
torah
WITH COMPLETE HAFTARAH CYCLE

THE FIVE BOOKS of MOSES

torah

The SLAGER EDITION

WITH COMPLETE HAFTARAH CYCLE

with reflections and inspirations compiled by

RABBI CHAIM MILLER
from hundreds of Jewish thinkers, ancient to contemporary

THE FIVE BOOKS of MOSES

THE GUTNICK LIBRARY
of JEWISH CLASSICS

First Edition
First impression November 2011

 Torah — The Five Books of Moses
With Complete Haftarah Cycle

with reflections and inspirations compiled by Rabbi Chaim Miller
from hundreds of Jewish thinkers, ancient to contemporary

ISBN 13: 978-1-934152-26-3
ISBN 10: 1-934152-26-9

Library of Congress Control Number: 2011920491

© Copyright 2011 by Lifestyle Books

Published and Distributed by:
Lifestyle Books

827 Montgomery Street, Brooklyn, N.Y. 11213
For orders: 1-888-580-1900 718-951-6328 Fax: 718-953-3346

www.lifestylebooks.org e-mail: orders@lifestylebooks.org

All rights reserved. No part of this book may be reproduced in any
manner whatsoever without written permission from the copyright
holder, except in the case of brief quotations in reviews for inclusion

in a magazine, newspaper or broadcast.

We gratefully acknowledge the assistance of Gefen Publishing House
in the preparation of parts of the Hebrew text.

TABLE of CONTENTS

Introduction xi
Transliteration rules xxi
Blessings on reading the Torah xxiii
Blessings on reading the Haftarah 1286
References 1481
Bibliography 1495



LEVITICUS

Va-YikraVa-Yikraʾ ..
TzavTzav ...
SheminiShemini ...
TazriaTazriaʿ ..
MetzoraMetzoraʿ ..
ʾAhAhׅarei Motarei Mot ..
KedoshimKedoshim ...
ʾEmorEmor ..
Be-HarBe-Har ..
Be-HBe-Hׅukkotai ukkotai

590
618
638
660
676
696
716
734
760
774

 1344
 1347
 1349
 1353
 1356
 1358
 1359
 1363
 1365
 1367

 PARASHAH

GENESIS

BereBereʾ shit shit ...
NoahNoahׅ ׅ ..
Lekh LekhaLekh Lekha ..
Va-YeraVa-Yeraʾ ..
Hׅayyei Sarahayyei Sarah
ToledotToledot ...
Va-YetzeVa-Yetzeʾ ..
Va-YishlahVa-Yishlahׅ ׅ ...
Va-YeshevVa-Yeshev ..
Mikketz Mikketz ...
Va-Yiggash ...
Va-YehVa-Yehׅi i ..

2
36
62
88

120
142
166
198
228
252
282
304

 1288
 1291
 1293
 1295
 1298
 1301
 1303
 1307
 1310
 1311
 1313
 1315

 PARASHAH HAFTARAH

EXODUS

ShemotShemot ...
Va-Va-ʾ EraEraʾ ..
BoBoʾ ..
Be-ShallahBe-Shallahׅ ׅ ...
YitroYitro ..
MishpatimMishpatim ...
TerumahTerumah ..
TetzavvehTetzavveh ..
Ki TissaKi Tissaʾ ...
Va-YakhelVa-Yakhel ..
PekudeiPekudei ..

328
354
380
406
432
456
480
498
518
550
572

 1316
 1319
 1322
 1323
 1328
 1330
 1332
 1334
 1336
 1340
 1342

PARASHAH HAFTARAH DEUTERONOMY

Devarim Devarim ..
Va-Va-ʾ EthEthׅannanannan
ʿEkevEkev ..
ReReʾ eh eh ..
ShofetimShofetim ..
Ki TetzeKi Tetzeʾ ...
Ki TavoKi Tavoʾ ..
NitzavimNitzavim ...
Va-YelekhVa-Yelekh ..
HaHaʾazinu azinu ..
Ve-ZoVe-Zoʾt Ha-Berakhaht Ha-Berakhah

 1056
 1080
 1106
 1132
 1160
 1184
 1210
 1234
 1246
 1256
 1270

 1394
 1396
 1398
 1401
 1402
 1404
 1405
 1407
 1409
 1412
 1476

 PARASHAH HAFTARAH

NUMBERS

Be-MidbarBe-Midbar ..
NasoNasoʾ ..
Be-HaBe-Haʿalotekhaalotekha
ShelahShelahׅ-Lekha-Lekha
KorahKorahׅ ...
Hׅukkatukkat ...
BalakBalak ..
PinhPinhׅasas ...
MattotMattot ...
MaseMaseʿ ei ei ...

794
820
852
882
908
930
954
978

1010
1032

 1369
 1371
 1373
 1376
 1378
 1381
 1384
 1386
 1388
 1390

 PARASHAH HAFTARAH

HAFTARAH

IN
D

E
X

 o
f S

P
E

C
IA

L
 T

O
R

A
H

 R
E

A
D

IN
G

S

1. On these days the Torah is read during both morning sevices and afternoon services. The Haftarah is read during afternoon services only.

2. Intermediate Day One—Numbers 29:17–22 (p. 1006); Day Three—ibid. 23-28 (p. 1006); Day Four—ibid. 26-31 (p. 1006).

3. Day One—Numbers 7:1–17 (p. 840); Day Two—ibid. 18–23 (p. 844); Day Three—ibid. 24-29 (p. 844); Day Four—ibid. 30-35 (p. 844); Day Six—
six aliyyot are read from the weekly Parashah, the seventh aliyah is read from Numbers 28:9-15 (p. 1000), and Maftir from ibid. 7:42-47 (p. 846);
Day Seven—ibid. 48–53 (p. 846); Day Eight—ibid. 54–8:4 (p. 846).

GENESIS 21:1–34 NUMBERS 29:1–6

P. 106
P. 1457

GENESIS 22:1–24 NUMBERS 29:1–6

P. 112

P. 1004

P. 1460

EXODUS 32:11–14; 34:1–10

 P. 530
P. 1455

LEVITICUS 16:1–34 NUMBERS 29:7–11

P. 698

P. 1004

P. 1462

LEVITICUS 18:1–30

P. 710
P. 1464

LEVITICUS 22:26–23:44

P. 744
P. 1469Sukkot I NUMBERS 29:12–16

P. 1004

LEVITICUS 22:26–23:44
P. 1471Sukkot II

 NUMBERS 29:12–16

P. 1006

NUMBERS 29:17–25

P. 1006
Sukkot intermediate day I

NUMBERS 29:20–28

P. 1006
Sukkot intermediate day II

NUMBERS 29:23–31

P. 1006
Sukkot intermediate day III

NUMBERS 29:26–34

P. 1006
Sukkot intermediate day IV

EXODUS 33:12–34:26

P. 540
P. 1472

NUMBERS 29:26–34

P. 1006
Hoshana Raba

P. 1148
P. 1474Shemini Atzeret

DEUT. 33:1–34:12; GEN. 1:1–2:3

P. 1272; 4
P. 1476Simhׅat Torah

NUMBERS 29:35–30:1

NUMBERS 29:35–30:1

Rosh Ha-Shanah I

Rosh Ha-Shanah II

Fast of Gedaliah 1

Yom Kippur morning

Yom Kippur afternoon

P. 744

HAFTARAH
MAFTIR

Occasion
TORAH READING

DEUTERONOMY 14:22–16:17

Sukkot intermediate Shabbat

Hׅanukkah I

Hׅanukkah II

NUMBERS 7:1–17

NUMBERS 7:18–29

P. 840

P. 844

Hׅanukkah IIINUMBERS 7:24–35

P. 844

Hׅanukkah IVNUMBERS 7:30–41

P. 844

Hׅanukkah VNUMBERS 7:36–47

P. 844

Hׅanukkah VI
(Rosh Hׅodesh)

NUMBERS 28:1–15; 7:42–47

P. 998; 846

Hׅanukkah VIINUMBERS 7:48–59

P. 846

NUMBERS 28:1–15; 7:48–53

P. 998; 846

 P. 1008

P. 1006

P. 1008

NUMBERS 28:9–15

P. 1000
Shabbat
Rosh Hׅodesh

WEEKLY PARASHAH
P. 1417

Hׅanukkah VII
(Rosh Hׅodesh)

NUMBERS 28:1–15

P. 998
Rosh Hׅodesh

Shabbat Erev
Rosh Hׅodesh

WEEKLY PARASHAH
P. 1415

SEE NOTE 2

 DEUT. 25:17–19

EXODUS 32:11–14; 34:1–10

P. 530

EXODUS 17:8–16

P. 428

 NUMBERS 19:1–22

EXODUS 12:21–51

P. 396

LEVITICUS 22:26–23:44

P. 744

EX. 13:1–16; NUM. 28:19–25

P. 402; 1002

NUMBERS 9:1–14; 28:19–25

EXODUS 33:12–34:26

EXODUS 13:17–15:26

DEUTERONOMY 15:19–16:17

DEUTERONOMY 14:22–16:17

EXODUS 19:1–20:23

DEUTERONOMY 15:19-16:17

DEUTERONOMY 14:22–16:17

EXODUS 32:11–14; 34:1–10

DEUTERONOMY 4:25–40

P. 540

 P. 408

P. 1154

P. 1148

P. 440

P. 1154

P. 1148

P. 530

P. 1088

WEEKLY PARASHAH

SEE NOTE 3

EXODUS 32:11–14; 34:1–10

WEEKLY PARASHAH 4EXODUS 30:11–16

WEEKLY PARASHAH

WEEKLY PARASHAH

WEEKLY PARASHAH 4EXODUS 12:1–20

 P. 392

WEEKLY PARASHAH

WEEKLY MAFTIR

 NUMBERS 28:16–25

P. 1002

 NUMBERS 28:16–25

P. 1002

EX. 22:24–23:19; NUM. 28:19–25

P. 468, 1002

EX. 34:1–26; NUM. 28:19–25

P. 542; 1002

 NUM. 28:19–25

P. 1002

 NUM. 28:19–25

P. 1002

 NUM. 28:19–25

 P. 1002

 NUM. 28:19–25

P. 1002

 NUM. 28:26–31

P. 1002

 NUM. 28:26–31

P. 1002

 NUM. 28:26–31

P. 1002

P. 1420;
1423

P. 530
P. 1455

P. 1424

P. 1427

P. 1455

P. 1431

P. 1433 Parashat Ha-Hׅodesh

P. 1437 Shabbat Ha-Gadol

P. 1439 Pesahׅ I

P. 1441 Pesahׅ II

Pesahׅ intermediate day II 5

Pesahׅ intermediate day III 6

Pesahׅ intermediate day IV

Pesahׅ intermediate day I

Pesahׅ intermediate Shabbat

Pesahׅ VII

Pesahׅ VIII (weekday)

Pesahׅ VIII (Shabbat)

Shavuot I

Shavuot II (weekday)

Shavuot II (Shabbat)

Seventeenth of Tammuz 1

Ninth of Av morning

P. 1443

P. 1445

P. 1445

P. 1445

P. 1447

P. 1450

P. 1450

P. 1455

P. 1452

Tenth of Tevet 1

Shabbat Hׅanukkah
(I and II)

Parashat Shekalim

Parashat Zakhor

P. 520

Fast of Esther 1

Purim

Parashat Parah P. 932

P. 860; 1002

MAFTIROccasion TORAH READING
HAFTARAH

P. 1208

Ninth of Av afternoonP. 1455 EXODUS 32:11–14; 34:1–10

P. 530

Hׅanukkah VIII
P. 846

NUMBERS 7:54–8:4

IN
D

E
X

 o
f

S
P

E
C

IA
L

 T
O

R
A

H
 R

E
A

D
IN

G
S

4. When Parashat Shekalim or Ha-Hׅodesh occurs on Rosh Hׅodesh, six aliyyot are read from the weekly Parashah, the seventh aliyah is read from
Numbers 28:9-15 (p. 1000).

5. If the first intermediate day occurs on Shabbat, we read the portion for the first intermediate day (p. 402) on the second day.

6. If the first intermediate day occurs on Shabbat, we read the portion for the second intermediate day (p. 468) on the third day

xi

INTRODUCTION

In my childhood and teenage years the Torah’s doors had not yet opened
for me. I found the Torah reading in synagogue thoroughly boring and devoid
of meaning. I didn’t understand Hebrew, and the antiquated translation and
commentary available to me were really quite disturbing. Something was tug-
ging at me, probably a sense of family and peoplehood; but why did our cus-
toms seem to be so weird and incomprehensible? And why did nothing in the
synagogue actually make me feel accomplished and adequate? It all seemed so
burdensome.

I never dreamt that the Torah could be a powerful tool of personal trans-
formation, and that it could calm the worries of my body, mind, heart and soul
on a daily basis. I had no idea that the text which appeared to me so boring
would, in fact, relieve much of the existential boredom of my adult life and
infuse it with meaning.

There is a reason why the Torah—the Five Books of Moses—is the oldest
sacred text in western civilization that has been in constant use: Because the
Torah reflects your own life back to you.

The Torah is not a story about some other people and it is not about some
other time. It is a guide to your inner self, which, if read properly, can illumi-
nate every possible human experience.

This book will prime you to read the Torah as a guide to life. You will learn
to appreciate every line, perhaps every word, of the Torah as a set of tools that
empower you to expand consciousness, to discover your humanity, and to
cultivate your inner life.

These pages don’t contain any of my own ideas. I have merely collected
teachings of the great Rabbinic minds of the past two thousand years, render-
ing them in a contemporary voice. But you will probably find it different from
any Torah commentary you have read before, because I have chosen to em-
phasize things that others have generally overlooked.

xii

You see, most commentaries presume that the reader is extremely interest-
ed in the text, that he or she wants to pore over multiple possible translations,
delve into the nuances of the Hebrew language, uncover inconsistencies and
fix them, or be exposed to as many interpretations as possible. I’m presuming
that you’re not especially interested in that kind of stuff. I’ve included some of
it—probably accounting for around ten to twenty percent of the commentary—
just so that you get a “balanced diet,” but I have mainly looked for something
else. My key criterion for selecting comments has been relevancy. When se-
lecting a passage I repeatedly asked myself: Is this insightful? Is it life-enhanc-
ing? Does this open new possibilities for self-transformation? Is it refreshing?

In other words, I’m presuming that you’re turning to this book primar-
ily for guidance in your life, to enhance your stay on this planet, and not to
become the world’s next great Biblical scholar.

Are we betraying the Torah’s sanctity by turning it into some sort of “self-
help” book?

Absolutely not. In fact, we betray the Torah by not doing so. “Torah” is usu-
ally translated as “law,” but in Hebrew it is also derived from the word hora’ah,
meaning “lesson” or “guidance.” If you study the Torah in a mood of personal
detachment, you fail to capture its essence and spirit. The Torah is meant to
engage you.

And when I say “guidance” I am not talking here about Jewish law
(halakhah). The Five Books of Moses are the source text for an enormous
body of civil, criminal and ritual law which was codified in the Talmud, and
subsequently in the 16th century Code of Rabbi Joseph Caro, the Shulh· an
Arukh (“Set Table”). While this is extremely important, it has not been my
focus here, and is amply dealt with in other works.

I want you to experience the Torah as a guide to inner life, as a tremendous
blessing which simply needs to be unwrapped like a gift. I want the Torah to
be a revelation which flows forth to you in the present moment. I want you to
read each Torah portion as your spiritual homework for the week, helping you
to reach the fullness of your humanity—something that heals your soul, and
thereby the world.

All of this is to be found in the Torah and its vast ocean of classic commen-
taries. I have spent the last fifteen years of my life learning how to read the
Torah as a book of hora’ah, insight and guidance, and this book is a humble
offering to you of some of the lessons I have gathered.

xiii

If you want the Torah to be a blessing in your life, it’s crucial that you have
the right attitude towards reading and studying it. The emphasis should be on
savoring every word and allowing it to penetrate you. Sacred energy is gushing
forth when the Torah is read in the synagogue, or even when you read the text
in the privacy of your own home, and you need to surrender to its power so
that it can begin to transform you.

Don’t be concerned if this kind of language is unfamiliar to you. As with
anything, you will come to it with time. While volumes could be filled with
this topic, I’d like to give you just a few basic pointers as to how to open your-
self to the Torah’s transformational and healing properties.

There are several phases to this process, which could be briefly summed-
up as: awakening, self-realization, growth and healing.

 • First, you must awaken from the constraints of your narrow conscious-
ness. That’s a fancy way of saying that you need to expose the faulty
thought patterns that have led you to unhealthy or dysfunctional
behavior.

 • Self-realization is the difficult task of acknowledging your resistance to
healing and becoming convinced that you have a problem that needs
fixing.

 • Then you need to grow, by repeatedly meditating on the Torah insight
which initially brought about your awakening, affirming its truth over
an extended period of time so that it gradually becomes your new per-
ception of reality.

 • Once this elevated perspective of life becomes the norm, you will begin
to heal, over a period of weeks, months, or perhaps, years.

You’ve probably realized by now that surrendering to the Torah’s power
is far from a passive experience. Surrendering doesn’t mean sitting back and
doing nothing while the Torah does its work. It’s an arduous process of releas-
ing your attachment to unhealthy mind patterns that you mistakenly thought
were a source of stability and security, and replacing them with attitudes that
are truer to your real self and essence.

And this brings me to another point. What determines whether a thought
pattern is dysfunctional or healthy?

It’s often very difficult to tell, since we are all such masters of self-decep-
tion when it comes to these things, but I’m going to give you a couple of very

xiv

important rules which will help you navigate the turbulent waters of personal
transformation and healing.

The arrows of growth always point in the direction of interconnectedness and
love, and away from separation and fear.

From a very young age, you learned that this world is a dangerous place. If
you hit your knee on a table, it hurt. There were times when you were dis-
tressed and nobody really understood. People were nasty towards you because
they wanted to gain something for themselves. So you slowly developed a
scarcity mentality, imagining that the pleasurable stuff of this life is in short
supply and nobody except “yours truly” is going to ensure that you get your
fair share (or more than your fair share). These kinds of thoughts fuel an out-
look of separation and fear. The result is that you desperately cling to what-
ever you think is going to provide you with the security and bounty that you
need in this lonely, dangerous world.

The Torah teaches that this kind of attitude is incorrect and dysfunctional.
Your trust in mankind, and in God, might have been tested by some unpleas-
ant experiences, but goodness is going to come your way by expanding your
mind, not by narrowing it. If you can learn to love and identify with all of
God’s creatures, by training your eye to see the spark of goodness in every-
thing and the utter sacredness hidden just below the surface of mundane acts,
then you will feel safe enough to start shedding your dysfunctional attitudes
of fear and isolation. These emotions suffocate your spirit and dim your light,
because your mind is not made to function in a state of constriction. Daily, we
are told in the Torah to leave Egypt (mitzrayim): we are to depart from the
mind-set of narrowness and constriction (metzarim).

How can you tell if you are succeeding in this journey of tikkun, healing
yourself and, ultimately, the universe?

You will notice a gradual shift from resentment to wonder.

When you look at the world through the narrow lens of fear and separa-
tion, you are always angry at something. You don’t have enough of what you
need. Somebody is wronging you or treating you unfairly. If only your boss, or
your spouse, or your kids would change, then everything would be okay. So
much seems to be in the hand of circumstances beyond your control.

As you heal, you begin to look at this world in wonder and gratitude. Every
person you meet, all the details of the natural world, and even—yes, even the

xv

difficulties of life, are all enriching encounters with the all-pervasive Divine
presence. You come to know that you are the universe in microcosm. Every-
thing you see or hear teaches you something about yourself. And it works the
other way too: as you heal yourself, you are making the universe a better place.

You realize that everything is in your hands. The more positive you’ll be,
the more you’ll cheer up your surroundings, engendering more healthy rela-
tionships at work and at home. Instead of worrying about what you don’t have
and what might soon go wrong, you are overwhelmed by encountering God’s
presence in all the people you meet, all the events of your life and the words
of Torah that you read—embracing it all in radical amazement. As you shift
from anger to wonder, you will attract wholesome people and experiences
to your life, and negative things will either depart or they will be reframed
in a different light. You’ll realize that they were only there because you had
invited them in.

I have not completed this journey, but I am on my way and I know which
directions the arrows face. This book will, I hope, be a great blessing to your
life, igniting and fanning your inner flame for many years to come.

If your perception of the Torah is only as a book of law, then you will read
the numerous instructions in this book as “commandments”—an ethical and
religious code of conduct. But the word mitzvah, has another, extremely im-
portant connotation; it also means “connection.”

A mitzvah is a connection ritual, a sacred technology that brings you closer
to God.

If you observe a mitzvah purely out of a sense of fear, or to feel good, or
to appear religious (to yourself or to others), or to please your parents, or
your spouse, or your rabbi—then you have missed the most important point.
A mitzvah is a powerful act of connection which slices through the myriad
layers of “white noise” that separate you from the Power of the universe. But
for it to be fully effective you need to be conscious of what you are doing. Like
any spiritual practice, the mitzvah requires a focused intention and awareness
for it to be a fully transformational force.

To appreciate this book and to harness its powers of personal healing, you
need to go beyond just reading, thinking and talking about it; you need to start
doing it. Regardless of your current level of observance, I recommend that you
begin by focusing on a handful of mitzvot—and it doesn’t matter in the slight-

xvi

est whether these are mitzvot which you observe already, have observed in the
past and now lapsed, or have never observed at all. These will become your
spiritual work, your primary connection rituals.

You know that when your mind is narrow, fear and separation rule su-
preme. Your special mitzvot will connect you to God, expanding the boundar-
ies of your soul and warming your heart; they will stimulate that part of you
which is never judgmental, always connected, and gushing with love. As you
practice your special mitzvot regularly, you will deepen and refine the experi-
ence over time.

A few words about the translation and commentary. The Torah, of course,
was written in ancient Hebrew, which is really quite impossible to translate
into English. That’s because the two tongues differ so radically: Hebrew is
a pregnant language, as opposed to English, which is a precise tongue. A single
Hebrew word lends itself to multiple interpretations; it is pregnant with
meaning. In fact, it may have many different possible translations, and since
the Torah text in its original source contains no vowels or punctuation, it
could literally have a host of renditions.

English, on the other hand, is extremely precise. There are a host of differ-
ent words to say the same thing, each differing slightly in nuance and implica-
tion. So by its very nature, an English word carries a certain connotation and
level of emphasis which is just not present in biblical Hebrew.

Any English translation of the Torah is only able to bring to light one facet
of the multiple meanings and implications that are present in the Hebrew
original. In other words, the translation really is a commentary. It must take
a particular approach to decoding the source text.

Since this fact is disconcerting—an honest translator wishes to render the
text as it is from one language to another—most translations of the Torah try
to hide their inevitable exegetical bias. They present commentary and inter-
pretation as if it were straight translation (although to minimize the problem
they usually follow the most straightforward and simple commentaries).

I have taken a more open approach. I figure that if my “translation” has
to be a very particular interpretation/commentary then this fact needs to be
obvious. So I have placed anything that is “interpretive” in nature in paren-
theses, to distinguish it from the rest of the text which is a more or less “pure”
translation.

xvii

Another courageous leap is that I have stuck exclusively to one particu-
lar interpretation of the text. It is always easier for the translator to pick and
choose which interpretation to follow on a verse-by-verse basis. While the
result may be clearer, it is exegetically disjointed. One phrase may be rendered
from an interpretative viewpoint which is at odds with the next one.

So I have opted for consistency, following the interpretation of Rabbi
Solomon Yitzhaki (known by the acronym of his Hebrew name, Rashi), the
11th century French commentator of Bible and Talmud. Avoiding this ap-
proach might have made my task as translator—and yours as reader— a lot
easier. But Rashi is the most popular, most printed and most loved of all the
Torah commentaries; and, I believe, even his more “alarming” interpretations
are motivated by a rigorous internal consistency. So by following Rashi, and
highlighting his exegetical comments in parentheses, I hope to have rendered
a translation which is thoroughly transparent to its biases and historically
consistent with the way the Torah has popularly been taught and read for the
past nine hundred years, or so.

A small final point—which is kind of obvious but I will state it in any case—
is that any part of the text which seems to be intended as an instruction (com-
mand) as opposed to narrative, has been presented as a bulleted list, for the
sake of clarity and an easier read.

I’ve already told you my criteria for choosing and adapting the commentar-
ies presented on each page, so I won’t repeat them here. But a word or two is
in order about the highlighted features which are swimming inside the com-
mentary: Kabbalah Bites, Spiritual Vitamins and Food for Thought.

Kabbalah is Jewish esotericism. It seeks to open and expose classical texts,
rather than to merely understand and explain them. Its teachings, the most
important of which are found in the Zohar (Book of Radiance) and the writ-
ings of Rabbi Isaac Luria (16th century), offer a bold transformation of the
scriptural understanding of God and the universe.

In the Bible, the relationship between us and God seems largely covenant-
al: we enter into an agreement with God to observe certain ethical and ritual
practices, and this pleases Him. When God is happy, He directs the events of
our lives, and of history in general, for the good.

According to the Kabbalah, these same ethical and ritual deeds are per-
ceived as having a strikingly different role. God and the world are linked in

xviii

a causal system. Through the correct actions and intentions we somehow “ac-
tivate” the Godhead, harmonize Divine emanations, and cause them to flow
into the world, bringing the desired positive results.

That does not mean to say that we have stripped God of His will, or that
man is now controlling God, because in the Kabbalistic system man can only
influence God’s emanations, not His infinite, unknowable essence. By draw-
ing this important distinction, we preserve God’s utter aloofness and oneness,
while at the same time rendering Him extremely accessible and even subject
to human influence. Most of the Kabbalah is devoted to a discussion of these
complex and dynamic Divine emanations, the core of which are called the
ten sefirot.

The origins of the Kabbalah are extremely obscure because any public
teaching of this wisdom violated the basic rule of esotericism: secrecy. Besides
the obvious fear of error (the doctrine of the sefirot treads extremely close to
a heretical pluralism), Kabbalists felt that popularizing such intimate secrets
about the Godhead was simply inappropriate; this was for the eyes of a few
enlightened souls only. So while the Zohar, for example, only began to emerge
in the thirteenth century, the Kabbalah was in the hands of an elite few for
many centuries prior to that. Some see it as being as old as Judaism itself—or
even older, attributing Kabbalistic knowledge to Adam, the first man.

But what is undisputed is that since the sixteenth century and on, Kabbal-
istic ideas have become irreversibly enmeshed in the beliefs and observances
of Judaism. And in today’s postmodern climate, interest in the Kabbalah has
flourished more than ever.

Kabbalah comes from the root k b l, which means “receive,” to stress that
it was not the figment of human imagination, but was actually received from
a higher source. This is especially important to stress in the case of esoteric
wisdom, because, unlike the exoteric law which follows strictly defined
rules of exegesis, there is no critique which can be applied to test the valid-
ity of a proposed esoteric teaching. Either you accept it because it comes
from a reliable source, or you reject it. It cannot be evaluated by any revealed,
traditional system.

What does the Kabbalah discuss? In addition to dealing with conventional
theological topics such as creation, God’s emanations, man’s soul, the mean-
ing of the commandments, the problem of evil, and the afterlife, Kabbalistic
wisdom also includes fascinating discussions of more obscure topics, such as
demonology, reincarnation (gilgul) and astrology.

xix

The “Kabbalah Bites” presented here do little justice to this fascinating and
immense body of Jewish esoteric wisdom. But for the vast majority of people
who are intrigued by the Kabbalah but have never tasted from it, these in-
sights will provide an excellent primer. No background knowledge should be
required to understand them, other than what I have written here. (Sources
for each “bite” are found in the back of this volume.)

The “Spiritual Vitamins” interspersed throughout this book are based
on traditional, Rabbinic Judaism. They are novel in the sense that they are
not actually a commentary on the Torah at all. I placed them here out of the
conviction that you might often read the Torah on a weekly or even daily basis
looking for suggestions or ideas of how to bring the teachings of Judaism
directly and practically into your life. I wanted to make sure that you always
find inspirational teachings of healing, awareness and well-being without
having to look too hard, wading through scripture, commentary and super-
commentary. I hope you find these “vitamins” gentle and affirming, and that
they help to make your day more fulfilling, less stressful and a little happier.

Each weekly Torah reading provides plenty of material for stimulating
discussion—in the classroom, or around the family table—about a broad range
of ethical, personal and behavioral issues. The Torah and its commentar-
ies are not only meant to impart you with wisdom as a passive receiver, they
should also stimulate your mind and get you thinking. So I have included here
some points for discussion and contemplation, under the heading “Food for
Thought.” No answers are given, of course, because that would defy the point.
Some parts of the learning experience cannot be spoon-fed.

My favorite part of writing a book is the acknowledgments. Unlike a regu-
lar “thank you” which easily gets lost in the wind, a written, published ac-
knowledgement is eternal, and that thought is awesome.

First and foremost I would like to thank David Slager whose tireless sup-
port of my work has made this book possible. David is an outstandingly gener-
ous man, and his philanthropy to countless causes around the globe has been
an inspiration to thousands of people. Thank you, David, for your friendship,
for your support, and for believing so strongly in what I do. May God bless
you, Lara and your precious daughters Hannah and Sara Malka, both physi-
cally and spiritually.

My partner in publishing for close to a decade has been my dear friend
Rabbi Meyer Gutnick. Meyer is a person who simply takes pleasure in helping

xx

people and in getting things done. I was unbelievably fortunate that he chose
to support my writing career, not only financially but also with so much of his
time and energy. Not many people get to write a Torah commentary in their
lifetime, and I have now the merit of writing two. Thanks to Meyer, the first
was a resounding success, and it is a privilege to have him behind this project
too. Thank you, Meyer, for your love, support and dedication, and for being
patient with me and giving me the space and peace of mind to work freely
and productively. May God bless you, Shaindy and all your wonderful family
forever.

Putting a work like this together is a formidable task, and would not
have been possible without the dedicated assistance of many. First, the loyal
team in my office who have really made this project a labor of love. I thank
you all for tolerating me and for working so hard on this project: Rabbis
Itzik Yarmush, Mendy Angyalfi, Yaakov Paley, Yossi Barber, Menachem
Kirschenbaum and Chani Telsner. I also thank the following for their signifi-
cant contributions: Rabbi Mendy Lent, Rabbi Shmuel Rabin, Chaviva Galatz,
Nancy Rosenbaum, Chana Boteach, Chaya Sara Cantor, Yehudis Homnick,
Sarah Yarmush, Ya’akovah Weber, Sarah Lehat, Boruch Ezagui, Mendel
Katzman, Yehuda Kirsh, Zushe Greisman and Raphael Freeman. I extend a
special thanks to Yossi Belkin for designing the beautiful front cover and for
his tireless assistance with much of the interior design.

May God bless my wife, Chani, and our wonderful children, Leah, Mendel,
Mushka, Levi and Esther Miriam, with a vibrancy of spirit and a sincerity of
heart, to aspire to goodness all their lives and to live with the Torah.

Rabbi Chaim Miller
Rosh Hִodesh Nisan 5771

xxi

alef
bet
vet
gimmel
dalet
he
vav
zayin
hִet
tet
yod
—
kaf
khaf
lamed
mem
nun
samekh
ayin
pe
fe
tzadi (tzaddik)
kof
resh
shin
sin
tav
tav (sav)

Name of
Letter

ʾ —generally not transliterated

b
v
g
d
h
v —when not a vowel

z
hִ
t
y
i —when a vowel or at end of words 1

k
kh
l
m
n
s
ʿ —generally not transliterated

p
f 2

tz
k
r
sh
s
t
t—as per Sephardic pronunciation 3

English
Transliteration

א
בּ
ב
ג
ד
ה
ו
ז
ח
ט
י

—
כּ
כ
ל
מ
נ
ס
ע

פּ
פ
צ
ק
ר
שׁ
שׂ
תּ
ת

Hebrew
Character

Name of
Vowel

English
Transliteration

Hebrew
Vowels

kametz
patahִ
tzere
tzere + yod
—
segol
sheva
hִirek
hִirek + yod
hִolem
kibbutz, shurek

a
a
e
e—biblical

ei—non-biblical

e
e—only sheva na is transliterated

i
i
o
u

אָ
אַ
אֵ

אֵי
—
אֶ
אְ
אִ

אִי
אֹ ‚ וֹ
אֻ ‚ וּ

1 Occasionally, y is used to emphasize the letter yod. 2 Or ph to emphasize association with pe
in a related word. 3 In Ashkenazic pronunciation—s.

T
R

A
N

S
L

IT
E

R
A

T
IO

N
 R

U
L

E
S

xxii

NOTE on PAGE FLOW

For ease of use, the English
commentaries on each page-
spread flow from left-to-right.
That means, for example, that
the English commentaries
that begin on page 23
continue on page 22. k

23 22

k
ENGLISH COMMENTARIES

FLOW THIS WAY

o PAGES GO THIS WAY o

י רְבִיעִ֗ ח֣ מֻנַּ ׀ ח֣ מֻנַּ ֹ֒סֶגּו ח֣ מֻנַּ זַרְקָא֘ ח֣ מֻנַּ טָא֙ שְׁ פַּ
א חָ֖ טִפְּ רְכָ֥א מֵֽ ד֕וֹל ף־גָּ זָקֵֽ ן קָטֹ֔ ף זָקֵ֣ טָא֙ שְׁ פַּ ךְ ֤ מַהְפַּ

ה֩ א־קְטַנָּ לִישָׁ ר תְּ זֵ֡ א פָּ ֑ ח֣ אֶתְנַחְתָּ מֻנַּ
ם יִ֞ רְשַׁ ֽ גֵּ רֵשׁ אַזְלָא־גֵ֝ א וְאַזְלָ֜ א קַדְמָ֨ דוֹלָה א־גְ֠ לִישָׁ תְּ
לֶת לְשֶׁ֓ שַׁ סֽוּק: סוֹף־פָּ ׀ סִיק פְּ תִיב יְ֚ יר תְבִ֛ ֧א רְגָּ דַּ

: ן־יוֹמ֪וֹ רַח־בֶּ ה מֵרְכָא־כְפוּלָ֦ה יֶֽ קַרְנֵיֽ־פָרָ֟


CANTILLATION NOTES

xxiii



The Reader indicates the section in the Torah scroll about to be read.

The one called to the Torah touches the text of the scroll at the place indicated with
a corner of his tallit, tefillin strap, or the belt/mantle of the Torah, which he then kisses.

Holding the handles of the Torah scroll, he begins the blessing.

BLESSINGS ON READING the TORAH

ברָֹךְ. כוּ אֶת יְיָ הַמְ* רְ* בָּ

ברָֹךְ לְעוֹלָם וָעֶד. רוּךְ יְיָ הַמְ* בָּ

ברָֹךְ לְעוֹלָם וָעֶד: רוּךְ יְיָ הַמְ* בָּ

נוּ ֽ חַר בָּ ֽ ר בָּ לֶךְ הָעוֹלָם, אֲשֶׁ ינוּ מֶֽ ה יְיָ אֱלהֵֹֽ רוּךְ אַתָּ בָּ
יְיָ, ה אַתָּ רוּךְ בָּ תּוֹרָתוֹ. אֶת לָֽנוּ וְנָתַֽן ים, הָעַמִּ ל מִכָּ

נוֹתֵן הַתּוֹרָה:

לָֽנוּ נָתַֽן ר אֲשֶׁ הָעוֹלָם, לֶךְ מֶֽ ינוּ אֱלהֵֹֽ יְיָ ה אַתָּ רוּךְ בָּ
ה אַתָּ רוּךְ בָּ נוּ. תוֹכֵֽ בְּ נָטַע עוֹלָם י וְחַיֵּ אֱמֶת, תּוֹרַת

יְיָ, נוֹתֵן הַתּוֹרָה:

Congregation responds:

The one called to the Torah continues:

After the Torah is read, the one called to the Torah concludes:



THE BOOK of GENESIS

NAME
Bereʾshit

MEANING
“In the beginning”

LINES IN TORAH SCROLL
241

PARASHIYYOT
10 open; 12 closed

VERSES
146

WORDS
1931

LETTERS
7235

DATE
0 – 1556

LOCATION
Garden of Eden,
country of Nod

KEY PEOPLE
Adam, Eve, the Serpent,

Cain, Abel, Seth,
Enoch, Noah

MASORETIC FEATURES
The letter bet of the word
bereʾshit is oversized (1:1).

MITZVOT
1 positive

NOTE
Read the Sabbath

following Simhִat Torah.

BEREBERE SHITSHIT


CREATION |

SIN OF THE TREE OF KNOWLEDGE |

CAIN AND ABEL |

OFFSPRING OF ADAM |

BIRTH OF NOAH |

MORAL CORRUPTION OF MAN |

1:1 – 2:24

2:25 – 3:24

4:1–26

5:1–32

5:28–29

6:1–8

You can experience Creation by

contemplating the fact that God recreates

the world continually. Focus your consciousness

on the present moment, to receive, in

radical amazement, the creative

energy within the now.

CHARACTER
PROFILE

NAME
Eve (“mother of all life”)

HUSBAND
Adam

CHILDREN
Cain, Abel and Seth

BURIAL PLACE
Cave of Machpelah in
Hebron

ACHIEVEMENTS
Formed by God out of
Adam’s thirteenth rib; was
created fully developed as
a twenty-year-old

KNOWN FOR
Was extremely beautiful;
influenced by the serpent
to first touch the Tree of
Knowledge and then to eat
from its fruit, together with
her husband; cursed that
women would have pain in
childbirth

WHERE ARE YOU?
God knew where Adam was, but He still asked him,

“Where are you?” Every day God says to you, “Where

are you?”—how are you using your capabilities and

talents to make the world a better place? (3:9).

TIME
God finished working exactly as the Sabbath began.

Every single moment is important and you should

endeavor to not misuse or waste even a second (2:2).

CREATION
God created the world with the intention that we

should sanctify the mundane, making a “home” for Him

down below. God constantly recreates the world, keep-

ing us in existence for this purpose (1:1).

4

ת י ש א ר ב ו א- : א ת י ש א ר ב

But this enormous love would have completely overwhelmed the Creation, bringing about
its annihilation, so it had to be restrained. God therefore looked at the future deeds of the
wicked, and His powers of severity were aroused. This is what made it possible to create the
world (Rabbi Gedaliah b. Isaac of Lunietz, 18 th century).

2. Astoundingly desolate. God desires a “home” in the lowest realms (Midrash Tanhִ uma).

The world began with utter desolation—the lowest of all existence—into which light and the
Torah were then added (Rabbi Alexander Zusya ha-Kohen, 19 th century).

God’s breath. This “breath” refers to the spirit of the Messiah (Genesis Rabbah).

The concept of the Messiah is even more primal than that of light, for the spirit of the Messiah
preceded the creation of light (Rabbi Moses Aryeh Leib Lits-Rosenbaum, 19 th century).

Hovered. Kabbalah teaches that the purpose of Creation is to elevate two hundred and eighty-
eight Godly “sparks” which are trapped in the physical world. This number is hinted to by the
word “hovered,” merahִ efet, whose root letters resh-pe-hִ et
have the numerical equivalent of two hundred and eighty-
eight (Rabbi Hִayyim b. Joseph Vital, 16 th–17 th century).

4. God separated the light from the darkness. God saw
that this primordial light was good and it was not proper
for the wicked to use it, so He put it away for the righteous
in the future (Rashi, 11th century).

The light which was created on the first day had two
properties: (a) its superficial quality of physical illumina-
tion; and (b) an inner, deeper “goodness” that was detached
(Rabbi Judah Loew b. Bezalel of Prague, 16 th century).

The form of the light was altered. In its original form it
had such a potent spirituality that it negated man’s free
choice, giving him no opportunity to sin. By revealing truth,
the inner purpose of every object was plainly evident.

In its altered state, the spirituality of the light was “sep-
arated” for all future generations, with the provision that
people obtain it through their own efforts in genuine wor-
ship. Men who use their free choice unwisely do not receive
it at all (Rabbi Israel Friedman of Ruzhin, 19 th century).

ה א יְתָ֥ הָֽ רֶץ וְהָאָ֗ 2 רֶץ: הָאָֽ ת וְאֵ֥ יִם מַ֖ ָ הַשּׁ ת אֵ֥ ים אֱלהִֹ֑ א רָ֣ בָּ ית ֖ רֵאשִׁ בְּ 1

יִם: ֽ נֵי֥ הַמָּ פֶת עַל־פְּ ים מְרַחֶ֖ נֵי֣ תְה֑וֹם וְר֣וּחַ אֱלהִֹ֔ ךְ עַל־פְּ שֶׁ הוּ וְחֹ֖ הוּ֙ וָבֹ֔ תֹ֨

ל ֣ בְדֵּ י־ט֑וֹב וַיַּ ים אֶת־הָא֖וֹר כִּ ֧רְא אֱלהִֹ֛ יְהִי־אֽוֹר: 4 וַיַּ י א֑וֹר וַֽ ים יְהִ֣ אמֶר אֱלהִֹ֖ 3 וַיֹּ֥

רָא קָ֣ ךְ שֶׁ וְלַחֹ֖ י֔וֹם לָאוֹר֙ | ים אֱלהִֹ֤ א קְרָ֨ וַיִּ 5 ךְ: שֶׁ הַחֹֽ ין וּבֵ֥ הָא֖וֹר ין ֥ בֵּ ים אֱלהִֹ֔

ת֣וֹךְ בְּ יעַ רָקִ֖ י יְהִ֥ ים אֱלהִֹ֔ אמֶר וַיֹּ֣ 6 פ ד: אֶחָֽ י֥וֹם קֶר יְהִי־בֹ֖ וַֽ רֶב יְהִי־עֶ֥ וַֽ יְלָה לָ֑

ka
bb

al
ah

 b
it

es

1:1 Before God created
this world He created
other, spiritual worlds,
but He was not happy with
them, so He destroyed them.
The problem with all
those worlds is that they
lacked empathy; they were
worlds of tohu (chaos)
because their constituent
forces could not tolerate
each other. Our world,
which God favored, is
called tikkun (corrected),
because every element
of this world has the
capability to appreciate
everything else.

5

bere sʾhitgenesis 1:1–6

1:1 In the beginning (bereʾ shit) of God’s creation. What is the significance of the Torah be-
ginning with the second letter of the Hebrew alphabet, bet? Why did it not start with the first
letter, alef ?

Bet is the first letter of the word berakhah, “blessing,” whereas alef is the first letter of the
word aʾrur, “curse.” God said, “I will not create the world with an alef, so that people should not
say, ‘How can you expect the world to endure if it was created with a letter of curses?’ Instead,

I will create the world with the letter bet that suggests blessing—and
I wish that it will endure” (Jerusalem Talmud, Hִagigah 2:1).

The Torah begins with the second letter of the Hebrew alphabet,
bet, which has a numerical value of two, alluding to the creation
of two worlds: this world and the afterlife (Rabbi Jacob b. Asher,
13 th–14 th century).

A foundation of Torah is the belief that God created the universe
ex nihilo. The phrase “In the beginning” should not be understood in
terms of time, for time itself is a creation. Time is dependent upon
the movement of the heavenly bodies, and they too were created
(Maimonides, 12 th century).

Just as God renews the Creation every day, you too must make some
innovation in this world every single day (Rabbi Aaron b. Jacob of
Karlin, 18 th century).

When God foresaw the future deeds of the righteous, it aroused in
Him a very great longing to bestow good upon them, and this is what
prompted Him to create the world.

parashat bere sʾhit

Creation: The First Day—Light and Darkness

1 1 In the beginning of God’s creation of the heavens and the earth (and their

contents), 2 when the earth was astoundingly desolate, darkness was on the

surface of the deep (waters that covered the land), and the (throne of) God(’s

glory) hovered over the water (at the command of God’s) breath, 3 God said, “Let

there be light!”—and there was light.
4 God saw that the light was good, and God separated the (times of) light from

the (times of) darkness (in the following manner:) 5 God called out to the light

(and assigned it to the) day, and He called out to the darkness (and assigned it to)

the night.

It became evening and it became morning—one day.

The Second Day—Separation of Waters
6 God said, “Let the firmament (materialize) between the waters, and let it sepa-

rate between (the upper) waters and (the lower) waters.”

fo
od

 fo
r

th
ou

gh
t

1. “In the beginning
of God’s creation”—
why do you think
we exist?

2. “It was good”—
how often do
you contemplate
the beauty of
Creation?

3. “Let there be
light!”—what
light have you
brought to your
surroundings?

6

ת י ש א ר ב ד י - ו : א ת י ש א ר ב

heavens to grant them life. For if the letters were to depart even for an instant, God forbid, and
return to their source, all the heavens would revert to absolute nothingness, and it would be as
though they had never existed at all (Rabbi Israel Ba’al Shem Tov, 18 th century).

10. God called the dry land “earth” (ʾ aretz). After a while, the habitual pleasures of life begin
to lose their appeal. One thing, however, which is always a great source of pleasure to man is
the ability to give to others, so that they can enjoy life.

The same is true with God, so to speak. His greatest pleasure is not to receive, but to provide.
“God called the dry land aʾretz”—dry land gave Him the greatest pleasure, because it satisfied
His desire to give, making human life possible. Therefore He named
it aʾretz, which also means “desire” (Rabbi Abraham Joshua Heschel of
Apta, 18 th century).

11. Let the earth be covered with ... trees (with edible bark that
tastes like its) fruit. God instructed that the tree should taste like
the fruit, but the earth did not comply. Therefore, when man was
cursed because of his sin, the earth too was punished for its sin (Rashi,
11th century).

Obviously the earth, which has no free choice, did not sin in the lit-
eral sense. Rather, what Rashi is pointing to here is an intrinsic meta-
physical flaw in all earthly, physical things.

The physical world is situated at the end of countless worlds of ema-
nation, so it is, by definition, a recipient. Because of this, a recipient
mentality plagues the earth and everything that was created from it—
an overstated desire to receive and a reluctance to give. This is ulti-
mately the cause of all our sins.

Here, at the beginning of Creation, this flaw first began to manifest
itself with the creation of the fruit tree. Mirroring the physical and

ין ֤ בֵּ ל ֗ בְדֵּ וַיַּ יעַ֒ רָקִ֒ אֶת־הָֽ אֱלהִֹים֮ עַ֣שׂ וַיַּ 7 יִם: לָמָֽ יִם מַ֖ ין ֥ בֵּ יל ֔ מַבְדִּ י וִיהִ֣ יִם ֑ הַמָּ

א קְרָ֧ ן: 8 וַיִּ יְהִי־כֵֽ יעַ וַֽ רָקִ֑ ר מֵעַ֣ל לָֽ ֖ יִם אֲשֶׁ ין הַמַּ֔ יעַ וּבֵ֣ רָקִ֔ חַת לָֽ ֣ ר֙ מִתַּ יִם֙ אֲשֶׁ ֙ הַמַּ

ו֨וּ ים יִקָּ אמֶר אֱלהִֹ֗ נִֽי: פ 9 וַיֹּ֣ קֶר י֥וֹם שֵׁ יְהִי־בֹ֖ רֶב וַֽ יְהִי־עֶ֥ יִם וַֽ מָ֑ יעַ שָׁ רָקִ֖ ים לָֽ אֱלהִֹ֛

א קְרָ֨ וַיִּ 10 ן: יְהִי־כֵֽ וַֽ ה ֑ שָׁ בָּ הַיַּ ה רָאֶ֖ וְתֵֽ ד אֶחָ֔ אֶל־מָק֣וֹם יִם֙ מַ֨ ָ הַשּׁ חַת ֤ מִתַּ יִם הַמַּ֜

י־טֽוֹב: כִּ ים אֱלהִֹ֖ רְא ֥ וַיַּ ים ֑ יַמִּ א קָרָ֣ יִם ֖ הַמַּ וּלְמִקְוֵ֥ה רֶץ אֶ֔ ה֙ שָׁ בָּ לַיַּ | ים אֱלהִֹ֤

רִי֙ ה פְּ שֶׂ י עֹ֤ רִ֞ רַע עֵ֣ץ פְּ יעַ זֶ֔ ב מַזְרִ֣ שֶׂ א עֵ֚ שֶׁ ֗ רֶץ֙ דֶּ ֤א הָאָ֨ דְשֵׁ ֽ ים תַּ אמֶר אֱלהִֹ֗ 11 וַיֹּ֣

יעַ ב מַזְרִ֤ א עֵ֣שֶׂ שֶׁ רֶץ֠ דֶּ א הָאָ֜ ן: 12 וַתּוֹצֵ֨ יְהִי־כֵֽ רֶץ וַֽ ר זַרְעוֹ־ב֖וֹ עַל־הָאָ֑ ֥ לְמִינ֔וֹ אֲשֶׁ

י־טֽוֹב: כִּ ים אֱלהִֹ֖ ֥רְא וַיַּ לְמִינֵה֑וּ זַרְעוֹ־ב֖וֹ ר ֥ אֲשֶׁ י רִ֛ ה־פְּ שֶׂ עֹֽ וְעֵ֧ץ הוּ לְמִינֵ֔ רַע֙ זֶ֨

יעַ רְקִ֣ י מְאֹרֹת֙ בִּ ים יְהִ֤ אמֶר אֱלהִֹ֗ י: פ 14 וַיֹּ֣ ֽ לִישִׁ קֶר י֥וֹם שְׁ יְהִי־בֹ֖ רֶב וַֽ יְהִי־עֶ֥ 13 וַֽ

fo
od

 fo
r

th
ou

gh
t 1. Why did God

create unintelli-
gent creatures?

2. What does the
universe’s vast-
ness mean to you?

3. When the sun
rises daily, is
it natural, or a
miracle?

7

bere sʾhitgenesis 1:7–14

6. Let the firmament (materialize) between the waters. These words of God’s original utter-
ance, “Let the firmament (materialize) between the waters, etc.,” are constantly found within the

7 God made the firmament (fixed in its position). He separated between the

waters that were below the firmament and the waters that were above the fir-

mament (by suspending the upper waters in mid-air), and it remained that way.
8 God called the firmament “sky.”

It became evening and it became morning—a second day.

The Third Day—Land and Vegetation
9 God said, “Let the water that is below the skies gather into one location, and

let the dry land appear!”—and that is what happened.
10 God called the dry land “earth,” and He called the gathering of the waters

“seas.” God saw that (the work) was good.
11 God said, “Let the earth be covered with vegetation, plants that reproduce by

seed, and trees (with edible bark that tastes like its) fruit, which produce fruit of

their own species containing their own seed, over the earth!”—and that is what

happened. 12 The earth germinated vegetation, plants that reproduce by seed of

their own species, and fruit-producing trees, in which seeds of its own species

are found.

God saw that it was good.
13 It became evening and it became morning—a third day.

The Fourth Day—Sun, Moon and Stars
14 God said, “The luminaries shall be positioned in the firmament of the skies to

separate between the day and the night! They will serve as omens (of bad events,

spiritual vitamin
When you get hold of a printed book of hundreds of pages, containing a
connected story, or philosophy, you cannot by any stretch of the imagination
assume that a bottle of ink has been spilled and has accidentally produced
the book. Still less, and infinitely so, is it possible that our universe, with its
infinite number of atoms, molecules and particles, all arranged in perfect order
and harmony, could have come into existence by accident. Obviously there is
a Creator and Architect, who arranges and relates all the various parts of the
universe in perfect unity and harmony.

“ “

8

ת י ש א ר ב ו כ ד- י : א ת י ש א ר ב

impart flavor to the tree, it could not do so, because, as a recipient, the earth was metaphysi-
cally inferior to the tree—a provider.

Man, who was created from the earth, also inherited the recipient mentality. He was there-
fore attracted to the fruit which possessed the same flaw as himself. His sin was that he detached
the fruit from the tree—he made receiving primary and giving secondary (Rabbi Judah Loew
b. Bezalel of Prague, 16 th century).

26. God (consulted the Heavenly Court and) said, “Let us make man in our mold.” The
Torah’s term for “man,” aʾdam, comes from the term domeh, “comparison.”

Once God had finished the work of Creation, He desired that His handiwork could appreci-
ate His work and marvel at the complexity of the universe. Until that point, only fish, birds,
and mammals had been created—creatures that understand things according to their own
limited context.

So God created aʾdam, the “creature of comparison.” Combining elements of the spiritual
and physical realms—a clay body and a Godly soul—resulted in a creature with the exclusively

נִֽים: ים וְשָׁ ים וּלְיָמִ֖ יְלָה וְהָי֤וּ לְאֹתֹת֙ וּלְמ֣וֹעֲדִ֔ ֑ ין הַלָּ וֹם וּבֵ֣ ין הַיּ֖ ֥ יל בֵּ ֕ יִם לְהַבְדִּ מַ֔ ָ הַשּׁ

ים עַ֣שׂ אֱלהִֹ֔ ן: 16 וַיַּ יְהִי־כֵֽ רֶץ וַֽ יר עַל־הָאָ֑ יִם לְהָאִ֖ מַ֔ ָ יעַ הַשּׁ רְקִ֣ 15 וְהָי֤וּ לִמְאוֹרֹת֙ בִּ

א֤וֹר וֹם וְאֶת־הַמָּ לֶת הַיּ֔ ֣ דֹ֙ לְמֶמְשֶׁ א֤וֹר הַגָּ ים אֶת־הַמָּ דֹלִ֑ ת הַגְּ אֹרֹ֖ נֵי֥ הַמְּ אֶת־שְׁ

יִם מָ֑ ָ יעַ הַשּׁ רְקִ֣ ים בִּ ם אֱלהִֹ֖ ן אֹתָ֛ ֥ תֵּ ים: 17 וַיִּ וֹכָבִֽ ת הַכּֽ יְלָה וְאֵ֖ לֶת הַלַּ֔ ֣ טֹן֙ לְמֶמְשֶׁ הַקָּ

ךְ שֶׁ ין הַחֹ֑ ין הָא֖וֹר וּבֵ֣ ֥ יל בֵּ ֔ לֲהַבְדִּ יְלָה וּֽ וֹם וּבַלַּ֔ יּ֣ רֶץ: 18 וְלִמְשֹׁ֙ בַּ יר עַל־הָאָֽ לְהָאִ֖

ים אמֶר אֱלהִֹ֔ י: פ 20 וַיֹּ֣ קֶר י֥וֹם רְבִיעִֽ יְהִי־בֹ֖ רֶב וַֽ יְהִי־עֶ֥ י־טֽוֹב: 19 וַֽ ים כִּ ֥רְא אֱלהִֹ֖ וַיַּ

יִם: מָֽ ָ יעַ הַשּׁ נֵי֖ רְקִ֥ רֶץ עַל־פְּ ה֑ וְעוֹף֙ יְעוֹפֵ֣ף עַל־הָאָ֔ רֶץ נֶפֶ֣שׁ חַיָּ ֖ יִם שֶׁ רְצ֣וּ הַמַּ֔ יִשְׁ

ר֩ ת אֲשֶׁ שֶׂ רֹמֶ֡ ה֣ | הָֽ חַיָּ ל־נֶפֶ֣שׁ הַֽ ים וְאֵ֣ת כָּ דֹלִ֑ ינִ֖ם הַגְּ נִּ ים אֶת־הַתַּ א אֱלהִֹ֔ בְרָ֣ 21 וַיִּ

רֶךְ י־טֽוֹב: 22 וַיְבָ֧ ים כִּ רְא אֱלהִֹ֖ ֥ הוּ וַיַּ נָף֙ לְמִינֵ֔ ל־ע֤וֹף כָּ ת כָּ ם וְאֵ֨ ינֵהֶ֗ יִם לְמִֽ רְצ֨וּ הַמַּ֜ ֽ שָׁ

רֶץ: אָֽ רֶב בָּ ים וְהָע֖וֹף יִ֥ מִּ֔ יַּ יִם֙ בַּ ֙ ר֣וּ וּרְב֗וּ וּמִלְא֤וּ אֶת־הַמַּ ר פְּ ים לֵאמֹ֑ ם אֱלהִֹ֖ אֹתָ֛

רֶץ נֶפֶ֤שׁ א הָאָ֜ ים תּוֹצֵ֨ אמֶר אֱלהִֹ֗ י: פ 24 וַיֹּ֣ ֽ קֶר י֥וֹם חֲמִישִׁ יְהִי־בֹ֖ וַֽ רֶב יְהִי־עֶ֥ וַֽ 23

עַ֣שׂ אֱלהִֹים֩ אֶת־ ן: 25 וַיַּ יְהִי־כֵֽ רֶץ לְמִינָהּ֑ וַֽ יְתוֹ־אֶ֖ מֶשׂ וְחַֽ ה וָרֶ֛ הֵמָ֥ הּ בְּ ה֙ לְמִינָ֔ חַיָּ

֥רְא ה לְמִינֵה֑וּ וַיַּ אֲדָמָ֖ מֶשׂ הָֽ ל־רֶ֥ הּ וְאֵ֛ת כָּ הֵמָה֙ לְמִינָ֔ הּ וְאֶת־הַבְּ רֶץ לְמִינָ֗ ת הָאָ֜ חַיַּ֨

ת נוּ וְיִרְדּוּ֩ בִדְגַ֨ דְמוּתֵ֑ נוּ כִּ צַלְמֵ֖ ם בְּ ה אָדָ֛ ֥ ים נַעֲֽשֶׂ אמֶר אֱלהִֹ֔ י־טֽוֹב: 26 וַיֹּ֣ ים כִּ אֱלהִֹ֖

9

bere sʾhitgenesis 1:14–26

spiritual worlds, the fruit and its tree are in a recipient-provider relationship: the tree provides
nourishment from the ground, which the fruit absorbs and stores. When God told the earth to

when there is an eclipse, and will determine the times of the) festivals, (and the

sun and moon will define) the days and years! 15 They will (also) act as luminaries

in the firmament of the skies to shed light upon the earth!”—and that is what

happened.
16 God made two large luminaries (but since they clashed, He reduced one in

size. Thus,) the large luminary was to rule over the day and the small luminary

was to rule over the night, and (He made) the stars (in order to appease the

moon). 17 God placed them in the firmament of the skies to shed light upon the

earth, 18 to rule over the day and over the night, and to separate between the light

and between the darkness.

God saw that it was good.
19 It became evening and it became morning—a fourth day.

The Fifth Day—Small Creatures, Fish and Birds
20 God said, “Let the waters produce swarms of (small) living creatures, and let

birds fly over the earth, across the firmament of the skies!”
21 God created the large sea fish, all the creeping living creatures that the waters

produced in swarms, according to their species, and all the winged birds accord-

ing to their species.

God saw that it was good.
22 God blessed them, saying, “Be fruitful and multiply, and fill the waters of the

seas, and let the birds multiply upon the earth!”
23 It became evening and it became morning—a fifth day.

The Sixth Day—Animals and Man
24 God said, “Let the earth produce living creatures according to their (various)

species, cattle, creeping things and wild animals of the earth according to their

(various) species!”—and that is what happened.
25 God made the wild animals of the earth according to their (various) species,

the cattle according to their (various) species, and all the creeping things of the

ground according to their (various) species.

God saw that it was good.
26 God (consulted the Heavenly Court and) said, “Let us make man [ʾadam] in

our mold, (intellectually endowed) like us, and (if he is worthy) let him rule over

10

ת י ש א ר ב ל - ו כ : א ת י ש א ר ב

entirely populated with dishonest and quarrelsome people? Surely it was obvious that there
would be a mixture of temperaments?

The opposing angels’ argument was that, in many instances, life will place man in a situation
of irresolvable dilemma. If he follows the path of truth, he will offend his fellow; if he follows
the path of peace, he will be guilty of dishonesty. Neither group of angels saw mankind as
entirely untruthful or entirely disharmonious, but collectively they saw a world where truth
and peace would be inviable.

“What did God do? He took ‘truth’ and threw it to the ground.” He gave us the Torah here on
earth (“the ground”), a teaching which guides us, in every area of life, in how to balance the
sensitivities of truth and peace (Rabbi Hִayyim Soloveichik, 19 th–20 th century).

28. Be fruitful and multiply. Technically according to Jewish law, the responsibility to “be
fruitful and multiply” rests on the man, and not the woman. This, however, points to the
spiritual superiority of women. Knowing that men are inclined to deviate from their primary
mission in this world, to rear the next generation in a functional family unit, God commanded
them to do so by the force of the law. Women, who are more instinctively attuned to this God-
given mission, do not need the law to tell them what they know already to be true.

Thus, the stronger legal emphasis on the man is, paradoxically, suggestive of an inferior spiri-
tual status (Rabbi Menahem Mendel Schneerson, 20 th century).

29. Plants ... fruit ... shall be food for you. God did not allow Adam and his wife to kill a crea-
ture and to eat its flesh. They were only permitted to eat the vegetation, as were the animals.
Later, He permitted the sons of Noah to eat flesh (see Genesis 9:3; Rashi, 11th century).

רֶץ: שׂ עַל־הָאָֽ רֹמֵ֥ מֶשׂ הָֽ רֶץ וּבְכָל־הָרֶ֖ הֵמָה֙ וּבְכָל־הָאָ֔ יִם וּבַבְּ מַ֗ ָ ם וּבְע֣וֹף הַשּׁ הַיָּ֜

ה א אֹת֑וֹ זָכָ֥ר וּנְקֵבָ֖ רָ֣ ים בָּ לֶם אֱלהִֹ֖ צֶ֥ צַלְמ֔וֹ בְּ אָדָם֙ בְּ ים | אֶת־הָֽ א אֱלהִֹ֤ בְרָ֨ 27 וַיִּ

וּמִלְא֥וּ וּרְב֛וּ ר֥וּ פְּ ים אֱלהִֹ֗ ם לָהֶ֜ אמֶר וַיֹּ֨ אֱלהִֹים֒ אֹתָם֮ רֶךְ וַיְבָ֣ 28 ם: אֹתָֽ א רָ֥ בָּ

ת עַל־ שֶׂ רֹמֶ֥ ה֖ הָֽ יִם וּבְכָל־חַיָּ מַ֔ ָ ם֙ וּבְע֣וֹף הַשּׁ דְגַת֤ הַיָּ הָ וּרְד֞וּ בִּ ֑ רֶץ וְכִבְשֻׁ אֶת־הָאָ֖

ר֙ עַל־ רַע אֲשֶׁ עַ זֶ֗ ב | זֹרֵ֣ ל־עֵ֣שֶׂ ם אֶת־כָּ י לָכֶ֜ תִּ ה֩ נָתַ֨ ים הִנֵּ אמֶר אֱלהִֹ֗ רֶץ: 29 וַיֹּ֣ הָאָֽ

הְיֶה֖ לְאָכְלָֽה: עַ זָ֑רַע לָכֶ֥ם יִֽ וֹ פְרִי־עֵ֖ץ זֹרֵ֣ ר־בּ֥ ל־הָעֵ֛ץ אֲשֶׁ רֶץ וְאֶת־כָּ נֵי֣ כָל־הָאָ֔ פְּ

ר־בּוֹ֙ אֲשֶׁ רֶץ עַל־הָאָ֗ שׂ רוֹמֵ֣ | ל וּלְכֹ֣ יִם מַ֜ ָ הַשּׁ וּלְכָל־ע֨וֹף רֶץ ֠הָאָ֠ ת֣ לְכָל־חַיַּ וּֽ 30

spiritual vitamin
The world is a well-coordinated system created by God, in which there is
nothing superfluous and nothing lacking.“

“

11

bere sʾhitgenesis 1:26–30

human ability to contrast and compare, observe and ponder all of Creation. Aʾdam could envi-
sion spiritual concepts with his mind, and, at the same time, experience physical phenomena
with his body. The ability to see this “bigger picture” is God’s exclusive gift to mankind (Rabbi
Simhִ ah Bunem of Przysucha, 18 th–19 th century).

Man’s name—Adam—reflects his gift of free choice. Adam can either mean “comparable”
(domeh) or it can refer to the earth (ʾ adamah). If man chooses good, then he is comparable to
the Divine; if he chooses evil he is like the animals who were formed from the earth. The choice
is his (Rabbi Menahem Azariah da Fano, 16 th–17 th century).

This statement, “Let us,” is phrased in the plural. The Sages teach that when God was about
to create man, He consulted with His ministering angels. How-
ever, with the creation of woman, God consulted no one.

Therefore, women recite the blessing each morning, “Blessed
are You, Lord our God, King of the universe, who has made me
according to His will,” because God created woman as He
willed, without consulting others (Rabbi Jacob Meshullam
Ornstein of Lvov, 19 th century).

When God came to create man, the angels split into groups.
The angels of kindness and angels of righteousness were
in favor of man who, they argued, would perform kind and
charitable acts. But the angels of truth and angels of peace
opposed man’s creation, arguing that humanity would be torn
apart with lies and quarrels.

What did God do? He took “truth” and threw it to the ground
(Genesis Rabbah).

The angels’ arguments are puzzling. Why did the angels of
kindness assume that mankind would be entirely charitable?
And why did the other angels assume that the world would be

the fish of the sea, over the birds of the skies, over the cattle, over all the earth and

over all the creeping things that creep upon the earth!”
27 God created man (by hand) in (the) mold (which was made for) him. The mold

(which He used) to create him (resembled the image of) God. (On that day,) He

created (both) male and female.
28 God blessed them. God said to them, “Be fruitful and multiply, and fill the

earth! Take control of it! Rule over the fish of the sea, the birds of the skies and

over all the wild animals that move upon the earth!”
29 God said, “I have hereby given you every plant that reproduces by seed that

is upon the surface of the entire earth, and every tree that has seed-bearing fruit!

They shall be food for you, 30 for all the wild animals of the earth, for all the birds

of the skies, and for everything which moves upon the earth that is alive! The food

(for humans and animals) shall be plant vegetation (only)!”—and that is what

happened.

fo
od

 fo
r

th
ou

gh
t

1. Are humans
better off, or
do animals have
easier lives?

2. In which ways
do we reflect “the
image of God”?

3. Have we
become tyrants
in our charge to
“rule over … all
the earth”?

12

ת י ש א ר ב ה : ב - ל : א ת י ש א ר ב

utmost fervor! What could this lowly generation possibly achieve beyond the accomplish-
ments of our illustrious ancestors?

The answer to this question can be derived from God’s conduct when creating the world. Just
as we see that every moment was precious to God, to the extent that He continued working to
the very last opportunity, likewise, the final work of the very last generations is of paramount
importance (Rabbi Menahem Mendel Schneerson, 20 th century).

On the seventh day, He rested. What is the Sabbath? It is the name of God (Zohar).

God’s very name is Sabbath or “rest,” because movement cannot be attributed to Him.
Movement is only possible for an entity that exists within time and space. But God does not
move from place to place, nor is He limited by time (Rabbi Israel Ba’al Shem Tov, 18 th century).

3. God blessed the seventh day. The peace and pleasure that your soul finds on the Sabbath
is so great that it is as if you have been given an additional soul. When this condition ceases
at the end of the Sabbath, and you re-enter the period of hard work and stress, it is as if this
additional soul has departed from you, and you become weakened (Rabbi Solomon b. Abraham
Adret, 13 th century).

ר ֣ ל־אֲשֶׁ ֤רְא אֱלהִֹים֙ אֶת־כָּ ן: 31 וַיַּ יְהִי־כֵֽ ב לְאָכְלָ֑ה וַֽ שֶׂ ל־יֶ֥רֶק עֵ֖ ה אֶת־כָּ נֶפֶ֣שׁ חַיָּ֔

י: פ ֽ ִ שּׁ ִ קֶר י֥וֹם הַשּׁ יְהִי־בֹ֖ רֶב וַֽ יְהִי־עֶ֥ ד וַֽ ה־ט֖וֹב מְאֹ֑ ה וְהִנֵּ עָשָׂ֔

י ב בִיעִ֔ ְ הַשּׁ וֹם יּ֣ בַּ אֱלהִֹים֙ וַיְכַ֤ל 2 ם: וְכָל־צְבָאָֽ רֶץ וְהָאָ֖ יִם מַ֥ ָ הַשּׁ וּ וַיְכֻלּ֛ 1

ה: ֽ ר עָשָׂ ֥ וֹ אֲשֶׁ ל־מְלַאכְתּ֖ י מִכָּ בִיעִ֔ ְ וֹם הַשּׁ יּ֣ בֹּת֙ בַּ שְׁ ה וַיִּ ֑ ר עָשָׂ ֣ וֹ אֲשֶׁ מְלַאכְתּ֖

וֹ ל־מְלַאכְתּ֔ מִכָּ בַת֙ שָׁ ב֤וֹ י ֣ כִּ אֹת֑וֹ שׁ ֖ וַיְקַדֵּ י בִיעִ֔ ְ הַשּׁ אֶת־י֣וֹם אֱלהִֹים֙ רֶךְ וַיְבָ֤ 3

רֶץ וְהָאָ֖ יִם מַ֛ ָ הַשּׁ תֽוֹלְד֧וֹת ה לֶּ אֵ֣ 4 [SECOND
READING] פ וֹת: לַֽעֲשֽׂ ים אֱלהִֹ֖ א רָ֥ ר־בָּ אֲשֶׁ

רֶם ה טֶ֚ דֶ֗ יחַ הַשָּׂ ֣ ל | שִׂ יִם: 5 וְכֹ֣ מָֽ רֶץ וְשָׁ ים אֶ֥ וֹת יְהֹוָ֥ה אֱלהִֹ֖ י֗וֹם עֲשׂ֛ ם בְּ רְאָ֑ ֽ הִבָּ בְּ

יר יְהֹוָה֤ אֱלהִֹים֙ עַל־ א הִמְטִ֜ ֹ֨ י֩ ח כִּ רֶם יִצְמָ֑ ה טֶ֣ דֶ֖ ב הַשָּׂ רֶץ וְכָל־עֵ֥שֶׂ הְיֶה֣ בָאָ֔ יִֽ

spiritual vitamin
One of the foundations of our faith and way of life is the firm conviction that
God’s Providence extends to everyone individually, and that He is the essence of
goodness, and does only good, as the Torah states, “God saw everything that He
had made, and—look!—it was very good” (1:31).

“

“

13

bere sʾhitgenesis 1:31 – 2:5

31. The sixth day. You will notice that the other days of creation are described simply as
“a third day” or “a fourth day,” unlike “the sixth day.”

The article the hints to the unique “sixth day” made eternally famous in another context,
namely, the sixth day of the month of Sivan, the day that the Torah was given at Sinai. By linking
the conclusion of Creation with the event at Sinai, the Torah informs you that one was condi-
tional upon the other. God stipulated with the works of Creation, “If Israel accepts the Torah,
you will continue to exist. If not, I will return you to primordial nothingness!” (Babylonian
Talmud, Shabbat 88a).

2:2 On the seventh day, God completed. How was Creation completed on the seventh day,
when God merely rested? God continued working all the way up to the Sabbath and entered
the Sabbath “by a hairs breadth.”

Another answer: The world was lacking one thing—rest. When the Sabbath came, rest came.
The work of Creation was then completed and finished (Rashi, 11th century).

Rashi explains that God worked until the last possible moment. What was gained by this feat
of precision? God was teaching a lesson to mankind about the preciousness of time: So long
as you have the opportunity to carry out your Divinely ordained mission in this world, you should
utilize every moment in order to realize your fullest potential, pushing every allocation of time to
its utmost limits.

Also, you might bemoan the fact that you are living in a spiritually desensitized generation.
Gone are the days of the prophets and Talmudic sages, when the people served God with the

31 God saw everything that He had made, and—look!—it was very good.

It became evening and it became morning—the sixth day.

The Seventh Day—God Rests from Work

2 1 The skies, the earth and all their numerous components were completed.
2 On the seventh day, God completed His work that He had made. On the

seventh day, He rested from all His work that He had done.
3 God blessed the seventh day (so that a double portion of manna should

descend in its honor) and He sanctified it (so that no manna should descend on

the Sabbath itself), because on that (day) God rested from all His work that He

had created, (for the remaining work which was left) to be done (on the Sabbath,

He carried out on Friday instead, by doubling His workload).

[SECOND
READING] 4 These (above-mentioned details) are the chronology of the skies and the

earth when they were created, on the (first) day when God, Almighty God, made

earth and skies, (and the subsequent days, when He materialized the creations).

Details of the Creation of Man and Woman

(The Torah now adds further details concerning the creation of man and woman, mentioned above, 1:27.)

5 (The vegetation had only germinated within the ground, but) none of the

trees of the field were yet (sprouting) on the (surface of the) earth, nor had any

14

ת י ש א ר ב ג י ה- : ב ת י ש א ר ב

and not the “Why?” For him, dignity—“Divine image”—is translated as control: “Fill the earth
and take control of it.”

Adam the second asks “Why?” The living soul breathed into his nostrils by God indicates
his primary concern with the spiritual and the Divine. He is not a practical, creative being,

but one interested in introspection and self-
discovery.

Contemporary man has failed to take
notice of the duality in Adam. The creative
enterprises of our civilization have led us
to deny that Adam the second exists. Man’s
ties to religion are not motivated by a desire
for introspection and redemption, but to
furthering his sense of dignity and success.
For this reason, contemporary majestic man
stands as an incomplete being (Rabbi Joseph
B. Soloveitchik, 20 th century).

8. God planted a garden in Eden. God did
not initially create man within the Garden
of Eden, rather, He placed him there after-
wards. This was in order that man should
see how unpleasant the world was, so that
he should not imagine that the entire world
was as beautiful as Eden (Rabbi Hezekiah b.
Manoah, 13 th century).

As a result of being brought into Eden
from the outside, man would recognize the
kindness God had performed for him by
placing him in Eden (Rabbi David Kimhִ i,
12 th–13 th century).

ת־ ה אֶֽ קָ֖ רֶץ וְהִשְׁ ד יַעֲֽלֶ֣ה מִן־הָאָ֑ ה: 6 וְאֵ֖ אֲדָמָֽ ד אֶת־הָֽ יִן לַֽעֲבֹ֖ ם אַ֔ רֶץ וְאָדָ֣ הָאָ֔

֥ח פַּ וַיִּ ה אֲדָמָ֔ מִן־הָ֣ עָפָר֙ ם אָדָ֗ אֶת־הָֽ ים אֱלהִֹ֜ ה יְהֹוָ֨ יצֶר֩ ֩ וַיִּ 7 ה: אֲדָמָֽ הָֽ נֵי֥ ל־פְּ כָּ

דֶן עֵ֖ ן־בְּ גַּ ים אֱלהִֹ֛ יְהֹוָה֧ ע טַּ֞ וַיִּ 8 הֽ: חַיָּ לְנֶפֶ֥שׁ ם אָדָ֖ הָֽ י וַיְהִ֥ ֑ים חַיִּ ת מַ֣ נִשְׁ יו ֖ אַפָּ בְּ

ה אֲדָמָ֔ ח יְהֹוָה֤ אֱלהִֹים֙ מִן־הָ֣ צְמַ֞ ר: 9 וַיַּ ר יָצָֽ ֥ ם אֲשֶׁ אָדָ֖ ם אֶת־הָֽ ם שָׁ֔ שֶׂ֣ דֶם וַיָּ ֑ מִקֶּ

עַת ט֥וֹב ֖ ץ הַדַּ ן וְעֵ֕ ת֣וֹךְ הַגָּ֔ ים֙ בְּ חַיִּ אֲכָ֑ל וְעֵ֤ץ הַֽ ה וְט֣וֹב לְמַֽ ד לְמַרְאֶ֖ ל־עֵ֛ץ נֶחְמָ֥ כָּ

עָ֥ה לְאַרְבָּ וְהָיָה֖ ד רֵ֔ יִפָּ ם֙ ָ וּמִשּׁ ֑ן אֶת־הַגָּ ק֖וֹת לְהַשְׁ דֶן מֵעֵ֔ יֹצֵ֣א וְנָהָר֙ 10 ע: וָרָֽ

ם ֖ ר־שָׁ ה אֲשֶׁ חֲוִילָ֔ רֶץ הַֽ ל־אֶ֣ ת כָּ ב אֵ֚ וֹן ה֣וּא הַסֹּבֵ֗ ישׁ֑ ד פִּ אֶחָ֖ ם הָֽ ֥ ים: 11 שֵׁ ֽ רָאשִׁ

ר הָ֥ ם־הַנָּ ֽ הַם: 13 וְשֵׁ ֹֽ בֶן הַשּׁ וְאֶ֥ לַח דֹ֖ הַבְּ ם ֥ וא ט֑וֹב שָׁ הַהִ֖ רֶץ הָאָ֥ זֲהַ֛ב ב: 12 וּֽ הָֽ הַזָּ

ka
bb

al
ah

 b
it

es

2:6 When you pray to God, it
is not merely that God “listens”
to your prayers from above
and responds accordingly.
The process of prayer itself
refines you spiritually, rendering
you a suitable receptacle for
additional Divine blessings.
The receipt of a blessing is
the direct outcome of sincere,
focused prayer.

This process is mirrored in the
physical world by the method
in which rain is formed. Rain is
not a new entity that is formed
in heaven, but rather, the same
“mist” that ascends from the
ground, forms clouds and
eventually condenses into rain
which showers back down onto
the earth.

15

bere sʾhitgenesis 2:5–13

6. (God caused) a mist to ascend from the earth. This first rain came in response to man’s
prayer (Rashi, 11th century).

7. God formed man out of soil from the earth. In creating man, God gathered soil from the
entire earth, from all four directions, so that wherever man would die, the earth would accept
him for burial (Rashi).

He blew into his nostrils a living soul. This scriptural analogy illustrates that the soul con-
tains a deeper manifestation of Divinity than the rest of the world, since it was “blown” out
from God’s “innards,” rather than the more “superficial” creative method of Divine “speech.”
When you blow, you exhale from deep inside your body (Nahִ manides, 13 th century).

In the case of animals and plants God created the soul and body together as a single unit. In
creating man, God first created a lifeless body into which He later infused a “soul of life.” The
soul of man is simply so high in comparison to the body that it could not reasonably be formed
as a single unit. Rather, a separate act of God was required to achieve the astounding union
between them (Rabbi Shneur Zalman of Lyady, 18 th century).

In the first account of Adam’s creation (Genesis 1:27), we are told that man was made “in
the image of God,” but we are not informed how his body was fashioned, only why he was cre-
ated: “Be fruitful and multiply. Fill the earth and take control of it” (ibid. 28). Here, in the second
account of Adam’s creation, this emphasis on controlling the world is lacking. Instead, we find
a greater insight into the interior workings of man: “He blew into his nostrils a living soul.”

These two accounts speak of two distinct “types” of men that exist within us all. Adam the
first is a creator. He expresses his “Divine image” through practical activity in the world. Adam
the first is not busy with the metaphysical questions of life; he is concerned only with the “How”

vegetation of the field yet grown, because God, Almighty God, had not brought

rain upon the earth (since) there was no man to (appreciate the rain and) work

the soil.

6 (God caused) a mist to ascend from the earth (moistening the clouds in order

to) soak the entire surface of the ground (so that man should be created from

moist earth). 7 God, Almighty God, formed man out of soil from (the four corners

of) the earth. He blew into his nostrils a living soul, and man became a living,

(thinking and speaking) being.

8 God, Almighty God, planted a garden in Eden to the east, and placed there the

man that He had formed. 9 (In the garden) God, Almighty God, made every tree

that is pleasant to look at and good to eat grow out from the ground. The Tree of

Life (grew) in the middle of the garden, and the Tree of Knowledge of good and

evil (also grew in the garden).

10 A river flowed out of Eden to water the garden, and from there it separated

and became the source of four riverheads. 11 The name of one is Pishon (the Nile),

which surrounds the entire land of Havilah, where there is gold. 12 The gold of that

land is good. Crystal and onyx (are found) there. 13 The name of the second river is

16

ת י ש א ר ב ב כ - ג י : ב ת י ש א ר ב

19. Whatever the man called each living thing (remained) its name (forever). A Hebrew
name tells you something about an entity’s essential qualities. In his great wisdom, Adam was
able to discern the correct name for each species through observing its nature (Rabbi Abraham
Menahem Rapa of Porto, 16 th century).

קֶל ֔ י֙ חִדֶּ לִישִׁ ְ הָ֤ר הַשּׁ ם הַנָּ וּשׁ: 14 וְשֵׁ֨ רֶץ כּֽ ל־אֶ֥ ת כָּ ב אֵ֖ יח֑וֹן ה֣וּא הַסּוֹבֵ֔ נִ֖י גִּ ֵ הַשּׁ

ים אֱלהִֹ֖ יְהֹוָ֥ה ח ֛ קַּ וַיִּ 15 ת: פְרָֽ ה֥וּא י רְבִיעִ֖ הָֽ ר הָ֥ וְהַנָּ וּר ֑ אַשּׁ ת קִדְמַ֣ ךְ הֹלֵ֖ הַֽ ה֥וּא

עַל־ ים אֱלהִֹ֔ יְהֹוָה֣ וַיְצַו֙ 16 הּ: מְרָֽ וּלְשָׁ הּ לְעָבְדָ֖ דֶן בְגַן־עֵ֔ הוּ חֵ֣ נִּ וַיַּ ם אָדָ֑ אֶת־הָֽ

א תֹאכַ֖ל ע לֹ֥ עַת֙ ט֣וֹב וָרָ֔ ֨ ץ הַדַּ ל תֹּאכֵֽל: 17 וּמֵעֵ֗ ן אָכֹ֥ ֖ ץ־הַגָּ ל עֵֽ ר מִכֹּ֥ ם לֵאמֹ֑ אָדָ֖ הָֽ

לאֹ־ט֛וֹב ים אֱלהִֹ֔ יְהֹוָה֣ אמֶר֙ וַיֹּ֨ 18 מֽוּת: תָּ מ֥וֹת נּוּ ֖ מִמֶּ אֲכָלְךָ֥ י֛וֹם בְּ י כִּ֗ נּוּ ֑ מִמֶּ

ה אֲדָמָ֗ ים מִן־הָֽ ה אֱלהִֹ֜ צֶר֩ יְהֹוָ֨ ֩ וֹ: 19 וַיִּ נֶגְדּֽ זֶר כְּ וֹ עֵ֖ ה־לּ֥ עֱשֶׂ וֹ אֶֽ ם לְבַדּ֑ אָדָ֖ הֱי֥וֹת הָֽ

קְרָא־ ם לִרְא֖וֹת מַה־יִּ אָדָ֔ בֵא֙ אֶל־הָ֣ יִם וַיָּ מַ֔ ָ ל־ע֣וֹף הַשּׁ דֶה֙ וְאֵת֙ כָּ ת֤ הַשָּׂ ל־חַיַּ כָּ

ם אָדָ֜ א הָֽ קְרָ֨] 20 וַיִּ THIRD
READING] :ֹמֽו ה֖ ה֥וּא שְׁ ם נֶפֶ֥שׁ חַיָּ אָדָ֛ ר יִקְרָא־ל֧וֹ הָֽ ל֑וֹ וְכֹ֩ אֲשֶׁ֨

זֶר א־מָצָ֥א עֵ֖ ם לֹֽ ה וּלְאָדָ֕ דֶ֑ ת֣ הַשָּׂ ל חַיַּ יִם וּלְכֹ֖ מַ֔ ָ הֵמָה֙ וּלְע֣וֹף הַשּׁ מ֗וֹת לְכָל־הַבְּ שֵׁ

יו לְעֹתָ֔ ח אַחַת֙ מִצַּ קַּ֗ ן וַיִּ ֑ ישָׁ ם וַיִּ אָדָ֖ ה עַל־הָֽ מָ֛ רְדֵּ ים | תַּ ה אֱלהִֹ֧ ֩ יְהֹוָ֨ פֵּ וֹ: 21 וַיַּ נֶגְדּֽ כְּ

ם אָדָ֖ ח מִן־הָֽ ר־לָקַ֥ לָע֛ אֲשֶׁ ת־הַצֵּ ים | אֶֽ ה אֱלהִֹ֧ בֶן֩ יְהֹוָ֨ ֩ ה: 22 וַיִּ נָּ ֽ חְתֶּ ר תַּ ֖ שָׂ ר בָּ סְגֹּ֥ וַיִּ

spiritual vitamin
Adam was placed in the Garden of Eden “to cultivate it and to guard it” (v. 15),
and only after that did God tell him, “You may eat freely from every tree of the
Garden” (v. 16).

Do not strive towards a state of life in which you can enjoy the maximum
pleasure with the minimum effort. Human nature is such that you derive true
pleasure only if you are a partner in its attainment, through your own exertion.
If you receive it entirely gratis it is degrading to you, as though you were receiving
charity, “bread of shame.”

And the harder the work, the sweeter tastes the fruit of achievement.

“

“

17

bere sʾhitgenesis 2:13–22

15. And settled him in the Garden of Eden. God enticed
him with pleasant words and persuaded him to enter (Rashi,
11th century).

18. It is not good that man is alone. People might mistak-
enly assume, “There are two dominions! God alone rules over
the upper worlds and He has no partner, and man is the sole
ruler of the lower worlds, and he has no partner!” (Rashi,
11th century).

The creation of man differed from the creation of other liv-
ing species in that man was created as a single individual, un-
like the other living creatures, which were created in pairs. It
was God’s design that the human race, all humans everywhere
and at all times, should know that we all descend from the one
and the same single progenitor, a fully developed human be-
ing created in the image of God, so that no human being could
claim superior ancestral origin (see Mishnah, Sanhedrin 4:5).
This would make it easier to cultivate a real feeling of kin-
ship in all interhuman relationships (Rabbi Menahem Mendel
Schneerson, 20 th century).

I will make him a helpmate opposite him. If he is worthy, she
will be a helpmate. If he is not worthy, she will be against him,
to fight him (Rashi, 11th century).

Gihon, which surrounds the entire land of Cush. 14 The name of the third river is

Hiddekel (the Tigris), which flows to the east of Asshur (Assyria), and the fourth

river is Pras (the Euphrates).
15 God, Almighty God, (persuaded) the man (to enter the garden), and settled

him in the Garden of Eden to cultivate it and to guard it.
16 God, Almighty God, commanded man, saying, “You may eat freely from every

tree of the Garden, 17 but you must not eat from the Tree of Knowledge of good

and evil. For on the day that you will eat from it you will certainly die.”
18 God, Almighty God, said, “It is not good that man is alone. I will make him a

helpmate op posite him.”
19 God, Almighty God, formed from the earth every beast of the field and every

bird of the skies, and He brought (each species straightaway as it was formed)

to man to see what he would call it. Whatever the man called each living thing

(remained) its name (forever).

[THIRD
READING] 20 Man named all the cattle and the birds of the skies and all the beasts of

the field (and saw that each had a male and female partner). Man, however, did

not find any helpmate opposite him (so he complained to God).
21 God, Almighty God, caused a deep sleep to fall upon man, and he slept. He

took (a piece from) one of his sides, and He sealed the flesh in its place. 22 God,

ka
bb

al
ah

 b
it

es

2:22 The Zohar teaches
that a man and his
wife are, in essence,
two halves of the same
body. So, according
to the Kabbalah, it
would not be correct
to say that women are
“exempt” from some
of the commandments
incumbent on men.
Rather, as Rabbi Isaac
Luria writes, “Once the
man has observed the
commandment, there is
no need for the woman
to do it separately, for
she was already included
with him when he carried
out the command.”

18

ת י ש א ר ב ו : ג - ב כ : ב ת י ש א ר ב

“Did God perhaps say?” Is it really so terrible
if you do not listen to Him?

Simply minimizing the importance of
the Torah can lead you to become lax in
observing it (Rabbi Isaac Meir Alter of Gur,
19 th century).

4. Your eyes will be opened and you will be
like God (with the ability to create worlds
and) knowing good and evil. The Kabbalah
teaches that all of our souls were included
in the “universal soul” of Adam. This means,
presumably, that we were also there at the
moment Adam sinned and ate from the
Tree of Knowledge. Why, then, did we not
stop him from eating?

 We had to let him eat the fruit, because,
otherwise, the serpent’s lie would have re-
mained unrefuted. The serpent had prom-
ised, “Your eyes will be opened and you will
be like God, with the ability to create worlds
and knowing good and evil,” so Adam had to
eat the fruit to prove that he would remain a
human being and no more (Rabbi Elimelech
of Lyzhansk, 18 th century).

ר ֖ י וּבָשָׂ עֲצָמַ֔ צֶם מֵֽ עַם עֶ֚ את הַפַּ֗ אָדָם֒ זֹ֣ אמֶר֮ הָֽ ם: 23 וַיֹּ֘ אָדָֽ הָ אֶל־הָֽ ה וַיְבִאֶ֖ ֑ ָ לְאִשּׁ

ישׁ אֶת־ ן֙ יַעֲֽזָב־אִ֔ את: 24 עַל־כֵּ קֳחָה־זֹּֽ ישׁ לֻֽ י מֵאִ֖ ֥ ה כִּ ָ֔ א אִשּׁ רֵ֣ י לְזֹאת֙ יִקָּ רִ֑ שָׂ מִבְּ

ים עֲרוּמִּ֔ נֵיהֶם֙ שְׁ הְי֤וּ ֽ וַיִּ 25 ד: אֶחָֽ ר ֥ לְבָשָׂ וְהָי֖וּ וֹ תּ֔ אִשְׁ בְּ וְדָבַ֣ק וֹ וְאֶת־אִמּ֑ יו אָבִ֖

שׁוּ: ֽ א יִתְבֹּשָׁ וֹ וְלֹ֖ תּ֑ ם וְאִשְׁ אָדָ֖ הָֽ

אמֶר֙ ג ים וַיֹּ֨ ה יְהֹוָה֣ אֱלהִֹ֑ ֖ ר עָשָׂ ֥ ה אֲשֶׁ דֶ֔ ת֣ הַשָּׂ חָשׁ֙ הָיָה֣ עָר֔וּם מִכֹּ֙ חַיַּ 1 וְהַנָּ

אמֶר וַתֹּ֥ 2 ֽן: הַגָּ עֵ֥ץ ל מִכֹּ֖ אכְל֔וּ תֹֽ א לֹ֣ ים אֱלהִֹ֔ ר י־אָמַ֣ ֽ כִּ ף אַ֚ ה ָ֔ אִשּׁ אֶל־הָ֣

ר ן֒ אָמַ֣ תֽוֹךְ־הַגָּ ר בְּ ֣ י הָעֵץ֮ אֲשֶׁ רִ֣ ן נֹאכֵֽל: 3 וּמִפְּ ֖ ץ־הַגָּ י עֵֽ רִ֥ שׁ מִפְּ חָ֑ ה אֶל־הַנָּ ֖ ָ אִשּׁ הָֽ

ה ֑ ָ אִשּׁ שׁ אֶל־הָֽ חָ֖ אמֶר הַנָּ מֻתֽוּן: 4 וַיֹּ֥ ן־תְּ וֹ פֶּ ע֖וּ בּ֑ א תִגְּ נּוּ וְלֹ֥ אכְלוּ֙ מִמֶּ֔ א תֹֽ ים לֹ֤ אֱלהִֹ֗

ינֵיכֶ֑ם עֵֽ וְנִפְקְח֖וּ נּוּ מִמֶּ֔ אֲכָלְכֶ֣ם יוֹם֙ בְּ י כִּ֗ ים אֱלהִֹ֔ עַ יֹדֵ֣ י ֚כִּ 5 מֻתֽוּן: תְּ לאֹ־מ֖וֹת

י וְכִ֧ ל אֲכָ֜ לְמַֽ ץ הָעֵ֨ טוֹב֩ י ֣ כִּ ה ָ֡ אִשּׁ הָֽ רֶא ֣ וַתֵּ 6 ע: וָרָֽ ט֥וֹב י דְעֵ֖ יֹֽ ים ֽאלהִֹ֔ כֵּ הְיִיתֶם֙ וִֽ

ka
bb

al
ah

 b
it

es

2:23 In the supernal realms,
both Din (severity) and Hִesed
(love) are always a good thing.
Down here, however, the world
cannot always tolerate severity,
unless it has undergone tikkun
(spiritual healing).

The Kabbalah teaches that
Adam had a first wife, Lilith,
who was rooted in Din. She
soon passed away as the young,
fresh world was not yet ready
for harshness. Eve—Adam’s
second wife—was rooted
in Hִesed.

The two wives are alluded to
here: the hard “bone from my
bones”—Lilith; and the softer
“flesh from my flesh”—Eve. And
“this”—second wife, Eve—“shall
be called woman.”

19

bere sʾhitgenesis 2:22 – 3:6

Through merely seeing the physical animal, Adam was able to determine its spiritual source
(Rabbi Isaiah Horowitz, 16 th–17 th century).

Man’s naming of the animals connected the spiritual source of each creature with its exis-
tence on the physical plane (Rabbi Shneur Zalman of Lyady, 18 th century).

22. God, Almighty God, built the side that He had taken from man into a woman.
“Understanding” (binah, spelled: bet-yod-nun-he) has the same etymology as the term “God
built” (yiven, spelled: yod-bet-nun), implying that He granted women understanding. This
teaches you that God has endowed women with more understanding than men (Babylonian
Talmud, Niddah 45b).

3:1 Did God perhaps say? The serpent’s question is written with a dismissive tone, minimiz-
ing the significance of God’s command and denigrating the consequence of transgressing it.

Almighty God, built the side that He had taken from man into a woman, and

He brought her to man. 23 Man said, “(After searching for a mate among all the

animals and failing,) this time (I have found the) bone from my bones, and flesh

from my flesh. This shall be called ʾishah (woman) because she was taken from

ʾish (man).” 24 Therefore, a man shall leave his father and his mother, and cling to

his wife, and they shall become one flesh (through their children).

The Sin of the Tree of Knowledge

They were both naked, the man and his wife, and they were not ashamed

(since they had no evil inclination, but their nakedness aroused the interest of

the serpent).

3 1 The serpent was cunning, more than all the beasts of the field that God,

Almighty God, had made. It said to the woman, “Did God perhaps say, ‘You

shall not eat from any of the trees of the garden’?”

2 The woman said to the serpent, “We may eat from the fruit of the trees of the

garden, 3 but from the fruit of the tree that is in the middle of the garden, God has

said, “You shall not eat of it, and you shall not touch it, lest you die.’”

4 The serpent said to the woman, “You will surely not die. 5 God (told you not to

eat it, because He) knows that on the day that you eat from it, your eyes will be

opened, and you will be like God (with the ability to create worlds, and) knowing

good and evil.”

6 The woman (believed the serpent) that the tree was good food (that would

make a person like God), that it was desirable to the eyes (for it would open

them), and that the tree was desirable to make one wise (knowing good and evil).

She took of its fruit and she ate (it), and she also gave (some to the cattle and wild

animals, and fearing that she would die and that her husband would remarry, she

gave some) to her husband (who was) with her, and he ate (it).

20

ת י ש א ר ב ד י - ו : ג ת י ש א ר ב

ם־ גַּ ן ֧ תֵּ וַתִּ וַתֹּאכַ֑ל רְי֖וֹ מִפִּ ח ֥ קַּ וַתִּ יל כִּ֔ לְהַשְׂ הָעֵץ֙ ד וְנֶחְמָ֤ יִם לָֽעֵינַ֗ אֲוָה־ה֣וּא תַֽ

רוּ֙ תְפְּ יִּ ם וַֽ ם הֵ֑ ֖ ירֻמִּ י עֵֽ ֥ דְ֣ע֔וּ כִּ ם וַיֵּ נֵיהֶ֔ חְנָה֙ עֵינֵי֣ שְׁ קַ֨ פָּ הּ וַיֹּאכַֽל: 7 וַתִּ ֖ הּ עִמָּ ֛ לְאִישָׁ

ן ֖ גָּ ךְ בַּ ֥ ים מִתְהַלֵּ מְע֞וּ אֶת־ק֨וֹל יְהֹוָה֧ אֱלהִֹ֛ שְׁ יִּ ת: 8 וַֽ ם חֲגֹרֹֽ וּ לָהֶ֖ עֲֽשׂ֥ ה וַיַּ עֲלֵה֣ תְאֵנָ֔

א קְרָ֛ ֽן: 9 וַיִּ ת֖וֹךְ עֵ֥ץ הַגָּ ים בְּ נֵי֙ יְהֹוָה֣ אֱלהִֹ֔ וֹ מִפְּ תּ֗ ם וְאִשְׁ אָדָ֜ א הָֽ תְחַבֵּ֨ וֹם וַיִּ לְר֣וּחַ הַיּ֑

֑ן גָּ בַּ י עְתִּ מַ֖ שָׁ לְךָ֥ אֶת־קֹֽ אמֶר וַיֹּ֕ 10 ה: כָּֽ אַיֶּ ל֖וֹ אמֶר וַיֹּ֥ ם אָדָ֑ אֶל־הָֽ ים אֱלהִֹ֖ יְהֹוָ֥ה

ץ ה הֲמִן־הָעֵ֗ תָּ ם אָ֑ י עֵירֹ֖ ֥ ֣יד לְךָ֔ כִּ י הִגִּ אמֶר מִ֚ א: 11 וַיֹּ֕ חָבֵֽ כִי וָאֵֽ ם אָנֹ֖ י־עֵירֹ֥ ֽ א כִּ וָֽאִירָ֛

ה תָּ ר נָתַ֣ ֣ ה֙ אֲשֶׁ ָ אִשּׁ ם הָֽ אָדָ֑ אמֶר הָֽ : 12 וַיֹּ֖ לְתָּ נּוּ אָכָֽ ֖ י אֲכָל־מִמֶּ ֥ יךָ לְבִלְתִּ יתִ֛ ר צִוִּ ֧ אֲשֶׁ

את ה מַה־זֹּ֣ ֖ ָ ים לָֽאִשּׁ אמֶר יְהֹוָה֧ אֱלהִֹ֛ י מִן־הָעֵ֖ץ וָֽאֹכֵֽל: 13 וַיֹּ֨ ֥ וא נָתְֽנָה־לִּ י הִ֛ דִ֔ עִמָּ

ל־ ים | אֶֽ ה אֱלהִֹ֥ אמֶר֩ יְהֹוָ֨ נִי וָֽאֹכֵֽל: 14 וַיֹּ֩ יאַ֖ ִ שׁ הִשּׁ חָ֥ ה הַנָּ ָ֔ אִשּׁ אמֶר֙ הָֽ ית וַתֹּ֨ ֑ עָשִׂ

נְךָ֣ חֹֽ ה עַל־גְּ דֶ֑ ת֣ הַשָּׂ ל חַיַּ ה וּמִכֹּ֖ הֵמָ֔ ל־הַבְּ ה֙ מִכָּ יתָ זֹּאת֒ אָר֤וּר אַתָּ ֣ י עָשִׂ ֣ חָשׁ֮ כִּ הַנָּ

14. God, Almighty God said to the serpent, “Because you have done this, you are (now)
cursed, etc.” Whoever sets his eyes on something that does not belong to him will not obtain
what he desires, and what he already has will be taken away from him.

The serpent in the Garden of Eden craved something that was out of bounds—it lusted after
Eve—so the thing it wanted it did not get, and what it already had was taken away from it.
God said, “Originally, I said that the serpent should be the king of all animals, but, ‘You are
now cursed more than all the cattle and more than all the
wild animals of the field!’ I said that the serpent should walk
with an erect posture, but now, ‘You shall go on your belly.’
I said that it should eat the same food as man eats, but now
it will eat dust. The serpent had planned to kill Adam and
wed Eve, but now, God said, “‘I shall place hatred between
you and between the woman and between your descendants
and between her descendants’” (v. 14-15; Babylonian Talmud,
Sotah 9b).

You shall eat soil all the days of your life! How is this a
curse? Soil is found almost everywhere, so it seems as if the
snake is being blessed, as he never will lack nourishment.

Being surrounded by his sustenance will ensure that the
snake never has to ask God to provide for him. Unlike the
other animals who pray to God, as described by King David,
“He gives the beast his food and to the young ravens who cry”
(Psalms 147:9), the snake is given everything he needs. This
is the curse: being cast out and sent away from God’s Pres-
ence (Rabbi Simhִ ah Bunem of Przysucha, 18 th–19 th century).

ka
bb

al
ah

 b
it

es

3:7 After the sin, the
serpent caused a spiritual
pollutant, called zuhamaʾ ,
to enter Eve’s soul. This
pollutant would plague
all the souls of her
children until it was finally
eradicated when the
Torah was given at Sinai.

But when the people
sinned with the Golden
Calf, it returned, and we
will only rid ourselves of it
completely when the New
Era finally comes.

21

bere sʾhitgenesis 3:7–14

7. They sewed together fig leaves (from the tree) and made themselves loincloths. Rabbi
Nehemiah said, “The tree from which Adam and Eve ate was a fig tree, for it is logical that the
thing with which they sinned—the fig—became the means through which the damage was
repaired, when ‘they sewed together fig leaves’ as clothing” (Babylonian Talmud, Sanhedrin 70b).

13. The serpent misled me, and I ate. Everything in the world contains holy “sparks.” Nothing
is devoid of these sparks, even wood and stones. In all of man’s actions, even in a sin he com-
mits, there are sparks.

 What are the sparks in a sin? Repentance. When repenting for the sin, you elevate the sparks
contained within it to the Supernal World. This is the inner meaning of “Is my sin too great to
bear?” (4:13)—lit. “to carry,” i.e., to be raised and elevated on high (Rabbi Israel Ba’al Shem Tov,
18 th century).

7 The (intellectual) “eyes” of both of them were opened, and they realized that

they were naked (of Divine commandments, having ignored the only command

they had been given by God). They sewed together fig leaves (from the tree) and

made themselves loincloths.
8 They heard the sound of God, Almighty God, walking in the garden in the

direction (which the sun sets every) day. The man and his wife hid from God,

Almighty God, among the trees of the garden.
9 God, Almighty God, called to the man, and said to him, “Where are you?” (to

engage him in conversation).
10 (Man) said, “I heard Your sound in the garden, and I was afraid because I am

naked, so I hid.”
11 (God) said, “Who told you that you are naked? Have you eaten from the tree

from which I commanded you not to eat?”
12 The man said, “The woman whom You gave (to be) with me gave me from the

tree, and I ate.”
13 God, Almighty God, said to the woman, “What is this that you have done?”

The woman said, “The serpent misled me, and I ate.”
14 God, Almighty God, said to the serpent, “Because you have done this, you

are (now) cursed more than all the cattle and more than all the wild animals of

spiritual vitamin
When Adam committed the sin, he experienced a Divine call demanding, “Where
are you?” (3:9). Do you realize what you have done and what you are supposed
to do? From time to time you should also ask yourself, “Where am I?” Take a
moment of introspection and soul-searching to find yourself again.

“

“

22

ת י ש א ר ב ד כ ד- י : ג ת י ש א ר ב

18. Thorns and thistles will grow (with) your (crops). When God said to Adam, “Thorns and
thistles will grow with your crops and you will eat the herbs of the field,” tears flowed from Adam’s
eyes. He cried to God, “Master of the universe! Will my donkey and I eat from the same trough?
Being confined to a donkey’s diet, will we humans be reduced to having the same nature and
intelligence as a donkey?”

When God said to him, “With the sweat of your face … will you eat bread” (3:19), assuring him
of a uniquely human food that stimulates intelligence, he was relieved (Babylonian Talmud,
Pesahִ im 118a, according to Rabbi Samuel Edels, 16 th–17 th century).

21. He clothed them. The Torah begins with an act of kindness and ends with an act of kind-
ness. It begins with kindness, as the verse states, “God, Almighty God, made for Adam and for his
wife skintight garments and He clothed them.” It ends with kind ness, as the verse states, “(God)
buried him in the valley” (Deuteronomy 34:6; Babylonian Talmud, Sotah 14a).

ין זַרְעֲךָ֖ ה וּבֵ֥ ָ֔ אִשּׁ ין הָֽ ינְךָ֙ וּבֵ֣ ֽ ית בֵּ יֽךָ: 15 וְאֵיבָ֣ה | אָשִׁ֗ י חַיֶּ ל־יְמֵ֥ ר תֹּאכַ֖ל כָּ ךְ וְעָפָ֥ תֵלֵ֔

ר אָמַ֗ ה ֣ ָ אִשּׁ ל־הָֽ אֶֽ 16 ס ב: עָקֵֽ נּוּ שׁוּפֶ֥ תְּ ה ֖ וְאַתָּ אשׁ רֹ֔ וּפְךָ֣ יְשֽׁ ֚הוּא זַרְעָ֑הּ ין וּבֵ֣

ךְ וְה֖וּא וּקָתֵ֔ שׁ֣ ךְ֙ תְּ י בָנִי֑ם וְאֶל־אִישֵׁ לְדִ֣ ֽ עֶ֖צֶב תֵּ ךְ בְּ רֹנֵ֔ בוֹנֵךְ֣ וְהֵֽ ה֙ עִצְּ ֤ה אַרְבֶּ הַרְבָּ

ר ֤ ץ אֲשֶׁ אכַ֙ מִן־הָעֵ֔ ךָ֒ וַתֹּ֨ ֒ תֶּ ֮ לְק֣וֹל אִשְׁ עְתָּ מַ֘ י שָׁ ֣ ר כִּ ם אָמַ֗ ךְ: ס 17 וּלְאָדָ֣ ֽ ל־בָּ יִמְשָׁ

ה נָּ אכֲלֶ֔ בוֹן֙ תֹּֽ עִצָּ ךָ בְּ עֲבוּרֶ֔ ֽ אֲדָמָה֙ בַּ ה הָֽ נּוּ אֲרוּרָ֤ ֑ א תֹאכַ֖ל מִמֶּ ר לֹ֥ יךָ֙ לֵאמֹ֔ יתִ֨ צִוִּ

זֵעַ֤ת ה: 19 בְּ דֶֽ ב הַשָּׂ ֖ אֶת־עֵ֥שֶׂ כַלְתָּ ךְ וְאָֽ יחַֽ לָ֑ צְמִ֣ ר תַּ ֖ יֽךָ: 18 וְק֥וֹץ וְדַרְדַּ י חַיֶּ ל יְמֵ֥ כֹּ֖

ה תָּ אַ֔ י־עָפָ֣ר ֽ כִּ חְתָּ ֑ לֻקָּ ה נָּ ֖ מִמֶּ י ֥ כִּ ה אֲדָמָ֔ אֶל־הָ֣ וּבְךָ֙ שֽׁ עַ֤ד חֶם לֶ֔ אכַל תֹּ֣ יךָ֙ אַפֶּ֨

ל־ כָּ ם אֵ֥ ה יְתָ֖ הָֽ וא הִ֥ י ֛ כִּ ֑ה חַוָּ וֹ תּ֖ אִשְׁ ם ֥ שֵׁ ם אָדָ֛ הָֽ א קְרָ֧ וַיִּ 20 וּב: שֽׁ תָּ ר וְאֶל־עָפָ֖

 [FOURTH
READING] ם: פ ֽ שֵׁ לְבִּ תְנ֥וֹת ע֖וֹר וַיַּ וֹ כָּ תּ֛ ם וּלְאִשְׁ ים לְאָדָ֧ ה אֱלהִֹ֜ יְהֹוָ֨ עַשׂ֩ ֩ י: 21 וַיַּ חָֽ

ה | ֣ ע וְעַתָּ עַת ט֣וֹב וָרָ֑ נּוּ לָדַ֖ ד מִמֶּ֔ אַחַ֣ אָדָם֙ הָיָה֙ כְּ ן הָֽ ים הֵ֤ אמֶר | יְהֹוָה֣ אֱלהִֹ֗ 22 וַיֹּ֣

יְהֹוָ֥ה הוּ חֵ֛ לְּ יְשַׁ וַֽ 23 לְעֹלָֽם: י וָחַ֥ וְאָכַ֖ל ים חַיִּ֔ הַֽ מֵעֵ֣ץ ם ֚גַּ וְלָקַח֙ יָד֗וֹ לַח֣ ן־יִשְׁ פֶּ

ם אָדָ֑ רֶשׁ אֶת־הָֽ ם: 24 וַיְגָ֖ ֽ ָ ח מִשּׁ ֖ ר לֻקַּ ֥ ה אֲשֶׁ אֲדָמָ֔ ן־עֵ֑דֶן לַֽעֲבֹד֙ אֶת־הָ֣ ים מִגַּ אֱלהִֹ֖

ר מֹ֕ לִשְׁ כֶת תְהַפֶּ֔ הַמִּ רֶב֙ הַחֶ֨ לַהַ֤ט ת וְאֵ֨ ים רֻבִ֗ אֶת־הַכְּ דֶן לְגַן־עֵ֜ דֶם מִקֶּ֨ ן֩ כֵּ שְׁ וַיַּ

ֽים: ס חַיִּ רֶךְ עֵ֥ץ הַֽ ֖ אֶת־דֶּ

23

bere sʾhit

the field! You (will have your legs cut off so that you) shall go on your belly, and

you shall eat soil all the days of your life! 15 I shall place hatred between you and

between the woman (you desired), and between your descendants and between

her descendants. (Man) will crush you (on the) head, and you will bite his heel.”
16 To the woman He said, “I will greatly increase your anguish (of rearing chil-

dren) and your (labor pains of) pregnancy. You will give birth to children in pain.

You will desire (to be with) your husband but he will rule over you (to be with you

when he desires).”
17 To man He said, “Since you listened to your wife’s voice, and you ate from

the tree about which I commanded you, saying, ‘Do not eat from it,’ the ground

will be cursed because of you (producing loathsome insects), and you will toil to

eat from it all the days of your life. 18 (When you sow seeds, then artichokes and

cardoons that have) thorns and thistles will grow (with) your (crops), and you will

eat the(se artichokes, cardoons and other) herbs of the field (that take a long time

to prepare, due to lack of an alternative. 19 Only) with the sweat of your face (after

much toil) will you eat bread, until you go back to the earth from where you were

taken. For you are (from the) soil, and to soil you will return.”

(The narrative now returns to the subject of giving names, mentioned above, 2:19-20.)

20 The man named his wife Eve [HִAVvah], because

she was the mother of all life [HִAI].
21 God, Almighty God, made for Adam and for his

wife skintight garments (alternatively: garments of

animal skins), and He clothed them.

Expulsion from the Garden of Eden

[FOURTH
READING] 22 God, Almighty God, said, “Look! Man has

become unique in the (lower) world by himself (since,

unlike the animals,) he has the ability of knowing

good and evil. Now, (there is a fear that) perhaps he

will stretch out his hand and take also from the Tree

of Life and eat (from it, and he will) live forever (and

is likely to lead others astray, as they will think he

is a god).”
23 God, Almighty God, sent him out of the Garden of Eden to cultivate the earth

from which he had been taken. 24 He drove the man out, and to the east (side) of

the Garden of Eden He stationed angels (of destruction) and the flame (alterna-

tively: blade) of the revolving sword, to guard the way to the Tree of Life.

genesis 3:14–24

fo
od

 fo
r

th
ou

gh
t

1. Have you
been talked into
something you
greatly regretted
later on?

2. Are you swayed
by emotional
arguments or by
rational ones?

3. Do you have
a strategy for
ignoring an inap-
propriate urge or
enticement?

24

ת י ש א ר ב ט א- : ד ת י ש א ר ב

Abel and his offering, but to Cain and his offering He did not turn” (v. 4-5). Was it necessary to ask
him, “Why is your face dejected”?

God was actually asking Cain a more subtle question: What is the main reason motivat-
ing your anger and dejection? Is it because your sacrifice was rejected, or because your
brother’s sacrifice was accepted? Which was more painful to you? (Rabbi Hִayyim Soloveichik,
19 th–20 th century).

7. Surely, if you improve yourself you will be forgiven, etc. God said to the Jewish people:
I created the evil im pulse and I created the Torah as its antidote. If you study the Torah, you
will not be won over by the evil impulse, as it is written, “Surely,
if you improve yourself you will be forgiven.” But if you do not
study the Torah, you will be caught by the evil impulse, as the
verse continues, “sin is crouching in wait.” Furthermore, the
evil impulse spends all his energy trying to make you sin, as
it is written, “It is longing to entice you.” But if you desire, you
can overpower it by learning Torah, as the passage concludes,
“but you can rule over it” (Babylonian Talmud, Kiddushin 30b).

(Your) sin is crouching (in wait) at the entrance. It is far
easier to hold fast to your values when you are within your
comfort zone than when you are outside it. “Sin is crouching (in
wait) at the entrance”—the evil impulse waits for you to emerge
from your comfort zone to introduce obstacles and challenges
(Rabbi Abraham Samuel Benjamin Sofer, 19 th century).

9. God said to Cain, “Where is Abel your brother?” He said,
“I don’t know. Am I my brother’s guardian?” In this conver-
sation, God and Cain were discussing who was responsible
for Abel’s death. God asked Cain, “Where is Abel your brother?”

ישׁ ד אמֶר קָנִ֥יתִי אִ֖ יִן וַתֹּ֕ לֶד אֶת־קַ֔ ֣ הַר֙ וַתֵּ וֹ וַתַּ֨ תּ֑ ה֣ אִשְׁ ע אֶת־חַוָּ ם יָדַ֖ אָדָ֔ 1 וְהָ֣

יִן אן וְקַ֕ עֵה צֹ֔ בֶ֙ רֹ֣ יְהִי־הֶ֨ בֶל וַֽ יו אֶת־הָ֑ דֶת אֶת־אָחִ֖ סֶף לָלֶ֔ אֶת־יְהֹוָֽה: 2 וַתֹּ֣

ה לַֽיהֹוָֽה: ה מִנְחָ֖ אֲדָמָ֛ י הָֽ רִ֧ יִן מִפְּ א קַ֜ בֵ֨ ים וַיָּ ץ יָמִ֑ ֣ י מִקֵּ ה: 3 וַיְהִ֖ ד אֲדָמָֽ הָיָה֖ עֹבֵ֥

וְאֶל־ בֶל אֶל־הֶ֖ ה יְהֹוָ֔ ע שַׁ֣ ן וַיִּ חֶלְבֵהֶ֑ צֹאנ֖וֹ וּמֵֽ כֹר֥וֹת גַם־ה֛וּא מִבְּ יא הֵבִ֥ בֶל וְהֶ֨ 4

אמֶר נָיֽו: 6 וַיֹּ֥ ל֖וּ פָּ פְּ יִּ ד וַֽ יִן֙ מְאֹ֔ חַ֤ר לְקַ֨ עָ֑ה וַיִּ א שָׁ יִן וְאֶל־מִנְחָת֖וֹ לֹ֣ מִנְחָתֽוֹ: 5 וְאֶל־קַ֥

ת וְאִם֙ אֵ֔ יטִיב֙ שְׂ ה נָפְֽל֥וּ פָנֶיֽךָ: 7 הֲל֤וֹא אִם־תֵּ ךְ וְלָ֖מָּ רָה לָ֔ ה חָ֣ מָּ יִן לָ֚ יְהֹוָ֖ה אֶל־קָ֑

אמֶר וֹ: 8 וַיֹּ֥ ל־בּֽ מְשָׁ ה תִּ ֖ וּקָת֔וֹ וְאַתָּ שׁ֣ יךָ֙ תְּ ֨ֵֶ֣את רֹבֵ֑ץ וְא תַח חַטָּ ֖ יב לַפֶּ א תֵיטִ֔ לֹ֣

הַֽרְגֵֽהוּ: יו וַיַּ בֶל אָחִ֖ יִן אֶל־הֶ֥ קָ֥ם קַ֛ ה וַיָּ דֶ֔ שָּׂ ם בַּ הְיוֹתָ֣ ֽ יְהִי֙ בִּ יו וַֽ בֶל אָחִ֑ יִן אֶל־הֶ֣ קַ֖

כִי: אָנֹֽ י אָחִ֖ ר הֲשֹׁמֵ֥ י עְתִּ יָדַ֔ א לֹ֣ אמֶר֙ וַיֹּ֨ יךָ אָחִ֑ בֶל הֶ֣ י אֵ֖ יִן אֶל־קַ֔ יְהֹוָה֙ אמֶר וַיֹּ֤ 9

fo
od

 fo
r

th
ou

gh
t 1. How would you

react if you were a
victim of jealousy?

2. To what extent
are you able to
rejoice at others’
success?

3. What would
you do to show
God great
appreciation?

25

bere sʾhitgenesis 4:1–9

4:3-4 It was at the end of days, that Cain brought … Abel also offered from the firstborn
of his flocks. Cain came to offer sacrifices to God “at the end of days” when he was old and

anticipating death. Abel, however, had served God even
when he was young and full of vigor. That was why God
accepted Abel’s offering (Rabbi Simhִ ah Bunem of Przysucha,
18 th–19 th century).

Of his flocks. Abel brought an offering from sheep, the most
inferior type of cattle, demonstrating his lack of interest in
worldly matters (Rabbi Bahִ ya b. Asher, 13 th century).

From their fattest ones. This teaches you that when serving
God you should always choose the best. In addition to choos-
ing the best animals for sacrifices, your houses of worship
should be more beautiful than your own houses, the food
that you offer to the hungry should be better than your own
and the clothes with which you clothe the poor should be
finer than your own (Maimonides, 12 th century).

6. Why is your face dejected? The Torah seems to make pa-
tently clear the reason for Cain’s dejection: “God turned to

Cain and Abel

4 1 The man knew his wife Eve (before the sin), and she conceived and bore

Cain (together with a twin girl. When he was born) she said, “I have acquired

[KaNiti] a man (as a partner) with God.” 2 She gave birth again, to his brother Abel

(together with two girls).

Abel was a shepherd of flocks (because he did not want to work with the land,

which was cursed), and Cain was a worker of the land.
3 It was at the end of (a number of) days, that Cain brought some of the (worst)

fruit of the land as an offering to God. 4 Abel also offered from the firstborn of his

flocks, from their fattest ones.

God turned to Abel and to his offering (and it was consumed by a fire from

heaven), 5 but to Cain and to his offering He did not turn. Cain became very angry,

and his face grew dejected.
6 God said to Cain, “Why are you angry, and why is your face dejected? 7 Surely,

if you improve yourself you will be forgiven? If you do not improve yourself, how-

ever, then (your) sin is crouching (in wait) at the entrance (of your grave. The evil

inclination) is longing (to entice you), but you can rule over it (if you want).”
8 Cain (started an argument) with Abel his brother (to find a pretext to kill him).

Then, when they were in the field, Cain assaulted Abel his brother and killed him.
9 God said to Cain, “Where is Abel your brother?”

He said, “I don’t know. Am I my brother’s guardian?”

ka
bb

al
ah

 b
it

es

4:1-2 After the sin,
the forces of good and
evil became inextricably
bound together. Abel’s
soul was primarily good,
with a little evil mixed
in; and Cain’s soul was
primarily evil, with a
kernel of good. In fact,
that kernel of good in
Cain’s soul was of the
highest quality, as he
was the firstborn.

26

ת י ש א ר ב ח י - י : ד ת י ש א ר ב

10. Your brother’s blood (and the blood of his would-
be descendants) is crying out. In monetary cases,
if a witness testifies falsely, it is sinful. However, he
can still pay compensation to the person who suf-
fered a loss through the false testimony, and the sin is
forgiven.

With capital cases, however, the false witness can-
not correct his wrong. He is held responsible for the
blood of the man who was executed through his false
testimony and for the blood of the victim’s lost descen-
dants that would have been born (Babylonian Talmud,
Sanhedrin 37a).

13. Is my sin too great to bear? Cain was the first per-
son to repent before God. God set him as an example
for all future penitents (Genesis Rabbah).

Cain’s repentance consisted of three practical phases.

(1) Confession—Cain declared to God, “My sin is too
great to bear.” (2) Exile—“He dwelt in the land of the wanderers” (v. 16).

(3) Rebound into positive action—There is a tremendous temptation for the penitent to re-
main low-spirited for the rest of his days. The mere thought of his past deeds, which cannot
be erased from his mind, is sufficient to plague him with feelings of inferiority. Obviously, in
the midst of such a mood he will find it difficult to be active within the world, as he will be
constantly wondering, “Who am I to carry out a holy activity like this?”

The challenge of the penitent is that when his repentance is complete, he must propel him-
self “outwards” into the world. He must free himself from his feelings of inadequacy and start
to contribute constructively to the world in the most expansive manner possible.

ה אָר֣וּר ֖ ה: 11 וְעַתָּ אֲדָמָֽ י מִן־הָֽ ים אֵלַ֖ עֲקִ֥ יךָ צֹֽ י אָחִ֔ מֵ֣ יתָ ק֚וֹל דְּ ֑ ה עָשִׂ אמֶר מֶ֣ 10 וַיֹּ֖

י ֤ ךָ: 12 כִּ דֶֽ יךָ מִיָּ י אָחִ֖ מֵ֥ חַת אֶת־דְּ יהָ לָקַ֛ ה אֶת־פִּ֔ צְתָ֣ ֽ ר פָּ ֣ אֲדָמָה֙ אֲשֶׁ ה מִן־הָֽ תָּ אָ֑

אמֶר רֶץ: 13 וַיֹּ֥ הְיֶה֥ בָאָֽ ֽ וָנָד֖ תִּ ךְ נָע֥ הּ לָ֑ ת־כֹּחָ֖ ֽ ף תֵּ א־תֹסֵ֥ לֹֽ ה אֲדָמָ֔ אֶת־הָ֣ עֲבֹד֙ תַֽ

ה אֲדָמָ֔ נֵי֣ הָֽ וֹם מֵעַ֙ פְּ י הַיּ֗ תָּ אֹתִ֜ שְׁ רַ֨ וֹא: 14 הֵן֩ גֵּ שֽׂ ד֥וֹל עֲוׂנִ֖י מִנְּ יִן אֶל־יְהֹוָ֑ה גָּ קַ֖

ה אמֶר ל֣וֹ יְהֹוָ֗ י יַהַֽרְגֵֽנִי: 15 וַיֹּ֧ צְאִ֖ רֶץ וְהָיָה֥ כָל־מֹֽ אָ֔ יתִי נָע֤ וָנָד֙ בָּ ר וְהָיִ֜ תֵ֑ נֶי֖ךָ אֶסָּ וּמִפָּ

וֹת־אֹת֖וֹ הַכּֽ י ֥ לְבִלְתִּ א֔וֹת יִן֙ לְקַ֨ יְהֹוָה֤ ם שֶׂ וַיָּ֨ ם ֑ יֻקָּ יִם בְעָתַ֖ שִׁ יִן קַ֔ ג ל־הֹרֵ֣ כָּ לָכֵן֙

דַ֤ע וַיֵּ 17 דֶן: קִדְמַת־עֵֽ רֶץ־נ֖וֹד אֶֽ בְּ ב שֶׁ֥ וַיֵּ יְהֹוָ֑ה פְנֵי֣ מִלִּ יִן קַ֖ צֵ֥א וַיֵּ 16 צְאֽוֹ: ל־מֹֽ כָּ

ם ֖ שֵׁ יר כְּ ֣ם הָעִ֔ קְרָא֙ שֵׁ יר וַיִּ נֶה עִ֔ יְהִי֙ בֹּ֣ לֶד אֶת־חֲנ֑וֹךְ וַֽ ֣ הַר וַתֵּ ֖ וֹ וַתַּ תּ֔ יִן֙ אֶת־אִשְׁ קַ֨

ל יָלַד֙ יאֵ֗ ל וּמְחִיָּ ד יָלַ֖ד אֶת־מְחֽוּיָאֵ֑ ד וְעִירָ֕ לֵד֤ לַֽחֲנוֹךְ֙ אֶת־עִירָ֔ וָּ נ֥וֹ חֲנֽוֹךְ: 18 וַיִּ בְּ
ka

bb
al

ah
 b

it
es

4:15 The Hebrew
term used in
reference to Cain’s
vengeance is
YuKaM. This alludes
to Cain’s future
reincarnations:
Yitro (Jethro), Korah
and Mitzri, the
Egyptian whom
Moses killed. (See:
Exodus 2:11, 18:1;
Numbers 16:1.)

