

THE LIGHT OF THE ETERNAL PEOPLE
Presented by Rabbi Shmuel Irons

Series III Lecture #13A

THE TRUE MEANING OF FREEDOM

A.

את יום חג המצות הזה זמן חרותנו. תפלה לחג הפסח

The festival of Matzos, the time of our *freedom*. **Prayer for the holiday of Passover**

B.

ואם-אמר לאמר העבד אהבתי את-אדני את-אשתי ואת-בני לא אצא חפשי: שמות כא:ה

And if the servant shall plainly say, I love my master, my wife, and my children; I will not go out *free*. **Exodus 21:5**

C.

אשריך ארץ שמלכך בן-חורים ושריך בעת לאכלו בגבורה ולא בשתי: קהלת י:ז

Happy are you, O land, when your king is the son of *free men*, and your princes eat in due season, for strength, and not for drunkenness! **Koheleth 10:17**

D.

אשר לא-לקחם נבוכדנאצר מלך בבל בגלותו את-יכניה בן-יהויקים מלך-יהודה מירושלם בבליה ואת כל-חיי יהודה וירושלם: ירמיה כז:כ

Which Nebuchadnezzar king of Babylon did not take, when he carried away captive Jeconiah the son of Jehoiakim, king of Judah, from Jerusalem to Babylon, and all the *nobles* of Judah and Jerusalem; **Jeremiah 27:20**

E.

ואומר (שמות לב) והלוחות מעשה אלקים המה והמכתב מכתב אלקים הוא חרות על הלוחות. אל תקרא חרות אלא חרות. שאין לך בן חורין אלא מי שעוסק בתלמוד תורה. וכל מי שעוסק בתורה תדיר הרי זה מתעלה. שנאמר (במדבר כא) וממתנה נחליאל. ומנחליאל במות. אבות
ו:ב

And it says, "And the tables were the work of G-d, and the writing was the writing of G-d, graven upon the tables." (Exodus 32:16) Read not "haruth" [which means 'graven'] but "heruth" [which means ' *freedom*']. For there is no free man for thee but he that occupies himself with the study of the Torah, and whoever regularly occupies himself with the study of the Torah. Lo, he is exalted, as it is said, and from Matanah to Nahalel, and Nahaliel to Bamoth. [This means that through (G-d's) gift to Israel (i.e. the Torah) one attains a heritage of G-d; from the heritage of G-d one is raised to high places.

Avos 6:2

THE LIGHT OF THE ETERNAL PEOPLE
Presented by Rabbi Shmuel Irons

Series III Lecture #13B

THE MIRACLE AT THE RED SEA

A.

א"ר שמואל בר רב יצחק: כי הוה פתח ריש לקיש בסוטה, אמר הכי: אין מזווגין לו לאדם אשה אלא לפי מעשיו, שנא': (תהלים קכה) כי לא ינוח שבט הרשע על גורל הצדיקים. אמר רבה בר בר חנה אמר ר' יוחנן: וקשין לזווגן כקריעת ים סוף, שנאמר: (תהלים סח) אלקים מושיב יחידים ביתה מוציא אסירים בכושרות. סוטה ב.

R. Samuel b. R. Isaac said: When Resh Lakish began to expound [the subject of] Sotah, he spoke thus: They only pair a woman with a man according to his deeds; as it is said: For the sceptre of wickedness shall not rest upon the lot of the righteous. (Psalms 125:3) Rabbah b. Bar Hanah said in the name of R. Johanan: *It is as difficult to pair them as was the division of the Red Sea* ; as it is said: G-d setteth the solitary in families: He bringeth out the prisoners into prosperity! (Psalms 68:7) **Sotah 2a**

B.

אמר רב שיזבי משמיה דרבי אלעזר בן עזריה: קשין מזונותיו של אדם כקריעת ים סוף, דכתיב (תהלים קלו) נתן לחם לכל בשר וסמך ליה לגזר ים סוף לגזרים. פסחים קיח.

R. Shizbi said in the name of R. Elazar b. Azariah: *A man's sustenance is as difficult [to provide] as the dividing of the Red Sea* , for it is written, Who giveth food to a flesh, (Psalms 136:25) and near it, To Him who divided the Red Sea in sunder. (ibid. 13) **Pesachim 118a**

C.

תנו רבנן: מעשה באחד שמתה אשתו והניחה בן לינק, ולא היה לו שכר מניקה ליתן, ונעשה לו נס ונפתחו לו דדין כשני דדי אשה והניק את בנו. אמר רב יוסף: בא וראה כמה גדול אדם זה, שנעשה לו נס כזה אמר לו אביי: אדרבה, כמה גרוע אדם זה שנשתנו לו סדרי בראשית, אמר רב יהודה: בא וראה כמה קשים מזונותיו של אדם, שנשתנו עליו סדרי בראשית. אמר רב נחמן: תדע, דמתרחיש ניסא ולא אברו מזוני. שבת נג:

Our Rabbis taught: It once happened that a man's wife died and left a child to be suckled, and he could not afford to pay a wet-nurse, whereupon a miracle was performed for him and his teats opened like the two teats of a woman and he suckled his son. R. Yosef observed: Come and see how great was this man, that such a miracle was performed on his account! Said Abaye to him: On the contrary: how lowly was this man, that the order of the Creation was changed on his account! Rav Yehudah observed: Come and see how difficult are men's wants [of being satisfied]. that the order of the Creation had to be altered for him! R. Nahman said: The proof is that miracles do [frequently] occur, whereas food is [rarely] created miraculously. **Shabbos 53b**