

פרשת השבוע – 'נשא' תשפ"ג – הכנה לשבועות

כל העניין של המהלך מפסח ועד שבועות הוא עליה "ומשה עלה אל-האלהים ויקרא אליו יהוה מן-הקור לאמר כה תאמר לבית יעקב ותגיד לבני ישראל"¹

"האלקים" = 91 = **הייה אדנות**. נקודת הזיווג – עליון תחתון (כאשר ל'אנכי' (=81), מוסיפים את החיבור לכתר, ניקוד החולם (=10))

כדי להגיע אל נקודת הזיווג אתה צריך לעלות כלפי מעלה. התנועתיות כלפי מעלה היא הדרך להגיע לכוח שנקרא זיווג.

יעקב למטה-ישראל למעלה. כל העניין של לעלות זה תמיד התקדמות מנקודה לנקודה. וזה עניין 'סלם מצב ארצה' וזה עניין מ"ב מסעות. שם מ"ב המעלה.

כל עליה, כל התקדמות, זה כוח של מ"ב.

א. סוד שם מ"ב המעלה.

בעולם העשיה

היד הגדולה – 'הייה אלהינו הייה'

היד החזקה – 'כוזו במוכסו כוזו'

היד הרמה – הייה + שם מ"ה²

וזה שם מ"ב המלא בעולם העשיה.

בעולם היצירה

(אב"ג ית"ץ)	אָנָא, בְּכַח גְּדֻלַּת יְמִינָךְ תִּתִּיר צְרוּרָה:
(קר"ע שט"ן)	קָבֵל רִנַּת עַמֶּךָ, שִׁגְבֵנוּ, טְהַרְנוּ, נוֹרָא:
(נג"ד יכ"ש)	נָא גְבוּר, דוֹרְשֵי יְחוּדָךְ כְּכַבַּת שְׁמַרְם:
(בט"ר צת"ג)	בְּרַכְם, טְהַרְם, רַחֲמֵי צְדָקָתְךָ תִּמְיֵד גְּמִלְם:
(חק"ב טז"ע)	חֲסִין קְדוּשָׁא, בְּרוּכַ טוֹבָךְ נִהַל עֲדָתְךָ:
(יג"ל פז"ק)	יְחִיד גְּאֻהָ, לְעַמֶּךָ פְּנֵה, זוֹכְרֵי קְדוּשָׁתְךָ:
(שק"ו צי"ת)	שְׁוַעֲתֵנוּ קָבֵל וְשָׁמַע צַעֲקוֹתֵנוּ, יוֹדַע תַּעֲלֵמוֹת:

¹ שמות, יט, ג

² יוד-הא-ואו-הא

בעולם הבריאה

7 אותיות – א-ה-י-ה-י-ה-ו

בעולם האצילות

42 אותיות שיוצאות מתוך הויה פשוט (4 אותיות) + שם מ"ה (10 אותיות) + שם הויה מלא דמלא (28 אותיות).

ז"א שם מ"ב מעלה אותך, ב'מעלית מ"ב, מיעקב לישראל, מעולם העשיה ועד לאצילות. אם יעקב תחתון מתחבר ליעקב עליון, אנחנו מקבלים כוח אדיר של סיום הדינים. בתנאי שאתה מחובר למעלה; וכזכור, יעקב ישראל, אין פסק.

ואיך עולים?

מסביר האר"י הק', וכן ה'בני יששכר', שהכל מתחיל בדעת. וצריך יהודי לדעת שאם הוא רוצה שתפילותיו יענו, עליו לכוון בשם הויה של אותו החודש³. שזה כחינת אתערותא דלתתא ('מים נוקבין'). שאת עיקר העבודה צריך האדם לעשות בעצמו ביגיעה קשה ועמל⁴.

למדנו בפרשת 'בהר בחקתי' – חכמה + בינה = 140 = עמל.

אם אתה עמל בתורה, הקב"ה יפתח לך את מעלות החכמה והבינה.

אז מה זה להתפלל בפשימות?

להיות באור פשוט. אור ללא גבולות.

איך תהיה במקום הזה?

אתה חייב לבנות לזה כלים. אם לא תבנה כלים, לא תוכל לקבל את האור הפשוט; ואתה צריך להיות מדויק, כי בכך אתה בונה כלים לאור אינסוף.

וזה עניין ימי ספירת העומר, העמל של האדם, מלמטה, לבניית כלים. בירור המידות, תיקון במשך ז' שבועות, של כל מידה מזו המידות, עד לשלמות שער החמישים, יום מתן תורה.

³ הכוונת לצירוף שם הויה של אותו חודש, הוא 'כסא הכבוד', התכנסות למקום של מרכוז.

⁴ "כִּי אֲדָם לְעֵמֶל יוֹלֵד וּבְנֵי רִשָּׁף יִגְבְּהוּ עוֹף" (איוב ה ז)

ב. צירוף אותיות שם הויה בחודש סיון – י-ו-ה-ה

צירוף שם הויה בחודש סיון, שונה משאר הצירופים, בהיותו יוצא לא מפסוק אחד, אלא מקישור שני פסוקים, בפרשת 'תרומה' –

”וְעִשִּׂיתָ אֶת־הַקְּרָשִׁים לַמִּשְׁכָּן עֲשָׂרִים קָרָשׁ לַפֶּאֶת נִגְבַּח תִּימְנַח”⁵

”וְאֶרְבָּעִים אֲדָנִי־כֶסֶף תַּעֲשֶׂה תַּחַת עֲשָׂרִים קְרָשִׁים שְׁנֵי אֲדָנִים תַּחַת־הַקְּרָשׁ הָאֶחָד לְשֵׁנֵי יְדֵתָיו וְשְׁנֵי אֲדָנִים תַּחַת־הַקְּרָשׁ הָאֶחָד לְשֵׁנֵי יְדֵתָיו”⁶

”וּלְצִלְעַת הַמִּשְׁכָּן הַשְּׁנִית לַפֶּאֶת צָפוֹן עֲשָׂרִים קָרָשׁ”⁷

יְדֵתָיו וּלְצִלְעַת הַמִּשְׁכָּן הַשְּׁנִית – זה צירוף חודש סיון – י-ו-ה-ה

לא יכול היה רשב"י למצוא פסוק אחר בתורה, עם כזה צירוף? למה לחבר שני פסוקים?

הפסוקים **המחוברים** (פס' יט, כ⁸) מדברים על **חיבור קרשי המשכן**. הקרשים היו עשויים מעצי שטים. את העצים הללו הביא עמו יעקב כאשר ירד למצרים, וכאשר יצאו בני ישראל למצרים, לקחו איתם את העצים ובנו מהם את המשכן.

מסביר רש"י כי השתילים שהוריד יעקב למצרים, הם מהעצים שנמטע אברהם, שנכתב – ”וַיִּמְטַע אֱשָׁל בְּבְאֵר שְׁבַע וַיִּקְרָא־שֵׁם בְּשֵׁם יְהוָה אֵל עֵזְרָא”⁹.

ולמה היה חשוב דווקא העצים הללו? הרי לא חסרים עצים במצרים.

אומרת הגמרא במסכת יומא, שהיו העצים עומדים על דרך גדילתם ”עצי שטים עמדים”¹⁰, ועמדו לעלמי עד. ואפילו מצפים אותם בזהב, הזהב בטל לעץ.

ומסביר אור החיים הק', ש'קרשים' לשון 'קשרים'. שהתקשרו והתייחדו כל בחינות הקדושה, העליונים והתחתונים. ז"א הקרשים מקשרים תחתון לעליון.

⁵ שמות כו, יח (חי הויה)

⁶ שמות כו, יט

⁷ שמות כו, כ

⁸ חיבור שני הפסוקים – חיבור יום טוב (יט) לכתר (כ) – וזה שבועות

⁹ בראשית, כא, לג

¹⁰ שמות כו, טו

ושני הפסוקים הקשורים הללו – יוצרים את צירוף שם הוייה בסיון, שהוא צירוף קשור, שהולך מפסוק לפסוק – שבו ניתנה התורה, שמקשרת עליון לתחתון; ואת הכוח הזה, כוח קישור עליון לתחתון, וכוח ההילוך, עליו נדבר בהמשך, רצה יעקב להעביר מאברהם לבני ישראל.

וכוח הקישור מלמטה למעלה – הוא למעשה הכוח של אברהם אבינו, להפיץ את אמת ה' בעולם.

חג השבועות, שנמשך שבועות שמקשרים בין פסח ליום מתן תורה, הוא חג הקישור.

ולכן, **"עֲצֵי שָׁמַיִם עֲמֻדִים" בגי' 698 = מלכות במילוי 11 עה"ב**. כי קרשי המשכן העומדים, הם קישור המלכות, הארץ, עם השמים – ע"י מתן התורה הקדושה.

ו- **"שָׁמַיִם" בגי' ש.ט.ן**. ו'קרש' אותיות 'שקר'. כי כל עניין המלכות, להתמודד עם מציאות שקר הש.ט.ן בעוה"ז. ומכיוון שהמלכות 'לית לה מגרמה כלום', נדרש המשכן, התורה, עבודת ה' – "הוא היה אומר, על שלשה דברים העולם עומד, על התורה ועל העבודה ועל גמילות חסדים"¹².

ולמדנו בפרשת 'בהר בחקתי', כי **ה.ש.ט.ן = שמיטה = יעקב יעקב = פעמיים שם אלקים על עשר אותיותיו וניקודו = 364**. שעל מנת להצליח בעבודת המלכות בעוה"ז כנגד ה.ש.ט.ן, שהוא, כפי שלמדנו מר' אברהם אבולעפיה – ר"ת **שכל, טבע, נפש**, יש לצאת מהר"ת שלו!

יהודי לא יוכל לנצח את ה.ש.ט.ן אם ישאר בר"ת שלו – אם ישאר בשכל העוה"ז, בטבע וברובד הנפש.

בשביל שיהודי יוכל לעשות את העבודה שלו, עבודת המלכות – **עֲצֵי שָׁמַיִם עֲמֻדִים**, משכן, הוא חייב לקבל את התורה, ואת התורה יכול לקבל רק מי שעושה 'שמיטה'. מי ששומט את עולם החומר ולוגיקת העוה"ז, שומט את ראשי התיבות של ה.ש.ט.ן, והולך בתמימות¹³ בדרך תורה ומצוות; או אז, יצא מן הכח אל הפועל, כח 'יעקב יעקב' שבו, וכוח פעמיים שם אלקים על עשר אותיותיו וניקודו – שעומדים מול ה.ש.ט.ן, ויוכל לבנות משכן, ולחבר ארץ ושמים.

¹¹ מלכות במילוי = מס, למד, כף, ויו, תיו

¹² אבות א, ב

¹³ **"אם בַּחֲקָתִי תֵּלְכוּ וְאֵת מִצְוֹתַי תִּשְׁמְרוּ וְעֲשִׂיתֶם אֹתָם"** (ויקרא, כו, ג) – כותב החיד"א הק' שבפסוק זה יש רמז בר"ת, לדרך עבודת ה' – בתום.

ג. ניקוד שם הויה בחודש פיון

ידתיו ולצלע המשכן השנית

ניקוד:

לפי ארבעת שבועות החודש- י, ו, ה, ה,

י- שוא (שבוע ראשון)

ו- שורוק (שבוע שני)

ה- פתח (שבוע שלישי)

ה- פתח (שבוע רביעי)

גימטריית הניקוד¹⁴ - 42 - מ"ב (!!!)

זאת אומרת אנחנו רואים- שצירוף אותיות החודש יוצא משני פסוקים על קרשי המשכן, שהם מעצי שטים עומדים (=מלכות), ועניין הכוח שהם מבטאים הוא כוח ההתקשרות של המלכות, בעליה מלמטה למעלה, ובנוסף, אנחנו רואים ש'מעלית העליה', שם מ"ב, מצוי בניקוד שם הויה של חודש פיון- האותיות והניקוד מראים על עליית המלכות, שזה כל עניין קבלת התורה.

אבל זה לא נגמר.. הטוב עוד לפנינו..

אם נצרף את הניקוד- שם מ"ב (42) לשם הויה (26) = 68 = חיים=חכמ. כי זה כל העניין- תורת חיים. והחכמה מאין תמצא.

מה אני צריך לעשות כדי להיות בחיים? כדי להיות?
כוח שנקרא 68.

בתפילה אנחנו אומרים- "לא ניגע לריק ולא נלד לבחלה".

ריק- אותיות 'קרי'. מקרה לילה, כשאדם נופל למקום המקריות והספק, ולא נמצא במקום של 'נהר יוצא מעדן להשקות את הגן'. כשאדם לא במקום הנכון, הוא מנסה לפצות את עצמו, ואז מגיעים למציאות של 'קרי', שזו מציאות של התרוקנות (היפך ההתקשרות לחיים-היפך התורה- היפך סיון), מציאות של לאות, עייפות "אשר קרף בקרף ויזנב בקליהנחשלים אחריו ואתה עיף ויגע ולא ירא אלהים"¹⁵

¹⁴ שלוש נקודות (30) ושני קווים (12) = 42

¹⁵ דברים כה, יח

זה מה שעושה עמלק. 'נחשלים' לשון 'נחש'. שנכנס לראש ומשגע את האדם. רק שלא תהיה ישר, פשוט, רגוע, מקושר, אלא כל הזמן בתסבוכות, בהתפתלויות.

המציאות של 'קרי', תקפה גם לאישה, כי קרי הוא העניין של 'מקרה'; ובאה לידי ביטוי בספק, פחד, חרדות, תחושת חוסר וודאות שמערערת.

מה התיקון לקרי?

יקר¹⁶. יקר = תפילין של ראש. כך אומרת מסכת מגילה.

הקב"ה החליט להכניס אותנו למציאות של ספק, של חוסר ידע, של חוסר ודאות; "ויעמוד העם מרחק ומשה נגש אליה ערפל אשר שם האלהים"¹⁷ – זה 'הסימטס', העולם-העלם, אין וודאות, יש ערפל, אבל "שם האלקים".

אז בתוך חוסר הוודאות הזה, מה אני צריך לעשות?

צריך להחליט החלטה, לכאן או לכאן.
לא להיות במקום לא ברור.. אולי כן ואולי לא.
כשאדם בספק, ב'אולי', הוא אוטומטית נכנס לפחדים, והוא צריך לסלול לעצמו את הדרך.
להיות בידיעה; ובשביל להיות בזה צריך להיות לא בקרי אלא ביקר.

ולמדנו שבתפילין של ראש מכוונים, שלושה שמות קודש – **אהיה, יקוק, אהיה**¹⁸
שהם בני' – אהיה, יקוק, אהיה = 68 = חכם=חיים= הויה+ניקוד מ"ב (ניקוד חודש סיון)

קיבלנו שהיחוד של התפילין, שאני שם בראש שלי, יקר כנגד קרי, זה בדיוק צירוף שם הויה עם ניקוד מ"ב (ניקוד חודש סיון) למה? כשאני שם את כתר המלך (תפילין), אני עולה (ניקוד סיון, מ"ב) למקום הנכון, מקום התורה – וזה 'חכם', וזה 'חיים'.

"לא ניגע לריק ולא נלד לבחלה"

בחלה=42=פעמים שם 'אהיה'

שני א"ק עומדים כנגד בחלה.

ואיפה הויה?

¹⁶ "לְיְהוָה יִתְּתָה אֹרְחָה וְשִׁמְחָה וְשִׂשְׁוֹן וְיִקְרֶה" (אסתר, ה, מז)

¹⁷ שמות כ, יז

¹⁸ הויה ואהיה ש'שמים' על הראש בתפילין, במילוי יודין גי' 'זכור' – ושם המחשבה והזיכרון הוא 'שפטיה', שהוא ז' במילוי דמילוי.

באות ל' של 'לבהלה'. שלמדנו שה-ל' בנויה מ-ו' ומ-ב', דהיינו 26, הויה. ולכן -

"ל(כז) בהלה(42)" עומד מול= א'ק, הויה, א'ק= ז"א מול צירוף שם הויה לחודש סיון על ניקודו= חיים=חכם= 68

איך מתמודדים עם פחד, חרדה, בהלה? איך מתקשרים למקום של 'חכם' של 'חיים'? איך עולים מהמקום הנמוך? ע"י התורה שקיבלנו בסיון, שניקודו הוא שם מ"ב המעלה.

ד. אות חודש סיון - ז'

'זין' עה"ב=68 - דהיינו, צירוף שם הויה בסיון על ניקודו הוא ז' - שהיא אות החודש.

ספר יצירה מחלק את אותיות לשוה"ק, לשלוש קבוצות:

1. אימות הקריאה - א, מ, ש

2. 7 אותיות כפולות - ב, ג, ד, ה, ו, ז, ח, ט (בגד כפרת)

3. 12 אותיות פשוטות²⁰

את יב' האותיות הפשוטות מסדרים לפי יב' החודשים, כאשר האות הפשוטה הראשונה היא ה'²¹ והיא כנגד חודש ניסן; האות הפשוטה אחריה היא ו' והיא כנגד חודש אייר; האות הפשוטה השלישית (מתוך ה-12) היא האות ז', והיא כנגד חודש סיון.

נלמד קצת מסודות האות ז', שאמרו חכמים שמי שמכין את סוד האות ז' יכול לשנות את מראה החומר.

א. ז' במילוי= זין= 67=אוני

אוני זה הכוח שלי²². לכן לכלי זין, קוראים כך, כי הם כלים של מלחמה, של כוח. ז"א שאם ז' היא האות של חודש קבלת התורה, אומרים לנו כאן, שלקבל את התורה צריך כח של גבורה.

¹⁹ האות ת' תיקרא אצל האשכנזים כ-תיו, רק אם היא דגושה; אם אינה דגושה, תיקרא כ-ס'.

²⁰ שם הויה מורכב רק מאותיות פשוטות.

²¹ כי א' היא מאותיות אמו"ש; ב-כפולה; ג-כפולה; ד-כפולה. הגענו לה, שהיא האות הפשוטה הראשונה.

²² "ויהי בציאת נפשה פי מתה ותקרא שמו פדאני ואביו קראלו בנמיין" (בראשית, לה, יח)

ב. ז' במילוי דמילוי (זין, יוד, נון) = 193 = כוזו²³ במילוי אלפין (כף, ואו, זין, ואו)

מה זה הכוח הזה 'כוזו' – 193?
זה השם שאיתו הקב"ה הולך להחיות את המתים.

לאן מוביל אותי הכוח הזה, 193?

לשם קדוש – **טפטפיה=193=כוזו במילוי אלפין = ז' במילוי דמילוי (זין, יוד, נון)**

בשורשי השמות, נכתב כי שם 'טפטפיה' הוא שם המחשבה, הזיכרון, והוא גם שם מופלא למצוא חן וחסד לפני דיינים ושרים. זה שם שמחבר אותך למקור. זיכרון מתחיל בז', זכר. בזמן תיקון ליל שבועות – **אתה ואת, צריכים להחזיק מולכם את שם 'טפטפיה', כי עם השם הזה מתחברים לאות ז', זיכרון, זכר, ולכוח למצוא חן בעיני אלקים ואדם.**

טיפ שימושי:

כתוב בספר 'שורשי השמות', שכאשר יש לאדם דין, בפני דיינים ושרים, בבימו"ש, או כל מצב של דין בפני אדם שצריך לפסוק בעניינך, אתה צריך להסתכל על הדיין ולומר במחשבה שלך, בראש, שלוש פעמים את המשפט הבא –

"אתה חמור ואני אריה אני אריה ואתה חמור" – ואז לראות **טפטפיה** בזהב.

מה זה?

משחקים אותה בלהעליב? לא.

אתה חמור – זה אומר, אתה חומר, אתה חומר
אני אריה – יהודה – דוד המלך – משיח בן דוד.

וכידוע, המשיח הוא זה שרוכב על החמור.

זאת אומרת, אתה חומר, ואני בא מכוח המלכות, שלית לה מגרמה כלום! אני אריה, יהודה, מלך, אבל זה רק כי אני בביטול מוחלט, במלכות, עפר ואפר, נחננו מה'. ז"א כל מה שאנחנו – נחננו, זה מ"ה, שם הויה במילוי אלפין. כשיהודי אומר 'אני אריה' ממקום כזה, מקום של 'דע מה למעלה ממך', הוא יכול לשנות את החומר, לקבל את כוח האות ז' – **טפטפיה – 193**, לקבל את התורה.

²³ כוזו – שם תמורה ליהו-ה; אם נחליף את אותיות שם הויה באותיות שבאות אחריהן, נגיע ל'כוזו'. 'כוזו' במוכפס כוזו, נכתב על המזוזה מבחויץ, שם תמורה ל – 'הויה אלהינו הויה'.

וְלִימַד הָרַב יוֹחָאִי יַמִּינִי, בְּיוֹם הַנּוֹכַח בֵּית נְהִירוֹ דְקִיק', כַּאֲשֶׁר דִּיבַר עַל הָעֲנוּוָה –
שְׂוִים מִיָּה לְעוֹמֵר תַּמִּיד יִהְיֶה רַוִּיחַ סִוּן. וְזֶה קְשׁוֹר לְמִידַת הָעֲנוּוָה, שֶׁהִיא תִּנְאִי לְקַבֵּל
הַתּוֹרָה.

הַתּוֹרָה נִיתְּנָה עִי מִשָּׁה, הָעֲנוּ מִכָּל אָדָם, עַל הַר סִינַי, הַנִּמּוּךְ שֶׁבְּהָרִים, וְהִיא מִתְקַיֶּמֶת
בְּמִי שֶׁמִּזְמִיךְ אֶת עַצְמוֹ; יֵשׁ עֲנוּה פְּסוּלָה, שֶׁבְּאֵה מִצַּד הַנֶּפֶשׁ הַבְּהִמִית, וְיֵשׁ עֲנוּה דְקְדוּשָׁה.
וּמֵאַתְּגַר לְהַבְחִין בִּינֵיהֶן.

כֵּךְ לְמִשְׁל, יְדוּעִים דְּבָרִים שֶׁאֲמָרוּ עַל עַצְמָם צְדִיקֵי יְסוּד עוֹלָם, שֶׁעַל פְּנֵיו, אֵינָם נִשְׁמָעִים
כְּדַבְּרֵי עֲנוּוָה. כֵּךְ לְמִשְׁל, אָמַר ר' יוֹסֵף שֶׁהוּא הָכִי עֲנוּ; הַרְבֵּי מְרוֹזִין, מִסְבִּיר אֵיךְ כָּל הַתּוֹרָה
מִתְּפַקְסֶלֶת בְּתוֹךְ הַנְּקוּדָה שֶׁבְּתוֹךְ הַב' שֶׁל בְּרֵאשִׁית, וְאֵז אֹמֵר 'וְאֵנִי הַנְּקוּדָה הַזֹּאת'; ר'
נַחֲמָן אָמַר – 'אֵנִי זְכִיתִי לְתַכְלִית הָעֲנוּוָה'. וְהַדְּבָרִים עַל פְּנֵיו אֵינָם בְּרוּרִים.

אַלֵּא שִׁישׁ לְהַבְחִין.. הָעֲנִיין בְּמִידַת הָעֲנוּוָה, הַגֵּדֵר הַנִּבְּחָן שֶׁלָּה זֶה – מִידַת הָאֲמִתּוּת.

תְּהִיָּה אֲמִיתִי. תִּדְעַ אֶת הַמְּקוֹם שֶׁלְךָ. תִּכְיֹר בְּחוֹלְשׁוֹת שֶׁלְךָ, בְּחַסְרוֹנוֹת שֶׁלְךָ, בְּפִגְמִים שֶׁלְךָ
אַבֵּל גַּם בְּמַעֲלֹת שֶׁלְךָ, בְּכִישׁוּרִים שֶׁלְךָ.

אִם אַתָּה יוֹדֵעַ שֶׁאֵלּוֹ הַכִּישׁוּרִים שֶׁלְךָ, ה'אֲוֵרוֹת' שֶׁקִּיבַלְתָּ מִהַקְּב"ה, וְאַתָּה לֹא יוֹדֵעַ לְהַכִּיר
בָּהֶם – זֶה עֲנוּוָה בְּהִמִית. וְיִתְרָה מִכְךָ, מִי שֶׁלֹּא יוֹדֵעַ לְהַכִּיר בִּיתְרוֹנוֹת שֶׁלוֹ, גַּם לֹא בְּאֲמִתּוּת
יוֹדֵעַ לְהַכִּיר בְּחַסְרוֹנוֹת שֶׁלוֹ.

תִּדְעַ אֶת הַמְּקוֹם שֶׁלְךָ. תְּהִיָּה אֲמִיתִי.

פְּרִשְׁתָּ 'בְּמִדְבַר' תַּמִּיד תִּיקְרָא לְפָנַי שְׁבֻעוֹת. סֹדֵר. דְּגָלִים. מַחֲנוֹת. מִבְּנֵי דְקְדוּשָׁה. גִּימָל –
דֵּלֶת, כְּמוֹ שֶׁלְּמִדְּנָה בְּפְרִשְׁתָּ 'בְּמִדְבַר'. וְזֶה כְּדִי לְהַסְבִּיר לְךָ, שֶׁאִם אַתָּה רוֹצֵה לְקַבֵּל אֶת
הַתּוֹרָה, תִּנְאִי לְכַךְ, הוּא שֶׁתִּכְיֹר אֶת מְקוֹמְךָ בְּתוֹךְ הַמְּעַרֵךְ דְקְדוּשָׁה. אֵל תִּנְסֶה לְהִיּוֹת
בְּמְקוֹם שֶׁל מִיִּשְׁהוּ אַחֵר. כְּשֶׁתִּכְיֹר אֶת מְקוֹמְךָ – אֵז תְּהִיָּה לְךָ עֲנוּוָה אֲמִיתִית
כִּי עֲנוּוָה עוֹמֶדֶת עַל הָאֲמִתּוּת.

וְלִכֵּן "מִשָּׁה קִיבַל תּוֹרָה מִסִּינַי", שֶׁקִּיבַל אֶת הַתּוֹרָה בְּזִכְרוֹת מִידַת 'סִינַי' שֶׁהִיָּתָה בּוֹ.
מִהָעֲנוּוָה הוּא קִיבַל אֶת הַתּוֹרָה. וְלִמְדָנוּ שֶׁ –

"סִינַי" בְּמִילוּי = סִמְךָ, יוֹד, נוּן, יוֹד = 266 = אֵלֶף לְמִדָּ פֶּא (הָאוֹת 'אֵלֶף') וּבְמִילִים אַחֲרוֹת –
הָאוֹת 'א' בְּמִילוּי אֵלֶףיָ24 = סִינַי בְּמִילוּי.

²⁴ שֶׁזֶהוּ אוֹר עוֹלָם הָאֲצִילוֹת

ז"א להכי גבוה, אצילות, א' במילוי אלפין, מגיעים מהכי נמוך. מהענוה. 'כתר מלכות'. כי הקב"ה אמת וחוטמו אמת²⁵. וכדי להגיע לאצילות, חייב ענוה, שהיא אמת.

ובראש חודש סיון נכנסנו למדבר סיני, מדבר – התבטלות. ענוה. מקום שכולם דורכים עליו. ומשם אפשר להגיע למתן תורה, כפי שנכתב – "ומדבר מתנה".
מי שעושה עצמו כמדבר, זה שהכל דשין בו, הוא יזכה לקבל את התורה.

ובגלל זה עדיין לא קיבלנו את התורה..

כל דבר שבקדושה הוא נצחי, דהיינו, גם עכשיו יש את 'מעמד הר סיני'; למה אנחנו לא שומעים, לא רואים ולא חשים? כי לא הזדככנו מספיק. הבעש"ט היה מוציא את תלמידיו לשדה, והיו שומעים "אנכי ה' אלקיך". ולכן יוצאת כל יום בת קול מהר חורב, הוא הר סיני, ואומרת, "אוי להן לבריות מעלבונה של תורה".

ועל זה מסביר בעל הסולם – **זמן נתינה לחוד, זמן קבלה לחוד.** ה' נתן לנו את התורה אבל אנחנו עדיין לא קיבלנו אותה. כאשר נעשה את כל העבודה כמו שצריך אז נזכה לקבלת התורה. 'אז ישיר משה'. תלוי בנו.

מה' לעומר – נחנו מה' – ענוה – לכן רוי"ח סיון יחול תמיד ביום המ'ה לעומר. כי זו ההכנה למתן תורה – נחנו מה'.

ומשה היה ענו יותר מאברהם, שאמר 'אנכי עפר ואפר', שכן אברהם התבטל מול האל, ואילו משה, מול העם.

בוא נראה אותך מתבטל בפני בני אדם..

ג. האות ז' – זין – ע' – תוך דתוך'

אומרים חכמים שהארת האות ז' היא הרוחניות שבחומר. המימד הרוחני שבחומר שאחראי על הצורה, טמון באות ז'.

וידוע המשפט לגבי תורת הנסתר, שחכמים כותבים – שמי יכול ללמוד? רק מי ש"מילא כרסו בש"ם ופוסקים".

מוזר..

²⁵ כל מילויי (יודין, אלפין, החין) שם אהו-ה (442=אמת עה"כ) וכל מילויי שם אהי-ה (455=חותם עה"כ) = "חותם אמת".

למה מילא 'כרסו', היה מתאים יותר לכתוב מילא 'מוחו', 'ראשו', 'נשמתו', אבל כרסו? מה עניין הכרס?

הכרס מחברת אותנו לעניין של אוכל. מילא את כרסו, דהיינו הוון, קיבל הזנה. שורש ז.ן המילה "זן" בנויה מ- ז' ו- נ'. ואם לוקחים את שתי האותיות האלה ומחברים אותן יחדיו, מקבלים את האות- ע'. כוח הראיה; ובגוי' עין עה"כ=סמאל, שמסמא את הראיה, ראית האמת, ראית האל; וצריך יהודי להתבונן ולזהות, את מקור ההזנה שלו ומהותה של הזנה זו, שאינה חומרית בלבד. והז' שוכנת בתוך האדם במקום שהוא "תוך דתוך" ומכאן החיבור ל-'כרס'.

למדנו עם רבי אברהם אבולעפיה זצ"ל, חלוקת שלושה שמות משמות ע"ב-

שם זהו (השם ה- 49), שם הזי (השם ה- 9), ושם לאו (השם ה- 11) - על הראש, החזה והבטן, באופן הבא-

ראש

ראש דראש- ו' קמין

תוך דראש- ה' צירה

סוף דראש- ו' קמין

חזה

ראש דתוך- ה' צירה

תוך דתוך- ז' עם קמין

סוף דתוך- י' עם חולם

בטן-

ראש דסוף- ל' עם קמין

תוך דסוף- א' עם קמין

סוף דסוף- ו' עם קמין

מכאן רואים ש'תוך דתוך' זה ז' עם קמין.

תוך דתוך, נמצא מאזור החזה שיורד ומגיע עד לכרס. וכשמגיע לכרס עצמה, מה יש ב'תוך דסוף, במעיים? א' עם קמין.

ז"א מה שממלא את כל ה'תוך' את כל החלל הפנימי שלי, זה ז' עם קמין ו-א' עם קמין²⁶. שזה 'אז'. 'אז ישיר משה'.

²⁶ וה-א' כידוע, ש-י' עליונה שבה, ה"ם מים עליונים גו"ע, וי' תחתונה שבה ה"ם מים תחתונים, אח"פ. והקו שביניהם, ה"ם הרקיע המבדיל, שנתהפך עתה ע"י אור דאבא, ונעשה למחבר את המים התחתונים אל המדרגה עם המים העליונים ביהד, וכל תיקון דזו"ן הוא ע"י הרקיע המחבר. וא' עם קמין, היא חיבור שמים וארץ, וסמוכה לז' עם קמין, שכוחה כנ"ל, והיא עניין שבועות.

כשהקב"ה מדבר עם משה בהר חורב, לפני שהוא מכניס אותו למציאות של מצרים, הוא אומר לו- **"וְזֶה-לְךָ הָאֹת²⁷, וְאוֹמְרִים חַכְמִים, הָאוֹת ז', תְּהִיָּה לְךָ לְאוֹת.**

ז"א, 'למלא את כרסו בש"ם ופוסקים', זה אומר להכניס את הז' פנימה. 'שפטיפיה', 'כוזו', שם הויה עם ניקוד חודש סיון, כוח הזיכרון, המחשבה. אז תוכל 'לעכל את החומר', תרתי משמע.

אתה צריך להכניס את הז' לתוך ה'תוך דתוך' שלך. לזכור את המשפט המצמרר שאומרים לנו חכמים- **שמי שמבין את סוד האות ז' יכול לשנות את מראה החומר.** להיות בהתבוננות שהאות ז' נמצאת בתוכי.

המטרה של הלימוד הזה, הוא כדי שהדברים יעברו מהכוח אל הפועל. לא שישארו כתורה יפה. אלא לעשות זאת ממש.

יהודי צריך להבין שזה הכל אותיות. אתה אוכל אותיות. כשאתה אוכל אבטיח אתה אוכל - א.ב.ט.י.ח; הפה הוא גם האיבר האוכל וגם האיבר המוציא אותיות. כי דיבור ואכילה זה אותו דבר. לכן לעכל, זה גם להבין.

ביהדות, החומר והרוח- היינו הך; ובסוד האות ז', זה שינוי החומר ע"י הרוח. ולכן, חשוב בכל יום להכניס את האותיות של ר' אברהם אבולעפיה לתוכך. כי כשאתה מכניס את האות ז' לחוזה- זה מקום הלב, מערכת העיכול, הכבד, הסרעפת, נשימה- ואתה יכול בעזרת הכוח של האות הזו, ז', לשנות את מראה החומר, קל וחומר החומר שנמצא בתוכך. הגוף שלך.

ואיך תתקשר לכוח הז' שבתוכך?

השנה השבעית. תשמוט. למדנו בפרשת 'בהר', שהיא ז"ן פסוקים, ש- **ש.ט.ג. גי' שמיטה** אומרת לך התורה הק' 'תשמוט'. תבין שהוא זן ומפרנס לכל, ורק כך תוכל להתמודד עם ה-ש.ט.ג.; ושמיטה, היא שינוי החומר ע"י הרוח. ולכן גם בפרשת בהר, יהיה עניין האות ז'. והשמיטה עצמה היא ב-ז'.

וצריך יהודי שידע שיש בתוכו את כוח האות ז'; שכמו שראינו, ז' היא כוח (גי' 'אוני'), והיא 'שפטיפיה' ו'כוזו'-מחשבה, הזיכרון, נשיאת החן, תחיית המתים; הכל כך, בשבע שאתה צריך לגלות בתוכך.

²⁷ וַיֹּאמֶר כִּי-אֶחֱיָה עִמָּךָ וְזֶה-לְךָ הָאֹת כִּי אֶנְכִּי שֹׁלְחֲתִיךָ בְּחוֹצֵיֶיךָ אֶת-הָעַם מִמִּצְרַיִם תַּעֲבֹדוּן אֶת-הָאֱלֹהִים עַל הָהָר הַזֶּה" (שמות, ג, יב)

ד. שמו של הקב"ה - ז'

מלמד אותנו ר' עקיבא, באותיות דר' עקיבא, ששמו של הקב"ה הוא 'זין' שהוא זן ומפרנס כל ברואי עולם, 'מקרני ראמים ועד ביצי כנים'.

ולכן כשמתכלים על המילה 'זין' - רואים באותיות החיצוניות את המילה 'זין' ובאמצע זו ה' - האור; האור שזן את העולם כולו, הוא הקב"ה, ולכן 'זין'.

והיא האות של חודש מתן תורה, כי כאשר אתה מקבל את התורה, אתה מקבל כוח של הזנה, רוחנית וחומרית.

לכן 'פותח את ידיך ומשביע לכל חי רצון' - ז' מילים. דייקא.

ה. האות ז' מקשרת את החכמה עם התפארת

בחלוקת האותיות הפשוטות, בתוך האלכסונים של העשר ספירות, האות ז' מקשרת באלכסון את החכמה עם התפארת, שמשם באה התורה.

בחלוקת האותיות ליסודות, למדנו שהאות ז', שייכת ליסוד הרוח. למרות שהיא ז', כמו ז'ת, אבל היא ביסוד הרוח - קישור חומר לרוח - מטה למעלה - ארץ לשמים. וזה עניין התורה.

ולימד בחנוכת הבית, הרב משה פריש (בנו של 'המתוק מדבש'), שעם ישראל הוא עם של מיוחסים. כ"א מיוחס. עם קדוש לה'. בני אברהם יצחק ויעקב. כ"א אמר 'נעשה ונשמע'. שני כתרים.

ובחטא העגל - לקחו את הכתרים. וכל שבת, משה רבנו נותן חזרה לעם ישראל, שני כתרים, נעשה ונשמע.

וישאל השואל, מלאך יכול לומר 'נעשה ונשמע', זה מובן, אבל אדם?

ומסבירים חכמים שהנשמות של עם ישראל, גבוהות וחשובות יותר מן המלאכים. למלאכים אין כל הזמן רשות להגיד שבחיו של הקב"ה לפארו, לרוממו ולדבר איתו. יש מלאכים בדרגות שונות. ומהם יש מלאכים שרק פעם אחת בחייהם יזכו לומר שבחי ה', יש פעם בחמישים שנה וכן הלאה.. כל מלאך ודרגתו; אבל אי אפשר להגיד כל הזמן שבחי ה', אי אפשר לדבר עם ה' כל הזמן; אבל עם ישראל יכול.

עם ישראל קיים תמיד עם ה', והוא איתנו בכל רגע ורגע. ומפה הכוח שלנו לומר "נעשה ונשמע" בקבלת התורה. כי 'קב"ה ואורייתא וישאל כולה חד' - אחד ממש.

ה. החוש של חודש סיון

כותב ספר יצירה, שהחוש של חודש סיון הוא "חוש ההילוך".

דהיינו, ללכת.. להתקדם. שזה עניינו של חג השבועות, הליכה ממדרגת עבד במצרים ומאכל בהמה (שעורים) לקבלת התורה ומאכל אדם (חטה=כ"ב אותיות התורה הק'); הליכה מהרצון לקבל לעצמו בלבד לרצון להשפיע.

וכל הליכה היא משיבת רצון, והוא הפסוק הראשון ב'מגילת רות', שאותה אנחנו קוראים בשבועות – "וַיְהִי בַיּוֹם שֶׁפֶט הַשְּׁפָטִים וַיְהִי רָעַב בְּאֶרֶץ וְיִלְדָּה אִישׁ מִבֵּית לֶחֶם יְהוּדָה לְגִוְרָה בְּשָׂדֵי מוֹאָב הוּא וְאִשְׁתּוֹ וּשְׁנֵי בָנָיו"²⁸, שהוא בסוד (כפי שלמדנו ב'צדיק יסוד עולם', 'ילך איש') – ירידת השתלשלות האור מלמעלה למטה, לתוך ספירת התפארת, 'לגור בשדה מואב', שהוא עניין, כניסת אור הויה מאבא (מואב) לתוך המלכות (שדה), 'לגור', כגר שזה אינו מקומו. שהנשמה בעוה"ז גרה.

בתורה אנחנו נתקלים בנושא ההליכה בפעם הראשונה בציווי הניסיון הראשון של ה' לאברהם אבינו עליו השלום – "וַיֹּאמֶר יְהוָה אֶל־אַבְרָם לְדַלְדֹלֶךָ מֵאֶרֶץ וּמְכוֹלְדָתְךָ וּמִבְּרֵית אַבְיָה אֶל־הָאֶרֶץ אֲשֶׁר אֲרָאָךְ"²⁹

ואברהם אבינו, הגר הראשון והמגייר הראשון, הולך. כל הזמן הולך. והקב"ה אומר לו "...יָדַע תְּדַע פִּיגְרָא | יְהִי זְרַעָךָ בְּאֶרֶץ לֹא לָהֶם"³⁰

ואת אברהם מצווה 'אל שד-י' – "הַתְּהַלֵּךְ לְפָנַי וְהָיָה תָמִים"³¹

אברהם, איש החמד (אל) שצריך להוריד את כל השפע לעולם (שד-י), כל הזמן הולך. במצב של גרות. יכול היה הקב"ה לומר לו סתם, 'היה תמים', אבל יש כאן את נקודת ההילוך. הכוח להתקדם, רוחנית וחומרית.

כדי להתקדם אדם צריך להתחבר ולהגיע לחכמה, ובשביל זה צריך תכונה אחת מאוד חשובה –

להיות תלמיד – כמו שלמדנו בעניין בן זומא. אם אני יודע שאני לא יודע, אני אבוא ללמוד. נקודת התלמיד היא נקודת הביטול. ולכן ביהדות החכם הכי גדול נקרא 'תלמיד חכם'.

²⁸ רות א, א

²⁹ בראשית יב, א

³⁰ "וַיֹּאמֶר לְאַבְרָם יָדַע תְּדַע פִּיגְרָא | יְהִי זְרַעָךָ בְּאֶרֶץ לֹא לָהֶם וְעַבְדֵיכֶם וְעַנְוֵי אַתֶּם אֲרִבְעַ מְאוֹת שָׁנָה" (בראשית, טו, יג)

³¹ בראשית, יז, א

ולמדנו, שמסביר האדמו"ר מגור, כי להיות עמלים בתורה זה לא 'אני מביין', אלא- 'אני לא מביין'. אני לא מביין ובכ"ז אני עובד את ה', שזה עניין 'בתום'. כי מה שאני מביין, בשכל של העוה"ז, אומר לי לעשות הפוך. ואם לא אביין שאני לא מביין, לא אתבטל, ולא אלמד.

בנקודת המלכות ש'לית לה מגרמה כלום'-יש את נקודת הרצון למלא את החוסר, וכשאתה הולך ללמוד, אתה הולך למלא את החוסר כדי להגיע לשלמות. השאיפה להגיע למקום שנקרא 'חכם' חיים.

ולימד הרב יוחאי ימוני, בחנוכת הבית, שמסבירים חכמים שיש שתי בחינות של שלמות-

בחינה א' - אור אינסוף. אין מה להוסיף על אינסוף, ולכן זו שלמות. זה סוג אחד, שאין מה להוסיף.

בחינה ב' - שיש חיסרון ('זיהי רעב בארץ') שיוצר רצון לקבל (כלי) ואנחנו משלימים אותו ומגיעים לשלמות מתוך החיסרון. ובהשתלמות הזאת יש תענוג מיוחד. תענוג שיכול להגיע רק מתוך השלמת החיסרון.

ומסבירים, שברא אינסוף ברוך הוא את הבריאה, כדי שלא יחסר באינסוף אף סוג של שלמות הזאת - השלמות שבאה מתוך מילוי החיסרון. ולכן ברא את כולנו, חסרים. ולכן ההיעלם בבריאת העולם - כדי שיווצר חיסרון. ובאופן הזה, בהשלמת התענוג של מילוי החסרון, הרי שלא יחסר, בתענוג השלם, דבר.

האינסוף הקבוע - שאין להוסיף עליו - זו קדושה. אין היעדר ברוחני. שבת קדש, קבועה וקיימת, בלתי משתנה מאז שבת בראשית. שלא כמו רוי"ח שאנחנו מקדשים את הזמנים. קדושה זה דבר קבוע. 'קדושה שבאה, לאן הלכה?'; הקדושה לא הולכת לשום מקום.

כשאנחנו מעלים, ע"י שם מ"ב המעלה, את כל העולמות הנפרדים, וכוללים אותם באינסוף - באחד - בקבוע - זה יחוד, ברכה, קדושה. התוספת נכללת בקבוע ואז נהיה תוספת בלי הפסק, ברכה תמידית. אינסופית. זה י.ב.ק.

אם אני רוצה לקבל את התורה אני צריך כל הזמן ללכת. להכניס להילוך.. להתהלך.. להתקדם.. כדי להיות תמים, להיות שלם, אתה צריך כל הזמן להתהלך מחיסרון למילוי מחיסרון למילוי, רצוא ושוב.

וזה עניין 'קום התהלך בארץ לארצה ולרבה פי לך אתננה'³² - להיות בהילוך בארץ, במלכות. כי אם לא תהיה בהילוך, זה 'פול גז בניוטרל', ואז המנוע נשרף.

³² בראשית יג, יז

וזה עניין חג השבועות, שהוא עניין הגיור של עם ישראל כמתן תורה (במילה, טבילה והרצאת דמים)³³; ועניין הגיור של יתרו, שבפרשת יתרו ניתנה התורה; ועניין הגיור של רות³⁴ (רות שהיא המלכות ה') – **רות+ה³⁵=תורה; רות+י=יתרו**, שאת מגילת רות, סבתו של דוד המלך, שנולד בשבועות ונפטר בשבועות³⁶, אנהנו קוראים בשבועות.

ולרות, היה את כוח ההליכה, ככתוב **”אֶל-אֱשֶׁר תֵּלְכִי אֵלָיךְ”**. והוא עניין החילוך – מגר לגיור.

וכתוב – **”ה’ שומר גרים”**. כי גר, אין לו אחיזה, הוא בשמיטה תמידית, **’בארץ לא להם’**. הגר, המופרד כגרגר, יש בו ביטול, שמאפשר את קבלת התורה. ואברהם ושרה לא רק שהתגיירו, אלא גם גיורו, שזה עניין הוצאה ממקום קודם והכנה למקום חדש.

ואברהם הוא ראשון לגרים וישראל עיקר לגרות ודוד סוף הגרים, והוא עניין משיח בן דוד, שבימות המשיח אין מקבלים עוד גרים, שהוא סוף התיקון.

והתורה – היא ספר ההדרכה לגרים בעוה”ז. שהם לא קבועים בו, אלא **תיירים** בו, לשון תורה. וע”י גיורנו וקבלת התורה, **”והבדילנו מן התועים”** – **קיבל עם ישראל את חוש החילוך, ללכת בדרך האמת, שלא כשאר התועים בדרך.**

עכשיו אפשר להבין עוד אספקלריה בלימוד שלמדנו בתחילת השיעור, לגבי צירוף הויה בחדש סיוון, שיוצא מהתקשרות של שני פסוקים שמדברים על קרשי המשכן, שהגיעו למעשה מאברהם אבינו – **יעקב רוצה שבניו יבנו את המשכן מעצים שנמטע אברהם כדי שכוח החילוך יהיה בעם ישראל.**

כי עם ישראל הוא עם שכל הזמן הולך.. היהודי הנודד.. עם שגורש כל פעם מחדש, אלפיים שנה בגלות העמים, לאסוף ניצוצות, וגם היום, אין לו חלקת ארץ מוסכמת לעמוד עליה.

³³ שמגיור בני ישראל כמתן תורה נלמדו הלכות הגיור, וכך נוהגים עד היום.

³⁴ **רות=606**, שזה מספר המצוות שנוספו לה כשהתגיירה (שהיו בידה **7** מצוות בני נח) – ולקחה על עצמה **תריג** מצוות (עמך עמי ואלהיך אלהי); וכן למדנו, **רות=606=הלכה למשה מסיני עה”ב=אדרת עה”ב** (עשו ואליהו); ולמדנו שאמר ר’ שמשון מאוסטרופולי הי”ד, שכוחות קליפת ריב’ הוא 605 חילות כמנין אדרת; ורות היא המלכות=פה=תורה שבעל פה

³⁵ ולמדנו ב’צדיק יסוד עולם’ שאומר האר”י הק’, שהייתה ה-ה’ אצל ערפה – שאם נכתוב **ערפהרות**, נראה שלקחה רות את האות האחרונה של ערפה, את ה-ה’, בבחינת **” וידו אהות בעקב עשו”**; וכך הופכת **מרות’ ל-’תורה, וערפה, נהיית עפר’**. וזה **’התנערי מעפר קומי, הקמת ה-ה’ הנפולה, המלכות הנפולה, ומסביר האר”י הק’ כי רות יש בה תלת ויין (ר’=2 ויין), שזה כל האור הפנימי (ויסע ויבוא ויט-שמות ע”ב) שצריך להיכנס למלכות (הקמת ה-ה’). ועל כך הייתה המלחמה בין ערפה לרות – על הכלי (ה’) לקבלת האור, וזה עניין – **’לכך שבעה’**.**

³⁶ והוא משבט יהודה, שיהודה הוא שם הויה+ד’, שהיא המלכות (דלה ועניה); **ז”א יהודה הוא החיבור בין האור לכלי, שזה עניין שבועות-מתן תורה.**

עם שכל הזמן יצטרך להתמודד עם מציאות של ללכת, צריך שיהיה בו את כוח ההילוך.
והוא כוח חודש סיון – מתן תורה; ז"א, מה יאפשר ליהודים לעמוד בהיסטוריה שלהם?
כה אברהם אבינו, כוח ההליכה, כוח התורה!

ואדם שמגורש, שנאלץ ללכת ממקום למקום, שאינו בנחת על אדמתו, בהכרח יגיע למקום
של ביטול, של ענוה. ומשם, מ'סיני', מהמקום הנמוך, משם יוכל לקבל את התורה.

ו. איבר חודש סיון – רגל שמאל

כוח ההילוך הוא החוש, והאיבר אומר ספר יצירה, הוא רגל שמאל.

הרגל היא ההולכת, כוח ההילוך. ורגל שמאל היא כנגד ספירת ההוד, ביטול. ז"א רגל
שמאל' משמעה – "תתהלך בביטול". שזה התנאי לקבלת התורה. ולכן האיבר יהיה רגל
שמאל דייקא.

ויש לשים לב, צריך להתהלך בהוד, בשפלות, בענוה, אבל.. צריך להתהלך!

ז. השבט של חודש סיון – זבולון

"זבולון לחוף ימים ישפן והוא לחוף אג'ית וירכתו על-צידו"³⁷

זבולון הוא סוחר. למה סוחר נקרא סוחר? כי הולך סחור סחור..

וסוחר הוא 'רוכל', שנקרא כך, כי הכ' וה-ג' מתחלפות במוטציה של אותיות; שהיה
'רוגל', (שהולך עם הרגל שלו למכור מרכולתו), אבל מ'רוגל' הפך ל'רוכל'; ובכל מקרה,
הסוחר והרוכל, מסתובבים ממקום למקום, הולכים, כוח ההילוך (ורכילות) אותו עניין,
הסתובבות והולכה של מרכולתו).

זבולון הוא סוחר, נראה על פניו שהיה יותר מתאים יששכר, לומד התורה, להיות החודש
של חודש סיון.

זהו שלא.

כי כל הסיפור של התורה, זה להגיע לרגלים. להגיע לזבולון. אתה נמצא בעוה"ז, וצריך
להתהלך בארץ. זבולון הוא הרצוא, יששכר הוא ה-שוב'.

³⁷ בראשית מט, יג

ח. מזל חודש סיון – תאומים

כשאנחנו מדברים על תאומים, אנחנו מדברים על 'דע מה למעלה ממך', שזה עניין השוואת הצורה.

מ"ה בגי' אדם. וכידוע, **מילוי שם מ"ה³⁸ גי' 'הוה'**, וכיחד – נקראו 'אדם'³⁹. לכן בחתונה, ברגע האיחוד, אנחנו מברכים 'יוצר האדם'.

ועניין 'דע' הוא כידוע לשון חיבור; 'דע מה למעלה' הוא חיבור לאדם שלמעלה ממך; שכן 'אדם', גם לשון 'אדמה', האדם החומרי, וגם לשון 'אדמה לעליון', שם מ"ה, האדם העליון.

ואדם תחתון מזל אדם עליון – אדם מזל אדם – זה תאומים.

ומכיוון שכל עניין החודש, כמו שראינו לעיל, הוא חיבור תחתון ועליון, תאומים, הוא מזל החודש.

תאומים=497 = מלכות עה"כ = "עצי שטים עמרים"

כי המלכות עניינה קישור (עצי שטים עומדים) לעליון (תאומים) סגירת מעגל לגבי חודש סיון, בו נולד ונפטר דוד המלך, שגם הוא קשור לתאומים (פרץ וזרה, בני יהודה ותמר).

ט. ברכת תפילת העמידה שקשורה לסיון

למדנו בעבר על 'גביע הכסף' – יג' מילויי שם הויה, כנגד יג' ברכות אמצעיות שבתפילת העמידה. כנגדן יש גם יב' חודשי השנה – ונזכיר, יג' הברכות האמצעיות הן:

1. אתה חונן לאדם דעת – תשרי
2. השיבנו – חשון
3. סלח לנו – כסלו
4. ראה נא – טבת
5. רפאנו – שבט
6. ברך עלינו – אדר
7. תקע בשופר – ניסן

³⁸ שם מ"ה – יוד הא ואו הא; אותיות המילוי – וד, א, א, א, א = 19 = הוה.

³⁹ וְזָכַר וּנְקָבָה פְּרָאֵם וַיְבָרֶךְ אֹתָם וַיִּקְרָא אֶת־שֵׁמֶם אָדָם בַּיּוֹם הַפְּרָאֵם (בראשית ה, ב)

8. השיבה-אייר
=====למינים ולמלשינים=====
9. על הצדיקים- סיון
10. תשכון בתוך ירושלים- תמוז
11. את צמה- אב
12. שמע קולנו- אלול

את ברכת למינים ולמלשינים, הוסיף שמואל הקטן, מאוחר יותר, כנגד ספירת הכתר (ולכן שם הויה בברכה זו מנוקד בקמץ). לכן לא נספור אותה בחישוב כרגע.

כאמור, כל ברכה, מקבלת צירוף שם הויה שונה.

הברכה התשיעית- על הצדיקים, היא כנגד החודש התשיעי, סיון.

כי כדי לקבל את התורה, אתה חייב צדיק. להתבטל לצדיק. בלי הצדיק אי אפשר לקבל דבר. אם אדם לא יתבטל לצדיק, הוא לא ידע להתבטל. כנאמר בזאתחנן- **"אֲנֹכִי עֹמֵד בֵּין יְהוָה וּבֵינֵיכֶם"**⁴⁰, ז"א מה שעומד בין ה' לביןך, זה 'אנכי', האנוכיות שלך, ה'אני' שלך. היעדר ביטול. ולכן צריך להתבטל מול צדיק.

וזה היה עניין קורח, שלא התבטל בפני משה רבנו, אלא- **"וַיִּקְהָלוּ עַל-מֹשֶׁה וְעַל-אַהֲרֹן וַיֹּאמְרוּ אֲלֵהֶם רְבִיבֵיכֶם מִי כָל־הָעֵדָה פֶּלֶם קְדוֹשִׁים וּבְתוֹכֶם יְהוָה וּמִדַּע תִּתְנַשְּׂאוּ עַל־קַהֲל יְהוָה"**⁴¹

קורח לא היה מוכן לקבל את משה ואהרן. שיא השיאים של הקלקול. וקורח צדק, כולם קדושים, אבל עשה פירוד, שלא אמר, כל העדה כולה קדושה, אלא נקט לשון רבים, 'קדושים', דהיינו, ריבוי, כ"א קדוש לעצמו. קדוש לבד. כל אחד חושב שהקדוש שלו הוא הקדוש, ואילו הקדוש של זולתו, הוא כפירה. וזה היפך האחדות, היפך הקדושה.

מרגע שיצאת ממצרים, אתה עובר מסלול של 49 יום, בהם אתה לומד להתבטל. להתבונן על המידות שלך, לתקן אותן, עד שאתה מגיע עד היום החמישים, שהוא שיא השיאים של ההתבטלות. ואת היום הזה, אי אפשר לספור. הועבר בעבר שיעור ארוך על אי היכולת לספירת היום החמישים, למרות שבתורה כתוב לספור אותו.

וכאן יש דיוק מדהים-

שם הויה בברכת משען ומבטח לצדיקים- ברכת חודש סיון- הוא - יוד הא ואו הה, שהוא בגי' 49, מ"ט (!) בחודש סיון, מגיעים למתן תורה, לאחר ספירת מ"ט ימים, ובהתאם, שם הויה בברכת העמידה, כנגד חודש זה, הגי' שלו תהיה מ"ט (!)

⁴⁰ דברים, ה, ה

⁴¹ במדבר, טז, ג

וג' פעמים מ"ט עם שלושת הכוללים = 150=כנף, שאמר בעז לרות- "ישלם יהוה פעלך ותהי משפרתך שלמה מעם יהוה אלהי ישראל אשר-באת לחסות תחת-כנפיו"⁴²

וכנף עה"כ=151 = שם אהי-ה במילוי ההי"ן⁴³, שהוא שם כוונת המקווה.

כל שם שיתן לנו הגנה קשור לשם א"ק. ושם 'כנף', יוצא מחמשת הפסוקים הראשונים של התורה, שמדברים על בריאת האור

א בראשית, ברא אלהים, את השמים, ואת הארץ
ב והארץ, היתה תהו ובהו, וחשך, על-פני תהום; ורוח אלהים, מרחפת על-פני המים
ג ויאמר אלהים, יהי אור; ויהי-אור
ד וירא אלהים את-האור, כי-טוב; ויבדל אלהים, בין האור ובין החשך.
ה ויקרא אלהים לאור יום, ולחשך קרא לילה; ויהי-ערב ויהי-בקר, יום אחד.

והוא- **צ.מ.ר. כ.ד.** - סו"ת- ארין, מימ, אור, חושך, אחד.

וצמר⁴⁴, כינוי לכתר, שמאיר את כ"ד צירופי אדנות, וזה הכוח של השמירה, כ"ד קישוטי כלה, שנתעטר בהם בחג השבועות הבא עלינו לטובה, בעז"ה.

ברוך ה' לעולם אמן ואמן

⁴² רות ב, יב

⁴³ אלף-הה-יוד-הח.

⁴⁴ בארמית 'עמר'