

WHAT TIME IS IT?

HOW SHOULD I KNOW?

Presented By: Rabbi Boaz Tomsky
April 12, 2008

Outline

1. Playing mind games. רמב"ם הלכות חמץ ומצה פרק ז'
2. Forced into a Promotion? שמות פרק ד'
3. First impressions. שמות פרק יב'
4. Moshe didn't get it...I don't get it. רש"י שם ותורה תמימה שם.
5. In the midnight hour...or pretty close to it. תלמוד בבלי מסכת ברכות דף ג-ד.
6. But wasn't Moshe batting a thousand***?
7. Does midnight exist? R' Zweig
8. Can this rashi help the peace process? רש"י בראשית פרק א' פסוק א'
9. It's for us. רשע ואפיקורוס
10. It's like pulling teeth with this kid!
11. Review the 4 Questions. (Ours)
12. At \$18 a pound, it's bound to make you poor.
13. The true origin of fast food*** (see attachment)! רשב"ץ
14. Three matzot so 2 more answers. זבח פסח and Rabbi Joseph B. Soloveitchik
15. This night is all about time. מי
16. Answering some of the original Q's...finally!
17. Oh, I just can't wait to be king! ספורנו ספר שמות פרק יב' ובעל הטורים שם
18. The essence of freedom is... Rabbi Joseph B. Soloveitchik
19. A detail or two about the Karbon Pesach. שמות פרק יב'
20. Why **we** eat flat bread tonight...it's in there! הגדה של פסח
20. Moving right along. תולדות יצחק שמות פרק יב' פסוק יא' ואבן עזרא שם
22. Matzo vs. Chametz...Matzo wins flat out!
23. What is Chipazon? מסכת ברכות דף ט. והגדה של פסח לריטב"א
24. What's the big rush? Donald Trump...You're fired (for one).
25. The need for speed is a spiritual experience. הגדה ברורה
26. Counting the Omer after the Seder...a little late?
27. Hand made matzo or machine? good question (see attachment)
28. How to guard Mitzvot...really. רש"י שמות פרק יב פסוק יז
29. Let's procrastinate...tomorrow! פירוש רבינו יונה על אבות פרק א'
30. Shabbos Hagadol-a big Shabbos?
31. A Bracha for us all!

***Having a perfect record. The term comes from baseball statistics, where it signifies getting a hit for every turn at bat. It was transferred to other activities in the 1920s. (Thanks answers.com)

***fast food: Antonyms: slow food (as though I couldn't figure that out myself) Definition: inexpensive food prepared and served quickly. (thanks again answers.com!)

הגדה של פסח

בכל דור ודור חייב אדם לראות את עצמו כאילו הוא יצא ממצרים שנאמר (שמות י"ג) והגדת לבנך ביום ההוא לאמר בעבור זה עשה ה' לי בצאתי ממצרים. שלא את אבותינו בלבד גאל הקדוש ברוך הוא אלא אף אותנו גאל עמהם שנאמר (דברים ו') ואותנו הוציא משם למען הביא אותנו לתת לנו את הארץ אשר נשבע לאבותינו.

רמב"ם הלכות חמץ ומצה פרק ז'

בכל דור ודור חייב אדם להראות את עצמו כאילו הוא בעצמו יצא עתה משעבוד מצרים שנאמר + דברים ו' + ואותנו הוציא משם וגו', ועל דבר זה צוה הקב"ה בתורה וזכרת כי עבד היית כלומר כאילו אתה בעצמך היית עבד ויצאת לחירות ונפדית.

One of the greatest Torah scholars of all time, **Rabbi Moses ben Maimon** (Rambam, Maimonides) was born in Cordova, Spain in 1138, and died in Egypt in 1204. In 1148, Rambam's family went into exile, and eventually settled in Fez, Morocco, in 1160. After the death of Rambam's father, the family settled in Fostat (old Cairo). He taught, wrote, and served as personal physician to the sultan Saladin.

שמות פרק ד'

ויאמר משה אל ה' בי אדני לא איש דברים אנכי גם מתמול גם משלשם גם מאז דברך אל עבדך כי כבד פה וכבד לשון אנכי: (יא) ויאמר ה' אליו מי שם פה לאדם או מי ישום אלם או חרש או פקח או עור הלא אנכי ה': (יב) ועתה לך ואנכי אהיה עם פיך והוריתך אשר תדבר: (יג) ויאמר בי אדני שלח נא ביד תשלח: (יד) ויחר אף ה' במשה ויאמר הלא אהרן אחיך הלוי ידעתי כי דבר ידבר הוא וגם הנה הוא יצא לקראתך וראך ושמח בלבו:

10 And Moses said unto the LORD: 'Oh Lord, I am not a man of words, neither heretofore, nor since Thou hast spoken unto Thy servant; for I am slow of speech, and of a slow tongue.' **11** And the LORD said unto him: 'Who hath made man's mouth? or who maketh a man dumb, or deaf, or seeing, or blind? is it not I the LORD?' **12** Now therefore go, and I will be with thy mouth, and teach thee what thou shalt speak.' **13** And he said: 'Oh Lord, send, I pray Thee, by the hand of him whom Thou wilt send.' **14** **And the anger of the LORD was kindled against Moses,** and He said: 'Is there not Aaron thy brother the Levite? I know that he can speak well. And also, behold, he cometh forth to meet thee; and when he seeth thee, he will be glad in his heart.'

שמות פרק יב

(ב) החדש הזה לכם ראש חדשים ראשון הוא לכם לחדשי השנה:

2 This month shall be unto you the beginning of months, it shall be the first month of the year to you.

רש"י שם

הזה - נתקשה משה על מולד הלבנה באיזו שיעור תראה ותהיה ראויה לקדש, והראה לו באצבע את הלבנה ברקיע, ואמר לו כזה ראה וקדש:

תורה תמימה שם

החדש הזה - תנא דבי ר' ישמעאל, קשה לו למשה עד שהראה לו הקב"ה באצבע, שנאמר החדש הזה [מנחות כ"ט א']:

R. Baruch Epstein was born in Bobruisk in 1860. His father, R. Yechiel Michal Epstein, authored the Arukh haShulkhan. He studied in the yeshiva of Volozhin, under his uncle (and brother-in-law), R. Naphtali Zevi Judah Berliln (Netziv), who devoted special attention to him. The Torah Temimah was first published in Vilna 1904. He was murdered by the Nazis in Karlin, 1942.

שמות פרק יא'

(ד) ויאמר משה כה אמר ה' **כחצת הלילה** אני יוצא בתוך מצרים: (ה) ומת כל בכור בארץ מצרים מבכור פרעה הישב על כסאו עד בכור השפחה אשר אחר הרחים וכל בכור בהמה:

4 And Moses said: 'Thus saith the LORD: **About midnight** will I go out into the midst of Egypt; 5 and all the first-born in the land of Egypt shall die, from the first-born of Pharaoh that sitteth upon his throne, even unto the first-born of the maid-servant that is behind the mill; and all the first-born of cattle.

תלמוד בבלי מסכת ברכות דף ג'

ודוד מי הוה ידע פלגא דליליא אימת? השתא משה רבינו לא הוה ידע, דכתיב + שמות י"א + **כחצת הלילה** אני יוצא בתוך מצרים, מאי כחצות? אילימא דאמר ליה קודשא בריך הוא כחצות - מי איכא ספיקא קמי שמיא? אלא דאמר ליה (למחר) בחצות (כי השתא), **ואתא איהו ואמר: כחצות, אלמא מספקא ליה** - ודוד הוה ידע? - דוד סימנא הוה ליה, דאמר רב אחא בר ביזנא אמר רבי שמעון חסידא: כנור היה תלוי למעלה ממטתו של דוד, וכיון שהגיע חצות לילה בא רוח צפונית ונושבת בו ומנגן מאליו, מיד היה עומד ועוסק בתורה

But did David know the exact time of midnight? Even our teacher Moses did not know it! For it is written: About midnight I will go out into the midst of Egypt. Why 'about midnight'? Shall we say that the Holy One, blessed be He, said to him: 'About midnight'? Can there be any doubt in the mind of God? Hence we must say that God told him 'at midnight', and he came and said: 'About midnight'. **Hence he [Moses] was in doubt**; can David then have known it? — David had a sign. For so said R. Aha b. Bizana in the name of R. Simeon the Pious: A harp was hanging above David's bed. As soon as midnight arrived, a North wind came and blew upon it and it played of itself. He arose immediately and studied the Torah till the break of dawn.

רש"י מסכת ברכות דף ג:

ואתא איהו ואמר כחצות - לפי שלא היה יודע לכוין השעה ולהעמיד דבריו בשעת המאורע.

Rashi, Rabbi Shlomo Yitzchaki (Rabbi Solomon ben Isaac) was born in Troyes, in northern France in 1040; and died in Worms in 1105. He studied in the yeshivot of Troyes, Mainz and Worms.

תלמוד בבלי מסכת ברכות דף ז.

רבי זירא אמר: משה לעולם הוה ידע, ודוד נמי הוה ידע. וכיון דדוד הוה ידע, כנור למה ליה? - לאתעורי משנתיה. וכיון דמשה הוה ידע, למה ליה למימר כחצות? - משה קסבר: **שמא יטעו אצטגניני פרעה ויאמרו משה בדאי הוא.** דאמר מר: למד לשונך לומר איני יודע, שמא תתבדה ותאחז. רב אשי אמר: בפלגא אורתא דתליסר נגהי ארבסר הוה קאי, והכי קאמר משה לישראל: אמר הקדוש ברוך הוא, למחר כחצות הלילה כי האידנא, אני יוצא בתוך מצרים.

R. Zera says: Moses certainly knew and David, too, knew [the exact time of midnight]. Since David knew, why did he need the harp? That he might wake from his sleep. Since Moses knew, why did he say 'about midnight'? — **Moses thought that the astrologers of Pharaoh might make a mistake, and then they would say that Moses was a liar.** For so a Master said: Let thy tongue acquire the habit of saying, 'I know not', lest thou be led to falsehoods [lying]. R. Ashi says: It was at midnight of the night of the thirteenth passing into the fourteenth [of Nisan], and thus said Moses to Israel: The Holy One, blessed be He, said: Tomorrow [at the hour] like the midnight of to-night, I will go out into the midst of Egypt.

בראשית פרק א' פסוק א'

בראשית ברא אלקים את השמים ואת הארץ:

רש"י בראשית פרק א' פסוק א'

בראשית - אמר רבי יצחק לא היה צריך להתחיל [את] התורה אלא (שמות יב ב) **מהחודש הזה לכם**, שהיא מצוה ראשונה שנצטוו [בה] ישראל, ומה טעם פתח בבראשית, משום (תהלים קיא ו) כח מעשיו הגיד לעמו לתת להם נחלת גוים, שאם יאמרו אומות העולם לישראל לסטים אתם, שכבשתם ארצות שבעה גוים, הם אומרים להם כל הארץ של הקב"ה היא, הוא בראה ונתנה לאשר ישר בעיניו, ברצונו נתנה להם וברצונו נטלה מהם ונתנה לנו:

משנה מסכת אבות פרק ב'

[ג] רבי אלעזר אומר הוי שקוד ללמוד תורה **ודע מה שתשיב לאפיקורוס** ודע לפני מי אתה עמל ונאמן הוא בעל מלאכתך שישלם לך שכר פעולתך:

ר' עובדיה מברטנורא מסכת אבות פרק ב' משנה יד'
לאפיקורוס - לשון הפקר. ודע לפני מי אתה עמל - בתשובה זו שאתה משיב
לאפיקורוס שלא יפתה לבך לנטות לדעתו:

R. Ovadiah Yare was born in Bertinoro (in northern Italy) in 1440 CE. In 1488 CE
R. Ovadiah arrived in Jerusalem, where he was appointed head of the Jewish community; in this
capacity he strengthened the community both spiritually and physically. He died in Jerusalem in
1530 CE.

הגדה של פסח

רשע מה הוא אומר. מה העבודה הזאת לכם (שמות י"ב). לכם ולא לו. ולפי שהוציא את
עצמו מן הכלל כפר בעיקר. אף אתה הקהה את שניו ואמור לו בעבור זה עשה ה' לי
בצאתי ממצרים (שמות י"ג). לי ולא לו. ואילו היה שם לא היה נגאל.

הגדה של פסח

הא לחמא עניא די אכלו אבהתנא בארעא דמצרים כל דכפין ייתי ויכול כל דצריך ייתי
ויפסח. השתא הכא לשנה הבאה בארעא דישראל. השתא עבדי. לשנה הבאה בארעא
דישראל בני חורין.

הגדה של פסח לרשב"ץ

כי כן דרכו של עני למהר לאפות ולהשביע רעבונו

Rabbi Simeon ben Tzemach Duran (Rashbatz) was born in Majorca in 1361, and died in
Algiers in 1444. R. Simeon was forced to flee Majorca in 1391, in the wake of anti-Jewish riots.

זבח פסח

לפי שהמצה קשה להתעכל באצטומכא ותשאר בה זמן רב ולכן תספיק מעט מהמצה
לאוכליה ועניים יאכלוה

מסכת ברכות פרק ג משנה ג

ועבדים פטורים מק"ש

(שהיא מצות עשה שהזמן גרמא וכל מצות עשה שהזמן גרמא עבדים פטורות)

מי!

$$7+40+50=97$$

$$5+30+10+30+5+5+7+5=97$$

הלילה הזה=זמן

הגדה של פסח

מה נשתנה הלילה הזה מכל הלילות?

ספורנו-ספר שמות פרק יב'

מכאן ואילך יהיו החדשים שלכם, לעשות בהם כרצונכם, אבל בימי השעבוד, לא היו ימיכם שלכם, אבל היו לעבודת אחרים ורצונם, לפיכך ראשון הוא לכם לחדשי השנה, כי בו התחיל מציאותכם הבחירי:

בעל הטורים

לכם אותיות מלך

שמות פרק יב

(ט) אל תאכלו ממנו נא ובשל מבשל במים כי אם צלי אש ראשו על כרעיו ועל קרבו:

9 Eat not of it raw, nor sodden at all with water, but roast with fire; its head with its legs and with the inwards thereof.

הגדה של פסח

הא לחמא עניא די אכלו אבהתנא בארעא דמצרים

הגדה של פסח

רבן גמליאל היה אומר כל מי שלא אמר שלשה דברים אלו בפסח לא יצא ידי חובתו. ואלו הן. פסח. מצה. ומרור.

מצה זו שאנו אוכלין על שום מה. על שום שלא הספיק בצקם של אבותינו להחמיץ עד שנגלה עליהם מלך מלכי המלכים הקדוש ברוך הוא וגאלם מיד. שנאמר (שמות י"ב) ויאפו את הבצק אשר הוציאו ממצרים עגות מצות כי לא חמץ כי גורשו ממצרים ולא יכלו להתמהמה וגם צדה לא עשו להם.

הגדה ברורה

שמות פרק יב

(יז) ושמרתם את המצות כי בעצם היום הזה הוצאתי את צבאותיכם מארץ מצרים ושמרתם את היום הזה לדרתיכם חקת עולם:

17 And ye shall observe the feast of unleavened bread; for in this selfsame day have I brought your hosts out of the land of Egypt; therefore shall ye observe this day throughout your generations by an ordinance for ever.

שמות פרק יב

(יא) ואכלתם אתו בחפזון פסח הוא לה':

תלמוד בבלי מסכת ברכות דף ט עמוד א

רבי עקיבא סבר מצותן עד שיעלה עמוד השחר

רבי אלעזר בן עזריה אומר...עד חצות.

על מה נחלקו - על שעת חפזון; רבי אלעזר בן עזריה סבר: מאי חפזון - חפזון דמצרים,

ורבי עקיבא סבר: מאי חפזון - חפזון דישראל.

רש"י מסכת ברכות דף ט עמוד א

חפזון דמצרים - מכת הבכורים, שעל ידם נחפזו למהר לשלחם.

הגדה ברורה

אבן עזרא שמות (הפירוש הארוך) פרק יב פסוק יא ותולדות יצחק שם

בחפזון... ולכן נעשה עלי שלא יתעכבו בבשול

שמות פרק יב פסוק יז

(יז) ושמרתם את המצות

רש"י שמות פרק יב פסוק יז

(יז) ושמרתם את המצות - שלא יבאו לידי חמוץ מכאן אמרו תפת, תלטוש בצונן. רבי יאשיה אומר

אל תהי קורא את המצות אלא את המצוות, כדרך שאין מחמיצין את המצה כך אין מחמיצין את

המצווה אלא אם באה לידך עשה אותה מיד:

פרקי אבות פרק א'

יד הוא תיה אומר (הלל), אם אין אני לי, מי לי. וכשאני לעצמי, מה אני. ואם לא עכשיו, אימתי:

פירוש רבינו יונה על אבות פרק א

אם לא עכשיו אימתי - שלא יאמר אני היום עסוק במלאכתי למחר אפנה ואעסוק

ואתקן עצמי כי שמא לא תפנה ואפיל אם יפנה היום ההוא חלף עבר ובטל אותו

ממלאכת ה' ולא יוכל לשלמו כל ימיו כי כל הימים אשר הוא חי על האדמה חייב הוא

לתקן עצמו ולעסוק במצות ואין לו רשות ליבטל ממלאכתו ואפיל שעה אחת.

R. Yonah ben R. Avraham Gerondi, also known as R. Yonah Ha-Chasid ("the pious"), lived in Gerona and Barcelona during the thirteenth century, and died in 1263. He was related by marriage to his cousin, the Ramban. His well-known work Sha'arei Teshuvah ("Gates of Repentance") was first published in Fano in 1505, and was subsequently reprinted on numerous occasions. Rabbenu Yonah's commentary on Pirkei Avot was first printed in Berlin-Altona in 1848.

ספר אורחות צדיקים שער הזריזות

השער החמשה עשר - שער הזריזות

הזריזות היא מעלה גדולה לתורה ולמצוות, וגם לענין תקנת העולם הזה, והיא מידת הצדיקים לעבודת הבורא, יתברך. ואמרו רבותינו, זכרונם לברכה (פסחים ד א): זריזין מקדימין למצוות. והנה תראה באברהם אבינו בענין עקידה, שנאמר (בראשית כב ג): "וישכם אברהם בבקר", ואף על פי שהיה קשה לו לשחוט את בנו יחידו, עשה רצון הבורא, יתעלה, בזריזות להשכים בבקר. ומי שעושה מעשיו בזריזות, בזה הוכחה גדולה שהוא אוהב את בוראו, כעבד האוהב את אדוניו ומזרז בעצמו לעשות רצונו.

ואתה צריך לדעת כי מידת הזריזות היא תחילה לכל המידות, כי אין האדם יכול להיות תדיר על הספר, כי צריך לאכול ולישן ולעשות צרכיו, לכן צריך זריזות וזהירות לחזור לספרו ללמוד. ואל יחשוב: עוד היום גדול והשנה גדולה. כי על זה אמרו חכמינו, זכרונם לברכה (אבות פ"ב מ"ד): אל תאמר לכשאפנה אשנה, שמא לא תפנה. גם אל יאמר אדם: עת ערב הוא כבר, אם אלך ללמוד אצטרך לעמוד מיד להתפלל! **כי טובה שעה אחת ללמוד, ואפילו דבור אחד, מכל דברים שבעולם. וכן כתוב (תהלים קיט עב): "טוב לי תורת פיך מאלפי זהב וכסף", [וכן כתוב (תהלים פד יא): "כי טוב יום בחצריך מאלף"], אמר הקדוש ברוך הוא: טוב לי יום אחד שאתה עוסק בתורה מאלף עולות שעתיד שלמה בנך להקריב לפני על גבי המזבח (מכות י א).**

אמר רבי פנחס בן יאיר: זריזות מביאה לידי נקיות, נקיות, מביאה לידי פרישות, פרישות מביאה לידי טהרה, טהרה מביאה לידי קדושה, קדושה מביאה לידי ענוה, ענוה מביאה לידי יראת חטא, יראת חטא מביאה לידי חסידות, חסידות מביאה לידי רוח הקודש, רוח הקודש מביאה לידי תחיית המתים, תחיית המתים **מביאה לידי אליהו הנביא זכור לטוב** (ירוש' שקלים פ"ג ה"ה, ועי' סוטה מט א, ע"ז כ ב). בוא וראה, כמה גדול כח הזריזות שמביאה לידי המידות הללו!

"Book of Character Traits" was apparently composed during the latter half of the fifteenth century by an unknown author. This work is a collection of mussar teachings of the Talmudic rabbis and the rishonim, with the author's own additions and practical advice for character development. The structure of the work resembles that of Tikkun Middot Ha-Nefesh by R. Shlomo ibn Gabirol, and contains many ideas found in Rabbenu Yonah's Sha'arei Teshuvah ("Gates of Repentance"), Rabbeinu Bechaya's Chovot Ha-Levavot ("Duties of the Heart"), Maimonides' Hilchot Teshuvah and Hilchot Talmud Torah, and other works. Orchot Tzaddikim was first published in a Yiddish translation in 1542. The first Hebrew edition of the work appeared in Prague, in 1581, and since then this work appeared more than a hundred times.

הגדה של פסח

אמר רבי אלעזר בן עזריה הרי אני כבן שבעים שנה ולא זכיתי שתאמר יציאת מצרים
בלילות עד שדרשה בן זומא שנאמר (דברים ט"ז) למען תזכור את יום צאתך מארץ
מצרים כל ימי חיידך. ימי חיידך הימים. כל ימי חיידך הלילות. וחכמים אומרים ימי חיידך
העולם הזה. כל ימי חיידך להביא לימות המשיח.

דברים ט"ז

כִּי בְּחַפְזוֹן יֵצֵאתָ מֵאֶרֶץ מִצְרַיִם לְמַעַן תִּזְכֹּר אֶת־יוֹם צֵאתְךָ מֵאֶרֶץ מִצְרַיִם כֹּל
יְמֵי חַיֶּיךָ.

The Value of Time

- (submitted by Doniel Kramer)

Imagine that there is a bank, which credits your account each morning with \$86,400, carries over no balance from day to day, allows you to keep no cash balance, and every evening cancels whatever part of the amount you had failed to use during the day. What would you do? Draw out every cent, of course!

Well, everyone has such a bank. Its name is TIME.

Every morning, it credits you with 86,400 seconds. Every night it writes off, as lost, whatever you have failed to invest to good purpose. It carries over no balance. It allows no overdraft, yet each day it opens a new account for you.

Each night it burns the records of the day. If you fail to use the day's deposits, the loss is yours. There is no going back. There is no drawing against the tomorrow.

Long before the invention of mechanical timepieces the Chinese developed a unique way of determining the hour of the day. A small rope was tied in knots evenly spaced and then set on fire. It took the equivalent of 60 minutes for the cord to burn from one knot to another. Each morning a new "string of the hours" would be inserted in the holder. As the people viewed the charred remains of yesterday's rope, they were reminded that "time past is ashes" and can never be reclaimed.

Arthur Brisbane said:

"Time is the one thing we all possess. Our success depends on the proper use of our time and its by-product, the odd moment. Every minute that you save by making it useful or more profitable is that much added to your life and its possibilities. Every minute lost is a neglected by-product--once gone, you will never get it back."

Think of the odd quarter of an hour before breakfast, the odd half-hour after lunch. Remember the chance to read, or figure, or think with concentration about your own career, which presents itself now and again during the day.

All these opportunities are the by-products of your daily existence.

Use them and you may find what many successful companies have found-- that the real profit is in the utilization of the by-products.

Among the aimless, unsuccessful, or worthless, you often hear talk about "killing time." Those who are always killing time are really killing their own chances in life. Those who are destined to become successful are those who make time live by making it useful.

Consider the following:

- * To realize the value of ONE YEAR - Ask a student who has failed his exam.
- * To realize the value of ONE MONTH - Ask a mother who has given birth to a pre-mature baby.
- * To realize the value of ONE WEEK - Ask an editor of a weekly newspaper.
- * To realize the value of ONE DAY - Ask a daily wage laborer who has ten kids to feed.
- * To realize the value of ONE HOUR - Ask the lovers who are waiting to meet.
- * To realize the value of ONE MINUTE - Ask a person who has missed the train.
- * To realize the value of ONE SECOND - Ask a person who has survived an accident.
- * To realize the value of ONE MILLI-SECOND - Ask the person who has won a silver medal in Olympics.

Money lost could be re-earned. Electricity spent could be recharged but time spent is irredeemable.

We must live in the present on today's deposits. Invest it to get the utmost in health, happiness and success! The clock is ticking. Make the most of today.

The Psalmist in the Bible prays: "Teach us to make the most of our time, so that we may grow in wisdom" (Psalms 90:12). You know what?
He's right!