***PRIVATE

THE TANACH STUDY CENTER [http://www.tanach.org]

In Memory of Rabbi Abraham Leibtag

for SELICHOT & YOM KIPPUR - the 13 MIDOT

The phrase 'from DIN [judgement] to RACHAMIM [mercy]' is often used to describe the transition from Rosh Ha'shana to Yom Kippur, and certainly reflects the very different nature of our prayers on each of these two solemn days. But what is the meaning of this transition?

In the following shiur, we attempt to uncover its deeper meaning by discovering its Biblical roots. To do so, we must undertake a comprehensive analysis of the second half of Sefer Shmot in order to determine when and why God's thirteen attributes of Mercy are first declared, but as you will see, it will be well worth the effort.

INTRODUCTION - FROM CREATION TO COVENANT

In our daily lives, we are all familiar with the complexity of relationships, no less so is the nature of our relationship with God. In fact, from a certain perspective, we could consider Chumash as the story of the development of the special relationship that forges between God and Am Yisrael.

For a start, let's trace that relationship from its very inception, by reviewing how the key events in Sefer Breishit lead up to the key events in Sefer Shmot.

Recall from our study of Sefer Breishit how Gan Eden reflected an ideal relationship between man and God. However, due to man's sin, that relationship became tainted and Adam and Eve were banished from that garden.

Despite this banishment, God continued His relationship with mankind, but at a more distant level. Therefore, when the Adam's offspring developed into a totally corrupt society, God found it necessary to destroy that society with a Flood [=MABUL], saving only Noach and his family.

After the MABUL, God's relationship with mankind entered a new stage, reflected by God's covenant with Noach ("brit ha'keshet"/ see 9:8-16). Note that for the first time, we find a BRIT [covenant] between God and mankind, a concept that will further develop in God's relationship with Am Yisrael.

God's hopes for the generation of Noach's offspring were shattered by the events at "Migdal Bavel" (see 11:1-9). In the aftermath of these various 'failures', Sefer Breishit continues with the story of how God chose Avraham Avinu to become the forefather a His special nation that will steer mankind back in the proper direction (see 12:1-8, 15:1-20, 17:7-8, 18:17-19 etc.). Note that once again, this new relationship is defined by various BRITOT [covenants] between God and Avraham - brit bein ha'btarim (15:18) and brit milah (17:7-8) - or better known as BRIT AVOT.

[For a more complete explanation, see Seforno in his introduction to Sefer Breishit, see also TSC shiurim on Parshiot Noach & Lech L'cha. (Read also introductory section of the piyut "amitz koach"/ "nusach ashkenaz", which describes the Avodat Kohen Gadol in Musaf).]

FROM BRIT AVOT TO BRIT SINAI

Sefer Shmot begins as God redeems Bnei Yisrael from their bondage in Egypt, as He promised Avraham Avinu in "BRIT Bein Ha'btarim". But according to BRIT AVOT, after their redemption, Bnei Yisrael are also destined to inherit the Land of Israel and establish an sovereign nation. In that manner, BRIT AVOT would be fulfilled.

However, to enhance the very purpose of "brit avot", God proposes yet another covenant with Bnei Yisrael before they enter the land - better known as BRIT SINAI. According to this covenant, not only will Bnei Yisrael become a 'great' nation (see Breishit 12:1-3), they are to become a HOLY nation - a "goy KADOSH" (see Shmot 19:6).

To appreciate this 'new level', let's take a closer look at God's proposal to Bnei Yisrael, upon their arrival at Har Sinai:

"[God summons Moshe and proposes:] You have seen what I did to Egypt... and now I have brought you to Me.

* Now then, if you will obey Me faithfully and keep My BRIT [COVENANT], and you will be My SEGULA...

* Then you shall become for Me a kingdom of priests and a GOY KADOSH [holy nation], speak these words to Bnei Yisrael."

 (see Shmot 19:4-6)

Note how this proposal describes a 'TWO SIDED' deal, i.e. a covenant - a BRIT. Should Am Yisrael accept God's special commandments, then they will become His special nation - a "goy kadosh" - a holy nation, and thus a 'kingdom of priests', i.e. a nation that can properly represent Him.

[Just as within Am Yisrael the "kohen" represents God for the Yisrael, on a universal level, Am Yisrael will now represent God as a model nation for other nations to follow. (If you're learning Ha'azinu this week, see Ramban on 32:26!)]

As we know, Bnei Yisrael accept this proposal (see 19:7-8), and hence the next step is MATAN TORAH, i.e. Bnei Yisrael must now receive the laws [mitzvot] that will make them a "goy kadosh", beginning with the Ten Commandments.

THE FIRST COVENANT - BRIT MA'AMAD HAR SINAI

With this backdrop, it is easy to understand why the Ten Commandments (and the mitzvot which follow) constitute a COVENANT between God and Bnei Yisrael.

To confirm this, we simply need to read the closing section of Parshat Mishpatim (see 24:3-11) - better known as BRIT NA'ASEH v'NISHMAH. There we find how God commands Moshe to write down all of the laws that he had received on Har Sinai, and to read them aloud at a ceremony where Bnei Yisrael declare their acceptance. At that ceremony, we also find Korbanot, and a symbolic sprinkling of the blood on the people as they accept this covenant. In fact, the Torah's refers to these laws as "sefer ha'brit":

"And Moshe took the SEFER HA'BRIT and read it to the people, whereupon they declared: All that God has commanded we will do and listen [na'aseh v'nishma]. Then Moshe took the blood and sprinkled it on the people, saying: Behold this is the blood of the COVENANT [DAM BRIT] between you and God concerning these laws..." (Shmot 24:7-8, note context from 24:3-7)

[If you are not familiar with these psukim, be sure to review them before continuing. Note that Rashi explains that this covenant actually took place BEFORE Bnei Yisrael received the Ten Commandments.]

Furthermore, at the conclusion of that ceremony, Moshe ascends Har Sinai to receive the FIRST LUCHOT, the physical symbol of this covenant (see 24:12-13). These "luchot" are later referred to as "luchot ha'EYDUT" (see Shmot 31:18) as well as "luchot ha'BRIT (see Devarim 9:9-11) for they serve as a testimony ("eydut") for this covenant ("brit").]

[It is not by chance that Chazal compare BRIT SINAI to a wedding ceremony, also a covenant between two parties sharing an intense relationship.]

With this background, we can begin our shiur.

As we have shown, BRIT SINAI is more than just a 'list of laws'. Rather, it reflects a special RELATIONSHIP between God and His people. Furthermore, a covenant by its very nature is a two-sided deal. Therefore, it includes not only laws and conditions, but also the CONSEQUENCES should one side break these laws. [Ask your lawyer, it's in every legal contract!]

And this is precisely what we find in the Ten Commandments. To your surprise, in addition to the laws, the Ten Commandments also describe HOW God will reward (or punish) those who obey (or disobey) His commandments.

[Note that the popular translation of the "asseret ha'DIBROT" as the Ten COMMANDMENTS can be misleading. Dibrot means 'statements' - and these statements includes both laws AND their consequences!]

GOD's MIDOT IN THE FIRST LUCHOT

With this in mind, let's take a closer look at the opening section of the Ten Commandments, to see HOW God threatens to react should one break this covenant. In our selective quote, we will take note (in CAPS) of any phrase that indicates a specific divine attribute [MIDAH]:

"I am the Lord your God...

You shall have no other gods besides Me...

Do not bow down to them or worship them, for I the Lord am a KEL KANA - a ZEALOUS God

POKED A'VON AVOT AL BANIM – REMEMBERING THE SIN of parents upon their children... for those who reject Me [L'SONEI], but

OSEH CHESSED - SHOWING KINDNESS... for those who love me and follow my laws - [L'OHAVAI u'lshomrei mitzvotei]"

(See 20:2-6)

Note how the second Commandment includes three divine attributes:

1) KEL KANA - a zealous God

2) POKED A'VON AVOT AL BANIM - L'SONAI

HARSH punishment for those who reject God

3) O'SEH CHESED L'ALAFIM - L'OHAVAI

Kindness & reward for those follow God.

Similarly, in the third Commandment, we find yet another MIDAH [divine attribute]:

"Do not say in vain the NAME of God - ki LO Y'NA'KEH HASHEM - for God will NOT FORGIVE he who says his Name in vain." (20:7)

Let's add this fourth attribute to the above list:

4) LO Y'NA'KEH HASHEM - He will not forgive

How should we consider these four attributes? At first glance, most of them seem to be quite harsh!

Even the MIDAH of - OSEH CHESSED - Divine kindness, does not necessarily imply MERCY. Carefully note in 20:6 that God promises this kindness ONLY for those who FOLLOW Him, and hence not for any others. Most definitely, all four of these attributes are quite the opposite of mercy, they are MIDOT HA'DIN - attributes of exacting retribution.

Although these MIDOT have their 'down side', for they threaten immediate punishment for those who transgress ("l'sonei"), they also have their 'up side', for they assure immediate reward for those who obey ("l'ohavei"). In other words, these MIDOT describe a very intense relationship, quite similar to [and not by chance] to God's relationship with man in Gan Eden (see Breishit 2:16-17).

MORE MIDOT HA'DIN

Yet another example of this intense relationship, and another attribute as well, is found at the conclusion of the unit of laws in Parshat Mishpatim. Recall that immediately after the Ten Commandments, Moshe was summoned to Har Sinai to receive a special set commandment to relay to Bnei Yisrael (see Shmot 20:15-19). At the conclusion of those laws, God makes the following promise:

"Behold, I am sending an angel before you to guard you on the way and help bring you into the Promised Land. Be CAREFUL of him and OBEY him, Do not defy him - FOR HE SHALL NOT PARDON YOUR SINS -"KI LO YISAH L'FI'SHEICHEM", since My Name is with him...

 [On the other hand...]

"...should you obey Him and do all that I say - I WILL HELP YOU DEFEAT YOUR ENEMIES... (see Shmot 23:20-24)

Once again, we find that God will exact punishment should Bnei Yisrael not follow His mitzvot and reward (i.e. assistance in conquering the Land) should they obey Him. Note that even though this MIDAH of "LO YISAH L'FISHEICHEM" relates to the MALACH [angel?], it seems rather clear that God's intention is for this MALACH to be Moshe Rabeinu. [He will speak to the people on behalf of God and lead them to the Land, and God's Name is with him.]

 Finally, we must note one additional example of this HARSH nature of BRIT SINAI. After Bnei Yisrael sin at "chet ha'egel", we find that God intends to act precisely according to these attributes of MIDAT HA'DIN:

"And God told Moshe, go down from the mountain for your people has sinned... they made a golden image... and now allow Me, and I WILL KINDLE MY ANGER against them that I may destroy them -V'YICHAR API BA'HEM..." (see Shmot 32:7-10)

[Note also that the story of chet ha'egel is a direct continuation of the narrative which ended in Parshat Mishpatim when Moshe went up to receive the LUCHOT. Note how 24:12-16 flows directly to 32:1 in Parshat Ki-tisa!]

Here we find yet another divine attribute - CHARON AF HASHEM - God's instant anger.

 Before we continue, let's summarize these six attributes that we have found thus far. Later, this list will be very helpful when we compare these MIDOT to God's MIDOT in the second LUCHOT.

1) KEL KANA

2) POKED AVON... L'SONEI

3) O'SEH CHESED... L'OHAVEI

4) LO Y'NAKEH

5) LO YISAH L'FI'SHEICHEM...

6) CHARON AF

CHET HA'EGEL / THE COVENANT IS BROKEN

According to these terms of the covenant at MATAN TORAH, now symbolized by the FIRST LUCHOT (and as we just read in 32:7-10), Bnei Yisrael should have been punished immediately and harshly for the sin of "chet ha'egel" (32:8). However, Moshe Rabeinu intervenes. In his famous prayer (see 32:11-14), he reminds God of the potential "chilul Hashem" as well as BRIT AVOT - which God promised Avraham Avinu would never be broken.

God accepted Moshe's prayer (which forestalled their immediate punishment), but according to the terms of the 'contract' of BRIT SINAI - those who sinned at chet ha'egel required punishment. How could they be saved? There was only one answer: BRIT SINAI had to be annulled!

[This may explain Moshe's decision to break the LUCHOT - the symbol of that covenant. When Moshe Rabeinu descends from the mountain and sees the people dancing around the Golden Calf, he realizes that the only way to save Am Yisrael is to break the LUCHOT, and hence the terms of that covenant (see 32:15-20)! See also Mesechet Shabbat 87a – “asher shibarta…” (34:1)- yishar koach asher shibarta”.]

To prove that BRIT SINAI has been broken, we must follow the story that ensues.

After the 3000 'troublemakers' are punished (see 32:24-29), Moshe begs that God FORGIVE Bnei Yisrael for their sin (see 32:30-32). To our surprise, God's answer is a flat NO (see 32:33). Instead, God instructs Moshe to lead Bnei Yisrael to the Promised Land, thus fulfilling BRIT AVOT (which still remains). However, God warns that their sin remains; sooner or later they will be punished for their sin (u'byom pukdi u'pakadti..."/ see 32:34!)

The proof that BRIT SINAI is indeed broken is found in the psukim that follow, explaining HOW Moshe will now lead them into the Land:

"And God said to Moshe - Set out from here, you and the people that you have brought out of Egypt to the Land that I swore to Avraham, Yitzchak, and Yaakov ("brit Avot")... but I WILL NOT GO IN YOUR MIDST for you are a stiff- necked people, lest I destroy you on the journey." (see 33:1-3)

In contrast to God's original promise that He will send a MALACH with HIS NAME in their midst ["shmi b'kirbo"/see 23:20-23], now God states emphatically that HE will no longer be with them - "ki LO a'aleh b'kirbcha" (33:3). Due to chet ha'egel, Bnei Yisrael have lost privy to the special intense relationship of BRIT SINAI.

God will keep his promise to give Bnei Yisrael the land - to fulfill BRIT AVOT, but His aspiration of BRIT SINAI that they become a "goy kadosh" has been shattered!

Further proof is found in God's next commandment that Bnei Yisrael must remove 'their jewelry' that they received on Har Sinai, undoubtedly the symbol of the high level they reached at MATAN TORAH (see 33:5-6), and in God's instruction that Moshe must now move his own tent AWAY from the camp, in order that God can remain in contact with Moshe.

WHERE DO WE GO FROM HERE?

If you are following the narrative in Chumash, a very strange predicament has arisen (that often goes unnoticed). Even though Bnei Yisrael will not be destroyed (thanks to BRIT AVOT), God instructs Moshe to continue on to Eretz Canaan WITHOUT "brit Sinai".

As unthinkable as this sounds, God's decision is very logical. Considering His conclusion that Bnei Yisrael are an "am kshe oref" - a stiff necked people (see 32:9, 33:5 and TSC shiur on Parshat Ki-tisa), and hence will not change their ways, there appears to be no other solution. After all, should He keep His SHCHINA in their midst, Bnei Yisrael would not be able to survive.

Fortunately for Am Yisrael, Moshe Rabeinu is not willing to accept God's decision. As we will see, his argument will set the stage for God's declaration of His MIDOT HA'RACHAMIM.

A GOOD LAWYER

At this point, Moshe Rabeinu intervenes. Let's take a careful look at his petition, noting how he demands that God keep His Presence [SHCHINA] with them, threatening a 'sit down strike' should God refuse:

"And Moshe beseeched God: 'Look, you have instructed me to lead this people... but recognize that this nation is YOUR people!

God answered: I will lead [only] you. But Moshe insisted: "iym ayn pa'necha holchim al ta'aleynu m'zeh" - Unless YOUR PRESENCE WILL GO WITH US do not make us leave this place. For how should it be known that Your people have gained Your favor unless You GO WITH US..." (33:12-16)

[These psukim are quite difficult to translate, I recommend that you read the entire section inside.]

 Moshe's refusal leaves God ["k'vayachol"] in a most difficult predicament.
 *
On the one hand, He cannot allow His "shchinah" to return - for according to the terms of BRIT SINAI - an "am keshe oref" (Am Yisrael's level) could not survive His anger, and would eventually be killed.

 *
On the other hand, He cannot leave them in the desert (as Moshe now threatens), for BRIT AVOT must be fulfilled!

 *
But, He cannot take them to land, for Moshe is not willing to lead them UNLESS He returns His SHCHINAH.

Something has to budge! But what will it be?

It is precisely here, in the resolution of this dilemma, where God's 13 MIDOT HA'RACHAMIM enter into the picture.

A NEW COVENANT

Let's take a closer look now at God's response to Moshe's request. Note that here is first time in Chumash where God introduces the concept of divine mercy:

"And God said to Moshe, 'I will also do this thing that you request... [to return His SHCHINA / Moshe then asked that God show His Glory -] then God answered: ' I will pass all my goodness before you, and I will proclaim MY NAME before you, and I WILL PARDON he whom I will pardon and I WILL HAVE MERCY on he to whom I give mercy (v'chanoti et asher achon, v'richamti et asher arachem")... (see 33:17-22)

The possibility of 'divine pardon' will now allow God's SHCHINA to return. God now agrees to allow Bnei Yisrael a 'second chance' even should they sin. With this promise, the stage is set for the forging of a NEW covenant though which BRIT SINAI can be re-established, but according to these new terms.

Hence, God instructs Moshe to ascend Har Sinai one more time, in a manner quite parallel to his first ascent to Har Sinai [but with significant minor differences], to receive the SECOND LUCHOT (see 34:1-5 and its parallel in Shmot 19:20-24).

As we should expect, the laws should and do remain the same. However, their TERMS must now be amended with God's attributes of mercy. Hence, when Moshe now ascends Har Sinai, it is not necessary for God to repeat the DIBROT themselves, for they remain the same. Instead, God will descend once again on the mountain to meet Moshe, but the NEW luchot will be presented together with His proclamation of an important AMENDMENT to this BRIT - i.e. His attributes of mercy.

Just as God had promised Moshe in 33:19 (review that pasuk before continuing), a new covenant, reflecting this enhanced relationship, is now forged:

"And God came down in a cloud...& passed before him and proclaimed: ' Hashem, Hashem kel rachum v'chanun, erech apaiim v'rav chesed v'emet, notzer chesed l'alafim..." (see 34:5-8)

THE CONTRAST BETWEEN THE ATTRIBUTES

With this background, we can now better appreciate the Torah's choice of words that describe these thirteen MIDOT.

Recall the six examples of MIDAT HA'DIN that we found in our study of BRIT SINAI in the beginning of our shiur. Now, as we compare them, we will notice that each NEW attribute relates directly to one of these original attributes of DIN from the first covenant.

 The following table, followed by a more detailed explanation, explains this rather amazing parallel:
 FIRST LUCHOT

SECOND LUCHOT
 ============

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

1) kel KANA

kel RACHUM V'CHANUN

2) POKED AVON...l'sonei

POKED AVON AVOT AL BANIM...

3) O'SEH chesed l'alafim

RAV chesed v'emet

 ... L'OHAVEI

NOTZER chesed l'alafim...

4) LO Y'NA'KEH

V'NAKEH, lo y'nakeh

5) LO YISAH l'fisheichem

NO'SAY AVON V'FESHA...

6) CHARON AF

ERECH AP'A'YIM

Note how each attribute from the original covenant switches from MIDAT HA'DIN to MIDAT HA'RACHAMIM. [To appreciate this parallel, it is important to follow these psukim in the original Hebrew.]

Let's take now a closer look:

A. HASHEM KEL RACHUM V'CHANUN --> (1) HASHEM KEL KANA

rachum v'chanun based on 33:19 (see above)

a MERCIFUL God in contrast to a ZEALOUS God

B. ERECH A'PAYIM --> (6) CHARON AF

SLOW to anger in contrast to INSTANT anger

C. RAV CHESED V'EMET --> (3) O'SEH CHESED... L'OHAVEI

ABOUNDING kindness for all, potentially even for the wicked

[This may allow the possibility of "rasha v'tov lo"]

in contrast to EXACTING kindness, and hence, limited exclusively to those who obey Him.

[Note that the midah of "emet" is now required, for this abounding kindness for all must be complemented by the attribute of truth to assure ultimate justice.]

D. NO'TZER CHESED L'ALAFIM --> (3) O'SEH CHESED L'ALAFIM...

 L'OHAVEI

He STORES His kindness, so that even if it is not rewarded immediately, it is stored to be given at a later time.

[This may allow the possibility of "tzadik v'rah lo"]

in contrast to IMMEDIATE kindness and reward for those who follow Him.

E. NO'SAY AVON V'FESHA... --> (5) LO YISAH L'FISHEICHEM ...

FORGIVING sin in contrast to NOT FORGIVING sin.

F. V'NAKEH, LO Y'NAKEH --> (4) LO Y'NAKEH

SOMETIMES He will forgive, sometimes He may not.

[See Rashi, forgives those who perform teshuva.]

in contrast to NEVER forgiving.

G. POKED AVON AVOT AL BANIM... --> (2) POKED AVON l'sonei

He WITHHOLDS punishment for up to four generations

[in anticipation of teshuva/ see Rashi]

in contrast to EXTENDING punishment for up to four generations.

[Even though these two phrases are almost identical, their context forces us to interpret each pasuk differently. In the first luchot, all four generations are punished, in the second luchot, God may HOLD BACK punishment for four generations, allowing a chance for teshuva. See Rashi.]

 These striking parallels demonstrate that each of the "13 midot" lies in direct contrast to the "midot" of the original covenant at Har Sinai.

Now we can return to Chumash to see how Moshe's immediate reaction to this proclamation reflects his original request that God keep His SHCHINA with the people

"And Moshe hastened to bow down and said: 'If I have indeed gained favor in Your eyes - LET HASHEM GO IN OUR MIDST - "ki" = EVEN THOUGH they are an AM KSHE OREF -a stiff necked people, and you shall pardon our sin..." (34:8-9)

Note how Moshe's request that God return His SHCHINA to the people EVEN THOUGH they are an "am kshe oref" is in direct contrast to God's original threat that "he will not go up with them for they are a stiff necked people, less He smite them on their journey..." (see 33:3/ compare with 34:9)!

Once these new terms are established, allowing God's SHCHINA to remain even though Bnei Yisrael may sin, Moshe begs that God indeed return to be with His nation (as he requested in 33:12-16).

These Divine attributes of mercy now allow the "shchinah" to dwell within Yisrael even though they may not be worthy.

From a certain perspective, this entire sequence is quite understandable. For on the one hand, to be worthy of God's presence, man must behave perfectly. However, man is still human. Although he may strive to perfection, he may often error or at times even sin. How then can man ever come close to God? Hence, to allow mortal man the potential to continue a relationship with God, a new set of rules is necessary - one that includes MIDOT HA'RACHAMIM.

The original terms of BRIT SINAI, although ideal, are not practical. Therefore, MIDOT HA'RACHAMIM allow BRIT SINAI to become acheivable.

In this manner, "midot ha'rachamim" can be understood as God's kindness that allows man to approach Him and develop a closer relationship without the necessity of immediate punishment for any transgression.

SELICHOT
 This explanation adds extra meaning to our comprehension and appreciation of our recitation of the Selichot. Reciting the 13 MIDOT comprises more than just a mystical formula. It is a constant reminder of the CONDITIONS of the covenant of the SECOND LUCHOT. God's attributes of mercy, as we have shown, DO NOT GUARANTEE automatic forgiveness, rather, they ENABLE THE POSSIBILITY of forgiveness. As the pasuk stated, God will forgive only he whom He chooses ("et asher a'chon... v'et asher arachem" /33:19). To be worthy of that mercy, the individual must prove his sincerity to God, while accepting upon himself not to repeat his bad ways.

 Thus, our recitation of the "13 midot" serve as a double reminder:
1) Not to 'give up' in our strive towards holiness, for indeed "midat ha'rachamim" allow us to come close. Yet, at the same time:
2) To recognize that Divine mercy it is NOT automatic.

This recognition should inspire one who understands the terms of this covenant to act in manner by which God will find him worthy of Divine mercy. After we have been judged on Rosh Ha'shana, we ask on Yom Kippur, on the very same day on which Bnei Yisrael first received the SECOND LUCHOT, that God grant us RACHAMIM. We pray that our recitation of the "13 midot" during NE'ILLA should not only wipe out sins of the year which has passed, but also set is in the proper path of "teshuva" for the new year which is now beginning.

gmar chatima tova

menachem

[In the next shiur, we will show how the AVODAH of the KOHEN GADOL on YOM KIPPUR may reflect this same basic concept.]
====================
FOR FURTHER IYUN
A. As the new covenant allows for mercy, the perception of God becomes less clear. While the first covenant boasted a clear relationship of "panim el panim" (face to face/ 33:11), this new covenant, even to Moshe, is represented by a "face to back" relationship:
 "But, He said, you can not see my face ... Station yourself on
 the Rock as My Presence passes by ... you will see my back, but
 My face must not be seen."["LO Tuchal l'rot PANEI - ki Lo
 Yirani Hadam Vchai -... vRa'ita et ACHOREI - uPANEI LO Yi'rau.]

 (33:20-23)
This new Level has a clear advantage, midat ha'rachamim -
however there is still a price to pay - the unclarity of Hashem's
Hashgacha. No longer is punishment immediate, however reward may also suffer from delay. Hashem's "hashgacha" becomes more

complex and now allows apparent situations of "Tzadik v'Rah lo-
rasha vTov lo."
1. See chazal's explanation of "ho'diena na et drachecha" (33:12)
 How does this relate to our explanation.
2. As communication is clearer when talking face to face with
someone as opposed to talking to someone with his back turned,
attempt to explain the symbolism of the above psukim.
3. Why must Moshe Rabeinu also go down a level in his n'vuah?
B. The second luchot are carved by man, and not by God. Attempt to relate this requirement based on the nature of the 13 MIDOT.

Relate this to the mitzvah for Bnei Yisrael to build the mishkan which follows in Parshat Vayakhel.

Compare this to the mitzvah to begin building a SUCCAH immediately after Yom Kippur, and in general, why the holiday of SUCCOT follows Yom Kippur.
C. After God declares His 13 Midot of Rachamim (34:6-9), He makes a promise (34:10), and then adds some commandments (34:11-26).

Are these commandments new, or are they a 'repeat' of mitzvot which were given earlier in Parshat Mishpatim?

 [Relate especially to Shmot 23:9-33.]

If so, can you explain why they are being repeated?

[Hint: Which type of mitzvot from Parshat Mishpatim are not repeated?] Relate your answer to the events of chet ha'egel.

D. In the story of chet ha'egel, we find a classic example of a "milah mancha", i.e. use of the verb "li'rot" - to see [r.a.h.].

Review chapters 32->34 in this week's Parsha while paying attention to this word. 'See' for yourself if it points to a theme. As you read, pay careful attention to: 32:1, 32:5, 32:9, 32:19, 32:25, 33:10, 33:12-13!, 33:20-23, 34:10, 34:23-24!, 34:30, and 34:35. What does it mean when God 'sees'..., when man 'sees'..., and when man 'sees' (or is seen by) God? Relate also to the use of this verb (r.a.h.) at Ma'amad Har Sinai, especially 20:15, 20:19. See also 19:21, 24:10, & Dvarim 5:21! Could you say that 'seeing is believing'?

If you had fun with that one, you can also try an easier one: the use of the word "ra'ah" [evil/ reish.ayin.hey.] in 32:12-14.

Relate to 32:17, 32:22, 32:25?, 33:4. Relate to Shmot 10:10; see Rashi, Ramban, Chizkuni, Rashbam.
E. Chazal explain that God's original intention was to create the world with his attribute of "din" [judgement], but after realizing that it could not survive he included (in His creation) the attribute of "rachamim" [mercy] as well. [See Rashi Breishit 1:1 - "bara Elokim..."]

Relate this to the above shiur. Would you say that this Midrash reflects Sefer Shmot as well as Sefer Breishit.

F. Note "kol tuvi" in 33:19. Relate this to "va'yar Elokim ki TOV" mentioned after each stage of CREATION in Breishit chapter 1.

Can you relate this to the above question and above shiur?

See also Rambam Moreh N'evuchim I:54/ second paragraph.

[page 84 in Kapach edition Mosad Ha'rav Kook]

F. Even though it appears as though Bnei Yisrael had the choice to either accept or reject this proposal, Chazal explain in the famous Midrash "kafa aleihem har k'gigit" that had Bnei Yisrael said NO, all creation would have returned to "tohu v'vohu"!

Can you relate this to the above shiur as well?

G. Note 34:10 "hiney anochi koret brit..." & 34:29-30. Relate this to why we refer to midot ha'rachamim in selichot as "brit shlosh esray" .

