

Haftorat Parashat Acharei Mot-Kedoshim

Amos 9:7-15

by Rebbetzin Chana Bracha Siegelbaum

I was inspired by shepherd Amos who in this week's haftorah describes the Jewish people's connection with our Land through working the land. The people of Israel is moreover compared to Hashem's plant firmly planted on the soil of the Land of Israel. Isn't it amazing that the week of Israel's Independence day we read about how we will never again be uprooted from our Land?

The Haftorah's Connection to the Parashah –

Living a Torah Life is a Condition for Living in the Land of Israel

The double weekly Torah portion, *Acharei Mot-Kedoshim*, teaches the nation of Israel about the importance of living a moral holy life according to the Torah. *Parashat Acharei Mot*, which is also read on Yom Kippur, lists all the forbidden relationships which we must keep far away from, in order to become holy (Rashi, *Vayikra* 19:2). This leads us to *Parashat Kedoshim* which opens with the command to “Be holy, for I Hashem your G-d am holy” (*Vayikra* 19:2). This parashah includes a wealth of mitzvot pertaining to every facet of life from interpersonal relationships to our relationship with the environment, from our respect for property to sanctifying time and space to the service of Hashem. Achieving holiness through keeping these mitzvot is the required condition that makes Israel worthy of living in the Holy Land. “You shall faithfully observe all My laws...lest the land, to which I bring you to settle in, spew you out”

(*Vayikra* 20:22). The haftorah reinforces the message of *Parashat Kedoshim*. During the time of the redemption, only the Jews capable of living a holy life will merit living in the rebuilt Land of Israel. Amos prophesies how “All the sinners of My people shall die by the sword...in that day will I raise up the Sukah of David (Temple) that is fallen, and close up the breaches thereof, and I will raise up his ruins, and I will build it as in the days of old” (*Amos* 9:10-11). Another connection between the parashah and the haftorah is that they both describe the importance of working the land of Israel. “When you come into the land, you shall plant every fruit-bearing

Enjoy this Dvar Torah?

Get weekly words of wisdom in your home – order *Women at the Crossroads: A Women's Perspective on the Weekly Torah Portion* today! Preview the book and order at www.berotbatayin.org.

Shavuot in Bat Ayin!
May 18-19 / 5-6 Sivan
Feel the revelation of Sinai through our **all-night women's learning seder** with some of Bat Ayin's best teachers.

Women Rebuild the Mikdash
Summer 2010 in the Judean Hills.
Application fee waived for applications received by May 16th!

Midreshet
B'erot Bat Ayin

Holistic Torah Study for Women

(011-972-2) 995-4945
info@berotbatayin.org
www.berotbatayin.org

tree..." (Vayikra 19:23). Likewise, the return of the people of Israel to the Promised Land during the redemption is characterized by working the land, as the haftorah describes: "Behold, days are coming, says Hashem, that the plowman shall overtake the reaper, and the treader of grapes him that sows seed; and the mountains shall drop sweet wine..." (Amos 9:13).

The Connection between the Haftorah and Israel's Independence Day

I find it very significant that during the week in which Israel's Independence Day falls, we read about the return of the people of Israel to the Land of Israel, its rebuilding and replanting. In addition, *Parashat Kedoshim* is the only parashah spoken to "All the congregation of the children of Israel." From this we learn that holiness depends on the people of Israel being congregated together as one entity. This is only possible after receiving national independence in our Promised Land, where we have the ability to establish a country in terms of society and government. We are still far from attaining our goal of establishing a Jewish government based on Torah and mitzvot. Yet, after the miracle, when Hashem returned the Land of Israel into Jewish hands, we step on the path of redemption, when the Divine ideal in the life of our nation will be established as described in both our Torah and haftorah reading.

The Way of the Land Precedes the Torah

The Hungarian *Chareidi* Rabbi Yisachar Shlomo Teichtal turned to religious Zionism during the Holocaust when he wrote his in depth, scholarly work about *Eretz Yisrael*, Redemption and Unity. He explained that the establishment of a Jewish State in the Land of Israel will affect even the Diaspora Jews, who will become more unified through their soul's connection to the center established in the Land of Israel (*Em Habanim Semeichah* page 95). The *meraglim* (spies) in the wilderness were not interested in entering the Land of Israel, because they claimed that Torah precedes the Land of Israel. Therefore, they preferred to remain in the wilderness and learn Torah from Moshe. However, according to the midrash, *Derech Eretz* – the way that leads to the Land – precedes Torah, as it states: "To guard the way of the land, the Tree of Life" (*Bereishit* 3:24). There is no Tree of Life except the Torah as it states, "She is a Tree of Life to those who hold on to her" (*Mishlei* 3:18). This teaches us that the way to the Land of Israel precedes the Torah. (*Tana, D'Bei Eliyahu Rabah* Chapter 1). Although the term "*Derech Eretz*" usually is translated to mean "The way of the world," according to Rabbi Akiva Yoseph Shlessinger, *Derech Eretz* refers to the Land of Israel. I can personally testify that there is no way I would have come to live the Torah way, if the Land of Israel had not been in Jewish hands, making it possible for Jews from the Diaspora to come to Israel. I was totally un-inspired by the way the Jewish religion was practiced in Denmark, where I grew up. It was only my connection to *Eretz Yisrael*, fostered by my grandparents who both made *aliyah* when I was a baby, which eventually led me to become a *Ba'alat Teshuva* (returnee to Judaism). In the Land of Israel vibrating with

Midreshet
B'erot Bat Ayin

Holistic Torah Study for Women

(011-972-2) 995-4945
info@berotbatayin.org
www.berotbatayin.org

holiness, at the sun-glowing rocks of the *Kotel*, surrounded by spiritual seeking Jewish youth from the entire world, my soul was reawakened.

To Plant and Be Planted

“I will bring back the captivity of My people Israel, and they shall build the waste cities, and inhabit them; and they shall plant vineyards, and drink their wine; they shall also make gardens, and eat their fruit. And I will plant them upon their land, and they shall no more be plucked up out of their land which I have given them, says Hashem your G-d ”(*Amos 9:14-15*). From the sequence of Amos’ promise in our haftorah, it seems clear that if we **first** work the land and plant, **then** Hashem will plant us securely in our home land, without ever uprooting us. Planting in the Land of Israel – connecting our souls to their root – connects us to the Land for all eternity. The early Zionist thinker and writer, A.D. Gordon, wrote so beautifully, “We come to our Homeland in order to be planted in our natural soil from which we have been uprooted, to strike our roots deep into its life-giving substances, and to stretch out our branches in the sustaining air and sunlight of the Homeland...” I feel so privileged to be part of the Messianic promise while preparing the soil of Bat Ayin for sowing the summer crop, and while witnessing the orchard at Midreshet B’erot Bat Ayin grow, as young women from the four corners of the earth return to the Torah of the Land. Munching on our homegrown grapes of the Judean hills, imparts within us the *bitachon* (trust) in the prophetic promise of our haftorah that the children of Israel will never again be uprooted from our land!

Please send your replies about how Diaspora Jews can strengthen the connection with the Land of Israel. Post your comments on my blog at <http://rebbetzinchanabracha.blogspot.com>, or email chava@berotbatayin.org.

Midreshet
B'erot Bat Ayin

Holistic Torah Study for Women

(011-972-2) 995-4945
info@berotbatayin.org
www.berotbatayin.org

About Us

Rebbetzin Chana Bracha Siegelbaum

Rebbetzin Chana Bracha, a native of Denmark, is the Founder and Director of Midreshet B'erot Bat Ayin. She holds a Bachelor of Education in Bible and Jewish Philosophy from Michlala Jerusalem College for Women, and a Masters of Art in Jewish History from Touro College. For more than a decade, Rebbetzin Chana Bracha has taught Bible studies with special emphasis on women's issues in Israel and the United States. She creates curricula emphasizing women's spiritual empowerment through traditional Torah values. Rebbetzin Chana Bracha has a married son and two granddaughters, and lives with her husband and younger son on the land of the Judean Hills, in Israel. Her first book, Women at the Crossroads: A Woman's Perspective on the Weekly Torah Portion, is now available for purchase at www.berotbatayin.org.

Midreshet B'erot Bat Ayin – Holistic Torah Study for Women on the Land of Israel

At Midreshet B'erot Bat Ayin, we weave together Torah studies with creative spiritual expression, connecting with the Land of Israel, and healthy, organic lifestyles. In the heart of the Judean Hills, with its serene beauty, our students experience an approach to Judaism that bridges mind, body and soul. Midreshet B'erot Bat Ayin is designed as a micro-community within the Village of Bat Ayin where women of all ages and backgrounds engage in intense Torah learning as part of an integrated, participatory approach to Torah living.

Come Learn With Us!

Beginner and advanced levels are offered for women of all ages and religious backgrounds. Whether your interest in Judaism has recently been ignited, or you are seeking a wider perspective, Midreshet B'erot Bat Ayin offers the opportunity to improve your learning skills while strengthening your commitment to Judaism within the parameters of Halachah – all while engaging your inner creative spirituality, working the Land, and maintaining a healthy lifestyle.

Support Our School!

You have the unique opportunity to help us continue to build and amplify the light of Torah on the Land of Israel. With your help we can increase our ability to provide women an extraordinary Torah environment where they can build a solid Jewish foundation which will have an impact for generations to come.

Midreshet
B'erot Bat Ayin

Holistic Torah Study for Women

(011-972-2) 995-4945
info@berotbatayin.org
www.berotbatayin.org