[image: image1.emf]

	הוראה
	ענין
	פסוק
	חלק

	A Jew should not fear the burdens of the world, since the Avos provided the ability to attach to G-d and vanquish all

Bitul provides the special ability to renounce mundane pleasures and seek other-worldly delights

Prior to building a physical “home” one must build a home in Torah

Converting the folly of the “opposing side” enables one to go higher than by use of reason

Disclosure of the pnimiyus of the Torah in recent times are the beginning of the revelation
	(א) Avrohom gave birth to Yitzchak, giving the ability to his offspring to do good deeds and standing firm; thus, his offspring were able to overcome even King Og

(ח) Yitzchak’s entire life was bound with awe of G-d and bitul which strongly connected him with the world to come

(יג) Marriage seeks to establish an enduring structure; requires guarding beforehand, a shomer and ordination (smicha)

(כב) Blessings through מרמה in order to restore the sparks that fell through מרמה
(כה) Yaacov’s blessings have not yet been fulfilled; like a treasure that is contained in a box, protected and awaiting the future
	
	א

	Four interrelated interpretations of the seeming redundancy in the verse

Talmud, revealed Torah - in order to refute mockers, Yitzchak’s exact resemblance to Avrohom; teaches even a Jew’s material affairs are not limited by nature

Medrash, an intermediate level in Torah – each took pride in the other; teaches that the Jew can operate even above the order of Hahishtalshelus
Chasidus, the inner part of Torah –in Divine service one can combine the elements of love (Avrohom) and fear (Yitzchak), which are usually not combinable

Zohar, the mystical part of Torah - connects with the world to come, that each of the above three interpretations shows that a Jew merits the future pleasure
	אברהם הוליד את יצחק
כה, יט
	ג

	Yetzer haRa (Eisav) is revealed first, but the Yetzer Tov (Yaacov) is the initial source
	ו"ו - connection to Avrohom
Yaacov (first), then Eisav to Yitzchak; similar, Yitzchak & Yishmael to Avrohom
	*ואלה תולדות

כה, יט
	הא

	Learning of Torah and keeping the Mitzvos allows us the ability to break normal limitations
	HaShem blessed Yitzchak with a great abundance in the merit of the Mitzvah of Maaser; segulah for physical riches
	*מאה שערים

כו, יב
	הב

	HaShem’s creation is for man to strive in this world (specifically with the mouth – Tehillim)
	Rashi clarifies “HaShem will make an increase for us” does not refer to children, but to an increase in Yitzchak himself
	*ופרינו בארץ

כו, כב
	יא

	תהלים
	קאפיטעל (פרק)
	Standard
	ירושלמי מס' סופרים מדרש תהלים

	
	#1, #2
	Counted as two
	Counted as one

	
	כלו תפלות דוד
	72nd
	71st - 70 years of King Dovid

	
	#114, #115
	Counted as two
	Counted as one

	
	#116, #117
	Counted as two
	Counted as one

	
	Reason
	When not doing the Will of G-d
	When doing the Will of G-d

Time of King Dovid and of Moshiach

	
	Total
	150
	147

	The Baal Teshuvah’s avodah is to continually rise by doing Teshuvah, a level of using one’s blessing on one’s own
	G-d’s blessing is to give and give again; such a blessing is that a person can also rise to a level where one can make use of the blessing on one’s own, thus, gaining again
	ויתן לך

כז, כח
	יב

	Our mission includes bringing close all Jews since in reality they want to do Mitzvos
	Yitzchak’s avodah differed from Avrohom see table below; Yitzchak has an effect that Eisav remains a Jew (mumar)
	ואלה תולדות

כה, יט
	טוא

	Through our actions we can cause the land to become a constant state of being a “holy” land
	Yitzchak’s avodah differed from Avrohom see table below; designated as holy it was appropriate to only reside in a place where it was “habitual” for the people to mention G-d
	*גור בארץ הזאת כו, ג
	טוב

	Disadvantage

No lasting effect or inheritor
	Advantage

Reveals light to world
	מלמעלה למטה
	גמילת חסדים

חסד ואהבה
	אברהם

	Does not go out of holy place (א"י)
	Affects others - has inheritors
	ממטה למעלה
	עבודה

גבורה ויראה
	יצחק

	Effects all in all places
	מטה שלימה
perfection
	Combines both
	תורה

תפארת ורחמים
	יעקב

	 One must go to extreme lengths to avoid Lashon HaRa about another Jew
	G-d did not reveal to Yitzchak that Eisav was bad, rather He allowed Yitzchak to lose his sight, so that Yaacov receives the blessings
	*ותכהין
כז, א
	טוג

	Even if one is stringent with oneself, regarding others one must give extra measure of beneficial care
	Yitzchak was exact with himself, concerned about a possible earlier time (dying within 5 years of his mother’s age at death) rather than a later time (of his father); but when blessing others (Yaacov), Yitzchak blessed him with a good eye (not exacting)
	*לא ידעתי יום מותי כז, ב
	טוד

	Eisav saw what happened between Yitzchak & Yaacov; then, he understood that Canaanite women were not acceptable to his father

וירא עשו is written twice; first, he saw that Padan Aram was connected to the blessing that Yaacov received; second, he understood to go to Yishmael for his daughter as a wife
	*וישמע יעקב

כח, ז
	טוה

	One needs to attempt to unite chesed and gevurah; however, if in doubt go with Chesed
	Avrohom is Chesed; Yitzchak is Gevurah

Even though different, miraculously they were created with similar appearances
	אברהם הוליד את יצחק כה, יט
	כא

	The service of “Toldos Yitzchak” is both services of “dweller of tents” and of “man of the field”; first should be learning Torah, then one can change the world
	Yaacov & Eisav represent 2 types of avodah:

Yaacov is "wholly righteous"

Eisav is "overcoming evil", the task of conquering one’s innate tendency towards evil
	ויגדלו הנערים כב, כז
	כב

	Yaacov inherited the blessing given to Avrohom to have children while traveling away from home; also, the blessing to Avrohom to make his name exalted, was fulfilled with Yaacov, as the Jews are called children of Yisrael
	*את ברכת אברהם כח, ד
	כג

	Essence of Eisav is a high source; how to make birur on the source of salt (root of gevurah) and on the source of straw (root of kelipah)
	In the house of Avrohom they took a tenth from all their possessions based on value (not like after Matan Torah when maaser only applies to certain types of food)
Eisav questioned the evaluation of an item’s value, whether at the present or the future, potential value (salt and straw)
Rashi vs. Medrosh reflects disagreement of Rambam and Raavad on topic of maaser
	*יודע ציד

כה, כז
	כהא

	Those involved in worldly pursuits need to also learn Torah; and those who solely learn Torah also must do so in a way to effect those that are involved with the world
	Avrohom’s mission involved reaching out to the entire world; Yitzchak’s mission was more internal and only in Eretz Yisrael
Nevertheless, Yitzchak continued the mission of Avrohom, since he also bought people closer to G-d (but stayed in his place)
	תולדות

כה, יט
	כהב

	We say Parsha Akeida each day to remind us that even when involved in the outside world, one’s ashes (one’s physicality) must remain near the Altar of holiness (a true bitul)
	יצחק – עולה תמימה
כל ארץ ישראל כמו העזרה

In a sense the ashes of Yitzchak were gathered together to remain near the Altar, as if the Akeida and its merits are continuing to take place even now
	גור בארץ הזאת כו, ג
	כהג

	Yitzchak’s spiritual service of awe served as a prelude to the true, unlimited joy of closeness to G-d; although the spiritual service of Avrohom and Yitzchak were externally dissimilar, they were similar in the end, a coming closer to G-d
	הוליד את יצחק כה, יט
	לא

	Intention that Eisav (and all of us) overcome the bad inclination that is our nature in order to achieve a higher level
	Rivkah gave birth at nine months (and not seven like Tamar) since her twins were lacking (חסר וא"ו) in the womb, Eisav needed more time to mature
	*וימלאו ימי'

כב, כד
	לב

	Ramban says the three wells of Yitzchak allude to the three Holy Temples

At the beginning one expends effort to dig the well, followed by filling of the water without one’s direct effort; so too with the Holy Temple, we build the building, and G-d’s Presence dwells without our direct effort
Even by the third Temple (which resides in the Heavens), the building is made by the acts of Mitzvos which are done during Galus with mesiras nefesh
	באר אחרת

כו, כב
	לג

	Through Matan Torah, and in particular now thru Chabad Chasidus, one can make all of one’s 24 hours a Chassidic life
	The three Avos lived together 15 years in this world; only 15 hours of daylight (spirituality); the first 3 Chabad leaders were together 24 years see table below
	
	להא

15 YEARS THE 3 AVOS SHARED
	YEAR
	אברהם
	יצחק
	יעקב

	1948
	
	
	

	2048
	
	
	

	2108
	
	
	

	2123
	
	
	

	2228
	
	
	

	2255
	
	
	

 15 hours for Torah & Tefillah (9 hours for needs of the body) כל הנשמה תהלל י"ה
15 years the Avos lived together they unified their approach in a spiritual level as well as living physically together

All 24 hours Avos involved in thoughts of heavenly matters

24 verses in Tanach that Avrohom, Yitzchak, and Yaakov are listed in order

Nevertheless, the Avos could not join heaven & earth
The Chassidic Movement
	בעל שם טוב נסת' תק"כ
	15 years together

בחינת מקיף
עבודת רוחניות
	תורת חסידות הכללית
Initial Introduction of Chassidus

	מגיד
	
	

	רבינו הזקן נולד תק"ה (קה"ת)
	
	

	אדמו"ר הזקן נסת' תקע"ג
	24 years together

נמשך בכל חלקי האדם

To enliven all 24 hours
	חסידות חב"ד

	אדמו"ר האמצעי
	
	

	צמח צדק נולד תקמ"ט
	
	

	Connection of Avrohom to Torah and Mitzvos

קיים like one that is not commanded but fulfills the mitzvah; or,

עשה no concept of fulfilling a mitzvah exists, but he performed deeds that provide ability for latter generations to accomplish מעשה אבות סימן לבנים
	שמע אברהם בקולי כו, ה
	להב

	Two types of bad – one revealed (black and white) and the other hidden in the good (shades of color); one has to fight both, even harder with the latter
	Eisav again shows his hypocrisy (צביעות) by taking a מיוחס lady for a wife which appears to be a good act; yet this was only for show, since he did not leave the other wives
	*על נשיו

כח, ט
	להג

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

