

Ohr Nissan Talmud Center, Inc.

Spreading *Torah* Throughout the World!

With the strong support of world-renowned *Torah* leaders, **Ohr Nissan Talmud Center, Inc.** has been devoted to training educators and scholars in the finest tradition of *Sefaradi* Jewry for more than twenty-five years.

In the words of Rabbi Aharon Feldman שליט"א, dean of Ner Israel Rabbinical College, "Virtually every institution which provides for the spiritual needs of Iranian Jewry in the United States is staffed by former members of **Ohr Nissan Talmud Center, Inc.**"

Ohr Nissan Talmud Center, Inc. provides scholarships to more than two dozen highly dedicated *Torah* scholars who study full-time with the goal of gaining the knowledge necessary to strengthen and perpetuate the *Sefaradi* heritage.

We appreciate your generous support. Please help us continue our vital work by sending in your tax deductible contribution today.

Ohr Nissan Talmud Center, Inc.

400 Mount Wilson Lane

Baltimore, MD 21208

(410) 340-4496

בס"ד

ראשית חכמה יראת ה'

**UNDERSTANDING
EMUNAH**

סודות האמונה

Rabbi Yehuda Cahn

Copyright 2016 by:

Yehuda Cahn
2509 Shelleydale Drive
Baltimore, MD 21209

All rights reserved

Published and distributed by:

OHR NISSAN TALMUD CENTER, INC.

400 Mount Wilson Lane
Baltimore, MD 21208

(410) 340-4496

ISBN: 0-9707757-7-6

Cover design by Elka Aviva Cahn and Sarah Chaya Cahn-Majer

Cover photography by Aryeh Nirenberg

[*Hashem*] made this world corresponding to the world above,
and for everything that is above, its replica exists below.

— *Zohar* II:20A

For more photos of the wonders of *Hashem's* Creation, follow
Aryeh on Instagram.

Illustration on p. 237 is M.C. Escher's "Möbius Strip II" © 2016 The
M.C. Escher Company — The Netherlands. All rights reserved.
www.mcescher.com

Printing by Sefer Press, 732-606-2589

Table of Contents

Introduction: Faith in Today's World	1
Torah Concepts are Timeless	1
The Importance of Faith	2
Our Own Backyard	2
Free Will	5
God's Knowledge of the Future Does Not Interfere with Free Will	5
A Better Understanding	6
Cause and Effect Versus Free Will	10
The Mechanism That Permits Free Will	11
The Purpose of Free Will	13
People Resemble <i>Hashem</i> Only When They Overcome the Evil Inclination	15
Can God Create Another Being Like Himself?	16
Double Infinity	18
The Tzimtzum Controversy	21
Literal or Figurative	21
Both of these Are the Words of the Living God	28
A Possible Resolution	30
David's Shield (The Six-Pointed Star)	31
How the Spiritual Becomes Physical	32
How Faith Sustains the Universe	35
Two Types of Faith	35
Intellectual Faith	37
Innate Faith	39
Faith Is the Glue of the Universe	41
Innate Faith and the Jewish Nation	43
Intellectual Recognition of God Was Once as Great as Innate Faith	47

The Breath of Children	57
The Foundation Stone (אֶבֶן שִׁתְּיָהּ)	60
General Description	60
The Center of the World	61
What the <i>Zohar</i> Means	62
Why the Foundation Stone Stood in the Temple	65
The Location of the Garden of Eden and <i>Gehinnom</i>	66
<i>The Drainage Vents beneath the Temple</i>	67
General Description	67
The Significance of the Vents	68
Faith Enables the Infinite to become Finite	71
<i>The Bone that Never Dies</i>	76
General Description	76
The Nature of the <i>Luz</i> Bone	79
<i>Hashem's Tefillin</i>	81
Vapor of Bones	81
How Faith Triggers Resurrection	83
The Giving of the <i>Torah</i>	85
The Dew of Resurrection	86
Bethuel the Deceiver	88
Jealousy	91
<i>Abraham's Ram</i>	94
<i>Sapphire</i>	100
General Description	100
Sapphire Represents the Purpose of Creation	102
The Sapphire Colored Thread	105
Korah	106
Israel Accepts the Commandments	108
Repairing the Broken Vessels	109
Sapphire Represents Faith in <i>Hashem</i>	111
The Tablets of the Ten Commandments	111
<i>Moshe Rabbeinu's Staff</i>	113
The Atonement of <i>Yom Kippur</i>	114
The Swinging Sword (הַחֶרֶב הַפֹּתֶהֶפֶת)	116

The Faith of the Average Jew	118
The Leftovers from the Carving of the	
Ten Commandments	119
The Fiery Half- <i>Shekel</i>	122
<i>Hashem's</i> Immanence and Transcendence	125
<i>The Chilazon</i>	130
<i>The Urim Vetumim</i>	135
General Description	135
How the <i>Urim Vetumim</i> Worked	138
The Happy Heart	140
The Light of Faith	141
Transmitting Divine Light	142
<i>Adam and Chavah's Garments</i>	146
The Material of the Garments	146
How the Garments Functioned	149
The Garments as Understanding.....	154
Proof of God's Existence from the	
Design of the Universe.....	154
The Garments as Hypocrisy	156
<i>The Wild Rooster</i>	159
Its Identity.....	159
The Midpoint between Holy and Impure	160
The Difference between Holy and Impure Judgment	160
Human Understanding	162
How Gabriel Functions	163
The Kosher Status of the Wild Rooster	165
<i>Torah</i> Study Overcomes Judgment	166
<i>Hashem's</i> Mercy Overrides the	
Attribute of Judgment	166
Equilibrium between Body and Soul	168
The Wild Rooster as Guardian of the <i>Shamir</i>	171
Excessive Kindness	172
The Merit of Abraham	178
The Ability to Repent	178

Why the Wild Rooster Agreed to Guard the <i>Shamir</i>	180
<i>The Leviathan</i>	182
Biblical Description	182
Classic Stories about the Leviathan	184
The Leviathans are the Spiritual Source of the Universe	187
The Purpose of the Scapegoat	191
The Leviathans as a Nexus between the Spiritual and the Physical	193
<i>Hashem</i> Plays with the Leviathan	194
The Connection between Laughter and the Redemption	195
The Day Nothing Went Right	196
Understanding the Holy Leviathans on a Deeper Level	203
<i>Hashem</i> Prevented the Male and Female Leviathans from Mating	208
<i>Metatron</i>	209
<i>Metatron's</i> Role in the Universe	209
<i>Metatron</i> and the Foundation Stone	212
Elisha ben Abuya Meets <i>Metatron</i>	212
How <i>Metatron</i> Links the Spiritual to the Physical	215
Another Way of Understanding this Encounter	217
Confusion about the First Cause	217
<i>Metatron's</i> Role in the Resurrection	220
One Cannot Merit Resurrection without Faith	221
How Rabbi Meir Rectified the Sin of Elisha ben Abuya.....	223
How the Righteous Atoned for their Generation	226
Elisha ben Abuya's Punishment	228
The Central Connecting Rod (תְּבִירַת הַחַיִּיטָן)	231
Circles and Ellipses	233
Adam's Soul	234
How this Conflict Affects the Spiritual Worlds	239
<i>Moshe Rabbeinu</i> and <i>Metatron</i>	241
<i>Shabbath</i> and <i>Metatron</i>	245
The Miracle of the <i>Mem</i> and the <i>Samech</i>	246

<i>The Mechanics of Miracles</i>	250
<i>Hashem</i> Created the Universe with Speech	250
The Stipulations <i>Hashem</i> Implanted in the Universe	253
Pharaoh Rejected this Concept	255
Faith in Scholars (אמונת חכמים) Gives Them the Ability to Produce Miracles	257
<i>Moshe Rabbeinu</i> Strikes the Rock	258
So What Was <i>Moshe Rabbeinu's</i> Error?	261
How <i>Tzaddikim</i> Alter Creation	262
 <i>The River of Fire</i> — נהר דיגור	269
What is the River of Fire (נהר דיגור)?	270
Three Ways to View Cause and Effect	272
The Four-Fold System of Cause and Effect	273
Souls Must Immerse in the River of Fire (נהר דיגור) before entering the Garden of Eden	275
 <i>The Manna</i>	276
What was the Manna?	276
The Purpose of the Manna	277
The Effect of the Manna	278
Connecting the Soul to its Spiritual Source	278
The Manna was the Fruit of the Tree of Knowledge	279
Abraham and the Manna	281
Why <i>Mazal</i> Exists	283
<i>Mazal</i> Versus Merit	284
<i>Mazal</i> and Free Will	285
How Abraham and Sarah Overcame <i>Mazal</i>	287
Wishing <i>Mazal Tov</i>	288
The Manna was the Converse of <i>Mazal</i>	288
The Manna and Faith	290
How the Wicked Reacted to the Manna	291
 <i>Demons — The Antithesis of Faith</i>	293
Do They Exist?	293
“Do not be Overly Righteous”	297
The Giving of the <i>Torah</i>	298
Demons are Plagues	298

Why Demons do not Have Bodies	300
Uza and Azael (עֲזָא וְעִזְאֵל).....	302
The Reasons behind the <i>Mitzvot</i>	305
The Generation of the Flood	307
The People of Sodom.....	308
The Generation of the Dispersion (דֹּר הַפְּלִגָּה).....	309
Frustrating the Purpose of Creation	309
The Missing Element in Demons.....	311
The Seal of the Holy One, Blessed be He, is Truth.....	312
Demons and <i>Tefillin</i>	313
Joseph and Demons	318
The two <i>Mashiachs</i>	322
<i>Lillith and Mahalath</i>	325
Lillith Enticed Adam to Sin	326
Lillith if the Mother of the Mixed Multitude (עֵרֶב רַב).....	328
Other Aspects of Lillith	329
Fallen Ones (נְפִילִים).....	330
Mighty Ones (גִּבּוֹרִים)	330
Amalekites (עַמְלֻקִּים).....	331
Weak Ones (רַפְּאִים).....	332
Giants (עֲנָקִים).....	333
Mahalath Represents Unrestrained Revelry	333
The Ultimate Rectification of Lillith and Mahalath.....	334
Lillith, Mahalath, and the Concept of Time.....	336
The Mechanics of the Rectification	339
Lillith and Mahalath on <i>Yom Kippur</i>	340
Rachel and Leah	342
<i>The Rainbow</i>	336
The Limits of Logic	348
Why Evil Exists	349
But Why is there so much Evil?	352
The Final Redemption	354
<i>Appendices</i>	355
<i>Bibliography and Glossary</i>	359
<i>Index</i>	375

Acknowledgments

My principal teacher, Rabbi Moshe Heinemann שליט"א, strongly believes in the importance of studying the works of all God-fearing *Torah* scholars regardless of which community they represent. Rabbi Heinemann's approach reflects the teaching of the *Mishnah* that whoever seeks more advice gains more understanding.¹ In addition to consulting many sources, I have been able to apply the *Mishnah's* teaching and gain valuable insights from the many people who read and commented on the manuscript for this book.

I would like to thank my wife, Rebbetzin Geoula Cahn, Rabbi Yoel Feldman, Rabbi Emmanuel Terenyo, Yaakov Zabludowski, Yehoshua Solomon, Aryeh Nirenberg, and Yosef Khaver, all of whom read the manuscript either in Hebrew or English, and pointed out instances where clarifications were advisable. I greatly appreciate their efforts.

I also wish to recognize my long-time friend, Rabbi Reuben Khaver, the founder and director of Ohr Nissan Talmud Center, for his efforts in support of publication of this book.

— Yehuda Cahn

¹ *Pirkei Avoth* 2:7 מרבה עצה מרבה תבונה

RABBI DR. TZVI HERSH WEINREB
Executive Vice President, Emeritus
212.613.8264 *tel*
212.613.0633 *fax*
excthw@ou.org *email*

November 5, 2013

Rabbi Cahn begins his excellent new book by forcefully demonstrating that the contemporary observant Jew must be familiar with Jewish philosophy. The powerful ideological challenges which we inevitably confront in the general culture cannot be met without a thorough knowledge of the ways in which our tradition meets those challenges.

Regretfully, many observant Jews, including some with extensive Jewish educations, are insufficiently familiar with the philosophical aspects of our tradition. Such subjects are typically not part of the *yeshiva* curriculum, and students avoid studying the relevant sources independently because they find them daunting.

Rabbi Cahn's new book addresses this problem. He uses clear and cogent language without compromising the sophisticated and often highly nuanced nature of the subject. He provides the reader with an advanced treatise on the tenets of our faith, but avoids overwhelming him with technical language and unessential complexity.

The reader can restrict himself to the text, ignoring the footnotes, and thus gain the basic familiarity required to address the ideological challenges which he faces. Or, he can use the footnotes to guide him as he delves deeper into the profundities of genuine Jewish philosophy.

Many Jewish individuals have become conditioned to think of philosophy as something very esoteric and uninteresting. With Rabbi Cahn's book they are in for a surprise. By reading it they will discover the fascinations of authentic Jewish philosophy. Rabbi Cahn proves that Jewish philosophy can be both illuminating and engaging.

Congratulations to Rabbi Cahn for addressing a very pressing need in our community, and additional congratulations on a job well done.

Rabbi Dr. Tzvi Hersh Weinreb
Executive Vice President, Emeritus
Orthodox Union

Endorsement of Rabbi Shlomo Moshe Amar שליט"א, Chief Rabbi Emeritus of the State of Israel, and current Chief Rabbi of Jerusalem:

Shlomo Moshe Amar
Rishon Lezion Chief Rabbi Of Jerusalem

שלמה משה עמאר
הראשון לציון הרב הראשי לירושלים

בעה"ת"ש, באחד בשבת שבעה ושרים יום בטבת התשע"ה.

אגרת ברכה

ראה ראיתי האי ספרא טבא, דאתי ממערבא, איש דגול מרכבה, המחבר ממרחק בא, והביא עמו ספרו הנחמד, על אמונת ה' ובטחונו נעמד, וקרא שמו "סודות האמונה" שעמל עליו וחיברו הרב החשוב ומפואר במדות טובות, נעימות גם חשובות, מיסודי התורה חצובות, זה שמו הטוב מהר"ר יהודה קאהן שליט"א, והביא עמו המלצות ועדויות מרבנים חשובים ומפורסמים בארה"ב המעידים בגודלם, על הרב המחבר שליט"א, וכן גם על החיבור הנ"ל.

ומן המעט שהספקתי להציץ לפי דוחק הזמן והשעה, ראיתי שבונה יסודותיו על הנחות לקוחות מפנימיות התורה, ובודאי שיהיו תוצאות טובות, והשפעות חשובות על המעיינים, בסוגיות ובענינים, ויה"ר שיזכה להשלים מלאכתו מלאכת הקדש בשובה ונחת, בבריאות איתנה ונהורא מעלייא, וחיים עד העולם.

באה"ר

שלמה משה עמאר

הראשון לציון

הרב הראשי לירושלים

Letter from Rabbi Moshe Heinemann שליט"א authorizing the author to teach *Torah* to the public:

RABBI MOSHE HEINEMANN
6109 Gist Avenue
Baltimore, MD 21215
Tel. (410) 358-9828
Fax. (410) 358-9838

משה היינעמאן
אב"ד ק"ק אגודת ישראל
באלטימאר
טל. (410) 764-7778
פקס (410) 764-8878

בס"ד

באתי בשורות אלו להשמיע בשער בת רבים מעלת האצרך היקר והחשוב הרב ר' יהודה בן אברהם למשפחת קאן שליט"א שלמד תורה כמה שנים צויצת נר ישראל בצאלטימאר וחיבר כמה ספרים ומהם פירוש על אגרות הירושלמי בעדר זרעים ז"ח אשר מלא חן בעיני. הוא עוסק בגמילות חסדים ובזרכי ציבור ואני מכירו אישית לאיש ישראל ואשמיס ובעל מדות טובות אשר יש לו הרבה ידיעות בגמרא ובפוסקים.

האצרך הנ"ל איקלע לאתרון ותוך מאה ומתן של איזה ימים נוכחתי לדעת שהוא בן תורה היודע לישא ובליתן במלחמתה של תורה ולאסוקי אמתתא אלו"ב דהלכתא.

תהיתי על קנקנו באיזהו מקומן של שו"ע ויד בהלכות מליחה בשר בחלב ותערובות והשיב בהן דרך ובלאו דרך בהבנה ישרה קולע אל המערה ובלאו יחזיק, ותשובותיו על מקומם בלו בשלוי.

לבן אמינא שיש לו רשות להקרא רב בישראל יורה יורה כדת ותורה, היות שמוכנהני בו אלא יפקוק שום הוראה כלתי עיון בפפרי הפוסקים וגם רארי לקבל משרת רבנות בכל עדה המתנהגת על פי חוקי תורתנו הקדושה ומנהגי ישראל קדושים המסורים לנו מדור דור. אשרי העדה אשר תבחר בוליות להם לראש ולתפארת וינהלם על מצועי התורה והמלוה.

וע"ז באתי עה"ה בשלישי בשבת לקדר האזינו השמים ואדברה ותשמע הארץ אמרי פי שש ועשרים יום לחדש אלו"ב יום שנדלכו בו המים לשנים, אנת חמשת אלפים ושבע מאות ואשים ואש בצריחת עולם.

משה ביה"ר ברוך גדליה למשפחת היינעמאן החונף מתא בצאלטימאר.

