	B'S'D'

	DIVREI TORAH FROM INTERNET

	ON PARSHAS YISRO - 5756

�

For back issues and questions e-mail me at cshulman@paulweiss.com

Some Internet Dvar Torah Lists

Jer1 Lists: email to: listproc@jer1.co.il " subscribe <listname> Your_Name" Some of lists: Aviner�Eng: Ateret Cohanim Forum; Ask: Ask�the�Rabbi; DafYomi: Weekly From Ohr Somayach; Halacha: Weekly; Parasha�Page: Parashat Shavua from Yeshivat Ohr Yerushalayim; Parasha�QA; Torah�Talk: Parasha w/ Rabbi Steinberg; Weekly: Highlights of Torah Portion ; yhe-metho by Rabbi Moshe Taragin; yhe-about - publications; yhe-RKook - by Rav Hillel Rachmani; yhe-sichot - of Rav Lichtenstein and Rav Amital; yhe-jewhpi - on Jewish philosophy; yhe-parsha: by Rav Menachem Leibtag; yhe-par.d - discussion on above parsha group; yitorah: Young Israel Divrei Torah. Send command "lists" for complete lists.

Chabad E�mail to listserv@chabad.org. In subject write: subscribe me. In text write: "Subscribe <code> (e.g.: code = W�2)" Some of Codes: D�3) Rambam Daily; W�2) Likutei Sichos On Parsha; W�3) Week in Review on Weekly Portion; W�4) Once Upon A Chasid; W�7) Wellsprings � Chasidic Insight into Torah Portion; G�2) Essays on Issues; G�3) Explanations on Hagadah; G�4) Explanations on Pirke Avos. Send command "lists" for complete list of codes.

Shamash: E-mail to listserv@israel.nysernet.org In message write " sub 'listname'<your name>" Bytetorah: from Zev Itzkowitz; Enayim: YU Divrei Torah; daf�hashavua: Weekly Sedra London. Send "lists" for complete list.

Project Genesis E-mail to majordomo@torah.org with "subscribe listname" in message. Lists include: Torah�Forum�digest / DvarTorah / Halacha�Yomi / Maharal / Rambam / Ramchal / RavFrand / Tefila / YomTov / Drasha. Send "lists" for complete list.

Israel News To: Listserv@vm.tau.ac.il Subject: Subscribe Listname <your name> Type "Subscribe <listname> <your name>". Lists include "Israline" and "Israel-mideast". Must confirm w/i 48 hours by sending to same address msg "OK xxxx" with xxxx the code recive in confirmation. Also Jer1 (listproc@jer1.co.il) has Arutz-7 (West Bank news).

Some www sites Shamash Home pg � http://shamash.nysernet.org; Jerusalem 1 Home Page � http://www.jer1.co.il, YU � http://yu1.yu.edu; Chabad � http://www.chabad.org; Jewish Comm. Ntwk � http://www.jcn18.com; Project Genesis http://www.torah.org; Judaism � http:// www.yahoo.com/ Society_and_Culture/Religion/Judaism; Israel internet - http://www.ac.il

�

From: 	"Mordechai Kamenetzky <ateres@pppmail.nyser.net>"

To:	CSHULMAN, " drasha@torah.org"

Date: 	2/6/96 3:23pm

Subject: 	PARSHAS YISRO �� ORDER IN THE COURT

 PARSHAS YISRO ORDER IN THE COURT 2/9/96 by Rabbi Mordechai Kamenetzky Volume 2 Issue 17

 The marquee event in Jewish History deserves top billing. Therefore I am

bothered that the portion that contains the premier event of our history ��

receiving the Ten Commandments and the entire Torah at Sinai �� is relegated

to the middle of the weekly Torah reading. The parsha is not named Moshe,

after our greatest teacher, but rather for his father�in�law Yisro, a

newcomer to the Jewish faith who was inspired by the miraculous events that

forged our Nation. Why do both the receiving of the Torah and the recipient

receive less notoriety this week than Yisro and his innovations?

 The Parsha begins as Yisro greets his son�in�law, Moshe. After offering

sacrifices in gratitude to Hashem's kindness, he sees the hordes of people

waiting to ask questions and observes how Moshe struggles, alone, to answer

the myriad queries presented to him. Yisro feels that the system is lacking,

and institutes an orderly method in which questions �� both large and small

�� can be dutifully adjudicated. There would be different levels of judges

for different levels of questions, but only the largest and most difficult

ones would reach Moshe.

 Rashi comments that the entire scenario actually occurred after the Torah

was given to the Jews. Only then was Moshe bombarded with an endless

assortment of challenges, thus initiating Yisro's system of judicial levels.

 A simple question bothers me. Why does a story that occurred historically

after the Torah was given, displaces the Sinai experience? Of what great

importance is Yisro's design that it was able to displace the narrative of

the Ten Commandments as the premier story of the week? Why doesn't the

portion open with the events surrounding Matan Torah (the giving of the

Torah) and end with the institution of the Jewish Court System?

 Rav Shmuel of Salant was lecturing to his students when a women, visibly

shaken, interrupted. "Rebbe," she cried, "my cat just ate some meat that I

accidentally left on my counter before I had a chance to salt it. (Salting

is the process which removes non�kosher blood from meat.) What is the

status of my cat that has just eaten treif (non�kosher)?"

 The students began to chuckle at the silliness of the question but stopped

immediately when they saw the concern on their Rabbi's face. Rav Shmuel

pressed his lips together and furred his brow. He turned to the woman as he

walked toward a large bookcase and removed a large tome. "Please bear with

me," he said "I must look up a few sources." After a few moments buried in

the volume he raised his head. "I'm sorry," he said grimly, "your cat is

treif. I hope next time you will be more careful as to where you leave

non�kosher meat."

 The woman left, and Rav Shmuel turned to his students. "Of course, you

must be wondering why I gave so much time and concern to an obvious

non�issue. Let me explain. You must understand something even before you

open a Gemorah. A Rav must have the patience to listen and treat even the

simplest questions with concern and respect. In that manner, no one will

hesitate to return to ask a question. Had I simply dismissed the woman, she

would never ask again �� even if the question was very serious."

 The Torah prefaces its own historical existence with a very important

lesson. Torah is only as valuable as those who teach it properly. Every

teacher must devise a method in which he has the ability, patience, and

proper system in which Torah �� every minute detail �� can be experienced by

the masses. Only then can Torah be given.

 The Mishnah in Pirkei Avos (Ethics of the Fathers) tells us that three

factors are necessary to keep our heritage alive. The first is being patient

in judgment. Only after the Torah lays the groundwork for proper

adjudication, it is given to be taught. Torah will survive for eternity only

when there is the proper order in the courts. Yisro and his ideas truly

merit top billing! Good Shabbos (c) Rabbi Mordechai Kamenetzky

 Dedicated by Barry & Ann Eizik and their children Rivka Deena, Ariella

Esther, Nechama Aliza, and Yakov Yonathan. In loving memory of their father

and grandfather Mordechai ben Yitzchak Eizik OB"M �� 16 Shevat

 FAXHOMILY IS A PROJECT OF THE HENRY & MYRTLE HIRSCH FOUNDATION

Mordechai Kamenetzky

Ateres@pppmail.nyser.net

 ���

Drasha, Copyright (c) 1996 by Rabbi M. Kamenetzky and Project Genesis, Inc.

Rabbi Mordechai Kamenetzky is the Rosh Mesivta at Mesivta Ateres Yaakov,

the High School Division of Yeshiva of South Shore.

 This list is part of Project Genesis, the Jewish Learning Network.

Permission is granted to redistribute electronically or on paper,

provided that this notice is included intact.

 For information on subscriptions, archives, and other Project Genesis

�

From: 	"Ohr Somayach <ohr@jer1.co.il>"

To:	CSHULMAN, " " Highlights of the Torah weekly port...

Date: 	2/5/96 3:21pm

Subject: 	Torah Weekly � Yisro

 * TORAH WEEKLY *

Highlights of the Weekly Torah Portion with "Sing, My Soul!" thoughts on Shabbos Zemiros Parshas Yisro

For the week ending 20 Shevat 5756 9 & 10 February 1996

 Summary

 Hearing of the miracles Hashem has performed for the Bnei Yisrael, Moshe'sfather�in�law, Yisro, arrives with Moshe's wife and sons, reuniting the

family in the wilderness. Yisro is so impressed by Moshe's detailing of

the Exodus from Egypt that he converts and joins the Jewish People. Seeing

that the only judicial authority for the entire Jewish nation is Moshe

himself, Yisro suggests that subsidiary judges be appointed to adjudicate

the smaller matters, leaving Moshe free to attend to larger issues. Moshe

accepts his advice. The Bnei Yisrael arrive at Mt. Sinai where the Torah

is offered to them. After they accept, Hashem charges Moshe to instruct

the people not to approach the mountain, and to prepare themselves for

three days in order to receive the Torah. On the third day, amidst thunder

and lightning, Hashem's voice emanates from the smoke�enshrouded mountain,

and He begins speaking to the Jewish People, giving to them the Ten

Commandments: 1. Believe in Hashem 2. Don't have other gods

3. Don't use Hashem's name in vain 4. Observe the Shabbos

5. Honor your parents 6. Don't murder 7. Don't commit adultery

8. Don't kidnap 9. Don't testify falsely 10. Don't covet

 After receiving the first two commandments, the Jewish People, overwhelmed by this experience of the Divine, request that Moshe relay Hashem's word to them. Hashem instructs Moshe to caution the Jewish People regarding their responsibility to be faithful to the One who spoke to them.

 Commentaries

 Close Encounters of the Real Kind

"Remember the day of Shabbos to sanctify it." (20:8)

 Have you ever been to the Smithsonian Museum in Washington DC? They have on display one of the Apollo capsules that went to the moon and back. You can't believe how small it is. It's like an oversized garbage can. And

squeezed into this tiny space are miles of cable and sophisticated

computers and three men who lie for days on couches sculpted to their

bodies, with banks and banks of instruments inches in front of their faces.

Nothing could be more claustrophobic. And yet if you asked an astronaut

what his feelings are as he approaches the surface of the moon, whether

eating food from a tube, and the most primitive sanitation are spoiling his

excitement, he would reply that he is totally unaware of his physical

limitation, so great is the exhilaration of flying through space, about to

walk on another world...

 People say � "You know, I love cholent. And I think it's great the family

getting together on a Friday night without having to compete with the box.

But well, not being able to drive, that really cramps my style! And not

being able to have a shower...! No Apollo astronaut complained that his

style was being cramped when he was flying to the moon.

 Every week, the Jewish People have a chance to experience a journey which is even more exhilarating and out�of�this�world that an astronaut. When we keep Shabbos in the way the Torah teaches us, we connect with a spiritual

world which is above the stars and beyond time. When a person encounters

the exquisite spiritual beauty and the emotional vastness of the Shabbos

experience, all physical limitation becomes insignificant in his `close

encounter' of the real kind.

(Heard from Rabbi A. C. Feuer)

He ain't heavy...

"Six days shall you work and accomplish all your work; but the seventh day

is Shabbos to Hashem, your G�d..." (20:9,10)

 A poor villager was trekking the many miles to his destination in the next

village. He staggered along under the weight of his enormous pack when

suddenly a horse and wagon pulled up alongside him. "Climb aboard!" the

driver of the wagon shouted down to him. The villager huffed and puffed

his way up onto the back of the wagon, and the driver shook his reins and

the horses obediently started to trot. A few miles down the road, the

villager said to the driver "I can't thank you enough. This is really very

kind of you!" "Not at all" said the driver and turned to smile at the

villager at the back of the wagon. It was then that he noticed that the

villager was sitting crumpled forward with his heavy pack still on his

back. Exclaimed the driver � "Why haven't you taken your pack off, you

fool!" The villager replied in all innocence "Well � you've been so kind

carrying me, I didn't want to burden you with the extra weight of my pack

as well!"

 If Hashem can `carry' us all week � making sure that we have food to eat,

clothes to wear, cars to drive, and even air to breathe, He can certainly

bear the `added load' of supporting us on Shabbos, even if we don't go into

the office!

(The Dubner Maggid)

Listen! Don't Look!

"Hashem said to Moshe: `Behold I come to you in the thickness of the

cloud, so that the people will hear as I speak to you.'" (19:9)

 Impression and Concentration. Two forms of cognition. Impression � the

mind forming a composite image, all the senses working together to

illustrate and enrich the impression. Sight syncopating with sound, smell

with touch. A palette rich in overtone and suggestion and allusion.

 Concentration � a stone dropped into a still pond; concentric rings

spreading outward, each one a perfect replica of the moment of its

inception. A word spoken. A sound wave. Concentric circles emanating

uniformly, carrying the moment of speech into the future.

 There are times when communication demands precision rather than

impression. At these times, the senses can interfere with each other.

When the power of speech is being used to communicate the meaning of

something, then hearing becomes the essential sense and the other senses

distract from the clarity and sharpness of the message of the spoken word.

Impression interferes with Concentration.

 `Behold I come to you in the thickness of the cloud, so that the people

will hear as I speak to you.' Hashem told Moshe that He would speak to him

in a cloud so that the people will hear, so that they will not be

overwhelmed by the experiential, but will be able to hear clearly.

Hearing, unimpaired by the interference of sight. Concentration unhindered

by Impression.

(Based on Admo"r Rabbi Chanoch from Alexander)

 Haftorah: Yeshayahu 6:1�13, 7:1�6, 9:5,6

Living in the Palace

 Echoing the theme of the parsha � the revelation of the Shechina (Divine

Presence) at Sinai, the Haftorah describes the revelation of the Shechina

to the prophet Yeshayahu. In his prophetic vision, Yeshayahu sees Hashem's

court surrounded by angels. The prophet Yechezkel also had a similar

vision of the Divine court, but his vision is more detailed, describing the

Shechina as a vision of a king seated on a chariot. Does that mean that

Yechezkel saw more of the Shechina than Yeshayahu? Our sages teach us that

the reverse is really the case. Yechezkel was like a villager, trying to

convince his fellows that he has seen a king. As the king is only rarely

seen so far from his capital, the villagers tend to be skeptical. Thus, to

corroborate his story, the villager goes into great detail, describing the

minutiae of the king's appearance, down to the color of the buttons on his

robe, to prove that indeed he must have seen a king. However, a citizen of

the capital, where the king is seen quite often, doesn't need to overcome

the disbelief of his friends, and so he leaves out the precise details of

the king's appearance.

Yechezkel's vision happened outside Eretz Yisrael, when the Shechina was

already `in exile' � It had left the Beis Hamikdash. And so, Yechezkel

describes his vision with all the painstaking detail of one who has seen an

extremely rare event. But Yeshayahu experienced his vision of Hashem in

Eretz Yisrael, in His heavenly throne�room above the earthly Beis

Hamikdash. He therefore omitted many of the details, like one who lives

close to the King.

(Chagiga 13a; Tosfos; The Midrash Says)

Sing, My Soul! Insights into the Zemiros sung at the Shabbos table throughout the generations.

 Kol Mekadesh Sh'vii � "Whoever Keeps Shabbos..."

 "Those who seek Hashem, the seed of Avraham, who loved Him, who delay

departing from Shabbos and rush to enter it."

 Doesn't one first enter the Shabbos and only later take leave of it?

 The Shabbos offers two dimensions of pleasure to its observer: 1) the

physical pleasure of resting from labor and indulging in food and drink.

2) the spiritual pleasure of observing the laws of Shabbos in order to

express his love of Hashem. When one rushes to begin the Shabbos it is not

evident whether he is doing so in order to avail himself of the delicious

meals awaiting him or because of the holy fire burning within him to do the

mitzvos which will bring pleasure to his Creator.

 The test comes when it is time to take leave of the Shabbos. If the

pleasure of food was his motivation for welcoming the Shabbos early he will

have no interest in prolonging the day since all of the food prepared for

the day has already been consumed. But if it was the desire to serve

Hashem through observing the laws of Shabbos which motivated him he will be

reluctant to quickly relinquish this opportunity.

 The seed of Avraham, who follow in his ways of doing everything out of a

love for Hashem, demonstrate with their delaying of the departure of

Shabbos that their motive for rushing to enter it was the spiritual

pleasure of showing their love for Hashem by observing His laws.

Written and Compiled by Rabbi Yaakov Asher Sinclair

General Editor: Rabbi Moshe Newman

Production Design: Lev Seltzer

�

From: 	"Menachem Leibtag <ml@etzion.org.il>"

To:	CSHULMAN, " " Chumash shiur...

Date: 	2/8/96 1:36pm

Subject: 	PARSHAT YITRO

 PARSHAT HASHAVUA

 PARSHAT YITRO

 by Menachem Leibtag

Dedicated by the zeiger and ziegler families in honor of: The birth of their grandchild, tehilla chava ziegler; The engagement of shlomit zeiger to chezi ben�michael; The birth of the ziegler grandchildren, kinamon and

 Netanael ron; and the staff of the virtual beit midrash.

Dedicated by the braun family in honor of:

 The bar mitzva of nachum, brother of nasanayl ('92)

Mazal tov to alex waldman and talya melmed (both avid readers)

On their engagement!

 PARSHAT YITRO

 Parshat Yitro describes the historic event of Matan Torah,

but the manner in which it does so is not as simple as meets the

eye. This week's shiur contains two parts:

 Part I serves as a general introduction to the methodology

of analyzing the 'structure' of parshiot to find their 'theme'.

 Part II discusses the significance of the Torah's

PRESENTATION of the events that take place when the Torah is

given at Har Sinai.

 PART I � STRUCTURE AND THEME IN CHUMASH

 When we study Chumash, we encounter two types of passages:

 (1) narrative, i.e. the ongoing story;

 (2) "mitzvot", i.e. the commandments.

 Before Bnei Yisrael arrive at Har Sinai, Chumash contains

primarily narrative (e.g. the story of Creation, the Avot,

Yetziat Mitzraim etc.). In contrast, beginning with Parshat

Yitro, we find many 'parshiot' consisting primarily of 'mitzvot'

(e.g. the Ten Commandments, the "mishpatim", laws of the Mishkan,

etc.).

 Assuming that Bnei Yisrael are to receive all the mitzvot

at Har Sinai, and then will continue their journey to inherit the

Promised Land, one would expect to find the following order:

 I. NARRATIVE

 The story of Bnei Yisrael until they reach Har Sinai.

 II. MITZVOT

 ALL the mitzvot that Bnei Yisrael receive at Har Sinai.

 III. NARRATIVE

 The story of Bnei Yisrael's journey from Har Sinai to

 the Promised Land.

 However, instead of this clear and structured order, Chumash

presents the mitzvot in a much more complicated manner. Together

with the description of the events that transpire when the Torah

is given, Sefer Shmot records only a select set of mitzvot. The

rest of the mitzvot that were given to Moshe Rabeinu on Har Sinai

are interspersed amid the ongoing narratives of Vayikra, Bamidbar

and Dvarim. Why are the mitzvot not presented in a more organized

fashion?

 We must assume that there is thematic significance to the

order in which the Torah presents the mitzvot. In other words:

to fully appreciate Chumash, we must not only study the mitzvot,

but we must ALSO study the manner of their presentation. This

requires that we consistently pay attention to the 'structure'

of 'parshiot' in Chumash, as well as to their content.

 CHRONOLOGY IN CHUMASH

 It is only logical to assume that the narrative found in

Chumash is presented in chronological order, i.e. the order in

which the events took place. Sometimes, we may find instances

when a certain narrative concludes with details that took place

many years later. Although this may seem strange, this too is

logical.

 For example, the story of the manna in Parshat B'shalach,

concludes with God's commandment to Moshe to place a sample of

the manna next to the Aron in the Mishkan. This commandment could

only have been given AFTER the Mishkan was completed, an event

which does not occur until many months later. Nevertheless,

because that narrative deals with the manna (which first fell

before Matan Torah), related events, even though they take place

at a later date, can be included in the same 'parsha'.

 [The story of Yehuda and Tamar in Sefer Breishit is another

classic example. See perek 38, note from 38:12 must take place

AFTER Yosef becomes viceroy in Egypt!]

 How about the mitzvot in Chumash? In what order are they

presented in Chumash? Do they follow the chronological order by

which they were first given?

 Because the mitzvot are embedded within the narrative of

Chumash, and not presented in one unbroken unit (as explained

above), the answer is not simple. A major controversy exists,

popularly known as: "ein mukdam u'm'uchar ba'Torah" (there is no

chronological order in the Torah). Rashi, together with many

other commentators, consistently holds that "ein mukdam

u'm'uchar", while Ramban, amongst others, consistently argues

that "yaish mukdam u'm'uchar", i.e. Chumash DOES follow

chronological order.

 Rashi's opinion, "ein mukdam u'm'uchar", should not be

understood as some 'wildcard' answer that allows one to totally

disregard the order in which Chumash is written. Rashi holds that

the mitzvot in Chumash are organized by TOPIC, i.e. thematically,

without regard to the actual chronological order in which God

gave them to Moshe Rabeinu. Therefore, even the slightest

indication that a certain 'parsha' was given at a later date

allows Rashi to 'change' the chronological order.

 For example, Rashi holds that the mitzvah to build the

Mishkan in Parshat Trumah (25:1) was given AFTER the sin of the

Golden Calf (32:1) in Parshat Ki�tisa, because of the thematic

similarities to that event.

 Ramban argues that until there is 'clear cut' proof

otherwise, one must always assume that the even the mitzvot in

Chumash are recorded in the same order as they were given. For

example, the commandment to build the Mishkan was given BEFORE

"chet ha'egel" DESPITE the thematic similarities to that event!

 Even though this controversy of "mukdam u'm'uchar" relates

primarily to 'parshiot' dealing with mitzvot, there are even

times when this controversy relates to the narrative itself. A

classic example is found with regard to when Yitro comes to join

Bnei Yisrael in the desert.

WHEN DID YITRO ARRIVE ?

 Parshat Yitro opens with Yitro's arrival at the campsite of

Bnei Yisrael at Har Sinai (see 18:5). The location of this

'parsha' indicates that Yitro arrives BEFORE Matan Torah, yet

certain details found later in the 'parsha', i.e. Moshe's daily

routine of judging the people and teaching them God's laws,

indicates that this must have taken place AFTER Matan Torah.

 Based on several strong proofs, Ibn Ezra claims that the

entire parsha took place AFTER Matan Torah ("ein mukdam

u'm'uchar"). DESPITE these proofs, Ramban maintains the opposite:

that the entire 'parsha' took place BEFORE Matan Torah ("yaish

mukdam u'm'uchar").

 Rashi suggests a compromise by 'splitting' the parsha in

half. He holds that Yitro did arrive BEFORE Matan Torah (18:1�

12), HOWEVER, the details found later (18:13�27), e.g. how Moshe

taught the people etc., took place AFTER Matan Torah. [See Rashi

18:13 and Ramban 18:1]

 Ibn Ezra (see 18:1), who claims that the entire 'parsha'

occurred later, must explain WHY the Torah recorded this 'parsha'

here. Therefore, he finds thematic significance in the

juxtaposition between this 'parsha' and the story of Amalek.

 The dispute concerning 'When Yitro came' illustrates the

various approaches we can take when confronted with apparent

discrepancies. In general, whenever we find a 'parsha' which

appears to be 'out of order', we can either:

 1) Attempt to keep the chronological order, then deal with

 each problematic detail individually. [Ramban's approach]

 2) Keep the chronological order up until the first detail

 that is problematic. At that point, explain why the

 narrative records details that happen later. [Rashi]

 3) Change the chronological order, and then explain the

 thematic reason why the Torah places the 'parsha' in this

 specific location. [Ibn Ezra]

 MA'AMAD HAR SINAI

 With this introduction, we can begin our discussion of the

most important event of our history: "Ma'amad Har Sinai" � God's

revelation to Am Yisrael at Mount Sinai � the most significant

event to have shaped our collective identity.

 "Matan Torah" � the giving of the Torah at Sinai, together

with the events which immediately precede and follow it, are

known as "Ma'amad Har Sinai".

 This "ma'amad" includes the following 'parshiot':

19:1�25 [Narrative] The Sinai 'experience', God's revelation

20:1�14 [Mitzvot] The Ten Commandments

20:15�18 [Narrative] Bnei Yisrael's fear of God's revelation

21:19�23:33 [Mitzvot] Additional Mitzvot ("ha'mishpatim")

24:1�11 [Narrative] The ceremonial covenant (na'asseh v'nishma)

 Bnei Yisrael declare "na'asseh v'nishma" before receiving

the Torah � correct? NOT according to Ramban and, apparently, not

according to Parshat Yitro!

 Bnei Yisrael's declaration of "na'asseh v'nishma" takes

place during the ceremonial covenant recorded at the end of

Parshat Mishpatim (24:7). In Parshat Yitro, when Bnei Yisrael

accept God's proposition to keep His Torah, the people reply only

with "na'asseh" (19:8).

 Based on the order of parshiot (see above table), the

"na'asseh v'nishma" ceremony takes places AFTER Matan Torah.

Nevertheless, Rashi changes the order of the 'parshiot' and

claims that this ceremony takes places BEFORE Matan Torah. Why?

 Rashi ("ein mukdam u'm'uchar") anchors his interpretation

in the numerous similarities between chapter 19 and chapter 24.

Therefore, he combines these two narratives together. [However,

he must explain the reason why they are presented separately.]

 Ramban ("yaish mukdam u'm'uchar) prefers to accept the

chronological order of the 'parshiot' as they are presented in

Chumash, and explains that this ceremony takes place after Matan

Torah.

 This dispute causes Rashi and Ramban to explain the details

of chapter 24 differently. For example, during that ceremony

Moshe reads the "Sefer Ha'Brit" in public (24:7). According to

Rashi, "Sefer Ha'Brit" refers to all of Chumash from Breishit

until Matan Torah; while according to Ramban, it refers to the

Ten Commandments (and possibly also the "mishpatim").

 ===========================

 PARSHAT YITRO / PART II

 Part II of this week's shiur examines the complicated

description of "Ma'amad Har Sinai". In our analysis, we will

attempt to uncover the biblical source for several popular

Midrashim and better understand the reason for the opposing

opinions of various commentators.

 THE SINAI EXPERIENCE

 Although the obvious purpose of Ma'amad Har Sinai is that

Bnei Yisrael receive the mitzvot, their experience during that

revelation is of equal importance. To uncover the thematic

significance of their experience, we must carefully examine the

narrative that describes that event (19:1�25).

 Chapter 19 can be divided into four distinct sections:

 I. PROPOSITION (1�8)

 II. PREPARATION (9�15)

 III. REVELATION (16�19)

 IV. LIMITATION (20�25)

 As we will show, this division helps us understand the

importance of each section.

 THE PROPOSITION (1�8)

 After arriving at Har Sinai (19:1�2), God summons Moshe to

present Bnei Yisrael with the following proposition:

 "IF: You will OBEY Me faithfully and keep My COVENANT...

 THEN: You shall be to Me a "mamlechet Kohanim v'goy kadosh"

 [a kingdom of Priests and a holy nation]..." (19:4�6)

 It is not by chance that God's opening statement to Bnei

Yisrael at Har Sinai begins with: "im sha'mo'ah tish'm'u b'koli"

�"If you will truly obey Me". As explained in the previous

shiurim, it was precisely this call for obedience that Bnei

Yisrael did not heed prior to their redemption. After the various

incidents in the desert that helped build Bnei Yisrael's

spiritual character, God must first verify that they are truly

ready to receive the Torah.

 In addition to confirming their total obedience, the second

phrase in God's proposition: "u'shmartem et briti" � 'and you

shall keep My covenant' � suggests that the time has come for

Bnei Yisrael to fulfill the next stage of God's COVENANT with the

Avot. As we explained numerous times in Sefer Breishit, the

purpose of God's covenant with the Avot was for Bnei Yisrael to

establish a ethical and just, model nation ["mamlechet kohanim"]

in Eretz Canaan that will represent Him. By keeping the mitzvot

which they are about to receive, Bnei Yisrael can fulfill this

Divine goal.

 [Whether this is the same covenant or an additional covenant

 will be discussed in the shiur on Parshat Ki�tisa.]

 Therefore, Bnei Yisrael must receive the mitzvot BEFORE they

enter the Land. As these mitzvot will be binding for all

generations, they must be given in a covenantal ceremony. [This

ceremony will be discussed in next week's shiur. Note also that

Matan Torah itself is referred to as a covenant, see Dvarim 4:13

& 5:2�3.]

 A covenant, by its very nature, is only binding if both

sides willingly agree. Therefore, the Torah must emphasize Bnei

Yisrael's collective acceptance of this covenant (19:7�8).

 PREPARATION (9�15)

 After Bnei Yisrael accept God's proposition, they must

prepare themselves for His "hitgalut" (revelation). First, God

explains to Moshe that He plans to speak to the people using

Moshe as an intermediary:

 "And God said to Moshe, 'I will come to you in a THICK CLOUD

 in order that the people will HEAR when I SPEAK WITH YOU,

 ... then Moshe reported the people's words to God" (19:9)

 The second half of this pasuk is very difficult. What 'words

of the people' did Moshe report?

 It CANNOT refer to the people's acceptance of God's

proposition, for that was already reported in the previous pasuk

(see 19:8). More likely, it refers to the people's response to

God's statement in the first half of that pasuk, i.e. that Moshe

is to act as an intermediary. Unfortunately, the Torah does not

tell us what that response was.

 Rashi (quoting the Mchilta) 'fills in' the missing details

of that response:

 "We want to SEE our King, for one can not compare hearing

 from a "shliach" (an intermediary) to hearing directly from

 God Himself!"

 Rashi's explanation is based on God's response, as explained

in the psukim that follow:

 "And God told Moshe, 'Go to the people and get them ready...

 for on the third day God will reveal Himself IN THE SIGHT OF

 ALL THE PEOPLE on Har Sinai." (19:10�11)

 Bnei Yisrael's response can be determined from the apparent

change in God's plan as to how His revelation will take place.

This change is implicit in the contradiction between 19:9 and

19:11:

 19:9 implies that Moshe will act as an intermediary.

 From now on, referred to as PLAN 'A'

 19:11 implies that Bnei Yisrael themselves will SEE God.

 From now on, referred to as PLAN 'B'

 According to Plan 'B', Bnei Yisrael will hear the

Commandments directly from God. Therefore, this 'change of plan'

requires that Bnei Yisrael reach even a higher level of spiritual

readiness, as reflected in the three day preparation period (see

19:10�15).

 Are Bnei Yisrael capable of reaching this level? Are they

truly ready to witness God's Revelation in the manner that they

requested? From the psukim which follow, it is not clear that

they were.

 REVELATION

 On the third day, Bnei Yisrael become fearful due to the

thunder and lightning that precede God's approaching "hitgalut".

Apparently, the people remain in the camp instead of gathering

at Har Sinai (see 19:16). Moshe himself must take them out of the

camp towards God, to stand at the foot of the mountain (19:17).

God reveals Himself in fire on Har Sinai, and the entire mountain

is enveloped in a THICK CLOUD of smoke (19:18).

 Now that God has revealed Himself, i.e. He has descended on

Har Sinai, the next pasuk should describe God's proclamation of

the Ten Commandments. Let's examine that pasuk (19:19) carefully:

 "The sound of the shofar grew louder and louder, Moshe spoke

 and God answered him "b'kol" ("b'kol" could be interpreted

 as either 'with His voice' or 'with thunder')." (19:19)

 According to Rashi, this pasuk describes God's proclamation

of the FIRST TWO Commandments. The "M'chilta" (quoted by Ramban)

also claims that this pasuk refers to Matan Torah. Thus, one

could conclude that Bnei Yisrael actually heard the "dibrot" (at

least the first two) directly from God, i.e. PLAN 'B'.

 Ramban, together with many other commentators, argue that

19:19 does NOT describe Matan Torah, rather, it describes the

nature of the conversation between God and Moshe regarding where

everyone is to stand when Matan Torah takes place (19:20�25).

 From those psukim, it is clear that only Moshe will witness the

"shchina" at the TOP of the mountain [PLAN 'A'], while Bnei

Yisrael are not permitted to SEE, lest they die:

 "... Go down and WARN the people lest they break through

 toward God to SEE, and many of them will perish" (19:21)

 Once again, Ramban prefers to keep the sequence of events

according to the order of the psukim, while Rashi is willing to

'change' the order.

 To better understand the "machloket" (controversy) between

Rashi and Ramban, we must examine the last set of psukim (19:20�

25) which precede the Ten Commandments (20:1�14).

 LIMITATION (19:20�25)

 The psukim that follow seem to indicate another change in

plan. All of a sudden, God decides to LIMIT His revelation to the

top of the Mountain:

 "And God descended upon Mount Sinai to the TOP of the

 Mountain, then summoned Moshe to the TOP of the Mountain,

 and Moshe ascended" (19:20)

 Since only Moshe can ascend, the people must be warned ONCE

AGAIN to keep their distance. Even the "kohanim" who apparently

are permitted to come closer than others, receive a special

warning (19:21�25).

[Note that 20:25 refers to Moshe conveying this warning to the

people, and NOT to conveying the "dibrot", as commonly

misunderstood].

 From these psukim, it appears that God will reveal Himself

to Moshe alone, and NOT to the entire nation. Has God reverted

to Plan 'A' (that Moshe is to act as an intermediary)? If so,

why? If Plan 'B' remains, why is God's revelation now limited to

the TOP of the mountain? Could this be considered some sort of

a compromise, perhaps Plan 'C'? [See Further Iyun.]

 A possible solution to this dilemma can be deduced from the

change in 'person' that takes place between the second and third

commandment.

 THE TEN COMMANDMENTS � FIRST OR THIRD PERSON

 The first two commandments (20:2�5) are written in first

person, indicating that God conveyed them DIRECTLY to the people

[as in Plan 'B']. The last eight commandments (20:6�14) are

written in third person, indicating a less direct form of

communication, i.e. that Moshe conveyed them to the people [as

in Plan 'A'].

[This reflects Chazal's explanation: "Anochi v'Lo Yihiyeh Lachem,

m'pi ha'gvurah shma'um", i.e. the first two commandments were

heard directly from God (Makkot 24a), see also Chizkuni 20:2.]

 This change of 'person' between the second and third

commandment supports Rashi's explanation in 19:19 that the people

heard the first two commandments directly, i.e. the psukim that

describe God's limitation of His "shchinah" to the top of the

mountain (19:20�24) take place in the middle of the Ten

Commandments.

 Ramban argues that the people heard ALL the commandments

through Moshe (Plan 'A'), i.e. NONE of the commandments were

heard directly from God. According to Ramban, the people's fear

of the thunder and lightning caused them to revert back to the

original plan (see Ramban 20:15).

 Ibn Ezra (20:15) takes an opposite approach. He maintains

that the people heard all Ten Commandments directly from God

[Plan 'B'].

 In the description of Matan Torah in Sefer Dvarim, we face

a similar dilemma when attempting to determine precisely what

happened:

 "Face to face God spoke to you on the mountain out of the

 fire [PLAN 'B']. I stood BETWEEN God and you at that time to

 convey God's words to you [PLAN 'A'], for you were afraid of

 the fire and did not go up the mountain..." (Dvarim 5:4�5)

 Even though Rashi's interpretation appears to be the most

logical, the other commentators also present very solid

arguments. The "machloket" between the various commentators

undoubtedly results from the ambiguity in the psukim themselves.

 Why can't the Torah be more precise about such an important

detail of the most important event in our history?

 AHAVA and YIRAH

 One could suggest that this ambiguity is intentional, as it

reflects the very nature of man's encounter with the Divine.

 Man, in search of God, finds himself in a dialectic. On the

one hand, he must constantly strive to come as close to God as

possible ("ahava" � the love of God). On the other hand, he must

constantly be aware of God's greatness, and recognize his own

shortcomings and unworthiness ("yirah" the fear of God), and thus

keep his distance (see Dvarim 5:25�26!).

 God's original plan for Matan Torah was 'realistic'.

Realizing man's inability to directly confront the "shchinah",

God intends to use Moshe as an intermediary (Plan 'A'). Bnei

Yisrael, eager to become an active covenantal partner, desire to

come as close as possible to Har Sinai. They themselves want to

encounter the "shchina" directly.

 Could God say NO to this sincere expression of "ahavat

Hashem"? On the other hand, answering YES could place the people

in tremendous danger, for to be deserving, Bnei Yisrael must

reach a very high level.

 Plan 'A' reflects reality, while Plan 'B' reflects the

ideal. One could suggest that by presenting the details in an

ambiguous way, the Torah is emphasizing the need to be both

realistic and idealistic at the same time.

 GOD KNOWS BEST

 Although God is aware that Bnei Yisrael are not capable of

sustaining a complete encounter with the "shchinah", nonetheless,

He concedes to the people's request to hear the Commandments

directly. Why?

 One could compare this Divine encounter to a parent�child

relationship. There are times when a child is growing up and he

wishes to do something by himself. Although the child may not be

capable of performing that act, his desire to accomplish is the

key to his growth. A wise parent will allow his child to try,

even though he knows that the child will fall. Better one

recognize the limits of his capabilities on his own, than be told

by others that he cannot accomplish.

 A child's desire to grow should not be inhibited by an

overprotective parent. On the other hand, a responsible parent

must also know when to tell his child STOP.

 Likewise, God is aware that Bnei Yisrael do not deserve to

encounter the Divine at the highest level, nevertheless He

encourages them to aspire to their highest potential. As Bnei

Yisrael struggle to maintain the proper balance between "ahava"

and "yirah", God must guide and Bnei Yisrael must strive.

 When studying Parshat Yitro, what actually happened at

Ma'amad Har Sinai remains unclear. What could have happened

remains man's eternal challenge.

 shabbat shalom

 menachem

 ��������������������

FOR FURTHER IYUN

 A. What would have happened had Bnei Yisrael said NO to God's

proposition? The Midrash posits that had Bnei Yisrael rejected,

the world would have been returned to "tohu va'vahu" (void) � the

phrase used in Breishit 1:2 to describe the state prior to

Creation! [See Shabbat 88a & Rashi 19:17.] From this Midrash, it

appears that Bnei Yisrael had no choice other than to accept. Why

then is the covenant binding, if Am Yisrael had no choice?

 Any covenant, by its very nature, requires that both parties

have free choice to accept or reject. Therefore, according to

"pshat", Bnei Yisrael have "bchira chofshit" to either accept or

reject God's proposition. Their willful acceptance makes the

covenant at Har Sinai binding for all generations. Thus, had Bnei

Yisrael said NO (chas v'shalom), Matan Torah would not have taken

place! However, such a possibility is unthinkable, for without

Matan Torah there would have been no purpose for Creation.

Therefore, because the psukim indicate the Bnei Yisrael had free

choice, the Midrash must emphasize that from the perspective of

the purpose of God's Creation, the people had no choice other

than to accept the Torah.

 B. Learn the Ramban to 20:15 (after first reading Dvarim 5:19�

28). Based on the above shiur, explain why the Ramban changes the

order of the parshiot in this specific case.

 C. Most all the m'forshim explain that "b'mshoch ha'yovel hay'mah

ya'alu b'Har" (19:13) refers to the long shofar blast that

signals the COMPLETION of the "hitgalut" � an all clear signal.

 One could suggest exactly the opposite interpretation! The

long shofar blast should indicate the BEGINNING of Matan Torah.

1. Explain why this interpretation fits nicely into the pshat of

19:11�15, i.e. limiting access to the Mountain is part of

preparation for Matan Torah. [What does an 'all clear' signal

have to do with preparation?]

2. Explain why this would imply that during Matan Torah, Bnei

Yisrael should have actually ascended Har Sinai!

 Relate this to concept of PLAN 'B' and Bnei Yisrael's

request to SEE the "shchina".

3. Use Dvarim 5:5 to support this interpretation.

4. Based on this explain why "kol ha'shofar holaych v'chazak

m'od" (19:19) is precisely "b'mshoch ha'yovel".

 Relate to "tachtit ha'har" in 19:17!

5. Use this to explain why immediately after 19:19 we find the

psukim which describe God's decision to LIMIT his "hitgalut" to

the TOP of the mountain.

 D. Compare the details of 19:20�24 to the Mishkan! i.e. Rosh

Ha'har = kodesh kdoshim. Har = Mishkan, Tachtit Ha'har = azara

etc. Where can Moshe and Aharon enter, the Kohanim, the Am!

 Explain how this may relate to our theoretical PLAN 'C'!

�

From: 	"listserv@lubavitch.chabad.org (W�2 LIST Chabad

To:	CSHULMAN

Date: 	2/5/96 3:08pm

Subject: 	Torah Studies � Yisro

 B"H

 Torah Studies

 Adaptation of Likutei Sichos

 by

 Rabbi Dr. Jonathan Sacks

 Chief Rabbi of Great Britain

 Based on the teachings and talks of the Lubavitcher Rebbe

 Rabbi Menachem M. Schneerson on the weekly Torah Portion

 YISRO

 �����������

 In this elaborate and profound Sicha, two disagreements in

interpretation of events connected with the Giving of the Torah are

explored.

 In both cases the disputants are Rabbi Akiva and Rabbi Ishmael; and

their opinions reveal a deep underlying difference in their

orientation towards the service of G�d.

 The two problems they confront are, what did the Israelites answer to

G�d when they accepted the Ten Commandments, and, when the Torah tells

us that they "saw the voices (of the thunder)," did they literally see

a sound, or did they only hear it? From these apparently slight

beginnings, the Rebbe uncovers fundamental themes; in particular,

the difference in perception between the righteous man and the man of

repentance.

 THE ANSWERS OF THE ISRAELITES

 As a preliminary to the giving of the Ten Commandments the Torah tells

us that "And G�d spoke all these things, saying. The usual meaning of

the Hebrew word of "saying" is "to say to others."

 For example, the meaning of "And G�d spoke to Moses, saying . . ." is

that Moses should transmit the word of G�d to the Children of Israel.

But this cannot be the meaning of the present verse, for at the time

of the Giving of the Torah, G�d Himself spoke to all the Israelites.

 Nor can it mean "for transmission to the later generations," for we

have a tradition that all Jewish souls, of past and future lives, were

gathered at Sinai to witness the revelation.

 Therefore the Mechilta interprets "saying" as meaning that, for every

commandment, the children of Israel answered G�d saying that they

would do what it demanded to them.

 But the Mechilta cites two opinions as to the manner in which the

Israelites answered. Rabbi Ishmael says that on the positive

commandments they answered "yes" and on the negative, "no" (i.e., that

they would do what G�d commanded, and would not do what He forbade).

Rabbi Akiva, on the other hand, says that they answered "yes" to both

positive and negative commands (i.e., that they would do G�d's will,

whatever form it took).

 But what is the substance of the disagreement between the two

opinions? Surely, they both, in essence, say the same thing?

 THE VOICE OF THE THUNDER

 There is another disagreement between Rabbi Akiva and Rabbi Ishmael

concerning the Giving of the Torah.

 We are told that "all the people saw the voices (of the thunder) and

the lightning" a problem, for how can voices be seen?

 Rabbi Ishmael says: "They saw what is (normally) seen and heard what

is (normally) heard," taking the verb "saw" to apply not to the voices

of the thunder, but to the lightning. But Rabbi Akiva says, "they saw

what is (normally) heard, and heard what is (normally) seen" i.e.,

that they did indeed see the voices, and did not see, but heard, the

lightning.

 Now there is a general principle that G�d does not perform miracles

for no reason. From which we can infer that the miracles that Rabbi

Akiva describes were not extraneous to the giving of the Torah, but

were an essential part of it. So elevated were the Israelites by the

revelation of the Ten Commandments that their senses took on

miraculous powers.

 If so, we must understand the verse "they saw the voices (of the

thunder) and the lightning" as relating to the ecstatic state of

the Israelites. But now we cannot understand Rabbi Ishmael's opinion,

for he interprets the verse as relating to a purely natural

phenomenon.

 RASHI'S QUOTATIONS

 Since these two disagreements relate to the same subject and are

between the same protagonists, we can assume that their opinions on

the answer of the Israelites are connected to their opinions on the

seeing of the thunder (that one entails the other).

 This would appear to be contradicted by the fact that Rashi, on the

word "saying," quotes Rabbi Ishmael's opinion (the Israelites answered

"yes" to the positive commands and "no" to the negative); while on the

phrase "they saw the voices" he cites (part of) Rabbi Akiva's

explanation (that they saw what is normally heard).

 Since Rashi's commentary is consistent, it would seem that the two

problems are not related if he can cite one side on one question, and

the other on the other.

 This however does not follow. For Rashi quotes only half of Rabbi

Akiva's explanation, omitting "the Israelites heard what is normally

seen." And it is this second half which forces Rabbi Akiva to his

opinion that the Israelites answered "yes" to the negative command

(i.e., his difference of opinion with Rabbi Ishmael).

 And the reason why Rashi selects Rabbi Ishmael's answer to one

question and one half of Rabbi Akiva's to the other, is because these

are the most appropriate to a literal understanding of the text (which

is Rashi's concern). How this is so, will be explained later.

 SIGHT AND SOUND

 As a preliminary, we must understand the difference between "seeing"

and "hearing."

 Firstly the impression made on a man by seeing something happen is far

stronger than that made by just hearing about it. So much so that "an

eyewitness to an event cannot be a judge in a case about it" for no

counter�argument could sway his fixed belief about what he saw.

 Whereas so long as he has only heard about it, he can be open to

conflicting testimonies, and judge impartially between them.

 Secondly, only a physical thing can be seen; while what can be heard

is always less tangible (sounds, words, opinions).

 These two points are connected. For man is a physical being, and it

is natural that the physical should make the most indelible impression

on him; while the spiritual is accessible only by "hearing" and

understanding, hence its impression is weaker.

 This explains the nature of the elevation that the Giving of the Torah

worked on the Israelites. They saw what was normally heard � i.e., the

spiritual became as tangible and certain as the familiar world of

physical objects. Indeed, the Essence of G�d was revealed to their

eyes, when they heard the words, "I (the Essence) the L�rd (who

transcends the world) am thy G�d (who is imminent in the world)."

 At a time of such revelations, the world is known for what it truly

is � not an independently existent thing, but something entirely

nullified before G�d.

 If so, how do we know that there is a world and not simply an illusion

of one? One by inference, from the verse "In the beginning, G�d

created heaven and earth."

 In other words, the Israelites "heard what was normally seen" � they

had only an intellectual conviction (and not the testimony of the

senses) that there was a physical world.

 RABBI ISHMAEL'S INTERPRETATION

 But if this was so, what elevation was there in the Israelites

according to Rabbi Ishmael, who holds that they only heard and saw

what was normally heard and seen? How could this be, when the

revelation was the greatest in all history?

 The explanation is that the main revelation at the Giving of the Torah

was that "the L�rd came down upon Mt. Sinai" � the high came low; and

the miracle was that G�d Himself should be revealed within the limits

of nature. This is why it was so extraordinary that the Israelites

should, without any change in their senses, perceive G�d in His

Essence and so abdicate themselves that "they trembled and stood far

off."

 The Priest and the Repentant

 Why do Rabbi Ishmael and Rabbi Akiva hold opposing views as to the

nature of the elevation brought about in the Israelites at Sinai?

 Rabbi Ishmael was a High Priest (a Kohen Gadol) and the nature of a

priest is to be "sanctified to his G�d."

 His service is that of the righteous, to transmit holiness to this

world (to take the high and bring it low). This is why he saw the

greatest miracle as being that G�d Himself came down to this world, so

far as to be perceived by the normal senses ("they saw what is

normally seen").

 But Rabbi Akiva was a man of repentance (a Ba'al Teshuvah), whose

descent was from converts and who only started to learn Torah at the

age of 40. Repentance colors his whole manner of service: The desire

to ascend higher than this world (and, as is known, he longed

throughout his life to be able to martyr himself in the cause of G�d).

So that for him the greatest miracle was the transcending of all

physical limitations ("they saw what is normally heard").

 Two Faces of Commandment

 There are two aspects to every commandment:

 (i) the element which is common to them all that_they are commands

 from G�d; and

(ii) the characteristics which are individual to each, each involving

 different human activities and sanctifying a different aspect of

 the world.

 Rabbi Akiva and Rabbi Ishmael each attend to a different aspect.

 Rabbi Ishmael, who sees the ultimate achievement in translating

G�dliness into this world, with all its limitations, sees principally

the details of the commandments, (how each sanctifies a different part

of this world).

And thus he holds that the Israelites answered "yes" to the positive

ones and "no" to the negative � that they attended to what

distinguished one kind of command from another.

 But to Rabbi Akiva, what was important was the transcending of the

world and its limitations, and hence in a commandment the essential

element was what was common to each, that it embodies the will of G�d

which has no limitations. Therefore he says that the Israelites

responded primarily to this common element, they said "yes" to

positive and negative alike.

 THE POSITIVE IN THE NEGATIVE:

 THE CHARACTER OF RABBI AKIVA

 We can in fact go deeper in our understanding of Rabbi Akiva's

statement.

 When he says that the Israelites said "yes" to the negative

commandments, this was not simply that they sensed in them the element

common to all expressions of G�d's will; but more strongly, that they

only saw what was positive even in a negative thing � the holiness

that an act of restraint brings about.

 And this follows from the second clause of his second explanation

(which Rashi omits in his commentary) that the Israelites "heard what

was normally seen." For since the physical world's existence was for

them only an intellectual perception and the only sensed reality was

the existence of G�d, they could not sense the existence of things

which opposed holiness ("the other gods") but saw only the act of

affirmation involved in "thou shall have no other gods."

 We can see this orientation of Rabbi Akiva very clearly in the story

related in the Talmud, that Rabban Gamliel, Rabbi Elazar ben Azariah,

Rabbi Joshua and Rabbi Akiva were on a journey and decided to return

to Jerusalem (after the destruction of the second Temple). When they

reached Mt. Scopus they rent their garments. When they reached the

Temple Mount, they saw a fox emerging from the Holy of Holies and they

began to weep � but Rabbi Akiva laughed. They asked him, "Why are you

laughing?" and he replied, "Why are you weeping?" They said, it is

written, "the common man who goes near (to the Holy of Holies) shall

die," and now foxes enter it � should we not cry?

 He said, "this is why I laugh. For it is written 'And I will take to

Me faithful witnesses, Uriah the priest and Zechariah the son of

Jeberechiah.' Now what connection has Uriah with Zechariah? Uriah

lived during the Now what connection has Uriah with Zechariah? Uriah

lived during the times of the First Temple, while Zechariah prophesied

at the time of the second. But the Torah links the prophecies of both

men. Uriah wrote, 'therefore shall Zion, because of you, be plowed

like a field.' And Zechariah wrote 'Yet shall old men and women sit in

the broad places of Jerusalem.' So long as Uriah's prophecy had not

been fulfilled, I was afraid that Zechariah's would not be. Now that

it has, it is certain that Zechariah's will come true."

 Even in the darkest moment of Jewish history � when foxes ran freely

in the Holy of Holies Rabbi Akiva saw only the good: That this was

proof that the serene and hopeful vision of Zechariah would be

vindicated.

 THE MEANING OF RASHI

 The two kinds of service which Rabbi Akiva and Rabbi Ishmael exemplify

(the service of the righteous and the repentant) are relevant only to

one who is already some way along the path to perfection. But to the

"five�year old" (whether in years, or more generally to those at the

beginning of the way) to whom Rashi addresses his commentary, he need

only quote part of Rabbi Akiva's explanation, that "they saw what is

normally heard." For the beginning of worship, stated in the first

chapter of the Shulchan Aruch, is "I have set the L�rd before me

continually."

 In other words, it is to strive to make G�dliness (normally only an

intellectual notion, something "heard") as real for oneself as if one

had literally seen Him with one's own eyes.

 But Rashi does not quote the rest of the sentence, "they heard what

was normally seen," for however real G�d may become for one; at the

beginning of one's life of service, the world still seems like a

tangible reality. And physical acts like eating and drinking are still

prompted by physical desires, and are not unequivocally for the sake

of Heaven.

 And thus, since the physical world still has an independent reality

for him, and he can still perceive the bad, Rashi gives Rabbi

Ishmael's comment, that the Israelites answered "no" to the negative

commandments.

 Indeed, though Rashi cites Rabbi Akiva, that the Israelites "saw what

was normally heard," this is consistent even with the opinion of Rabbi

Ishmael. For his comment speaks to a man already at the level of

righteousness when he can perceive G�dliness even within the

constraints of the lowest of this world, symbolized by the expression

that he "hears what is normally heard" (i.e., where G�dliness is so

concealed that it is only affirmed as a result of intellectual

proofs). But at the beginning of the path, one must relate to G�d only

at a level, when he "sees what is normally heard" (i.e., where

G�dliness is readily perceived).

 The implication of Rashi for the conduct of the individual Jew, is

that when the world still exercises its pull on him, he must strive to

make his sense of the presence of G�d as clear as his sense of sight.

But this is only a preliminary stage, from which he must take one of

the two paths to perfection � Rabbi Ishmael's way of righteousness

(bringing G�d into the lowest levels of this world) or Rabbi Akiva's

way of repentance (bringing the world up to the highest level of

perceiving G�d, so that this world is seen only as an expression of

G�dliness). And since both are paths of Torah � both of them are true;

therefore, one must combine aspects of both in his spiritual life.

 (Source: Likkutei Sichot, Vol. VI pp. 119�129)

�

From: 	"Jeffrey Gross <75310.3454@COMPUSERVE.COM>"

To:	CSHULMAN, " "Halachic Topics Related to th

Date: 	2/7/96 11:08am

Subject: 	Parshas Yisro

 By Rabbi Doniel Neustadt

A discussion of Halachic topics related to the Parsha of the

week. For final rulings, consult your Rav.

 "You should not take the name of Hashem, your G�d, in vain

(20:7). One who recites a Bracha which is not needed

transgresses this prohibition (Brachos 33:1)."

 Al Hagefen V'al Pri Hagefen

 QUESTION: What is the minimum amount of wine or grape juice that

one must drink in order to recite the Bracha of Al Hagefen ?

 DISCUSSION: One who drinks a Reviis (3.3 fl. oz.(1)) of wine or

grape juice recites the Bracha of Al Hagefen. One who drinks

less than a Kzayis (1.1 fl. oz.) does not recite any Bracha

afterwards.

 There is a dispute among the Rishonim as to whether or not an

Al Hagefen is recited if one drank more than a K'zayis but less

than a Reviis. Some require an Al Hagefen while others forbid

it. The Halacha is that L'chatchilla, one should avoid this gray

area and take care to drink at least a Reviis or less than a

Kzayis(2).

 It is important to remember this when making Havdala or when

Bentching over a Kos. Theoretically, it would be enough to drink

a M'lo Lugmov (cheekful �1.6 fl. oz.) of wine or grape juice

[the minimum required for Havdala(3) or Bentching(4)]. According

to the Halacha just stated, however, one should L'chatchilah

avoid drinking merely a M'lo Lugmov , because a cheekful is more

than a Kzayis but less than a Reviis.

 B'dieved, if one drank a M'lo Lugmov, he cannot recite the

Bracha of Al Hagefen(5).

 QUESTION: If one drinks less than a Reviis, can he add the words

"Al Hagefen" to the Bracha of "Al Hamichya?"

 DISCUSSION: In the above case, where the amount drunk was

between a Kzayis and a Reviis, one should add the words Al

Hagefen if he is reciting Al Hamichya anyway over cake, etc.

Indeed, it is correct to do so in order to be able to recite Al

Hagefen which he would otherwise have to omit(6). If, however,

one drank less than a Kzayis (as is common at a Kiddush), he

should not add the words "Al Hagefen"(7).

 The same Halacha pertains to a questionable amount of Mezonos

eaten together with a Reviis of wine. If it is doubtful whether

the Mezonos is a K'zayis, he should add the words "Al Hamichya"

to the "Al Hagefen". If he ate a piece of Mezonos smaller than

the questionable size, he should not add those words.

 QUESTION: Is one required to say Borei Nefashos in addition to

Al Hagefen if he drank wine along with other Sheakol beverages?

 DISCUSSION: A Borei Pri Hagafen said over a Reviis of wine

exempts all other beverages from a Shehakol, provided that the

other beverages were on the table, or that one had in mind to

exempt them(8). Similarly,. Al Hagefen said after the wine

exempts the other beverages from Borei Nefashos(9).

 Even if one drank just a cheekful of wine, he need not recite

Sheakol on other beverages(10). He will, however, need to recite

Borei Nefashos over them, since he will not be able to recite an

Al Hagefen on this small amount of wine as stated earlier(11).

 There is a dispute among the Poskim at to whether one recites

Sheakol over other beverages if he drank less than a cheekful of

wine. Some Poskim advise that a Sheakol be said on other

foods(12), while other Poskim do allow Sheakol to be said on

other beverages(13).

 If one drank a Reviis of wine or grape juice, and then realized

that he does not know the Bracha of Al Hagefen by heart and has

no way of finding a Siddur before the time span for a Bracha

Achrona elapses, he should say Borei Nefashos instead. This rule

applies to all foods, even bread14.

 HALACHA is published L'zchus Hayeled Doniel Meir ben Hinda.

 FOOTNOTES:

1 This amount is based on the ruling of Harav Moshe Feinstein,

Harav S.Y. Elyashiv and Harav S.Z. Auerbach.

 2 OC 190:2. The Same Halacha holds for all other beverages as

well.

 3 Mishna Berurah 296:9.

 4 Mishna Berurah 190:12.

 5 Mishna Berura 190:14.

 6 Chayei Adam 50:20; Igros Moshe OC 2:109.

 7 Harav S.Z. Auerbach (quoted in Shmiras Shabbos K'hilchasa

54:71); Harav S.Y. Elyashiv (quoted in V'zos Habracha p.27).

Although Igros Moshe, ibid, argues, V'zos Habracha, ibid, quotes

a reliable source that he later changed his ruling.

 8 Mishna Berura 174:3.

 9 Mishna Berurah 208:72

 10 Biur Halacha 174:2.

 11 Eimek Bracha, Brachos 5; Igros Moshe OC 1:74 See also Shaar

Hatzion 208:70 who remains in doubt on this Halacha.

 12 Biur Halacha 174:2

 13 Harav Y.Y. Kanievsky and Harav S.Y. Elyashiv (quoted in V'zos

Habracha p.50).

 14 Igros Moshe OC 1:74. See also Kaf Hachaim 102:79.

�

From: 	"Project Genesis <genesis@j51.com>"

To:	JHURWITZ, CSHULMAN, " Project Genesis LifeLine <...

Date: 	2/8/96 2:48pm

Subject: 	* PG LifeLine � Yisro

 ���

 This week's LifeLine is dedicated to commemorate the Yahrtzeit of

 Moshe Ben Yakov Baruch a"h (Michael Leigh), 22nd Shevat, and his wife

 Yetta Freida Bat Avraham Gutman a"h (Nettie Leigh), 26th Shevat.

���

 Please pray for the speedy healing of AvShalom ben Shashana,

 BenYamin Ephriam ben Shana, Esther Miriam bat Aliza Geula,

 Sarit bat Esther, and Yitzchak ben Tzivia.

���

"I am HaShem your G�d, who brought you out of the land of Egypt." [20:2]

 This is not the first Mitzvah in the Torah. The first commandment is "Be

fruitful and multiply." [Gen. 1:28] The Sefer HaChinuch (Book of [Mitzvah]

Education) enumerates the commandments in order of appearance, and this is

number twenty�five. Nor is it the first of the Ten Commandments � because

there are no ten commandments; there are fourteen! (Rabbinic humor, but

true: there are fourteen commandments in the ten "dibros," or statements).

 But we certainly consider the existence of G�d to be the first and

fundamental principle of Jewish belief. Maimonides begins his Halachic

Encyclopedia, the Mishneh Torah, with "The foundation of foundations and

pillar of all wisdom is to know that there exists a First Being, and He

brought into existence all that exists..." Maimonides also lists this as the

first Positive Commandment in his Sefer HaMitzvos (Book of Commandments).

The Sefer HaChinuch says that "the roots of this commandment need no

explanation � it is known and revealed to all that this is the foundation of

religious belief."

 On the other hand, there are those who argue that this is not one of the

Mitzvos at all � see the Ba'al Hilchos Gedolos, the commentary of the Ramban

on the Sefer HaMitzvos, and the commentary Kina'as Sofrim there as well.

This last source offers the reason: "It was difficult to many writers � how

can it be correct to count the belief in the existence of a commander among

the commandments, for it is impossible to have commandments without first

clarifying that a commander exists!"

 This comment helps us to better understand why belief in G�d's existence is

called the _foundation_ of all the Commandments, and not simply the first,

greatest, or most important. To have "commandments," we must have a

"commander." The translation of Mitzvos as "good deeds" is fundamentally

inaccurate. It is true that Mitzvos are good deeds, but only because we know

that G�d is good and His commandments are good. The word "Mitzvos" means

"commandments," from the same root as "Metzaveh" (Commander).

 Judaism does not trust man. Philosophers have attempted to create systems of morality that depend upon human wisdom to determine what is correct and

good, and to do those things. Judaism says "the inclinations of the heart of

man are evil from his youth." [Gen. 8:21] We know that external compulsion

is not always successful (have you never violated a national law?) � but it

is far more powerful than our own imaginings.

 There is a story told that Aristotle was caught by one of his students doing

something that was, well, not in accordance with Aristotelian philosophy.

Said he, "now I'm not Aristotle!" Whether true or merely a parable, the

point is sound: when humans make up values, they can decide not to follow

them. Our well�conceived notions are frequently no match for our base

desires � just ask anyone who has attempted to diet! And similarly, a

renowned professor of philosophy in Israel was recently revealed to be an

absolute terror in his family life.

 The commandment to know of G�d's existence is thus not merely a religious value, but a moral obligation � that which compels moral behavior even when it is difficult. "These are the things which Hashem commanded you, that you shall do them..." [35:1] � even when it's not easy!

 ���

 I am (of course) behind on logging recent donations, but I believe we are

about halfway to the $5,000 matching grant for an Internet server. Every

donation will be doubled, so please help us to "serve" you better!

 In the meantime, we need a bit of PERL programming for a CGI script. It's ashort but very important project, so if you have the knowledge and time,

please be in touch...

 Several people have asked about donating from England � I am certain that wehave subscribers familiar with currency exchanges and International banks,

and any advice would be appreciated.

 ���

Wednesday night, February 14, there will be a teleconference with Rav Michel

Twerski of Milwaukee on promoting Torah learning on campus, sponsored by

American Students to Activate Pride (ASAP) and the Orthodox Union. Please

send e�mail to davidfel@ix.netcom.com if you are interested and available to

be called by their operator Feb. 14th at 8pm, and provide your phone number.

Good Shabbos,

 Rabbi Yaakov Menken Project Genesis, the Jewish Learning Network

�

From: 	"Dovid Green <dmgreen@skyenet.net>"

To:	CSHULMAN, " Dvar Torah <dvartorah@torah.org>"

Date: 	2/8/96 2:48pm

Subject: 	Parshas Yisro

 In this week's parsha we are allowed a peek into the mind and attitudes of

Moshe Rabbainu. The Torah tells us the reasoning Moshe used when naming his two sons. I would like to focus on the first. Moshe was in Midyan when they were born. His first son he named Gershom, which means "a foreigner there", to remind himself that he was away from his source and that he should takeextra care to uphold his standards, until he will return to his source where

he can let his guard down.

 Rabbi Yisroel Meir HaKohein, of blessed memory, known as the Chofetz

Chaim, uses the following analogy to apply Moshe's reasoning to life in

general. In Europe, merchants often depended on the "y'rid", which was an

event which would take place at certain times during the year. There they

would buy merchandise in large quantity to bring back to their smaller

cities to sell or process. Perhaps one could compare it to a modern day

convention for buyers where all of the newest fashions or technologies are

displayed, and sold. Every moment is very valuable to the merchant, because

his year's livelihood depends on his getting the best merchandise at the

best price.

 Along comes someone to a busy merchant and says "why don't we go out

and have a good time?" The merchant retorts with disbelief, "are you

kidding? Every moment's delay is a great loss! I travel hundreds of miles to

come here, at great expense, just so I can provide for my family in the year

to come, and you're saying you want to go out and have a good time?"

 The meaning is as follows. The soul comes to earth from its dwelling

place in higher realms. It comes here with a specific purpose, to make

spiritual acquisitions until it will go back to its source to reap the

rewards for its deeds. Come along the temporary pleasures and excitements of

the material world, and only too easily it can become distracted from its

true purpose, and go in hot pursuit. At that point we need to say "I'm here

for just a short time. Every moment is precious. How can I waste valuable

time that I need in order to prepare for my eternity!?" If I would spend the

time dedicated exclusively to having fun in this world, I would return home

to my heavenly abode emptyhanded!" What will I say to the One Who sent me

here to begin with?

 We are all strangers in a place which is foreign to our souls.

However, here is where we were sent to become involved in pursuits which are

the basis for our eternal life. From Moshe we learn that we constantly need

to remind ourselves of this and act accordingly.

 ���

DvarTorah, Copyright (c) 1996 Project Genesis, Inc.

 This list is part of Project Genesis, the Jewish Learning Network.

Permission is granted to redistribute electronically or on paper, provided

that this notice is included intact.

�

From: 	"Bircas Hatorah <bircas@jer1.co.il>"

To:	CSHULMAN, " " Weekly Words of Torah from Bircas H...

Date: 	2/8/96 1:13pm

 Yisro

 Selected arranged and translated by Rabbi Dov Rabinowitz

 "And Yisro the father in law of Moshe, took Tzipora, the wife of Moshe,

after he had sent her away." (18,2)

 The Midrash (quoted by Rash"i) relates that when Aharon encountered Moshe he said "We have (enough) problems from the first ones, and you are coming to add to them?"

 This would seem to refer to his bringing Tzipora into the bondage of

Mitzraim.

 Rav Yonasan Eibeshitz (Tiferes Yonasan) questions this interpretation, as

the tribe of Levy were never subjected to the bondage, and in addition, the

time of their redemption was imminent with the return of Moshe to Mitzraim.

 He explains in terms of the assertation of Zimri (BaMidbar 25,14), when he

came to take the Midianite woman: "Who permitted the daughter of Yisro to

you?" He did not wish to recognize that Tzipora had converted with pure

motives, while his Midianite had entirely selfish motivation.

 In Mitzraim, the Jewish people had contravened their Covenant with regard

to their failure to practice circumcision. However, they did not actually

abrogate the Covenant by marrying Mitzri women. Aharon was afraid that if

Tzipora would come there, and the Israelites would see that Moshe had

married a Midianite woman, they too would start to marry Mitzri women,

claiming, in anticipation of Zimri, that there was no difference. They

would completely nullify this Covenant, and it would bring the wrath of

HaShem upon them.

 This is what Aharon claimed: "We have enough problems from the first ones � who transgressed the Covenant by not circumcising, and you are coming to add to them, � and cause them to want to marry the local women?"

 Thus Moshe sent her back to Midyan.

 �

 "And all the Nation saw the sounds ..." (20,15)

 Rash"i (quoting the Mechilta) explains that they saw what was normally

heard, what could not be seen at another place (occasion).

 Rav Chaim Volozhin (Nefesh HaChaim 3,11 in a footnote) elaborates that

their physical, material qualities were nullified to such an extreme, and

their perception was refined to such an extent, that the total existence of

everything perceived physically , which they had previously seen with their

physical vision, was now negated for them, to the extent that they could no

longer witness it.

 We can understand this by considering that if someone had wanted to explain to them something tangible, he would have to describe it to them, so that they could hear about (a concept which they could not now experience). But the spiritual revelation, which originally they could only grasp through

verbal depiction, they now saw with their very eyes, as a consequence of

their enhanced perception.

�

"RavFrand" List � Rabbi Frand on Parshas Yisro

Gershom and Eliezer's Names Hint at the Insecurity of Golus

���

 In this week's parsha, Moshe Rabbeinu explains the names of his two

children [18:3�4]. One was Gershom �� "for I was a stranger (Ger hayisi) in

a strange land". The other was Eliezer �� "for the G�d of my father helped

me (Elokei Avi b'Ezri) and saved me from the sword of Pharaoh".

 The Pardes Yosef explains the specific reason why Moshe Rabbeinu called his children these names. The Pardes Yosef says that Moshe was faced with a

problem that is similar to a problem which we, in America, also have to

face. Moshe was in Midyan, safely tucked away from the troubles of Egypt,

trying to raise a family. Moshe foresaw that these children could perhaps

think that Midyan was the "Promised Land".

 In Midyan, these children have parents, a grandfather, livelihood, and

security. Everything that one could want, they had in Midyan. Moshe wanted

to instill in his children the concept that for a Jew, as long as he is not

living in an Eretz Yisroel with a Beis HaMikdash, no matter where he's

living, he's in Golus.

 This is why Moshe Rabbeinu chose these names. Know my son, that it may be good here and comfortable here but you are a stranger �� a Ger. This is a

foreign land (eretz nochriya). Know my child that I grew up in Pharaoh's

house. I had everything. But what happened? Pharaoh changed his mind and

now I'm a fugitive. I had to run away from the person in whose house I grew

up. The G�d of my father had to save me from the sword of Pharaoh.

 The Pardes Yosef (who died before the outbreak of the second World War)

goes on to write that there were people in Spain who grew up in the Golden

Age of Spain when Don Yitzchak Abarbanel was the Foreign Minister of Spain

and people had money and influence and fame. And then on one Tisha B'Av in

1492 it was all lost. There is no security. No matter how good a government

is, a Jew must know that as long as he is not in Eretz Yisroel, under the

"Wings of the Shechinah", he lives in Golus.

 Without getting into the discussion of whether, nowadays, one must live in

Eretz Yisroel or not, everyone must agree to this point �� a person must

REALIZE that he lives in Golus.

 A Talmudic "Fish Story" teaches us the Lesson of Golus

 ���

 There is an interesting gemara in Bava Basra [73b]. One who is learning

this type of gemara, often has difficulty understanding its meaning.

Fortunately, the Maharsh"a elaborates on the gemara's interpretation.

 The gemara states as follows:

 Rabba bar bar Channa says, "we were once traveling on a boat and we saw

what turned out to be a fish, but it was so huge that sand collected on the

back of the fish and we thought it was an island. We got off the boat and

went on to what we thought was the island. We baked and cooked, but when it

got too hot for the fish he rolled over and we fell off. If not for the

fact that we were still close to the boat, we all would have drowned."

 The Maharsh"a explains this story as an analogy: We were in a sea, called

Golus, and we were on a ship. We knew we were in a stormy sea, but we found

what we thought was an island, an oasis of security in the middle of this

sea. We cooked and baked and bought houses and made weddings and bar

mitzvahs. We had children and grandchildren and great�grandchildren and it

was wonderful! We said, "This isn't Golus. This is a land flowing with milk

and honey!" And then the fish turned over and we wound up back in the sea.

This, Rabba bar bar Channa tells us, is the nature of Golus �� the best of

Golus.

 R. Meir Simcha writes in the Meshech Chochma (Parshas Bechukosai), which was published years before World War II, "There are Jews here who say that Berlin is Jerusalem". Jews were respected and powerful. They had positions in science and in culture and in every aspect of German society. And then what happened? As the Meshech Chochma predicted, the fish turned over!

 As Rav Schwab zt"l said so eloquently at a past Agudah convention, "America is a Government of Chessed and we must appreciate America. America is wonderful for us, it is perhaps the biggest supporter of Torah in the

history of the world. We have to recognize a favor and pray for the welfare

of the country."

 My father, Mr. David Frand, of blessed memory, was a true and honest Jew. I remember as a child that he would buy United States Savings bonds... when

they were paying 3.5%. I always wondered, "you can't get a better rate than

that?" My father would tell me that in 1939 when he was running away from

Frankfort, there was no other country that would take him. He felt

obligated to recognize the favor (hakaros haTov) and was happy to buy the

3.5% bonds... and that is the feeling that we must have!

But, at the same time, we must remember and recognize that America is

Golus. Let us only hope that we will walk upright to our land (Komemiyus

l'artzeinu) and that what happened in Spain and in England and in Germany

and in France and in all the other countries should never, G�d forbid,

happen to us. But we have to know that even if Baltimore is the 'Jerusalem

of America', it is 'of America'; it is not the real Jerusalem!

 That is what Rabba bar bar Channa is telling us and that is what Moshe

Rabbeinu was trying to teach his children. Never become complacent in the

Golus.

Protest Chillul Shabbos but "Make Kugel, Not War"

 ���

 The Mechilta reconciles the version of the Ten Commandments in Yisro where it says 'Remember (Zachor) the Shabbos day to keep it holy' and the Ten

Commandments in Devorim where it says 'Observe (Shamor) the Shabbos day to keep it holy' by telling us that "'Shamor' and 'Zachor' were spoken with

one utterance."

 The Mechilta goes on to list a number of instances where two things were

said with a single utterance (b'Dibur echad): The prohibition of shatnez

(wearing clothing made of a mixture of wool and linen) and the mitzvah of

tzizis (fringes) were spoken with one utterance. The prohibition of

marrying a bother's wife and the mitzvah of yibum (levirate marriage) were

spoken with one utterance. The prohibition of Chillul Shabbos(Desecration

of the Sabbath) and the mitzvah of the Daily Offering were spoken with one

utterance.

 We can understand why shatnez and tzizis have to be said in a single

utterance because shatnez contradicts tzizis. "You cannot wear shatnez"

contradicts "You must wear tzizis (even though it consists of a wool�linen

mixture)" �� that is why they must be given simultaneously.

 So too, Yibum is a contradiction to the command you cannot marry your

sister�in�law. Therefore it must be spoken in one utterance.

 Again, Sabbath observance and the slaughter of the Daily Offering is a

contradiction �� it must be said in one utterance.

 But why do 'Remember' and 'Observe' have to be said in one utterance?

Zachor and Shamor do not contradict each other! What is the linkage that

necessitates their being said together?

 The Be'er Yosef interprets that the word Shamor (Observe) means 'Guard',

like one is a Shomer (a watchman) for an article. When one is a watchman,

not only does he have to watch that nothing happens to the article because

of him, but he has to watch that nothing happens to the article because of

anyone else either.

 Zachor means one has to keep the Shabbos personally. Shamor means the

Shabbos must be kept and watched over like one would watch a precious

deposit �� it is equally important that everyone else keeps the Shabbos as

well. That is the linkage between Zachor and Shamor �� not only is there a

personal responsibility to keep Shabbos but Shabbos must be kept by other

people as well. That is why they had to be spoken in one utterance.

 The Gemara in Tractate Shabbos [54b] says that, "the cow of R. Elazar ben

Azariah would go out with a strap and the Sages were upset with him." The

Talmud asks, "Do you really think that R. Elazar ben Azariah's cow would go

out carrying something on Shabbos?" The gemara concludes that it was his

neighbor's cow, but because R. Elazar didn't protest, it was considered as

if it was his own cow.

 The lesson is that regarding Sabbath desecration, we are all responsible

for each other. If one's neighbor does not observe the Shabbos, it is as if

one fails in his own. That is the halacha of 'Shamor' �� not only must

Shabbos be kept personally, but one must guard the Shabbos. If other people

are desecrating the Shabbos, something is lacking in one's own

Shemiras(Guarding/Observing) Shabbos. That is why they were said in one

utterance.

 It may seem as if I'm saying that this is the source for the people in

Eretz Yisroel who demonstrate against Chillul Shabbos and that therefore

they are right. In one way they are. If there has been a law on the books

in Jerusalem for the last 40 years that places should be closed on Shabbos,

andif there was a law dating from the time of the British Mandate that

movie houses should be closed on Shabbos, and someone wants to break that

status quo �� that is not right, and therefore protest must be made!

 But, we must consider another factor that Rav Pam recently explained so

beautifully. The way to help people keep Shabbos is not to throw stones at

them. People will keep Shabbos if they are offered an education in the

beauty of Shabbos, free of negative overtones. You can throw stones from

today until tomorrow, but that is not going to create Shabbos observance.

 If someone has never had the opportunity to learn about the beauty of

Shabbos, then he will ask questions like an Israeli cab driver asked me,

"Why can't I drive to visit my relatives on Shabbos?" I had no answer for

him �� and there is no short answer for him. Because, if a person does not

know what Shabbos is, does not know what Torah is, and does not know what

Judaism is, then you have to educate from the beginning. Throwing stones

will not bring him any closer.

 We cannot protest in a way that treats the symptom alone �� a good doctor

must treat the sickness. The sickness in Eretz Yisroel is not that people

want to keep the movie houses open on Friday night. The sickness is that

they do not know what Shabbos is. They do not really know what Judaism is.

They do not know how beautiful our Heritage is, and they do not know what

the Geshmak of Shabbos is! That is where the protest has to be made. That

is the major battle that has to be fought �� not on Shabbos, but on Sunday!

We must get them into the schools, and draw them nearer. We must give them

apiece of kugel, rather than throw a stone.

 I am not saying that to protest is wrong; sometimes one must protest. If

the Torah Sages in Eretz Yisroel say that one must protest, then one must

protest. And if the Gedolim say do not protest, then do not protest. And

itneed hardly be mentioned that one must never throw stones! But, we also

must realize that the only long term solution is to educate the generation

sothat they themselves will understand. They must realize that Shabbos is

nota day to go to the beach or the movies, but a day to enjoy and reach for

spirituality. That is where our major efforts must lie.

Personalities & Sources:

 ���

Maharsh"a �� Rosh Yeshiva and Rav in a number of leading Polish communities [1555�1632]. Author of monumental commentaries on legal and aggadic portions of Talmud. According to Art Scroll Chummash the acronym Maharsh"a stands for Morenu HaRav Shlomo Eidels, according to Aryeh Kaplan Chumash it stands for Morenu HaRav Sh'muel Eliezer (ben Yehuda haLevi). Throughout the Yeshiva world he is known strictly by the acronym.

 R. Meir Simcha (HaKohen) of Dvinsk (1843�1926) author of Meshech Chochma commentary on Torah and Or Sameach on the Rambam's Mishneh Torah.

Rav Shimon Schwab �� Late Rav of the Breur's Kehilla in Washington Heights

Be'er Yosef �� written by Rav Yosef Salant, a prominent Rav in Yerushalayim

during the early 20th century.

 Rav Avrohom Pam �� Current Rosh Yeshiva of Mesifta Torah Vodaath, N.Y.

���

Transcribed by David Twersky; Seattle, Washington twerskyd@scn.org

���

�

From: 	"Menachem Leibtag <ml@etzion.org.il>"

To:	CSHULMAN, " " Chumash shiur focusing on theme and...

Date: 	2/6/96 5:32pm

Subject: 	Questions for preparation � Yitro

 In case you have time, below are some questions to consider which should

help you understand the 'sugya' of Matan Torah. [It will also make this week's

 shiur easier to understand.]

 PARSHAT YITRO / MISHPATIM � "MA'AMAD HAR SINAI"

 I. FTP SITE

 For those of you have FTP capabilities, I have place last

year's shiurim on Parshat Dvarim and Ve'etchanan on the main

directory this week, since they cover topics connected to this

week's Parsha. To reach the FTP site, at a unix prompt simply send this

command : FTP parsha.etzion.org.il and follow the instructions.

 login : parsha passwd: parsha

===

 II. QUESTIONS FOR PREPARATION

 It is not easy to figure out the sequence of events that

took place at Matan Torah. There are several accounts of Ma'amad

Har Sinai in Chumash, and several disputes exist among the

various commentators in regard to the correlation of these

accounts.

 In order to help understand this complicated "sugya", read

each of the following 'units' and then attempt to determine the

actual sequence of events.

 The comments on the right column should help you on some key

points worth noting.

 UNIT TOPIC PAY ATTENTION TO:

 (and see m'forshim on:)

SEFER SHMOT

A) 19:1�19 Preparation for Matan Torah 19:19 �moshe y'daber...

 is this Matan Torah?

 B) 19:20�25 Who can stand where? 19:25 � what did he tell them?

 C) 20:1�6 First 2 dibrot / first person see chizkuni's explanation why

 D) 20:7�14 last 8 dibrot / third person note 3rd person/ explain why.

 E) 20:15�18 The people's fear When did this take place?

 before, after, or during dibrot

 See Ramban, Chizkuni, Ibn ezra

 F) 20:19�23:33 Mitzvot for Moshe to tell When were these given?

 Bnei Yisrael after Matan Torah before he ascends for 40 days?

 G) 24:1�11 The Brit at Har Sinai

 ["na'aseh v'nishma] Was this before or after Matan Torah

 See Rashi/ Ramban + others

 24:3 � what are 'divrei Hashem' + Mishpatim

 24:7 what is Sefer Ha'brit ?

 relate (G) to (B) above !!

 H) 24:12�18 Moshe ascends Har Sinai How long does MOSHE tell the

 for 40 days people he is going for?

(Is this the last event prior to chet ha'egel?)

 SEFER DVARIM

 I) 5:1�5 Intro. to Matan Torah explain pasuk 4 & 5 carefully!

 Is there a discrepancy between them?

 relate them (C), (D) & (E) above !!

 [these psukim are the key in my opinion]

 J) 5:6�18 the DIBROT How shabbat is different?

 What other mitzvot are different?

 K) 5:19�28 the people's fear to hear directly from Hashem

 asking Moshe to be intermediary

 Hashem's approval ...

 Is this the same as (E) above? See all mphorshim!

 If you follow all the above carefully, you should be able to understand

the mforshim much better. For 'extra credit' see the Rambam's explanation

of Ma'amad Har Sinai in Moreh Nvuchim. v'ha'maskil yavin.

�

From: 	"Seth Ness <ness@aecom.yu.edu>"

To:	CSHULMAN, " Yeshiva University s weekly devar Tor...

Date: 	2/9/96 2:01pm

Subject: 	enayim latorah �� yitro

Enayim LaTorah � Parshat Yitro

Publication of Student Organization of Yeshiva University

candle lighting: 5:04 pm

shma (morning) (Magen avraham): 8:58 am

shma (morning) (GR"A): 9:34 am

zman tfila: 10:26 am

chatzot: 12:10 pm

mincha gedola: 12:40 pm

motzei shabbat: 6:06 pm

motzei shabbat (Rabbeinu Tam): 6:36 pm

On Emunah and Chinuch

by Rav Eliyahu Ben�Haim

Ramba"m Hilchot Yesodei HaTorah 8:1

The Jews did not believe in Moshe because

of the signs that he performed because one

whose belief is founded on signs remains unsure

in his heart, for it is possible to perform the sign

with some form of magic . . . But rather, what

was the basis of their belief in him? It was based

on the revelation at Sinai, for it was our own

eyes that saw (and not a stranger's) and our ears

that heard (and not someone else's) the fire,

thunder, and lightning . . . And from where do

we see that only the revelation at Sinai was the

exclusive and sufficient proof to the truth of the

prophecy of Moshe that does not leave doubt? . .

. Because it says, "Behold, I will appear to you

in the thickness of a cloud so that the nation will

hear when I speak with you and in addition, they

will believe you[r prophecy] forever.

The powerful belief in Hashem that remains within our nation

even after we have faced difficult times, exemplified by our ability to

confidently proclaim that we are the Am HaNivchar � chosen people, is a

result of Ma'amad Har Sinai. When Hashem gave us the Aseret

HaDibrot, he started with "Anochi Hashem Elohecha Asher Hotzeiticha

Me'Eretz Mitzrayim" � "I am Hashem your God who has taken you out of

Egypt" rather than "Ashe Bara'ti Et Ha'Olam" � "who created the world."

We believe in our tradition not because it can be proven philosophically,

but because of the continuous and long�lasting belief that Eineinu Rau

Ve'Ozneinu Sham'u � we witnessed the revelation at Sinai. This, however,

is very perplexing. Only forty days after Ma'amad Har Sinai, Bnei

Yisrael could make a golden calf and proclaim "Eileh Elohecha Yisrael"

(Shmot 32:4) � "these are your gods, Israel." How could it be that after

the tremendous spectacle of Har Sinai they would succumb to their yetzer

hara and worship an idol? From here we see the imperative of Chinuch �

the continuous teaching of Torah to Am Yisrael. The Chinuch in Egypt

was encroached upon by Avodah Zarah � idolatry, as is evidenced in

Chazals understanding of "Mischu U'kechu" � "Mischu Yedeichem

Me'Avodah Zarah U'Lechu Ivdu Et Hashem" � "withdraw your hands

from idolatry and go serve Hashem." Although Ma'amad Har Sinai had a

tremendous impact on Bnei Yisrael, it did not totally rid them of the

pernicious influences of their Avodah Zarah surroundings. We establish a

firm foundation for ourselves through a rigorous Chinuch devoid of all

harmful foreign influences. Then we will be better prepared to remain

loyal to the values of Torah for the rest of our lives in order to succeed

in furthering our constant growth both as B'nei Torah and B'nei Adam.

...

SOY Seforim Sale

Phone: 212 � 960 � 0075 Address: Belfer Hall � Rm 502

Fax: 212 � 960 � 0897

2495 Amsterdam Ave.

New York, NY 10033

Sun Feb 4 � 1:30 PM�11:00PM *

Tues. Feb 6 � 10:00AM�12:00PM; 6:30PM�10:00PM *

Thurs Feb 8 � 6:30PM�11:00PM *

Sun Feb 11 � 1:30PM�11:00PM *

Wed. Feb 14 � 10:00AM�12:00PM; 6:30PM�10:00PM *

Thurs. Feb 15 6:30PM�11:00PM *

Sun. Feb 18 � 1:30PM�11:00PM *

Mon. Feb. 19 � 3:00PM�11:00PM *

Thurs Feb. 22 � 6:30PM�11:00PM *

Sun. Feb 25 1:30PM�11:00PM *

* = Ma'ariv follows

Editorial Staff

Editors�in�Chief:	Naftali Bodoff		Uriel Lubetski

Literary Editors:	Eli Greenbaum		Daniel Wolf

Layout Editor:		David Greenstone

Executive Editors:	Josh Friedman		Jacob Goldberg

Aryeh Mandel

Staff Editors:		Nasanayl Braun		Yoni Frogel

Herzl Ginsburg		Elisha Graff

Features Editors:	Elie Rothberger		Yaakov Weinstein

Technical Editor:	Dov Siegman

Distribution:		Seth Poloner

���

Technical Matters

To subscribe on E�Mail: send a message to listproc@israel.nysernet.org

stating

subscribe enayim <your first name your last name>

Subscribtions, Sponsorship, Comments, or Suggestions:

call � 	Uriel Lubetski at 212�923�9627

e�mail � 	lubetu@yu1.yu.edu

fax � 	SOY fax

mail �	Enayim LaTorah

c/o Student Organization of Yeshiva

2525 Amsterdam Ave.

New York, NY 10033

If your shul would like to receive Enayim LaTorah we would be glad to

send it to you.

(out of state also)

Please Note: This publication contains matters of Torah and must be

treated appropriately.

Seth L. Ness Ness Gadol Hayah Sham

ness@aecom.yu.edu

�

From: 	"Mordecai Kornfeld <74401.3314@compuserve.com>"

To:	CSHULMAN, " Torah insight by Mordecai Kornfeld .

Date: 	2/12/96 11:00am

Subject: 	Parashat Yitro 5756 � "Ready to do; ready to hear"

 The Weekly Internet

P * A * R * A * S * H * A � P * A * G * E

 ���		���

by Mordecai Kornfeld

 kornfeld@jer1.co.il

==

This week's Parasha�Page had been dedicated by Harav Uri Sondhelm, in

celebration of the marriage of his daughter Sara Lea to Yisroel Baruchov.

Please excuse me for not replying to any letters you may have sent recently.

There's been trouble again with my network, and I haven't been able to access

my mail.

*** Would you like to dedicate a future issue of Parasha�Page and help support

its global (literally!) dissemination of Torah? If so, please send me an email

note. Contributions of any amount are also appreciated. Help spread Torah

through the farthest reaching medium in history!

==

Parashat Yitro 5756

READY TO DO, READY TO HEAR

"And [Moshe] said, 'Hashem came from Sinai...'" (Devarim 33:2)

When Hashem offered us the Torah, He did not offer it to the

Jews alone, but to all of the nations. First He approached the

children of Esav and asked them, "Do you wish to accept the

Torah?" They replied, "What is written in it?" "Do not murder."

They said, "...Our father [Esav] was assured [by his father,

Yitzchak] that, 'By your sword will you live (Bereishit

27:40)!'" [In other words, "We cannot accept such constraining

laws."]

Next Hashem went to the children of Ammon and Moav, and asked,

"Do you wish to accept the Torah?" They asked, "What is written

in it?" "Do not commit sexual immorality." They responded,

"Master of the Universe, our very existence is based on an

immoral act!" [These two nations are descended from the

daughters of Lot, who were impregnated by their father

(Bereishit 19:37�8). Thus they also refused the offer].

Hashem then went to the children of Yishmael, and asked them,

"Do you wish to accept the Torah?" They asked, "What is written

in it?" "Do not steal." They responded, "Master of the

Universe, the essence of our father was to be a bandit, as it

is written, 'And he will be a man of the wild; his hand will be

in all...'" (Bereishit 16:12). [They also refused.]

...There was not a single nation on whose door Hashem did not

knock to ask if they were willing to receive the Torah.

 (Sifri, Ve'Zot HaBracha #343)

Our Sages tell us that before giving the Torah to the Jewish people,

Hashem first gave all of the other nations in the world a fair chance to

receive

it. They all refused. Rashi in Devarim points out that the Torah (Devarim

33:2) hints at two of the places where Hashem made His offer: "Hashem came from Sinai, and shone from *Se'ir*; He appeared from the mountain of *Paran*." Se'ir is the dwelling place of Esav, and Paran the home of Yishmael. The verse is saying that Hashem shone on us and appeared to us *after* first approaching Esav and Yishmael to offer them the Torah. Only after they refused, did He come to Sinai to give the Torah to the Bnai Yisrael.

Why does the Torah only mention the two nations of Esav and Yishmael? Perhaps this is to allude to the concept discussed in Kabbalistic literature (see Kol Eliyahu, #100) that these two nations are the dominant powers in the world. All of the rest of the seventy nations come under the sway of one of these two. The verse mentions explicitly that Hashem came to Esav, in order to imply that He came to all of Esav's constituents as well. Likewise, it

mentions that He came to Yishmael to imply that He came to all of Yishmael's

constituents as well.

When the Jews were offered the Torah, they responded unanimously,

"Everything that Hashem requests of us we will do [Na'aseh] and we will hear

[Nishma]" (Shemot 24:7). The Vilna Gaon ("Aderet Eliyahu," Devarim 33:2)

suggests a deeper meaning behind the words Na'aseh and Nishma based on the

above Rashi. The word "Na'aseh" and the name "Esav" both come from the same root: "Aseh," or "Do." The Jews were telling Hashem, "We will take upon ourselves to *do* that which the children of *Esav*, whose very name hints at doing, refused to do." Similarly, "Nishma" and the name "Yishmael" both come from the root:"Shma," or "hear." The Bnai Yisrael agreed to *hear* that which the children of Yishmael, whose very name hints at hearing, refused to hear. In reply to Hashem's offer to give them the Torah, the Bnai Yisrael announced their willingness to take upon themselves that which the children of Esav and

Yishmael had refused.

II

According to the Sifri, when the children of Esav, Yishmael, Ammon and Moav asked Hashem what the Torah contained, He gave them the examples of "Do not murder," "Do not commit sexual immorality," and "Do not steal." These are commandments which were binding on all of the nations even *before* the Torah was given. They are three of the Seven Noachide Laws �� the seven general commandments which are binding to all of mankind, regardless of whether they accepted the Torah on Mount Sinai or not (Sanhedrin 48a). Why should Hashem mention *these* Mitzvot when offering the nations the Torah? It would seem much more appropriate for Hashem to mention Mitzvot such as Shabbat, Tzitzit and Tefillin, which would apply solely to those who would accept the Torah!

A similar question may be asked regarding a statement made by Rashi at the end of Parashat Mishpatim (Shemot 24:3). The Torah tells us that before the Bnai Yisrael received the Torah, Moshe listed for them a sampling of the Mitzvot. The Jews responded, "Everything which Hashem has spoken, we will do." Rashi (loc. cit.) informs us that this sampling included: the Seven Noachide Laws, observing the Shabbat, honoring one's parents, and the other laws that they had been commanded at Marah (see Shemot 15:25). The Mitzvot of Marah were given more than a month before the rest of the Torah. If so, Moshe's list only inluding Mitzvot with which the Bnai Yisrael were already familiar! We may ask here the same question that we asked earlier, on the Sifri. What was the point of mentioning to the Jews Mitzvot that they were *already* given, if they were deliberating whether they should accept new and *different* Mitzvot?

I once heard an answer to these questions from my father�in�law, Harav Gedalyah Rabinowitz (dean of Mosdot Oholei Yitzchak, in the old city of Jerusalem). Rav Rabinowitz suggested that the answer to our questions may lie in a passage from Gemara Bava Kama. The Gemara in Bava Kama 38a cites the verse that we quoted above: "Hashem came from Sinai, and shone from Se'ir; He appeared from the mountain of Paran." The Gemara derives from this verse that Hashem reviewed whether the nations of the world were keeping the seven Mitzvot which they had been commanded. When Hashem saw that the gentiles were *not* observing their Mitzvot, He punished them accordingly.

Perhaps this, then, is the intention of the Sifri. The dialogue the Sifri

records as taking place between Hashem and the nations may not have been an

actual conversation. Rather, the Sifri is telling us the reason that Hashem

didn't give the Torah to the other nations of the world. The Sifri concludes

that none of the other nations had kept the original seven Mitzvot. Obviously,

it would be futile to offer them *more* Mitzvot if they weren't even observing

the Mitzvot that they already had! The only nation who kept the seven laws in

their entirety was the Bnai Yisrael. Because the Bnai Yisrael eagerly accepted

upon themselves the Divine will, they showed that they were ready to receive

the rest of the Mitzvot of the Torah.

Along the same lines, when Moshe wanted to give the Jews a preview of theTorah, he reviewed for them the Mitzvot that they had already received. He was asking them, "Did you keep all of these Mitzvot eagerly and with love? If so, you can receive the rest of the Torah!" The Jews replied, "Everything which Hashem has said, we will do." They were proudly keeping the Mitzvot that they already had, and were ready and waiting to hear the rest.

Rabbi Rabinowitz's explanation is actually alluded to in the words of the Sifri itself. As quoted above, the Sifri states that Hashem offered the Torah

to every nation of the world, and they each refused in turn. The Sifri continues,

"Even the Seven Mitzvot which were accepted by all of the children of Noach,

the other nations could bear no longer. They unburdened themselves of them and gave them, too, to the Bnai Yisrael." The other nations were disloyal even to their original promise to keep the seven Noachide laws. They rejected them, saying,"Let the Jews keep them."

The concluding words of the Sifri explain the earlier dialogue. Since the nations rejected the Mitzvot that they had already been given, they were not

fit to receive the new Torah. The Bnai Yisroel, on the other hand, who had kept

the earlier Mitzvot, were proven fit to receive new ones.

 III

This reading of the Sifri may sheds light on an enigmatic passage in

Gemara Shabbat. As the Gemara tells us:

Rebbi Chama son of Rebbi Chanina said: What is meant by the

verse, "[He is] like an apple tree ("Tapuach") amongst the

trees of the forest..." (Shir HaShirim 2:3)? Why were the Jews

compared to an apple tree?

Just as an apple tree reverses the natural order and produces

its fruit before its leaves, so too the Jews reversed the

natural order [when they accepted the Torah on Mt. Sinai] by

saying "We will do [what you request of us]" before saying "We

will hear [what you request of us]". (Normally, one must first

hear what to do, and only then can he do it �MK.)

(Gemara Shabbat 88a)

The implication of the Gemara is that the apple tree is different from

all other trees. While other trees produce leaves before producing fruit, the

apple tree produces its apples before sprouting its leaves. As Tosafot points

out, however, this claim would seem to have no basis in reality. The apple

tree has never been witnessed to produce its fruit in a manner different from any other tree!

In order to solve this problem, Rabbenu Tam (one of the Tosafists;

grandson of Rashi) suggests that the word "Tapuach" in this Gemara does not

mean an apple tree, as it usually does. In some cases, he points out, the word

Tapuach is used for the fruit of the Etrog [= citron] tree. (The literal

meaning of the word Tapuach is "swollen," or "spherical.") Perhaps here, too, it

refers to the Etrog. But still, the Etrog itself doesn't produce fruit before

sprouting leaves! How does Rabbenu Tam's suggestion explain the Gemara's enigmatic statement?

Rabbenu Tam sends us to a Gemara in Sukkah. The Gemara (Sukkah 35a) tells us that the fruit of the Etrog remains on its tree from year to year. The

Gemara in Shabbat means, Rabbenu Tam tells us, that *last* year's Tapuach (= Etrog) precedes *this* year's leaves!

This explanation sounds, at first, rather forced. The fruit that precedes the leaves of an Etrog is not at all a reversal of the natural order of

things. When last year's fruit first began to grow, it indeed followed last year's

leaves, just like the fruit of all other trees! How can this be compared to

the Jews' saying "We will do [what you request]" before "We will hear [what you request]?"

Our discussion of the above Sifri may help us understand the deeper

meaning hidden in Rabbeinu Tam's interpretation. As we explained, the Bnai

Yisrael merited to receive the Torah because they had meticulously kept the

seven Noachide Laws that preceded the Torah. This, perhaps, is why they said

the words "We will do" before the words "We will hear". How can one "do" a request that he has not yet heard? Perhaps what the Bnai Yisrael meant to say was, "Hashem, see that we continue to *do* what You have commanded us in the past. This demonstrates that we are prepared to *hear* more Mitzvot!"

If this is true, we can understand why the Jews who reacted in such a

manner are compared to the Etrog tree. The Etrog tree still has fruit from the

previous year hanging on it when it sprouts the next year's leaves. So too,

theBnai Yisrael still were performing the old Mitzvot that they had already been given, when Hashem asked them to take on more Mitzvot. As the Etrog tree, they proudly showed their old "fruit" [= actions], when new "leaves" [=

commandments] were forthcoming. This was what the Jews by declaring "We will do" the Mitzvot, before saying "We will hear" the Mitzvot. And this is what made them truly worthy of receiving the new Torah!

�

From jr@novell.com Thu Feb 8 13:36:27 1996

Received: from novell.com (nj�ums.fpk.novell.com [147.2.128.54]) by shamash.org (8.7.1/8.6.12) with SMTP id NAA12191 for <mj�ravtorah@shamash.org>; Thu, 8 Feb 1996 13:36:09 �0500 (EST) From: jr@novell.com

To: mj�ravtorah@shamash.org, ROSENBAUM_G@A1.TCH.HARVARD.EDU Date: Thu, 8 Feb 1996 12:54 EST

Received: from summit by UMS�hub.novell.com; Thu, 8 Feb 96 12:54 EST Subject: shiur harav on parshas yisro

Content�Type: text/plain

Message�ID: <311a38cc0.6bd3@spiderman.summit.novell.com>

Original�Content�Type: text/plain

The Rav raised the well known question on Parshas Yisro: why did Moshe require the advice of Yisro to implement the system of justice described in the Parsha? He surely must have considered the problems inherent in his approach of acting as sole judge and recognized these potential optimizations to the process?

The Midrash Rabbah comments on Va'Yavidu Mitzrayim es Yisrael B'Pharech: the Egyptians would assign the younger (weaker) people

the back breaking tasks that would have been best assigned to the stronger people, while the simpler tasks best suited for the weak were assigned to the strong. (Note: the Midrash Rabbah refers to men doing the work of women and women doing the work of men). The characterization of the former as

Avodat Perech is readily understood. However, why was the

assignment of trivial tasks to the strong considered Perech as well? The Rav answered that when a person has potential to accomplish great things and he is prevented from doing so, his will is broken and he falls into depression.

Yisro asked Moshe what his program was for dealing with the people. He understood that Moshe had great potential to

fulfill his great mission. However he saw Moshe falling

into the trap of the person with great potential who is

demoralized when having to perform mundane tasks that are

beneath his capabilities and best left to others of less

potential. Moshe responded that he had 4 responsibilities:

1) Ki Yavo Aylay Ha'am Lidrosh Elokim. The Targum Yonasan Ben Uziel and the Ramban explain this as Moshe expressing his responsibility, indeed the responsibility of the leader or king (Moshe was considered a king, Vayhi B'yeshurun Melech), to pray for

the needs and welfare of the people. Take the Mitzvah

of Bikur Cholim as an example. The Rav quoted a Gemara

in Berachos that praying for the sick helps a person

focus and concentrate on his prayers for his own needs

as well as those of the sick person. He also quoted a

Gemara in Nedarim regarding Rabbi Akiva who entered the home of an individual who was close to death and nursed him back to

health. Bikur Cholim consists of 2 parts:

 a) to pray for the sick person;

 b) to help the sick with his immediate comfort needs.

The Mishna in Taanis (2:1) says that when there is a Taanis Tzibbur in times of drought, they would place ashes on the forehead of the Nasi (leader of the generation). Why is the Nasi

singled out and embarrassed in such a way? Why should

he bear more responsibility for the drought than the rest of the people? Because the drought is linked to the lack of,

or ineffectiveness of, the prayers of the leader. Had the Nasi shown more attention to the needs of the people and prayed more sincerely for them perhaps he might have averted the

drought. Gedolei Yisrael have always shown their concern

and prayed for the welfare of Klal Yisrael.

2) A leader of Israel must be capable of sharing in the

pain felt by his people and to try to alleviate that pain. As Moshe said, Ki Yihye Lahem Davar Ba Aylay, when they

have any pressing issue or need, personal or communal,

they turn to me for advice and for comfort. If the problems of the people do not bother the leader then he is not a true leader.

The Rav related how his grandfather, Reb Chaim, would

constantly involve himself in the troubles of his people.

He told how as a youth he recalled that Reb Chaim did not

hesitate to leave an important gathering to help calm a

distraught mother who dreamt that her son had become crazed.

3) V'shafat'ti Bayn Ish Uvayn Rayayhu, to judge the people fairly and equitably.

4) Last and most important: V'Hodati Es Chukay Elokim Ves Torosav. The most critical task of a Manhig Yisrael is to be the Rebbe of Klal Yisrael, to teach the people the details behind the laws and ways of Hashem.

Yisro could not comprehend a leader that would be capable

of all these tasks that Moshe described. He saw the roles of prayer, involvement in the pain of the people and day

to day judging as to debilitating distractions for Moshe.

He believed that Moshe needed to reset his priorities with regards to his involvement with the people.

Yisro understood that Moshe must function as the

Navi (Mul Haelokim) to receive the laws from Hashem.

However he told Moshe that he should teach the laws

to the people once. Show them whats Mutar and Assur.

Show them the ways of Hashem (Vhizharta Eshem Es Hachukim

Ves Hatoros V'hodata Lahem Es Haderech Yelchu Bah Ves Hamaaseh Asher Yaasun) but do not teach them each and every detail. Moshe should give up his practice of acting as a Rebbe

with Talmidim working on each and every detail of the shiur. Let them learn the details themselves. For example,

Moshe should show the people how to put on Tefillin

without teaching them every detail about the tefillin.

Only show them how to perform the Mitzvah, Es Haderech Yelchu Bah. Yisro advised Moshe to give up his title of Rebbe, to no longer act as Moshe Rabbeinu, as it took away to much of his time. Moshe, of course, could not relinquish his title of Rebbe.

Yisro recognized that Moshe was also required to be part of the justice system. However, he could not possibly act as

judge for all the cases brought to him by Bnay Yisrael.

He suggested that Moshe delegate the simple tasks that

he handled in order that he not become demoralized with

the constant interruptions. Since he felt that Moshe's time was to valuable to waste, he should no longer involve himself with praying for the people or sharing their pain to alleviate their suffering. Moshe who was the most humble of men,

as well as Gedolei Yisrael through the ages, never felt

that their time was to valuable to spend on Klal Yisrael.

Even though Moshe, as commanded by Hashem, implemented

Yisro's suggestions, he still did not remove himself from

any of these activities. He remained directly accessible to Bnay Yisrael. For example, in the cases of the people that were unclean because of Tumaas Mais and could not bring the

Korban Pesach the second year, as well as the daughters

of Tzlaphchad, no lower courts were involved prior to

the cases being brought to Moshe. (Note: Perhaps the

Rav mentioned these cases specifically because they deal not only with Halachic issues but with emotional suffering as well). Yisro also intended that Moshe should only judge cases that were significant in terms of the amounts they involved (Davar Gadol, Davar Katon). Moshe instead based his involvement on the intricacies of the halachic principles involved regardless of the value of the litigation at hand.

___ (c) Dr. Israel Rivkin and Josh Rapps, Edison, N.J. Permission to reprint and distribute, with this notice, is hereby granted. These summaries are based on notes taken by Dr. Rivkin at the weekly Moriah Shiur given by Moraynu V'Rabbeinu Harav Yosef Dov Halevi Soloveichik ZT'L over many years.

.

�PAGE�

Doc#:DS3:157814.1 2328

