[image: image4.jpg]Y HEVPATYAMIM

u v St bt Parashat HaShavua

[image: image5.jpg]ng

 R'ei

[image: image6.png]ings of Harav Avraham Yitzchak Hakohen Kook, z.L.1)

R'ei, 25 Av 5780
Arucha
Harav Yosef Carmel
This week we will be reciting Birkat Hachodesh for the upcoming month of Elul. One of the things that we ask to be given is “chayim arukim” (long life). Actually, in some siddurim it reads “chayim aruchim.” This is not just a different grammatical opinion about how to verbalize long life, but it means something different. What is it that it means?
In almost all Jewish communities, as Shabbat is about to enter, we sing Lecha Dodi, written by Rav Shlomo Alkabetz. A couple of passages are based on p’sukim in Yirmiyahu (30:16-18): “All who consume you will be consumed, and all your oppressors will all go into captivity. Those who attack you will be smitten (v’hayu limeshisa shosayich), and those who plunder you will be taken as spoils… for I will bring healing to you (ki a’aleh arucha lach) and from your wounds I will heal you (erpa’ech) … and the city will be built on its ruins…” We see from these p’sukim that arucha means to heal. Thus, chayim aruchim means life of health. With this under our belt, we can understand another section of Tanach as explained by Chazal.

After David was told that his brilliant advisor Achitofel was among the supporters of the rebellion of Avshalom, David did not break, but he turned in prayer to Hashem to cause Achitofel’s plan to fail. As part of Hashem’s mode of helping David, David was approached by Chushay Ha’arki, who volunteered to undermine Achitofel’s plan.

The midrash (Shocher Tov, Tehillim 3:3) cites various opinions about Chushay’s second name, Ha’arki. One opinion is that it means that he was an important officer in David’s court, as he is called a rei’ah of the king in Divrei Hayamim (I:27:33). Another opinion is that it means that he caused David’s dynasty to be firmly established, as Avshalom’s rebellion had put it in jeopardy. A third opinion is that Ha’arki refers to Chushay’s hometown. The Radak, following the latter approach, identifies a place called Arki in the region of the Tribe of the Sons of Yosef (Yehoshua 16:2).

Abarbanel brings a different midrash (Shocher Tov 55) – when David saw Chushay, he exclaimed: “There is arucha for my wound.” One can propose a similar approach – that it brought healing to the state of the kingdom after the great trauma of Avshalom’s rebellion. According to all explanations, Chushay certainly played a crucial role in extricating David from a dangerous situation. When an important officer lends a hand, it is a matter of healing. Even if Ha’arki just refers to a place, the fact that it was in the region of the Sons of Yosef, who are not the natural allies of the Tribe of Yehuda, also represents a great accomplishment that bodes well for the survival of the dynasty. (We will develop that point in the upcoming sefer, “Tzofnat Shmuel, the Kingdom of David.”)

Let us pray that we will continue to see with our own eyes the realization of the longings of the great tzaddikim of Tzefat, who, over 500 years ago, saw Hashem bringing arucha to the pain of our nation.
[image: image7.png]P'ninat Mishpat

	Hemdat Yamim is dedicated to the memory of:

	R' Meir ben Yechezkel Shraga Brachfeld z"l

& Mrs. Sara Brachfeld z"l

Tevet 16, 5780

	Rav Asher

Wasserteil z"l,
Kislev 9, 5769
	Eretz Hemdah's beloved friends and Members of Eretz Hemdah's Amutah

	
	
	Mr. Shmuel Shemesh z"l
Sivan 17, 5774

	Rav Reuven Aberman z”l
Tishrei 9, 5776
	Rav Shlomo Merzel z”l
Iyar 10, 5771

	R' Eliyahu Carmel z"l
Rav Carmel's father

Iyar 8, 5776
	Mrs. Sara Wengrowsky

bat R’ Moshe Zev a”h,

10 Tamuz, 5774
	R' Benzion Grossman z"l, Tamuz 23, 5777

	Rav Yisrael Rozen z"l

Cheshvan 13, 5778

	R' Yaakov ben
Abraham & Aisha and Chana bat Yaish & Simcha Sebbag, z"l
	Hemdat Yamim is endowed by

Les & Ethel Sutker of Chicago, Illinois. in loving memory of Max and Mary Sutker & Louis and Lillian Klein, z”l

	Rav Moshe Zvi (Milton) Polin z"l Tammuz 19, 5778
Rabbi Yosef Mordechai Simcha ben Bina Stern z"l Adar I 21, 5774
R' Abraham Klein z"l Iyar 18, 5779
Yitzchak Eizik ben Yehuda Leib Usdan z"l, Av 29

Those who fell in wars for our homeland. May Hashem avenge their blood!
[image: image8.jpg]Eretz Hemdah

Deans: Harav Yosef Carmel, Harav Moshe Ehrenreich
2 Bruriya St. corner of Rav Chiya St.

POB 8178 Jerusalem 91080

Tel: 972-2-5371485 Fax: 972-2-5379626.

amutah number 580120780

American Friends

of Eretz Hemdah Institutions
c/o Olympian, 8 South Michigan Ave.,
Ste. 605, Chicago, IL 60603, USA

Our Taxpayer ID #: 36-4265359

www.eretzhemdah.org info@eretzhemdah.org
Donations are tax deductable according to section 46 of the Israeli tax code

[image: image9.jpg]

by Rav Daniel Mann

How Does the Chazan Act During Modim D’Rabbanan?
Question: I have seen some chazanim wait, during their Modim, at “l’olam va’ed” for the tzibbur to finish Modim D’Rabanan. That seems to make the most sense, so everyone can hear all of Modim. Should everyone be doing that?
Answer: The gemara (Sota 40a) lists various recitations of praise to Hashem, proposed by different Amoraim, for the tzibbur to say as the chazan recites Modim (the Yerushalmi Berachot 1:5 has different proposals). The gemara concludes with the idea that we therefore say all of them. The Beit Yosef (Orach Chayim 127) posits that it is called Modim D’Rabbanan because it combines sayings of several rabbis. The idea of the recitation, along with the unique practice of bowing along with the chazan (see how the Yerushalmi ibid. connects it to the recitation) is that at the moment of the main praise of Hashem, the tzibbur must be actively involved to show their agreement and not imply disagreement (see Aruch Hashulchan,OC 127:1; Teshuvot V’hanhagot II:60).
The first nine words of the regular Modim and Modim D’Rabannan are identical. According to the original, short versions, the tzibbur would miss no more than a very little of Modim by reciting it, and it would serve like a long amen. In fact, several Acharonim assume that if the chazan or even one saying the silent amida recited Modim D’Rabbanan, he would not have to go back because they did the right beginning and end of the beracha and the middle is similar enough (see Eliya Rabba, OC 127:1; Halichot Shlomo 8:28; Yechaveh Da’at (Chazan) III:17). You (and others) are bothered with missing part of Modim, which deserves a minyan. Indeed, some Acharonim, starting with the Eliya Rabba (ibid.) and including more recent authorities (some are cited in Ishei Yisrael 24:(124)), instruct the chazan to say the first (joint) words slowly or wait for the tzibbur to finish. There is another minhag (cited ibid. 125) that the chazan says the beginning of Modim quietly, as there is no point in saying it out loud if no one will be listening.
However, these are not the more accepted opinions. The Mishna Berura (127:3) rules like earlier Acharonim and the simple reading of the gemara that the chazan continues Modim despite the tzibbur’s recital of Modim D’Rabbanan and that he should do so out loud (ibid. 124:41). The Mishna Berura provides two reasons for the latter: 1) Chazarat hashatz was instituted for those who do not know how to daven on their own, and they would be listening to the chazan rather than saying Modim D’Rabbanan; 2) Ten people need to hear the chazan. The Mishna Berura does not explain how #2 can be accomplished if people are reciting something else. Halichot Shlomo (8:(40)) suggests that one can speak and listen at the same time to two similar things. This seem to work better on a halachic rather than a practical level. If one is saying the same basic thing as the chazan, he is considered part of the minyan. (We substantiated this elsewhere – soon to appear as Living the Halachic Process VI, A-6, regarding one who starts Shemoneh Esrei with the tzibbbur’s chazarat hashatz. Admittedly, it is easier to make this claim when they are saying the same words.)

According to what we laid out above, this approach sits well with the historical and logical development of the practice of Modim D’Rabbanan. Chazal saw it not as an independent recitation (see Teshuvot V’hanhagot ibid.) that ends up competing with chazarat hashatz but as a natural accompaniment of this crucial part of chazarat hashatz. Due to this understanding, the Rabbanan did not have a problem extending a few-word response into a longer piece and did not see it as stopping the flow of chazarat hashatz. Because this caused a perception that the tzibbur is not involved in all of chazarat hashatz, practices arose to either give up on the middle of Modim as a joint matter and have the chazan recite it silently or, in the other direction, wait to have everyone listen. But the main minhag accepted by most poskim is that the chazan and tzibbur say different words and still form one unit.
Do not hesitate to ask any question about Jewish life, Jewish tradition or Jewish law.

SEND NOW!

[image: image3.jpg]The book offers a compilation of questions and answers
from our "Ask the Rabbi" project.
Sources for the answers can be downloaded
from our website.
Special price for Hemdat Yamim readers: $20

[image: image10.jpg]90 0 -0 0 -0 -G-GO BB @

: Tzofnat Yeshayahu-
. Rabbi Yosef Carmel

|« The Prophet Yeshayahu performed in one of the most stormy and dramatic periods of the Israeli nation's life, a period of
< anticipation for the Messiah that was broken by a terrible earthquake, and also caused a spiritual and political upheaval. The light at
mm‘ﬁlﬂi?¥ ‘ | the end of the tunnel shone again only in the days of Chizkiyah.
! . g4 | "Tzofnat Yeshayahu — from Uziya to Ahaz" introduces us to three kings who stood at this crossroad in our nation's history: Uziya, a
: king who seeked God but was stricken with leprosy because of his sin; Yotam, the most righteous king in the history of our people;
And Ahaz, the king who knew God but did not believe in His providence.
¢ ¢ In his commentary on the prophecies of Yeshayahu, Rabbi Yosef Carmel, Head of the Eretz Hemdah-Gazit rabbinical court and
‘ ia disciple of Rabbi Shaul Israeli zt"l, clings to the words of Hazal, our sages, and to the commentaries of the Rishonim, the great
(¢ Jewish scholars of the middle ages, and offers a fascinating way to study Tanach. This reading attempts to explain the Divine
: Plan in this difficult period and to clarify fundamental issues in faith. Tzofnat Yeshayahu reveals to the reader the meaning of the
< prophecies in the context of the prophet's generation and their relevance to our generation. m

R R R R S S T T T T)

Stable Truth, Volatile Falsehood

(condensed from Ein Ayah, Shabbat 12:31-33)

Gemara: The letter shin stands for sheker (falsehood), and the letter tav stands for emet (truth). Why are the letters of sheker close to each other (letters 19-21 of the alphabet) and the letters of emet are far from each other (letters 1, 13, 22)? Because sheker is common and truth is uncommon. And why do the letters of sheker have pointy bottoms, while the letters of emet are rectangular? Because truth stands, and falsehood does not stand.

Ein Ayah: It is a major principle that every sheker that does not have a spark of truth in its inception cannot raise its head with chutzpa. Therefore, all the beginnings of sheker, which are themselves truths, are included within the information that makes up the holy letters. Emet is different [in that the letter that represents it is not the first letter of the word, but the last]. It is only from the end of a matter that one can tell that its beginning is actually truth. It is that ending that leaves the good impression. That is why shin represents sheker because its positive part is in the beginning, whereas tav represents truth because the important part is at the end, as the letter tav is at the end of emet.

The difference between emet and sheker can be compared to the lower and higher “avenues” of the universe. Inanimate objects do not [naturally] have one part of them innately connected to another part of them. If parts are joined, it is by chance. If one separates granules from a stone, each one stands as an independent object. Even when the rock was “whole” and connected, it was no more than by mere chance that they were next to each other.

When we go up in the chain of objects, to the vegetable kingdom, there is a more fundamental connection. Nourishment already goes from one part to another, as the organic nature already starts showing its signs. The system of life encompasses it from its deepest roots to its uppermost foliage.

When we advance to the animal kingdom, the level of interdependence and unity becomes of an even higher level. There are different levels amongst animals, as one can cut off the tail of a lizard, and it will shutter. The higher the creature, the more centralized, and the top and the bottom are more connected. This is the secret of their higher completeness.

In the spiritual world, sheker is spread out everywhere, and every thought of falsehood is displayed independently in its deceitful character. Truth, the foundation of life, in contrast, is the ingredient of higher life, and therefore is more all-inclusive, as it flows from the light of the Creator, Who combines all. That is why sheker is made up of things that are close together in a shallow manner and is destroyed when it tries to spread out. Emet requires that there is a unity between the beginning and the end, for otherwise there can be no real connection, like the letters aleph, mem, and tav. In this world of darkness, it is more common to find sheker.

Emet, though, is able to stand independently, without help from things to lean on. Even if truth would not find a place by all people in the world, it would still survive and would ultimately overcome. However, sheker cannot stand, and the reason it lasts as long as it does is that there are people who connect themselves to it. Even something that has one leg can stand if it is nailed to the wall. So sheker is like something with one leg, which sways like a drunkard, whereas emet is like a stable rectangle and therefore stands in a way that falsehood is not.
[image: image11.jpg]HEMDAT YAMIM

D'D' NITDN
www.eretzhemdah.org
info@eretzhemdah.org

[image: image12.jpg]HEVPATYAMIM

www.eretzhemdah.org
info@eretzhemdah.org

Payment for Not Clearing Warehouse On Time – part II
(based on ruling 75076 of the Eretz Hemdah-Gazit Rabbinical Courts)

Case: The plaintiff (=pl) owns warehouses; the subject of the dispute was rented to the previous renter (=pr) for years, was split into two, and then the defendant (=def) rented half of it for 3,300 NIS a month. Def negotiated with pl that he would vacate the warehouse on Feb. 28, 2015. Def stayed longer and paid rent for Feb. and March, despite the fact that pl demanded that he empty the warehouse so it could be rented to someone else. In May, def brought workers to take his possessions, and pl stopped him with the claim that def was going to leave garbage behind. When def later took his belongings, much of pr’s belongings, which def allowed him to put there, remained, and they were removed only on Aug. 10. Subsequently, pl did work costing 16,800 NIS to enable the warehouse to be rented out – starting from Sept. 1. Pl claims that he deserves to be paid rent for Apr. to Aug., and that it should be at the rate of 4,130 NIS a month, which is what he receives for the other half of the warehouse, as the prices have gone up since pl’s contract with def. He also demands to be reimbursed for fixing the warehouse after unauthorized changes def made to it. Def responds that after March, all that was left belonged to pr, so def wasn’t using it. In any case, the rate should continue according to their contract. Finally, pr, not def, made the changes.

Ruling: Regarding the retroactive raise in rental rates, the Shach (Choshen Mishpat 312:10) does rule, based on the Rashba (II:294), that if one continues to stay in a rental after the time is up without a new agreement, he pays according to the old rate even if the prices had gone up. However, it is clear from the Rashba that this is only when the landlord allows him to stay without protest. The Shulchan Aruch (CM 363:6) states that even in a case in which one who squats in another’s house does not need to pay rent, if the owner told him to leave and he did not, he has to pay the full rental rate. Since pl has substantiated the change in price and he asked def to leave, from the point of that request, def is required to pay 4,130 NIS a month.
Regarding changes done to the warehouse, pl has not proven that it was done by def rather than pr. For whatever reason, pl decided not to sue pr, who refused to come to beit din as a witness. Had he done so, we might have been able to get to the truth about when the changes were made. So in this case, we will follow the rule that the burden of proof is on pl, who wants to extract money, and we will not obligate def for this. However, pl spent 2,000 NIS on removing garbage of all sorts left behind. Since the assumption is that one who rents a warehouse checks that it is clean of major debris before taking it, the contractual obligation to leave it in the manner he received it requires that def pay this expense.
--

We daven for a complete and speedy refuah for:
Nir Rephael ben Rachel Bracha / Yisrael ben Rivka

Eliezer Yosef ben Chana Liba / Yair Menachem ben Yehudit Chana

Netanel Ilan ben Sheina Tzipora / Netanel ben Sarah Zehava

Ro'i Moshe Elchanan ben Gina Devra / Refael Yitzchak ben Chana

Meira bat Esther / Rivka Reena bat Gruna Natna / Esther Michal bat Gitel
Bracha bat Miriam Rachel / Lillian bat Fortune / Yafa bat Rachel Yente

Together with all cholei Yisrael

Comments or questions regarding articles can be sent to: info@eretzhemdah.org
Eretz Hemdah is the premier institution for training young rabbis to take the Israeli Rabbinate's rigorous Yadin Yadin examinations. Eretz Hemdah, with its distinctive blend of Religious Zionist philosophy and scholarship combined with community service, ensures that its graduates emerge with the finest training, the noblest motivations resulting in an exceptionally strong connection to
Jewish communities worldwide.
