[image: image1.emf]

	הוראה
	ענין
	פסוק
	חלק

	First of everything to G-d, whether material or time

Torah Study by itself is not enough; one must also have love and awe
	Korach said no need to give “all the fat” to the Cohen, Torah protects against transgression;
Moshe responds an all-techeles garment is not enough, one also needs Tzitzis (yirah); a room of holy books also needs a mezuzah (ahavah)
	כל העדה כולם קדושים
טז , ג
	ב

	Our performance of mitzvos must be refined & pure; this is accomplished through the study of P'nimiyus HaTorah, and through prayerful service with our hearts
Teshuvah transforms Mitzvos into good deeds that shine
	Korach’s dispute followed the Spies, where Moshe stressed the performance of physical Mitzvos; thus, Korach says all Jews are equal in Mitzvos

G-d desires to combine physical performance with proper spiritual intent, illuminating the world
G-d waited till morning, to allow them time to do Teshuvah; and to show the distinction set between the day and night, so the distinction with Aharon
	מדוע תתנשאו על קהל ה'
טז, ג
	ד

	Prior to Matan Torah, the upper and lower worlds were separate and existed in a state of מחלוקת (which changed at Har Sinai with Moshe’s leadership)
Korach’s expression of maintaining the separation was directed against Moshe and his Torah, seeking to only live spiritually without the effects of Mitzvos
	ויקח קרח
טז, א
	חא

	CONCEPT OF MATAN TORAH (הששי)

Letter ה has three parts; expresses the balance in the world by Matan Torah

The three lines of the ה represent our reality: thought speech and action

	Left leg of the ה is present
	Deeds need to exist

	Left leg extends below as far as the right
	Deeds to be led by Torah directives

	Left Leg not connected to top
(as is the right leg)
	One involved with deeds needs to realize the distance and aspire to the Torah

	Opposition to Moshe and his Torah

Letters of Korach’s name expresses three distortions in the left leg (Mitzvos)

	ק
	Long leg, extends below the right – inner service not needed to affect one’s deeds
	תכלת

	ר
	Leg missing completely - no need for deeds and certainly not primary
	מזוזה

	ח
	Leg closed – fulfilled; no further need to grow spiritually
	אהרן

	Obstacles to one’s avodah, can enable us to reach a higher level of service
	Name of the Parsha alludes to something not good

Out of discord comes a higher level of peace; just like the lower worlds in their state of being separated, become connected to the higher worlds

Lessons of the two miracles of ג' תמוז
	ויקח קרח

טז, א
	חב

	Moshe sought to minimize the number of sinners; judging others favorably
	Moshe sought to limit the fully guilty to one, the actual inciter; HaShem who knows the thoughts of people, knew three were actually fully guilty
	האיש אחד יחטא ט, כב
	יגא

	
	Guarding the Mikdash is a concept of honor to the building itself; also, guarding was only at night
	רמב"ם
	יגב

	Mitzvos – transform the physical into a vessel of G-dliness – avodah of most Jews
Torah - higher level and separated from the physical – avodah of Leviim

Mesiras Nefesh – higher level of unity with G-dliness – avodah of Cohen (Gadol)

Korach and even Moshe desired the last level; every Jew can strive for this level
	ויקח קרח

טז, א
	יחא

	By concealing His Face, allows misconception that difficulties comes on their own accord; the actual intent is to spur Teshuvah
	Two levels of Divine Providence & Knowledge

Chitzonius - concealed, hidden – equally for each created being- inanimate, plant, animal, wicked

P’nimiyus – overtly revealed, actively invested in the world – responds to spiritual levels
	א-להי הרוחות

טז, כב
	יחב

	The world was created with boundaries and separations which allows kedusha in the world
	במדה שאדם מודד בה מודדים לו Korach was punished by being swallowed into a limitless pit (3 kelipos of tumah), since his call for no distinctions would lead to anarchy and the blurring of holiness
	חיים שאולה

טז, לג
	יחג

	
	Differing opinions regarding the number of gates in the Mikdash (5,7,8,13); each are correct depending on their point of reference
	וישרתוך

יח, ב
	יחד

	ג' תמוז expresses the close connection between G-d and the material world
	Korach sought a priesthood where the priests were aloof and removed from the people; in response, the 24 gifts to the Cohanim expresses the close connection between the Cohanim and the people
	נתתי לך

יח, ח
	יחה

	The event of the staff according to Rashi involved both miracle and natural order:

*Initial miraculous blossoming of the almonds - Divine approval of Aharon

*The natural order of fruit after the flowers fell off - a sign that Aharon was naturally suited to the position of Cohen Gadol
	*ויצא פרח

יז, כג
	כגא

	Tamuz is a month of complaint which brings forth the final redemption
	The assignment of 24 gifts (i.e., a great amount of gifts) to the Cohanim is a direct answer to Korach’s dispute on the Kehunah (priesthood)
	*ואני הנני נתתי לך יח, ח
	כגב

	Bechor of a person alludes to the G-dly soul; the bechor of an animal to the Jew’s animal soul; and the peace offering alludes to peace in the world by the unity of the two souls
	The korban of the first born animal is compared to the shelamin which is eaten for two days and a night, and not compared to Chatas and Asham which is eaten for one day and one night
	*כחזה התנופה

יח, יח
	כגג

	In Ahavas Yisrael, one must take steps to reach all Jews regardless of their place
	Moshe stood up, a king & leader, in a state of humility and bitul, and went to Dasan and Aviram, that they should do Teshuvah
	*ויקם משה

טז, כה
	כחא

	Torah belongs to all Jews as our inheritance, and thus, open for anyone to learn
	Three crowns: Kehuna, Kingship, Torah

Crowns means the essence of the item is given over to the extent that the owner can now cause an inheritance to one’s offspring
	לחק עולם

יח, יט
	כחב

	Every Jew can obtain the bitul of a Levi, who while being only assistants were more bitul than the Cohanim
	Rambam (להלכה) The tribe of Levi as a whole, were separated from the rest of the Jews to serve HaShem; and the Cohanim were separated from the Leviim for a distinctive service of korbanos (example, gifts were given to both the Cohanim and to the Leviim)
Rashi (פשוטו של מקרא) HaShem made two distinct separations – the Cohanim to serve HaShem and the Leviim (on behalf of b’nai Yisrael) to assist the Cohanim (example, Leviim’s gifts where compensation from the Jewish people)
	אני חלקך ונחלתך יח, כ
	כחג

	In spreading the general concepts of Torah and communal benefits, do not overlook the benefit available for each individual
	Moshe requested that the personal offering of the 250 people, plus their portion in the communal offering be rejected; as the Nasi HaDor, Moshe could see the particulars from among the general, and service the needs of the entire people
	*אל תפן

טז, טו
	לגא

	In Shlichus an agent transacting a deed of behalf of the sender (see table below)

Prior to the deed, the agent must be eligible to become an agent; must be a relationship of “kind” between the sender and the agentעושה שליח כמותו ; thus, a non-Jew (or even a Jewish minor, insane, or a deaf-mute) can not be a Shliach
This general law of Shlichus learned in the case of Terumah, despite the obvious purpose of the act is to get the Terumah to the Cohen, the action is the Shliach’s
Everyone in essence connected to HaShem, allows entrance of chayos into one’s soul
	גם אתם

יח, כח
	לגב

	שליח של אדם כמותו

	In what way does the agent become כמותו ?
	How one becomes an agent of HaShem?

	Only concerning the outcome – the object
	The person has own will, but bends his will to HaShem to do this action

	Shliach’s deed as if done by the sender – the action
	Inner bitul - one’s actions are a direct expression of HaShem’s Will

	The body of the Shliach is like the body of the sender
	Complete bitul-whole existence to HaShem

	When one does a hidur one completes the Mitzvah itself
	In Terumah strive to give from the best parts to the Cohen
The obligation of hidur exists within every Mitzvah
	את חלבו ממנו

יח, לב
	לגג

	One must be careful to think good about others since thought causes an affect
	In the law of bitul of Terumah, one in 101, there exists the concept that one’s knowledge affects the legal status of the object
	ונחשב לכם תרומתכם יח, כז
	לחא

	Issurim in not taking Terumas Maaser from Maaser Rishon

1. Stealing from the Cohen

2. חילול קדשים kedusha has already settled on the Terumah that is mixed in the Maaser
	*ולא תשאו עליו חטא יח, לב
	לחב

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

