[image: image1.emf]

	הוראה
	ענין
	פסוק
	חלק

	Month of Elul can be one’s city of refuge to do soul-searching and stock-taking
	Concepts of judges & officers and of the cities of refuge are compared; both effect purification and atonement
	שופטים ושוטרים טז, יח
	ב

	P'nimiyus HaTorah ultimately influences the conduct of everyone who studies it, lifting one above natural tendencies and self-concern
	Plant kingdom corresponds to human emotions; but man uses his intellect to change the nature of one’s emotions
This is the ultimate purpose of intellect to make fruit from his emotions (plant life)
	כי האדם עץ השדה
כ, יט
	ד

	
	Alter Rebbe proves from Chananya ben Azur that death by Heaven means literally (though sometimes an immediate punishment occurs)
	ומת הנביא

יח, כ
	טא

	Tekios of the Shofar in Elul are a key to the method of Teshuvah see table below
	Rabbi Akiva judges the Jewish people favorably, that they must already be doing Teshuvah, and would be protected if they went out to war (connection to the Shofar of Elul)
	*הירא ורך הלבב כ, ח
	טב

	
	Torah commands us not to seek knowledge of the future, but instead to go simply (not translated as “perfection”) in faith that G-d will do good for us
	תמים תהי'

יח, יג
	ידא

	Any holy endeavor done in a “small” Bais HaMikdash (synagogue) effects an extra holiness into the person
	A Navi can command a Jew to offer on a Bamah (even in a time not allowed), then becomes like an offering in the Bais HaMikdash (an advantage on the time when it is allowed to offer on bamah)
	אליו תשמעון

יח, ט
סיום מס' זבחים
	ידב

	Moshe and Moshiach combined the roles and qualities of a Nasi and of a King (mind and heart)
	The King is compared to the heart - מנהיג: no role in itself, exists to serve the rest of the body, is in constant motion, and is “weak”

The Nasi is compared to the brain ראש הדור-:
is durable, is distant from the rest of the body and has no motion (which illustrates its aloofness)
	שום תשים עליך מלך
יז, טו
	יטא

	Seeing the current retribution of Mitzraim, strengthens one’s Torah and Mitzvos
	A Ger Mitzri today is allowed to convert and marry, since he already left the rest of Egypt in its place, plus left its spiritual state
	לא תוסיפון לשוב יז, טז
	יטב

	Rambam stresses that the level and quality of the prophecy of Moshe as different from all the other prophets; Moshe’s prophecy is Torah; whereas other prophets’ level is the strengthening of the Torah
	אליו תשמעון

יח, ט
	יטג

	The power within heaven and earth serves asעדי בירור "ascertaining witnesses" to G-d's true infinitude; the Jews' ability to draw down G-d's essence within this world through our spiritual service serves asעדי קיום "witnesses who are a part of the event itself", giving validity to the event
	עדים

יט, טו
	יטד

	Nowadays we fulfill the concept of appointing a King by accepting a Rebbe upon us
	The Mitzvah of appointing a King is a method for the Jews to improve their fear of Heaven and/or to assist the mind in ruling over the heart
	שום תשים עליך מלךיז, טו
	כדא

	Elul (the last month of the year) is a month of refuge from all the negative matters of the whole year
	Three additional Cities of Refuge needed in the era of Moshiach to house those that commit accidental deaths prior to the arrival of Moshiach
	עוד שלש ערים יט, ט
	כדב

	Changing one’s mind is relatively easy; changing one’s characterמידות is difficult; a Jew must always be “rooted” in Torah study
	A tree - deep rooted; and, grows tall (powerful)

The tree in a person:
deep rooted – character; and
most powerful – emotions
	כי האדם עץ השדה כ, יט
	כדג

	A Jew must take responsibility for those who are spiritually “lost in the field”, in particular in the month of Elul (King in the field)
	Eiglah Arufah is an unprecedented form of atonement, in 3 different manners from a Korban:
Can be done by a non-Cohen, by breaking its neck, and done outside the Temple
See table below - 3 types of atonement
	*וערפו

כא, ד
	כדד

	G-d's desire is to have a dwelling place within all levels of this world; where mitzvos are performed with the intent from a person's comprehension and delight
	Judges clarify Torah laws, issue rulings and see to it that their rulings reach all Jews; "we shall hear [and understand]" all aspects of Torah & mitzvos.

Police enforce "we shall do", that the deeds get done even when a person may not want to do, so they help the nation accept the Yoke of Heaven.
	שופטים ושוטרים

טז, יח
	כטא

	
	Rabbinic law is dynamic and not limited to a specific number of Mitzvos (unlike Biblical law); even today a new enactment can reach this status
	לא תסור

יז, יא
	כטב

	When one speaks about the good and the G-dly soul within every Jew, the spark within that person can bring forth the desire to do good
	In capital cases if entire Bais Din says guilty, then accused is exempt from punishment
Judgment and punishment are part of the process of a person’s rehabilitation

If a court can not find an “innocence” aspect to the person, they cannot rehabilitate him
	רמב"ם
	כטג

	Judges and police of the body are set at our “gates” (eyes, ears, etc.); Torah study needs to be expressed in action
	A judge decides the Torah law, and the police enforce the decision; however, they both share the responsibility of enforcing the law (and are included together in one mitzvah)
	*שופטים ושוטרים

טז, יח
	לדא

	Our job is to testify to G-d’s existence in this world using all our actions, including our material property (money)
	A person is not the owner of his body (one cannot harm oneself by admission); money appears to be disconnected from HaShem, the law allows one to display ownership (to use for good or for bad)
	על פי שנים

יז, ו
	לדב

	Learning of Torah (place of refuge) effects an atonement for sins that stained the soul
	With redemption becoming part of a commandment of the Torah (Cities of Refuge), it becomes part of Torah's eternality -- something that is not subject to change
	עוד שלש ערים יט, ט
	לדג

	Rambam’s Teshuvah is connected to Shofar blasts beginning in Elul

	תקיעה
	מלכיות
	וחפשו במעשיכם

	שברים
	זכרונות
	וזכרו בוראכם

	תרועה
	שופרות
	הביטו לנפשותיכם

	The Decapitated Calf

	Atones for:
	Reason
	

	City Elders

(share in the liability)

פועל
	Publicizes the unsolved murder
	רמב"ם
(מורה נבוכים)

	Act of murder
פעולה
	No simple reason
	רמב"ן

	Effect of the sin
נפעל
	The Calf and the place are not fruitful in order to atone for a person that died and not able to yield additional fruit
	רש"י

	Rambam – Aspects of the High Court

	Interpreters of the Oral Torah
	The study and understanding of Torah in general, not only as it applies to practical law

	Pillars of Practical Law
	The clarification of the laws and the issuing of new rulings

	Law and Justice Emanate to All of Israel
	Take actions that its rulings reaches all Jews

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

