In a Nutshell

chabad org

The Parshah in a Nutshell

Ki Teitzei

Deuteronomy 21:10-25:19

Seventy-four of the Torah's 613 commandments (<u>mitzvot</u>) are in the Parshah of Ki Teitzei. These include the laws of the <u>beautiful captive</u>, the inheritance rights of the first-born, the wayward and rebellious son, <u>burial</u> and dignity of the dead, the returning of a <u>lost object</u>, sending away the mother bird before taking her young, the duty to erect a <u>safety fence</u> around the roof of one's home, and the various forms of <u>kilayim</u> (forbidden plant and animal hybrids).

Also recounted are the judicial procedures and penalties for adultery, for the rape or seduction of an unmarried girl, and for a husband who <u>falsely accuses</u> his wife of <u>infidelity</u>. The following cannot marry a person of Jewish lineage: a bastard, a male of <u>Moabite</u> or Ammonite descent, a first- or second-generation Edomite or Egyptian.

Our Parshah also includes laws governing the purity of the military camp; the prohibition to turn in an escaped slave; the duty to pay a worker on time and to allow anyone working for you - man or animal - to "eat on the job"; the proper treatment of a debtor and the prohibition against charging interest on a loan; the laws of divorce (from which are also derived many of the laws of marriage); the penalty of 39 lashes for transgression of a Torah prohibition; and the procedures for yibbum ("levirate marriage") of the wife of a deceased childless brother or chalitzah ("removing of the shoe") in the case that the brother-in-law does not wish to marry her.

Ki Teitzei concludes with the obligation to <u>remember</u> "what <u>Amalek</u> did to you <u>on the road</u>, on your way out of <u>Egypt</u>."

Ki Teitzei

Deuteronomy 21:10-25:19 Summary and Commentary The Parshah of *Ki Teitzei* ("When you
go out") contains a
significant portion
of the Torah's

laws: no less than 74 mitzvot (out of a total of 613) have been counted by the Halachic authorities as deriving from our Parshah. The first of these is the law of the "beautiful captive woman"

When you go out to war **on your enemies**, the L-rd your G-d shall deliver them into your hands, and you shall capture from them **captives**.

Commentary

on your enemies: When you go out to war on your enemies, the L-rd your G-d shall deliver them into your hands (Deuteronomy 21:10)

The Hebrew phrase *al ovecha*, "on your enemies," can also be understood in the literal sense of "on top of your enemies." In every battle, the way to achieve victory is to gain the higher ground. We must never stoop to the level of evil to fight it on its own terms; in the words of our sages, "One who wrestles with a filthy person becomes dirtied, as well." Rather, we should rise above it, affirming our belief that there is no true existence other than G-d, and that nothing contrary to His goodness and truth has any real power. When our going to war is in a manner of "on your enemies," we are guaranteed that "G-d shall deliver them into your hands."

captives: When you go out to war upon your enemies... and capture from them captives (21:10)

Also from one's spiritual enemies one must "capture captives." Anything negative in man or in the world can be exploited for the good, if one learns how to derive from it a lesson in the service of the Creator. (Rabbi Israel Baal Shem Tov)

I learned seven things from the thief: 1) What he does, he keeps to himself. 2) He is willing to take risks to attain his goal. 3) He does not distinguish between 'major' and 'minor' things, but takes equally exacting care of each and every detail. 4) He invests great effort in what he does. 5) He is swift. 6) He is always optimistic. 7) If at first he fails, he is back time and again for another try. (Rabbi Zusha of Anipoli)

beautiful woman: If you see among the captives a beautiful woman, and you desire her... (21:11)

Sometimes a most holy soul is imprisoned in the depths of the *kelipot* (the "husks" which conceal G-dliness in our world). Thus it comes to pass that the Jewish soldier is attracted to a captive woman -- because his soul recognizes the "beauty" imprisoned within her. (This is why the Torah refers to her as a "beautiful

If you see among the captives a **beautiful woman** and you **desire** her, and take her as your wife. You must [first] bring her home to your house, and she shall shave her head, and let her nails grow. And she shall put the raiment of her captivity from off her, and shall remain in your house, and bewail her father and her mother a full month; and after that you my go in to her, and be her husband, and she shall be your wife.

And it shall be, if you have no desire in her, then you shall let her go free, and you may not sell her at all for money; you shall not exploit her, because you have afflicted her.

This law is followed by two others -- the law forbidding giving precedence to a son of a favorite wife --

If a man have two wives, one beloved and another hated, and they have born him children, both the beloved and the hated; and if the firstborn son be hers that was hated.

When it comes to pass the day that he makes his sons to inherit that which he has, he may not give the preference to the son of the beloved wife, over the son of the hated wife who is the firstborn. Rather, he shall acknowledge the son of the hated as the firstborn, by giving him a double portion of all that he has; for he is the beginning of his strength, the right of the firstborn is his.

-- and the law of the "wayward and Rebellious Son":

If a man have a wayward and rebellious son, who will not obey the voice of his father, or the voice of his mother; and

Commentary

woman," even though -- as the Sifri derives from the verse -- the same law applies if one is attracted to a physically ugly woman). Hence the Torah provides the procedure by which she is to be cleansed of the impurity of the *kelipot* and "brought into your house" -- and included in the holy community of Israel...

(Ohr HaChaim)

desire: If you see among the captives a beautiful woman, and you desire her, and take her as your wife.... (21:11)

The Torah is speaking only to counter the *yetzer ha-ra* (evil inclination). For if G-d would not permit her to him, [the soldier] would take her illicitly. [In essence, however, the Torah views this as a negative thing:] if he marries her, he will ultimately come to despise her, as it says after this, "If a man has [two wives-one beloved and the other despised]..." (verse 15). Moreover, he will ultimately father through her a wayward and rebellious son (see verse 18). For this reason, these [three laws] are juxtaposed.

(Midrash Tanchuma; Rashi)

that, when they have chastened him, will not hearken to them.

Then shall his father and his mother lay hold of him; and they shall bring him out to the elders of his city, and to the gate of his place. And they shall say to the elders of his city: This our son is wayward and rebellious, he will not obey our voice; he is a glutton and a drunkard.

And all the men of his city shall stone him with stones, that he die, and you shall **eradicate the evil** from amongst you; and all Israel shall hear, and fear.

This is followed by laws legislating the **dignity of the dead** and the obligation to bring a body to prompt burial,

Commentary

a glutton and a drunkard: He is a glutton and a drunkard... (21:20)

The law of the "wayward and rebellious son" applies only if he steals [money] from his father and consumes at one meal a *tartemar* of meat and half a *log* of Italian wine. Rabbi Yossi says: A *maneh* of meat and a *log* of wine...

The wayward and rebellious son is executed on account of the future, as the Torah penetrates to his ultimate intentions. Eventually, he will squander his father's money, seek what he has become habituated to, not find it, and stand at the crossroads and rob people [killing them, thereby incurring the death penalty]. Says the Torah, "Let him die innocent, rather than have him die guilty... (Talmud, Sandhedrin 70a, 72a)

eradicate the evil: And his father and his mother shall grab hold of him... (21:19)

Both his parents must bring him to the court: if his father wants [him declared a "wayward and rebellious son"] but his mother doesn't want to, or if his mother wants but his father doesn't want to, the law cannot be applied...

Said Rabbi Shimon: Because he ate a *tartemar* of meat and half a *log* of Italian wine, his father and mother will take him out to be stoned? Indeed, [a case of a " wayward and rebellious son"] never was, and never will be. So why was it written in the Torah? So that it should be studied and we should be rewarded [for studying it].

Rabbi Yonatan says: I saw such a case, and I sat at his grave.

(Talmud, Sanhedrin 71a)

dignity of the dead: For a hanged person is a curse to G-d (21:23)

This is a degradation of the Divine King in whose image man is created, and the Israelites are G-d's children. This is analogous

and the mitzvah to **care for** and return a lost object (if the owner can provide **identifying signs**), and the duty to help lift up a fellow's beast of burden "falling down by the wayside"

Also: "A woman shall not wear a man's articles, neither shall a man put on a woman's garment; for all that do so are abomination to G-d."

Sending Off the Mother Bird

Commentary

to a case of two identical twin brothers. One became king, while the other was arrested for robbery and hanged. Whoever saw him, would say, "The king is hanging!"

(Talmud, Sanhedrin 46b; Rashi)

care for: If one finds scrolls, he should read in them once in 30 days [to air them out]; if he can't read, he should unfurl them. But he should not study something in them for the first time, or read from them together with someone else. If he found a garment, he should shake it out every 30 days, and spread it for its needs --not for his own honor...

If he finds wooden utensils, he should use them, so that they should not rot. Copper vessels can be used with hot food, but not over fire, which wears them; silver utensils should be used with cold, but not with hot, which blackens them. Gold and glass utensils should not be touched until the coming of Elijah...

(Talmud, Bava Metzia 28b)

A man once passed by the doorway of Rabbi Chanina ben Dosa's home, and left behind some chickens,. Rabbi Chanina's wife found them, and Rabbi Chanina said to her: "Don't eat of their eggs." The eggs and the chicken multiplied and became a trouble for them. So he sold them and bought goats with the money. One day, the man who lost the chicken passed by, and mentioned to his friend: "Here's where I lost my chickens." Rabbi Chanina heard him, and asked him: "Do you have an identifying mark?" Said he: "Yes." He told him the sign and received the goats. (Talmud, Taanit 25a)

identifying signs: Return them, return them to your brother (22:1)

Our masters taught: There was a "dealing stone" in Jerusalem. Anyone who lost something would go there, and anyone who found something would go there. This one would stand and announce [this find], and the other would stand up, give identifying signs, and take it. (Talmud, Bava Metzia 28b)

If a **bird's nest** chance to be before you in the way, in any tree or on the ground, whether they be young ones, or eggs, and the **mother bird** is sitting upon the young, or upon the **eggs**; do not take the mother bird together with the young.

Commentary

bird's nest: Do not take the mother bird together with the young (22:6)

One who says (in prayer), "Your mercy extends to a bird's nest..." should be silenced... Since this reduces the mitzvot to humane laws, when in truth they are divine decrees.

(Talmud, Berachot 33b)

Notwithstanding the above citation from the Talmud, both Maimonides (in his *Guide for the Perplexed*) and Nachmanides (in his commentary on Torah) give logical and humane reasons for this mitzvah, and the similar commandment (in Leviticus 22:28) not to "slaughter and animal and its young on the same day."

mother bird: Maimonides writes that the reason for these mitzvot is so that "one should not kill the child in sight of the mother, for the animal has great pain from this. There is no difference between the concern of a person and the concern of an animal for their children, because a mother's love and compassion for the fruit of her womb is not a function of the intellect or speech, but a function of the thought process that exists in animals as in people."

eggs: Nachmanides takes issue with this explanation, arguing that if that were the reason, it should only be forbidden to kill the young before the mother, not vice versa. "It is more correct to say," he writes, that the reason for these commandments is "so that we should not have a cruel heart that is devoid of compassion" -- since, in any case, killing a mother and its young on the same day is an act of cruelty. He also offers another reason: "Because the Torah would not permit a practice that could cause the destruction of the species, though it permits the slaughtering of a single member of the species."

Both Maimonides and Nachmanides point out that their explanations seem to contradict the above-cited passage from the Talmudic tractate Berachot, which warns against explaining the mitzvah of "sending away the mother" as deriving from G-d's compassion on the mother bird. Maimonides also cites the Midrash Rabbah, which states: "Does it make a difference to G-d whether one slaughters an animal from the throat or from the back of the neck? In truth, the mitzvot were given only to refine the human being."

Maimonides explains that there are, in fact, two opinions as to the nature of the mitzvot: a) that the mitzvot are supra-rational divine decrees; b) that there are reasons for the mitzvot, even if the reasons for

You shall surely send the mother off, and take the young to you; that it may be **good with you**, and that you may prolong your days.

It is your responsibility to ensure that you, or your property, are not the cause of damage for a fellow: "When you build a new house, you shall make a parapet for your roof; do not bring blood in your house, when the **falling person** falls from it."

Hybrids and Tzitzit

You shall not sow your vineyard with divers seeds... You shall not plow with an ox and an ass together. You shall not wear a garment of divers kinds, of wool and linen together.

You shall make for yourself **fringes** upon the four corners of your garment, with which you cover yourself.

Commentary

certain mitzvot have not been revealed to us. The mishnah in Berachot, says Maimonides, expresses the first opinion, "that the mitzvot have no reason other than that they are the divine desire, while we hold with the second opinion, that every mitzvah has a reason."

good with you: Nachmanides takes a different approach, arguing that there is no contradiction between his explanation and the Talmud's statement. The Talmud objects to explaining the reason for the mitzvah as G-d's compassion for the bird or animal; rather, it is to teach us compassion and prevent the trait of cruelty from taking root in our hearts. In the words of the Midrash, "the mitzvot were given only to refine the human being." In this connection, Nachmasnides also cites the verse (Job 35:6-7), "If you sin, how have you affected Him? If your transgressions multiply, what do you do to Him? If you are righteous, what do you give Him? What can He possibly receive from your hand?" The things that G-d commands us to do are not anything that He wants or needs, nor are the divine prohibitions things that "bother" Him -- He is above that all. The "reasons" for the mitzvot are the ways that they are beneficial to us, sanctifying our lives and refining our character.

falling person: Do not bring blood in your house, when the falling person falls from it (22:8)

The Torah calls him "the falling person" because it was ordained from Heaven that he would fall, in any case. Nevertheless, you should not be the one to bring about his death; for meritorious things are executed through meritorious people, while things of ill-fortune are executed through guilty people. (Sifri; Rashi)

fringes: You shall make you fringes upon the four corners of your garment (22:12)

Sexual Crimes and Restrictions

A person who libels his wife, claiming that she was unfaithful to him because he desires to divorce her, is fined a hundred shekels of silver, and can never divorce her against her will. Adultery (relations between a man and another man's wife) is punishable by death, both for the man and the woman; a woman taken by force, however, is blameless. If a man forces himself on an unmarried woman, he is obligated to marry her (if she so desires) and cannot divorce her "all of his days."

Commentary

There was once a man who was very scrupulous about the precept of tzitzit. One day he heard of a certain harlot overseas who took four hundred gold dinars for her hire. He sent her four hundred gold dinars and appointed a day with her. When the day arrived he came and waited at her door, and her maid came and told her, "That man who sent you four hundred gold dinars is here and waiting at the door"; to which she replied, "Let him come in." When he came in she prepared for him seven beds, six of silver and one of gold; and between one bed and the other there were steps of silver, but the last were of gold. She then went up to the top bed and lay down upon it naked. He too went up after her in his desire to sit naked with her, when all of a sudden the four fringes of his garment struck him across the face; whereupon he slipped off and sat upon the ground. She also slipped off and sat upon the ground and said, "By the Roman Capitol, I will not let you go until you tell me what blemish you saw in me." "I swear," he replied, "that never have I seen a woman as beautiful as you. But there is one precept which our Gd has commanded us, it is called tzitzit, and with regard to it the expression "I am the L-rd your G-d" is twice written, signifying: I am He who will exact punishment in the future, and I am He who will give reward in the future. Now the tzitzit appeared to me as four witnesses." Said she: "I will not leave you until you tell me your name, the name of your town, the name of your teacher, the name of your school in which you study the Torah." He wrote all this down and handed it to her. Thereupon she arose and divided her wealth into three parts; one third for the government, one third to be distributed among the poor, and one third she took with her in her hand; the bed clothes, however, she retained. She then came to the study hall of Rabbi Chiyya, and said to him: "Master, give instructions about me that they make me a proselyte" ... Those very bed-clothes which she had spread for him for an illicit purpose she now spread out for him lawfully.

(Talmud, Menachot 44a)

all of his days: And she shall be his wife; because he has forced her, he may not divorce her all his days (22:29)

Our sages tell us that when when the Children of Israel assembled at the foot of Mount Sinai, "G-d held the mountain over them like a jar and said to them: 'If you accept the Torah, fine; if not, here shall be your grave'" (Talmud, Shabbat 88a)

The Torah also specifies a number of forbidden incestuous relationships, as well as a list of persons who are precluded from marrying into the community of Israel (e.g., a bastard). **Ammonites and Moabites** "shall not enter into the congregation of G-d, even to their tenth generation," but Egyptians and Edomites who convert to Judaism are accepted after three generations.

More Laws

Also in our Parshah: regulations to ensure the hygiene and spiritual purity in military camp; the rule not to return an escaped slave to his master; the exhortation that "there shall be no female prostitute of the daughters of Israel, nor a male prostitute of the sons of Israel"; the prohibition to charge interest on a loan to a fellow Jew; the obligation to keep one's word and fulfill one's vows; and the commandment to allow an employee working for you in food production to "eat on the job" (later in the Parshah, this rule is extended even to animals -- "You shall not muzzle the ox when he treads out the corn.")

Divorce and Marriage

If a man takes a wife, and marries her; and it come to pass that she does not find no favor in his eyes, because he has found a matter of unseemliness in her, he should write her a bill of **divorce**, and give it in her hand, and send her out of his house.

Commentary

But the Jewish people had already expressed their desire and willingness to enter into the covenant with G-d. Why did G-d coerce them? But perhaps G-d desired to ensure that there bond will be eternal and irrevocable. By forcing Himself on them, He was binding Himself with the law that "he may not divorce her all his days"... (The Chassidic Masters)

Ammonites and Moabites: An Ammonite or a Moabite... even to their tenth generation shall they not enter into the congregation of G-d (23:4)

From here we learn that someone who causes a person to sin does worse to him than one who kills him; for one who kills him, kills him only in this world, whereas one who leads him to sin removes him from both this world and from the world-to-come. Therefore, Edom, who came forth against them with the sword, was not [completely] despised. Similarly, Egypt, who drowned them. The Moabites and the Amonites, however, who caused them to sin (with the daughters of Midian -- see Numbers 25), were completely despised. (Sifri; Rashi)

divorce: If a man takes a wife... and it come to pass that she does not find favor in his eyes, because he has found a matter of unseemliness in her, he should write her a bill of divorce... (24:1)

And when she is departed out of his house, she may go and be another man's wife.

She may not, however, remarry her first husband, if she has been married to someone in the interim.

Many of the laws of marriage are derived from the verses legislating the rules of divorce, which are also followed by the following rule:

When a man has taken a new wife, he shall not go out to war, neither shall he be charged with any business; but he shall be free at home one year, and shall cheer his wife whom he has taken.

Kidnappers, Debtors, Paymasters

Kidnapping a person to sell him into slavery is a capital crime.

When taking possession of an object as a pledge for the repayment of a loan, certain restrictions apply: it is forbidden to impound the debtor's tools of trade -- such as his millstones -- for then you "take a man's life for a pledge." Also:

When you lend your brother anything, you shall not go into his house to fetch his pledge. You shall stand outside, and the man who is in your debt shall bring out the pledge to you.

And if the man be poor, you shall not sleep with his pledge. You shall surely deliver him the pledge again when the sun goes down, that he may sleep in his own garment, and bless you; and it shall be as righteousness to you before G-d your G-d.

Pay your employees on time. Day workers must be paid within 12 hours of the conclusion of their their workday or work-night (hence a night worker must be paid before sundown) -- "for he is poor, and sets his life upon it; lest he cry against you to G-d, and it be a sin in you."

Commentary

The School of Shammai rules: A man should not divorce his wife unless he discovers in her an immoral matter...

The School of Hillel holds: [He may divorce her] even if she burnt his meal.

Rabbi Akiva says: Even if he found another more beautiful than she.

Justice and Charity

Commentary

Justice: Alexander the Great came to the king of Katzya, and was shown much silver and gold. Said he: "I didn't come to see your silver and gold; I came to see your laws and customs." As they were sitting, two people came for litigation before the king. Said one of the: "My master, the king! I purchased a ruin from my friend. I demolished it and found a hidden treasure inside it. So I said to him: 'Take your treasure. I purchased a ruin, not a treasure.'"

And the other one said: "Just as you fear the punishment of theft, so do I. I sold you the ruin and everything in it -- from the depths of the earth to the heights of heaven!"

The king summoned one of them and asked him: "Do you have a son?" Said he: "Yes." He then summoned the second one and asked him: "Do you have a daughter?" Said he: "Yes." Said the king to them: "Let them marry each other, and the treasure shall belong to the two of them."

Alexander was was amazed. Said the king to him: "Did I not rule well?" Said he: "No, you did not." Said he: "If such a case came before you in your country, what would you do?" Said he: "I'd cut off both their heads and send the treasure to the royal palace."

Said the king of Katzya to Alexander: "Does the sun shine in your country?"

Said Alexander: "Yes."

"And do rains fall upon you?"

"Yes."

"Perhaps there are cattle and herds in your land?"

"Yes, there are," said Alexander.

"By my life!" said king of Katzya. "It is for the sake of the cattle and herds that the sun shines for you and the rains fall upon you..."

(Jerusalem Talmud, Bava Metzia 2:5)

Charity: Thus if a person drops a *sela*, and a poor man finds it and is sustained by it, then he [who lost the coin] will be blessed on its account.

(Rashi; Sifri)

Remember what Amalek did to you... How he met you by the way (25:17-18)

Fathers shall not be put to death for children, neither shall children be put to death for fathers; every man shall be put to death only for his own sin.

You shall not pervert the judgment of the stranger, or of the fatherless; nor take a widow's garment as a pledge. Remember that you were a slave in Egypt, and the L-rd your G-d redeemed you from there; therefore I command you to do this thing.

When you reap your harvest in your field, and **forget** a sheaf in the field, you shall not go back to fetch it. It shall be for the stranger, for the fatherless, and for the widow; so that the L-rd your G-d may bless you in all the work of your hands.

Also to be left to the poor are the "gleanings" -- the solitary grapes, olives, etc. that remain on the vine or tree after the larger bunches have been harvested.

The active transgression of a biblical prohibition is punishable by 39 lashes.

Levirate Marriage

If brothers dwell together, and one of them die, and have no child, the wife of the dead shall not marry out to a stranger; her husband's brother shall go in to her, and take her to him to wife, and perform the duty of a yibbum (levirate marriage) to her.

Commentary

[The Hebrew word, *karchah*, "he met you," can also mean "he cooled you"; thus the Midrash says:]

What is the incident (of Amalek) comparable to? To a boiling tub of water which no creature was able to enter. Along came one evil-doer and jumped into it. Although he was burned, he cooled it for the others. So, too, when Israel came out of Egypt, and G-d rent the sea before them and drowned the Egyptians within it, the fear of them fell upon all the nations. But when Amalek came and challenged them, although he received his due from them, he cooled the awe of them for the nations of the world

(Midrash Tanchuma)

forget: And you forget a sheaf in the field... (24:19)

Certain opportunities and potentials are so lofty, that they cannot be accessed by the conscious self; they can only come about "by mistake." An example of this is the mitzvah of *shikchah*, which can only be fulfilled by forgetting. (The Chassidic Masters)

And it shall be, that the firstborn which she bears shall succeed in the name of his brother who is dead, that his name be not wiped out in Israel.

If *yibbum* is not performed, the legal bond between the dead man's wife and brother must be released through the ceremony of *chalitzah* ("removal of the shoe"):

And if the man desires not to take his brother's wife; then his brother's wife shall go up to the gate to the elders, and say: "My husband's brother refuses to raise up to his brother a name in Israel, he will not perform the duty of yibbum to me."

The elders of his city shall call him, and speak to him; and he shall stand, and say: I do not wish to take her.

Then shall his brother's wife approach him in the presence of the elders, and remove his shoe from off his foot, and spit in his face, and shall answer and say: "Thus shall it be done to that man that will not build up his brother's house." And his name shall be called in Israel, "The house of him that had his shoe removed."

Remember Amalek

The last of *Ki Teitzei's* 74 mitzvot are the commandments to remember the deeds of the most vile of Israel's enemies, the nation of Amalek, and "blot out their remembrance from under the heavens":

Remember what Amalek did to you by the way, when you were coming out of Egypt.

How he met you by the way, and smote the stragglers at your rear, when you were faint and weary; and he feared not G-d.

Therefore it shall be, when the L-rd your G-d has given you rest from all your enemies round about, in the land which the L-rd your G-d gives you for an inheritance to possess it, that you shall blot out the remembrance of Amalek from under heavens; you shall not forget.

EATING ON THE JOB

Based on the teachings of the Lubavitcher Rebbe, Rabbi Menachem \mathbf{M} . Schneerson

Three times a day we approach G-d to request our daily needs. "Give dew and rain," we plead; "Bless this year and all the varieties of its produce," "Grant complete cure and healing to all our ailments." Our prayers for the blessings of material life reach their height during the month of Elul and the "High Holidays" of Rosh Hashanah and Yom Kippur, during which our material fate for the coming year is decided. "On Rosh Hashanah it is written and on Yom Kippur it is sealed: who shall live and who shall die... who shall enjoy tranquility and who shall suffer affliction, who shall be impoverished and who shall gain wealth..."

The Chassidic masters ask: On what basis do we make these requests for health and prosperity? Are we simply appealing to G-d's benevolence, or do we have a "right" to these things? Many accept as a given the obligations of man towards his Creator; but do these, in turn, obligate the Almighty in any way toward His earthly servants? Specifically, what would Halachah (Torah law) dictate regarding the Almighty's duties toward the earthly creatures He created and who labor in His behalf?

(For although G-d invented these laws, He too, by choice, is bound by them. In the words of the Midrash (Shemot Rabbah 30:6): "G-d's way is not like the way of flesh and blood. The way of flesh and blood is that he instructs others to do, but does not do himself; G-d, however, what He Himself does, that is what He tells Israel to do and observe.")

The Slave, the Employee and the Partner

To define G-d's legal obligations to us, we first need to define our legal relationship with Him. There are, in fact, three models for this relationship: the slave, the employee, and the partner.

Which of these models our individual life fits into is entirely up to us. The Talmud (Megillah 12b) states: "In the manner in which man measures himself, so is meted out to him." As we have elaborated in an <u>earlier essay</u>, G-d leaves it to us to define our vision of life and our relationship with Him, and then relates to us accordingly. So it is up to us whether to perceive -- and thus define -- the labor of life via the mentality of the "slave", the attitude of the "employee", or the perspective of the "partner".

Some apt to see themselves as slaves of an autocratic master. I didn't ask to be born -- goes this line of thinking -- nor was I consulted when the laws of life were formulated. All this was imposed on me. As the *Ethics* puts it, "Against

your will you are born, and against your will you die." My master is all-powerful, so I had best carry out His commands.

Others adopt the less apathetic attitude of the employee. I have a job to do, is their approach, and I'll give it my best effort. And has G-d not promised to reward my toil? True, our sages have established that "There is no reward for mitzvot in this world"; but certainly the eventual rewards of the World To Come will more than compensate for my present-day labors.

This vision of life -- life as a job -- is expressed by the talmudic sage Rabbi Tarfon in the closing words of the second chapter of *Ethics of the Fathers*:

The day is short, the work is much, the workers are lazy, the reward is great and the Master is pressing... It is not incumbent upon you to finish the task, but neither are you free to absolve yourself from it. If you have learned much Torah, you will be greatly rewarded, and your Employer is trustworthy to pay you the reward of your labors. Know, that the reward of the righteous is in the World to Come.

Finally, there are those who experience life as a partnership. They, too, are "slaves" in the sense that they acknowledge G-d's absolute mastery over their lives; they, too are "employees" in the sense that He has defined their life's assignment and has promised to reward us for their labor. But they also believe that man has been granted the ability to elevate life into a *partnership* with G-d. As G-d's partners, they develop their selves and their world in accordance with the Divine will not only because they must, nor merely to "do their job," but as an intensely personal enterprise. Life is their joint venture with G-d -- a venture conceived and enabled by Him, but fueled by their own initiative and ambition.

The Initial Verdict

So what does Torah law legislate in regard to these three models of the G-d-man relationship?

At first glance, it would seem that however we define our relationship with G-d, our life's toil on His behalf does not obligate Him toward us in any way, at least not regarding our material needs and wants.

If we are His slaves, G-d already owns the product of our toil. On the other extreme, if we are His partners, we are laboring for ourselves as well as for Him: for the "partner" - to again quote the *Ethics* -- "The reward of a mitzvah is the mitzvah itself." When the perfect world that is the aim of G-d and man's "joint venture" is complete, this will itself yield the ultimate spiritual *and* material reward for man. "At that time," writes Maimonides in the closing words of his *Mishneh Torah*, "there will be no hunger or war, no jealousy or rivalry. For the good will be plentiful, and all delicacies available as dust... 'For the world shall be filled

From the Chassidic Masters

www.Chabad.org

with the knowledge of G-d as the waters submerge the sea' (Isaiah 11:9)."

The only one who might seem to have any legal claim is the "employee." Indeed, the Torah commands an employer, "Do not delay the wages of your employee overnight" (Leviticus 19:13). But this law applies only to a day-laborer, not to one who is hired for a longer period or to accomplish a specific task. In such cases, the law is that "wages must be paid only at the conclusion of the employment" (Talmud, Eruvin 22a). So when G-d tells us, "Today, is the time to do; tomorrow, to receive reward," this is fully in keeping with the laws He instituted to govern the employer-employee relationship: He owes us our wages only upon the completion of the collective task for which He has "hired" us.

Get a Better Lawyer

This is what a cursory look at the law yields. But a more thorough examination reveals a series of laws that G-d commanded in His Torah which would obligate Him to provide us with our daily needs in all three cases -- whether we define our duties toward Him as those of the slave, the employee or the partner.

The slave: "A master is obligated to make his Hebrew slave or Hebrew maid equal to himself in food, drink, clothing and dwelling. This is derived from the verse 'for it is beneficial to him together with you' (Deuteronomy 15:16.) -- i.e., you cannot eat fine bread and feed him coarse bread; drink aged wine and have him drink new wine; sleep on soft fibers and have him sleep on straw... Thus it has been said: one who acquires a Hebrew slave, acquires for himself a master..." (Mishneh Torah, Laws of Slaves 1:9; Talmud, Kiddushin 20a.).

The employee: In Deuteronomy 23:24-25 we read: "When you enter your fellow's vineyard (as an employee), you may eat your fill of grapes, at your desire... When you enter the standing crop of your fellow, you may pluck grain with your hands..." These verses are interpreted by our sages to mean: "Workers who are employed in processing produce of the earth that has not yet reached its final desired state... the employer is commanded to allow them to eat from the produce they are working with." This is quite apart from the wages owed to the employee upon completion of the term of his employment. This law applies to work-animals as well; as the Torah (Deuteronomy 25:4) commands, "Do not muzzle an ox while it is threshing." (Rashi on verse; Mishneh Torah, Laws of Hire 12:1.)

The partner: A law dealing with a partnership that parallels our own joint endeavor with the Almighty, reads: "If a person gives eggs to a chicken-farmer so that he seat his chickens on them until they hatch and raise the chicks, with the understanding that the profit is to be divided between them, he is obligated to also pay him his labor and feeding costs" (Mishneh Torah, Laws of Agents and Partners 8:1; Talmud, Bava Metzia 68b. To have the

chicken-farmer hatch the eggs and raise the chicks solely for the promise of profit would be a violation of the prohibition against usury -- see Rashi on Talmud, ibid.). So when G-d gives us a world to develop and perfect as a "profit-sharing" venture, Torah law mandates that He also provide us with the daily expenses our work entails.

This is the basis for Maimonides explanation of the material, this-wordily rewards promised by the Torah when the people of Israel fulfill the commandments of the Torah (Mishneh Torah, *Laws of Repentance* 9:1):

Since we know that the reward for the mitzvot is... the life of the World To Come... why does it say throughout the Torah, "If you obey, you will receive such and such; if you do not obey, it shall happen to you such and such" -- all this, things that are of the present world, such as plenty and hunger, war and peace, sovereignty and subjugation, inhabitancy of the land and exile, success and failure, etc.? ... The explanation of this [apparent contradiction] is: G-d gave us this Torah, it is a tree of life, and whoever observes all that is written in it and knows it with a complete knowledge merits thereby the life of the World To come... Yet G-d also promised us in the Torah that if we observe it with joy... He will remove from us all things that may prevent us from fulfilling it, such as illness, war, hunger, etc., and He will bestow upon us all blessings that bolster our hand to observe the Torah such as abundant food, peace, and much gold and silver, so that we need not preoccupy ourselves all our days with our material needs but be free to lean the wisdom and observe the commandments by which we shall merit the life of the World To come...

So when we approach G-d in prayer -- concludes the Rebbe -- we can do so with the confidence that no matter what level we have attained in identifying with our life's mission -- whether we have achieved the commitment of a partner, or only the responsibility of an employee, or merely the resignation of a slave or beast-of-burden -- He will surely heed our requests and bless us with a health, sustenance and tranquility.

Based on the teachings of the <u>Lubavitcher Rebbe</u>; adapted by Yanki Tauber

AMALEK

Based on the teachings of the Lubavitcher Rebbe, Rabbi Menachem M. Schneerson

The people of Israel journeyed... and they camped in Rephidim....

From the Chassidic Masters

www.Chabad.org

And [Moses] named the place "Challenge and Strife" because of the strife of the people of Israel and their challenging of G-d, saying, "Is G-d amongst us or not?"

Then came Amalek and attacked Israel in Rephidim.

Exodus 17:1-8

Remember what Amalek did to you on the road, on your way out of Egypt. That he encountered you on the way and cut off those lagging to your rear, when you were tired and exhausted; he did not fear G-d. Therefore... you must obliterate the memory of Amalek from under the heavens. Do not forget.

Deuteronomy 25:17-19

The Jewish people had just experienced one of the greatest manifestations of divine power in history. Ten supernatural plagues had compelled the mightiest nation on earth to free them from their servitude. The sea had split before them, and manna had rained from the heavens to nourish them. How could they possibly question "Is G-d amongst us or not"?

Yet such is the nature of doubt. There is doubt that is based on rational query. There is doubt that rises from the doubter's subjective motives and desires. But then there is doubt pure and simple: irrational doubt, doubt more powerful than reason. Doubt that neutralizes the most convincing arguments and the most inspiring experiences with nothing more than a cynical shrug.

Such was the doubt that left the Jewish people susceptible to attack from Amalek. "Amalek," in the spiritual sphere, is the essence of baseless, irrational indifference; in the words of the Midrash:

What is the incident (of Amalek) comparable to? To a boiling tub of water which no creature was able to enter. Along came one evil-doer and jumped into it. Although he was burned, he cooled it for the others. So, too, when Israel came out of Egypt, and G-d rent the sea before them and drowned the Egyptians within it, the fear of them fell upon all the nations. But when Amalek came and challenged them, although he received his due from them, he cooled* the awe of them for the nations of the world (Midrash Tanchuma, Ki Teitzei 9).

This is why Amalek and what he represents constitutes the arch enemy of the Jewish people and their mission in life; as Moses proclaimed following the war with Amalek, "G-d has sworn by His throne; G-d is at war with Amalek for all generations" (Exodus 17:16). Truth can refute the logical arguments offered against it. Truth can even prevail over mans selfish drives and desires; for intrinsic to the nature of man is the axiom that "the mind rules over the heart"-that it is within a person's capacity to so thoroughly appreciate a truth that it is ingrained in his character and

implemented in his behavior. But man's rational faculties are powerless against the challenge of an Amalek who leaps into the boiling tub, who brazenly mocks the truth and cools man's most inspired moments with nothing more than a dismissive "So what?"

The Bottleneck

Amalek attacked Israel "on the road, on the way out of Egypt," as they were headed toward Mount Sinai to receive G-d's Torah and their mandate as His people. Here, too, history mirrors the inner workings of the soul: the timing of the historical Amalek's attack describes the internal circumstances under which the pestilence of baseless doubt rears its head.

In the Passover Haggadah we say: "In every generation one must see himself as if he himself came out of Mitzrayim." Mitzrayim, the Hebrew word for Egypt, means "narrow straits"; on the personal level, this refers to what Chassidic teaching calls the "narrowness of the neck" which intersects between the mind and the heart. Just as, physically, the head and the heart are joined by a narrow passageway -- the neck -- so it is in the spiritualpsychological sense. Although, as mentioned above, the mind possesses an innate superiority over the heart, it is a most difficult and challenging task for a person to exercise this superiority -- to direct and mold his feelings and desires to conform with what he knows to be right. This is the "Exodus from mitzrayim" that is incumbent on each and every generation: the individual challenge to negotiate the narrow straits of his internal "neck," to overcome the material enticements, the emotional subjectivity, the ego and self-interest which undermine the mind's authority over the heart and impede its influence on the person's character and behavior.

As long as a person is still imprisoned in his personal *mitzrayim*, he faces many challenges to his integrity. As long as he has not succeeded in establishing his mind as the axis on which all else revolves, his base instincts and traits -- such as greed, anger, the quest for power and instant gratification -- may get the better of him. But once he achieves his personal "Exodus" from the narrow straits of his psyche, once he establishes his knowledge and understanding of the truth as the determining force in his life, the battle is all but won. He may be confronted with negative ideas and rationalizations, but free of the distortions of self-interest, the truth will triumph. He may be tempted by negative drives and desires, but if in his life the mind rules the heart, it will curb and ultimately transform them.

But there remains one enemy which threatens also the post-Exodus individual: Amalek. Amalek "knows his Master and consciously rebels against Him." Amalek does not challenge the truth with arguments, or even with selfish motivations -- he just disregards it. To the axiom, "Do truth because it is true," Amalek says "So what?" Armed with nothing but his *chutzpah*, Amalek jumps into the boiling

From the Chassidic Masters

www.Chabad.org

tub, contests the incontestable. And in doing so he cools its impact.

Beyond Reason

How is one to respond to Amalek? How is one to deal with the apathy, the cynicism, the senseless doubt within? Amalek is irrational and totally unresponsive to reason; the answer to Amalek is likewise supra-rational.

In his Tanya, Rabbi Schneur Zalman of Liadi discusses the faith in G-d that is integral to the Jewish soul. Faith is not something that must be attained; it need only be revealed, for it is woven into the very fabric of the soul's essence. Faith, continues Rabbi Schneur Zalman, transcends reason. Through faith one relates to the infinite truth of G-d in its totality, unlike the perception achieved by reason, which is defined and limited by the finite nature of the human mind. Thus Rabbi Schneur Zalman explains the amazing fact that, throughout Jewish history, many thousands of Jews have sacrificed their lives rather than renounce their faith and their bond with the Almighty, including many who had little conscious knowledge and appreciation of their Jewishness and did not practice it in their daily lives. At their moment of truth, when they perceived that their very identity as Jews was at stake, their intrinsic faith -- a faith that knows no bounds or equivocations -- came to light, and overpowered all else.

The Jew's response to Amalek is to remember. To call forth his soul's reserves of supra-rational faith, a faith which may lie buried and forgotten under a mass of mundane involvements and entanglements. A faith which, when remembered, can meet his every moral challenge, rational or not.

Based on the teachings of the <u>Lubavitcher Rebbe</u>; adapted by <u>Yanki Tauber</u>

⁻⁻⁻⁻⁻

^{*} The Hebrew word *karcha*, "he encountered you," employed by the verse to describe Amalek's attack on Israel, also translates as "he cooled you."