Into The Weekly Parsha

OCTOBER 18, 2025

This week's Insights is dedicated in loving memory of R' Moshe Chaim Berkowitz z'l - VOLUME 16, ISSUE 1 the visionary for whom our Yeshiva is named. "May his Neshama have an Aliya!"

26 TISHREI

Based on the Torah of our Rosh HaYeshiva HaRav Yochanan Zweig

PARSHAS BEREISHIS

Death Becomes Us

Hashem Elokim created man from the soil of the earth (2:7).

die, the earth would absorb him in burial. cursed.

This is a highly perplexing statement. Hashem created a world that was the world in order for the earth to absorb Shouldn't the natural body? properties of the earth have made it inevitable that the body would be absorbed?

succeeding generations would ultimately trees. die. How are we to understand this decree?

produce fruit trees with the unique the earth, yet the stalk of grain that for the womb. The grave, like the womb, the fruit it was supposed to produce. But Likewise, a righteous person will certainly and prepared for its future existence. the earth, fascinatingly, refused. The rise from the ground fully clad.

Rashi (ad loc) quotes the Midrash earth produced trees that merely (Tanchuma, Pekudei: 3), which explains brought forth fruit, not trees that actually that Hashem gathered soil from all four tasted like the fruit. Rashi (ad loc) notes corners of the earth to create man so that the earth wasn't punished until that, regardless of where a person should Adam sinned - at which point it was

Ostensibly, one of the functions of the supposed to have the illusion of being earth is to absorb any organic matter that separate from Him. This was done to give is buried in it. Any living thing - a bird, man free will and the ability to make fish, or other animal - that dies and is choices; thus providing the ability to earn buried in the earth will decompose and reward and the ultimate good Hashem be absorbed by the soil. How can the wanted to bestow upon mankind. Midrash assert that man had to be Therefore, man was created as a formed specifically from soil from all over synthesis of the physical and the spiritual.

The physical component was the earth from which Adam was formed. In fact, the name Adam comes from adamah (earth). The spiritual component was, of course, the soul that Hashem blew into The Torah (Bereishis 3:19) tells us that his nostrils. When Adam chose to violate the phenomenon of death came about as the one commandment Hashem had a result of Adam Harishon's sin. Because given him, he was actually accessing the Adam violated the prohibition against earth aspect of his makeup; the very eating from the Eitz Hadaas, Hashem same earth that had refused to heed decreed that he and all human beings in Hashem's command regarding the fruit

> The Gemara (Sanhedrin 90b) relates that Cleopatra asked Rabbi Meir if the dead


Miami Edition

By comparing the burial of the dead to the planting of a seed, Rabbi Meir teaches us that when the deceased are interred in the earth, it marks the beginning of a process of growth and rebirth, a process that will reach its culmination at the time of the resurrection of the dead. The burial of a human being is not like the burial of any other living thing after its death. When a dog or a fish is buried the purpose is simply for the creature's body to decompose and be absorbed by the soil for which any soil will suffice.

But for a human being the process of death and burial is the process of shedding the physicality and reconnecting it back to the earth from whence it came. With that in mind, we can understand Rashi's comment that Adam had to be made from earth from every part of the world. Burial is not a mere disposal of the body, an act of On the third day of creation Hashem will be wearing clothes when they are discarding the deceased. On the contrary, commanded the earth to bring forth fruit resurrected. Rabbi Meir responded by it is the beginning of a process of trees (1:11). Rashi (ad loc) relates a likening the resurrection of the dead to recreation. Indeed, the Hebrew word remarkable event that took place on that the growth of grain. A seed, he explained, kever also has two meanings: It is the day: Hashem decreed that the earth is completely bare when it is placed in term for the grave, but it is also a word aspect that the tree itself would taste like grows from it consists of many layers. is a place where the body is developed

Lights of Our Lives

And God made the two great lights, the greater light to dominate the day and the lesser light to dominate the night and the stars (1:16).

Rashi (ad loc) relates the incident that On seeing that it would not be represent the ultimate man-woman contradiction; one verse says: And brought on Rosh Chodesh. God made the two great lights, and immediately the verse continues: The greater light [...] and the lesser light.

The moon said unto the Holy One, blessed be He, "Sovereign of the Universe! Is it possible for two kings to wear one crown?" He answered: "Go then and make yourself smaller." "Sovereign of the Universe!" cried the moon, "Because I have suggested that which is proper must I then make myself smaller?" He replied: "Go and you will rule by day and by night." "But what is the value of this?" cried the moon. "Of what use is a lamp in broad daylight?" He replied: "Go, Israel shall reckon by you the days and the years."

for seasons, and for days and years." between two kings; it's a union of two course doing what it takes to rectify it. "Go, the righteous shall be named individuals for the greater whole. The after you as we find, Jacob the Small, sun and moon were supposed to Samuel the Small, David the Small."

caused the moon to become a "lesser consoled, the Holy One, blessed be relationship. The Gemara (Chullin 60b) He, said: "Bring an atonement for Me explains how this came to be: Rabbi for making the moon smaller." This Shimon b. Pazzi pointed out a "atonement" is the sacrifice that is

> equally? If the complaint wasn't valid, "two kings cannot share one crown." why does Hashem try so hard to But the moon's reduced role was Hashem asking Bnei Yisroel to bring a become one with the sun. sacrifice for His "transgression"?

But the moon didn't see the union for what it was, the moon felt that it needed its own identity. To that Hashem responds that if you don't see What exactly is going on here? If the the value of the unified whole then moon had a valid complaint then why you have to take a smaller role did Hashem actually create them because you are absolutely right placate the moon, leading up to really a function of its refusal to

Ultimately though, the moon gets the What the moon failed to recognize is last laugh, so to speak. Much like in a that Hashem had created a perfect marriage, when the woman feels system of time, the sun would control wronged it doesn't make a difference days, weeks, and years, while the if the husband is right or wrong; he's moon would control months and all always wrong. That's why the Gemara the times of holidays. This wasn't "two ends as it does; when Hashem saw kings sharing one crown." Hashem had that the moon would not be consoled created the perfect union, and the he asked Bnei Yisroel to bring a original intent was that the sun and sacrifice as an atonement. This was a moon would work in unison, much like recognition (and lesson for mankind) "But it is impossible," said the moon, a marriage. In a marriage there are that being right doesn't really matter. "to do without the sun for the different roles, each person with the What really matters is recognizing reckoning of the seasons, as it is responsibility for their part of the another entity's pain and accepting written: And let them be for signs, and whole. Marriage isn't a partnership responsibility for their feelings; and of


Ben's Best Charcuterie is as authentic as it gets. Using only high-quality meat and methods that have been around for centuries, Ben's Best is able to achieve high quality kosher charcuterie that equals any of the non-kosher charcuterie found worldwide.


WWW.BENSBESTCHARCUTERIE.COM | +1 (917) 589-1266


Scan to subscribe and receive Insights via email