[image: image1.emf]

	הוראה
	ענין
	פסוק
	חלק

	Falling to the 3 aspects (goring ox, donkey that always feels cold, the garment that betrays) can be healed and restored; the aspect of the “scattered sheep” (lack of self-respect, major factor of our generation) is most difficult to overcome, but nothing stands in the way of Teshuvah
Chassidus must be studied every day, regardless of one’s level

Gemilus Chasadim has no restrictions regarding the participants
	על כל דבר פשע (א) when a person is negligent with one’s deposit, one’s soul

על שור על חמור על שה על שמלה different aspects of one’s animal soul that obstruct and conceal causing confusion

על כל אבדה Divine service that is “lost”

אשר יאמר כי הוא זה עד אלקים “this is it” can only be said of G-d, that continuously brings everything into Creation

(ט) A monetary loan is given to be spent; G-d provides a loan to be paid back with one’s deeds of חוקים ומשפטים
(טו) Gemilus Chasadim is superior to Tzedaka since can be given to the poor or to the rich
	דבר פשע
כב, ח
אם כסף תלוה

כב:כד
	א

	If a fellow Jew is lacking in Torah and Mitzvos, one is obligated to “heal” him

Even to do Teshuvah one should not afflict one’s body
	(א) 2 types of healing for 2 types of sick people (חולה גמטריא מ"ט): for one sick due to lack of Mitzvos, healing is obligatory; but for one sick due to lacking a “50th level”, healing is not mandatory
(ה) Baal Shem Tov explains one must assist the body, not afflict it; the body assists the soul in divine service
	ורפא ירפא

כא, יט
עזב תעזב

כג, ה
	ב

הוספות

	אנוכי should be felt in the simple Mitzvos (and all should meditate on this subject)
	1) Keep these mitzvos in a manner of “before you” לשון של לפני;
2) Kabalas Ol from one’s internal soul (לשון פנימיות); or
3) With understanding and knowledge (לשון של "להראות לו פנים")
	לפניהם

כא, א
	ג

	“The Torah speaks” hints to the creation of the physical world;

“That which usually occurs”, the Torah also occurs in normal & mundane events, which really occur by Divine Providence
	דבר הכתוב בהוה
The general principle of the “Torah speaks in the normal manner that things occur”, applies to examples brought in the sense of a “story”, expressing that the occurrences happen in the “present”
	*שור
כא, כח
	וא

	We must take extra care to refrain from being insensitive to another person
	Not only eating & benefiting, but also cooking (preparation) is forbidden in mixing milk & meat; avoid cruelty
	*לא תבשל

כג, יט
	וב

	A person works during the week, yet needs to not be enslaved by the work (freedom of Shabbos)
	Boring of the ear is a minimum punishment for not being ashamed of one’s previous actions (which lead to the servitude)
	*אזנו

כא, ו
	יאא

	Due to the present darkness we are on the level of Baalei Teshuvah, who must be on guard in this world; therefore, the study of Chassidus is a must for us in this generation
	The word אם usual usage is “permissible” or “conditional”, but in 3 places it is a language of “when” (obligation)
Rabbi Yishmael – Cohen level of Tzadik, is in total control, in place where can be either - goes to the permissible side
Rabbi Akiva – converts – Baalei Teshuvah has to be careful & on guard all the time in this world - goes to the obligation side
	*אם כסף תלוה

כב, כד
	יאב

	As with the revealed Torah, this concept that faith permeates intellect, applies to חב"ד חסידות
	At Har Sinai, basic faith; Mishpatim begins with laws and ends with faith
Faith should permeate the intellect as well
	משפטים
כא, א
	טזא

	The beginning of service for a Jew is to bring the animal soul into realm of holiness
	Laws of Eved Ivri brought first in this Parsha since brings a direct connection between משפט and Har Sinai
	*כי תקנה

כא, ב
	טזב

	Yetzer HaRa works in three increasing methods to encourage a person to rebellion against G-d
	The thief’s double exposure: concern for the dignity of a person (the thief) and pay only four (ריב"ז); or concern for the additional loss to owner & pay five (ר"י)
	*חמשה בקר

כא, לז
	טזג

	A Jew, even with inherent lackings, can completely fulfill one’s mission by exercising bitul
	Modeh BeMiktzas in one’s spiritual service
The yetzer hora leads a person to sin (a loss of spirituality), and then, demands that the person be judged completely guilty
The Jew - the defendant - offers a "partial admission"; while it is true that he succumbed to sin, it was only a "partial" sin, involving only an external aspect of his being, and not his soul's essence
	יגש אליהם

כד, יד
	טזד

	When transforming the world, we remain above the “smoke” and it is revealed as a holy “cloud”
	Smoking (mountain) indicates that now the physical can be consumed and transformed by holiness
	*בתוך הענן

כד, יח
	טזה

	Nowadays we can “repair” ourselves with Tzedakah instead of fasting, etc., with simcha & a healthy body
	Regarding mitzvah of unloading, sometimes one helps and other times one does not; so too, in our avodah with the body Baal Teshuvah vs. Tzadik
	*וחדלת

כג, ח
	כאא

	
	HaShem’s presence corresponds to the physical site of the Bais Mikdash even to be felt there
	*אשר הכינותי

כג, כ
	כאב

	A covenant of Bris indicates a connection either higher than the Torah, or through the Torah
	Chapter 24 written out of order?(see below)

Nature of Bris between G-d and the Jews before and after Matan Torah
	*ויכתוב משה

כד, ד
	כאג

	Three Bava’s (and the entire seder Nezikim) are involved with matters of Galus; and we need to demand that HaShem take us out of Galus
	In a case where the lender finds the borrower and strangles him to obtain his money (Jews in Galus), a third party can offer to pay the obligation (HaShem), but a Kinyan must be made: either by deed (Bavli), Jews must actively request G-d’s intervention; or done by benefit (Yerushalmi), Jews saying “Ad Masai”
	סיום מס' ב"ב
	כוא

	The Jew's service at Mattan Torah resulted in their permanent spiritual elevation; so too, the revelation from the making of the Mishkan, permanently sanctified its physical structure
	The story of the Giving of the Torah is not in chronological order (see table below):
Yisro – revelation from above (example, Aseres HaDivros)
Mishpatim – elevation from below (example, Naaseh V’nishmah)
	ואל משה

כד, א
	כוב

	Daily we obtain the entrance of a soul anew like a convert, who develops Kabbalos Ol & Bitul, even without the development of the love and awe of HaShem
	Nowadays one converting (bond with G-d from entrance of the holy soul) only needs circumcision (removes tumah from prior life) & tevilla (brings one into status of a Jew) to complete status as a Jew
	הדם

כד, ו
	כוג

	One who serves HaShem not for His sake, will eventually come to serve for His sake (Lishmo)
	HaShem has entrusted us as “custodians” with our souls, our bodies, our environment; yet our intentions to perform our duties (Torah & Mitzvos) are different (even within one person)
	לשמור

כב, ו
	לאא

	BORROWER
	USER
	Feels entitled to benefit without paying for the service

Seeks only self-fulfillment

	RENTER
	ENJOYER
	“This coin to charity on condition of a reward”

Seeks benefits of the world but wants to pay one’s dues (taxes) of Torah & Mitzvos to HaShem

	PAID GUARDIAN
	WORKER
	Accepts G-d’s will as the ultimate purpose of life

Reserves an amount of self-interest; wants to get paid (rewards) for the effort

	UNPAID GUARDIAN
	SOLDIER
	Total acceptance that only created to serve HaShem

Is not owed any compensation

	Reason provided for a non-Jew who has accepted the 7 Mitzvos or for a servant, that they may not do מלאכות on Shabbos
	ינוח כג, יב
	לאב

	Doing the Will of G-d results in a promise that the blessing would benefit the entire land
	Not doing Avodah Zarah brings a blessing which does not have a physical effect
Doing G-d’s Will in Torah & Mitzvos brings a promise that has physical effects
	*לא תהי' משכלה כג, כו
	לאג

	One overcomes the animal soul by immersing oneself in the environment of Torah & Mitzvos
	If ownership changes, the law changes (a Moad returns to the status of a Tam); so, too, this occurs in Avodas HaShem
	הועד בבעליו

כא, כט
	לוא

	Spread Torah & Mitzvos outside of one’s self; then, one goes out of one’s personal Mitzraim
	Aviv in this Parsha alludes to agricultural cycle and the early ripening of the fruits
	חודש האביב
כג, טו
	לוב

	
	Unity of the Jews and G-d expressed in two bloods divided and then reunited through means of their very life force
	באגנות

כד, ו
	לוג

THE TORAH IS NOT IN CHRONOLOGICAL ORDER (according to Rashi)
	
	VERSES
	CONTENT
	DATES
	ORDER

	YISRO
	19, 1 – 19, 15
	PREPARTIONS FOR GIVING OF TORAH
	2ND, 3RD AND PART OF 4TH SIVAN
	1

	
	19, 16 - 20, 18
	GIVING OF TORAH AT MT. SINAI
	6th (OR 7TH) SIVAN
	3

	
	20, 19, - 20, 23
	ADDITIONAL MITZVOS GIVEN TO MOSHE
	6th (OR 7TH) SIVAN
	4

	MISPATIM
	21, 1 – 23, 33
	CIVIL LAWS, PROMISE OF CONQUEST OF LAND OF ISRAEL
	6th (OR 7TH) SIVAN TILL 17th TAMUZ
	6

	
	24, 1 – 24, 11
	PREPARATIONS FOR GIVING OF TORAH
	4th
	2

	
	24, 12 – 24, 18
	MOSHE ASCENDS MOUNTAIN FOR 40 DAYS
	6th (OR 7TH) TILL 17th TAMUZ
	5

	TERUMAH

TETZAVEH

KI SISSA
	25, 1 – 31, 17
	INSTRUCTIONS FOR THE CONSTRUCTION OF THE SANCTUARY
	AFTER YOM KIPPUR 2449
	8

	
	31, 18 – 34, 35
	GOLDEN CALF, MOSHE ASKS G-D FOR FORGIVENESS, SECOND TABLETS GIVEN
	17th TAMUZ TILL YOM KIPPUR
	7

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

