[image: image1.emf]

	הוראה
	ענין
	פסוק
	חלק

	 (א)All Mitzvos (Edos, Mishpatim, & Chukim) require Kabolas Ol

 (ה)The Tochacha are very lofty blessings that cannot be expressed openly

 (ח)Three items of advice in Tanya to deal with suffering

1. Accept with joy (ל"א פרק כו)
Result – to be revealed as good (upon the Geulah)

2. Examine one’s conduct – realize that the King Himself is cleaning him
(אגרת הקודש סימן כב)

Result – G-d’s Love manifest in revealed form (after mediation, awaken love for HaShem, resolutions, etc.)

3. View as test to determine one’s priorities (spiritual vs. physical)
Result – Love is awakened (upon passing the test)

Pnimiyus HaTorah does not wait for any of the above, rather the good is manifest immediately
	 אם בחקתי תלכו

כו, ג
	א

	If one learns Torah with commitment of Kabolas Ol (Chukim), then rewarded with potential to “progress” further
	חקיקה – engraving’s advantage over written letters is that they are not an independent entity, but an integrated part of the whole

Study of Torah needs labor until engraved
	בחקתי תלכו

כו, ג
	ג

	Main avodah is to not to destroy but turn over the bad of the world into good to become a Dwelling Place for G-d
	The future promise to remove bad animals

R’Yehuda: complete removal (ביטול במציאות)

Rabbi Shimon – only remove their form & ability to be bad (שינוי הצורה)

Pertains also to removing Chametz, and about Mizmor Shir l’Yom haShabbos
	והשבתי

כו, ו
	זא

	Standing upright – 2 explanations alluded by the Tannaim’s names
Rabbi Yehudah(הודה) 100 - Joined & complementary (i.e. the heichel & its walls)

Rabbi Meir (אור וכלי) 2 (100’s) – Joined but distinct (i.e. a person & the body)
	קוממיות

כו, יג
	זב

	Case of mistakenly calling to the 11th animal, the Tenth

Rabbi Meir -quality is preferable (איכות-עוקר הרים); such an animal is offered on the Altar, but can not make another animal T’murah

Rabbi Yehudah -quantity is preferable (כמות-סיני); cannot be offered but can make another animal T’murah
	קודש לה'

כז, לב
סיום מס' בכורות
	יבא

	First step is to refrain from bad and then do good; nevertheless, the main avodah is to do good
	The tenth animal becomes holy and this Kedusha is apparent as it is brought to the Altar; even to a Baal Mum (not offered) still attaches forms of holiness
	לא יבקר *
כז, לג
	יבב

	The actual toil in Torah must be beyond one’s rational understanding; and even those parts that one thinks he understands, are in truth beyond comprehension
	Two meanings in בחוקותי:
1) When a Jew toils in Torah, the Torah becomes engraved in one’s heart, as if on a stone חקיקה
2) When one strives in Torah learning, like an expression of super-rational, going beyond the normal חוק
	בחוקותי תלכו
כו, ג
	יזא

	A Jew learning Torah with complete bitul beyond any reason, leads to G-d’s “turning” and revealing His Essence in complete union with the Jew
	A general reward given for fulfilling Torah

The bonus reward of “G-d will turn aside from His affairs to reward the Jews” is in response to the Jews’ higher dedication to Torah to the point of “toiling”
	*ופניתי אליכם

כו, ט
	יזב

	Only through a person’s own avodah does one touch the Essence and able to draw down to below
	Both the beginning & the conclusion of Sefer VaYikra (same with Parshas Bechukosai) emphasizes avodah of אתערותא דלעילא preceded by תערותא דלתתא
see below
	
	יזג

	בלי גבול
שורש הנשמה (חקיקה)
	אדם כי יקריב

(אדם העליון)
	בחקתי תלכו
	קיימה אף בזמן הגלות
	חכמה שבנפש (מסירת נפש)
ירושה מאבותינו
	בכור
קדוש מעצמו
	אתעדל"ע

	מצד אדם למטה בגשמיות
	תקריב את קרבנכם

(אדם תחתון)
	מצותי תשמרו
	יש שינוים בזמן הבית לזמן הגלות
	עשר כחות הנפש (מחשבה דבור ומעשה)
	מעשר
האדם מקדשו
	אתעדל"ת

	Property of Jews belongs to G-d since property of a slave belongs to the master, who is the source of blessing to the property
	The Torah uses the language of Cherem (opposite of blessing) removing the property from the temporary owner, returning them to the original owner, the Cohen who is separated from the rest
	כשדה החרם

כז, כא
סיום ערכין
	כב

	Rambam stresses that in the initial period Moshiach’s purpose is to facilitate conditions so that all Jews observe Torah & Mitzvos, and any miracles that occur are not part of the process עולם כמנהגו נוהג

In a later period will occur all the promised miracles and changes in the world
	ועץ השדה יתן פריו

כו, ד
	כזא

	Vidui even without Teshuvah might not be sincere, nevertheless, it is not worthless, since it will ultimately lead to complete Teshuvah
	Three function of verbal expressions (Vidui) regarding Teshuvah:

1. Outward express brings out the feelings of the heart and thoughts of the person

2. Causes an extra push in the person in the midst of the process of Teshuvah
3. Reminder (embarrassment) of past deeds triggers Teshuvah (due to the dichotomy between speech & the heart)
	*והתודו את עונם כו, מ
	כזב

	One can serve with limits (motives); however, if one removes the ulterior motives, one can serve without limits
	Ordinarily one does not exceed one-fifth of one’s financial worth for the Mitzvah of Tzedekah; but to save a life (whether physical or spiritual), no limit exists
	מכל אשר לו

כז, כח
	כזג

	
	The future Geulah comes due to the bris (and not due to their merit) between G-d and the Avos (themselves), whether we (the children) are worthy or not
	*בריתי יעקב

כו, מב
	לבא

	Our service of G-d combines two (seemingly) conflicting concepts
1) Kabolas Ol – acceptance of Mitzvos since commanded by the King without need for understanding

2) G-d prompts us to strive to understand His Commandments so we can serve with full pleasure and simchah
	Necessity to understand (whatever possible of a Chok
And, conversely, one needs to realize the superrational portion of a Mishpat
	והיה הוא ותמורתו יהי' קודש כז, לג
	לבב

	In time of Moshiach no distinction to exist between physical items and their spiritual sources
	Stress on physical rewards in this Parsha emphasizes that the rewards are a direct consequence of our actions, and they happen to our physical and spiritual lives

Physical rewards express the desirability of Torah and Mitzvos that effuses blessings also to our physical lives
	ונתתי גשמיכם בעתם כו, ד
	לז

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

