
“Fall and Rise, Fall and Rise” – Reflections on Faith
R. Yonatan Cohen, Shabbat Shuvah 5773, Congregation Beth Israel

1. Chaim Nachman Bialeck, Seesaw

Seesaw seesaw
Go down, go up
What is up above, what is down below
Only me, me and you

Seesaw seesaw
Go down, go up
The two of us are balance on the scale
Between heaven and earth

נדנדה. 1

 ,נד, נד, נד, נד
 !עלה ורד, עלה, רד

 ?מה למטה? מה למעלה
 .אני ואתה, רק אני

 ,נד, נד, נד, נד
 !עלה ורד, עלה, רד

 שנינו שקולים במאזניים
 .בין הארץ לשמיים

2. Mishnah Chagigah, 3:1

Forbidden relations are not expounded before three, nor the acts of creation

before two, nor the Divine Chariot [i.e., the visions of Yehezkal and Yeshayah]

before a single person, unless he is a sage who understands from his own

knowledge. Whoever looks at four things, it would have been better for him if he

had never come into the world: what is above, what is below, what was before,

and what will be after. And whoever takes no account of the honor of his Maker,

it would have been better for him if he had never come into the world.

 משנה מסכת חגיגה פרק ב. 2

 משנה א
אין דורשין בעריות בשלשה ולא במעשה

בראשית בשנים ולא במרכבה ביחיד אלא אם
כן היה חכם ומבין מדעתו כל המסתכל

בארבעה דברים ראוי לו כאילו לא בא לעולם
מה למעלה מה למטה מה לפנים ומה לאחור
וכל שלא חס עלכבוד קונו ראוי לו שלא בא

 :לעולם

3. Kalonymus Kalman Shapira (1889–1943), Aish Kodesh, Shabbat Chukat, p.

197

It is indeed incredible that the world exists after so many screams. We are told

that, regarding the Ten Martyrs, the angels cried, “Is this the Torah, and this its

reward?” Whereupon a voice answered from heaven, “If I hear another sound I

will turn the world back to [primordial] water.” But now innocent children, pure

angels, as well as adults, the saintly of Israel, are killed and slaughtered just

because they are Jews, who are greater than angels. They fill the entire space of

the universe with these cries and the world does not turn back to water, but

remains in place as if, God forbid, He remained untouched?!

, אש קודש, רבי קלמן קלונימוס שפירא. 3
)קפז' עמ(ב "דרשה לשבת חוקת תש

ובאמת פלא הוא איך העולם עומד אחר כל-כך
הרבה צעקות, ואילו בעשרה הרוגי מלכות
נאמר שצעקו המלאכים זו תורה וזו שכרה

וענתה בת קול מהשמים, אם אשמע קול אחד
אהפוך את העולם למים. ועתה ילדים תמימים,

מלאכים טהורים, אף גדולים קודשי ישראל
הנהרגים ונשחטים רק בשביל שהם ישראל

שהם יותר גדולים מהמלאכים ממלאים את כל
חלל העולם צעקות ואין העולם נהפך למים,

רק עומד על עומדו כאילו לא נגע לו הדבר ח"ו

4. R. Shimon Gershon Rosenberg (Shaga”r) (1949‐2007), On That Day (baYom

haHu), “I Recall the Love of Your Youth: In memory of Yeshayhu Holtz and

Shmuel Urlan z”l”, pp. 107‐109

I feel the need to say one more thing: And I have said this at a veterans’ meeting

on Sukkot a few years after the war [Yom Kippur War]. In some ways my feeling

about surviving [the war] is different from that of many who experienced the

״זכרתי לך חסד , ביום ההוא, הרב שג״ר. 4
דברים לזכרם של ישעיהו הולץ : נעורייך

 109- 107 'מע, ושמואל אורלן הי״ד

וכבר אמרתי : אני מרגיש צורך לומר דבר נוסף
זאת בכינוס לוחמים בחג הסוכות שנים אחדות

מבחינות מסוימות התחושה . לאחר המלחמה
ים שלי לגבי הינצלותי שונה מתחושה של רב

war as I did. After the war, people turned to me and told me I had to celebrate

with a Thanksgiving feast. I said then that I could not, not because I am, God

forbid, an ingrate in regards to goodness, but rather "How shall we sing the

Lord's song" (Psalm 137:4)? I cannot. I should hold a meal of thanksgiving, and

what of my friends who did not so merit!? That same holiday of Sukkot I also

said, and this relates to today as well, that the sukkah, which symbolizes our

faith in God, does not to protect us in this world. The sukkah is an expression of

the reality found in the shade, certainly it is Tzila Dehimnota (the shadow of

faith), but still a shadow: we find ourselves in the shade of the sukkah and not in

its light. The Talmud understands the verse in Isaiah which likens the sukkah to a

protective shield—“And a sukkah will serve as a pavilion for shade from heat by

day and as a shelter for protection against drenching rain” (Isaish 4:6)—as

describing the days of the messiah and not this world, and therefore the Sages

instructed that in this world we can make do with a sukkah built on two sides

and merely a handbreadth for the third wall. The sukkah that is a shelter and a

place for hiding is not the sukkah of this world but rather it is the sukkah of the

world to come.

Man thinks that the sukkah, meaning faith and trust in God, protects him on the

physical plane. But it is clear to the eye ‐ the sukkah does not protect us given

the reality of our lives, reality as it is seen by the eye. The Providence, in which

we all believe in, is cast as a shadow and not as a light in our world. Therefore, in

this respect, the attitude to war is not only of pain, but also one of concealment

of God’s presence, of questions, of the shadow – the shadow of faith (Tzila

Dehimnota).

I confess, I suppose some people rank higher than me, and they do not

encounter shadows and questions. But for me, faith does not only not stem from

repression and removal of questions, but to the contrary [as the verse teaches]

"I longed for His shade, and there I settled” (Song of Songs, 2:3), and as the

Midrash teaches on that verse: "Like an apple among the trees of the forest"

(Song of Songs, ibid.) – “R. Huna and R. Aha taught in the name of R. Yossi ben

Zimra, ‘Just as in the case of this apple tree, whom all flee during a heat wave,

for it provides no shade, so too the nations of the world fled from sitting

beneath the shadow of the Holy and Blessed One on the day of the giving of the

Torah. Did Israel do so as well? The verse therefore explicitly states, "I longed for

His shade, and there I settled,” meaning I longed for Him, I and not the nations."

Just as the apple tree offers no shade, so too is the Holy and Blessed One –

sometimes there is a reverse ratio in this world: Faith is found precisely in the

difficult questions, those that Rebbe Nachman teaches have no answer. Indeed,

"True sacrifice to God is a contrite spirit; God, You will not despise a contrite and

crushed heart” (Psalm 51:19) — God is specifically found in the broken‐hearted,

and not only that, but the sense of brokenness is in itself a form of divine

presence, higher and superior to all other form of presence. This is actually the

lesson.

לאחר המלחמה . שעברו את המלחמה כמוני
פנו אלי אנשים ואמור לי שעלי לקיים סעודת

לא משום , אמרתי אז שאיני מסוגל. הודיה
איך נשיר "אלא , שאני חס ושלום כופר בטובה

אני . אינני מסוגל?)ד, ז"תהלים קל" (את שיר ה
באותו ! ?וחבריי שלא זכו, אקיים סעודת הודיה
והדברים קשורים , גם חג הסוכות אמרתי

המסמלת לנו את , שהסוכה, לעניינו של יום
. איננה מגנה עלינו בעולם הזה', הביטחון בה

, הסוכה היא ביטויה של המציאות המצויה בצל
אבל ,)צל האמונה(אמנם צילא דמהימנותא

. אנו מצויים בצל הסוכה ולא באורה: צל
המדמה את הגמרא מבינה את הפסוק בישעיהו

וסכה תהיה לצל יומם מחרב " –למגן הסוכה
) ו', ישעיהו ד" (ולמחסה ולמסתור מזרם וממטר

כמתאר את ימות המשיח ולא את העולם –
ל הלכה שבעולם הזה ניתן "ולכן הורו חז, הזה

להסתפק בסוכה הבנויה משתי דפנות ושלישית
הסוכה שהיא למחסה . שהיא טפח בלבד

סוכת איננה סוכת העולם הזה אלא , ולמסתור
.העולם הבא

קרי האמונה והביטחון , האדם חושב שהסוכה
אולם האדם . מגנים עליו במישור הפיזי', בה

הסוכה איננה מגנה עלינו –יראה לעיניים
. במציאות הנראית לעין, במציאות חיינו

ההשגחה שכולנו מאמנים בה מוטלת בעולמנו
היחס למלחמה , מבחינה זו, לכן. כצל ולא כאור

אלא גם יחס של הסתר , יחס של כאב אינו רק
.צילא דמהימנותא –של צל , של שאלות, פנים

אני מניח שישנם אנשים , אני מודה ומתוודה
שמדרגתם גבוהה ממדרגתי והם אינם נתקלים

אבל האמונה בעיניי לא רק . בצל ובשאלות
, שאינה נובעת מהדחקה וסילוק של שאלות

', ים בשיר השיר" (בצלו חמדתי וישבתי"אלא
" כתפוח בעצי היער: "וכפי שאומר המדרש,)'ג
הונא ורבי אחא בשם ' ר –) שיר השירים שם(

מה התפוח הזה הכל בורחין , רבי יוסי בן זמרא
לפי שאין לו צל ? ולמה כן, ממנו בשעת השרב

כך ברחו אומות העולם משבת , לישב בצלו
יכול אף ישראל . ה ביום מתן תורה"בצל הקב

 –" בצלו חמדתי וישבתי"ר כן תלמוד לומ
אני הוא שחמדתי אותו , חמדתי אותו וישבתי

". ולא האומות

לפעמים יש –ה "כך הקב, מה תפוח אין לו צל
האמונה נמצאת דווקא : יחס מהופך בעולם

אלה שרבי נחמן מלמד שאין תשובה , בקושיות
זבחי אלקים רוח נשברה לב ", אולם. עליהן

) יט, א"תהלים נ(נשבר ונדכה אלקים לא תבזה
ולא זו , אלוקים נמצא דווקא בשיברון הלב –

בלבד אלא שתחושת השיברון היא עצמה
נוכחות אלוקית שהיא גבוהה ועליונה מכל

. זהו למעשה הלקח. נוכחות אחרת

5. Ayelet Shani, Peace Begins with Religious Leaders, A Conversation with R.

Menachem Froman, 07/07/2012

http://www.haaretz.com/weekend/magazine/the‐west‐bank‐s‐rabbi‐

menachem‐froman‐has‐the‐solution‐to‐the‐conflict.premium‐1.452325

Do you know the poem by Rachel [Bluwstein], “Mineged” [“Across From”; see

Deuteronomy 32:49‐52]? It is engraved on her headstone:

Has he come? Shall he come?

Every expectation

Contains sadness of Nevo.

One across from the other –

 the two banks of one river.

Rock of fate:

Apart forever.

Palms spread. Seen from across.

Unto there − you shall not go.

Everyone and his Nevo

Crossing a wide land.

What does she write here? Something fantastic. We are here in Tekoa, opposite

Mount Nevo. And Moses and Aaron are also at Nevo. They were not privileged

to cross over. Is there a God or is there not a God? That is a question I have been

asking all my life, tearing off one petal and then another: There is, there isn’t.

There is, there isn’t.

You’re not sure?

Sometimes I am sure [there is]; sometimes I am sure there isn’t. My whole family

was murdered in Poland. The whole family.

 ,השלום מתחיל מאנשי הדת ,איילת שני. 5
: פורסם לראשונה, הרב מנחם פרומן

07.07.2012

http://www.haaretz.co.il/magazine/ayel

shani/1.1774107‐et

השיר ? "מנגד", רחל את מכירה את השיר של
 : הזה כתוב על המצבה שלה

 ?היבוא? הבא
 בכל ציפייה
 .יש עצב נבו

 החופים השניים - זה מול זה
 .של נחל אחד

 :צור הגזרה
 .רחוקים לעד

 .ראה מנגד, פרוש כפיים
 .אין בא -שמה

 .איש ונבו לו
 .על ארץ רבה

. דבר שהוא פנטסטי? מה היא כותבת כאן
ומשה ואהרון . הר נבו מול, אנחנו כאן בתקוע

יש אלוהים או . לא הגיעו. לא זכו. גם הם בנבו
זו שאלה שכל החיים שלי אני ? אין אלוהים

ועוד עלה , מורט עוד עלה כותרת, שואל
 .אין, יש, אין, יש. כותרת

 ?אתה לא בטוח שיש אלוהים

. לפעמים אני בטוח שאין. לפעמים אני בטוח
 .חהכל המשפ. כל המשפחה נרצחה בפולין

 ?מה אתה שומע בשיר הזה

כל החיים הוא מוליך את . זה על משה רבנו
והנה אני בדיוק . העם לארץ ולא נכנס אליה

 ...במצב הזה

את באת אלי בשבוע של הפרשה על חטאו של
והשבוע של בר , משה שבגללו לא נכנס לארץ

משה מתחנן ". ואתחנן"המצווה שלי זה פרשת
. מופת לתפילה ל"וזה אצל חז. לבוא אל הארץ

ל הפכו את זה "תחשבי מה זה אומר שחז
את התפילה הזאת שלא . למופת לתפילה

לא חיים כהישגים . חיים כתחנונים. נענתה
 ...חיים כתחנונים. ועשייה

טיפוס -למה מביאים תפילה שלא נענתה כאב

What do you hear in that poem?

It is about Moses. All his life he leads the people to the land and does not enter. I

am in exactly the same situation...

Your visit here coincides with the weekly Torah portion about the sin of Moses,

because of which he did not enter the Land of Israel; my bar‐mitzvah Torah

portion is Ve’etchanan − literally, “And I pleaded.” Moses pleads to be allowed to

enter the land. For our ancient sages this is a model of prayer. Think what that

means ... This prayer that was not answered. Life as pleading. Not life as

achievements and doing things. Life as supplication...

Why is an unanswered prayer held up as an archetype of prayer? Perhaps

because prayer that is not answered is a very great thing.

[...]

You have been living with the brutal knowledge [the rabbi has a terminal illness]

for more than two years that your days are numbered.

Believe me, they did not give me even two years. They did not give me

anything. They said it is a miracle.

Do you also think it is a miracle?

As it is written, “Hanging by a miracle and a rock.” To live by supplication...

What are you holding onto at this time?

Hadassah: The answer is that he is not holding on. He is not overcoming, he is

not building. He is suspending himself between heaven and earth. Suspending

himself from God. Not hopes of one kind or another. He never says, “Things will

be good,” but is willing to be in this state of suspension. Simply to be suspended

like this, above the abyss.

אולי משום שתפילה שלא נענית ? של תפילה
 .היא דבר גדול מאוד

אתה חי עם הידיעה כבר למעלה משנתיים
 .שימיך ספורים. הקשה הזאת

לא . תאמיני לי שלא נתנו לי אפילו שנתיים
 .אמרו שזה נס. נתנו בכלל

 גם אתה חושב שזה נס

לחיות מתוך ". תלויים בנס ובסלע: "ככתוב
 ...תחנונים

 ?במה אתה מחזיק בתקופה הזאת

הוא לא . התשובה היא שהוא לא מחזיק: הדסה
הוא תולה את עצמו בין . נההוא לא בו, מתגבר

לא בתקוות . ה"לתלות עצמו בקב. שמים וארץ
יהיה "הוא לא אומר אף פעם . כאלה ואחרות

. אבל הוא מוכן להיות במצב התלוי הזה, "טוב
 .מעל התהום, פשוט מוכן להיות תלוי ככה

ה נתן לי "ועכשיו הקב. תמיד דיברתי ככה: הרב
רבי של , זו הנקודה של ברסלב. לחיות ככה

כל כך בסיסית אצלו התמונה הזאת של . נחמן
שעומד על הגבעה מול מלחמת , משה רבנו

י "רש. ובזה הוא מנצח, ומרים ידיים, עמלק
ויהיו ידיו . "ואונקלוס מפרשים שכוונתו תפילה

 ."אמונה

 ?ואיך אתה מפרש

האמונה . אתה מרים ידיים. אמונה. כמו ברסלב
 .כוללת גם להרים ידיים

 ?אתה פוחד

 .כן

The rabbi: I always talked like that. And now God has let me live like this. This is

the point of Bratslav, of Rabbi Nachman. It is so basic for him, this picture of

Moses standing on the hill above the battle with Amalek, raising his hands and

being victorious. Rashi and Onkelos interpret this as referring to prayer. “And his

hands remained steady [emunah – faithfully].”

What is your interpretation?

Like Bratslav. Faith. You raise your hands. Faith also includes raising your hands.

Are you afraid?

Yes.

6. Rav Abraham Isaac Kook (1865–1935), Shemonah Kevatzim 5:116‐117, Orot
Hakodesh, vol. 1, pp. 205‐206 [written 1915‐16]

Certainties ascend step by step. No one level of certainty is like another, as
regards quantity or quality. They differ from one another, idea from idea, belief
from belief, by the degree of certainty which animates them. The Absolute
Certainty dwells in the eternal height, in the hidden glory (Habakuk 3:4) which is
to come, the world to come, I will be whatever I will be (Shemot 3:14) His Name
is certainty and thus His glory (Mahzor for Rosh Hashanah and Yom Kippur,
composed by Yannai, 6th cent.), a simple certainty. Many streams separate
outwards from it, all entwined, until they reach the River of Ulai [Maybe], all this
and maybe? (BT Hagigah 4b), the stream of Maybe...

In every world, in every person, the degree of certainty ascends with one’s own
ascent, and the stream of Ulai joins with the river emerging from Eden (Bereishit
2:10), from the fount and foundation of certainties. And all together they draw
their lives from the source of all certainties and the source of all doubts, from
the well of certainty from which all doubts draw, to vivify, raise, freshen and
adorn them with the beauty of eternal life. ...Doubts and uncertainties reveal
themselves in their higher form at their noble, evanescent, heavenly roots, in
their positive, fresh and healthy form, as a form which gives life to all
dimensions....

When one level seeks to glorify itself in a certainty that oversteps the limits of its
own certainty, or desires to draw a certainty fuller and broader than its own
writ, than that to which it is internally connected and which it can absorb in
itself, then it loses its balance, stumbles and falls, dives into darkness, weaves
and strays like a drunk, breaks and explodes. Until from within the darkness light
will emerge, and be renewed in a new formation, and its measure of doubt will

שמונה , הרב אברהם יצחק הכהן קוק. 6
- רה' א עע"אורות הקודש ח(קיז - קטז:קבצים ה

]ו- ה"נכתב בשנות תרע) [רו

אין כל . מדריגות אחר מדריגות עולות הודאיות
מדריגת ודאי דומה לחברתה במדתה הכמותית

, אמונה מאמונה, רעיון מרעיון. והאיכותית
מובדלים הם זה מזה על פי מדת חיי הודאות

הודאי המוחלט שוכן ברום . מחיים אותםה
, עולם הבא, בחביון עז העתיד לבא, עולם

ודאי , הודאי שמו כן תהילתו, אהיה אשר אהיה
כולם , נחלים רבים מתפרדים ממנו. סתמי

כולי האי , עד באם לנהר אולי, אחוזים זה בזה
 ...[1].יובל אולי, ואולי

עולה תמיד בעליתו מדת , בכל איש, בכל עולם
ונחל אולי מתחבר הוא עם הנהר , ודאותו

וכולם יחד [2].מיסוד הודאות, היוצא מעדן
שואבים לשד חייהם ממקור כל הודאיות

ממקור שאיבת הודאות , וממקור כל הספיקות
, להעלותם, להחיותם, שכל הספיקות שואבים

 ולפארם בפאר חיי עולם, לרעננם

הספיקות מתגלים בשרשם הנאצל בצורתם
ה והרעננה בצורה החיובית הבריא, העליונה
ועל ידם , בצורה המחיה את כל צדדיהם, שלהם
 ...ומהם

כשמדריגה אחת רוצה להתפאר בודאות יותר
או גם אם חפצה היא לשאוב , גדולה ממדתה

ממה שהיא , ודאות יותר רחבה ומלאה מערכה
אז היא , עלולה לה והיא יכולה לספוג אל תוכה

, נכשלת היא ונופלת, אובדת את משקלה
כשיכור היא נעה , אז בחשכיםצוללת היא

rise to the fount of certainty, and those who dwell in dust will awake and sing,
for your dew is the dew of light.(Isa. 26:19)

עד אשר מתוך . נשברת היא ומתפוצצת, ונדה
, ותתחדש ביצירה חדשה, החשכה יאיר אורה

ויקיצו , ומדת ספיקותה תעלה למקור הודאות
 .כי טל אורות טלך, וירננו שוכני עפר

וַאֲנִי בְּשׁוּשַׁן הַבִּירָה אֲשֶׁר , בִּרְאֹתִי וַיְהִי, בֶּחָזוֹן, וָאֶרְאֶה ב .בַּתְּחִלָּה, אַחֲרֵי הַנִּרְאָה אֵלַי, אֲנִי דָנִיֵּאל, אֵלַי חָזוֹן נִרְאָה-- לְמַלְכוּת בֵּלְאשַׁצַּר הַמֶּלÌֶ, בִּשְׁנַת שָׁלוֹשׁ א ב-א:ספר דניאל ח]1[

 אוּבַל אוּלָי- עַל, וַאֲנִי הָיִיתִי, בֶּחָזוֹן, וָאֶרְאֶה;בְּעֵילָם הַמְּדִינָה

 ?ואולי -כולי האי : אמר, רבי אמי כי מטי להאי קרא בכי יתן בעפר פיהו אולי יש תקוה חגיגה דף ד עמוד ב תלמוד בבלי מסכת

 שותה] הירדן[שמעון בן יוחי ונהר יוצא מעדן יובל שמו ומשם הוא ' תני ר ב"מדרש ויקרא רבה פרשה כ [2]

7. Rav Kook, Orot Haemuna (Jerusalem, Mosad Harav Kook, 1985), p. 25.

There is heresy which is like faith, and faith which is like heresy.

How so? A person may believe that the Torah is from heaven, but his

understanding of heaven may be so skewed that it allows for not a shred of true

faith. And heresy that is like faith? A person may deny that Torah is from heaven,

but his denial may be based purely on his having received such a view of heaven

as is held by those who are full of meaningless and confused thoughts. He

concludes that the Torah must have come from some higher source, and begins

to find another basis‐in the greatness of the human spirit, from the depths of

man’s morality or the heights of his wisdom. Even though he has still not arrived

at truth’s center, nonetheless this ‘heresy’ is to be seen as faith, and it

approaches the faith of the true believer. And in a generation as revolutionary as

this one, it is even to be understood as a high level. And the question of the

Torah’s origin is merely one example of that which is true for all the greater and

finer points of faith – in the relation between their expressed form and their

inner essence, the latter being the desired core of faith.

 25עמ׳ , אורות האמונה, רב קוק. 7

והודאה שהיא , יש כפירה שהיא כהודאה
מודה אדם שהתורה היא מן : כיצד. ככפירה
אותם השמים מצטיירים אצלו אבל , השמים

עד שלא נשאר בה מן , כך משונות- בצורות כל
וכפירה שהיא . האמונה האמיתית מאומה

, כופר אדם בתורה מן השמים: כהודאה כיצד
אבל כפירתו מיוסדת רק על אותה הקליטה

שקלט מן הציור של צורת השמים אשר
והוא , במוחות המלאים מחשבות הבל ותוהו

, לה מקור יותר נעלה מזההתורה יש , אומר
, ומתחיל למצא יסודה מגדולת רוח האדם

פי -על-אף. מעומק המוסר ורום החכמה שלו
מקום -מכל, שעדיין לא הגיע בזה למרכז האמת

והיא הולכת , כפירה זו כהודאה היא חשובה
ודור . ומתקרבת להודאת אמונת אומן

. כן למעליותא-הוא נדרש גם, תהפוכות כזה
ם משל הוא על כל כללי ופרטי ותורה מן השמי

ביחש של מאמר המבטאי שלהן אל , האמונות
שהוא העיקר המבוקש , תמציתן הפנימי

 .באמונה

8. Rav Kook, Orot Hakodesh, vol. II, p. 224

There is a holiness that builds and there is a holiness that destroys. The benefits

of the holiness that builds are visible, while the benefits o the one that destroys

are hidden, because it destroys in order to build what is nobler than what has

been built already.

One who understands the secret of the holiness that destroys can mend many

souls, and his capacity for mending is in accordance with his understanding.

From the holiness that destroys there emerge the great warriors who bring

blessing to the world. They exemplify the virtue of Moses, the man of the mighty

 224עמ׳ II, ורות הקודשא, רב קוק. 8

הקדושה , ויש קדושה מחרבת, יש קדושה בונה
מפני , והמחרבת טובה גנוז, הבונה טובה גלוי

שהיא מחרבת כדי לבנות מה שהוא יותר נעלה
 . ממה שכבר בנוי

המשיג את סוד הקדושה המחרבת יכול הוא
ולפי גודל השגתו כך גדול , לתקן כמה נשמות

ה המחרבת יוצאים מהקדוש. הוא כח תקונו
המביאים את הברכה , הלוחמים הגדולים

ששבר , מעלת משה בעל היד החזקה, לעולם

 .את הלוחות

arm, who broke the tablets.

9. Reb Nachman of Bratslav (1772‐1810), Likutey Moharan, 6:3

One should always hold on to the attribute of teshuvah (repentance)...for a

person must do teshuvah for one’s initial teshuvah, meaning for the “I erred, I

transgressed, I sinned” which one has already said....

Even if a person knows within himself that he has made a complete teshuvah,

nevertheless he still need to make teshuvah for his initial teshuvah, for at first,

he made teshuvah according to his capability, but later on, certainly he does

teshuvah, certainly he grasps and attains more of the Holy One of Blessing.

Accordingly, his attainment now certainly surpasses his attainment then, as the

correlation between matter [and spirit]. Therefore, one must do teshuvah for his

initial understanding, for having turned God into form and matter.

This is an aspect of the world to come, a world wholly of Shabbat, meaning full

of teshuvah, as it is written, “And you shall return unto the Lord your God”

(Deuteronomy 30). For the whole essence and purpose of the world to come is

the attainment of His Godliness, as it is written, “For all will know Me, from the

very young to the very old” (Jeremiah 31). This means that at every moment

they will achieve a higher understanding, doing teshuvah for the previous one.

9. לקוטי מוהר"ן ו:ג

שצריך ... וצריך לאחוז תמיד במידת התשובה
היינו , לעשות תשובה על התשובה הראשונה

...פשעתי שאמר -עוויתי –על חטאתי

שעשה תשובה , ע אדם בעצמואפילו אם יוד
אף על פי כן צריך לעשות תשובה על , שלמה

כי מתחלה כשעשה תשובה , תשובה הראשונה
ואחר כך בודאי כשעושה , עשה לפי השגתו

' בודאי הוא מכיר ומשיג יותר את ה, תשובה
בודאי , נמצא לפי השגתו שמשיג עכשיו, יתברך

, נמצא, השגתו הראשונה הוא בבחינת גשמיות
, יך לעשות תשובה על השגתו הראשונהשצר

:על שהתגשם את רוממות אלקותו

היינו , שיהיה כולו שבת, וזה בחינת עולם הבא
ושבת): "דברים ל(כמו שכתוב , כולו תשובה

, "אלקיך' עד ה

כמו , כי עיקר עולם הבא הוא השגת אלקותו
כי כולם ידעו אותי ,)א"ירמיהו ל(שכתוב

צא בכל עת שישיגו נמ". למקטנם ועד גדולם
אזי יעשו תשובה על ההשגה , השגה יתרה
. הראשונה

10. Zelda Schneersohn Mishkovsky (1914‐1984)

There are those who think that if a person is religious, then their faith, as it were,

sits in a box. They don't understand that every single day, the believer must

renew his faith.

 זלדה. 10

הרי , כי אם האדם הוא דתי, יש מי שחושב
ואין מבינים כי יום , אמונתו כמונחת בקופסה

 . יום צריך המאמין לחדש את אמונתו

