[image: image1.emf]

	הוראה
	ענין
	פסוק
	חלק

	Hidur Mitzvah is not equal

Encompassing all equally

Torah invests to everyone
	Mahn – internal absorption differing to each person

Clouds of Glory – protection from outside equally
Well (water) – carrying these aspects to all Jews
	
	ב

	One draws down G-d's essence when doing a favor for another person, despite the knowledge that one will thereby become impure
	Chukas – engraving; indicates of the essence
HaTorah - basis of the entire Torah
It is necessary for the bitul to come from the essence for one to effect the extreme transformation of tahorah
	*זאת חוקת התורה
יט, ב
	ד

	Yud-Bais Tamuz reveals the avodah of mesiras nefesh in actual deed
	Law of the Red Heifer is the Chok of the Torah

Other Chukim are supra-rational and are likened to engraved letters; the Red Heifer is likened to hewing an impression through and through, since it has no connection to intellect, so that even King Shlomo could not find a rationale
	*זאת חוקת התורה
יט, ב
	חא

	Yud-Bais Tamuz is a geulah not just for an individual but for all of Yisrael
	Moshe, as an individual, struck down Og; as a representative of Yisrael he merited on behalf of the Jews the miracles and the redemption
	*ויכו אותו

כא, לה
	חב

	All Mitzvos are “major” that even the performance of a “minor” one can carry a person to great heights
	With regard to logical aspect of Mitzvos, differences exist

However, regarding the essence of Mitzvos, no differences exist
	זאת חוקת התורה יט, ב
	יגא

	From the perspective of Torah there are limits, thus, need G-d (above limits) to overturn death into life
	HaShem turns the snake (level of death) to life; preceded by teshuva of the Jews that they overturned their hearts (including the bad inclination-snake) into holiness (life)
	נחש נחשת

כא, ט
	יגב

	This is a main point of Torah; with Torah & Mitzvos the neshama makes a permanent effect in the body, which is higher than reason
	This one mitzvah could not be understood by any person; exemplifies the concept that all mitzvos must be accepted as decrees from HaShem
Moshe was given an understanding by HaShem that a reason for this Chok was not in this world
	זאת חוקת התורה יט, ב
	יחא

	All Jews have a portion in the world to come; all who are involved in Torah, Torah enlivens them
	All who touch a dead body are tamei; but the body itself is not tamei: for example, Lot’s wife, the son of Shulamis, and the revived dead in times of Moshiach, are not tamei
	הנוגע במת

יט, יא
סיום מס' נדה
	יחב

	The Previous Rebbe took responsibility to maintain Torah for Jews in Russia
	Well of Miriam returned in the merit of Moshe; but some of the clouds (those of honor) did not return

Moshe, as the leader, took responsibility for the needs (like water) of the Jews; this responsibility of the leader continues even after his own death
	*ולא הי' מים לעדה כ, ב
	יחג

	The spiritual clothes of the Torah (Mitzvos) are part of the Torah
	A Sefer Torah is compared to a person; anyone that holds a Sefer Torah bare, will be buried bare (without that Mitzvah)

Mantle cover is part of the Sefer Torah; all that hold it can obtain long life, riches and honor
	זאת התורה אדם יט, יד
סיום מס' מגילה
	כגא

	This type of miracle displays G-d’s love to the Jews; the song acknowledges this love
	The miracles at Arnon prompted a song of praise since HaShem eliminated the enemy without the Jews having to fight at all, like at the Reed Sea
	*ואשד בנחלים כא, טו
	כגב

	ג' תמוז reflects the Previous Rebbe’s continuing efforts on behalf of the Jewish people, even many times he endangers his own life
	The intent was for Moshe to do Kiddush HaShem in public by speaking to the rock to bring forth water
Source of Kiddush HaShem is not from reason, but from a connection of חקיקה, such that a Jew does not want to separate from G-d for a moment
	ודברתם אל הסלע כ, ח
ג' תמוז
	כח

	Galus is a state of tamei mais due to our sins; the Red Heifer alludes to our connection to G-d as we enter a state of “life”; Geulah, becomes the tahara of Galus
	The Tenth Red Heifer, brought by King Moshiach is a law:

1. Awaiting Moshiach is expressed intellectually and also, emotionally

2. Moshiach’s coming should be a personal desire

3. One should express a desire for Moshiach constantly in whatever context
	למשמרת
יט, ט
	כחא

	The ways of a Jew is to immediately and completely forgive another and more by HaShem to quickly assist Teshuva
	Three types of forgiveness:

To relieve the offender from punishment by forgiving the act to enable complete Teshuva
To forgive the offender without a grudge
Uproot the offense so they are close as previously
	ויתפלל משה

כא, ז
	כחב

	Every Jew can “cling with G-d” by infusing one’s daily service with mesiras nefesh
	Parah Adumah nullifies tamai mais at its source, by using the eternal existence of Moshe, who obtained that level from his mesiras nefesh
	ויקחו אליך

יט, ב
	לגא

	Whether it was Moshe or Yisrael that actually sent messengers does not matter, since they are essentially the same; the leader of the generation is like the whole generation, for the leader is all
	וישלח ישראל

כא, כא
	לגב

	A covering upon a vessel stops the tumah of ohel hameis in different ways

(protection from the negative influences of this world)
A vessel is made to maintain contents (the body of a person houses the neshama)

Most vessels are affected by external tumah – ohel hameis (of the world); some vessels (bodies) do not receive tumah (do not limit the neshama’s avodah);
However, certain unique vessels, kli cheres, are made from earth (bitul) which when properly sealed, blocks the tumah (allowing the neshama to shine forth)
	צמיד פתיל

יט, טו
	לחא

	Two explanations in Rashi of means to counter Amalek (Yetzer HaRa)
The Way of the Spies – according to reason

The Way of the Ark – above reason; mesiras nefesh
	*דרך האתרים

כא, א
	לחב

For weekly email, send an email to info@parshapages.com רש"י שיחה *
www.lekuteisichos.blogspot.com

