Dvar Torah

Rosh Hashanah 5766
LOVE ME (WORSHIP ME, AND DO TSHUVAH) WITH ALL YOUR HEART
 (or: How to write a dvar torah with the help of a Tanach on CD ROM)
It is a teaching of Chassidic thought (the only source I have for this is Shlomo Carlebach!) that the first occurrence of a certain phrase in Tanach is (as Reb Shlomo said) the “headquarters.” Something profound can be learned from the fact that a certain phrase or word occurs first in a certain context. In line with this idea, it stands to reason that if a certain phrase occurs only once in Tanach or only in certain contexts, there’s an important lesson to be learned. Using a CD of Tanach with a search function, it is easy to search and see whether a given phrase occurs once or only in certain contexts. The following is an exercise in application of this method.

We are all familiar with the verse in Shema which says that there’s a mitzvah to love Hashem, with ‘all your heart and all your soul and all your might.’ Now, the phrase ‘with all your might’ (bechol meodecha) occurs nowhere else in Tanach. It occurs only here, in connection with the mitzvah to love Hashem. (By contrast, the word ‘might’ or meod itself occurs 298 times in Tanach.) Perhaps this teaches us a lesson. An obvious suggestion is that this teaches us that the only thing we’re supposed to do with all our might is love Hashem.

Things are a little different in the case of the phrase “with all your heart and with all your soul.” We find this phrase does occur several times. However, it is remarkably uncommon. The phrase bechol levavcha u-vechol nafshecha occurs only seven times in Tanach, and these seven are all in Sefer Devarim. (By contrast, the word lev or heart occurs 202 times in Tanach; the word nefesh occurs 240 times.) In addition, the phrase bechol levavcha never occurs without bechol nafshecha, even once in the entire Tanach. Let us closely examine the rare cases in which this special phrase occurs.
The phrase bechol levavcha occurs first in Devarim but before the Shema, in connection with Hashem’s promise to the Jewish people that in future days when they do tshuvah or repentance, “you will find him [Hashem] when you search for him with all your heart and all your soul” (Devarim 4 :29). Next, it occurs in the Shema, in context of the verse quoted above, in the commandment to love Hashem (Devarim 6:5). Next, it occurs in connection with the commandment to worship Hashem (Devarim 10:12). Next, it occurs in the context of a general admonition to keep all the mitzvos (Devarim 26:16). Finally, it occurs several times toward the end of Devarim in Parshas Nitzavim. There it occurs twice in connection with the commandment to do tshuvah or repentance (30:2 and 30:10) and once in connection with connection with the mitzvah to love Hashem (30:6).
In sum, the phrase with all your heart and soul occurs once in connection with a general admonition to keep all the mitzvos, twice in connection with love of God, twice in connection with the commandment to do tshuvah, and once in connection with the worship of God. What message can we learn from this?

Perhaps one message is that although we are supposed to keep all the mitzvos with all our heart and soul, there is something distinctive about love, worship, and repentance which require the whole heart and soul. One might go so far as to say that the “geder” or definition of the mitzvah of loving Hashem includes that this love should be with all one’s heart and soul. Thus, for example, if I keep Shabbat, but not with all my heart and soul, I have still fulfilled the mitzvah of keeping Shabbat. I haven’t fulfilled in the best way, but I have fulfilled the mitzvah. If I eat matzah on Pesach, I have fulfilled the mitzvah, even if I don’t do it with all my heart and soul. And even if I have fear or reverence (yirah) for Hashem, but not with all my heart and soul, I have still managed to fulfill the mitzvah. For nowhere do we find that we are commanded to fear or revere Hashem, “with all your heart and soul.” Why that is so may perhaps be a topic for another investigation. However, if I love Hashem, but not with all my heart and soul, then I have not adequately fulfilled the mitzvah. Indeed this is precisely what the Rambam seems to suggest in Hilchot Tshuvah 10:3:

“And what is that love of Hashem which is proper? It is that a person should love Hashem, with a great, excessive and very powerful love, so that his soul is bound in the love of Hashem...as we are commanded, you should love Hashem with all your heart and all your soul....”
Following the same pattern of reasoning, the same should be true of avodah or worship, and tshuvah or repentance. We don’t really worship Hashem properly unless that worship is whole hearted. And we don’t do tshuvah properly unless it is whole hearted. A half-hearted tshuvah is not really a tshuvah at all. (Maybe this is part of the reason for why the Rambam includes his discussion of love and worship of Hashem in Hilchot tshuvah, when one would think it should have been included in Hilchot Yesodei Hatorah.)
Note. The plural phrase “with all your hearts” or bechol levavchem occurs only 9 times in Tanach. It occurs once in the context of love of Hashem (Devarim 13: 40); once in the context of knowing that Hashem will keep his word (Yehoshua 23:14); several times in the context of worship or avodah of Hashem (Devarim 11: 13; Yehoshua 22: 5 ; Shmuel 12 20; Shmuel 12 : 24) and several times in the context of repentance or tshuvah (Shumel 1 7:3; Yirmiyahu 29: 13; Joel 2: 12).

And now.... for the application of this thought to inyana d’yomma, that is, the asseres yemay tshuvah. It is perhaps no accident that the parsha of Nitzavim is read just before Rosh Hashanah, wherein the mitzvah of loving Hashem and doing tshuvah “with all our heart and soul” is mentioned. It is no accident that these verses are recited as a central part of the Selichos services. Obviously this is not an easy task. If we would have accomplished this task by now, presumably the geulah shlemah would have happened already. For this is precisely the promise of Sefer Devarim. So how do can we do tshuvah with “all our heart and soul” ? Is there a key? Surely, there are many keys necessary. One key is that we need to pray to Hashem to help us do this. And this is obviously something we do. But there is something special about Rosh Hashanah that allows us to pray for this help in a way that is not possible on any other occasion.
On Shabbat and on all the Holidays, we request during the Amidah that Hashem should “purify our hearts to serve Him in truth.” (vetaher libenu leavdecha be-emes). The idea of serving Hashem “be-emes” or in truth is very similar to the idea of serving Hashem with a ‘full heart.’ The textual proof of that is that in several places in Tanach, the phrase ‘be- emes’ is conjoined with a phrase such as ‘all your heart’ as in Melachim 1 2:4; and Yirmiyah 42:31. Elsewhere, the phrase be-emes is conjoined with be-levav shalem or ‘a complete heart’ (Melachim 2 20:3). Interestingly, the last two examples are both in contexts of tshuvah. But we find something unique about the liturgy on Rosh Hashana. After we make this request that Hashem should purify our hearts to serve him in truth, we then add something not found on any other day, namely, the phrase “ki atah elokim emes udvarcha emes ve kayam la-ad.” (See Rav Hutner’s discussion of this in Pachad Yitzchak on R.H.) It seems we are offering a reason for why Hashem should grant this prayer. But what is this phrase doing here and how does it fit in with the theme of Rosh Hashanah?

Rosh Hashanah stands for the fact that Hashem is the creator and original source of all being, in other words, Hashem is the ultimate reality or ultimate truth. It is because Hashem is the Ultimate Truth that his word is true and everlasting, as He is true and everlasting. If we can acknowledge Hashem as ultimate truth, if we can “tap in” to this Truth not only intellectually but psychologically and spiritually as well, then Hashem will grant us the ability to serve Him ‘in truth’, that is, with “all our heart and all our soul.” This may not be an easy thing to do, but this is what we need to do in order to do tshuvah properly. Let us hope and pray we can do it....this year!
PAGE
3

