue!” In this week’s Parsha, Bilaam tried unsuccessfully to curse the Jewish People. After his last attempt, he suggested to Balak that Balak dispatch the Moabite women to seduce the Jewish men, because the G-d of Israel is angered by immorality. The only time that the Torah speaks of G-d’s af —

“anger” — is in connection with sexual immorality. The Moabites were so intent on the downfall of the Jewish People that they even sent the daughters of the highest aristocracy to carry out their plan. Why did Bilaam recommend this specific course of action? There are many other evils that G-d despises, such as idol worship. A Jew’s holy sanctuary is his home. To be sure, the synagogue is an important place, a holy place. But it cannot compete with the centrality in Jewish life of the home. The home contains the holiest elements of Jewish life: The Shabbat table, the sacred closeness of husband and wife, the passing over of timeless values from parent to child, the Seder, the Succa...

Bilaam realized that the only way to destroy the Jewish People was to attack their very heart. Anything else would cause merely superficial damage.

And that heart is the hearth of holiness.
Sources: Talmud Bavli; Moreh Hanevuchim 1:36; Rabbi Dovid Orlofsky

Bar-Ilan University's Parashat Hashavua Study Center

Parashat Balak 5763/ July 12, 2003

Parashat Balak 5763/ July 12, 2003

Magic and Miracles, Asses and Angels

Dr. Alexander Klein - Department of Mathematics and Ashkelon College

In this week's reading we are told that Balaam's she-ass refused to continue along the way when she saw an angel of the Lord blocking the way ahead of her. Balaam, who did not see the angel, beat her in order to force her to continue walking, until finally she began to talk and argue with her master (Num. 22:25-28). Later on in this week's reading we are told that the Lord forced Balaam to bless Israel and prevented him from cursing them.

Among the questions raised by Don Isaac Abarbanel are the following:[1]
1) What point was there in the miracle of the ass speaking?

The Lord does not introduce a miracle unless there is some necessity, and here we can find no other purpose than that the angel talk to Balaam, and that could have been done without the she-ass seeing the angel and without her talking at all.

2) Why did the Lord not let Balaam curse the people? It was, after all, in His hands to ignore the curse.

The first question, what purpose was served by the miracle of the ass speaking, is explained by Nahmanides (Num. 22:23) thus: The Lord wished to make it clear to Balaam that He alone "opens the mouth of the speechless, and all the more so, has the power to make those who speak become dumb; He also places words in their mouths for them to speak as He wishes, for all is in His hands." Nevertheless, one may ask, did the Holy One, blessed be He, have to perform a miracle in order to convey this message? Hence, there are commentators who maintain that the ass did not actually speak as a human does. This view was advocated by Samuel David Luzzato (Shadal) in his commentary on the Torah. For if the animal actually spoke, why did this miracle not make a great impression on Balaam or his entourage?

Did the she-ass speak, or did she not? It is not beyond G-d's abilities to make her speak; but it is impossible that Balaam and his two lads should not have been frightened to death by this, and it is impossible that he should have had the strength to answer her back. Hence, it might well be that she did not talk as a human being does. Note that it does not say, "and she spoke"; rather, her mouth let out a squeal from which he understood, "What have I done to you, that you have beaten me?" Then he was overcome with remorse and said, "No, indeed it is not characteristic of this beast to mistreat me." So it is true that the Lord "opened the ass's mouth" insofar as she brayed differently from usual, but the miracle was not so great as to alarm Balaam.

The second question is explained by Luzzato and Anselm Astruc[2] by arguing that if Balaam had cursed the people, that would have led to profanation of the lord. Luzzato emphasized:

Since the Israelites were not allowed to provoke Moab, had Balaam cursed them, then Balaam and Balak would have boasted that his curse had been effective and had saved the king and the people who hired him; for they did not know that the Lord had commanded, "Do not harass the Moabites" (Deut. 2:9), and that the Israelites were keeping their distance from them because of G-d's command, as they had done with Edom.. Thus the Lord's name would have been profaned.

Anselm Astruc took the argument a step further, explaining that if the Lord had permitted Balaam to curse Israel, other nations would be likely to think that the many hardships that befell Israel through the years had been caused by this curse.

In Meshekh Hokhmah, Rabbi Meir Simha Ha-Cohen of Dvinsk resolved both these questions in a different way, treating both questions as one. In his opinion, we are dealing with psychological warfare. In order to frighten the nations in the region and to make it easier for the Israelites to conquer the land of Canaan, the Lord wished to show everyone that He intended to help His people. This objective was accomplished when the curses in Balaam's mouth turned to blessings in front of everyone.[3] To avoid the least suspicion that this was a show put on by Balaam and that the Israelites had sent him a vast fortune for him to bless them instead of cursing them, an additional miracle took place – that of the ass opening her mouth in front of the elders of Midian, so that there was not even a shadow of a doubt regarding G-d's direct intervention here.

According to Maimonides,[4] a corporeal person cannot see angels, which are ethereal. Hence he believed that whenever Scriptures tell us of a person seeing angels, it is a vision or dream, not an event that actually happened. According to this view, it is understood that many miracles, such as the residents of Sodom being blinded, as well as the ass opening her mouth, did not take place in reality.[5] If so, all that we are told about the ass opening her mouth took place in a prophetic vision, not in the real world; hence the problem which we raised above is nonexistent. On the other hand, Maimonides did not explain to us the purpose of this prophetic revelation. A further difficulty in Maimonides' position is that it ostensibly contradicts what is said in the Sayings of the Fathers (5.5): "Ten things were created on the eve of the Sabbath, at twilight, and these are they: ... the mouth of the she-ass...," which indicates according to the Mishnah that opening the she-ass's mouth was an actual miracle.[6]
Alongside what we have said thus far, we must also ask what message the Torah seeks to convey to us when it tells us of these two miracles: the ass opening her mouth and the curse turning into a blessing? Yehezkel Kaufman offered an answer to this question.[7] In his opinion, according to the plain sense of the text it appears that the Torah had not the least doubt about Balaam's ability to curse the people. This power of Balaam's was "natural" in the sense that it operated like other natural forces, except that it involved a sort of "wisdom" that only a selected few knew how to use. If so, his curse would indeed have been harmful to the Israelites, had the Lord allowed Balaam to curse. The Torah seeks to teach us that no human being, however wise, can oppose G-d, nor, all the more so, defeat Him. Human beings could exploit the forces of nature to satisfy their daily needs, but the notion, accepted in pagan thought, that G-d could be defeated by magical means was unthinkable. G-d showed His might by miraculously opening the she-ass's mouth and by forcing Balaam to bless Israel instead of cursing them.
[1] Commentary on the Torah by Don Isaac Abarbanel, Numbers 22:2, questions 11 and 9.

[2] In his Midreshei Halakhah, cited by Nehama Leibowitz, Studies in Numbers, loc. sit.
[3] See Abarbanel's commentary on the Torah for similar comments.

[4] Guide for the Perplexed, 2.6.

[5] Loc. sit. 2:42. This position of Maimonides is in line with his general approach of minimizing the number of miracles.

[6] Many sources argue against Maimonides' approach; cf. especially Nahmanides' commentary on the Torah on Gen. 18:1, as well as Sefer Ha-Zikkaron by Ritba, which comes defends Maimonides against Nahmanides' reservations.

[7] Yehezkel Kaufmann, The Religion of Israel, Chicago 1960, pp. 78-79; 84-85. Last Update:July 09, 2003

Perceptions On The Parsha - Chukas, 5763 - Torah.org

Parshas Chukas - Zu L’Umus Zu

By Rabbi Pinchas Winston

FRIDAY NIGHT:

The entire nation of Israel reached the Tzin desert in the first month. The people camped in Kadesh, and that is where Miriam died and was buried. There was no water for the people, and they gathered against Moshe and Aharon. (Bamidbar 20:1-2) Another one of those Torah ironies is about to occur. We are told that the well that followed the Jewish people in the desert for 40 years and that supplied all the water needs of the nation had been in Miriam’s merit. Hence, its name” B’e’er Miriam - the Well of Miriam.

What had Miriam done to be the source of this great miracle and fountain of life? The Midrash explains that it was Miriam who had watched baby Moshe after he had been placed in his basket and in the Nile river to avoid being killed by the Egyptians. She looked out for him, to make sure no harm would come to Moshe, who she knew would be the future redeemer of the Jewish people. After all, Miriam had been a prophetess, even at the tender age of 7 (Shemos 15:20, Seder Olam 3). It was Miriam who had advised her father to re-marry her mother in order to have more children, from which Moshe was born (Sotah 12a). “Pharaoh only decreed against males,” she told her father, the leader of the generation, “while you have decreed against the females as well by not having any children at all.”

Upon hearing her rationale, Amram her father kissed her on the head. However, says the Talmud, when they were forced to put Moshe into the river to save his life, Amram tapped her on the head and questioned her advice. Undaunted, she stayed with her opinion and went to the Nile river to see what G-d had in mind for the future redeemer.

Thus, for her concern on behalf of her people, she was blessed with being the merit for the water that “redeemed” that same people in the desert from death. And, as Rashi points out in this week’s parshah, the well stopped producing its water just to make sure that everyone knew that the water had been on her behalf. Here comes the irony.

Because the water dried up on Miriam’s behalf, Moshe was forced to make it reappear in his own merit, which eventually he did. However, not until doing so led to the Divine decree against him to die in the desert, sealing his fate not to be the final redeemer of Israel, at least at that time in history.

It had been Miriam that led to the life of the future redeemer of Israel, and it was Miriam’s death that led to his demise. Not only that, but the whole point of the story of Miriam is the idea of seeing past the obvious and realizing the Hashgochah Pratis that lies behind the event. Her father had held off having children after Pharaoh decreed to kill the newly born Jewish males. Miriam recognized that her father was denying the Jewish people their future redeemer.

When they were forced to abandon Moshe to the Nile river, Amram saw it as a disaster and regretted having given birth to another child. Miriam, on the other hand, saw it as a curious progression on the path of making a savior. Not bad for a girl whose very name was a statement about the bitter (mar) exile! Thus, Be’er Miriam had been more than just a fountain of sustaining water; it had been a symbol of G-d’s ongoing protection of the Jewish people. It represented the silver lining inside every gray cloud of Jewish history. If so, how could it be the very vehicle to do Moshe in, who hit the rock specifically because he misunderstood the Divine Providence of the situation?

SHABBOS DAY:

Who is wise and will understand these things; [who is] understanding and will know them? For the ways of G-d are straight; the righteous walk in them and sinners will stumble over them. (Hoshea 14:10) The book of Hoshea is one of the shortest in Tanach. However, it also contains tremendous insights, many of which are very Kabbalistic in nature. But, perhaps its most profound insight is its parting words, just quoted.

If you contemplate the final posuk, you might wonder why it is. For, we tend to think of life as being composed of two paths, and one that leads to good and one that leads to evil. The righteous people are always those who walk the good path, whereas the evil people are those who walk the path to evil.

No, says the prophet. Life is but ONE path only, walked by righteous and evil alike. However, something very curious happens when one walks it: depending upon one’s character traits, the path can either allow a person to proceed in life, or cause him to stumble. One path, two possible outcomes.

The Kabbalistic term for this idea is “zu l’umas zu” - which corresponds to this. According to Kabbalah, when G-d made creation, this was a major operation principle, and therefore for everything in creation that is good, there is something evil. And, if it can be very good, then it can also be very evil. In fact, I heard this idea used to answer a question from Parashas Shlach, when the spies came back with the huge cluster of grapes. According to Rabbi Moshe Shapiro, shlita, the point of bringing back such wondrous fruit was to support the spies’ argument, not to knock it down; they were meant to scare the people, not to impress them. What was their point? It was to say, “Look how wondrous the land is! Look at the type of fruit it can produce! It must be an exceedingly holy place if it can produce such miraculous fruit, and therefore living there must have the potential to make a person quite holy. However,” and this was the point the spies’ had built towards, “as we all know, if something has the potential to be the source of such tremendous growth, it can also be the source of tremendous downfall. And, with tremendous downfall comes tremendous Divine retribution! Let’s stay in the desert where it is spiritually safe. We may not grow the same amount out here, but at least we can’t fall to the same depths as we can in Eretz Yisroel!” According to Rabbi Shapiro, even Moshe Rabbeinu had a tough time accepting the idea that something so holy could end up being something so impure. Where did we see this? Here:

Moshe complained, “They will not believe me, or listen to me. They will say ‘G-d did not appear to you.’ “ G-d asked him, “What is that in your hand?” He answered, “A staff.” He said, “Throw it to the ground,” and [Moshe] threw it to the ground. It became a serpent, and Moshe ran away from it. (Shemos 4:1-3) Asked Rabbi Shapiro: Why did Moshe run away from the serpent? Surely someone as great as Moshe Rabbeinu wasn’t afraid of a snake, especially in the presence of G-d. Indeed, Rebi Chanina ben Dosa even put his foot over the opening of a snake hole allowing it to bite him, saying, “It is not snakes that kill, but sin that kills” (Brochos 33a).

Rabbi Shapiro explained that what disturbed Moshe was not the actual snake itself, but that his staff - which had the Ineffable Name of G-d written on it, and with which he had performed so many miracles and had constantly sanctified the Name of G-d - could become such a symbol of extreme impurity! THAT scared Moshe Rabbeinu. That is also what scared off the spies and those who fell for their words. However, as G-d told them, by rejecting Eretz Yisroel and the system of “zu l’umas zu, they were in fact rejecting G-d Himself, for to not grow is to descend; there is no such thing as “maintaining the status quo” when it comes to the growth of a Jew. You are either going up or going down, and to not go up as quickly as you can, is to go down.

SEUDAH SHLISHIS:

The Tree of Knowledge of Good and Evil was in the center of the garden. (Bereishis 2:9)

This helps to explain the punishment of the generation of the spies, who had to wander an additional 39 years before entering Eretz Yisroel. But for accepting loshon hara? Doesn’t G-d punish measure-for-measure? Where is the measure-for-measure in a punishment of 40 years of wandering for one-half hour of accepting loshon hara?

The answer is, that wasn’t the punishment for the loshon hara. This was the punishment for the loshon hara:

As for the men whom Moshe sent to search the land, who re-turned and made all the congregation complain because of their evil report of the land, they died by a plague from G-d. (Bamidbar 14:36-37) BY A PLAGUE: By that death which was fitting for them - measure-for-measure. They had sinned with their tongue, therefore their tongue grew long to their navels, and worms came from their tongue and entered their navels. (Rashi) If so, then for what did the nation suffer “one year for each day” of spying the land. Measure-for-measure, for each day of rejecting the Land of Israel, the Land of Israel will reject you for one year. For each day that you feared the growth process that brings you closer to Me, for 40 years I will ignore you in the desert, which G-d did until the last of that generation that sinned had died. Then prophecy returned to Moshe once again. It’s like the Tree of Knowledge of Good and Evil. There were not TWO trees, one that was good and one that was evil. That would make their good or evil intrinsic to their very being. Rather, there was only ONE tree that could be used for both, either good or evil. What was the determining factor that decided the outcome for the tree with two potentials? Adam’s free-will, for good or evil is not a term that is used to evaluate the inanimate world, but the term that is exclusively used to evaluate the moral value of a free-will choice, for the following reason:

The Holy One, Blessed is He, gave a portion of His glory to flesh-and-blood, to make him a partner with Him in creation . . . And, just as The Holy One, Blessed is He, created everything according to His will and without being compelled, G-d forbid, likewise He gave this possibility to man as well, by allowing him to act and perform according to his own will. This was accomplished through the creation of good and evil. For had The Holy One, Blessed be He, created only good, man would be compelled to act [in a good way only], and there would be no purpose for any of the abilities that were given to him . . . (Sha’arei Leshem, page 76)

The Ramchal adds:

As we have discussed, man is the creature created for the purpose of being drawn close to God. He is placed between perfection and deficiency, with the power to earn perfection. Man must earn this perfection, however, through his own free will and desire. If he were compelled to choose perfection, then he would not actually be its master, and God’s purpose would not be fulfilled. It was therefore necessary that man be created with free will. Man’s inclinations are therefore balanced between good and evil, and he is not compelled toward either of them. He has the power of choice, and is able to choose either side, knowingly and willingly, as well as to possess whichever one he wishes. Man was therefore created with both a Good Urge (Yetzer Tov) and an Evil Urge (Yetzer Hara). He has the power to incline himself in whichever direction he desires. (Derech Hashem, 1:3:1)

Therefore, the physical world was made neutral, left for man to determine how it would be used. One world, two possibilities, and man is the one to determine whether or not he walks that path, or stumbles it in. But, try it he must, for that is what he was created to do.
MELAVE MALKAH:

Moshe and Aharon assembled the congregation before the rock, and he said to them, “Listen you rebels! Should we bring forth water from this rock?!” (Bamidbar 20:10)

Many questions arise from the pshat of the account of Moshe’s hitting the rock, especially since Moshe had done all he had been told from the outset. According to the Midrash, Moshe had first spoken to the rock as directed by G-d, but it had refused to bring forth water.

According to Sod, the problem had been Moshe’s anger. Why did Moshe get so angry? Because, He had seen the Divine Presence ascend and leave the rock that had been Be’er Miriam, usually a sign of Divine displeasure. What could Moshe assume other than G-d was furious with the Jewish people who seemed to always find a pretext to complain? That had not been the case. Apparently, the Divine Presence had the left the rock, but only to let Moshe Rabbeinu himself choose which rock from which water should come. Once Moshe had chosen the rock, then G-d would have returned to that rock and water would have flowed anew, a great sanctification of G-d’s Name, and a beautiful way to show the Jewish people how much G-d wants to do their will. As the Midrash explains, G-d told Moshe, “When you get angry, they think I am angry, which is not the case. You misrepresented Me, and of that you have to suffer the consequences!” One situation, two possible outcomes, and Moshe stumbled. Amazingly, the words “hamin hasela” - from this rock - have the exact same gematria as the words, “hamin ha’aitz” - from this tree (Bereishis 3:9) - that G-d addressed of Adam after he ate from the Tree of Knowledge of Good and Evil. This hints to the similarity of the lesson that each teaches.

And, what does G-d tell Moshe? He says:

Since you did not believe in Me, to sanctify Me in the eyes of the Children of Israel, therefore you will not bring this assembly into the land which I have give them. (Bamidbar 12) To whom were these words spoken? They were spoken to Moshe and Aharon, but they could have just as easily been spoken to the spies, because it was the same scenario all over again. However, before we go and blame Moshe and Aharon for this catastrophic result, we must consider the following:

When [Rebi Yochanan ben Zakkai] arrived [at the Roman camp], he said, “Peace unto you, king! Peace unto you, king!” [General Vespasian] answered him, “You are now deserving of death twice. Firstly, I am not the king and yet you have called me king. Secondly, if I am the king, why did you not come to me earlier?” He answered, “I called you king because one day you will be, for, if you weren’t a king then Jerusalem would not have been given over to you, as it says, ‘And the Levanon will fall by a mighty (adir)’ (Yeshayahu 10:34). Now, ‘mighty’ (adir) refers to a king, as it says, ‘And the leader (adir) shall be of themselves’ (Yirmiyahu 30:21). ‘Levanon’ refers to the Temple, as it says, ‘This goodly mountain and the Levanon’ (Devarim 3:25). As to your question, that if you were a king why did I not come to you earlier, it was because the rebels among us prevented me from leaving.” However, Vespasian responded, “If there is a barrel full of honey and a serpent is around it, is it not proper to break the barrel because of the serpent?” Rabbi Yochanan could not answer. Rav Yosef, and others say Rebi Akiva, applied the following posuk to him, “Who makes wise men retreat and makes their knowledge foolish” (Yeshayahu 44:25). [For, Rebi Yochanan] should have answered, “It is better to take tongs and remove the serpent from the barrel and kill it, and leave the barrel intact.” (Gittin 56a)

A troubling tract of Talmud, one that can easily be abused and thrown into question, G-d forbid, the authority of Torah leaders. Is not Emunas Chachamim - faith in Torah leaders - based upon our belief that God is with them, assisting our Torah leaders in their decision-making for the best of the Jewish people? How could God have denied Rebi Yochanan such an important answer at such a crucial moment, and how often does this happen in Jewish history?

The Maharshah explains:

In other words, the sin of the people of the city was the cause for The Holy One, Blessed is He, to “make wise men retreat,” denying them the knowledge to answer. (Maharshah, q.v. Who makes wise men retreat)

In other words, explains the Maharshah, Rabbi Yochanan’s silence was not due to any shortcoming of his own. Rather, his inability to answer correctly at that moment was the result of the people he had left behind. Indeed, from elsewhere we see that a Torah leader’s Heavenly help is a direct function of the people they lead:

“God told Moshe: Go down” (Shemos 32:7); what does “go down” mean? Rebi Elazar said, “The Holy One, Blessed is He, told Moshe, ‘Descend from your [level of] greatness, for I have given you greatness only for the sake of Israel, and now Israel has sinned.’ Immediately, Moshe became weak and he lost the strength to speak.” (Brochos 32a) Why didn’t the people get angry at the spies, and stop them from speaking instead? Had they really wanted to enter Eretz Yisroel and trusted in G-d, would they not have seen the spies as blasphemers? Likewise, why did Moshe fail to see the true reality of the situation, and instead err by the rock? After all, as the Talmud says, if G-d looks out for the animals of the righteous, how much more must He spare the righteous from making unwitting mistakes? That is, unless the people themselves are looking for a pretext to not succeed. Thus, it turns out, that not only can someone like Moshe Rabbeinu “stumble” along the path of G-d, but He - and all leaders for that matter - can do so as a result of the nation’s own ability to walk G-d’s straight and narrow.

Have a great Shabbos,

Pinchas Winston

YatedUsa - The Paper

Parshas Chukas-Balak July 11, 2003

HALACHA DISCUSSION: THE BLESSING OF HA-GOMEL

By Rabbi Doniel Neustadt
In the times of the Beis ha-Mikdash, a person who survived a potentially life-threatening situation brought a Korban Todah, a Thanksgiving Offering, to express his gratitude to Hashem.1 What does the Talmud2 define as a potentially life-threatening situation? Crossing a desert or a sea, imprisonment or serious illness.

Nowadays, when the Beis ha-Mikdash no longer stands and offerings cannot be brought on the altar, we substitute a public proclamation of gratitude to Hashem for an offering.3 A survivor of any of the perils mentioned above publicly recites Birchas ha-gomel, thanking Hashem for saving him from danger.

The text of the blessing is as follows:

Baruch ata Hashem Elokeinu melech ha-olam ha-gomel lechayavim tovos shegmalani kol4 tov. responds:

Mi shgemalcha kol tov hu yigmalcha kol tuv selah. Birchas ha-gomel, just like Korban Todah,7 is an optional mitzvah; it is not a pure obligation and one who fails to recite it does not commit a sin.8 The poskim, though, strongly suggest that one be careful to fulfill this mitzvah, just as he would have seen to it to bring a Korban Todah if he had the oppor - tunity to do so.9 In addition to reciting the ha-gomel blessing in lieu of the Korban Todah, Chayei Adam10 writes that one should give a charitable donation equal to the value of the animal that he would have brought as a sacrifice. When giving the money, he should expressly state that he is donating the money instead of bringing a Korban Todah. He further instructs one to recite certain verses in the Torah which deal with Korban Todah11 along with an additional text that he authored when he himself was saved from an explosion in the year 1804. When and where is ha-gomel said?

As ha-gomel is a public expression of gratitude, it cannot be recited in private. Indeed, the basic halachah follows the opinion that the blessing is said only in the presence of at least ten men. For this reason it became customary that hagomel is recited right after the public reading of Kerias ha- Torah. But like any other mitzvah, there are l’chatchilah and b’diavad methods of performing it. In addition, there are some recommendations which fall under the category of hiddur mitzvah. Let us elaborate:

L’chatchilah:

ha-gomel should not be delayed more than three days after surviving a dangerous situation.12 The custom is to recite hagomel at the soonest Kerias ha-Torah possible.13 At least ten men, including two Torah scholars and the one reciting ha-gomel, should be present.14 ha-gomel is recited immediately after the Kaddish which follows Kerias ha-Torah. ha-gomel is recited while standing.15 ha-gomel should be recited during daytime hours only.16 If a number of people in shul are obligated to recite hagomel, each individual should recite his own [and not discharge his obligation by listening to another person’s hagomel]. 17 If, however, they are expressing gratitude for an incident which they experienced together, one person recites ha-gomel on behalf of everyone. The others respond: mi shegemalanu kol tuv hu yigmaleinu kol tuv selah. . .18 B’diavad / bishas ha-dchak:

If three days elapsed, the blessing should be said within five days.19 If five days passed, the blessing should be recited within thirty days.20 If thirty days passed, the blessing may still be recited as long as the feelings of joy and gratitude are still alive in the mind of the survivor.21 If two Torah scholars are not available, the blessing is recited in front of any ten men, at any time.22 [A minority view holds that under extenuating circumstances ha-gomel is recited even with fewer than ten men present. It is not customary, however, to do so.] ha-gomel may be recited even at night. ha-gomel is valid if one was sitting when it was recited.23 One can fulfill his obligation of ha-gomel by hearing the blessing recited by another person who is obligated in hagomel. 24

Hiddur mitzvah:

At least ten men, plus two Torah scholars, plus the one reciting the blessing (altogether thirteen men) should be present. 25 The more people present, the greater hiddur mitzvah there is.26 The one reciting ha-gomel receives an aliyah to the Torah,27 and after reciting the final blessing on the Torah, ha-gomel is recited. If he received the last aliyah, ha-gomel is recited before the Kaddish which follows Kerias ha-Torah.28 The one reciting ha-gomel remains standing, while those listening are seated.29
Rabbi Neustadt is Rav of Young Israel in Cleveland Heights. He may be reached at 216-321-4635 or at jsgross@core.com

1 Vayikra 7:12 and Rashi and Rashbam. 2 Berachos 54a, based on Tehillim 107. See also Rashi, Zevachim 7a (s.v. lo) and Menachos 79b (s.v. l’achar). 3 Rosh, Berachos 9:3, as explained by Chasam Sofer O.C. 51 and Avnei Nezer O.C. 39. 4 Some original texts omit the word kol, an omission approved by Harav S.Z. Auerbach (Halichos Shelomo 1:23-7). 5 Aruch ha-Shulchan 219:5. 6 O.C. 219:2. B’diavad, if the congregation did not respond, one fulfills the mitzvah regardless; Mishnah Berurah 219:5.

7 See Maharam Shick O.C. 88 and Sdei Chemed, Asifas Dinim, Berachos, 2:10. See Shiras David, Vayikra 7:12 for a possible explanation. 8 Based on Magen Avraham O.C. 219:1. 9 See Pri Megadim 219:1, Chasam Sofer O.C. 51 and Minchas Yitzchak 4:11-9. 10 Seder Amiras Korban Todah, published in Chayei Adam following Klal 69 and quoted in part by Mishnah Berurah 218:31. 11 See similar instructions in Shulchan Aruch ha-Rav O.C. 1:9. 12 O.C. 219:6 and Mishnah Berurah 20. 13 Sha’arei Efrayim 4:27. 14 O.C. 219:3 and Mishnah Berurah 6 and Sha’ar ha-Tziyun 7. See Tzitz Eliezer 13:18. 15 Mishnah Berurah 219:4. 16 Chasam Sofer O.C. 51; Kaf ha-Chayim 219:14. Women who recite ha-Gomel after childbirth may do so at night l’chatchilah; Tzitz Eliezer 13:17. 17 Based on Mishnah Berurah 8:13 and 213:12. See also Rav Akiva Eiger on O.C. 219:5. 18 Chasam Sofer (Sefer Hazikaron, pg. 25), quoted in Piskei Teshuvos 219:17. 19 Be’er Heitev 219:9. 20 Mishnah Berurah 219:8. 21 Based on Aruch ha-Shulchan 219:7. 22 O.C. 219:3 and Beiur Halachah (s.v. Lo). 23 Mishnah Berurah 219:4. 24 O.C. 219:5. 25 Sha’arei Efrayim 4:27 (at least 13 peopm); Chayei Adam 65:6 and Kitzur Shulchan Aruch 61:2 (at least 11 people). 26 Shulchan ha-Tahor 219:2, who therefore recommends waiting until Shabbos, since more people and Torah scholars will be present. 27 Sha’arei Efrayim 4:27 and Chasam Sofer O.C. 51. See also Igros Moshe O.C. 5:14. But since this is only a hiddur mitzvah, he does not have priority over other chiyuvim; Sha’arei Efrayim 2:11 and Beiur Halachah 136:1 (s.v. b’shabbos). See note 36. 28 Eishel Avraham Tanina 219. 29 Birkei Yosef 219:6, quoting an oral ruling of the Rambam; Sha’arei Efrayim 4:27; Kaf ha-Chayim 219:15; Tzitz Eliezer 13:19-3.

Parshat Balak 5763 - Special Features - Meaning in Mitzvot - OU.ORG

MEANING IN MITZVOT by Rabbi Asher Meir

Each week we discuss one familiar halakhic practice and try to show its beauty and meaning. The columns are based on Rabbi Meir’s Meaning in Mitzvot on Kitzur Shulchan Arukh

CONSIDERATION TOWARDS WIDOWS
In many places, the Torah commands us to show special consideration towards widows. For example:

[1] In a number of places the Torah admonishes us to include them among the needy whom we are obliged to help with charity, tithes etc. Devarim 14:29, 16:11, 16:14, 24:19-21; 26:12-13.

[2] There is a special prohibition against causing them anguish - Shemot 22:21.

[3] It is forbidden to compel a widow to give a pawn or collateral on a loan before it is due - Devarim 24:17.

It is worth examining the unique nature of each class of admonition. The most common motif regarding widows is to take account of their generally precarious economic circum- stances. Someone who has enough is always obligated to provide for those who are needy, but we should pay particular attention to the widow because of the unusual difficulties she has in supporting herself and often simultaneously raising a family. The commandment regarding anguish relates equally to any widow, whether rich or poor. Here special consideration for the widow is called for because of the likelihood of emotional vulnerability. The memory of loss together with the ongoing experience of going it alone mean that the widow is likely to be more in need of support and encouragement than others. Between these two extremes of economic and emotional interaction, there is an intermediate kind which we have often discussed: the human dimension of our market activities. This aspect is related to in the Torah in a third mandate which is a kind of hybrid of the other two. The Torah warns us not to demand a pawn (collateral) from a widow before the loan is due. “Don’t distort the judgment of a stranger or an orphan, and don’t repossess the garment of a widow” (Deuteronomy 24:17). The Talmud concludes that this commandment, despite its economic nature, applies even to a wealthy widow. The explanation is that this kind of demand can be demeaning or distressing beyond its economic impact. We all recognize that some “normal” market activities, particularly collections, often involve unpleasant interactions which neither side is necessarily particularly proud of afterwards. We should always be sensitive to the human side of these transactions, and if a widow is involved, we should be especially careful that everything is carried out in a businesslike fashion.

Some authorities have written that this commandment applies equally to divorced women (Sema CM 97:22); others disagree (Shach). In general, we should learn from the Torah’s attitude towards widows that we should display special consideration towards anyone who is financially or emotionally vulnerable.

The OU/NCSY Israel Center - TORAH tidbits

Arutz 7

By Rabbi David Samson Edited by Tzvi Fishman

7 Tammuz, 5763 July 7th, 2003

THE SECRET OF RICHES

Question:
I live in a well-to-do Jewish community in New York. Every week, shlichim from Israel arrive soliciting funds for an endless variety of deserving institutions and projects. At the same time, we have many pressing needs in our own community. Can you give me some kind of guidance regarding what takes preference in matters of charity?

Answer:

The mitzvah of charity, or tzedaka, is one of the most praiseworthy acts which an individual can do, as our Sages teach, “Great is the power of charity since from the beginning of Creation until today, the world has been sustained by charity.”[1]

The deep heartfelt desire to help one’s fellow man is a genetic trait of the Jewish People, inherited from our forefather, Avraham, as the Torah testifies, “For I have known him to the end that he may command his children and his household after him that they shall keep the way of Hashem, to perform charity and justice.”[2] By giving charity, a person raises himself out of his narrow personal sphere to be a partner with G-d in sustaining the world. In addition to bringing blessing to others, he brings great blessing on himself. Basically, there are three rules in giving charity.[3]

1.
The needy take precedence. For instance, the poor come before the rich. Or, someone who needs food comes before someone who needs a new car.

2.
A close relative comes before a distant relative or friend. In the same light, charity to a Jewish cause takes precedence over charity to non-Jewish causes.

3.
The needs of your own community come before the needs of other communities.

The obvious question arises, which charity takes precedence when these areas overlap? For instance, suppose you have a choice between giving charity to a man who needs food for his family, or to your brother-in-law to buy a new BMW. In this case, the priority goes to the needy man, and not to your relative. Or, if your relative from Chicago needs money to pay for his daughter’s wedding, and your neighbor needs money for the very same cause, the tzedaka should be given to your out-of-town relative, and not to your neighbor, even though he is from your home town. However, even if a seeker of charity does not belong to the top category, you should not send him away empty-handed, as it says, “Do not harden your heart and do not close your heart nor your hand to your impoverished brother.”[4]

Following the above guidelines, if you have a debate to which yeshiva you should donate funds, you should give to the yeshiva to which you have the closest affiliation.[5]

However, it must be noted that charities for causes in the Land of Israel take precedence over causes in the Diaspora.[6] How one donates charity is also important. The Rambam[7] lists a scale of eight ways of giving:

1.
The greatest level is to help a poor person get back on his feet, including helping a person to find gainful employment.

2.
The giver does not know who the poor recipient is, and the recipient does not know the identity of the giver.

3.
The giver knows but the recipient does not.

4.
Both giver and recipient know each other’s identities.

5.
Giving before the poor person asks.

6.
Giving after he asks.

7.
Not giving as much as the poor person needs.

8.
The lowest level is giving in with a begrudging attitude.

Therefore, returning to your question, one should make every effort to welcome the shlichim who come from the Land of Israel, since the Jewish People will be redeemed through tzedaka, as the Prophet says, “Zion shall be redeemed by justice, and those that return to her with tzedaka.”[8] May the time of our final redemption come soon.
1.
Tanna Debei Eliyahu Zuta, Ch. 1.

2.
Genesis, 26:12.

3.
Baba Metzia, 71A.

4.
Deut: 15:7.

5.
P’ninei Halacha by Rabbi Eliezer Melamed, on Tzedaka.

6.
Yoreh Deah, 251, Section 3.

7.
Rambam, Laws of Charity, 10:7-13.

8.
Isaiah, 1:27.

Rabbi David Samson is one of the leading English-speaking Torah scholars in the Religious-Zionist movement in Israel. He has co-authored four books on the writings of Rabbi Avraham Yitzchak Hacohen Kook and Rabbi Tzvi Yehuda Kook available on-line at RabbiKookBooks.com. Rabbi Samson learned for twelve years under the tutelage of Rabbi Tzvi Yehuda Kook. He served as Rabbi of the Kehillat Dati Leumi Synagogue in Har Nof, Jerusalem, and teaches Jewish Studies at Mercaz HaRav Yeshiva Institutions. Tzvi Fishman was a successful Hollywood screenwriter before making Aliyah to Israel in 1984.

Please address all comments and requests to HAMELAKET@hotmail.com

