[image: image1.emf]

	הוראה
	ענין
	פסוק
	חלק

	Do not cast the child into the “river” of livelihood to become immersed in that river
When something would cool one’s bond with Torah, all possible means must be used to fight it, and not with one’s own strength but the might of Torah
	(א) Joy of redemption from Paroh sensed more profoundly by women, like Miriam and Devorah
(ט) War against Paroh, G-d fights & we are silent; war with Amalek, we go out and fight, since they attempted to stand between the Jews and Matan Torah
	ותען להם מרים
טו, כא
צא הלחם בעמלק
יז, ט
	א

	Teaching a child early to be involved in holy matters produces a wall of protection
	The children, nursed in the ground, were the first to recognize G-d & the wall of protection came as a result of that merit
	והמים להם חומה יד, כב
	ב

	Our Divine service must be drawing close to Har Sinai yet involved with the world (not joining one of the 4 groups)
	Explanation of the four groups by the sea and each group’s error; only through the command of HaShem to journey forward, did the water split
	אל תיראו

יד, יג
	ג

	Different Camps
	Type of Avodah
	Spiritual Error
	Moshe’s Response

	Let us plunge into the sea

Escapists
	Retreat from the world into the waters of Torah
	Do not care about the world around oneself
	Stand firm and see the salvation of HaShem

	Let us return to Egypt

Conformists
	Against one’s will, they do mitzvos in misery as if doing harsh labor
	Lacking Chayos and Simchah in doing Mitzvos
	Though you see the Egyptians today, you will never see them again

	Let us wage war

Fighters
	Fights against the world due to personal nature and own decision
	Distracting from one’s mission
	G-d will fight for you

	Let us cry out to G-d
Believers
	High level of self-nullification but depending solely on G-d
	Lacking work and initiative
	You shall remain silent

	The world was created for the sake of the Jews to do Torah & Mitzvos; the Jews performance of the Mitzvos allows the world and its creatures to join with the Jews as eternal
	By imposing a condition on the sea (and on all of creation) that the "natural" laws will be suspended for the sake of the Jewish people, the natural world became able to receive a much greater degree of Divinity than it could otherwise obtain
	לאיתנו
יד, כז
	וא

	Wiping out one’s spiritual Amalek leads to the unity of one’s השגה ומדות שבלב
	Amalek caused a separation (on many levels) into differing, incomplete groups signified by the separation of their שמות
	*כי יד על כס

יז, ט
	וב

	A Jew should perceive prayer and Torah study as one’s “profession” (not as a tool)
	The prayers of the Jews were not insincere, but their complaints were not representative of their total faith in G-d
	ויזעקו

יד, י
	יאא

	Nature of advantages of women: support their men and also reveal their special nature
	Miriam already established as a Prophet from earlier events, was able to decide that the women should also say Shirah
	*מרים הנביאה

טו, כ
	יאב

	Make the main point of your “Shabbos” that G-d is the complete ruler of His domain
	HaShem created the world to appear as more than one power (good vs. evil)

Keeping Shabbos (not carrying from one domain to another) expresses the concept that only one G-d exists
	לא יצא

טז, כט
סיום למס' ערובין
	יאג

	Don’t assume one can make peace with the “frumer” Yetzer HaRa
	Egyptians of that time were excessively evil, like snakes, having proven records
	וכל רעב

יד, ז
	טזא

	Only in our time is the mystical part of Torah a welcome supplement for all Jews
	Meat (Slav), a fatty food, represents the mystical part of the Torah; not crucial, but adds inspiration

Bread (Mahn), simple food, the staple part of the diet; the revealed part of Torah
	וידעתם

טז, ז
	טזב

	In the end, one understands that even on Shabbos (when one does not go out & collect), nevertheless the blessing comes to you
	Mahn – revealed bread from Heaven ; yet wrapped up in the efforts of man; even affects that we know that the bread from earth in its source, is also from Heaven

Shabbos reflects the same concepts
	לחם מן השמים טז, ד
	טזג

	The battle in each generation requires commitment higher than reason and knowledge
	Eruv Tavshilin for honor of Yom Tov (סור מרע), and for the honor of Shabbos (עשה טוב)
	
	טזד

	One needs to follow the precepts from G-d and not follow one’s intellectual considerations, even holy considerations
	The Jews reasoned they should complete the command to take all the “great wealth” at the sea; but Moshe forced them to leave to go receive the Torah
	ויסע משה

טו, כב
	כאא

	Allusion to world to come where soul is nourished by the body
	Custom not to have bread by the Third Meal of Shabbos, but must eat something
	היום טז, כד
	כאב

	G-d demands a swift response; success depends entirely on Divine blessing

Everyone must be involved with bringing Jews closer to Torah without making considerations
	With Amalek, Moshe should have recognized that G-d requires a swift and enthusiastic response, not considerations
הסתר פנים - Mitzvos are the Will of G-d, regardless of whether this fact is recognizable in the world or not
	כבדים

יז, יב
	כאג

	Living in the mixed world of profane and holy, poses trials and challenges for growth; lesson of the month of שבט
	Jews not led directly, but into a “mixture”
Thus Moshe took the bones of Yosef (turning an אחר into a בן) with him into the desert מדבר (המר ימירו והי' הוא)
	ויסב

יג, יח
	כוא

	During the week one deals with faith in matters of livelihood, with trust that one is making a vessel for G-d’s blessings; on Shabbos one operates in trust
	Parshas Mahn: faith or trustאמונה או בטחון
Faith is constant, but does not necessarily translate into action

Trust only aroused in times of need, but affects the entire person
	מן

טז, לא
	כוב

	Later in life, Mahn cultivates our “particular life” to be devoted to sanctifying the material
	“Bread from Heaven” sustains all according to one measure, nurturing our “elementary life” – bond with HaShem
	וימדו בעמר
טז, יח
	כוג

	Connection to the Nasi of the generation reveals the soul’s Yechida (נקודת היהדות)
	Dispute about the manner the Shira was sung by the Jews; reflected the levels of unity between the Jews with Moshe
	אשירה
טו, א
	לאא

	The Song at the Sea אז ישיר משה ובני ישראל

	רבי עקיבא
	Moshe only sang the song and the people answered אשירה לה' after each verse
	Moshe was the leader and the Jews were nullified to him
	Yechida nullifies the intellect

	רבי אליעזר
	Moshe sang each verse and the Jews repeated after him
	Unity by Moshe leading and the Jews following
	Yechida affects the intellect, which is transparent

	רבי נחמיה
	Moshe began each verse and the Jews completed each verse with him
	Jews reach to Moshe’s level to the extent that they prophesized together
	Yechida permeates the entire being so that intellect appreciates as Yechida does

	For final revelation of Kingship by the third Bais HaMikdash, all will call His Name
	Difference of opinion of which Bias Hamikdash is being referenced

The Bais MaMikdash completes the revelation of the Shirah
	מקדש

טו, יז
	לאב

	רש"י
	גמרא
	מכילתא

	מקדש א'
	מקדש א' וב'
	מקדש ג'

	נבנה ע"י ה'
	מעשה צדיקים
	מעשה ה'

	Double language to add a detail in same matter that a mikdash below would be rebuilt with 2 hands
	Double language for good prose since referring to all Batai HaMikdash
	Double language to add a complete new matter of a Mikdash to be built after the destruction of the first two

	Shira refers to going of out Egypt to the purpose of a (1st) Bais HaMikdash
	Full connection of the Geulah to all Batai HaMikdash that fully reveal G-d’s Presence in the world
	Shira refers to the ultimate Geulah

	Great is a small amount of physical benefit, but when given directly from HaShem
	Connection of Shabbos to the Mahn displays the continuing support HaShem provides to us even now
	את שמו מן

טז, לא
	לאג

	Our fight with the Yetzer HaRa requires “baby steps” attacking the easier (removed) parts first
	Jews prayed that in the future dread first be on the distant ones (the primary focus) and fear to those that are close
	אימתה ופחד

טו, טז
	לוא

	Connecting Shabbos and the rest of the week
	Melaveh Malkah meal

Sufficient Mahn fell for this meal
	
	לוב

	
	Did the Mahn fall on Yom Tov?
The obligation for two complete loaves at the Yom Tov meals
	וביום השביעי שבת טז, כו
	לוג

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

