Table of Contents

List of Abbreviations | xi

Introduction xv	
1	On the First Book of the Torah (<i>B'rei'shit</i> / Genesis)
	B'rei 'shit
	The need to go beyond the literal sense of the Torah 3
	The Hidden Light 6
	The surface meaning of the Torah and the Torah's innerness 8
	A longing permeating all existence 11
	Two modes of Torah-study 14
	The function of Shabbat 16
	Humility and the world's sustainability 20
	When one person judges another 21
	Noʻaḥ
	Noah repaired the animals 23
	Lekh-l'kha
	Go forth!—"Go to you!" 26
	Purity and impurity of motivation 28
	As the stars that shine by their own light 29
	Vayera
	The pearl of healing 31
	The element of physical desire in intercourse 33
	The poles of mercy and justice 34
	Ḥayyei Sarah
	A person's coming to the <i>tzaddik</i> (holy man) 37
	Tol'dot
	The lure and cooling of appetite 40

2

```
Vayetzei
 Jacob's dream-episode | 42
 The letters within all that exists | 45
Vayishlah
 Angels | 49
 The tzaddik: solitude and community | 51
Vayeishev
 The two poles that one must avoid | 53
Miketz
 The tzaddik is oblivious to fame | 57
Vayiggash
 Submission | 59
Vay'hi
 Jacob's final testament and failure | 61
On the Second Book of the Torah (Sh'mot / Exodus)
Sh'mot
 Torah and time | 67
 True worship requires joy 68
 The descent of the Divine | 69
 Moses' fear of losing his humility | 70
 The bush aflame | 71
 The infinite Names of God | 72
Va'era
 The basis of Moses' hesitation | 76
Во
 Humility renewed | 79
 The meaning of matza (unleavened bread) | 80
B'shallah
 The miracle at the Sea | 83
 Miriam and the dance at the Sea | 88
 The meaning of manna | 91
Yitro
 Why did Yitro journey to Moses? | 94
 A portrait of Moses as a judge | 96
 The status of the Sinaitic event in context | 98
 The gate of humility and its recurrence | 100
```

```
Mishpatim
 Justice and worship | 104
 T'rumah
 Moses as a model of the Tabernacle | 107
 From each only according to his ability | 109
 Repentance before and after study | 111
 T'tzavveh
 Fellowship and mutuality | 113
 Ki tissa
 The Seventh Day as a day of renewed
 existential connection | 115
 For each soul to know its initial location | 118
 The veil over Moses' radiant face | 120
 Vayakhel
 Exploring the parallel between Creation
 and the Tabernacle | 124
 The joy of giving | 126
 Bezalel and humility | 129
 P'kudei
 An accountant of the spirit | 130
3
 On the Third Book of the Torah (Vayikra / Leviticus)
 Vayikra
 The implications of humankind's uniqueness | 135
 Every person is as the First Man | 136
 Tzav
 The fire to be kept burning upon the altar | 138
 Sh'mini
 The inner experience at the core of a cultic act | 140
 Tazri'a
 On laws of purity and impurity | 144
 The affliction of pride and false piety | 147
 The danger caused by deception | 149
 M'tzora
 The sadness that leads to joy and healing | 151
 Ahare mot
 Concerning those with whom we share a higher soul-root | 153
```

K'doshim The paradoxical relationship between solitude and community | 157 'Emor The inner meaning of the calendar | 161 B'har Satiety | 164 B'hukkotai The world's benefit from Torah-learning | 167 On the Fourth Book of the Torah (*B'midbar* / Numbers) B'midbar The need for both Torah-study and prayer 171 Naso Blessing requires love | 173 B'ha'alotkha Sadness and the craving for food | 175 Sh'lah l'kha God's mercy overrides His anger | 180 Korah Aaron, as high priest, maintains his humility | 183 Hukkat To each his own: the uniqueness of each person | 186 The significance of song | 188 Balak The danger in one's imitating another's path | 191 Pinhas The longing for the sublime Light that can be fulfilled only with death | 194 Mattot Defining one's motivation | 199 Mas'ei Cities of Refuge as Cities of Repentance | 202

5 On the Fifth Book of the Torah (*D'varim / Deuteronomy*)

D'varim

As the stars of the heavens | 209

```
Vaethannan
 The background of Moses' death | 212
 Prayer in community and solitude | 215
Eikev
 The nature of manna | 217
R'eih
 Fellowship as the path to God | 219
 The need to overcome, and sometimes to strengthen,
 a sense of self | 221
 The call to unseat pride within the self | 222
Shoftim
 To judge oneself: internal judges | 225
 Altars of pride and routine | 226
Ki tetzei
 The beginning of the year: Rosh ha-shanah | 229
 Amalek | 231
Ki tavo
 The bringing of the first-fruits: thanksgiving must
 precede fulfillment of appetite | 234
Nitzavim
 What comprises a community in its entirety? | 236
 The paradox of religious expression | 238
Vayeilekh
 The limits of relying upon one's leader | 241
Ha'azinu
 Fallen, unripe fruit of a tree | 244
```

Zot ha-b'rakhah and Rimze Simhat Torah

Our Torah is copied from a supernal Torah | 246 Continuity transcending death | 247

Glossary of terms | 249 Bibliography | 253