
סדור

לב שלם

Siddur

Lev Shalem

לשבת ויום טוב

FOR SHABBAT
& FESTIVALS

THE RABBINICAL ASSEMBLY

For restricted use only: March-April 2020.
Do not copy, sell, or distribute

THE SIDUR LEV SHALEM COMMITTEE

Rabbi Edward Feld, *Senior Editor and Chair*

Rabbi Jan Uhrbach, *Associate Editor*

Rabbi David M. Ackerman

Hazzan Joanna Dulkan

Rabbi Amy Wallk Katz

Rabbi Cantor Lilly Kaufman

Rabbi Alan Lettofsky

Rabbi Robert Scheinberg

Rabbi Carol Levithan, *ex officio*

Rabbi Julie Schonfeld, *ex officio*

Copyright © 2016 by The Rabbinical Assembly, Inc.
First edition. All rights reserved.

No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording or any information storage or retrieval system, except for brief passages in connection with a critical review, without permission in writing from:

The Rabbinical Assembly
3080 Broadway
New York, NY 10027
www.rabbinicalassembly.org

Permissions and copyrights for quoted materials may be found on pages 463–465.

ISBN: 978-0-916219-64-2

Library of Congress Cataloging-in-Publication Data is available.

Designed, composed, and produced by
Scott-Martin Kosofsky at The Philidor Company,
Rhinebeck, New York. www.philidor.com

The principal Hebrew type, Milon (here in its second and third iterations), was designed and made by Scott-Martin Kosofsky; it was inspired by the work of Henri Friedlaender. The principal roman and italic is Rongel, by Mário Feliciano; the sans serif is Cronos, by Robert Slimbach. The Hebrew sans serif is Myriad Hebrew, by Robert Slimbach with Scott-Martin Kosofsky.

Printed and bound by LSC Communications,
Crawfordsville, Indiana.

Fourth Printing

18 17 16 15 14 13 12 11 10 9 8 7 6 5 4

For restricted use only: March-April 2020.
Do not copy, sell, or distribute

סדר ליל שבת ויום טוב Shabbat and Festival Evening Service

- 3 הכנה לשבת
Preparing for Shabbat
- 4 הדלקת נרות שבת
Candlelighting for Shabbat
- 6 קבלת שבת
Kabbalat Shabbat: Welcoming Shabbat
- 31 עיוני שבת
Shabbat Study Texts
- 39 ערבית לשבת ויום טוב
Shabbat and Festival Evening Service
 - 39 קריאת שמע וברכותיה
The Sh'ma and Its Blessings
 - 47 תפילת העמידה לערבית לשבת
The Friday Night Amidah
 - 306 תפילת העמידה ליום טוב
The Festival Amidah
 - 56 סיום התפילה
Concluding Prayers
 - 63 ספירת העומר
The Counting of the Omer

For restricted use only: March-April 2020.
Do not copy, sell, or distribute

The Added Soul
of Shabbat

Toss us a soul
we, who are the
accumulation of so
many things
like the dust in our rooms.

A gasp escapes from our
inner being:
toss us a soul
that might go up and down
our spine
like Jackson Pollack on
a swing
pouring colors randomly,
and suddenly there's a
picture.

Toss me a soul
like a stone bouncing
on top of the water
sinking to the bottom of
the lake
so that it has a confident
heart.

Toss me a soul
like sacks of sand dangling
from a hot air balloon
so that it can freely fly.

Toss me a soul
and stay close to me
like someone putting
in anchor.

Toss me a soul
I have one already, but
toss me an added soul
on the eve of Shabbat
toss it, like a rich man
throwing change
in the beggar's hat
on the street.

Toss me a soul, an injection
of good stuff.
I who am in need
of what all the well behaved
and all the silent ones want
a heavenly tossed soul
like cleansing water

And cleanse us.

—SIVAN HAR-SHEFI

An Introductory Song Welcoming Shabbat

Y'DID NEFESH

Beloved of my soul, compassionate father, draw me, Your
servant, to Your desire. Would that I could run like a gazelle,
and bow before Your beauty, for I find Your love sweeter than
honey or any delight.

Beautiful, splendrous light of the world, my soul is sick with
love. God, please heal her by bathing her in Your serene
light—then she shall surely be strengthened and healed and
be Your servant forever.

Ancient One, let Your compassion flow. Have pity on the child
whom You love—for I have yearned for so long to see Your
luminescent power. My God, my beloved, hurry; please,
do not hide!

Please, my beloved, reveal Yourself. Spread the *sukkah* of
Your love over me. May the whole world be illuminated with
Your glory; then shall we be glad and rejoice with You. My
lover—come quickly, for the time has come—have compas-
sion for me as in days of old.

Y'did nefesh, av ha-rahaman, m'shokh avdakh el r'tzonakh,
yarutz avdakh k'mo ayal, yishtahaveh mul hadarakh,
ki ye-erav lo y'didutakh, mi-nofet tzuf v'khol ta-am.

Hadur, na-eh, ziv ha-olam, nafshi holat ahavatakh,
ana, El na, r'fa na lah, b'harot lah no-am zivakh,
az tit-hazek v'titrapei, v'haitah lakh shiffhat olam.

Vatik, yehemu rahamekha, v'hus na al ben ohavakh,
ki zeh kamah nikhsaf nikhsaf lirot b'tiferet uzakh,
ana, eili, mahmad libi, hushah na, v'al titalam.

Higaleih na, u-fros haviv alai, et sukkat sh'lomakh,
ta-ir eretz mi-k'vodakh, nagilah v'nism'hah bakh,
maher ahuv, ki va mo-ed, v'honeini kimei olam.

הַקְדָּמָה

יְדִיד נֶפֶשׁ, אָב הַרְחָמָן, מְשׁוֹף עֲבָדְךָ אֶל רְצוֹנְךָ,
יְרוֹץ עֲבָדְךָ כְּמוֹ אַיִל, יִשְׁתַּחֲוֶה מוֹל הַדָּרָךְ,
כִּי יֵעָרֵב לוֹ יְדִידוּתְךָ, מִנֹּפֶת צוּף וְכָל טַעַם.

הַדּוֹר, נֶאֱחָה, זֵיו הָעוֹלָם, נִפְשֵׁי חוֹלַת אַהֲבָתְךָ,
אֲנֵא, אֵל נָא, רְפָא נָא לָהּ, בְּהִרְאוֹת לָהּ גִּעַם זֵיוָךְ,
אֲזוֹ תִתְחַזֵּק וְתִתְרַפָּא, וְהִיִּתָּה לָךְ שִׁפְחַת עוֹלָם.

וְתִיק, יְהֵמו רַחֲמֶיךָ, וְחוּס נָא עַל בֶּן אוֹהֲבֶךָ,
כִּי זֶה כְּמָה נִכְסוֹף נִכְסוֹף לְרְאוֹת בְּתַפְאֲרַת עֲזָךְ,
אֲנֵא, אֵלִי, מִחֲמַד לִבִּי, חוֹשֶׁה נָא, וְאֵל תִּתְעַלֵּם.

הַגְּלֵה נָא, וּפְרוֹשׁ חֲבִיב עָלֶי, אֶת סִפְת שְׁלוֹמְךָ,
תֵּאִיר אֶרְצִי מִכְבוֹדְךָ, נְגִילָה וְנִשְׂמִיחָה בָּךְ,
מִהֵר אֲהוּב, כִּי בָא מוֹעֵד, וְחֲנֻנֵי כִימֵי עוֹלָם.

BELOVED OF MY SOUL יְדִיד נֶפֶשׁ. Written by Eleazar Azikri (1533–1600), Y'did Nefesh has become one of the favorite songs with which to introduce the Friday evening service. (Some Hasidim sing it every morning before services begin.) Y'did Nefesh was characterized by its author as a love song directed to God. The poem is built out of an acrostic of the name of God: each stanza begins with one letter of the four-letter divine name, *yod-hei-vav-hei*, and each develops the metaphor of God as lover. When sung, both Sephardic and Ashkenazic musical traditions utilize haunting melodies evoking intense desire. The version here accords with the author's handwritten manuscript, found in the library

of the Jewish Theological Seminary. For example, many printed versions leave out the word *ki* (“for”) in the third line, though it is present in the original. Similarly, later versions substituted the word *simhat* (“joyful”) for *shiffhat* (“servant”) in the sixth line.

COMPASSIONATE FATHER אָב הַרְחָמָן. The Hebrew word for “compassionate” is derived from the same root as the word meaning “womb” (*rehem*). The combination of the two words thus creates a phrase that combines masculine and feminine images.

LIGHT OF THE WORLD זֵיו הָעוֹלָם. As the sun sets and the day's light dims, our yearning for light—spiritual light, a sense of God's presence—increases. Here, the poet longs for the spark (*ziv*) of divine light that animates all creation and nourishes our souls. By the last stanza of the poem, this spark no longer seems sufficient; we pray that the spark expand to a radiant glory, illuminating all.

HER לָהּ. The Hebrew word for soul (*nefesh*) is feminine. In addition, the aspect of God found in this world, within us, is thought of in mystical Jewish literature as the feminine aspect of the Divine, the Shekhinah.

ANCIENT ONE וְתִיק. In mystical literature, the “ancient of days” is one of the aspects of the Divine.

For restricted use only: March-April 2020.

Do not copy, sell, or distribute

Finding Our Way

Prayer is no panacea, no substitute for action. It is, rather, like a beam thrown from a flashlight before us into the darkness. It is in this light that we who grope, stumble, and climb, discover where we stand, what surrounds us, and the course which we should choose.

—ABRAHAM JOSHUA HESCHEL

Pilgrimage

We may understand our days to be a pilgrimage in time, from the six days of the work week to the experience of a day of rest, holy time. The generation that left Egypt and wandered in the wilderness never reached their destination, the place of God's "rest." But every Friday evening, we have the opportunity to make the journey anew—this time with an openness that will enable us to truly enter "the land" and come close to the Divine.

I Found

Myself Yearning

I found myself yearning without any threshold

no threshold
at which to stop
no threshold
for peace

so I created within me
thresholds, thresholds
to stop and to see

I inscribed within myself
stairs, stairs
to see heaven

and a ray of peace
touched me

—MIRIAM BARUKH HALFI

א

LET US GO and sing to ADONAI,
let us trumpet praise to our protector.
Filled with thanks, let us greet God,
raising our voice in song.

Great is ADONAI,
a greater sovereign than all other deities.
God's hands formed the earth's deep,
mountain crests, too, are God's work;
the sea is God's, for God made it;
dry land was fashioned by God's hands.

Come, then, let us bow and kneel,
let us bend our knees,
in the presence of ADONAI, who formed us.

continued

L'khu n'ran'nah l'adonai,
nari-ah l'tzur yisheinu.
N'kadmah fanav b'todah,
bizmirot nari-ah lo.
Ki El gadol Adonai,
u-melekh gadol al kol elohim.
Asher b'yado meh'k'rei aretz,
v'to-afot harim lo.
Asher lo hayam v'hu asahu,
v'yabeshet yadav yatzaru.
Bo-u nishtahaveh v'nikhra-ah,
nivr'khah lifnei Adonai oseinu.

א

לְכוּ נְרַנְנָה לַיהוָה,
נְרִיעָה לְצוּר יִשְׁעֵנו.
נְקַדְמָה פָּנָיו בְּתוֹדָה,
בְּזִמְרוֹת נְרִיעַ לוֹ.
כִּי אֵל גָּדוֹל יְהוָה,
וּמֶלֶךְ גָּדוֹל עַל כָּל־אֱלֹהִים.
אֲשֶׁר בְּיָדוֹ מְחַקְרֵי אֶרֶץ,
וְתוֹעֲפוֹת הָרִים לוֹ.
אֲשֶׁר לוֹ הַיָּם וְהוּא עֹשֶׂהוּ,
וַיַּבֶּשֶׂת יַדָּיו יַצָּרוּ.
בָּאוּ נִשְׁתַּחֲוֶה וְנִכְרַעָה,
נִבְרַכָּה לִפְנֵי יְהוָה עֲשָׂנוּ.

continued

PSALM 95. We may visualize this psalm as a pilgrimage song. The leader calls upon the assembled to come on a pilgrimage, and participants join in a mood of joyous celebration. Observing the crowd, the leader then issues a warning to the participants: the generation that wandered in the wilderness had closed their hearts and covered their eyes—seeing only the difficulties, but not the majesty, of the enterprise—and so did not enter God's "resting place." The poet asks us to join this pilgrimage with the faith that, despite obstacles, we will greet the one who has fashioned heaven and earth.

TRUMPET נְרִיעָה. The root of the Hebrew word is the same as that describing the

call of the shofar: *t'ruah*. Our voices, when raised in praise, become the trumpets announcing God's arrival.

PROTECTOR לְצוּר. Literally "rock," and sometimes translated that way. In many places in the Bible God is called by this name. Protecting fortresses and city walls were built on rocky high places. Thus, in addition to suggesting solidity and reliability, the metaphor implies protection and security. The following word, *yisheinu*, comes from a root that can denote victory, successful defense, or rescue; here, the likely reference is to the secure defense that God provides.

A GREATER SOVEREIGN THAN ALL OTHER DEITIES וּמֶלֶךְ גָּדוֹל עַל כָּל־אֱלֹהִים. Literally, "the sovereign greater than all divine beings (*elohim*).” The biblical reference may be either to forces in nature worshipped as gods, or to gods worshipped by other peoples.

For restricted use only: March-April 2020.

Do not copy, sell, or distribute

From the Song of Songs

שְׁחֹרָה אֲנִי וְנֹאֵה בְּנוֹת
יְרוּשָׁלַיִם
בְּאֵהְלִי קָדָר כִּירֵעוֹת שְׁלֹמֹה.
אֵל תִּרְאוּנִי שְׂאֲנִי שְׁחֹרְהֹרֶת
שִׁשׁוּפְחָנִי הַשָּׁמַשׁ
בְּנִי אֲמִי נִחְרוּ בִי
שְׁמָנִי נִטְרָה אֶת־הַכְּרָמִים
כְּרָמִי שְׁלִי לֹא נִטְרָתִי.
הִגִּידָה לִי שְׂאֵהְבָה נִפְשִׁי
אֵיכָה תִרְעָה
אֵיכָה תִרְבִּיץ בְּצִדְהָרִים
שְׁלֹמֹה אֶהְיֶה כְּעֵטֹף
עַל עֲדָרֵי חֲבִירָיו.
אִם לֹא תִדְעֵי לָךְ הִיכָה
בְּנִשְׁמִים
צָאִי לָךְ כְּעֵקְבֵי הַצֹּאן
וּרְעֵי אֶת־גְּדֵי־יִתְיָף
עַל מִשְׁכְּנוֹת הָרְעִים.

Daughters of Jerusalem,
I am sunburned, yet beautiful,
dark like the tents of Kedar,
beautiful like Solomon's
pavilions.

Don't stare at me for being
burnt by the sun—
my brothers were jealous of
me,
they made me guard the
vineyards—
I could not tend my own vines.

Tell me, my beloved:
Where do you pasture?
Where does your flock rest at
noon?
Why should I be a wanderer
following your friends' flocks?

*O, loveliest of women!
If you have no idea,
follow the tracks of the herds,
and graze your goats
close by the sheds of the shepherds.*

—SONG OF SONGS 1:5–8

For ADONAI is our God
and we are God's flock, sheep in God's caring hands.

If only you would listen today to God's voice,
and not become hard-hearted like the people
at Merivah, like that time at Massah—in the desert,
when your ancestors tried Me, and tested Me,
though they had seen what I had wrought.

► For forty years I was troubled by that generation,
and I said, "These are a people whose hearts
have gone astray; they do not know My way,"
so, in anger, I swore they would not enter My rest.

Ki hu eloheinu va-anaḥnu am marito v'tzon yado,
hayom im b'kolo tishma-u.

Al takshu l'avkhem kimrivah,
k'yom masah bamidbar.

Asher nisuni avoteikhem,
b'hanuni gam ra-u fo-oli.

► Arba-im shanah akut b'dor,
va-omar am to-ei leivav hem,
v'hem lo yadu d'rakhai.

Asher nishbati v'api,
im y'vo-un el m'nuḥati.

Psalms 95

For restricted use only: March-April 2020.
Do not copy, sell, or distribute

כִּי הוּא אֱלֹהֵינוּ
וְאֲנַחְנוּ עִם מְרֻעֵיתוֹ
וְצֹאֵן יָדוֹ,
הַיּוֹם, אִם בְּקִלּוֹ תִשְׁמָעוּ.
אֵל תִּקְשׂוּ לְבַבְכֶם כְּמֵרִיבָה,
כִּיּוֹם מַסָּה בַּמִּדְבָּר.
אֲשֶׁר נִסּוּנִי אֲבוֹתֵיכֶם,
כְּחֹנוּנֵי גַם רְאוּ פְעָלִי.
◀ אַרְבַּעִים שָׁנָה אָקוּט בְּדוֹר,
וְאָמַר עִם תִּלְעֵי לְכַב הֵם,
וְהֵם לֹא יָדְעוּ דְרָכַי.
אֲשֶׁר נִשְׁבַּעְתִּי בְּאִפִּי,
אִם יִבְאוּן אֶל מְנוּחָתִי.
תהלים צה

IF ONLY YOU WOULD LISTEN
TODAY TO GOD'S VOICE
הַיּוֹם אִם בְּקִלּוֹ תִשְׁמָעוּ. The
psalm suggests that we
have the opportunity to
hear God's voice every day.
But in its context here,
"today" comes to refer
specifically to Shabbat—a
day on which the mystics
believed that we can espe-
cially feel God's presence
and hear God's call. As if in
fulfillment of this prospect,
the sixth psalm in this
Friday night series (page 21)
resounds with references to
the "voice of God."

MERIVAH . . . MASSAH . . .
TRIED ME . . . כְּמֵרִיבָה . . .
נִסּוּנִי . . . מַסָּה . . . While
wandering in the desert,
the Israelites "tried" God,
complaining to Moses

that there was no water and seeking to return to Egypt. The place was
therefore called Massah/"test" and Merivah/"quarrel" (Exodus 17:7).

MY REST. In its biblical context, the reference is to the Land of
Israel, which the wilderness generation did not enter. But here, in the
service welcoming Shabbat, "rest" has a temporal rather than a spatial
sense and it refers to the Shabbat day itself. We might also hear the
overtone of an ultimate "rest"—an eternal state of being with God.

SONG OF SONGS 1:5–8 (opposite page, far left) expresses both love
and desire on the part of the lover, and also her distance from her
beloved—the difficulty in finding him. Similarly, Psalm 95 declares the
love of God yet describes the way in which the people Israel distanced
themselves from God's will and desire. Underneath the awareness of
distance is the expression of deep yearning.

Sing to Adonai
A New Song

The Ḥasidic master Elimelekh of Lizhensk taught: During the six days of the week, we reach toward the Divine through the work we do in the world, but on Shabbat we reach toward God through prayer and song.

Midrashic Interpretations

“A new song”—to the one who makes everything new.
—MIDRASH ON PSALMS

“A new song”—for the divine spirit has entered me anew.
—MIDRASH ON PSALMS

Hasidic Interpretations

At each stage of our religious development, as our sense of God’s wonder deepens, we sing differently to God—we sing a new song.

—LEVI YITZHAK OF BERDITCHEV

Each day is new and deserves a new song.

—LEVI YITZHAK OF BERDITCHEV

Shabbat moment

... What you have made, what you have spoiled let go.

Let twilight empty the crowded rooms quiet the jostling colors to hues of swirling water pearls of fog.

This is the time for letting time go like a released balloon dwindling. Tilt your neck and let your face open to the sky like a pond catching light drinking the darkness.

—MARGE PIERCY

ב

SING TO ADONAI a new song; sing to ADONAI, all the earth; sing to ADONAI, praise God’s name; day after day, tell of God’s deliverance.

Tell the nations of God’s glory; speak of God’s wonders among all peoples. For ADONAI is great, surely to be praised, more revered than other gods.

For the gods of the nations are man-made idols, but ADONAI fashioned the very heavens.

Grandeur and glory are God’s honor guard, strength and joy where God is found. Offer to ADONAI, peoples of the world, offer to ADONAI honor and strength. Offer to ADONAI the honor due God’s name, bring a gift of thanksgiving and enter God’s presence.

continued

Shiru ladonai shir ḥadash,
shiru ladonai kol ha-aretz.
Shiru ladonai bar’khu sh’mo,
basru miyom l’yom y’shu-ato.

Sapru va-goyim k’vodo,
b’khol ha-amim niflotav.
Ki gadol Adonai u-m’hulal me’od,
nora hu al kol elohim.
Ki kol elohei ha-amim elilim,
vadonai shamayim asah.

Hod v’hadar l’fanav,
oz v’tiferet b’mikdasho.
Havu ladonai mishp’hot amim,
havu ladonai kavod va-oz.
Havu ladonai k’vod sh’mo,
se’u minhah u-vo-u l’hatzrotav.

ב

שִׁירוּ לַיהוָה שִׁיר חֲדָשׁ,
שִׁירוּ לַיהוָה כָּל־הָאָרֶץ.
שִׁירוּ לַיהוָה בְּרִכּוֹ שְׁמוֹ,
בְּשָׂרוּ מִיּוֹם לְיוֹם יְשׁוּעָתוֹ.
סִפְרוּ בְּגוֹיִם כְּבוֹדוֹ,
בְּכָל־הָעַמִּים נִפְלְאוֹתָיו.
כִּי גָדוֹל יְהוָה וּמְהֻלָּל מְאֹד,
נֹרָא הוּא עַל כָּל־אֱלֹהִים.
כִּי כָל־אֱלֹהֵי הָעַמִּים אֱלִילִים,
וַיהוָה שָׁמַיִם עָשָׂה.

הוֹד וְהַדָּר לְפָנָיו,
עַז וְתַפְאֵרֶת בְּמִקְדָּשׁוֹ.
הִבּוּ לַיהוָה מִשְׁפָּחוֹת עַמִּים,
הִבּוּ לַיהוָה כְּבוֹד וְעֹז.
הִבּוּ לַיהוָה כְּבוֹד שְׁמוֹ,
שְׂאוּ מִנְחָה וּבְאוּ לַחֲצֹרֹתָיו.

continued

PSALM 96 begins a series of four psalms that alternate between exultant song and the declaration of God as sovereign: Psalms 96 and 98 both commence with the words “Sing to Adonai a new song” and Psalms 97 and 99 with “Adonai reigns.” The two themes are intertwined on Shabbat, as Jewish mystics remark: our songs are God’s crown.

Psalm 96 envisions a world in which God alone is worshipped, but its insistent particularism may disturb some modern ears. The poet, though, pointedly associates God’s “greatness” with the establishment of justice throughout the world. This universal ethical vision is the new song that will be sung—a song that the poet exuberantly expresses.

SING TO ADONAI A NEW SONG שִׁירוּ לַיהוָה שִׁיר חֲדָשׁ. The prophet Isaiah expresses a similar thought: “Sing

to Adonai a new song, God’s praise from the ends of the earth—from those who go down to the sea and from all that is in the sea, from the coastlands and their inhabitants. Let the desert and its towns cry aloud, the villages where Kedar dwells; let Sela’s inhabitants shout, let them call out from the peaks of the mountains. Let them do honor to Adonai and tell of God’s glory in the coastlands” (Isaiah 42:10–12). The psalmist may have reworked the prophetic message to create this poem.

GODS . . . MAN-MADE IDOLS אֱלֹהִים . . . אֱלִילִים. The Hebrew word *elilim* came to be understood in later Judaism as a word meaning “idols,” as reflected in this translation. However, the word is literally a diminutive form of the word for “gods,” and in its earlier usage probably meant actual deities. In his commentary to the Book of Psalms, Robert Alter remarks: “The language here harks back to a period when Adonai was thought of not as the one exclusive deity but as the most powerful of the gods, though it is unclear whether the formulation in this psalm reflects active belief or merely a linguistic survival.” As Alter notes, the psalm goes on to claim that God is the exclusive ruler over nature.

GRANDEUR AND GLORY הוֹד וְהַדָּר. Grandeur and glory are depicted as a kind of advance guard before God’s appearance. Alternatively, the chorus of worshippers offering up praises may be understood to constitute the glorification of God.

WHERE GOD IS FOUND בְּמִקְדָּשׁוֹ. Literally, “Temple.” Now we learn that the poet is standing in the Temple, turned inward toward God, yet imagining the whole world as present.

For restricted use only: March-April 2020.
Do not copy, sell, or distribute

From the Song of Songs

הַנָּךְ יָפָה רַעֲיִתִי
הַנָּךְ יָפָה עֵינֶיךָ יוֹנִים.
הַנָּךְ יָפָה דוֹדִי
אֵף נָעִים
אֵף עֲרֻשְׁנוּ רַעֲנָנָה.
קִרּוֹת בְּתֵינוּ אֲרָזִים
רַהֲיִטְנוּ בְּרוֹתֵינוּ.
אֲנִי חִבְּצַלַת הַשָּׁרוֹן
שׁוֹשַׁנַת הָעֵמְקִים.
בְּשׁוֹשַׁנָּה בֵּין הַחוּמִים
כֵּן רַעֲיִתִי בֵּין הַבְּנוֹת.
בְּתַפּוּיֹחַ בַּעֲצֵי הַיָּעַר
כֵּן דוֹדִי בֵּין הַבְּנִים
בְּצִלּוֹ חֲמֻדָּתִי וְיִשְׁבַּתִּי
וּפְרִיּוֹ מִתּוֹק לְחֵבִי.

You are beautiful, my beloved;
you are beautiful, with eyes
like doves.

You are handsome, my beloved,
oh so graceful!
Our couch is a flourishing
garden,
the beams of our house, the
cedars,
the rafters, the cypresses.

I am a rose of Sharon,
a lily of the valley.

Like a lily among the thorns,
so is my beloved among the
young women.

Like an apple tree in a vast
forest,
so is my beloved among the
young men:
in its shadow, desire grew in me
and I lingered,
its fruit sweet on my tongue.

—SONG OF SONGS 1:15–2:3

Bow to ADONAI in the glory of this holy place;
tremble before God’s presence, all who dwell on earth.
Announce among the nations, “ADONAI reigns”—
the land is firm and will not be moved;
peoples will be truthfully judged.

► The heavens shall be glad and the earth rejoice,
the sea in its fullness roar;
the meadows and all that grows in them exult.
Even the trees of the forest shall sing praise—
as ADONAI comes,
comes to judge the earth,
judging lands with righteousness
and peoples with divine truth.

*Hishtahavu l’adonai b’hadrat kodesh,
h’ilu mi-panav kol ha-aretz.
Imru va-goyim Adonai malakh,
af tikon teiveil bal timot,
yadin amim b’mesharim.*

► *Yism’hu ha-shamayim v’tagel ha-aretz,
yiram hayam u-m’lo-o.
Ya-aloz sadai v’khol asher bo,
az y’ran’nu kol atzei ya-ar.
Lifnei Adonai ki va,
ki va lishpot ha-aretz,
yishpot teiveil b’tzedek,
v’amim be-emunato.*

Psalm 96

הַשְּׁתַחֲוּוּ לַיהוָה בְּהַדְרַת קֹדֶשׁ,
חִילוּ מִפְּנֵי כְּלֵי־הָאָרֶץ.
אִמְרוּ בְּגוֹיִם יְהוָה מְלֶךְ,
אֵף תִּכּוֹן תִּבְּל בְּל תַּמוּט,
יָדִין עַמִּים בְּמִישָׁרִים.

◀ *ישמחו השמים ותגל הארץ,
ירעם הים ומלאו,
יעלז שדי וכל אשר בו,
אז ירננו כל-עצי יער.
לפני יהוה פי בא,
פי בא לשפט הארץ,
ישפט תבל בצדק,
ועמים באמונתו.*

תהלים צו

THIS HOLY PLACE קֹדֶשׁ. Undoubtedly, the psalmist was referring to the Temple. But those who included this psalm in the Friday night liturgy could imagine that the service they were conducting welcomed the presence of God no less than the ancient Temple service had done. Indeed, although the synagogue is called “the little Temple,” the truest successor to the “holy place” of the Temple may well be Shabbat itself (holy time) and the community of worshippers striving to fulfill God’s injunction to be a “holy nation.”

COMES TO JUDGE THE EARTH כִּי בָּא לְשַׁפֵּט הָאָרֶץ. Ultimately, the joy in God’s presence results from the reign of justice that God inaugurates.

DIVINE TRUTH בְּאִמוּנָתוֹ. Although the more literal biblical meaning of *emunah* may be “faithfulness,” later Judaism understood the word as “truth.” Thus, we respond to a *b’rakhah* with the word “Amen”—derived from the same root—acknowledging our agreement that the statement is true.

SONG OF SONGS 1:15–2:3 (*opposite page, far left*). The lovers enter into a dialogue, enchanting each other as desire and longing are building. For the rabbis, this poetic language captured their yearning for a more palpable connection with the non-corporeal God. Thus, the midrash (Song of Songs Rabbah 2:2) understands this metaphor of the delightful taste of fruit to be symbolic of Sinai, when Israel began to speak words of Torah, like fruit, sweet on our tongues.

For restricted use only: March-April 2020.
Do not copy, sell, or distribute

Adonai Reigns

One should have the same degree of expectation in welcoming Shabbat as one would have greeting a sovereign.

—MAIMONIDES

A Poem to the Paper Bridge

Oh, paper bridge, lead me into your land,
White and constant and mild.
I am tired of the desert where manna was strewn
Made of milk and honey and bread.

A simple people, with their earthen jugs,
With children, with cattle, with tears,
Constructed a paper bridge of such strength
It withstands the destruction of years. . . .

Lead me, paper bridge, in your land,
The one we have built with honest hands,
In the stark light of need and in pureness of heart,
No person was tormented and no child shamed.

There, a sapling still blooms,
There, a rooster crows on,
There, the brilliance of daybreak
Announces a new dawn.

—KADYA MOLODOWSKY
(translated by Kathryn Hellerstein)

ג

ADONAI REIGNS:

let the earth be glad,
the many distant lands rejoice.

Clouds and thick darkness surround the Divine;
righteousness and justice secure God's throne.
Fire goes before God,
consuming besiegers round about.

Flashes of lightning illumine the land;
the earth watches and trembles—
mountains melt like wax
at the approach of ADONAI,
at the approach of the master of all the earth.

The heavens tell of God's righteousness
and all the nations see God's glory.

continued

Adonai malakh tagel ha-aretz,
yism'hu iyim rabim.

Anan va-arafel s'vivav,
tzedek u-mishpat m'khon kiso.

Esh l'fanav telekh,
u-t'lahet saviv tzarav.

Hei-iru v'rakav teiveil,
ra-atah va-tahel ha-aretz.

Harim ka-donag namasu mi-lifnei Adonai,
mi-lifnei adon kol ha-aretz.

Higidu ha-shamayim tzidko,
v'ra-u khol ha-amim k'vodo.

ג

יהוה מלך תגל הארץ,
ישמחו איים רבים.
ענן וערפל סביבו,
צדק ומשפט מכון בסאו.
אש לפניו תלה,
ותלהט סביב צריו.
האירו ברקיו תבל,
ראתה ותחל הארץ.
הרים בדונג נמסו מלפני יהוה,
מלפני אדון פל הארץ.
הגידו השמים צדקו,
וראו כל העמים כבודו.

continued

PSALM 97 pictures an imagined future time in which God descends to the earth, righteousness reigns, and those who have kept faith during dark times are rewarded by seeing God's light. The poet repeatedly speaks of rejoicing and gladness, beginning with universal celebration but becoming increasingly particularistic: first, the earth is gladdened at God's appearance; then, Zion and Judah; and finally, the individuals who have remained faithful to God.

Psalm 97 is the first of two psalms in this series emphasizing God's sovereignty. The mystics who compiled the Kabbalat Shabbat service experienced Shabbat as a moment when God is

“crowned,” for creation is now complete and therefore God is truly sovereign. On Shabbat, when we rest and devote ourselves to spiritual activities, we come closest to experiencing the fullness of God's creation and God's presence. It is then, in our peacefulness and in our praise, that our songs, as it were, form God's crown.

ILLUMINE האירו. The switch in Hebrew from future tense to past tense does not necessarily mean that the reference is to an event in the historical past. Rather, the repeated shifting of tenses in this poem conveys the author's assuredness that the events described here will surely take place—they are as real to the poet as any event in the past, and so we translate in the present tense.

For restricted use only: March-April 2020.
Do not copy, sell, or distribute

From the Song of Songs

יוֹנְתִי בְּחַגְוֵי הַסֵּלַע
בְּסֹתֵר הַמְּדַרְגָּה
הִרְאִינִי אֶת־מְרִאֲיֶיךָ
הַשְּׂמִיעֵינִי אֶת־קוֹלְךָ
כִּי קוֹלְךָ עָרַב וּמְרִאֲיֶיךָ
נָאֻהָ.

אֶחָדוּ לָנוּ שׁוֹעֲלִים
שׁוֹעֲלִים קִטְנִים
מִחֲבָלִים פְּרָמִים
וּבְרָמִינוּ סְמִדָּה.
דּוֹדִי לִי וְאֲנִי לוֹ הֶרְעָה
בְּשׁוֹשָׁנִים.

Dodi li va-ani lo, ha-ro-eh
bashoshanim.

עַד שִׁיְפוּחַ הַיּוֹם וְנָסוּ
הַצִּלְלִים
סֵב דְּמָה לְךָ דּוֹדִי לְצִבִּי
אוֹ לְעֵפֶר הָאֵילִים עַל
הָרִי בְּתֵר.

O my dove in the crevice
of the rock,
in the covert of the cliff—
let me see you,
let me hear your voice,
for your voice is sweet
and you are beautiful.

Hold back the foxes for us,
the little foxes that steal among
the vines,
for our vines are
blossoming.

My beloved is mine and I
am his,
the one who shepherds
amidst the lilies.

Before the day breathes
its last,
and the shadows flee,
come round, my love—
be like a gazelle,
or a wild stag—through
the cleft in the
mountains.

—SONG OF SONGS 2:14-17

Worshippers of idols be shamed
for praising false gods;
all that is deemed supreme bow before God.

Zion hears of it and rejoices,
the cities of Judah exult,
as You, ADONAI, pass judgment.

You, ADONAI, are above all that is earthly,
exalted over all that is worshipped as divine.

► Those who love ADONAI hate evil;
God protects the lives of the faithful,
saving them from the hands of the sinful.

Light is sown for the righteous
and joy for the upright.
Rejoice in ADONAI, you righteous people,
and thank God as you pronounce the divine holy name.

Yeivoshu kol ovdei fesel,
ha-mit-hal'lim ba-elilim,
hishtahavu lo kol elohim.
Shamah va-tismah tziyon,
va-tageilnah b'not y'hudah,
l'ma-an mishpatekha Adonai.
Ki atah Adonai elyon al kol ha-aretz,
me'od na-aleita al kol elohim.

► Ohavei Adonai sinu ra,
shomer nafshot ḥasidav,
miyad r'sha-im yatzileim.
Or zaru-a la-tzadik,
u-l'yishrei lev simḥah.
Simḥu tzadikim badonai,
v'hodu l'zeikher kodsho.

Psalm 97

יִבְשׁוּ כָּל־עֲבָדֵי כֹסֶל
הַמִּתְהַלְלִים בְּאֵילִים,
הַשְּׂתַחֲוּ לוֹ כָּל־אֱלֹהִים.
שְׂמֵעָה וְתִשְׁמַח צִיּוֹן,
וְתִגְלַנָּה בְּנוֹת יְהוּדָה,
לְמַעַן מִשְׁפָּטֶיךָ יְהוָה.
כִּי אַתָּה יְהוָה עֲלִיוֹן עַל כָּל־הָאָרֶץ,
מֵאֲדָנָה לְעֵלִיתָ עַל כָּל־אֱלֹהִים.
◀ אֲהַבִּי יְהוָה שְׂנֵאוֹ רַע,
שֹׂמֵר נַפְשׁוֹת חֲסִידָיו,
מִיַּד רְשָׁעִים יִצִּילֵם.
אוֹר זָרַע לְצַדִּיק
וּלְיִשְׂרָיִל בְּשִׂמְחָה.
שְׂמַחוּ צַדִּיקִים בַּיהוָה,
וְהוֹדוּ לְזִכְרֵךְ קֹדֶשׁוֹ.

תהלים צז

LIGHT IS SOWN FOR THE
RIGHTEOUS אור זרע לצדיק
The poet now utilizes a
metaphor that unlocks the
mystery of the confusion of
tenses in the psalm. Just as
in some sense the planting
of the seed anticipates the
harvest, so too God's crea-
tion anticipates a world of
righteousness. The future
promise is already present
as an actuality, having been
implanted there from the
very beginning of time, but
its presence has remained
hidden.

THE DIVINE HOLY NAME
לוֹזֵכֶר קֹדֶשׁוֹ. The Hebrew can
have at least three differ-
ent meanings. The word
kodsho can refer to God's
sanctuary, God's holy place;
the phrase would then be
translated, "Thank God as
one did in God's sanctuary."
Alternatively, it can refer

to an essential "quality" of God, holiness, and the
phrase would be translated, "Thank God for the
sake of God's holiness." Finally, as we chose to
translate it here, it may mean God's holy name.
To pronounce God's holy name is to both revere
God and enter into a personal relationship with
God. Each of these interpretations has had its
advocates among translators of this passage.

SONG OF SONGS 2:14-17 (opposite page, far left).
The lovers are hidden from each other, separated
by a seemingly dangerous and threatening world.
Each yearns to find the other while there is still
time. So too, Psalm 97 speaks of the promise
of experiencing God's presence here on earth,
despite periods of distance and the seeming hid-
denness of the Divine.

For restricted use only: March-April 2020.
Do not copy, sell, or distribute

Sing

When we sing the words of a prayer, we are actually expressing ourselves in two languages simultaneously—one of words with limits and definitions, and one decidedly limitless with an immense power of its own. Alone, music can affect us emotionally, changing our happiness to introspection or sorrow to joy; it also affects us physically, actually raising or lowering our breath and heart rate. So it is only natural that music would be a necessary tool to communicate with God, who addresses and moves us in ways both articulable and indefinable, and who is limited in the imagination of our minds but limitless as the object of the longing of our hearts.

—MICHAEL BOINO

To Take the First Step

To take the first step—
To sing a new song—
Is to close one's eyes
and dive
into unknown waters.
For a moment knowing nothing
risking all—
But then to discover

The waters are friendly
The ground is firm.
And the song—
the song rises again.
Out of my mouth
come words lifting the wind.
And I hear
for the first
the song
that has been in my heart
silent
unknown
even to me.

—RUTH H. SOHN

ד

A PSALM

SING TO ADONAI a new song,
for ADONAI has wrought wonders;
God's right hand and holy arm
have brought deliverance.

ADONAI declared deliverance;
as nations looked on, God's righteousness was revealed.

God dealt faithfully and kindly with the house of Israel;
the very ends of the earth saw our God's saving power.

continued

Shiru l'adonai shir hadash, ki nifla-ot asah,
hoshi-ah lo y'mino u-z'ro-a kodsho.

Hodia Adonai y'shu-ato, l'einei ha-goyim gilah tzidkato.

Zakhar hasdo ve-emunato l'veit yisrael,
ra-u khol afsei aretz et y'shuat eloheinu.

ד

מְזִמּוֹר

שִׁירוֹ לַיהוָה שִׁיר חֲדָשׁ,
כִּי נִפְלְאוֹת עָשָׂה,
הוֹשִׁיעָה לּוֹ יְמִינוּ וְזְרוּעַ קֹדֶשׁוֹ.
הוֹדִיעַ יְהוָה יְשׁוּעָתוֹ,
לְעֵינֵי הַגּוֹיִם גִּלָּה צְדָקָתוֹ.
זָכַר חֲסֵדוֹ וְאֱמוּנָתוֹ לְבֵית יִשְׂרָאֵל,
רָאוּ כָּל-אֶפְסֵי אֶרֶץ אֶת יְשׁוּעַת אֱלֹהֵינוּ.

continued

PSALM 98. Like Psalm 96, this psalm, too, begins with "Sing to Adonai a new song." If anything, this second psalm is even more exuberant than the previous one, describing the musical instruments and human voices accompanying and enhancing the sounds that nature emits at the presence of God. For the psalmist, the moment is fast approaching when all the earth—and every nation—will see God's truths.

SING TO ADONAI A NEW SONG שִׁירוֹ לַיהוָה שִׁיר חֲדָשׁ.

Rashi (1040–1105, northern France)—following the Midrash on Psalms—comments that this new song will be sung at the moment of the final redemption. Shabbat is a taste of that redemptive moment and therefore a proper setting for the new song. Indeed, perhaps our ability to search out and sing "new songs"—new pathways to God—is itself part of the redemptive process.

GOD'S RIGHT HAND . . . BROUGHT DELIVERANCE הוֹשִׁיעָה לּוֹ יְמִינוּ. Menahem Meiri (d. 1310, Provence) comments that as long as injustice reigns in the world, it is as if God is in exile and needs to be redeemed.

For restricted use only: March-April 2020.
Do not copy, sell, or distribute

From the Song of Songs

שִׁימְנֵי כְחוֹתֶם עַל לִבְךָ
בְּחוֹתֶם עַל זְרוּעֶךָ
כִּי עֵזָה כְּמִנֹּת אֶהְבֶּה
קִשָּׁה כְּשֹׂאֵל קִנְיָה
רְשָׁפִיָּה רְשָׁפֵי אִשׁ
שְׁלֶהֶבְתִּיָּה.

מִיָּם רַבִּים
לֹא יִכְלֹו לְכַבּוֹת
אֶת־הָאֶהְבֶּה
וְנִהְרֹת לֹא יִשְׁטְפוּהָ
אִם יִתֵּן אִישׁ אֶת־כָּל־
הוֹן בֵּיתוֹ בְּאֶהְבֶּה
בּוֹד יִבּוֹדוּ לוֹ.

Set me as a seal upon your heart,
as a band on your arm,
for love is as strong as death,
its jealousies as fierce as hellfire,
its pangs are fiery burning flames.

Even vast seas cannot extinguish love,
nor can quick-flowing rivers drown it.

But were someone to spend all their wealth to buy love,
surely that person would be laughed at and scorned.

—SONG OF SONGS 8:6–7

Call out to ADONAI, all the earth;
break out in joyful singing.
Sing to ADONAI to the music of the lyre;
lyre and voices making music together;
with horns and shofar cries,
trumpet the presence of the Sovereign, ADONAI.

Let the sea and all that is in it roar,
the earth and all who inhabit it thunder;
let rivers clap hands, while mountains sing in harmony,
▶ greeting ADONAI, who comes to judge the earth—
judging the world with justice and the nations with truth.

Hariu ladanai kol ha-aretz, pitz-hu v'ran'nu v'zameiru.

Zamru ladanai b'k'hinor, b'k'hinor v'kol zimrah.

Ba-ḥatzotz'rot v'kol shofar

hariu lifnei ha-melekh Adonai.

Yiram hayam u-m'lo-o, teiveil v'yosh'vei vah.

N'harot yimḥa-u khaf, yaḥad harim y'raneinu.

▶ Lifnei Adonai ki va lishpot ha-aretz,
yishpot teiveil b'tzedek v'amim b'meisharim.

Psalm 98

For restricted use only: March-April 2020.
Do not copy, sell, or distribute

הָרִיעוּ לַיהוָה כָּל־הָאָרֶץ,
פָּצְחוּ וְרַנְּנוּ וְזַמְרוּ.
זַמְרוּ לַיהוָה בְּכִנּוֹר,
בְּכִנּוֹר וְקוֹל זְמָרָה,
בְּחֻצְצֹרֹת וְקוֹל שׁוֹפָר,
הָרִיעוּ לִפְנֵי הַמֶּלֶךְ יְהוָה.
יִרְעֵם הַיָּם וּמְלֹאוּ,
תִּבְּל וַיִּשְׁבִּי בָהּ.
נְהַרֹת יִמְחֲאוּ כָף,
יַחַד הָרִים יִרְנְנוּ.

▶ לִפְנֵי יְהוָה כִּי בָּא לְשֹׁפֵט הָאָרֶץ,
יִשְׁפֹּט תִּבְּל בְּצֶדֶק וְעַמִּים בְּמִישָׁרִים.
תהלים צח

CALL OUT TO ADONAI, ALL THE EARTH ליהוה כל-הארץ. The psalmist continues to elaborate on the theme (introduced in Psalm 96) that not only we but all of creation rejoices and praises God. On Shabbat, our wonder at nature—and our sensitivity to the interconnectedness of all creation—is deepened. By the time we reach Psalm 92, the Song of the Day of Shabbat (page 27), we may sense that we are joining a song that all of creation sings each week.

LET RIVERS CLAP HANDS נהרות ימחאו כף. The prophet Isaiah similarly promises: “You shall leave [the Baby-

lonian exile] in joy and be led home secure; before you, mount and hill shall shout aloud, and all the trees of the field shall clap their hands” (55:12). Indeed, our poet may have based the imagery here on Isaiah’s prophecy. Here, though, God’s judgment is given universal meaning.

SONG OF SONGS 8:6–7 (opposite page, far left). In Psalm 98, the psalmist sings ecstatically of God’s presence. Here, the lover in the Song of Songs sings with a full heart a paean to love. In the allegorical interpretation of the book, the love that is expressed is the people Israel’s love of God. This love transcends all limits of the natural, physical world. It cannot be obtained through possessions nor in an acquisitive mindset, but it can be sensed and nurtured. The experience of Shabbat can be the expression of such spiritual riches. And as Kabbalat Shabbat progresses, we move from yearning to the full-throated expressions of love.

The Hebrew refers to Sheol, which is the name of the biblical netherworld that the dead occupy. The translation “hellfire” attempts to convey an equivalent contemporary image for a quite different biblical concept.

The Cherubim

When the people Israel would do the will of their creator, the cherubim would face one another; but when the people Israel would sin, they would turn away from each other.

—BABYLONIAN TALMUD

The Presence of Evil

So long as evil is present in the world, God is not whole.

—MIDRASH ON PSALMS

Justice

In a nomadic society the strict moral system rested ultimately on the principle of vengeance. When a murder was committed, the relatives of the dead man were enjoined and empowered to exact retribution from the killer and his kinsmen. The prophets transformed vengeance into justice and then proceeded to deepen its meaning to include mercy and lovingkindness. These, they taught, were the attributes of God and must govern the relations of men.

—ROBERT GORDIS

This invitation to enter Shabbat is taken from a contemporary Tel Aviv prayer community and looks to Shabbat as an island of redemption.

Blessed is your coming,
Shabbat, blessed is your coming—
Bring with you rest and peace following a tumultuous week filled with so many demands.
Bring the space in which, with others and alone, we can shape an infinity of dreams.
Bring the hour of forgiveness, in which to hear the pounding heart of another human being.
Blessed is your coming,
Shabbat.
Blessed is your creator,
blessed is your light.

—BEIT TEFILAH YISRAELI,
SIDDUR EREV SHABBAT

ה

ADONAI REIGNS: nations tremble;
the one enthroned amidst the cherubim
makes the world quake.

ADONAI is great in Zion, above all nations.
They shall acknowledge Your name, saying:
“Great, awe-inspiring, Holy One.”

A sovereign’s strength lies in the love of justice,
and You forged the paths of truth,
judging Jacob righteously and justly.

Exalt ADONAI, our God;
bow down before God, the Holy One.

continued

Adonai malakh yirg’zu amim,
yoshev k’ruvim tanut ha-aretz.
Adonai b’tziyon gadol,
v’ram hu al kol ha-amim.
Yodu shim-kha gadol v’nora kadosh hu.
V’oz melekh mishpat ahev,
atah konanta meisharim,
mishpat u-tzedakah b’ya-akov atah asita.
Rom’mu Adonai eloheinu,
v’hishtahavu lahadom raglav kadosh hu.

ה

יהוה מֶלֶךְ יִרְגְּזוּ עַמִּים,
יֵשֵׁב כְּרוּבִים תְּנוּט הָאָרֶץ.
יהוה בְּצִיּוֹן גָּדוֹל,
וְרָם הוּא עַל כָּל־הָעַמִּים.
יִדּוּ שִׁמְךָ גָּדוֹל וְנוֹרָא קְדוֹשׁ הוּא.
וְעַז מֶלֶךְ מִשְׁפָּט אָהֵב,
אַתָּה כּוֹנֵנֵת מִיִּשְׂרָאֵל,
מִשְׁפָּט וְצֶדֶקָה בְּיַעֲקֹב אַתָּה עֹשֵׂית.
רוֹמְמוּ יְהוָה אֱלֹהֵינוּ,
וְהִשְׁתַּחֲווּ לְהַדָּם רַגְלָיו קְדוֹשׁ הוּא.

continued

Adonai, our God . . .” and ends with a declaration that God is holy.

ENTHRONED AMIDST THE CHERUBIM יֵשֵׁב כְּרוּבִים. The cherubim were the two sculpted winged figures facing each other, extending upward from the cover of the ark; they were the locus of God’s presence in the Temple.

THEY SHALL ACKNOWLEDGE YOUR NAME יִדּוּ שִׁמְךָ. The prophetic messianic vision is a universal one in which all the nations will recognize Adonai as God, justice will be the rule, and peace will reign.

PSALM 99. The first in this series of psalms, Psalm 95, began with a call to come on a pilgrimage; now, in Psalm 99, the pilgrims are asked to bow down as they arrive at God’s holy Temple. The psalm is divided into two parts. The first is directed to the nations and announces that the God whom Israel worships should be recognized as the universal God of justice and righteousness. The second deals more specifically with the people Israel, recalling their spiritual heroes and calling upon the people to observe God’s just laws. Each part concludes with a verse beginning “Exalt

For restricted use only: March-April 2020.
Do not copy, sell, or distribute

From the Song of Songs

קול דודי הנה זה בא
מדלג על ההרים
מקפץ על הגבעות.
Kol dodi hineih zeh ba,
m'daleg al he-harim,
m'kapetz al hagva-ot.
דומה דודי לצבי
או לעפר האילים
הנה זה עומד אחר פתלנו
משגיח מן החלונות
מציץ מן החרכים.
ענה דודי ואמר לי
קומי לה רעייתי יפתי ולכי לה.
כי הנה הסתיו עבר
הגשם חלף הלף לו.
הנצנים נראו בארץ
עת הזמיר הגיע
וקול התור נשמע בארצנו.
התאנה חנטה פגיה
והגפנים סמדר נתנו ריח
קומי לה רעייתי יפתי ולכי לה.

The voice of my beloved! Behold
he comes,
leaping over mountains,
bounding over hills.
My beloved is like a gazelle
or a young stag.
There he stands outside our walls,
gazing through the windows,
peering through the lattice.
My beloved spoke to me and said:
Rise up my dearest, my beauty,
and come away.
For now the winter is past,
the rains are over and gone.
Fresh shoots have sprouted
from the ground,
the time of singing is here,
and the voice of the dove is
heard in our land.
The fig tree has ripened its buds,
the blossoming vines are releas-
ing their fragrance—
rise, my dearest, my beauty, and
come away.

—SONG OF SONGS 2:8-13

Moses and Aaron among God's priests,
and Samuel among those who called upon the
divine name,
called to You and You answered them.
You spoke to them from amidst the cloud;
they kept Your covenant and the law You gave them.
You answered them, ADONAI our God,
You were a forgiving God to them,
even as You punished them for their transgressions.

► Exalt ADONAI, our God, and bow down
at God's holy mountain, for ADONAI our God is holy.

Moshe v'aharon b'khohanav
u-shmuel b'korei sh'mo,
korim el Adonai v'hu ya-anem.
B'amud anan y'daber aleihem,
shamru eidotav v'hok natan lamo.
Adonai eloheinu atah anitam,
El nosei hayita lahem,
v'nokem al alilotam.
► Rom'mu Adonai eloheinu,
v'hishtahavu l'har kodsho,
ki kadosh Adonai eloheinu.

Psalm 99

משה ואהרן בכהניו
ושמואל בקראי שמו.
קראים אל יהוה והוא יענם.
בעמוד ענן ידבר אליהם,
שמרו עדתיו וחוק נתן למו.
יהוה אלהינו אתה עניתם,
אל נשא היית להם,
ונקם על עלילותם.
◀ רוממו יהוה אלהינו,
והשתחוו להר קדשו,
ביקדוש יהוה אלהינו.
תהלים צט

MOSES AND AARON AMONG
GOD'S PRIESTS משה
ואהרן בכהניו. Here both
Moses and Aaron are called
priests. Rashi explains that
Moses served as High Priest
during the seven days of
Aaron's ordination (see his
comment to Leviticus 8:28).
But a midrash offers a more
radical interpretation: that
even after Aaron's ordina-
tion, Moses continued to
serve as a High Priest for
the forty years in the desert
(Midrash on Psalms).
Samson Raphael Hirsch
(1808-1888, Germany) adds
that someone who teaches
or inspires another to be
able to experience the
Divine may be called a
priest.

AND SAMUEL AMONG THOSE WHO CALLED UPON THE DIVINE NAME שמו
Samuel served both as prophet and as an acolyte to the High Priest of his day, Eli.
Moses and Aaron were of the tribe of Levi; Samuel represents the continuation of
prophetic leadership unconnected to levitical lineage.

YOU SPOKE TO THEM FROM AMIDST THE CLOUD ידבר אליהם בעמוד ענן. An image bor-
rowed from the revelation at Sinai, where God spoke to Israel the words of the Deca-
logue from amidst the cloud that descended on the mountain (Exodus 19:18).

EVEN AS YOU PUNISHED THEM FOR THEIR TRANSGRESSIONS ונקם על עלילותם. God's
administration of justice knows no favorites. When Moses and Aaron sinned, they were
punished—Moses and Aaron died in the wilderness and did not enter the Land of Is-
rael. Nevertheless, they and all the faithful are held close by God even as their sins may
be punished, as justice demands. In an alternative understanding, the verb could be
revocalized as ונקם (v'nikam), which would mean "cleansed them"—that is, the phrase
continues the thought begun in the first half of the verse, that God forgives the sins of
righteous people. In this reading, justice includes forgiveness.

GOD'S HOLY MOUNTAIN להר קדשו. Literally, this refers to Zion, the Temple Mount,
which is here identified with the sanctuary in the desert and the temporary sanctu-
ary at the time of the judges. In the context of its placement here as part of the Friday
night liturgy, the psalm suggests that our congregating together each Shabbat is a kind
of sanctuary in time, when we too might experience a revelatory moment.

SONG OF SONGS 2:8-13 (opposite page, far left). The time for the lovers to be together
has arrived; they are, imminently, to go out to lie down in the field together. The lover
calls for his beloved to join him with the phrase l'khi lakh, "come away"—a phrase that
resonates liturgically with the words of the chorus we are about to sing to greet Shab-
bat, L'kha Dodi. In the phrase l'khi lakh, we may hear an echo of God's call to Abraham,
lekh l'kha (Genesis 12:1)—this time, formulated in the feminine. Similarly, the word
"voice" (kol) anticipates the seven-fold repetition of the same word in Psalm 29, which
follows.

For restricted use only: March-April 2020
Do not copy, sell, or distribute

The Voice of Adonai

At times we hear the voice of God as thunderous and shattering, as at Sinai.

At other times we hear the speaking of silence, as Elijah the prophet did when he returned to Sinai (Horev). The mystics ascribed specific emotions and feelings to the voices we may hear, in accord with the emanations of the Divine:

קול יהוה על המים.

The voice of God opens the gates of compassion and love [*Hesed*].

קול יהוה בבה.

The voice of God opens the gates of courage [*G'vurah*].

קול יהוה בהדר.

The voice of God opens the gates of shining truth [*Tiferet*].

קול יהוה שבר ארזים.

The voice of God opens the gates of endurance and patience [*Netzah*].

קול יהוה הצב

להבות אש.

The voice of God opens the gates of splendrous beauty [*Hod*].

קול יהוה יחיל מדבר.

The voice of God opens the gates of deepest connection [*Y'sod*].

קול יהוה יחולל אילות.

The voice of God opens the gates of presence [*Malkhut*].

—YAAKOV KOPPEL
LIPSHITZ OF MEZRITCH
(adapted by Aubrey Glazer)

ר

A PSALM OF DAVID

Acclaim ADONAI, children of the Divine;
acclaim ADONAI, with honor and strength.

Acclaim ADONAI, with the honor due God's name;
bow before ADONAI in the splendor of the sanctuary.

The voice of ADONAI thunders over the waters;
God, glorious, thunders—

ADONAI, over the great sea.

The voice of ADONAI, with all its power;
the voice of ADONAI, with all its majesty;
the voice of ADONAI shatters the cedars.

ADONAI shatters the cedars of Lebanon—
making the trees dance like calves,
the mountains of Lebanon and Sirion like wild bulls.

The voice of ADONAI forms flames of fire;
the voice of ADONAI convulses the wilderness,

ADONAI convulses the wilderness of Kadesh.

The voice of ADONAI makes hinds calve
and strips forests bare, and in God's sanctuary
all acknowledge the glory of God.

ADONAI was enthroned above the flood waters:

enthroned, ADONAI is eternally sovereign.

ADONAI will grant strength to God's people;

ADONAI will bless them with peace.

Mizmor l'david:

havu ladonai b'nei eilim, havu ladonai kavod va-oz.

Havu ladonai k'vod sh'mo, hishtahavu ladonai b'hadrat kodesh.

Kol Adonai al ha-mayim, El ha-kavod hirim, Adonai al mayim rabim.

Kol Adonai ba-ko-ah, kol Adonai be-hadar.

Kol Adonai shover arazim, va-y'shaber Adonai et arzei ha-l'vanon.

Va-yarkidem k'mo egel, l'vanon v'siryon k'mo ven re'eimim.

Kol Adonai hotzev lahavot esh.

Kol Adonai yahil midbar, yahil Adonai midbar kadesh.

Kol Adonai y'holel ayalot,

va-yehesof ye'arot, u-v'heikhalo kulo omer kavod.

Adonai lamabul yashav, va-yeshev Adonai melekh l'olam.

Adonai oz l'amo yiten, Adonai y'varekh et amo vashalom.

Psalm 29

ר

מזמור לדוד

הבו ליהוה בני אלים,

הבו ליהוה כבוד ועז,

הבו ליהוה כבוד שמו,

השתחוּו ליהוה בהדרת קדש.

קול יהוה על המים, אל הכבוד הרעים,

יהוה על מים רבים;

קול יהוה בבה;

קול יהוה בהדר;

קול יהוה שבר ארזים,

וישבר יהוה את־ארזי הלבנון,

וירקידם כמו עגל,

לבנון ושרין כמו בן־ראמים;

קול יהוה הצב להבות אש;

קול יהוה יחיל מדבר, יחיל יהוה מדבר קדש;

קול יהוה יחולל אילות, ויחשף יערות,

ובהיכלו פלו אמר כבוד.

יהוה למבול ישב,

וישב יהוה מלך לעולם.

יהוה עז לעמו יתן,

יהוה יברך את־עמו בשלום.

תהלים כט

PSALM 29. The mystic Isaac Luria (1534–1572, Safed) would begin the Friday evening service with this psalm. Luria, like many mystics before him, believed that in welcoming Shabbat, one ushers in the very presence of God.

In Psalm 29, the phrase *kol Adonai* (“the voice of God”) is repeated seven times—understood in this context to represent the seven days of the week. The thunder and lightning described here evoke the scene of the revelation at Sinai; Kadesh, one of the places mentioned here, is identified in the Bible with the Sinai desert. In reciting this psalm, Shabbat too is imagined as a moment of divine revelation.

Biblical scholars see the psalm as a depiction of a storm coming in from the Mediterranean and passing over the mountains of Lebanon; cedars top those high mountains and are among the world's sturdiest and longest living trees, but God's voice shatters them. The storm continues to move on over fertile land to the Sinai desert, called here Kadesh.

The psalm begins with reference to the waters of the Mediterranean Sea and ends with God enthroned above the primal waters of creation. Additionally, it begins with

an angelic chorus praising God and, as we reach the end, mentions the human chorus praising God in the Temple. Thus earth and heaven, the realms of both the human and the Divine, come to mirror each other as creation and redemption are experienced in a single moment—again, an image of Shabbat.

CHILDREN OF THE DIVINE בני אלים. The general belief in biblical times—and in classical and medieval times, as well—was that many semi-divine beings, sometimes conceived as the forces in the heavens, acted at God's behest.

THE FLOOD WATERS למבול. An allusion either to the primal waters of creation or to the flood in the time of Noah. In the first understanding, this line continues the thought introduced at the beginning of the psalm that God is above the waters—that is, God has power over the waters that form the great mass of earth. In the second interpretation, the theme of God's judgment of sin is now introduced in the psalm.

WITH PEACE בשלום. This series of six psalms, recited on Friday night before the imagined entrance of Shabbat, began with the word *l'khu*, the call to set out together on a journey, and now ends with the word *shalom*, the blessing of peace, Shabbat peace.

This poem was written by Solomon ibn Gabirol (1021–1058, Spain), among the greatest of Jewish medieval poets. It is taken from his masterpiece, *Keter Malkhut*, a philosophical work written in poetic meter. In it, Ibn Gabirol talks of the moment we might see God.

אַתָּה אור עֲלִיּוֹן
 Atah or elyon
 וְעֵינַי כְּלִי-כֶפֶשׁ
 זָכָה יִרְאוּךָ
 וְעֵנְנֵי עֲוֹנוֹתַי מְעִינֵיהָ
 יְעַלְיָמוּךָ.
 אַתָּה אור נְעֻלָּם
 Atah or nelam
 בְּעוֹלָם הַזֶּה
 וְנִגְלָה בְּעוֹלָם
 הַנִּרְאָה,
 בְּהֵר יִהְיֶה יִרְאָה.
 אַתָּה אור עוֹלָם,
 Atah or olam
 וְעֵין הַשֶּׁכֶל לָךְ
 תִּכְסוּף וְתִשְׁתַּאֲהַב,
 אֶפְסֵי קִצְחוֹ תִרְאָה
 וְכֹל לֹא תִרְאָה.

You are the celestial light—
 innocent eyes see You;
 clouds of sin hide You.

You are the hidden light
 of this world,
 revealed in visions,
 seen on God's mountain.

You are the eternal light—
 the mind's eye searches
 and seeks;
 only an aspect ever seen,
 never all.

—SOLOMON IBN GABIROL

A MEDITATION: ANA, B'KHO-AH

If You would, may Your mighty right hand
 undo the knot that ties us up.

*Accept the prayers of Your people;
 You who are revered, raise us up, cleanse us.*

Almighty, if You would, guard as the apple of Your eye
 those who seek Your unity.

*Bless them, cleanse them, have compassion on them,
 always act justly toward them.*

Mighty, Holy One, in Your abundant goodness,
 guide Your people.

Alone exalted, turn to Your people who invoke Your holiness.

Listen to our pleas, hear our cries,
 knowing the hidden depths within us.

*Praised be the name of the one
 whose glorious sovereignty is forever and ever.*

Ana, b'kho-ah g'dulat y'minkha, tahir tz'rurah.
 Kabel rinat am'kha, sagveinu, tahareinu, nora.
 Na gibor, dorshei yihud'kha, k'vatat shomrem.
 Bar'khem, taharem, rahamem, tzidkat'kha tamid gomlem.
 Hasin kadosh, b'rov tuvka, nahel adatekha.
 Yahid gei-eh, l'am'kha p'neih, zokh'rei k'dushatekha.
 Shavateinu kabel, u-shma tza-akateinu, yodei-a ta-alumot.

Barukh shem k'vod malkhuto l'olam va-ed.

אַנָּא, בְּכֹחַ גְּדֻלַּת יְמִינְךָ, תַּתִּיר צְרוּרָה.
 קַבֵּל רִנַּת עַמְּךָ, שִׁגְבֵנוּ, טַהַרְנוּ, נוֹרָא.
 נָא גִבּוֹר, דּוֹרְשֵׁי יְהוּדָךָ, כְּבַבַּת שְׁמֵרִם.
 בְּרַכֵּם, טַהַרֵם, רַחֲמֵם, צְדָקָתְךָ תַמִּיד גִּמְלֵם.
 חֲסִין קְדוֹשׁ, בְּרַב טוֹבָה, נַהֵל עֲדָתְךָ.
 יְחִיד גֵּאָה, לְעַמְּךָ פִּנְהָ, זוֹכְרֵי קִדְשֵׁךָ.
 שׁוֹעֲתֵנוּ קַבֵּל, וּשְׁמַע צַעֲקוֹתֵנוּ, יוֹדְעֵ תַעֲלוּמוֹת.
 בְּרוּךְ שֵׁם כְּבוֹד מַלְכוּתוֹ לְעוֹלָם וָעֶד.

ANA, B'KHO-AH is a prayer especially beloved by Jewish mystics. They believed its primary meaning to lie in the hints hidden within its structure, rather than in the literal sense of the words themselves.

The prayer consists of seven lines of six words each. Although it makes no explicit mention of God's name, the mystics suggest that the acrostic formed by the first letters of its 42

words hint at an unpronounceable 42-letter name of God. For this reason, the prayer is followed by the silent recitation of *barukh shem k'vod malkhuto l'olam va-ed* ("Praised be the name . . ."), which in the ancient Temple service served as the congregational response to the articulation of God's name by the High Priest. (Today, it is likewise recited silently after the first verse of the Sh'ma.)

In addition, Jewish mystics believed that the initial letters of the words of each sentence form a significant acrostic. For example, the second line is an acrostic for *k'ra satan*, "tear out the evil impulse."

The mystics ascribed the authorship of Ana B'kho-ah to Nehuniah ben Hakanah (2nd century, the Land of Israel). The prayer has no fixed place in the formal liturgy: some recite it each morning; some as part of the counting of the *omer*. Its seven sentences, each mentioning a different aspect of God, recommended it as a Friday evening prayer that celebrates God's sovereignty on the seventh day of creation.

UNDO THE KNOT תַּתִּיר צְרוּרָה. The "knot" may refer to the exile, in both its physical and spiritual sense. As we enter Shabbat, we pray that all that has kept us physically and spiritually constrained give way; instead, we hope to begin experiencing the gentle expansiveness of Shabbat. This plea reflects the mystical view that the forces of judgment, constriction, and negativity (the *sitra ahra*) should not have power or authority on Shabbat.

For restricted use only: March-April 2020.
 Do not copy, sell, or distribute

*Shabbat:
Israel's Partner*

Rabbi Shimon ben Lakish taught: The day of Shabbat came before the Holy One and said, "Creator of the world, every day has a partner (Sunday has Monday...) but I have no partner?" The Holy One replied, "Israel shall be your partner." And when Israel stood at Sinai, God said to them, "Remember My promise to Shabbat that 'Israel will be your partner.'" Thus it is written, "Remember the day of Shabbat to keep it holy" (Exodus 20:8).

—GENESIS RABBAH

L'kha Dodi

*Come, my beloved, to welcome the bride;
let us greet Shabbat as she arrives.*

"Observe" and "remember" were uttered as one, we heard it thus from the singular One. God's name is one and God is one, renowned with honor and deserving of praise.

Come, my beloved . . .

Let us go out to greet Shabbat, sacred wellspring of blessing, conceived at the beginning of time, finally formed at the end of six days.

Come, my beloved . . .

Shrine of our sovereign, royal city, rise up from destruction and fear no more. End your dwelling in the tear-filled valley, for with God's compassion you will be upraised.

Come, my beloved . . .

continued

L'kha dodi likrat kalah, p'nei shabbat n'kab'lah.

*Shamor v'zakhor b'dibur ehad,
hishmi-anu El ha-m'yuhad.
Adonai ehad u-shmo ehad,
l'shem u-l'tiferet v'lit-hilah.*

L'kha dodi likrat kalah, p'nei shabbat n'kab'lah.

*Likrat shabbat l'khu v'nei'khah,
ki hi m'kor ha-b'rakhah.
Meirosh mi-kedem n'sukhah,
Sof ma-aseh b'mahashavah t'hilah.*

L'kha dodi likrat kalah, p'nei shabbat n'kab'lah.

*Mikdash melekh ir m'lukhah,
kumi tze'i mitokh ha-hafeikhah.
Rav lakh shevet b'emek ha-bakha,
v'hu yahamol alayikh hemlah.*

L'kha dodi likrat kalah, p'nei shabbat n'kab'lah.

לְכָה דוּדֵי

לְכָה דוּדֵי לְקִרְאֵת כְּלָה, פְּנֵי שַׁבַּת נִקְבְּלָה.

**שָׁמֹר וְזָכוֹר בְּדַבּוּר אֶחָד
הַשְּׁמִיעֵנוּ אֵל הַמִּיחָד.**

**יְהוָה אֶחָד וְשִׁמוֹ אֶחָד,
לְשֵׁם וּלְתַפְאֵרֶת וּלְתִהְיֶיהָ.**

לְכָה דוּדֵי לְקִרְאֵת כְּלָה, פְּנֵי שַׁבַּת נִקְבְּלָה.

**לְקִרְאֵת שַׁבַּת לָבוּ וְנִגְלָה
כִּי הִיא מְקוֹר הַבְּרָכָה.**

**מֵרֵאשׁ מְקֻדָּם נְסוּכָה
סוּף מַעֲשֵׂה בְּמַחְשָׁבָה תִּתְחַלָּה.**

לְכָה דוּדֵי לְקִרְאֵת כְּלָה, פְּנֵי שַׁבַּת נִקְבְּלָה.

**מְקֻדָּשׁ מְלֶךְ עִיר מְלוּכָה,
קוּמִי צְאִי מִתּוֹךְ הַהֶפְכָּה.**

**רַב לָךְ שַׁבַּת בְּעֵמֶק הַבְּכָא,
וְהוּא יַחְמוֹל עָלֶיךָ חֲמֵלָה.**

לְכָה דוּדֵי לְקִרְאֵת כְּלָה, פְּנֵי שַׁבַּת נִקְבְּלָה.

continued

which was the start of the Friday evening service in many rites, before the introduction of Kabbalat Shabbat.

COME, MY BELOVED לְכָה דוּדֵי. The "beloved" who is invited here may refer to the soul, to others within the community of Israel, or to an aspect of the Divine. The first half of this refrain contains fifteen letters and the second half contains eleven, which are respectively the numerical equivalents of *yod-hei* and *vav-hei*, spelling out the name of God.

"OBSERVE" AND "REMEMBER" שָׁמֹר וְזָכוֹר. The Decalogue appears twice in the Torah, with minor differences of wording. In Exodus (20:8), the fourth commandment opens with the verb *zakhor*, "remember" the Sabbath day; the Deuteronomy (5:12) version begins *shamor*, "observe" the Sabbath day. Harmonizing them, a midrash states that God uttered both words at once (Mekhilta, *Bahodesh* 7). Evoking that midrash here, the poet thus alludes to the unity established by Shabbat; for God, thought and action are one. And on Shabbat we, too, may feel as if who we are and how we behave are more unified.

LET US GO OUT TO GREET SHABBAT לְקִרְאֵת שַׁבַּת לָבוּ וְנִגְלָה. This verse alludes to the practice of leaving the synagogue and going out into the fields to welcome Shabbat, the custom followed by the mystics of Safed, based on their interpretation of the Babylonian Talmud (Shabbat 119a).

SHRINE OF OUR SOVEREIGN מְקֻדָּשׁ מְלֶךְ. This verse and the next five all build on the theme of Israel's exile and her promised redemption. Shabbat is seen as a manifestation of the Shekhinah (God's presence in the world), which is in exile with Israel. At the same time, Shabbat is also a foretaste of the redemptive time.

L'KHA DODI became a favorite Friday night hymn almost as soon as it was written. Its author, Shlomo Halevi Alkabetz (d. 1576), was a participant in the mystic circle in Safed, associated with the great master, Moses Cordovero. The poem is one of many written by Safed poets in which Shabbat, God, and Israel are intertwined and related through love. The depiction of Shabbat as bride and as queen has a long history of talmudic origin. The stanzas form an acrostic spelling out the author's name, Shlomo Halevi.

L'kha Dodi juxtaposes two simultaneous movements: reaching toward the Divine and the Divine reaching toward the human. Thus, we are invited to go and greet Shabbat as she comes to us. The mystics added that this drawing close was not only between God and the human, but described an inner process of Divinity.

The poem serves as an introduction to Psalm 92, "The Song of the Day of Shabbat,"

*King and Queen,
Bride and Groom*

One should welcome Shabbat with joy and gladness like a groom welcoming his bride and like a king welcoming his queen, for everyone in Israel is a king, as our rabbis taught: "All of Israel are descended from royalty."

—MOSHE ALBAZ

Awake! Rise up from the dust!
Dress yourself in this people's pride.
By the hand of Jesse's son, of Bethlehem's tribe
bring my redemption without further delays.

*Come, my beloved, to welcome the bride;
let us greet Shabbat as she arrives.*

Rouse yourself, rouse yourself,
for your lamp is lit; let the flame rise up and glow.
Awake awake, utter songs of praise,
for God's glory is revealed to your gaze.

Come, my beloved . . .

Do not be embarrassed, do not be ashamed.
Why are you downcast? Why do you moan?
The poorest of your people, trust in this:
the city will be rebuilt as in ancient days.

Come, my beloved . . .

continued

Hitna-ari, mei-afar kumi,
livshi bigdei tifartekh ami.
Al yad ben yishai beit ha-laḥmi,
korvah el nafshi ge'alah.

L'kha dodi likrat kalah, p'nei shabbat n'kab'lah.

Hitor'ri hitor'ri,
ki va orekh kumi ori.
Uri uri shir dabeiri,
k'vod Adonai alayikh niglah.

L'kha dodi likrat kalah, p'nei shabbat n'kab'lah.

Lo teivoshi v'lo tikalmi,
mah tishtoḥaḥi u-mah tehemi.
Bakh yeḥesu aniyei ami,
v'nivn'tah ir al tilah.

L'kha dodi likrat kalah, p'nei shabbat n'kab'lah.

הַתְּנַעֲרִי, מֵעַפָּר קוּמִי,
לְבָשִׁי בְּגָדֵי תִפְאַרְתְּךָ עִמִּי,
עַל יַד בֶּן־יִשָּׁי בֵּית הַלְּחָמִי,
קָרְבָּה אֶל נַפְשִׁי גְאֹלָה.

לְכָה דוֹדֵי לְקִרְאֵת כְּלָה, פְּנֵי שַׁבָּת נִקְבְּלָה.

הַתְּעוֹרְרִי הַתְּעוֹרְרִי
כִּי בָּא אוֹרְךָ קוּמִי אוֹרִי.
עוֹרִי עוֹרִי שִׁיר דַּבְּרִי,
כְּבוֹד יְהוָה עָלֶיךָ נִגְלָה.

לְכָה דוֹדֵי לְקִרְאֵת כְּלָה, פְּנֵי שַׁבָּת נִקְבְּלָה.

לֹא תִבְשִׂי וְלֹא תִכְלָמִי,
מָה תִשְׁתוֹחָחִי וּמָה תִהְיֶמֶי.
כָּךְ יִחַסּוּ עֵינָי עִמִּי,
וְנִבְנְתָה עִיר עַל תִּלָּה.

לְכָה דוֹדֵי לְקִרְאֵת כְּלָה, פְּנֵי שַׁבָּת נִקְבְּלָה.

continued

AWAKE הַתְּנַעֲרִי. This and the following stanzas use images found in the second part of the Book of Isaiah, where the prophet comforts the Babylonian exiles. He assures them that they will return to the Land of Israel, and that it will once again flourish. See Isaiah 52:2, 51:17, 54:4, and 62:5.

JESSE'S SON, OF BETHLEHEM'S TRIBE בֶּן־יִשָּׁי בֵּית הַלְּחָמִי. The Messiah is said to be a descendant of David the son of Jesse, a citizen of Bethlehem.

YOUR LAMP אוֹרְךָ. Literally, "your light." The modern scholar Jacob Bazak points out that this word is the exact midpoint of the poem: 65 words precede it and 65 follow it. The central moment of the poem, then, is the announcement that God's light has come—Shabbat ushers in a moment that is a foretaste

of messianic redemption. The stanzas that follow all speak of redemption. Along these lines, the Kabbalists of Safed customarily wore white on Shabbat, symbolizing the overcoming of sin and ultimate redemption.

AWAKE AWAKE עוֹרִי עוֹרִי. In the kabbalistic tradition, awakening from sleep is a common metaphor for the process of developing spiritual sensitivity and insight. In this stanza and the previous one, the poet implores Shabbat to awaken and rouse herself. Equally, the poet addresses us, imploring us too to awaken. We may have been in a kind of spiritual slumber all week; now is the time to rouse ourselves from our spiritual oblivion and become attuned to the presence of the Divine in our world.

For restricted use only: March-April 2020.
Do not copy, sell, or distribute

Come, My Beloved

“You shall call Shabbat a delight” (Isaiah 58:13)—what does “call” mean? It means that one should invite her . . . as one invites a guest to one’s home. “A delight”—one should invite her, as a guest, to a home that is ready with a prepared table with food and drink, more than on other days.

—ZOHAR

Your despoilers shall be despoiled,
your tormentors removed far away.
God and you will celebrate together,
a bride and groom in joyful embrace.

*Come, my beloved, to welcome the bride;
let us greet Shabbat as she arrives.*

You will spread out to the left and the right,
acclaiming ADONAI our God with delight.
Redeemed by the scion of Peretz’s line,
we shall joyously chant songs of praise.

Come, my beloved . . .

We rise and turn toward the entrance.

Come in peace, crown of your spouse,
surrounded by gladness and joyous shouts.
Come to the faithful, the people You treasure with pride,
come, my bride; come, my bride . . .

Come, my beloved . . .

V'hayu lim-shisah shosayikh,
v'rahaku kol m'valayikh.
Yasis alayikh elohayikh,
kimsos hatan al kalah.

L'kha dodi likrat kalah, p'nei shabbat n'kab'lah.

Yamin usmol tifrotzi,
v'et Adonai ta-aritzi.
Al yad ish ben partzi,
v'nism'hah v'nagilah.

L'kha dodi likrat kalah, p'nei shabbat n'kab'lah.

Bo-i v'shalom ateret balah,
gam b'simhah u-v'tzoholah,
tokh emunei am s'gulah,
bo-i khalah, bo-i khalah.

L'kha dodi likrat kalah, p'nei shabbat n'kab'lah.

וְהָיוּ לְמִשְׁפָּה שְׂאֵסִיף
וְרָחֲקוּ כָּל־מְבַלְעֵיָהּ.
יָשִׁישׁ עָלֶיךָ אֱלֹהֶיךָ
בְּמִשׁוֹשׁ חֲתָן עַל כַּלָּה.

לְכָה דוֹדֵי לְקִרְאֵת כַּלָּה, פְּנֵי שַׁבַּת נִקְבְּלָה.

יָמִין וּשְׂמֹאל תִּפְרָצִי
וְאֶת־יְהוָה תִּעְרִיצִי,
עַל יַד אִישׁ בֶּן־פְּרָצִי,
וּנְשִׁמְחָה וְנִגְיָלָה.

לְכָה דוֹדֵי לְקִרְאֵת כַּלָּה, פְּנֵי שַׁבַּת נִקְבְּלָה.

We rise and turn toward the entrance.

בּוֹאֵי בְּשָׁלוֹם עֲטֹרַת בַּעֲלָהּ,
גַּם בְּשִׂמְחָה וּבְצַדִּיקָהּ,
תּוֹךְ אַמּוּנֵי עַם סְגֻלָּהּ,
בּוֹאֵי כַלָּה, בּוֹאֵי כַלָּה.

לְכָה דוֹדֵי לְקִרְאֵת כַּלָּה, פְּנֵי שַׁבַּת נִקְבְּלָה.

YOU WILL SPREAD OUT תִּפְרָצִי. The subject here is ambiguous: “you” can simultaneously refer both to the Shekhinah and to the people Israel.

SCION OF PERETZ’S LINE אִישׁ בֶּן־פְּרָצִי. At the end of the Book of Ruth, David’s genealogy is traced back to Peretz, one of Judah’s sons. The verb *p-r-tz* (which also appears in the word *tifrotzi*, “spread out,” in the first line of this stanza) means “to break through,” and the use of this name, “son of Peretz,” for the Messiah has a dual meaning here. The human “fall” from the Garden of Eden came about by breaking God’s command, and the redemption will come by breaking through the world of sin.

FACING THE ENTRANCE. Shabbat has been personified throughout this poem. At this point, it is as if that personification, the bridal queen, enters the synagogue. The congregation turns toward the entrance and bows to greet her. Then, as she moves to the forefront of the synagogue and takes her place on the *bimah*, the congregation turns toward the front and bows as she is enthroned next to the ark. Shabbat has arrived and the service proceeds with Psalm 92, “The Song of the Day of Shabbat.”

For restricted use only: March-April 2020.
Do not copy, sell, or distribute

May You Find Comfort

This traditional Ashkenazic expression of consolation to a mourner refers to God by the name *Ha-makom* (literally, “the Place”). This expression, which suggests that God is “the place in which the world is located,” highlights God’s presence in all things: both the mourner and the community are reminded that grief and loss are universal experiences, occurring within the all-encompassing God. The name emphasizes the presence of God in every particular “place,” including places of pain. At such times and places, perhaps God’s presence is most palpably felt through those individuals who serve as God’s agents in bringing comfort: making a *minyán*, sharing memories, listening deeply, or simply being present. The rabbis recommended that all words of comfort be said in the plural, because even a single mourner is never alone in his or her grief; God is present and grieves, as well.

Comforting the Mourners

The Torah relates that after the sudden death of two sons, “Aaron was silent,” *vayidom aharon* (Leviticus 10:3). The moment is shocking, and also profound. Aaron was the spokesperson, the one whose words flowed; it was Moses who had difficulty with words. But in the immediacy of loss, sometimes the most authentic, appropriate response is silence—not because we cannot find the right words, but because there are no “right” words to find. In its raw honesty and refusal to paper over pain and confusion, this silence can be comforting.

Similarly, just as Aaron later tells Moses that it would be blasphemy to eat of the communal sacrifices on the day of his mourning (Leviticus 10:19), mourners are not expected to join in the congregational singing of Kabbalat Shabbat; they remain outside. Yet, it is just at the time of loss that our continued relation to the mourner is most important; we want to say or do something, to acknowledge that we all—mourner and comforter—are in the realm of the living, and mourners need to know that they are not alone. Thus, immediately following *L’kha Dodi*—when the consolation and unity of Shabbat enter the sanctuary—so too do the mourners re-enter our midst.

We welcome them with words—a formula that is not intended to be formulaic, but rather to be offered in the stead of all that can never be said, offered as a kind of spoken silence.

May the One Who Dwells in This House Comfort You

Visitors to the Temple would circle its courtyard clockwise. Mourners would circumnavigate it counterclockwise. Passing the mourner, the visitor would say, “May the one who dwells in this house comfort you.”

—TRACTATE SEMAḤOT

Comforting the Mourners

When mourners in the week of *shivah* are present, they now enter the synagogue and we greet them with one of the following:

א

May the Divine comfort you, along with all the other mourners of Zion and Jerusalem.

Hamakom y’naḥem et-khem

b’tokh she’ar aveilei tziyon virushalayim.

ב

May you find comfort from heaven.

Min ha-shamayim t’nuḥamu.

ניחום אַבְלִים

When mourners in the week of *shivah* are present, they now enter the synagogue and we greet them with one of the following:

א

הַמָּקוֹם יְנַחֵם אֶתְכֶם בְּתוֹךְ שְׂאֵר אַבְלֵי צִיּוֹן וִירוּשָׁלַיִם.

ב

מִן הַשָּׁמַיִם תִּנְחָמוּ.

COMFORTING THE

MOURNERS

ניחום אַבְלִים. Because public mourning is suspended on Shabbat, mourners observing *shivah* leave their homes on Friday night and join the community in the synagogue. The mourners may still be greeted with words of comfort before Shabbat formally begins with the singing of Psalm 92, “The Song of the Day of Shabbat.”

Various customs have evolved regarding what is appropriate to be said to mourners. Both greetings recorded here are practiced in Jewish communities; the second is more common among Sephardic Jewry. The “mourners of Zion and Jerusalem” mentioned in the first greeting refers to all of Israel, in exile: we all seek comfort.

MOURNING ON SHABBAT. Because the mourning period of *shivah* lasts for seven days, it always (except when abbreviated by a festival) includes a Shabbat. However, since public mourning rituals are not observed on Shabbat, mourners traditionally suspend their observance from Friday afternoon until the conclusion of Shabbat: the torn clothing or the symbolic torn ribbon is removed; mourners sit on regular chairs rather than low stools; and mourners attend Shabbat services at the synagogue, rather than having services at home, joining with the congregation as they greet Shabbat with “The Song of the Day of Shabbat” (Psalm 92). Of course, the fact that public mourning is suspended does not negate the mourner’s feelings of grief and loss. Yet, the observance of Shabbat during *shivah*—a time when we understandably may feel alone, cut off—may help to remind us, even at this time, of our connection to other people, to a community, and to God.

Shabbat is both a sign of the God of creation and of the community of which we are a part. In honoring Shabbat even as we mourn, we affirm, much as we do by saying Kaddish, that we—and those whom we mourn—are contained within a greater whole.

For restricted use only: March-April 2020.

Do not copy, sell, or distribute

The Song of Shabbat

Rabbi Levi taught: Adam was created on the sixth day, the eve of Shabbat. In the first hour, he came into being as a thought; in the second hour, God consulted the ministering angels; in the third, God gathered the dust; in the fourth, God kneaded the dust; in the fifth, God made the form; in the sixth, God joined the parts; in the seventh, God blew breath into him; in the eighth, God stood him on his feet; in the ninth, God commanded him; in the tenth, he sinned; in the eleventh, he was brought to judgment; in the twelfth, he was driven out and condemned to death. Shabbat arrived and became Adam's advocate, saying to the Holy One: "During the six days of creation, no one suffered punishment. Would you begin it with me? Is this my holiness? Is this my rest?" And so Adam was saved from destruction that day by Shabbat's plea.

When Adam saw the power of Shabbat, he was about to sing a hymn in her honor. But Shabbat said to Adam: "Would you sing a hymn to me? Let us—you and I—sing a hymn to the Holy One." Hence it is said, "The Song of the Day of Shabbat: It is good to thank You, Adonai" (Psalm 92:1-2); Shabbat sings and we sing.

—MIDRASH ON PSALMS
(translated by
William G. Braude)

From the Book of Psalms

A PSALM: THE SONG OF THE DAY OF SHABBAT

It is good to thank You, ADONAI,
and sing to Your name, Most High;
to proclaim Your love at daybreak,
Your faithfulness each night.

*Finger the lute, pluck the harp,
let the sound of the lyre rise up.*

You gladdened me with Your deeds, ADONAI,
and I shall sing of Your handiwork.

*How wonderful are Your works, ADONAI,
how subtle Your designs!*

The arrogant do not understand,
the fool does not comprehend this:
the wicked flourish like grass
and every evildoer blossoms,
only to be destroyed forever—

but You, ADONAI, are exalted for all time.

continued

Mizmor shir l'yom ha-shabbat.

Tov l'hodot ladonai, u-l'zamer l'shimkha elyon.

L'hagid ba-boker hasdekha, ve-emunat'kha baleilot.

Alei asor va-alei na-vel, alei higayon b'kchinor.

Ki simahtani Adonai b'fo-olekha,

b'ma-asei yadekha aranen.

Mah gadlu ma-asekha Adonai, me'od amku mahsh'votekha.

Ish ba-ar lo yeida, u-kh'sil lo yavin et zot.

Bifro-ah r'sha-im k'mo esev va-yatzitzu kol po-alei aven,

l'hishamdani adei ad.

V'atah marom l'olam Adonai.

מְזֻמֹר וְתִהְיֶה לְיָמֵינוּ

מְזֻמֹר שִׁיר לְיוֹם הַשַּׁבָּת
טוֹב לְהַדוֹת לַיהוָה,
וּלְזַמֵּר לְשִׁמְךָ עֲלֵינוּ,
לְהַגִּיד בַּבֹּקֶר חֲסִדְךָ,
וְאֶמְוִנְתְּךָ בַּלַּיְלוֹת.
עָלִי עֲשׂוֹר וְעָלִי נָבֵל,
עָלִי הִגְיֹן בְּכִנּוֹר.
כִּי שִׂמְחַתְּנִי יְהוָה בְּפִעֲלֶךָ,
בְּמַעֲשֵׂי יְדִידְךָ אֲרַנֶּה.
מַה גָּדֹלוֹ מַעֲשֵׂיךָ יְהוָה,
מֵאֵד עֲמָקוֹ מִחֲשַׁבְתֶּיךָ.
אִישׁ בְּעַר לֹא יָדַע,
וּכְסִיל לֹא יָבִין אֶת־זֹאת.
בְּפִרוֹחַ רְשָׁעִים כְּמוֹ עֵשֶׂב
וַיִּצְיָצוּ כָּל־פְּעָלֵי אֲנֹן,
לְהַשְׁמָדֵם עַד־יָעַד,
וְאַתָּה מְרוֹם לְעֵלָם יְהוָה.

continued

PSALM 92 begins by contemplating the wonder of creation and ends with a vision of the righteous flourishing in God's house. It thus celebrates two themes of Shabbat: Shabbat as the day of appreciating creation and Shabbat as a taste of the time of redemption.

IT IS GOOD TO THANK YOU טוב לְהַדוֹת. Appropriately, the song of Shabbat begins with a reminder of the human need to express gratitude. As Abraham Joshua Heschel taught, "the soul is endowed with a sense of indebtedness," which we "unlock" through our sense of wonder and awe. Thus, as the psalmist asks us to heighten our appreciation of the wonders of creation, we may feel how "good" it is to have the opportunity to express gratitude.

FINGER THE LUTE, PLUCK THE HARP, LET THE SOUND

OF THE LYRE RISE UP עָלִי הִגְיֹן נָבֵל, עָלִי עֲשׂוֹר וְעָלִי נָבֵל. Rather than an actual line in the poem, some scholars maintain that this is an instruction to the orchestra, and that the conductor's notes—originally written in the margin—were copied into the body of the text.

THE ARROGANT אישׁ בְּעַר. In the Book of Proverbs (12:1), this term is used for one who does not accept anyone else's instruction or criticism.

For restricted use only: March-April 2020.

Do not copy, sell, or distribute

*In Old Age They
Remain Fruitful*

One who lives with a sense for the Presence knows that to get older does not mean to lose time but rather to gain time. And, also, that in all of one's deeds, a person's chief task is to sanctify time. All it takes to sanctify time is *God, a soul, and a moment. And the three are always here.*

—ABRAHAM JOSHUA
HESCHEL (adapted)

Surely Your enemies, ADONAI,
surely Your enemies will perish;
all who commit evil will be scattered.

*As a wild bull raises up its horn,
You raised my head high,
anointed it with fresh oil.*

As my enemies gather against me,
my gaze remains steady,
for my ears listen and hear:

► *The righteous flourish like the date palm,
thrive like a cedar in Lebanon;
planted in the house of ADONAI,
they flourish in our God's courtyards.*

In old age they remain fruitful,
still fresh and bountiful,
proclaiming: ADONAI is upright,
my rock in whom there is no flaw.

Ki hineih oyvekha Adonai,
ki hineih oyvekha yoveidu,
yitpardu kol po-alei aven.
Va-tarem kireim karni,
baloti b'shemen ra-anan.
Va-tabeit eini b'shurai,
bakamim alai m'rei-im tishmanah oznai.
► Tzadik katamar yifrah,
k'erez balvanon yisgeh.
Sh'tulim b'veit Adonai,
b'hatzrot eloheinu yafrihu.
Od y'nuvun b'seivah,
d'sheinim v'ra-ananim yihyu.
L'hagid ki yashar Adonai,
tzuri v'lo avlatah bo.

Psalm 92

כִּי הִנֵּה אֵיבֶיךָ יְהוָה,
כִּי הִנֵּה אֵיבֶיךָ יֹאבְדוּ,
יִתְפָּרְדוּ כָּל-פְּעֻלֵי אָוֶן.
וְתָרֵם בְּרָאִים קַרְנֵי,
בְּלַתִּי בְּשֶׁמֶן רֵעֵנִי.
וְתַבֵּט עֵינַי בְּשׂוֹרֵי,
בְּקַמִּים עָלַי מִרְעִים תִּשְׁמַעְנָה אָזְנִי,
צָדִיק כְּתֹמֵר יִפְרַח,
כְּאֶרֶז בְּלִבְנוֹן יִשְׁגַּח,
שְׁתוּלִים בְּבַיִת יְהוָה,
בְּחֲצֵרוֹת אֶלְהֵינוּ יִפְרִיחוּ.
עוֹד יִנּוּבוּן בְּשִׂיבָה,
דְּשָׁנִים וְרֵעֲנָנִים יִהְיוּ,
לְהַגִּיד כִּי יֵשֶׁר יְהוָה,
צוּרֵי, וְלֹא עוֹלָתָהּ בּוֹ.

תהלים צב

ALL WHO COMMIT EVIL
WILL BE SCATTERED יִתְפָּרְדוּ
כָּל-פְּעֻלֵי אָוֶן. In this pacific
vision of the end-time,
those who commit evil are
not destroyed, but simply
made ineffective.

WILD BULL כְּרָאִים. Through-
out the Bible, the raising up
of the horn of this animal
is a metaphoric symbol
of strength and honor.
Scholars, though, have had
difficulty identifying the
animal intended in the
Hebrew. Because the psalm
refers to a single horn, early
translators identified it with
the mythical unicorn. Some
modern commentators
maintain that the animal
referred to is the aurochs, a
wild bovine considered to
be the ancestor of all cattle.
The aurochs had elongated
horns and long legs. It was
both more agile and more
dangerous than modern

bovines. The last aurochs was seen in Europe in the 17th century.

ANointed IT WITH FRESH OIL בְּלַתִּי בְּשֶׁמֶן רֵעֵנִי. The Hebrew may
be translated "You anointed *me* with fresh oil," but Radak (David
Kimhi, 1160–1235, Provence) suggests that the object of the verb
is specifically the speaker's head mentioned in the first part of the
verse; the anointing is ceremonial, giving the speaker a divinely
ordained function and blessing.

STEADY בְּשׂוֹרֵי. From the root meaning "row" or "straight." Thus,
some understand this word as a noun and translate it as the
phalanx of an army, row upon row of soldiers. Others see it, as we
do here, as a modifier of the verb, meaning that the gaze is focused
straight ahead.

DATE PALM . . . CEDAR כְּאֶרֶז . . . כְּתֹמֵר. The righteous are compared
to both date palms and cedars. Palm trees grow in the Jericho
Valley, one of the lowest places on earth; cedars grow on the
mountaintops of Lebanon, the highest peaks in the Middle East.
Palm trees grow straight up, losing their leaves each year; cedars
grow wide and are evergreens. Palms yield dates, one of the most
nutritious fruits, but their fibrous wood is almost useless. Cedars
bear no fruit, though their wood is precious; Solomon built the
Temple out of the cedars of Lebanon. Both will be planted in God's
house, for all difference is united in the one God. Righteousness
manifests itself in many forms.

For restricted use only: March-April 2020
Do not copy, sell, or distribute

Psalm 93:
An Interpretive Translation

Entwined in worlds,
enwrapped in glory,
You are.
So has it been,
and so it is—eternally
You are.
Waves pounding
out their
song reach up to God
from their depths,
for the song of the sea,
beaten to the sound of the
breakers, tells of
God within.

These are proof enough
for the faithful
that You are the lord of
time.

—EDWARD FELD
and ARTHUR GOULD

ADONAI is sovereign, robed in splendor, girded in strength;
the earth stands firm, not to be dislodged.
From earliest time You were enthroned; You are eternal.

*The rivers rise up, ADONAI,
the rivers raise up their roar,
the rivers raise up their waves.*

► *Above the roar of the vast sea and the majestic
breakers of the ocean,
ADONAI stands supreme in the heavens.*

In Your house, beautiful in its holiness,
Your testimonies endure, ADONAI,
for all time.

*Adonai malakh gei-ut lavesh
lavesh Adonai oz hitazar,
af tikon teiviel bal timot.
Nakhon kisakha mei-az, mei-olam atah.
Nasu n'harot Adonai,
nasu n'harot kolam,
yisu n'harot dokh-yam.
► Mi-kolot mayim rabim
adirim mishb'rei yam,
adir ba-marom Adonai.
Eidotekha ne-emnu me'od,
l'veit'kha na-avah kodesh,
Adonai, l'orekh yamim.*

Psalm 93

*To conclude Kabbalat Shabbat, some congregations recite Mourner's
Kaddish (page 30). Others continue with a study text (pages 31–37),
while others continue with Arvit on page 39.*

יהוה מלך גאות לבש
לבש יהוה עז התאזר,
אף תכון תבל בל תמוט.
נכון כסאך מאז, מעולם אָתָה.
נשאו נהרות יהוה,
נשאו נהרות קולם,
ישאו נהרות דְּכֹיִם.
◀ מְקֻלוֹת מַיִם רַבִּים,
אֲדִירִים מִשְׁבְּרֵי יָם,
אֲדִיר בְּמָרוֹם יְהוָה.
עֲדוֹתֶיךָ נֶאֱמָנוּ מֵאֵד,
לְבֵיתְךָ נֶאֱוָה קֹדֶשׁ יְהוָה,
לְאַרְץ יָמִים.
תהלים צג

*To conclude Kabbalat Shabbat, some congregations recite Mourner's
Kaddish (page 30). Others continue with a study text (pages 31–37),
while others continue with Arvit on page 39.*

PSALM 93. Having entered Shabbat with the recitation of Psalm 92, creation is now seen as complete. It is with rest, peace, and this sense of completion that God can be seen as sovereign.

THE EARTH STANDS FIRM
אף תכון תבל. In biblical poetry, God's supremacy over the elements of creation, especially the primal waters that preceded the formation of land, is an expression of God's ultimate rule.

YOUR TESTIMONIES עֲדוֹתֶיךָ. The reference is ambiguous. It may refer to the works of creation mentioned previously in the poem. More generally in the Bible, the reference is to the tablets of the covenant, contained in the ark. Indeed, sometimes the sanctuary itself is called the "sanctuary of testimony," *mishkan ha-eidut*. In this reading, just as God's sovereignty is eternal, so too are God's teaching and God's relationship with those gathered in the Temple.

For restricted use only: March-April 2020.
Do not copy, sell, or distribute

תְּפִילָה בְּמִקוֹם קָדִישׁ

Prayer in Place of Mourner's Kaddish When a Minyan Is Not Present

Mourners and those observing Yahrzeit recite aloud:

רְבוּנוּ שֵׁל עוֹלָם, אֱלֹהֵי הַרְוּחוֹת לְכָל-בָּשָׂר

Ribbono shel olam, elohei ha-ruhot l'khol basar —

Master of the world, God of the spirit of all flesh, it is revealed and known before You that it is my fervent desire to praise Your name, and to remember and honor my beloved:

father/mother/son/daughter/ husband/wife/partner/ brother/sister/_____

[the name and relation of the person may be inserted]

by reciting the Mourner's Kaddish in the company of a minyan. May my presence here today with my community find favor in Your eyes, and be accepted and received before You as if I had prayed the Kaddish. May Your name, Adonai, be elevated and sanctified everywhere on earth and may peace reign everywhere.

All who are present respond:

בָּרוּךְ שֵׁם כְּבוֹד מְלְכוּתוֹ לְעוֹלָם וָעֶד.

Barukh shem k'vod malkhuto l'olam va-ed.

Praised be the name of the one whose glorious sovereignty is forever and ever.

Together:

עֲשֵׂה שְׁלוֹם בְּמִרְוּמָיו הוּא יַעֲשֵׂה שְׁלוֹם עָלֵינוּ וְעַל כָּל-יִשְׂרָאֵל [וְעַל כָּל-יִשְׂרָאֵל תְּבַל]. וְאָמְרוּ אָמֵן.

Oseh shalom bimromav hu ya-aseh shalom aleinu v'al kol yisrael [v'al kol yosh'vei teiveil], v'imru amen.

Mourner's Kaddish

Mourners and those observing Yahrzeit:

May God's great name be exalted and hallowed throughout the created world, as is God's wish. May God's sovereignty soon be established, in your lifetime and in your days, and in the days of all the house of Israel. And we say: Amen.

Congregation and mourners:

May God's great name be acknowledged forever and ever!

Mourners:

May the name of the Holy One be acknowledged and celebrated, lauded and worshipped, exalted and honored, extolled and acclaimed—though God, who is blessed, b'rikh hu, is truly [on Shabbat Shuvah we add: far] beyond all acknowledgment and praise, or any expressions of gratitude or consolation ever spoken in the world.

And we say: Amen.

May heaven bestow on us, and on all Israel, life and abundant and lasting peace. And we say: Amen.

May the one who creates peace on high bring peace to us and to all Israel [and to all who dwell on earth].

And we say: Amen.

Mourners and those observing Yahrzeit:

Yitgadal v'yitkadash sh'meih raba, b'alma di v'ra, kiruteih, v'yamlikh malkhuteih b'hayeikhon u-v'yomeikhon u-v'hayei d'khol beit yisrael, ba-agala u-vizman kariv, v'imru amen.

Congregation and mourners:

Y'hei sh'meih raba m'varakh l'alam u-l'almei almaya.

Mourners:

Yitbarakh v'ysishtabah v'yitpa-ar v'yitromam v'yitnasei v'yit-hadar v'yitaleh v'yit-halal sh'meih d'kudsha, b'rikh hu, l'eila min kol [on Shabbat Shuvah we substitute: l'eila l'eila mikol] birkhata v'shirata tushb'hata v'nehamata da-amiran b'alma, v'imru amen.

Y'hei sh'lama raba min sh'maya v'hayim aleinu v'al kol yisrael, v'imru amen.

Oseh shalom bimromav hu ya-aseh shalom aleinu v'al kol yisrael [v'al kol yosh'vei teiveil], v'imru amen.

Arvit begins on page 39a or 39b.

קָדִישׁ יְתוּם

Mourners and those observing Yahrzeit:

יִתְגַּדֵּל וְיִתְקַדַּשׁ שְׁמֵהּ רַבָּא, בְּעוֹלָמָא דִּי בְּרָא, בְּרַעוּתָהּ, וְיִמְלִיךְ מַלְכוּתָהּ בְּחַיֵּינוּ וּבְיוֹמֵינוּ וּבְחַיֵּי דְכָל-בֵּית יִשְׂרָאֵל, בְּעַגְלָא וּבְזַמְן קָרִיב, וְאָמְרוּ אָמֵן.

Congregation and mourners:

יְהִי שְׁמֵהּ רַבָּא מְבָרַךְ לְעָלְמַי וּלְעָלְמֵי עָלְמַיָּא.

Mourners:

יִתְבָּרַךְ וְיִשְׁתַּבַּח וְיִתְפָּאֵר וְיִתְרוֹמֵם וְיִתְנַשֵּׂא וְיִתְהַדָּר וְיִתְעַלֶּה וְיִתְהַלָּל שְׁמֵהּ דְּקַדְשָׁא, בְּרִיף הוּא, לְעָלְמָא מִן כָּל- [לְעָלְמָא לְעָלְמָא מְכָל] בְּרַכְתָּא וְשִׁירְתָּא וְנִשְׁבַּחְתָּא וְנִחַמְתָּא דְּאִמְרוּן בְּעוֹלָמָא, וְאָמְרוּ אָמֵן.

יְהִי שְׁלָמָא רַבָּא מִן שְׁמַיָּא וְחַיִּים עָלֵינוּ וְעַל כָּל-יִשְׂרָאֵל, וְאָמְרוּ אָמֵן.

עֲשֵׂה שְׁלוֹם בְּמִרְוּמָיו הוּא יַעֲשֵׂה שְׁלוֹם עָלֵינוּ וְעַל כָּל-יִשְׂרָאֵל [וְעַל כָּל-יִשְׂרָאֵל תְּבַל]. וְאָמְרוּ אָמֵן.

Arvit begins on page 39a or 39b.

KADDISH קָדִישׁ. Each section of the service is concluded by the recitation of a Kaddish. Kabbalat Shabbat has come to an end and so the community is called upon to recite God's praise, "May God's great name be exalted. . . ."

For restricted use only: March-April 2020. Do not copy, sell, or distribute

Since ancient times, text study—especially of the laws relating to the preparation for Shabbat—has served as preparation for the Friday evening service, Arvit. One may study Torah in a variety of modes: as a guide for Jewish practice, as a source for opening our minds to wise teachings and our hearts to loving relationships, as spiritual inspiration, or as a meditative experience. We have included here a selection of texts appropriate to each of these modes, distinctly labeled with a letter of the Hebrew alphabet. The first includes texts taken from canonical Jewish codes: the Mishnah, Maimonides' Mishneh Torah, and Jacob ben Asher's Arba'ah Turim; the second speaks of a spiritual meaning of Shabbat; and the third is a contemplative introduction to Shabbat liturgy found in the Zohar, the canonical book of Jewish mysticism.

They are designated as follows:

- א Some Laws for Entering Shabbat
- ב The Extra Soul on Shabbat
- ג A Mystical Vision of Shabbat

Before beginning Arvit, one may choose to study a paragraph or a section of teachings regarding Shabbat:

א Some Laws for Entering Shabbat

With what materials may one kindle the Shabbat lights, and which materials are impermissible? One should not use a wick made of the moss growing on cedars, uncarded flax, or raw silk, nor a wick made of woody fibers or wilderness grass, or water weeds; one should not use pitch, liquid wax, castor oil, or consecrated oil that has become defiled and has therefore been set apart to be burned, nor the fat from the tails of sheep, nor tallow. Nahum the Mede declares, however, that the lamp may be lit with boiled tallow; other rabbis say that tallow may not be used, whether boiled or not boiled.

Mishnah Shabbat 2:1

[In ancient Israel] the shofar was blown six times before Shabbat; it was blown from a high place so that all could hear it. With the sound of the first blast, those who were in the distant fields stopped work, since those who were closest to town did not enter until those who were distant joined them, that all might enter together; at this time, the stores were still open and their shutters were untouched. Once the second blast was trumpeted, the stores would be locked and shuttered, though hot dishes would still be cooking in the oven. When the third blast was sounded, the hot dishes that needed to be removed were taken off the stove and those that would be left in the oven for Shabbat were enclosed; lamps were lit. A slight amount of time was allowed to pass, enough for a small fish to fry or a flatbread to bake—and then a *t'kiah*, *t'ruah*, *t'kiah* (a long note, a series of staccato notes, and a final long note) were sounded and all work stopped. Maimonides of blessed memory writes that the first blast was sounded at the beginning of the afternoon and the third as the sun set.

Jacob ben Asher, Tur, Oraḥ Ḥayim 256

Before beginning Arvit, one may choose to study a paragraph or a section of teachings regarding Shabbat:

א

במה מדליקין ובמה אין מדליקין? אין מדליקין לא בלכש, ולא בהסן, ולא בכף, ולא בפתילת האידן, ולא בפתילת המדב, ולא בירוקה שעל פני המים, ולא בזפת, ולא בשעווה, ולא בשמן קיק, ולא בשמן שרפה, ולא באליה, ולא בחלב. נחום המדי אומר: מדליקין בחלב מבשל. וחקמים אומרים: אחד מבשל אחד שאינו מבשל – אין מדליקין בו.

משנה שבת ב:א

שש תקיעות תוקעין בערב שבת במקום גבוה כדי שישמעו כלם. תקיעה ראשונה – נמנעו אותן שבשדות מלעשות מלאכתן ואין הקרובים רשאים ליכנס עד שיכנסו גם הרחוקים ויכנסו כלם ביחד; ועדין החניות פתוחות והתריסין מנחין. התחילו לתקוע תקיעה שנייה – נסתלקו התריסין ונגעלו החניות ועדין החמין והקדרות רותחין על גבי הכירה. התחילו לתקוע תקיעה שלישית – סלק המסלק והטמין המטמין והדליקו הירות. שיהיה כדי לצלות דג קטן או כדי להדביק פת בתנור, תוקע ומריע ותוקע ושובת. כתב הרמב"ם זכרוננו לברכה: תקיעה ראשונה ותוקע במנחה ושלשית סמוך לשקיעת החמה.

טו, אורח חיים רנו

Shabbat in ancient Israel is taken from Jacob ben Asher's Arba'ah Turim (literally "the Four Columns," and sometimes simply called "the Tur"). Dating to early 14th-century Spain, the Tur is one of the three great halakhic compendiums of the Middle Ages. This description of how the ancients signalled the onset of Shabbat is based on a passage found in the Babylonian Talmud (Shabbat 35b). Jewish communities continued the practice of alerting their members to the onset of Shabbat; today in Jerusalem, a siren is sounded to warn people of the approach of Shabbat and a second siren is sounded at the time for candlelighting.

MAIMONIDES WRITES בכתב הרמב"ם. Jacob ben Asher, living a century and a half after Maimonides, is quoting from the latter's Mishneh Torah, written in 1180. Maimonides was the first to mention that the shofar was sounded at the beginning of the afternoon. He based this on the Mishnah, which recommends that one not start new projects on Friday afternoon (Mishnah Shabbat, chapter 1).

WITH WHAT MATERIALS MAY ONE KINDLE במה מדליקין. In many rites, the study of the second chapter of Mishnah Shabbat (edited in the 3rd century), dealing with the laws of lighting the lamps for Shabbat, was considered an especially appropriate introduction to the Shabbat evening service. We have included the opening *mishnah* of that chapter, which is concerned that the lights in one's home be appropriate for Shabbat. Materials that may give off a bad smell, that are derived from objects considered objectionable, or that emit an unsteady light (and are therefore likely to be adjusted if one momentarily forgets that it is Shabbat) may not be used. In a larger sense, the atmosphere we create for Shabbat in our homes and places of prayer is essential, so that we can welcome Shabbat with joy and reverence. The texts from other halakhic sources that follow similarly focus on preparing for Shabbat.

SOUNDING THE SHOFAR. This elegant literary portrayal of the onset of

There are four elements of Shabbat: two of them are mentioned in the Torah and two of them are teachings of the sages first formulated by the prophets. “To remember Shabbat” and “to observe Shabbat” are from the Torah; “to honor Shabbat” and “to delight in Shabbat” were articulated by the prophets, as it is said, “Call Shabbat a delight, and honor ADONAI’s holy day” (Isaiah 58:13).

What constitutes the “honoring” of Shabbat? The fulfillment of this aspect is what the rabbis intended when they said: On the eve of Shabbat, it is a mitzvah for each person to wash his or her face and hands and feet with warm water to honor Shabbat. One enwraps oneself with *tzitzit* and sits quietly, in awe, waiting to receive Shabbat as if one were about to greet a sovereign. The ancient rabbis would gather their students on the eve of Shabbat; they would put on their *tallitot* and say: “Come, let us go out and greet the Sabbath King!”

Honoring Shabbat also includes putting on clean clothing. One’s Shabbat attire should not be like that of the weekday. . . .

One sets the dining table before the onset of Shabbat, even if one intends to eat only a tiny amount. Similarly, one sets the table after Shabbat, even if one intends to eat only a small amount—so that Shabbat is honored in both its entry and exit. One should clean and prepare one’s house before the onset of Shabbat, to honor the day. A lamp should be lit, the table set for eating, and the bed made—for all these are ways to honor Shabbat.

Maimonides, Mishneh Torah, Hilkhhot Shabbat 30:1–3, 5

אַרְבַּעַה דְּבָרִים נֶאֱמָרוּ בְּשַׁבָּת: שְׁנַיִם מִן הַתּוֹרָה וְשְׁנַיִם מִדְּבָרֵי סוֹפְרִים, וְהֵם מְפֹרָשִׁין עַל יְדֵי הַנְּבִיאִים. שְׁבִתוֹרָה – זְכוֹר וְשָׂמוּרָה וְשִׁנְתָּ פָּרְשׁוּ עַל יְדֵי הַנְּבִיאִים – כְּבוֹד וְעִנְיָן, שְׂנֵאֲמָר: וְקִרְאתָ לְשַׁבָּת עֵנְיָן לְקַדּוֹשׁ יְהוָה מְכַבֵּד (ישעיהו נח:יג).

אֵיזֶהוּ כְּבוֹד? זֶה שְׂאֲמָרוּ הַכַּמִּים: שְׂמִצּוֹה עַל אָדָם לְרַחוּץ פָּנָיו, יָדָיו, וְרַגְלָיו בְּחַמִּין בְּעֶרְבַּ שַׁבָּת מִפְּנֵי כְּבוֹד הַשַּׁבָּת וּמִתְעַטֵּף בְּצִיצִית וְיוֹשֵׁב בְּכִבֵּד רֹאשׁ מִיַּחַד לְהַקְבִּילַת פְּנֵי הַשַּׁבָּת, כְּמוֹ שֶׁהוּא יוֹצֵא לְקִרְאתָ הַמֶּלֶךְ. וְחַכְמִים הָרֵאשׁוֹנִים הָיוּ מְקַבְּצִין תַּלְמִידֵיהֶם בְּעֶרְבַּ שַׁבָּת וּמִתְעַטְּפִים וְאוֹמְרִים: בּוֹאוּ וְנִצֵּא לְקִרְאתָ שַׁבָּת הַמֶּלֶךְ!

וּמְכַבֵּד הַשַּׁבָּת – שְׂיִלְבֵּשׁ כְּסוּת נִקְיָה, וְלֹא יִהְיֶה מִלְבוּשׁ הַחוּל כְּמִלְבוּשׁ הַשַּׁבָּת . . .

מְסַדֵּר אָדָם שְׁלַחְנוּ בְּעֶרְבַּ שַׁבָּת, וְאָף עַל פִּי שְׂאִינוּ צָרִיף אֶלָּא לְכַזִּית. וְכֵן מְסַדֵּר שְׁלַחְנוּ בְּמוֹצָאֵי שַׁבָּת, וְאָף עַל פִּי שְׂאִינוּ צָרִיף אֶלָּא לְכַזִּית – כְּדֵי לְכַבֵּדוּ בְּכַנִּיסָתוֹ וּבִיצִיאָתוֹ. וְצָרִיף לְתַקֵּן בֵּיתוֹ מִבְּעוֹד יוֹם מִפְּנֵי כְּבוֹד הַשַּׁבָּת. וְיִהְיֶה גַר דְּלוּק וְשְׁלַחֵן עֵרוּף לְאֵכָל וּמִטָּה מְצַעֵת – שְׁפֹל־אֵלוֹ לְכַבֵּד שַׁבָּת הַן.

רמב"ם, משנה תורה, הלכות שבת ל:א-ג, ה

“TO REMEMBER” AND “TO OBSERVE” זְכוֹר וְשָׂמוּר. The two biblical versions of the Decalogue exhort us to “remember Shabbat” (Exodus 20:8) and to “observe Shabbat” (Deuteronomy 5:12). Maimonides understands these two terms as commanding two distinct obligations. As he will explain below, the command to “remember” is fulfilled by sanctifying Shabbat through verbal acknowledgment (namely, by reciting the blessing sanctifying the day—that is, making Kiddush), while “observe” is fulfilled by refraining from work and resting. In this chapter, however, Maimonides focuses on two other aspects: the prophetic call to honor and delight in Shabbat.

ONE ENWRAPS ONESELF WITH TZITZIT מִתְעַטֵּף בְּצִיצִית. Maimonides’ description of sitting and welcoming Shabbat with reverence is a fascinating reflection of his own spiritual practice. It is

based on a series of reports in the Babylonian Talmud of the practices of individual rabbis (Shabbat 25b and 119a). Inspired by the remark Maimonides quotes at the end (“Let us go out...”), the mystics of Safed (16th century) would physically go out to the fields surrounding the city and welcome Shabbat in nature—a remarkably different spiritual preparation than the one offered here by Maimonides.

A TINY AMOUNT לְכַזִּית. Literally “an olive’s worth,” which is the minimum amount of food requiring a blessing.

ONE SETS THE TABLE AFTER SHABBAT וּבִיצִיאָתוֹ. This refers to the custom of *Melaveh Malkah*, literally “accompanying the queen”—a joyful period after Shabbat, celebrated with refreshments and singing. Celebrations were organized both for greeting royalty and for their departure. Setting the table after Shabbat can also be seen as a way of sanctifying the week. Note how the metaphoric persona of Shabbat changes gender in these texts: Shabbat is sometimes referred to as a king and sometimes as a queen.

For restricted use only: March-April 2020
Do not copy, sell, or distribute

What constitutes “delight” on Shabbat? This is what the rabbis meant when they said that one should prepare an especially hearty dish and have fragrant wine on Shabbat, in accord with what one can afford. And all who increase their expenditure for Shabbat and the preparation of multiple delicious dishes are to be praised. If one cannot afford anything except a boiled egg or something like that, then that is that person’s joy of Shabbat. One need not trouble oneself and bother to ask others for help in order to have additional food for Shabbat. As our ancient rabbis taught, “Make your Shabbat meal like that of an everyday one, rather than becoming dependent on others.”

If one is wealthy and lives a pampered life, so that all of one’s days are like Shabbat, one must vary what is eaten on Shabbat from what is eaten every day. But if that is not possible, one should change the time one eats: if one is used to eating early, one should eat late; and if one is used to eating late, one should eat early. . . .

It is not permitted to fast, to entreat, or to plead asking mercy from heaven on Shabbat. Even at those terrible times when a public fast would be decreed and the shofar blown, one does not fast or blow the shofar on Shabbat or on holidays. If a city is besieged by a foreign force or endangered by a flood, or if a boat is threatened with capsizing at sea, then an exception is made and one sounds the alarm in order to help those who are in danger, and one prays and asks for mercy for them.

Maimonides, Mishneh Torah, Hilkhhot Shabbat 30:7–8, 12

איזהו ענג? זה שאמרו חכמים: שצריך לתקן תבשיל שמן ב יותר ומשקה מבשם לשבת – הפל לפי ממונו של אדם. וכל המרבה בהוצאת שבת ובתקון מאכלים רבים וטובים, הרי זה משבח. ואם אין ידו משגת, אפילו לא עשה אלא שלק וכיוצא בו משום כבוד שבת – הרי זה ענג שבת, ואינו חייב להצר לעצמו ולשאול מאחרים כדי להרבות במאכל בשבת. אמרו חכמים הראשונים: עשה שבתך חול ואל תצטרף לבריות.

מי שהיה ענג ועשיר והרי כל ימיו בשבת – צריך לשנות מאכל שבת ממאכל החול. ואם אי אפשר לשנות, משנה זמן האכילה: אם היה רגיל להקדים, מאחר, ואם היה רגיל לאחר, מקדים. . . .

אסור להתענות ולזעוק ולהתחנן ולבקש רחמים בשבת. ואפילו בצרה מן הצרות שהצבור מתענין ומתריעין עליהן – אין מתענין ולא מתריעין בשבת ולא בימים טובים, חוץ מעיר שהקיפוה גויים או נהר או ספינה המטרפת בים, שמתריעין עליהן בשבת לעזרן ומתחננין ומבקשין עליהן רחמים.

רמב"ם, משנה תורה, הלכות שבת ל:א-ח, יב

AN ESPECIALLY HEARTY DISH תבשיל שמן ביותר. Maimonides replaces the word שומין (*shumin*), which means “garlic” (mentioned in the Babylonian Talmud, Shabbat 118b), with the word שמן (*shamen*), which means “fatty”—i.e., oily or “hearty.” He may have had a different manuscript version of the Talmud unknown to us, or he may be taking literary license and mentioning dishes that were considered hearty in his own cultural context, while the Talmud thought that a Shabbat meal was special if well spiced.

A BOILED EGG שלק. The Hebrew term may refer to anything boiled, even a vegetable—as opposed to grilled meat or fish, or a hearty stew.

“MAKE YOUR SHABBAT MEAL LIKE THAT OF AN EVERYDAY ONE . . .” עשה . . . שבתך חול. A saying of Rabbi Akiva reported in the Babylonian Talmud, Shabbat 118a.

IT IS NOT PERMITTED . . . TO PLEAD ASKING MERCY . . . לבקש רחמים. The Shabbat Amidah omits the thirteen middle blessings that are recited on weekdays as prayers of personal and national request (see pages 272–276); instead, we recite a prayer celebrating the holiness of Shabbat (see page 49).

IF A CITY IS BESIEGED עיר שהקיפוה גויים. Threats to life override observance of Shabbat. During the Maccabean revolt, pietists refused to fight on Shabbat and were repeatedly defeated by the Greeks. But the Maccabees themselves fought in self-defense on Shabbat and were ultimately victorious.

For restricted use only: March-April 2020.
Do not copy, sell, or distribute

It is a positive command of the Torah to sanctify Shabbat with words, as it is written: “Remember Shabbat to keep it holy” (Exodus 20:8)—this refers to the enunciation of its praise and its sanctification. It should be remembered as it enters and as it leaves: when it enters, by making Kiddush and sanctifying the day; and when it leaves, by reciting Havdalah.

Maimonides, Mishneh Torah, Hilkhot Shabbat 29:1

This is the fundamental principle: Anyone who does work on Shabbat, and the result of the work is enduring—that person is culpable.

Mishnah Shabbat 12:1

If, while doing that which is permitted on Shabbat, one does something that constitutes work on Shabbat, but without intending that the work be done—it is permitted.

For instance, one may open a portable bed or move a chair or stool; and if one dug a groove in the floor while moving it, one need not worry, since the effect was unintentional.

Similarly, one may walk on grass on Shabbat without any concern, so long as one did not consciously intend to pull out the grass; and if some grass was pulled up, there is nothing to be concerned about . . .

Maimonides, Mishneh Torah, Hilkhot Shabbat 1:5

“Six days shall you work and complete all that you must do” (Exodus 20:8). Is it possible for a person to complete all of one’s work in six days? Rather, it must mean: rest as though your work is completed. Another possible interpretation: rest—even from any thought of work. As the prophet says, “If you stop in your tracks, and refrain from pursuing your business affairs on My holy day; if you call Shabbat ‘a delight,’ that which is holy to ADONAI ‘honorable,’ and honor it, not going about your daily business, nor speaking of it—then you shall rejoice with ADONAI” (Isaiah 58:13–14).

Mekhilta, Bahodesh 7

מְצוֹת עֲשֵׂה מִן הַתּוֹרָה לְקַדֵּשׁ אֶת יוֹם הַשַּׁבָּת בְּדְבָרִים, שְׁנֵאמַר: זְכוֹר אֶת-יוֹם הַשַּׁבָּת לְקַדְשׁוֹ (שְׁמוֹת כ:ח) – בְּלוֹמַר, זְכַרְהוּ זְכִירַת שַׁבַּח וְקִדּוּשׁ. וְצָרִיךְ לְזַכְרָהוּ בְּכַנִּיסָתוֹ וּבִיצִיאָתוֹ: בְּכַנִּיסָתוֹ – בְּקִדּוּשׁ הַיּוֹם, וּבִיצִיאָתוֹ – בְּהַבְדֵּלָה. רַמְבַּ"ם, מִשְׁנֵה תוֹרָה, הַלְכוֹת שַׁבַּת כט:א

זֶה הַכֹּלֵל: כָּל-הַעוֹשֶׂה מְלָאכָה וּמְלָאכָתוֹ מִתְקַיְּמַת בַּשַּׁבָּת, חַיִּב.

מִשְׁנֵה שַׁבַּת יב:א

דְּבָרִים הַמְתַּרִּים לַעֲשׂוֹתָן בַּשַּׁבָּת, וּבִשְׁעַת עֲשִׂיתָן אֶפְשָׁר שְׁתַּעֲשֶׂה בְּגִלְלוֹן מְלָאכָה וְאֶפְשָׁר שְׁלֵא תַעֲשֶׂה – אִם לֹא נִתְּבֵן לְאוֹתָהּ מְלָאכָה, הֲרִי זֶה מִתָּר. בִּיצֵד? גּוֹרֵר אָדָם מִטָּה כִּסָּא וְסִפְסָל וְכִיּוֹצֵא בָהֶן בַּשַּׁבָּת – וּבִלְבָד שְׁלֵא יִתְּבֵן לַחֲפֹר חֲרִיץ בְּקִרְקַע בַּשַּׁבָּת גְּרִירָתָן. וּלְפִיכָף: אִם חָפְרוּ הַקִּרְקַע – אֵינּוּ חוֹשֵׁשׁ בְּכָף, לְפִי שְׁלֵא נִתְּבֵן לְכָף.

וְכֵן מְהֵלֵךְ אָדָם עַל גְּבִי עֲשָׁבִים בַּשַּׁבָּת, וּבִלְבָד שְׁלֵא יִתְּבֵן לַעֲקֹר אוֹתָם. לְפִיכָף אִם נִעְקְרוּ – אֵינּוּ חוֹשֵׁשׁ . . .

רַמְבַּ"ם, מִשְׁנֵה תוֹרָה, הַלְכוֹת שַׁבַּת א:ה

שֵׁשֶׁת יָמִים תַּעֲבֹד וְעָשִׂיתָ כָּל-מְלָאכָתְךָ. וְכִי אֶפְשָׁר לוֹ לְאָדָם לַעֲשׂוֹת כָּל-מְלָאכָתוֹ בְּשֵׁשֶׁת יָמִים? אֵלֵא: שַׁבַּת כְּאֵלוֹ כָּל-מְלָאכָתְךָ עֲשׂוּיָהּ. דְּבַר אַחֵר: שַׁבַּת מִמַּחֲשַׁבֶּת עֲבוּדָהּ. וְאוֹמֵר: אִם-תִּשָּׁב מִשַּׁבַּת רְגֵלְךָ עֲשׂוֹת חֶפְצֶיךָ בְּיוֹם קִדְשִׁי, וְקָרָאתָ לַשַּׁבָּת עֲנֵג לְקִדּוּשׁ יְהוָה מְכַבֵּד וְכַבֵּדָתוֹ מַעֲשׂוֹת דְּרָכֶיךָ מִמִּצְוֹת חֶפְצֶיךָ וְדַבַּר דְּבַר. אֲזַ תִּתְּעַנֵּג עַל-יְהוָה.

מְכִילְתָא, בַּחוּדֵשׁ ז

וְקִדּוּשׁ ITS SANCTIFICATION. The Hebrew word *kiddush* literally means “sanctification.”

IT SHOULD BE REMEMBERED AS IT ENTERS AND AS IT LEAVES לְזַכְרָהוּ וּבִיצִיאָתוֹ. Maimonides argues that the sanctification of Shabbat involves establishing both of its temporal boundaries: not only its beginning, but also its ending.

CULPABLE חַיִּב. In the Mishnah, culpability means that, in the time of the Temple, one would have been liable to bring a sacrifice atoning for the sin committed.

INTENTION ON SHABBAT. Shabbat differs from many other mitzvot in that intentionality is important to the very definition of what constitutes its proper observance. Work is not only an objective category but is defined, in part, by what one regularly does and by what one plans in advance to do on Shabbat.

THE MEKHILTA OF RABBI ISHMAEL is a 2nd-century collection of rabbinic teachings that antedates the composition of the Mishnah. As noted above, the category of “work” quickly moves to a subjective definition, with some arguing that on Shabbat we should strive not to even think about weekday work.

For restricted use only: March-April 2020.
Do not copy, sell, or distribute

ב The Extra Soul on Shabbat

Rabbi Shimon ben Lakish said: The Holy One places in us an additional soulfulness at the beginning of Shabbat and takes it away at the conclusion of Shabbat, as the Torah teaches: “On the seventh day God ceased from work and was refreshed, *vayinafash*” (Exodus 31:17). [Do not read the last word as referring to Shabbat but to its aftermath:] “On the seventh day God ceased from work” and when it concluded, God declared, “*Vai, avdah nefesh*—Woe, the soul is now lost!”

Babylonian Talmud, Beitzah 16a

At all times and in all seasons every soul is capable of deriving new Torah insights from the old ones. But it is especially true on the holy Shabbat when the additional soul comes to each one of the people Israel; surely she brings with her new insights into Torah that need to be revealed by this particular person, in this particular time, in this particular age, in accord with the needs of the souls of a particular generation, as the divine wisdom gauged and determined at creation.

from Zvi Elimelekh of Dynow, *Sefer B'nei Yisakhar*

Something happens to a person on the Sabbath day. On the eve of the Shabbat, the Lord gives one a *n'shamah y'teirah*, and at the conclusion of the Shabbat God takes it away, says Rabbi Shimon ben Lakish.

N'shamah y'teirah means additional spirit. It is usually translated “additional soul.” But what is the strict significance of the term?

Some thinkers took the term *n'shamah y'teirah* as a figurative expression for increased spirituality or ease and comfort. Others believed that an actual spiritual entity, a second soul, becomes embodied in human beings on the seventh day. “Humanity is given on this day an additional, a supernal soul, a soul which is all perfection, according to the pattern of the world to come.” It is “the holy spirit that rests upon people and adorns them with a crown like the crown of angels,” and is given to every individual according to their attainments.

It is for a spiritual purpose, the Zohar implies, that supernal souls leave their heavenly sphere to enter for a day the lives of mortals. At every conclusion of the Sabbath day, when the supernal souls return to their sphere, they all assemble before the presence of the Holy King. The Holy One then asks all the souls: What new insight into the wisdom of the Torah have ye attained while present in the lower world? Happy is the soul that is able to relate in the presence of God an insight attained by a human being during the seventh day. Indeed, how embarrassed must be the soul which appearing before the presence of God remains mute, having nothing to relate.

Abraham Joshua Heschel, *The Sabbath* (adapted)

ב THE EXTRA SOUL RECEIVED ON SHABBAT. The series of texts in this section build progressively on one another. The Talmud talks about the extra soul on Shabbat and, in turn, Zvi Elimelekh of Dynow, an early 19th-century Hasidic master, develops this theme further by incorporating later kabbalistic formulations. He sees Shabbat as a moment when the extra soulfulness issues in new insights into Torah. Finally Abraham Joshua Heschel, a 20th-century Jewish American theologian and himself a scion of a Hasidic family,

reworks these texts in a contemporary voice. Together, they are a representation of a Jewish religious conversation taking place through the ages.

אמר רבי שמעון בן לקיש: נשמה יתירה נותן הקדוש ברוך הוא באדם ערב שבת ולמוצאי שבת נוטלין אותה הימנו, שנאמר: שבת וינפש. כיון ששבת, וי אבדה נפש!
תלמוד בבלי, ביצה דף טז ע"א

דכל-נשמה מסגלת להוציא תורה חדשה מן הישנה בכל-זמן ועדו, והנה בשבת קדש שבאים נשמות יתירות לכל-אחד מישראל, הנה על פרחי יש עמה תורה חדשה הצריכה להתגלות על ידי הנשמה הלזו ביום הזה בדור הלזה, כפי אשר אשר שעה החכמה האלהית מבראשית לפי צרף נשמות הדור.

ספר בני יששכר, מאמרי השבתות, מאמר ה

For restricted use only: March-April 2020.
Do not copy, sell, or distribute

א A Mystical Vision of Shabbat

Just as the aspects of God unite on high,
so too Shabbat unites below in the mystery of oneness,
that she may be with Him on high,
each ready to receive the other in holy oneness.

God is one.

God does not sit on the holy throne on high till she too, like Him,
is encompassed by the mystery of oneness,
that they might be united.

In that way the mystery of “God is one and God’s name is one”
is fulfilled.

The secret of Shabbat is that it creates a unity
on which the mystery of oneness settles.

Through the prayers offered on the eve of Shabbat, the holy throne of glory becomes fit for the Holy One. As Shabbat enters, she becomes separated from all forces of evil and harsh judgment, and she is left then united with holy radiance, as she adorns herself with many crowns in the presence of the holy Sovereign. The realm of anger and the dominion of judgment flee from her, and nothing else rules the entire world. Her face shines with the light from on high and she is clothed with the holy people below, all of whom are adorned with fresh souls so that they may begin to bless her and pray, with joy-filled beaming faces.

K'gavna d'inun mityahadin l'eila b'ehad, of hakhi ihi ityahadat l'tata b'raza d'ehad, l'mehevei imhon l'eila had l'koveil had, kudsha b'rikh hu ehad, l'eila la yativ al kurs'ya dikareih, ad d'itavidat ihi b'raza d'ehad, k'gavna dileih l'mehevei ehad b'ehad. V'ha ukimna raza dadonai ehad u-sh'mo ehad. Raza d'shabbat ihi shabbat d'itahadat b'raza d'ehad l'mishrei alah raza d'ehad. Tz'lota d'ma-alei shabata, d'ha itahadat kurs'ya yakira kadisha b'raza d'ehad, v'itakanat l'mishrei alah malka kadisha ila-ah. Kad ayeil shabata ihi ityahadat v'itparshat misitra ahra v'khol dinin mitabrin minah, v'ihit isht'arat b'yihuda dinhiru kadisha v'itratit b'khama itrin l'gabei malka kadisha. V'khol shultanei rugzin u-marei d'dina kulhu arkin v'itabru minah, v'leit shultana ahra b'khalhu almin. V'anpaha n'hirin binhiru ila-ah v'itratit l'tata b'ama kadisha, v'khalhon mitatrin b'nishmatin hadtin k'dein sheiruta ditzlota l'varkha lah b'hedvah binhiru d'anpin.

Zohar II:135a-b

א

THE SECRET OF SHABBAT רזא דשבת. In many communities, this poetic passage from the Zohar (the foundational text of Kabbalah, edited in the late 13th century) is recited before Arvit, the Friday evening service. The Zohar imagines a correspondence between the divine realm and the created world, such that unity or disunity in one realm both affects and is reflected in the other realm. To express this correspondence, the Zohar frequently uses anthropomorphic metaphors for God. Here, the Zohar imagines God as having both masculine and feminine elements, with Shabbat representing the feminine side. Thus, throughout the week, the masculine and feminine aspects of God are seen as distant from each other, and aspects of God are, so to speak, divided. With the arrival of Shabbat, the feminine aspect of God is reunited with the masculine, and once again God is truly and wholly “one.”

Correspondingly, we too

בגונא דאנון מתיחדין לעלא באחד,
אוף הכי איהי אתיחדת לתתא ברזא דאחד,
למהוי עמהון לעלא חד לקבל חד,
קדשא ברין הוא אחד,
לעלא לא יתיב על פורסיא דיקריה,
עד דאתעבידת איהי ברזא דאחד,
בגונא דיליה למהוי אחד באחד.
והא אוקימנא רזא דיהוה אחד ושמו אחד.

רזא דשבת איהי שבת דאתחדת ברזא דאחד למשרי עלה
רזא דאחד.

צלותא דמעלי שבתא, דהא אתאחדת פורסיא יקירא
קדישא ברזא דאחד, ואתקנת למשרי עלה מלפא קדישא
עלאה. בד עיל שבתא איהי אתיחדת ואתפרשת מסטרא
אחרא וכל דינין מתעברין מנה, ואיהי אשתארת ביחודא
דנהירו קדישא ואתעטרות בכמה עטרין לגבי מלפא קדישא.
וכל שלטני רגזין ומארי דדינא בלהו ערקין ואתעברו מנה,
ולית שלטנא אחרא בכלהו עלמין. ואנפאה נהירין בנהירו
עלאה ואתעטרות לתתא בעמא קדישא, וכלהון מתעטרין
בנשמתין חדתין פדין שירותא דצלותא לברכא לה
בתדוה בנהירו דאנפין.

זהר חלק ב קלהא-ב

participate in this modulation between disunity during the week and the ideal oneness of Shabbat. Our workday lives are often characterized by division and distance from other people, from God, and even internally within ourselves. Shabbat brings us the opportunity to bridge those distances and heal those divides.

Moreover, just as the unification of the Divine on Shabbat enables us to feel more whole, so too our greater sense of wholeness causes, as it were, greater unification within God. Indeed, the Zohar imagines that the unification of the feminine and masculine within God described in this passage occurs precisely at the moment when the people Israel recite the Bar'khu prayer on Friday night. Thus Shabbat represents a total unification: the Divine is made whole, we are made whole, and the human and the Divine are united.

THRONE OF GLORY יקירא. The emanations of God, parts of which have become separated from God or weakened because of evil.

MANY CROWNS עטרין. All the holy lights now join with Shabbat in greeting the sovereign.

WITH FRESH SOULS חדתין. The n'shamah y'teirah, the extra soul that a person receives on Shabbat (see page 35).

For restricted use only: March-April 2020.
Do not copy, sell, or distribute

Peace

The following is the last passage in the Mishnah, which thus concludes with the word *shalom*, “peace.”

Rabbi Shimon ben Halafta said: The blessed Holy One found no vessel that could contain blessing for Israel except that of peace, as it is written: “Adonai will grant strength to God’s people; Adonai will bless them with peace” (Psalm 29:11).

—MISHNAH

CONCLUDING STUDY

All study concludes with one of the following passages:

One should not go out with a sword, bow, shield, lance, or spear [on Shabbat]. One who goes out with any of these is liable to bring a purification offering. Rabbi Eliezer says that they are worn as ornaments, but the sages maintain that they are disgraceful, as the prophet said: ▶ “They shall beat their swords into plowshares and their spears into pruning hooks; nation shall not lift up sword against nation, neither shall they learn war anymore” (Isaiah 2:4).

Lo yisa goy el goy herev, v’lo yilm’du od milhamah.

Mishnah Shabbat 6:4

Rabbi Eleazer said in the name of Rabbi Hanina: Students of Torah increase peace in the world, as the prophet Isaiah said: “All your children shall be taught by ADONAI, and your children shall increase peace.” Do not read the word as *banayikh*, “your children,” but rather as *bonayikh*, “your builders.”

May those who love your Torah find great peace; may they not stumble.

May there be peace within your walls, tranquility in your citadels.

Y’hi shalom b’heilekh, shalvah b’arm’notayikh.

▶ For the sake of my brothers and friends, I pray for peace in your midst.

L’ma-an ahai v’rei-ai, adabrah na shalom bakh.

For the sake of the house of ADONAI our God, I seek your welfare.

L’ma-an beit Adonai eloheinu, avakshah tov lakh.

May God grant strength to God’s people; may God grant God’s people peace.

Adonai oz l’amo yiten, Adonai y’varekh et amo va-shalom.

Babylonian Talmud, Berakhot 64a

All study concludes with one of the following passages:

לֹא יֵצֵא הָאִישׁ לֹא בַסֵּיף, וְלֹא בַקֶּשֶׁת, וְלֹא בַתַּרְיִס, וְלֹא בְאֵלָהּ, וְלֹא בְרִמָּח. וְאִם יֵצֵא, חֵיב חֲטָאת. רַבִּי אֱלִיעֶזֶר אוֹמֵר: תִּכְשִׁיטִין הֵן לוֹ. וְחֻכְמִים אוֹמְרִים: אֵינָן אֶלָּא לְגִנְאִי, שְׁנֵאמַר: ◀ וְכִתְּתוּ חֲרֻבוֹתֵם לְאֵתִים וְחֲנִיתוֹתֵיהֶם לְמִזְמֵרוֹת, לֹא יִשָּׂא גוֹי אֶל גּוֹי חָרֵב וְלֹא יִלְמְדוּ עוֹד מִלְחָמָה (ישעיהו ב:ד).
משנה שבת ו:ד

אָמַר רַבִּי אֱלִיעֶזֶר אָמַר רַבִּי חֲנִינָא: תִּלְמִידֵי חֻכְמִים מְרַבִּים שְׁלוֹם בְּעוֹלָם, שְׁנֵאמַר: וְכָל-בְּנֵיךָ לְמוֹדֵי יְהוָה, וְרַב שְׁלוֹם בְּנֵיךָ. אֵל תִּקְרִי בְּנֵיךָ, אֶלָּא בּוֹנֵיךָ. שְׁלוֹם רַב לְאַהֲבֵי תוֹרָתְךָ, וְאֵין לָמוּ מְכַשׁוֹל. יְהִי שְׁלוֹם בְּחֵילְךָ, שְׁלוֹה בְּאַרְמְנוֹתֶיךָ. ◀ לְמַעַן אַחֲי וְרַעֲי, אֲדַבְּרָה נָא שְׁלוֹם בָּךְ. לְמַעַן בֵּית יְהוָה אֱלֹהֵינוּ, אֲבַקֶּשֶׁה טוֹב לָךְ. יְהוָה עֵז לְעַמּוֹ יִתֵּן, יְהוָה יִבְרַךְ אֶת עַמּוֹ בְּשְׁלוֹם.

תלמוד בבלי, ברכות דף סד ע"א

ONE SHOULD NOT GO OUT with a sword, bow, shield, lance, or spear. Shabbat is a day of peace and so the display of instruments of violence is considered inappropriate by the Mishnah. Taking this principle a step further, some have the custom of covering the knives on the table until after Kiddush so that the sanctification of Shabbat takes place with even the cutlery removed from sight. For the same reason, some refrain from using a knife to cut the *hallah*, dividing it into pieces by hand instead.

The section of study concludes with a meditation on peace and most especially the hope that our study should lead to peace. All prayer and all study traditionally conclude with prayers for peace.

BUILDERS בּוֹנֵיךָ. See Isaiah 54:13. The implication is that those who study Torah are builders of a world of peace.

GREAT PEACE רַב שְׁלוֹם. The passage begins with the idea of peace and is reinforced with a string of biblical verses concerning peace: Psalms 119:165, 122:7–9, and 29:11.

For restricted use only: March-April 2020.
Do not copy, sell, or distribute

Kaddish D'Rabbanan

Traditionally, Kaddish D'Rabbanan has been recited by mourners and those observing Yahrzeit, but it may be recited by anyone who has read or heard the teaching of a text based on Torah.

May God's great name be exalted and hallowed throughout the created world, as is God's wish. May God's sovereignty soon be established, in your lifetime and in your days, and in the days of all the house of Israel.

And we say: *Amen*.

May God's great name be acknowledged forever and ever!

May the name of the Holy One be acknowledged and celebrated, lauded and worshipped, exalted and honored, extolled and acclaimed—though God, who is blessed, *b'rikh hu*, is truly [on *Shabbat Shuvah we add: far*] beyond all acknowledgment and praise, or any expressions of gratitude or consolation ever spoken in the world. And we say: *Amen*.

Grant abundant peace to our people and their leaders, to our teachers and their disciples, and to all who engage in the study of Torah in this land and in all other lands. May you and they be blessed by our creator in heaven with great peace, grace and kindness, compassion and love, and long life, abundance, and deliverance. And we say: *Amen*.

May heaven bestow on us, and on all Israel, life and abundant and lasting peace. And we say: *Amen*.

May the one who creates peace on high bring peace to us and to all Israel [and to all who dwell on earth]. And we say: *Amen*.

Yitgadal v'yitkadash sh'meih raba, b'alma di v'ra, kiruteih,
v'yamlikh malkhuteih b'hayeikhon u-v'yomeikhon u-v'hayei d'khol beit yisrael,
ba-agala u-vizman kariv, v'imru amen.

Y'hei sh'meih raba m'varakh l'alam u-l'almei almay.

Yitbarakh v'yishtabah v'yitpa-ar v'yitromam v'yitnasei
v'yit-hadar v'yitaleh v'yit-halal sh'meih d'kudsha, b'rikh hu,
l'eila min kol [on *Shabbat Shuvah we substitute: l'eila l'eila mikol*]
birkhata v'shirata tushb'hata v'nehamata da-amiran b'alma, v'imru amen.

Al yisrael v'al rabanan v'al talmideihon, v'al kol talmidei talmideihon,
v'al kol man d'askin b'oraita, di v'atra hadein v'di v'khol atar va-atar,
y'hei l'hon u-l'khol sh'lama raba, hina v'hisda v'rahamin,
v'hayin arikhin u-m'zona r'viha, u-furkana min kodam avuhon di vi-sh'maya,
v'imru amen.

Y'hei sh'lama raba min sh'maya v'hayim tovim aleinu v'al kol yisrael, v'imru amen.
Oseh shalom bimromav hu b'rahmav ya-aseh shalom aleinu
v'al kol yisrael [v'al kol yosh'vei teiveil], v'imru amen.

קדיש דרבנן

Traditionally, Kaddish D'Rabbanan has been recited by mourners and those observing Yahrzeit, but it may be recited by anyone who has read or heard the teaching of a text based on Torah.

יִתְגַּדֵּל וְיִתְקַדֵּשׁ שְׁמֵהּ רַבָּא,
בְּעֵלְמָא דֵּי בְרָא, בְּרַעוּתָהּ,
וְיִמְלִיף מַלְכוּתָהּ בְּחַיֵּיכוּן וּבְיוֹמֵיכוּן
וּבְחַיֵּי דְכָל־בֵּית יִשְׂרָאֵל,
בְּעֵגְלָא וּבְזִמְן קָרִיב,
וְאִמְרוּ אָמֵן.

יְהִי שְׁמֵהּ רַבָּא מְבָרַךְ לְעָלְמָא וְלְעָלְמֵי עָלְמַיָּא.

יִתְבָּרַךְ וְיִשְׁתַּבַּח וְיִתְפָּאֵר וְיִתְרוֹמַם וְיִתְנַשֵּׂא
וְיִתְהַדָּר וְיִתְעַלֶּה וְיִתְהַלָּל שְׁמֵהּ דְּקֻדְשָׁא, בְּרִיף הוּא,
לְעָלְמָא מִן כָּל־ [לְעָלְמָא לְעָלְמָא מְכָל־
[on *Shabbat Shuvah we substitute:* מְכָל־
בְּרַכְתָּא וְשִׁירְתָּא תְּשַׁבְּחָתָא וְנַחֲמָתָא דְּאִמְרוּן בְּעֵלְמָא,
וְאִמְרוּ אָמֵן.

עַל יִשְׂרָאֵל וְעַל רַבְּנָן, וְעַל תַּלְמִידֵיהוֹן
וְעַל כָּל־תַּלְמִידֵי תַּלְמִידֵיהוֹן,
וְעַל כָּל־מָאן דְּעִסְקִין בְּאִוְרֵיתָא,
דֵּי בְּאַתְרָא הָדִין וְדֵי בְּכָל־אַתְר וְאַתְר,
יְהִי לְהוֹן וּלְכוּן שְׁלָמָא רַבָּא, חֲנָא וְחַסְדָּא וְרַחֲמִין,
וְחַיִּין אַרְיִכִין, וּמְזוּנָא רוּיָחָא, וּפְרָקְנָא מִן קָדָם אַבוּהוֹן
דֵּי בְּשִׁמְיָא, וְאִמְרוּ אָמֵן.

יְהִי שְׁלָמָא רַבָּא מִן שְׁמַיָּא וְחַיִּים טוֹבִים
עָלֵינוּ וְעַל כָּל־יִשְׂרָאֵל,
וְאִמְרוּ אָמֵן.

עֲשֵׂה שְׁלוֹם בְּמְרוֹמָיו הוּא בְּרַחֲמָיו יַעֲשֵׂה שְׁלוֹם
עָלֵינוּ וְעַל כָּל־יִשְׂרָאֵל [וְעַל כָּל־יּוֹשְׁבֵי תַבְּלָא],
וְאִמְרוּ אָמֵן.

KADDISH D'RABBANAN. Each section of the service ends with a Kaddish. The Kaddish D'Rabbanan, recited after the study of rabbinic texts, contains a special prayer for the well-being of teachers, their disciples, and all who study Torah. The Kaddish is an ancient prayer written in Aramaic, a sister-language of Hebrew and a spoken language of the Jewish people during the period of the Second Temple and for many centuries thereafter. Its central verse is the congregational response, "May God's great name be acknowledged forever and ever!" This response is the Aramaic rendering of *barukh shem k'vod malkhuto l'olam va-ed*, the congregational response to priestly prayers in the Temple service (Babylonian Talmud, Yoma 35b).

For restricted use only: March-April 2020.

Do not copy, sell, or distribute

The Community and Prayer

Prayer does not depend on “religion” in an institutional sense, nor on dogma or creed, but rather on true heartfelt feelings that arise when a person recognizes that one’s surroundings and one’s friends are not there solely for one’s own happiness, but instead, these relationships give rise to an obligation whose source is in life itself.

—ELIEZER SCHWEID

God and Nature: An Interpretive Translation

Beloved are You, eternal God,
by whose design the evening falls,
by whose command dimensions open up
and eons pass away and stars spin in their orbits.

*You set the rhythms of day and night;
the alternation of light and darkness
sings Your creating word.*

In rising sun and in spreading dusk,
Creator of all, You are made manifest.

Eternal, everlasting God, may we always be aware of Your dominion.

Beloved are You, Adonai,
for this hour of nightfall.

—ANDRÉ UNGAR

Bar'khu: The Call to Worship Together

We rise as we are called by the leader’s words of invitation to prayer. The leader bows when saying the word “Bar’khu” (“praise”) and stands up straight when pronouncing “Adonai.” Similarly, the congregation bows at the word “barukh” (“praise”) and straightens to full height at “Adonai.”

An alternate version of this b'rakhah may be found on the following page.

Leader:

Praise ADONAI, to whom all praise is directed.

Congregation, then the leader repeats:

פ̄ Praise ADONAI, to whom all praise is directed forever and ever.

Barukh Adonai ha-m'vorakh l'olam va-ed.

We are seated.

First B'rakhah before the Sh'ma: The Coming of Evening Light

Barukh atah ADONAI, our God, sovereign of time and space,
whose word brings the evening dusk,
whose wisdom opens the gates of dawn,
whose understanding changes the day’s division,
whose will sets the succession of seasons
and arranges the stars in their places in the sky,
who creates day and night,
who rolls light before darkness and darkness from light,

▶ who makes day pass into night,
who distinguishes day from night;
Adonai Tz'va-ot is Your name.

Living and ever-present God,
may Your rule be with us, forever and ever.

Barukh atah ADONAI, who brings each evening’s dusk.

We continue with the Second B'rakhah on page 40.

We rise as we are called by the leader’s words of invitation to prayer. The leader bows when saying the word בְּרַכּוּ (“praise”) and stands up straight when pronouncing יהוה (Adonai). Similarly, the congregation bows at the word בְּרוּךְ (“praise”) and straightens to full height at יהוה (Adonai).

An alternate version of this b'rakhah may be found on the following page.

Leader:

בְּרַכּוּ אֶת־יְהוָה הַמְּבַרְךְ.

Congregation, then the leader repeats:

פ̄ בְּרוּךְ יְהוָה הַמְּבַרְךְ לְעוֹלָם וָעֶד.

We are seated.

בְּרוּךְ אַתָּה יְהוָה אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם,
אֲשֶׁר בְּדַבְרוֹ מַעְרִיב עַרְבִים,
בְּחֻכְמָה פּוֹתַח שְׁעָרִים,
וּבְתַבּוּנָה מִשְׁנֶה עֵתִים,
וּמַחְלִיף אֶת־הַזְּמַנִּים,

וּמַסְדִּיר אֶת־הַכּוֹכָבִים בְּמִשְׁמְרוֹתֵיהֶם בְּרַקִּיעַ כְּרֻצּוֹנוֹ.
בוֹרֵא יוֹם וָלַיְלָה,

גּוֹלֵל אוֹר מִפְּנֵי הַשֶּׁמֶשׁ, וְחֹשֶׁךְ מִפְּנֵי אוֹר.
◀ וּמַעְבִּיר יוֹם וּמַבְיֵא לַיְלָה,
וּמַבְדִּיל בֵּין יוֹם וּבֵין לַיְלָה,
יְהוָה צְבָאוֹת שְׁמוֹ.

אֵל חַי וְקַיִם, תְּמִיד יִמְלֹךְ עָלֵינוּ לְעוֹלָם וָעֶד.
בְּרוּךְ אַתָּה יְהוָה, הַמַּעְרִיב עַרְבִים.

We continue with the Second B'rakhah on page 40.

response is their indication that they are ready to follow the service leader and participate in the service.

WHOSE WISDOM OPENS THE GATES OF DAWN שְׁעָרִים פּוֹתַח שְׁעָרִים. Some liturgical texts, such as this one, reflect ancient understandings of how the heavenly bodies operate—for instance, this depiction of the sun exiting the sky through gates in the west. Although contemporary science provides us with different understandings, we can still feel an underlying sense of wonder and awe as we gaze at the setting sun and the star-filled sky. These liturgical images, then, become metaphors for our own understanding of the passage of time, reminding us of the uniqueness of each moment.

THE SH'MA AND ITS BLESSINGS קריאת שמע וברכותיה. Every evening service (Arvit) includes two climactic moments: the Sh'ma (page 41) and the Amidah (page 47). The Sh'ma, the affirmation of faith in the one God, has often been called Judaism's essential creed.

Two b'rakhot precede the Sh'ma: the first reflects on God's presence in the passage of time, while the second acknowledges God's love, represented by the gift of Torah, divine instruction as to how we should live. Two b'rakhot also follow the Sh'ma: the first acknowledges the exodus from Egypt, the signal event that has formed us as a people and set us on the path of freedom and responsibility; the second speaks to our concrete concerns for safety in the darkness of night. The Amidah, the silent personal prayer, then follows.

PRAISE בְּרַכּוּ. The formal synagogue evening service begins with the leader's call, signalling to the congregation that the moment of communal prayer has arrived. The congregation's

For restricted use only: March-April 2020
Do not copy, sell, or distribute

Twilight

Twilight is purple
the blood of our labor
meeting and mixing
with the infinite sky.

The darkness comes later
the distant stars
shining
knowing the secret of the night
the promise of death
and rebirth.

—EDWARD FELD

The Moon Sings to the Stream

I am the unity on high,
I am multiple in the pond,
looking up to me from the
stream
my image, my double.

I am the truth on high,
I am the fabrication in the
pond
looking up to me from the
stream
my image, in its fated decep-
tion.

Above—I am enwrapped in
silence,
whispering, singing, in the
pond.
On high I am divine,
in the stream, I am the prayer.

—LEA GOLDBERG

AN ALTERNATE

Bar'khu: The Call to Worship Together

We rise as we are called by the leader's words of invitation to prayer. The leader bows when saying the word "Bar'khu" ("praise") and stands up straight when pronouncing "Adonai." Similarly, the congregation bows at the word "barukh" ("praise") and straightens to full height at "Adonai."

Leader:

Praise ADONAI, to whom all praise is directed.

Congregation, then the leader repeats:

🕊 Praise ADONAI, to whom all praise is directed forever
and ever.

Barukh Adonai ha-m'vorakh l'olam va-ed.

We are seated.

Alternate First B'rakhah before the Sh'ma according to the Ancient Rite of the Land of Israel

Barukh atah ADONAI, our God,
sovereign of time and space,
You completed Your work of creation on the seventh day,
calling this day—from one evening to the next—
the Holy Shabbat,
and gave this day of rest in all its holiness
to Your people Israel.

Creator of day and night,
rolling light before darkness
and darkness from light,
▶ making day pass, and bringing on the evening,
distinguishing day from night,
Adonai Tz'va·ot is Your name.
Living and ever-present God,
may Your rule be with us, forever and ever.
Barukh atah ADONAI, who brings each evening's dusk.

AN ALTERNATE

We rise as we are called by the leader's words of invitation to prayer. The leader bows when saying the word בָּרַכְוּ ("praise") and stands up straight when pronouncing יהוה (Adonai). Similarly, the congregation bows at the word בָּרוּךְ ("praise") and straightens to full height at יהוה (Adonai).

Leader:

בָּרַכְוּ אֶת־יְהוָה הַמְּבָרֵךְ.

Congregation, then the leader repeats:

🕊 בָּרוּךְ יְהוָה הַמְּבָרֵךְ לְעוֹלָם וָעֶד.

We are seated.

בָּרוּךְ אַתָּה יְהוָה אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם,
אֲשֶׁר בָּלָא מַעֲשָׂיו בַּיּוֹם הַשְּׁבִיעִי

וַיִּקְרָאָהוּ שַׁבַּת קֹדֶשׁ מֵעַרְבַּ וְעַד עֶרְבֹב,
וַנִּתְּנוּ מְנוּחָה לְעַמּוֹ יִשְׂרָאֵל בְּקִדְשָׁתוֹ.
בּוֹרֵא יוֹם וַלֵּילָה,

גּוֹלֵל אֹר מִפְּנֵי הַשֶּׁמֶשׁ, וְחֹשֶׁף מִפְּנֵי אֹר.
◀ וּמַעֲבִיר יוֹם וּמַבִּיא לַיְלָה,
וּמַבְדִּיל בֵּין יוֹם וּבֵין לַיְלָה,
יְהוָה צְבָאוֹת שְׁמוֹ.

אֵל חַי וְקַיִם, תְּמִיד יְמִלְךָ עָלֵינוּ לְעוֹלָם וָעֶד.
בָּרוּךְ אַתָּה יְהוָה, הַמַּעֲרִיב עַרְבִים.

ALTERNATE BLESSING. The Italian rite preserves a version of Arvit that reflects the practice of the Land of Israel during the 1st millennium. It is a version also found in one of the earliest authoritative prayerbooks: that of Saadiah Gaon (10th century). This liturgy changes the wording of the weekday prayer to reflect themes of Shabbat. For example, the remark on the changing time that evening brings introduces a meditation on the beginning of Shabbat and the restfulness ushered in by this particular sunset. Later Ashkenazic authorities worried that worshippers might confuse the Shabbat and weekday liturgies, and therefore they instituted the recitation of the weekday version of the prayer even on Shabbat.

CREATOR בּוֹרֵא. The evening prayer remarks on the constantly changing universe. The word borei, "creates" (translated by some as "divides"), is used as a verb in the Bible only when the subject is God, preserving the sense of the mystery of

God's activity in the biblical creation narrative.

ADONAI TZ'VA·OT. יהוה צְבָאוֹת. In the ancient world, the sun, moon, and stars were all seen as divine powers. Biblical monotheism deposed these ancient gods, which were then depicted as mere handmaidens of God—God's army, as it were. Thus this phrase, which has sometimes been translated as "Lord of hosts," alludes to God's mastery of all the forces at work in nature.

For restricted use only: March-April 2020.

Do not copy, sell, or distribute

Loving Humanity

Before reciting the Sh'ma, we may choose to think about how we need to prepare ourselves to make room for the listening that the Sh'ma demands.

Teach me, Lord, teach me how to deal with people to show them how to convert the evil within the good.

And if human beings are only wild animals, may I be able to turn them toward mildness and humility.

At the circus, I saw a man tame a tiger, defang a snake; would You make me so skilled?

Bless me with patience, make me strong as steel. that I might demonstrate to humanity the same such wonders.

—ABRAHAM REISEN

To Love the World

When we act with love, Franz Rosenzweig remarks, “the neighbor represents all the world and thus distorts the eye’s view. Prayer, however, pleads for enlightenment and thereby, without overlooking the neighbor, sees beyond the neighbor, sees the whole world . . .”

Second B'rakhah before the Sh'ma: Torah and God's Love

With timeless love, You have loved Your people, the house of Israel:

You have taught us Torah and mitzvot, statutes and laws.

Therefore, ADONAI our God, as we lie down and as we rise up, we shall speak of Your laws, rejoicing in the words of Your Torah and in Your mitzvot forever and ever.

For they are our life and the fullness of our days, and on them we shall meditate day and night.

► Do not ever withdraw Your love from us.

Barukh atah ADONAI, who loves the people Israel.

Ahavat olam beit yisrael am'kha ahavta, torah u-mitzvot, hukim u-mishpatim otanu limadta.

Al ken Adonai eloheinu, b'shokhveinu u-v'kumeinu nasi-ah b'hukekha,

v'nismah b'divrei toratekha u-v'mitzvotekha l'olam va-ed.

Ki hem hayeinu v'orekh yameinu, u-vahem nehgeh yomam va-lailah.

► *V'ahavat'kha al tasir mimenu l'olamim.*

Barukh atah Adonai, ohev amo yisrael.

אַהֲבַת עוֹלָם בֵּית יִשְׂרָאֵל
עִמָּךְ אַהֲבָתָּה,
תּוֹרָה וּמִצְוֹת, חֻקִּים וּמִשְׁפָּטִים
אוֹתָנוּ לְמַדְתָּ.
עַל כֵּן יְהוָה אֱלֹהֵינוּ,
בְּשִׂכְבְּנוּ וּבְקוּמָנוּ,
נְשִׂיחַ בְּחֻקֶיךָ,
וְנִשְׂמַח בְּדִבְרֵי תוֹרָתְךָ וּבְמִצְוֹתֶיךָ
לְעוֹלָם וָעֶד.
כִּי הֵם חַיֵּינוּ
וְאַרְךָ יָמֵינוּ,
וּבָהֶם נִהְגֶּה יוֹמָם וְלַיְלָה,
◀ וְאַהֲבָתְךָ אֵל תַּסִּיר מִמֶּנּוּ לְעוֹלָמִים.
בְּרוּךְ אַתָּה יְהוָה, אוֹהֵב עַמּוֹ יִשְׂרָאֵל.

TORAH AND GOD'S LOVE. The second verse of the Sh'ma, which we are about to recite, speaks of our love of God: "You shall love Adonai your God. . . ." The ancient rabbis chose to precede that statement with a *b'rakhah* that emphasizes God's love for us. The rabbis understood love as the essential quality of the divine-human relationship, and they understood love to be primarily defined by behavior. God's love is expressed in giving the Torah, instruction on how to live; our love is expressed in the performance of mitzvot, our behavior in the world. In this way, the human and the Divine are bound together.

AS WE LIE DOWN AND AS WE RISE UP, WE SHALL SPEAK OF YOUR LAWS בְּשִׂכְבְּנוּ וּבְקוּמָנוּ נְשִׂיחַ בְּחֻקֶיךָ. This phrase anticipates the instruction in the Sh'ma to "speak of [these words] . . . when you lie down and when you rise up." This prayer expands the biblical command and speaks of the need to integrate Torah into our lives throughout the day.

FOR THEY ARE OUR LIFE כִּי הֵם חַיֵּינוּ. By living a life in accord with divine teaching (Torah), we elevate our days from mere existence to a life filled with meaning.

For restricted use only: March-April 2020.
Do not copy, sell, or distribute

Sh'ma: A Re-creation

Loving life and its mysterious source with all our heart and all our spirit, all our senses and strength, we take upon ourselves and into ourselves these promises: to care for the earth and those who live upon it, to pursue justice and peace, to love kindness and compassion. We will teach this to our children throughout the passage of the day—as we dwell in our homes and as we go on our journeys, from the time we rise until we fall asleep. And may our actions be faithful to our words that our children’s children may live to know: Truth and kindness have embraced, peace and justice have kissed and are one.

—MARCIA FALK

Love

Judaism commands love, for its goal is to teach human beings to love.

—ERIC L. FRIEDLAND

You Shall Love

“You shall love Adonai your God with all your heart, with all your soul, and with all that is yours.” You shall love—what a paradox this embraces! Can love then be commanded? . . . Yes of course, love cannot be commanded. No third party can command it or extort it. No third party can, but the One can. The commandment to love can only proceed from the mouth of the lover.

—FRANZ ROSENZWEIG

Recitation of the Sh'ma

Some people may wish to pause here for a moment. Some may close their eyes; others may place a hand over their eyes. The intention is to concentrate on our relationship with God’s oneness. In the absence of a minyan, we add the following: God is a faithful sovereign.

Hear, O Israel, ADONAI is our God, ADONAI is one.

Sh'ma yisrael, Adonai eloheinu, Adonai ehad.

Recited quietly: Praised be the name of the one whose glorious sovereignty is forever and ever.

You shall love ADONAI your God with all your heart, with all your soul, and with all that is yours.

These words that I command you this day shall be taken to heart.

Teach them again and again to your children; speak of them when you sit in your home, when you walk on your way, when you lie down, and when you rise up.

Bind them as a sign upon your hand and as a symbol above your eyes; inscribe them upon the doorposts of your home and on your gates.

Deuteronomy 6:4–9

V'ahavta et Adonai elohekha b'khol l'vav'kha u-v'khol nafsh'kha u-v'khol me'odekha. V'hayu ha-d'varim ha-eileh asher anokhi m'tzav'kha hayom al l'avvekha. V'shinantam l'vanekha v'dibarta bam, b'shivt'kha b'veitekha u-v'lekht'kha va-derekh u-v'shokhb'kha u-v'kumekha. U-k'shartam l'ot al yadekha v'hayu l'totafot bein einekha. U-kh'tavtam al mezuzot beitekha u-visharekha.

קריאת שמע

Some people may wish to pause here for a moment. Some may close their eyes; others may place a hand over their eyes. The intention is to concentrate on our relationship with God’s oneness. In the absence of a minyan, we add the following: אל מלך נאמן.

שמע ישראל יהוה אלהינו יהוה אחד.

ברוך שם כבוד מלכותו לעולם ועד. Recited quietly.

ואהבת את יהוה אלהיך בכל לבבך ובכל נפשך ובכל מאדך: והיו הדברים האלה אשר אנכי מצוך היום על לבבך: ושננתם לבניך ודברתם בם בשבתך בביתך ובלכתך בדרך ובשכבך ובקומך: וקשרתם לאות על ידך והיו לטטפת בין עיניך: וכתבתם על מזוזות ביתך ובשעריך:

דברים ו:ד-ט

words, the Sh'ma is recited twice daily, in both the evening and in the morning.

HEAR שמע. Seeing emphasizes the external; hearing, the internal. We are asked to internalize our experience of God. The point is emphasized by the custom of covering one’s eyes during the recitation of the Sh'ma.

ONE אחד. As an affirmation about God, the word ehad can be understood in multiple ways. This translation emphasizes the unity of God. Some translate ehad as “unique,” emphasizing God’s otherness and singularity. Still others translate it as “alone,” emphasizing Judaism’s monotheistic claim.

Mystic commentators expand the meaning of “one,” interpreting it as describing the unity of heaven and earth, saying that we are ultimately all part of the One. In a similar vein, some rabbinic authorities recommended that when reciting the Sh'ma, one should meditate on all four directions, as well as above and below, in acknowledgment that God is everywhere (Babylonian Talmud, Berakhot 13b).

PRAISED BE THE NAME שם ברוך. According to the Mishnah, when God’s name was pronounced by the High Priest on Yom Kippur, the people would respond, “Praised be the name . . .” (Yoma 3:8). Since this is a response but not part of the biblical text, it is normally not recited out loud, in order not to interrupt the flow of biblical verses—though the memory of how it was recited in the Temple remains with us in a whisper.

YOU SHALL LOVE ואהבת. Repeatedly the Torah instructs us to love: to love God, to love our neighbor, and to love the stranger. We might well take the word “love” to imply an intense inner emotion, but the ancient rabbis frequently understood the biblical injunction to “love” in a more concrete and behavioral sense: love consists of acts of empathy, care, and kindness as well as behavior toward others that is just and righteous. To love God is certainly to recognize our conscious relationship to God. Equally, it may mean that we behave in ways that are pleasing to God—acting morally and fulfilling what God desires of us, to walk through life lovingly.

THE SH'MA. The Sh'ma comprises three paragraphs from the Torah, selected because they express basic Jewish beliefs and behaviors. According to the ancient rabbis, the first of the three paragraphs proclaims recognition of the sovereignty of heaven, עול מלכות שמים (ol malkhut shamayim); the second speaks to our behavior, עול מצוות (ol mitzvot); and the third reminds us of the exodus, יציאת מצרים (y'tzi-at mitzrayim), our primary sacred story.

Because the first paragraph itself commands us to speak these words when we lie down and when we arise, and the second paragraph repeats these very

For restricted use only: March-April 2020
Do not copy, sell, or distribute

“If You Will Hear”: An Interpretive Translation

If you faithfully obey My laws today, and love Me, I shall give you your livelihood in good time and in full measure. You shall work and reap the results of your labor, satisfied with what you have achieved. Be careful, however. Let not your heart be seduced, lured after false goals, seeking alien ideals, lest God’s image depart from you and you sink, becoming desolute, and lose your joyous, God-given heritage.

—ANDRÉ UNGAR

God’s Anger

The prophets never thought that God’s anger is something that cannot be accounted for, unpredictable, irrational. It is never a spontaneous outburst, but a reaction occasioned by the conduct of man... Man’s sense of injustice is a poor analogy to God’s sense of injustice. The exploitation of the poor is to us a misdemeanor; to God, it is a disaster. Our reaction is disapproval; God’s reaction is something no language can convey. Is it a sign of cruelty that God’s anger is aroused when the rights of the poor are violated, when widows and orphans are oppressed? . . . There is an evil which most of us condone and are even guilty of: indifference to evil. We remain neutral, impartial, and not easily moved by the wrongs done unto other people. Indifference to evil is more insidious than evil itself.

—ABRAHAM JOSHUA HESCHEL

A Thread of Blue

A thread of blue—blue like the sea, blue like the sky, blue like the color of the divine throne.

—SIFREI NUMBERS

If you will hear and obey the mitzvot that I command you this day, to love and serve ADONAI your God with all your heart and all your soul, then I will grant the rain for your land in season, rain in autumn and rain in spring. You shall gather in your grain and wine and oil; I will provide grass in your fields for your cattle and you shall eat and be satisfied. Take care lest your heart be tempted, and you stray and serve other gods and bow to them. Then ADONAI’s anger will flare up against you, and God will close up the sky so that there will be no rain and the earth will not yield its produce. You will quickly disappear from the good land that ADONAI is giving you. Therefore, impress these words of mine upon your heart and upon your soul. Bind them as a sign upon your hand and as a symbol above your eyes; teach them to your children, by speaking of them when you sit in your home, when you walk on your way, when you lie down, and when you rise up. Inscribe them upon the doorposts of your home and on your gates. Then your days and the days of your children, on the land that ADONAI swore to your ancestors to give them, will be as many as the days that the heavens are above the earth.

Deuteronomy 11:13–21

ADONAI said to Moses: Speak to the people Israel, and instruct them that in every generation they shall put *tzitzit* on the corners of their garments, placing a thread of blue on the *tzitzit*, the fringe of each corner. That shall be your *tzitzit*; you shall look at it and remember all the mitzvot of ADONAI, and fulfill them, and not be seduced by your eyes and heart as they lead you astray. Then you will remember and fulfill all My mitzvot, and be holy before your God. I am ADONAI

your God, who brought you out of the land of Egypt to be your God. I am ADONAI your God—

Numbers 15:37–41

Truly

When there is a minyan, the leader adds:

► ADONAI your God—truly—

For restricted use only: March-April 2020.

Do not copy, sell, or distribute

וְהָיָה אִם-שָׁמַעַתְּ אֶת-שְׁמִיעוֹתַי אֲשֶׁר אֲנֹכִי מְצַוֶּה אֶתְכֶם הַיּוֹם לְאַהֲבָה אֶת-יְהוָה אֱלֹהֵיכֶם וְלַעֲבֹדוֹ בְּכָל-לְבַבְכֶם וּבְכָל-נַפְשְׁכֶם: וְנָתַתִּי מִטְר־אֲרָצְכֶם בְּעֵתוֹ יוֹרֵה וּמִלְקוֹשׁ וְאֶסְפַּת דְּגָנְךָ וְתִירְשָׁךָ וְיִצְהַרְךָ: וְנָתַתִּי עֵשֶׂב בְּשָׂדֶךָ לְבְהִמְתָּךְ וְאֶכְלֵת וְשָׂבַעְתָּ: הֲשִׁמְרוּ לָכֶם פְּנֵי-פִתְחֵי לְבַבְכֶם וְסוּרֹתֵם וְעַבְדֵתֶם אֱלֹהִים אֲחֵרִים וְהִשְׁתַּחֲוִיתֶם לָהֶם: וְחָרָה אַפִּי-יְהוָה בְּכֶם וְעֶצֶר אֶת-הַשָּׁמַיִם וְלֹא-יִהְיֶה מָטָר וְהִאֲדָמָה לֹא תִתֵּן אֶת-יְבוּלָהּ וְאֶבְדֵתֶם מְהֵרָה מֵעַל הָאָרֶץ הַטֹּבָה אֲשֶׁר יְהוָה נָתַן לָכֶם: וּשְׁמַתֶם אֶת-דְּבָרֵי אֱלֹהַ עַל-לְבַבְכֶם וְעַל-נַפְשְׁכֶם וּקְשַׁרְתֶּם אֹתָם לְאוֹת עַל-יְדֵיכֶם וְהָיוּ לְטוֹטְפֹת בֵּין עֵינֵיכֶם: וּלְמַדֵּתֶם אֹתָם אֶת-בְּנֵיכֶם לְדַבֵּר בָּם בְּשִׁבְתְּךָ בְּבֵיתְךָ וּבְלִכְתְּךָ בְּדֶרֶךְ וּבְשִׁבְבְּךָ וּבְקוֹמְךָ: וְכִתַּבְתֶּם עַל-מְזוּזוֹת בֵּיתְךָ וּבְשַׁעְרֶיךָ: לְמַעַן יִרְבּוּ יְמֵיכֶם וְיָמֵי בְנֵיכֶם עַל הָאֲדָמָה אֲשֶׁר נָשָׁבַע יְהוָה לְאַבְרָהָם לֵאמֹר לְתַת לָהֶם כִּימֵי הַשָּׁמַיִם עַל-הָאָרֶץ:

דברים יא:יג-כא

וַיֹּאמֶר יְהוָה אֶל-מֹשֶׁה לֵאמֹר: דַּבֵּר אֶל-בְּנֵי יִשְׂרָאֵל וְאָמַרְתָּ אֲלֵהֶם וְעָשׂוּ לָהֶם צִיצֵת עַל-פְּנֵי בְגָדֵיהֶם לְדֹרֹתָם וְנָתַנּוּ עַל-צִיצֵת הַפָּנֶף פְּתִיל תְּכֵלֶת: וְהָיָה לָכֶם לְצִיצֵת וּרְאִיתֶם אֹתוֹ וּזְכַרְתֶּם אֶת-כָּל-מִצְוֹת יְהוָה וְעָשִׂיתֶם אֹתָם וְלֹא תִתּוּרוּ אַחֲרַי לְבַבְכֶם וְאַחֲרַי עֵינֵיכֶם אֲשֶׁר-אַתֶּם זִנִּים אַחֲרֵיהֶם: לְמַעַן תִּזְכְּרוּ וְעָשִׂיתֶם אֶת-כָּל-מִצְוֹתַי וְהִייתֶם קְדוֹשִׁים לְאֱלֹהֵיכֶם: אֲנִי יְהוָה אֱלֹהֵיכֶם אֲשֶׁר הוֹצֵאתִי אֶתְכֶם מֵאֶרֶץ מִצְרַיִם לְהִיּוֹת לָכֶם לְאֱלֹהִים אֲנִי יְהוָה אֱלֹהֵיכֶם:

במדבר טו:לו-מא

אמת

When there is a minyan, the leader adds:

◀ יהוה אלהיכם – אמת –

IF YOU WILL HEAR אִם הָיָה שָׁמַעַתְּ. This description of reward and punishment has been a source of theological struggle for every Jewish generation, including those of the biblical era itself, and many Reform and some Reconstructionist congregations omit this paragraph. While our life experience often belies a belief in direct and immediate reward and punishment, in reciting this passage we may open ourselves to the suggestion that the consequences of our moral and immoral behavior resound in the world—though in ways that we may not grasp and that are beyond our comprehension. Jews, who have seen empires come and go, are witnesses to the inner decay wrought by corruption, injustice, and unbounded power.

ADONAI SAID TO MOSES וַיֹּאמֶר יְהוָה אֶל מֹשֶׁה. The ancient rabbis emphasized that the last words of this paragraph, about remembering the exodus from Egypt, are the prime reason for its inclusion in the Sh’ma. In Jewish theology, the exodus anticipates the redemption in the future: true freedom. The means of achieving redemption, we are taught here, is remembering our responsibility to live lives that are holy.

NOT BE SEDUCED BY YOUR EYES AND HEART וְלֹא תִתּוּרוּ אַחֲרַי לְבַבְכֶם וְאַחֲרַי עֵינֵיכֶם. The sages comment that it is the heart that directs the eyes. What we see depends on our perspective, our point of view.

BE HOLY וְהִייתֶם קְדוֹשִׁים. This is the essence of the Torah: to lead a holy life.

Mitzrayim

Mitzrayim [Egypt] is derived from the word meaning “strait,” referring to the narrow strips of fertile land along the Nile, hemmed in by the desert. When we speak today about “coming out of Egypt” or the liberation we are to seek on Pesah, those “straits” are usually reapplied to our own spiritual situation. What is it that is closing us in? In what places in our lives are we too tight, too constricted, unable to see or experience life broadly and open-handedly? Our *Mitzrayim* is an “Egypt” of the mind or soul from which we need to make the long trek to freedom.

Mitzrayim also means the place of oppression. Jews far from Egypt lived in *Mitzrayim* for many centuries, whether it was called Spain, Germany, Morocco, or Russia. As the tale of Exodus has become the property of all humanity, we see that such “Egyptian” bondage exists everywhere, including our own country. We just-liberated slaves are supposed to know what to do when we see it. Even when we are on the other side of the master-slave relationship, we cannot be blind to the familiar reality.

—ARTHUR GREEN

An alternate version of this b'rakhah may be found on page 43b.

First B'rakhah after the Sh'ma

This is our enduring affirmation, binding on us: that ADONAI is our God and there is none other, and we, Israel, are God's people.

God is our sovereign, redeeming us from earthly rulers, delivering us from the hand of all tyrants, bringing judgment upon our oppressors and just retribution upon all our mortal enemies, performing wonders beyond understanding and marvels beyond all reckoning.

God places us among the living, not allowing our steps to falter, and leads us past the false altars of our enemies, exalting us above all those who hate us.

ADONAI avenged us with miracles before Pharaoh, offered signs and wonders in the land of Egypt.

God [*some omit on Shabbat*: smote, in anger, all of Egypt's firstborn,] brought Israel from its midst to lasting freedom, and led them through the divided water of the Sea of Reeds.

As their pursuers and enemies drowned in the depths, God's children beheld the power of the Divine; they praised and acknowledged God's name,

Ha-ma-avir banav bein gizrei yam suf,
et rodfeihem v'et soneihem bi-t'homot tiba.
V'ra-u vanav g'vurato, shibhu v'hodu lishmo,

We continue on page 44.

An alternate version of this b'rakhah may be found on page 43b.

וְאִמּוֹנָה כְּלִזְאֵת, וְקִיָּם עָלֵינוּ,
כִּי הוּא יְהוָה אֱלֹהֵינוּ וְאֵין זוּלָתוֹ,
וְאִנְחָנוּ יִשְׂרָאֵל עִמּוֹ.

הַפּוֹדֵנוּ מִיַּד מְלָכִים,
מִלְפָּנוּ הַגּוֹאֲלֵנוּ מִכַּף כָּל־הָעֲרִיצִים.
הַיֵּאל הַנִּפְרָע לָנוּ מִצָּרֵינוּ,
וְהַמְשַׁלֵּם גְּמוּלָ לְכָל־אוֹיְבֵי נַפְשֵׁנוּ,
הַעֲשֶׂה גְדוּלוֹת עַד אֵין חֶקֶה
וְנִפְלְאוֹת עַד אֵין מִסְפָּר.

הַשֵּׁם נִפְשָׁנוּ בְּחַיִּים,
וְלֹא נָתַן לְמוֹט רִגְלָנוּ.

הַמְדַּרְיָנוּ עַל כְּמוֹת אוֹיְבֵינוּ,
וַיָּרֵם קִרְנֵנוּ עַל כָּל־שׂוֹנְאֵינוּ.

הַעֲשֶׂה לָנוּ נְסִים וּנְקָמָה בְּפָרְעָה,
אוֹתוֹת וּמוֹפְתִים בְּאֲדַמַּת בְּנֵי חָם.

[*some omit on Shabbat*: הַמְכֶּה בְּעֶבְרָתוֹ כָּל־בְּכוֹרֵי מִצְרָיִם,
וַיּוֹצֵא אֶת־עַמּוֹ יִשְׂרָאֵל מִתּוֹכָם לְחֵרוֹת עוֹלָם.

הַמְעַבִּיר בְּנֵיו בֵּין גְּזְרֵי יַם סוּף,
אֶת־רוֹדְפֵיהֶם וְאֶת־שׂוֹנְאֵיהֶם בְּתוֹמוֹת טַבַּע.

וְרָאוּ בְנֵיו גְבוּרָתוֹ,
שִׁבְּחוּ וְהוֹדוּ לְשִׁמּוֹ,

We continue on page 44.

THIS IS OUR ENDURING AFFIRMATION וְאִמּוֹנָה. So closely was the Sh'ma linked with this *b'rakhah*, the blessing of redemption, that the rabbis insisted that its first word—“truly”—be recited along with the very last words of the Sh'ma, so the leader reads them together upon completion of the Sh'ma: *Adonai eloheikhem emet*. Thus we affirm that God is true, or truth itself.

GOD SMOTE הַמְכֶּה. As the biblical account of the exodus from Egypt exemplifies, it is an unfortunate reality that sometimes freedom from oppression is only attained through violence. While we nevertheless celebrate the liberation from oppression, the very violence of the process is a reminder that the world is still in need of healing, and that the redemption we celebrate is yet incomplete. Since Shabbat is a vision of a world at peace, some omit this phrase on Shabbat and reserve it only for the weekday liturgy.

For restricted use only: March-April 2020.

Do not copy, sell, or distribute

The Gift of Shabbat

Sovereign of all creation, God most high,
Your power is manifest in the destiny of peoples and nations.

You delivered Israel from bondage in Egypt, for it is Your will that we should be free.

You have given us Shabbat to commemorate that freedom, to teach us that no one shall be master and no one a slave.

Help us to break every shackle asunder, hastening the day when the strong will be just and the weak will no longer know fear.

You, our creator, are mindful of Your handiwork; Your ordinances are all conceived in wisdom.

You commanded us to cease from our labor, that we may find joy and peace in Shabbat.

For we were not made only to labor; we must rest and reflect, that we may sense Your presence.

We thank You, our creator, for the gift of Shabbat, Your gift to Israel that blesses all of humanity.

—MORRIS AND ALTHEA SILVERMAN (adapted)

AN ALTERNATE

First B'rakhah after the Sh'ma according to the Ancient Rite of the Land of Israel

You proclaimed the covenant on the seventh day;
You declared it and decreed it, we listened and heard it.

You loved this day we inherited, delighting in its remembrance,
and began its command with the word "remember, zakhor."

From the time You bestowed it, joy filled the hearts of Jeshurun, the people You redeemed.

Securing the cause of righteousness,
You exalted Shabbat as a sign between us forever.
In six days Your world was formed, on the seventh day You rested,

and on this day Israel, Your people, rest.
To honor Your name, they sing songs of praise to the one deserving of praise,

Olamakh tikanta uva-sh'vi-i nahta
l'ma-an she-tani-ah l'am'kha yisrael,
v'likhvod shimkha shibhu v'zimru barukh hu,

We continue on page 44.

AN ALTERNATE

וְאִמּוֹנָה בְּשִׁבְעֵי קִיּוֹמָתָךְ
גְּזֹרֶת דְּבַרְתָּ הַקְּשִׁבְנוּ וְשָׁמַעְנוּ,
זְכוֹר חֲמִדָּתְךָ טְהוֹרִים יִירָשׁוּהָ
בְּתוֹבָה הִיא לְרֹאשׁ אֲרָבְעָה.
מֵעַת נִתְּנָה שְׁמִיחָ בָּהּ
לֵב יִשְׂרָאֵל
עֲדָה פְּדִיתָ,
צְדָקָה קִנִּיתָ,
רוֹמְמָתָ שֶׁבַת תְּמִיד
בֵּינֵךְ וּבֵינֵינוּ אוֹת הִיא לְעוֹלָם
כִּי שֵׁשֶׁת יָמִים
עוֹלָמְךָ תִּקְנִיתָ וּבְשִׁבְעֵי נָחָתָ
לְמַעַן שְׁתַּנְּיַח לְעַמְּךָ יִשְׂרָאֵל,
וְלִכְבוֹד שְׁמֵךְ שֶׁבָּחוּ וְזָמְרוּ בְּרוּךְ הוּא,

We continue on page 44.

ALTERNATE BLESSING. This poetic version of the blessing following the Sh'ma is recited to this day in the Italian rite. It is found in the 10th-century siddur of Saadiah Gaon and reflects the practice of the Land of Israel in the 1st millennium (as does page 39b). Instead of emphasizing the fight against the Egyptians, as the weekday prayer does, it talks of the gift of Shabbat and the rest that the day affords: Shabbat itself becomes a harbinger of redemption, the subject of this *b'rakhah*.

YOU PROCLAIMED THE COVENANT ON THE SEVENTH DAY וְאִמּוֹנָה בְּשִׁבְעֵי קִיּוֹמָתָךְ. According to the Babylonian Talmud, the revelation on Mount Sinai took place on Shabbat (Shabbat 86b). The opening lines of this prayer allude to the fourth commandment of the Decalogue, Shabbat, which in the version in Exodus begins with the word "Remember."

JESHURUN יִשְׂרָאֵל. This name is sometimes used in the Bible as an appellation of the people Israel. It is a noun formed from the root *y-sh-r*, meaning "straight" or "upright."

SECURING THE CAUSE OF RIGHTEOUSNESS צְדָקָה קִנִּיתָ. The overthrow of the Egyptian system of slavery and the institution of a day of rest was a signal act of righteousness. Deuteronomy emphasizes that Shabbat was instituted "so that your manservant and your maidservant may rest as you do" (5:14).

For restricted use only: March-April 2020.
Do not copy, sell, or distribute

- ▶ willingly accepting God's sovereignty.

Then Moses, Miriam, and the people Israel joyfully sang to You:

- ▶ U-malkhuto b'ratzon kiblu aleihem, moshe u-miryam u-v'nei yisrael l'kha anu shirah, b'simḥah rabah v'amru khulam:

"Who is like You, ADONAI, among the mighty!
Who is like You, adorned in holiness,
revered in praise, working wonders!"

Mi khamokha ba-eilim Adonai, mi kamokha nedar bakodesh,
nora t'hilot, oseh feleh.

Your children recognized Your sovereignty, as You split the sea before Moses. "This is my God," they responded, and said:

"ADONAI will reign forever and ever."

Malkhut'kha ra'u vanekha, bokei-a yam lifnei moshe,
zeh eili anu v'amru: Adonai yimlokh l'olam va-ed.

- ▶ And so it is written: "ADONAI has rescued Jacob and redeemed him from the hand of those more powerful than he."

Barukh atah ADONAI, who redeemed the people Israel.

◀ ומלכותו ברצון קבלו עליהם,
משה ומרים ובני ישראל לך ענו שירה
בשמחה רבה, ואמרו כלם:

מי כמכה באלם יהוה,
מי כמכה נאדר בקדש,
נורא תהלת, עשה פלא.

מלכותך ראו בניה, בוקע ים לפני משה,
זה אלי ענו ואמרו:

יהוה ימלך לעלם ועד.

◀ ונאמר: כי פדה יהוה את יעקב,
וגאלו מיד חזק ממנו.
ברוך אתה יהוה, גאל ישראל.

ענו ואמרו JOYFULLY SANG. Literally, "they responded and said." Basing himself on the 1st-century report of Philo of Alexandria, the modern scholar Reuven Kimelman argues that the verb *anu*, "responded," refers to the antiphonal male and female choruses in the ancient synagogue. Thus, the men would say *Adonai yimlokh*, "Adonai will reign"; the women would respond: *l'olam va-ed*, "forever and ever."

MIRIAM מרים. The Torah tells us that after the deliverance at the Sea, Moses led the men in song; Miriam, in response, led the women in joyous singing.

WHO IS LIKE YOU מי כמכה יהוה. Exodus 15:11.

ADONAI WILL REIGN יהוה ימלך. Exodus 15:18.

ADONAI HAS RESCUED יהוה פדה. Jeremiah 31:11.

REDEEMED גאל. The verb is in the past tense, unlike all the other *b'rakhot* of the Sh'ma, which are in the present tense. It is as if a community that truly is able to recite the Sh'ma together must already have been redeemed. (based on Franz Rosenzweig)

For restricted use only: March-April 2020.
Do not copy, sell, or distribute

Shelter Me in a Leaf

Shelter me in a leaf,
Shelter me in a stone,
I envy them their sure peace.
Shelter me, God,
Protect and conceal me.
Enclose me in your fences.

Pick me up from the dust
That turns me gray.
Embrace me with your
eternity

Like a leaf and a stone
Nourished with dew.

Make me a path of
permanence,
My heart is shadowed.
Anoint me with your dazzle
Which I feel in my breath.

Wash away my trembling.
Wash away doubt.
The nights are ephemeral,
The days, filled with pain. . . .
Send Your help, God . . .

—KADYA MOLODOWSKY
(translated by
Kathryn Hellerstein)

The Canopy of Peace, the Sukkah of Peace

Peace comes to us in the recognition that when we allow ourselves to be vulnerable, when we recognize that we cannot control everything, redemption can be achieved. The central image in this prayer is the “*sukkah* of peace.” The *sukkah* is a fragile structure, open to the elements. Peace is pictured not as a temple, solidly built, gilded, perhaps ornate, but rather as created out of the most fragmentary of materials, leaving us vulnerable and at risk.

Second B'rakhah after the Sh'ma: Peace in the Night

Allow us, ADONAI our God, to sleep peacefully;
awaken us to life, O sovereign.
Spread over us Your canopy of peace,
restore us with Your good counsel,
and save us for the sake of Your name.
Shield us.

Some omit on Shabbat:

Remove from us enemies, pestilence, sword, starvation,
and sorrow; remove the evil forces that surround us.

Shelter us in the shadow of Your wings,
for You, God, watch over and deliver us,
and You, God, are sovereign, merciful, and compassionate.

► Ensure our going and coming for life and peace,
now and forever.

May You spread over us Your canopy of peace.
Barukh atah ADONAI, who spreads the canopy of peace
over us, over all the people Israel, and over Jerusalem.

Hashkiveinu Adonai eloheinu l'shalom,
v'ha-amideinu malkeinu l'hayim.
U-fros aleinu sukkat sh'lomekha,
v'takneinu b'eitzah tovah milfanekha,
v'hoshi-einu l'ma-an sh'mekha.

V'hagein ba-adeinu,

Some omit on Shabbat:

v'haseir mei-aleinu oyev, dever, v'herev, v'ra-av, v'yagon,
v'haseir satan mi-l'faneinu u-mei-ahareinu,

u-v'tzeil k'nafekha tastireinu,

ki El shomreinu u-matzileinu atah,

ki El melekh hanun v'rahum atah,

► u-sh'mor tzeiteinu u-vo-einu l'hayim u-l'shalom,
mei-atah v'ad olam.

U-fros aleinu sukkat sh'lomekha.

Barukh atah Adonai, ha-poreis sukkat shalom aleinu

v'al kol amo yisrael, v'al yerushalayim.

הַשְּׂכִיבֵנוּ יְהוָה אֱלֹהֵינוּ לְשָׁלוֹם,
וְהַעֲמִידֵנוּ מִלְּפָנֶיךָ לְחַיִּים,
וּפְרוֹשׁ עָלֵינוּ סֶפֶת שְׁלוֹמְךָ,
וּתְקַנְנֵנוּ בְּעֵצָה טוֹבָה מִלְּפָנֶיךָ,
וְהוֹשִׁיעֵנוּ לְמַעַן שְׁמֶךָ.
וְהִגֵּן בְּעַדֵּנוּ,

Some omit on Shabbat:

וְהִסֵּר מֵעֲלֵינוּ אוֹיֵב, דֶּבַר, וְחָרֵב, וְרָעַב, וְיָגוֹן,
וְהִסֵּר שָׂטָן מִלְּפָנֵינוּ וּמֵאַחֲרֵינוּ,

וּבְצֵל כְּנָפֶיךָ תִּסְתִּירֵנוּ,
כִּי אֵל שׁוֹמְרֵנוּ וּמַצִּילֵנוּ אַתָּה,
כִּי אֵל מֶלֶךְ חַנוּן וְרַחוּם אַתָּה,
◀ וְשָׁמוֹר צִאתָנוּ וּבוֹאֵנוּ, לְחַיִּים וּלְשָׁלוֹם,
מֵעַתָּה וְעַד עוֹלָם.

וּפְרוֹשׁ עָלֵינוּ סֶפֶת שְׁלוֹמְךָ.
בְּרוּךְ אַתָּה יְהוָה, הַפּוֹרֵשׁ סֶפֶת שְׁלוֹם עָלֵינוּ
וְעַל כָּל־עַמּוֹ יִשְׂרָאֵל וְעַל יְרוּשָׁלָּיִם.

ALLOW US . . . TO SLEEP
הַשְּׂכִיבֵנוּ. Nighttime may
provoke fear: What may
happen to us when we are
asleep? Will we wake up?
Each phrase in the opening
of this prayer begins not
with a noun as a subject,
but rather with a verb,
creating a powerful drama
of motion and movement,
an expression of the will
to live.

REMOVED FROM US
וְהִסֵּר. Some Sephardic
rites follow the custom
of changing the weekday
liturgy to accord with the
spirit of Shabbat. Accord-
ingly they remove the line
“Remove from us enemies,
pestilence, sword, starva-
tion . . .”—not wanting to
even mention on Shabbat
sources of evil that might
direct our attention away
from the peacefulness that
Shabbat accords. Ashke-
nazic authorities, however,
feared that if the liturgy

changed on Shabbat, congregants would be confused as to the proper language of this blessing and would cease to include the passage on weekdays. In a society that depended on memorization, this may have been a reasonable fear.

EVIL FORCES שָׂטָן. Literally “Satan.” In the Bible, this term is generally used to refer either to evil impulses or to a celestial adversary, but never to a fallen angel.

YOUR CANOPY OF PEACE שְׁלוֹמְךָ. The weekday version of this *b'rakhah* ends with the words *shomer amo yisrael la-ad*, “eternal guardian of Your people Israel.” Medieval commentators quote the Talmud of the Land of Israel to the effect that Shabbat itself guards the people Israel, and so the prayer is changed on Shabbat. (Oddly, however, the extant versions of the Talmud of the Land of Israel do not contain this passage.)

The phrase *sukkat shalom*, “canopy (*sukkah*) of peace,” is seemingly original to this prayer. It is not found in the Bible but may allude to Amos 9:11, where the prophet sees the rebuilding of the fallen *sukkah* of David as an image of redemption; or to Psalm 27:5, where the poet prays to be hidden in God’s *sukkah*, protected from enemies, while gazing peacefully at God’s countenance.

JERUSALEM יְרוּשָׁלַיִם. In Jewish thought, the peace of Jerusalem symbolizes univer-
sal peace.

For restricted use only: March-April 2020.

Do not copy, sell, or distribute

Vayinafash

Do not read *shavat* as a verb, but as the subject: the day of Shabbat. And do not construe the verb *vayinafash* as “rested,” but rather as “refreshing souls.” Thus, the phrase may be read as: “Shabbat refreshes all souls.” What is Shabbat compared to? It is like a fountain in the midst of a garden: when the fountain flows, the entire garden flourishes.

—SEFER HABAHIR

N’shamah Y’tairah

Our tradition speaks of a very interesting phenomenon concerning Shabbat. During the week everyone has a *n’shamah*, a soul. But on Shabbat we receive a *n’shamah y’tairah*, an “additional soul.” This suggests that there is some kind of undeveloped facet of personality, a spiritual dimension, of which we remain unaware in the normal course of events. On Shabbat we are given the time to enrich ourselves by developing or creating this extra spiritual dimension.

—PINCHAS PELI

Biblical Sanctification of the Day

We recite the following biblical passages while standing.

On Shabbat:

The people Israel shall observe Shabbat, maintaining it as an everlasting covenant throughout all generations. It is a sign between Me and the people Israel for all time, that in six days ADONAI made the heavens and the earth, and on the seventh day, ceased from work and rested.

V’shamru v’nei yisrael et ha-shabbat, la-asot et ha-shabbat l’dorotam b’rit olam.

Beini u-vein b’nei yisrael ot hi l’olam, ki sheishet yamim asah Adonai et ha-shamayim v’et ha-aretz, u-vayom ha-sh’vi-i shavat vayinafash.

On Festivals:

Thus Moses proclaimed the festivals of ADONAI to the people Israel.

Hatzi Kaddish

Leader:

May God’s great name be exalted and hallowed throughout the created world, as is God’s wish. May God’s sovereignty soon be established, in your lifetime and in your days, and in the days of all the house of Israel. And we say: *Amen*.

Congregation and Leader:

May God’s great name be acknowledged forever and ever! Y’hei sh’meih raba m’varakh l’alam u-l’almei almaya.

Leader:

May the name of the Holy One be acknowledged and celebrated, lauded and worshipped, exalted and honored, extolled and acclaimed—though God, who is blessed, *b’rikh hu*, is truly [on Shabbat Shuvah we add: far] beyond all acknowledgment and praise, or any expressions of gratitude or consolation ever spoken in the world.

And we say: *Amen*.

On Shabbat, we continue with the Amidah on the next page.
On Festivals, we continue with the Amidah on page 306.

We recite the following biblical passages while standing.

On Shabbat:

וְשָׁמְרוּ בְּנֵי יִשְׂרָאֵל אֶת־הַשַּׁבָּת,
לַעֲשׂוֹת אֶת־הַשַּׁבָּת לְדֹרֹתָם בְּרִית עוֹלָם.
כִּי שֵׁשֶׁת יָמִים עָשָׂה יְהוָה אֶת־הַשָּׁמַיִם וְאֶת־הָאָרֶץ,
וּבַיּוֹם הַשְּׁבִיעִי שָׁבַת וַיִּנְפֹשׁ.

On Festivals:

וַיְדַבֵּר מֹשֶׁה אֶת־מוֹעֲדֵי יְהוָה, אֶל בְּנֵי יִשְׂרָאֵל.

חֲצִי קַדִּישׁ

Leader:

יִתְגַּדֵּל וְיִתְקַדַּשׁ שְׁמֵהּ רַבָּא,
בְּעֵלְמָא דִּי בְרָא, בְּרַעוּתָהּ,
וְיִמְלִיךְ מַלְכוּתָהּ בְּחַיֵּינוּ וּבְיוֹמֵינוּ,
וּבְחַיֵּי דְכָל־בֵּית יִשְׂרָאֵל,
בְּעֵגְלָא וּבְזָמַן קָרִיב, וְאָמְרוּ אָמֵן.

Congregation and Leader:

יְהִיא שְׁמֵהּ רַבָּא מְבָרַךְ לְעָלְמָא וְלְעָלְמֵי עָלְמַיָּא.

Leader:

יִתְבָּרַךְ וְיִשְׁתַּבַּח וְיִתְפָּאֵר וְיִתְרוֹמַם וְיִתְנַשֵּׂא
וְיִתְהַדָּר וְיִתְעַלֶּה וְיִתְהַלַּל שְׁמֵהּ דְקַדְשָׁא, בְּרִיךְ הוּא,
לְעֵלְמָא מִן כָּל־ [לְעֵלְמָא וְלְעֵלְמֵי מְבָל־] [on Shabbat Shuvah we substitute:
בְּרַכְתָּא וְשִׁירָתָא וְנִשְׁפָּחָתָא וְנִחְמַתָּא דְאֲמִירָן בְּעֵלְמָא,
וְאָמְרוּ אָמֵן.

On Shabbat, we continue with the Amidah on the next page.

On Festivals, we continue with the Amidah on page 306.

THE PEOPLE ISRAEL SHALL OBSERVE בני ישראל Exodus 31:16–17.

THUS MOSES PROCLAIMED וַיְדַבֵּר מֹשֶׁה Leviticus 23:44.

AND RESTED וַיִּנְפֹשׁ. Or: “was refreshed.” The basic root meaning of this verb is “to breathe”; it is related to the noun *nefesh*, meaning “person” (i.e., the species in whom God has blown the breath of life). When one rests, one infuses oneself with a new breath of life. The peculiarity of the phrasing of this verse gave birth to the idea of the *n’shamah y’tairah*, the “additional soul” granted us on Shabbat. (Reuven Hammer, adapted)

HATZI KADDISH. As remarked upon earlier, the evening service consists of two central moments: the recitation of the Sh’ma, and the Amidah (the silent personal prayer). The Hatzi Kaddish separates the two sections. Its central line, *y’hei sh’meih raba m’varakh*, “May God’s great name be acknowledged,” expresses the same thought as the call to worship, *Bar’khu*, with which the evening service began. It is as if the leader is calling us to a new service of personal prayer that begins here.

For restricted use only: March-April 2020.

Do not copy, sell, or distribute

The Friday Night Amidah

Pronounce the Divine Holy Name

Midnight at the Rabbi's door the Creator listens intently to know by which of His names will He be called tonight.

—RIVKA MIRIAM (translated by Linda Stern Zisquit)

The Silent Amidah

On Shabbat the Amidah includes seven blessings, just as seven blessings are recited at a wedding.

—JACOB EMDEN

Cartographies of Silence, no. 3

The technology of silence The rituals, etiquette

the blurring of terms silence not absence

of words or music or even raw sounds

Silence can be a plan rigorously executed

the blueprint to a life

It is a presence it has a history a form

Do not confuse it with any kind of absence

—ADRIENNE RICH

Before the Amidah begins, it is customary to take three steps forward, symbolic of approaching God's presence. If there is no room, we first take three steps backward. The sign ¶ indicates the places to bow. The Amidah concludes on page 52.

ADONAI, open my lips that my mouth may speak Your praise.

First B'rakhah: Our Ancestors

With Patriarchs:

¶ *Barukh atah ADONAI, our God and God of our ancestors, God of Abraham, God of Isaac, and God of Jacob, great, mighty, awe-inspiring, transcendent God, who acts with kindness and love, and creates all, who remembers the loving deeds of our ancestors, and who will lovingly bring a redeemer to their children's children for the sake of divine honor.*

With Patriarchs and Matriarchs:

¶ *Barukh atah ADONAI, our God and God of our ancestors, God of Abraham, God of Isaac, and God of Jacob, God of Sarah, God of Rebecca, God of Rachel, and God of Leah, great, mighty, awe-inspiring, transcendent God, who acts with kindness and love, and creates all, who remembers the loving deeds of our ancestors, and who will lovingly bring a redeemer to their children's children for the sake of divine honor.*

תפילת העמידה לערבית לשבת

Before the Amidah begins, it is customary to take three steps forward, symbolic of approaching God's presence. If there is no room, we first take three steps backward. The sign ¶ indicates the places to bow. The Amidah concludes on page 52.

אֲדַנִּי שְׁפָתַי תִּפְתָּח, וּפִי יַגִּיד תְּהִלָּתְךָ.

With Patriarchs and Matriarchs:

¶ בְּרוּךְ אַתָּה יְהוָה, אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, [וְאִמּוֹתֵינוּ], אֱלֹהֵי אַבְרָהָם, אֱלֹהֵי יִצְחָק, וְאֱלֹהֵי יַעֲקֹב, אֱלֹהֵי שָׂרָה, אֱלֹהֵי רַבֵּקָה, אֱלֹהֵי רַחֵל וְאֱלֹהֵי לֵאָה, הָאֵל הַגָּדוֹל הַגִּבּוֹר וְהַנּוֹרָא, אֵל עֲלִיוֹן, גּוֹמֵל חַסְדִּים טוֹבִים, וְקוֹנֵה הַכֹּל, וְזוֹכֵר חַסְדֵי אֲבוֹת, [וְאִמָּהוֹת], וּמְבִיא גּוֹאֵל לְבָנֵי בְנֵיהֶם לְמַעַן שְׁמוֹ בְּאַהֲבָה.

With Patriarchs:

¶ בְּרוּךְ אַתָּה יְהוָה, אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ, אֱלֹהֵי אַבְרָהָם, אֱלֹהֵי יִצְחָק, וְאֱלֹהֵי יַעֲקֹב, הָאֵל הַגָּדוֹל הַגִּבּוֹר וְהַנּוֹרָא, אֵל עֲלִיוֹן, גּוֹמֵל חַסְדִּים טוֹבִים, וְקוֹנֵה הַכֹּל, וְזוֹכֵר חַסְדֵי אֲבוֹת, וּמְבִיא גּוֹאֵל לְבָנֵי בְנֵיהֶם לְמַעַן שְׁמוֹ בְּאַהֲבָה.

middle b'rakhah focuses on distinctive themes of the day. While the Amidah in the morning and afternoon is repeated aloud by the service leader, the evening Amidah is only recited silently—a practice originating in ancient times, perhaps so that congregants would not be unduly delayed in getting home after dark.

ADONAI, OPEN MY LIPS תִּפְתָּח אֶדְנִי שְׁפָתַי תִּפְתָּח. The Amidah begins with a personal prayer taken from Psalm 51:17, where prayer is exalted over sacrifice.

BENDING THE KNEES AND BOWING. The Babylonian Talmud confined bowing to the beginning and end of this first b'rakhah, as well as to the beginning and end of the next-to-last b'rakhah, which thanks God for the gift of life (Berakhot 34a). We stand up straight when we reach God's name. In bowing, we recognize God's majesty; when we address God directly, we do so face to face (Berakhot 12a).

OUR GOD AND GOD OF OUR ANCESTORS [וְאִמּוֹתֵינוּ] אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ. Most blessings refer to God as *melekh ha-olam*, "sovereign of time and space." The Amidah, the "service of the heart," is an exception, thereby setting the stage for personal prayer. Here, God is not "sovereign of time and space," a being transcendent, abstract, or remote, but rather utterly immanent, intimate, particular, and proximate, relating to individuals. And with this opening, we pray, imply, and perhaps quite brazenly demand, that just as God was for our patriarchs and matriarchs—comforting, caring, and close—so will God be for us. (Michelle Dardashti)

AMIDAH. The Amidah, literally "the prayer said while standing," is a moment of personal meditation and is also known as the "Silent Prayer." It always contains three introductory b'rakhot. The first recalls our ancestors and their relationship to God and God's continuing relationship to us, their descendants. The second describes God's presence in the world, emphasizing God's caring relationship. The third speaks of God's uniqueness and the path to God: holiness. Similarly, every Amidah ends with three b'rakhot. The first asks that our prayers be accepted and looks toward the restoration of God's presence in Zion, when we will stand in an ideal relationship with God. The next thanks God for the gifts we experience in life. The concluding blessing of the Amidah ends with a prayer for peace. On Shabbat and festivals, the

For restricted use only: March-April 2020
Do not copy, sell, or distribute

Holiness

The holy is the mystery of being that cannot be apprehended by the senses.

—YEHUDAH HALEVI

Shabbat moment

... Untie the knots of the will. Loosen your clenched grip, barren hills of bone. Here, no edges to hone, only the palm fallen open as a rose about to toss its petals.

—MARGE PIERCY

To Serve You Truly

The Hasidic master Yehudah Aryeh Leib of Gur remarked that it is only on Shabbat that we can truly experience God's presence. An artist has to step back from the canvas in order to see if the brushwork captures the artistic conception that inspired it. Sometimes we get so involved with the work we do that we can no longer see what we have done. On Shabbat, we have the opportunity to step back from what we have been preoccupied with in daily life, see what we do in a new perspective, and recover the inner truths that inspire us and that should animate our going out to the world again.

Shabbat: The Culmination of Creation

A Hasidic teaching: We build a house in order to live in it. Until we live in it, it is not really a home. So, too, it is with creation: God formed the world in six days, but on Shabbat, God came to dwell within it. And on each Shabbat, the world once again becomes God's home.

Third B'rakhah: God's Holiness

Holy are You and holy is Your name; holy ones praise You each day. *Barukh atah ADONAI*, the Holy God.

On Shabbat Shuvah we substitute:

Barukh atah ADONAI, the Holy Sovereign.

Fourth B'rakhah: The Holiness of Shabbat

You dedicated the seventh day to Your name, the culmination of the creation of heaven and earth, blessing it above all other days, sanctifying it beyond other times, as it is written in Your Torah:

The heavens and the earth, and all they contain, were completed.

On the seventh day God finished the work, ceasing from all work on the seventh day. Then God blessed the seventh day, making it holy—for on it, God ceased from all the work of creation.

Our God and God of our ancestors, embrace our rest.

Make us holy through Your mitzvot and let the Torah be our portion.

Fill our lives with Your goodness and gladden us with Your deliverance.

Purify our hearts to serve You truly.

ADONAI our God, lovingly and willingly grant that we inherit Your holy Shabbat, that the people Israel, who make Your name holy, may find rest on this day.

Barukh atah ADONAI, who makes Shabbat holy.

אַתָּה קָדוֹשׁ וְשִׁמְךָ קָדוֹשׁ,
וְקַדוּשִׁים בְּכָל־יּוֹם יִהְיֶה לְלוֹךְ סֵלָה.
בְּרוּךְ אַתָּה יְהוָה, הָאֵל הַקָּדוֹשׁ.

On Shabbat Shuvah we substitute:

בְּרוּךְ אַתָּה יְהוָה, הַמְלִיךְ הַקָּדוֹשׁ.

אַתָּה קִדְשָׁתָּ אֶת־יוֹם הַשְּׁבִיעִי לְשִׁמְךָ,
תְּכַלִּית מַעֲשֵׂה שָׁמַיִם וָאָרֶץ,
וּבְרַכְתּוֹ מִכָּל־הַיָּמִים,
וְקִדְשָׁתוֹ מִכָּל־הַיָּמִינִים,
וְכֵן כָּתוּב בְּתוֹרָתְךָ:

וַיְכַלּוּ הַשָּׁמַיִם וְהָאָרֶץ וְכָל־צְבָאָם.

וַיְכַל אֱלֹהִים בַּיּוֹם הַשְּׁבִיעִי מְלַאכְתּוֹ אֲשֶׁר עָשָׂה,
וַיִּשְׁבֹּת בַּיּוֹם הַשְּׁבִיעִי, מִכָּל־מְלַאכְתּוֹ אֲשֶׁר עָשָׂה.

וַיְבָרֶךְ אֱלֹהִים אֶת־יוֹם הַשְּׁבִיעִי וַיְקַדֵּשׁ אֹתוֹ,
כִּי בּוֹ שָׁבַת מְלַאכְתּוֹ,
אֲשֶׁר בָּרָא אֱלֹהִים לַעֲשׂוֹת.

אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ [וְאִמּוֹתֵינוּ],

רְצֵה בְּמִנוּחַתֵּנוּ,

קִדְשָׁנוּ בְּמִצְוֹתֶיךָ,

וְתֵן חֶלְקֵנוּ בְּתוֹרָתֶךָ,

שִׁבְעֵנוּ מִטּוֹבֶךָ,

וְשִׁמְחֵנוּ בִּישׁוּעָתֶךָ,

וְטַהַר לִבֵּנוּ לְעִבְדֶּךָ בְּאַמֶּת,

וְהִנְחִילֵנוּ יְהוָה אֱלֹהֵינוּ בְּאַהֲבָה וּבְרַצוֹן

שִׁבַּת קִדְשֶׁךָ,

וַיְנוּחוּ בָּהּ יִשְׂרָאֵל מִקִּדְשֵׁי שְׁמֶךָ.

בְּרוּךְ אַתָּה יְהוָה, מְקַדֵּשׁ הַשְּׁבִיטָה.

from those moments when we sense God's presence in the world.

PURIFY OUR HEARTS לְבִנּוּ. The Hasidic master Zadok Hakohen of Lublin remarks that on Shabbat, in the central prayer of the Amidah, we pray for our souls.

HOLY קָדוֹשׁ. Each of us is created in the very image of God and has the capacity to incorporate holiness into our life. The tradition maintains that we do so when we imitate God's qualities: "As God is called 'merciful,' so should you be merciful; as God is called 'righteous' and 'loving,' so should you be righteous and loving" (Lekah Tov, *Re'ei*h).

SANCTIFYING IT BEYOND OTHER TIMES וְקִדְשָׁתוֹ וְקִדְשָׁתוֹ מִכָּל־הַיָּמִינִים. For instance, according to rabbinic law, while cooking and carrying are permitted on the festival, they are restricted on Shabbat.

THE HEAVENS AND THE EARTH וַיְכַלּוּ הַשָּׁמַיִם וְהָאָרֶץ. Genesis 2:1-3. This passage appears in the Torah as the culmination of the account of the creation of the universe.

FILL OUR LIVES... GLADDEN US שִׁבְעֵנוּ... וְשִׁמְחֵנוּ. It is possible to think of this prayer as focusing on our needs: enough physical bounty to satisfy our physical needs. In another sense, though, we might understand these words to be addressed to our internal response to experiencing the Divine in our lives. That is, we pray to in fact be fully satisfied by whatever goodness and blessing we have, without constantly craving more. The prayer then continues: may our greatest joy be derived

For restricted use only: March-April 2020.
Do not copy, sell, or distribute

Fifth B'rakhah: The Restoration of Zion

ADONAI our God, embrace Your people Israel and their prayer. Restore worship to Your sanctuary. May the prayers of the people Israel be lovingly accepted by You, and may our service always be pleasing.

On Rosh Hodesh and Hol Ha-mo-ed we add:

Our God and God of our ancestors, may the thought of us rise up and reach You. Attend to us and accept us; hear us and respond to us. Keep us in mind, and keep in mind the thought of our ancestors, as well as the Messiah, the descendant of David; Jerusalem, Your holy city; and all Your people, the house of Israel. Respond to us with deliverance, goodness, compassion, love, life, and peace, on this

On Rosh Hodesh: Rosh Hodesh. *On Pesah:* Festival of Matzot. *On Sukkot:* Festival of Sukkot.

Remember us for good; respond to us with blessing; redeem us with life. Show us compassion and care with words of kindness and deliverance; have mercy on us and redeem us. Our eyes are turned to You, for You are a compassionate and caring sovereign.

May our eyes behold Your compassionate return to Zion.
Barukh atah ADONAI, who restores Your Divine Presence to Zion.

Sixth B'rakhah:

Gratitude for Life and Its Blessings

† We thank You, for You are ever our God and the God of our ancestors; You are the bedrock of our lives, the shield that protects us in every generation.

We thank You and sing Your praises—for our lives that are in Your hands, for our souls that are under Your care, for Your miracles that accompany us each day, and for Your wonders and Your gifts that are with us each moment—evening, morning, and noon.

You are the one who is good, whose mercy is never-ending; the one who is compassionate, whose love is unceasing. We have always placed our hope in You.

On Hanukkah we add Al Hanissim on page 430.

רצה, יהוה אלהינו, בעמך ישראל ובתפלתם, והשב אתה עבודה לדביר ביתך, ותפלתם באהבה תקבל ברצון, ותהי לרצון תמיד עבודת ישראל עמך.

On Rosh Hodesh and Hol Ha-mo-ed we add:

אלהינו ואלהי אבותינו [ואמותינו], יעלה ויבא, ויגיע ויראה, וירצה וישמע, ויפקד ויזכר זכרוננו ופקדוננו, וזכרון אבותינו [ואמותינו], וזכרון משיח בן דוד עבדך, וזכרון ירושלים עיר קדשך, וזכרון כל עמך בית ישראל לפניך, לפליטה, לטובה, לחן ולחסד ולרחמים, לחיים ולשלום, ביום

On Sukkot: חג הסוכות. *On Pesah:* חג המצות. *On Rosh Hodesh:* ראש החודש

הזה. זכרנו, יהוה אלהינו, בו לטובה, ופקדנו בו לברכה, והושיענו בו לחיים. ובדבר ישועה ורחמים, חוס וחסד, ורחם עלינו והושיענו, פי אליך עינינו, פי אל מלך חנון ורחום אתה.

ותחזינה עינינו בשובך לציון ברחמים. ברוך אתה יהוה, המחזיר שכינתו לציון.

† מודים אנחנו לך, שאתה הוא יהוה אלהינו ואלהי אבותינו [ואמותינו] לעולם ועד. צור חיינו, מגן ישענו, אתה הוא לדור ודור. נודה לך וגספר תהלתך, על חיינו המסורים בידיך, ועל נשמותינו הפקודות לך, ועל נסיה שבכל יום עמנו, ועל נפלאותיך וטובותיך שבכל עת, ערב ובקר וצהרים. הטוב, פי לא כלו רחמיה, והמרחם, פי לא תמו חסדיך, מעולם קוינו לך.

On Hanukkah we add Al Hanissim on page 430.

RESTORE WORSHIP TO YOUR SANCTUARY והשב את העבודה לדביר ביתך. The destruction of the Temples in Jerusalem, first by the Babylonians in 587/586 B.C.E. and then by the Romans in 70 C.E., were cataclysmic events in early Jewish history. The prayer for restoring the Temple service expresses our longing to recover the sense of immediate connection with God that is believed to have characterized the Temple service.

WHO RESTORES YOUR DIVINE PRESENCE TO ZION המחזיר שכינתו לציון. In the Land of Israel in the 1st millennium, this blessing ended with the words שאותך לבדך ביראה נעבד, "You alone shall we worship in awe."

FOR YOUR MIRACLES ועל נסיהך. Miracles need not be supernatural events. Natural events—sunrise and sunset, the morning dew, life itself—may all be experienced with a sense of wonder.

For restricted use only: March-April 2020.

Do not copy, sell, or distribute

Gratitude

My God, open my eyes and my heart that I might always merit to see the good in the world and the good that You have bestowed upon me, even as I experience difficulties and am troubled. May no physical ailment or spiritual despair cause me to forget the blessings You have granted me in life. May Your love and Your compassion ever be before me.

—based on a prayer of NAHMAN OF BRATZLAV

Pursuing Peace

Hezekiah taught: Great is peace, for all other mitzvot of the Torah are conditional: “If you see...” (Exodus 23:5), “If you meet...” (Exodus 23:4), “If you happen upon...” (Deuteronomy 22:6). If the circumstance comes your way then you must perform the mitzvah, but if not, there is no obligation to fulfill it. But regarding peace it is written, “Seek peace and pursue it” (Psalm 34:15). Seek peace wherever you find yourself, and pursue it in other places, as well.

—TRACTATE
DEREKH ERETZ

Shalom Rav

Spread Your peace over us like a vast quilt crafted by strong and patient hands. Plant it deep within us like a million seeds claiming life in the heart’s moist soil. Grant it now. To those born Your people, to those who have walked winding paths to become so; to those still burdened by history, to those with no memory of want or fear; grant a generous peace. To those who reach for it through the steady breath of the body; to those who grasp for it in a child home from the reserves; to those on the streets for the rights of others; to those on guard for the safety of their own; with abundant gentle blessing, Master of Peace, kiss all of us goodnight.

—TAMARA COHEN

For all these blessings may Your name be praised and exalted, our sovereign, always and forever.

On Shabbat Shuvah we add:

And inscribe all the people of Your covenant for a good life.

May all that lives thank You always, and faithfully praise Your name forever, God of our deliverance and help.

† *Barukh atah ADONAI*, Your name is goodness and praise of You is fitting.

Seventh B'rakhah: Prayer for Peace

Grant abundant and lasting peace to Your people Israel and all who dwell on earth, for You are the sovereign master of all the ways of peace. May it please You to bless Your people Israel at all times with Your gift of peace.

Shalom rav al yisrael am'kha v'al kol yosh'vei teiveil tasim l'olam, ki atah hu melekh adon l'khol ha-shalom. V'tov b'einekha l'varekh et am'kha yisrael b'khol eit u-v'khol sha-ah bishlomkha.

On Shabbat Shuvah we recite the following paragraph, in place of the line that follows it, and then continue on the next page:

May we and the entire house of Israel be called to mind and inscribed for life, blessing, sustenance, and peace in the Book of Life.

Barukh atah ADONAI, who brings peace.

Barukh atah ADONAI, who blesses Your people Israel with peace.

וְעַל כָּלֵם יִתְבָּרַךְ וְיִתְרוֹמַם שְׁמִךָ מִלְּפָנֵינוּ תָּמִיד לְעוֹלָם וָעֶד.

On Shabbat Shuvah we add:

וּבְכָתוּב לְחַיִּים טוֹבִים כָּל־בְּנֵי בְרִיתְךָ.

וְכָל הַחַיִּים יוֹדוּךָ סֶלָה,

וַיְהִלְלוּ אֶת־שְׁמִךָ בְּאַמְתָּ,

הָאֵל יִשׁוּעַתָּנוּ וְעֲזָרְתָּנוּ סֶלָה.

† בְּרוּךְ אַתָּה יְהוָה, הַטּוֹב שְׁמִיךָ וְלֵךְ נֶאֱדָה לְהוֹדוֹת.

שְׁלוֹם רַב עַל יִשְׂרָאֵל עַמְּךָ וְעַל כָּל־יְשׁוּבֵי תֵיבַל תְּשִׁים לְעוֹלָם, כִּי אַתָּה הוּא מֶלֶךְ אֲדוֹן לְכָל־הַשָּׁלוֹם. וְטוֹב בְּעֵינֶיךָ לְבָרַךְ אֶת־עַמְּךָ יִשְׂרָאֵל בְּכָל־עֵת וּבְכָל־שָׁעָה בְּשָׁלוֹמְךָ.

On Shabbat Shuvah we recite the following paragraph, in place of the line that follows it, and then continue on the next page:

בְּסִפְרֵי חַיִּים, בְּרָכָה, וְשָׁלוֹם, וּפְרִינָסָה טוֹבָה, נְדָבָר וְנִפְתָּב לְפָנֶיךָ, אֲנַחְנוּ וְכָל־עַמְּךָ בֵּית יִשְׂרָאֵל, לְחַיִּים טוֹבִים וְלְשָׁלוֹם.

בְּרוּךְ אַתָּה יְהוָה, עוֹשֵׂה הַשָּׁלוֹם.

בְּרוּךְ אַתָּה יְהוָה, הַמְּבָרַךְ אֶת־עַמּוֹ יִשְׂרָאֵל בְּשָׁלוֹם.

MAY YOUR NAME BE PRAISED AND EXALTED *יִתְבָּרַךְ וְיִתְרוֹמַם שְׁמִיךָ*. In the worldview of the Bible and the liturgy, when we say “God’s name is exalted,” we are acknowledging God, recognizing God’s goodness in creation, and acting to enable God’s justice and compassion to be visible in the world.

WHO BLESSES YOUR PEOPLE ISRAEL WITH PEACE *הַמְּבָרַךְ יִשְׂרָאֵל בְּשָׁלוֹם*. The midrash notes, “Great is peace, for all prayers conclude with pleas for peace” (Leviticus Rabbah 9:9). Just as the Amidah concludes with a prayer for peace, so too do the Grace After Meals, the Priestly Blessing, Kaddish Shalem, the Mourner’s Kaddish, and the evening Sh’ma and Its Blessings. Similarly, the entire Mishnah concludes with the word *shalom*, noting that God “could not find any vessel that could contain Israel, except that of peace” (Uktzin 3:12). Peace enables all blessings to be fully appreciated and enjoyed.

For restricted use only: March-April 2020.
Do not copy, sell, or distribute

Who Am I?

We do not step out of the world when we pray; we merely see the world in a different setting. The self is not the hub, but the spoke of the revolving wheel.

—ABRAHAM JOSHUA HESCHEL

A Concluding Meditation

My God, have compassion on me and help me always to yearn to live a holy life, each day to find some sparks of holiness in the world. Help me as I turn inward to express my yearning for You, and help me in my going out to uncover Your presence in the world.

—based on a prayer of NAHMAN OF BRATZLAV

The silent recitation of the Amidah concludes with a personal prayer or one of the following:

א

My God, keep my tongue from evil, my lips from deceit.

Help me ignore those who would slander me.

Let me be humble before all.

Open my heart to Your Torah, that I may pursue Your mitzvot.

Frustrate the designs of those who plot evil against me;

nullify their schemes.

Act for the sake of Your name; act for the sake of Your triumph;

act for the sake of Your holiness; act for the sake of Your Torah.

Answer my prayer for the deliverance of Your people.

May the words of my mouth and the meditations of my heart

be acceptable to You, ADONAI, my rock and my redeemer.

Some have the custom of taking three steps backward and bowing at the conclusion of the Amidah, as if exiting the court of a sovereign.

May the one who creates peace on high bring peace to us and to all Israel [and to all who dwell on earth]. And we say: *Amen*.

ב

Grant me the liberating joy of Shabbat, the ability to truly taste its delights. May my heart not be weighed down by sorrow on this holy Shabbat. Fill the soul of Your servant with gladness—for to You, ADONAI, I offer my entire being. Help me to increase the joys of Shabbat and to extend its joyful spirit to the other six days of the week. Show me the path of life, that I may be filled with the joy of being in Your presence, the delight of being close to You forever.

May the words of my mouth and the meditations of my heart be acceptable to You, ADONAI, my rock and my redeemer.

Some have the custom of taking three steps backward and bowing at the conclusion of the Amidah, as if exiting the court of a sovereign.

May the one who creates peace on high bring peace to us and to all Israel [and to all who dwell on earth]. And we say: *Amen*.

Yihyu l'ratzon imrei fi v'hegyon libi l'fanekha, Adonai tzuri v'go-ali.

Oseh shalom bimromav hu ya-aseh shalom aleinu v'al kol yisrael [v'al kol yosh'vei teiveil], v'imru amen.

The silent recitation of the Amidah concludes with a personal prayer or one of the following:

א

אֱלֹהֵי, נִצּוֹר לְשׁוֹנֵי מַרְעֵ, וּשְׁפָתֵי מִדְּבַר מִרְמָה, וְלִמְקַלְלֵי
נַפְשֵׁי תְדוֹם, וְנַפְשֵׁי בְּעַפְרָ לְכָל תְּהִיָּה. פָּתַח לְבִי בְּתוֹרַתְךָ,
וּבְמִצְוֹתֶיךָ תִּרְדּוּף נַפְשִׁי. וְכָל־הַחֹשְׁבִים עָלַי רָעָה,
מִהֲרָה הִפֵּר עֲצָתָם וּקְלַקְל מַחְשַׁבְתָּם. עֲשֵׂה לְמַעַן שְׁמֶךָ,
עֲשֵׂה לְמַעַן יְמִינְךָ, עֲשֵׂה לְמַעַן קִדְשִׁיךָ, עֲשֵׂה לְמַעַן
תּוֹרַתְךָ. לְמַעַן יִחְלְצוּן יְדִידֶיךָ, הוֹשִׁיעָה יְמִינְךָ וְעַנְנֵי.

יְהִיו לְרָצוֹן אִמְרֵי פִי וְהִגִּיוֹן לְבִי לְפָנֶיךָ, יְהוּה צוּרֵי וְגוֹאֲלֵי.

Some have the custom of taking three steps backward and bowing at the conclusion of the Amidah, as if exiting the court of a sovereign.

עֲשֵׂה שְׁלוֹם בְּמְרוֹמָיו, הוּא יַעֲשֵׂה שְׁלוֹם עֲלֵינוּ
וְעַל כָּל־יִשְׂרָאֵל [וְעַל כָּל־יּוֹשְׁבֵי תֵיבֵל], וְאִמְרוּ אָמֵן.

ב

זַכְּנֵי לְשִׁמְחָה וְחִירוֹת שֶׁל שַׁבָּת, לְטַעַם טַעַם עֲנֹג שַׁבָּת
בְּאַמְתָּ. זַכְּנֵי שְׂלֵא יַעֲלֶה עַל לְבִי עֲצָבוֹת בְּיוֹם שַׁבָּת
קִדְשֵׁ. שִׁמְחֵ נַפְשֵׁ מִשְׁרַתְךָ, כִּי אֵלֶיךָ אֲדַנִּי נַפְשִׁי אֲשָׂא.
עֲזְרֵנִי לְהַרְבוֹת בְּתַעֲנוּגֵי שַׁבָּת, וּלְהַמְשִׁיךְ הַשְׁמִיחָה שֶׁל
שַׁבָּת לְשֵׁשֶׁת יְמֵי הַחֹל. תוֹדִיעֵנִי אֶרְחַ חַיִּים, שְׁבַע
שְׂמֵחוֹת אֶת־פָּנֶיךָ, נְעִימוֹת בְּיַמִּינְךָ נִצַּח.

יְהִיו לְרָצוֹן אִמְרֵי פִי וְהִגִּיוֹן לְבִי לְפָנֶיךָ, יְהוּה צוּרֵי וְגוֹאֲלֵי.

Some have the custom of taking three steps backward and bowing at the conclusion of the Amidah, as if exiting the court of a sovereign.

עֲשֵׂה שְׁלוֹם בְּמְרוֹמָיו, הוּא יַעֲשֵׂה שְׁלוֹם עֲלֵינוּ
וְעַל כָּל־יִשְׂרָאֵל [וְעַל כָּל־יּוֹשְׁבֵי תֵיבֵל], וְאִמְרוּ אָמֵן.

MY GOD אֱלֹהֵי. One opinion voiced in the Babylonian Talmud states that every Amidah must be accompanied by a personal prayer (Berakhot 29b). The prayer that is printed here is offered by the Babylonian Talmud (Berakhot 17a) as an example of such a personal prayer; it is attributed to Mar son of Ravina (4th century). Unlike the rest of the Amidah, these personal prayers are distinguished by the use of the first-person singular. Worshippers might use this time as a moment for prayers that express thoughts and concerns not articulated for them by the formal liturgy.

ACT FOR THE SAKE OF YOUR TRIUMPH יְמִינְךָ. Literally, “Your right hand.” God’s right hand is associated with redemption and with God’s ultimate triumph. The psalmist sings, “The right hand of Adonai is triumphant” (118:15–16).

MAY THE WORDS יְהִיו לְרָצוֹן. Psalm 19:15. The Amidah is preceded by a brief prayer to be able to pray, and it closes here with a prayer that our prayers—even those that remain in our hearts, unexpressed—have been heard. Bracketing the Amidah with these biblical quotations was suggested by Rabbi Yohanan (Talmud of the Land of Israel, Berakhot 4:4).

For restricted use only: March-April 2020.
Do not copy, sell, or distribute

Angels Accompany You

By reciting the passage describing God's relation to creation, one shares the partnership of God and the world.

Rabbi Hamnuna said: The Torah treats one who prays on the eve of Shabbat and recites *Va-y'khulu* ("the heavens and the earth, and all they contain, were completed") as though that person had become a partner with the Holy One in the creation.... Hisda said in Mar Ukba's name: When one prays on the eve of Shabbat and recites *Va-y'khulu*, the two ministering angels who accompany a person place their hands on that person's head and say, "Now that these words have touched your lips, your sins shall be wiped away, and your transgressions atoned" (Isaiah 6:7). *Having received Shabbat, we stand before God innocent and pure.*

—BABYLONIAN TALMUD

Symbolic Repetition of the Amidah

The following biblical passage is recited while standing:

The heavens and the earth, and all they contain, were completed. On the seventh day God finished the work, ceasing from all work on the seventh day. Then God blessed the seventh day, making it holy—for on it, God ceased from all the work of creation.

Va-y'khulu ha-shamayim v'ha-aretz v'khol tz'va-am. Va-y'khal Elohim bayom ha-sh'vi-i m'lakhto asher asah, vayishbot bayom ha-sh'vi-i mikol m'lakhto asher asah. Va-y'varekh Elohim et yom ha-sh'vi-i va-y'kadesh oto, ki vo shavat mikol m'lakhto, asher bara Elohim la-asot.

The following passages are recited only with a minyan.

With Patriarchs:

Barukh atah ADONAI,
our God and God of our
ancestors, God of Abraham,
God of Isaac, and God of
Jacob, great, mighty, awe-
inspiring, transcendent God,
creator of heaven and earth.

With Patriarchs and Matriarchs:

Barukh atah ADONAI,
our God and God of our
ancestors, God of Abraham,
God of Isaac, and God of
Jacob, God of Sarah, God of
Rebecca, God of Rachel, and
God of Leah, great, mighty,
awe-inspiring, transcendent
God, creator of heaven and
earth.

God, who promised protection to our ancestors and assures life to the dead, the incomparable holy God [*on Shabbat Shuvah we substitute: holy Sovereign*], desired to give rest to the people Israel and so provided them with the holy Shabbat. We worship in awe and reverence in God's presence and offer thanks to God's name, each day, always. The source of blessings, the master of peace, God, to whom all thanks are due, sanctifies Shabbat and blesses the seventh day, providing sacred rest to a people filled with joy, celebrating it as a symbol of the work of creation.

Magen avot bidvaro, m'hayeih meitim b'ma-amaro, ha-El [on Shabbat Shuvah we substitute: ha-melekh] ha-kadosh she-ein kamohu, ha-meini-ah l'amo b'yom shabbat kodsho, ki vam ratzah l'hani-ah lahem. L'fanav na-avod b'yirah vafahad, v'nodeh lishmo b'khol yom tamid. Me'on ha-b'rakhot, El ha-hoda-ot, adon ha-shalom, m'kadesh ha-shabbat u-m'varekh sh'vi-i, u-meini-ah bikdushah l'am m'dushnei oneg, zeikher l'ma-aseih v'reishit.

מעין שבע

The following biblical passage is recited while standing:

וַיְכַלּוּ הַשָּׁמַיִם וְהָאָרֶץ וְכָל-צְבָאָם.
וַיְכַל אֱלֹהִים בַּיּוֹם הַשְּׁבִיעִי מְלַאכְתּוֹ אֲשֶׁר עָשָׂה,
וַיִּשְׁבֹּת בַּיּוֹם הַשְּׁבִיעִי, מִכָּל-מְלַאכְתּוֹ אֲשֶׁר עָשָׂה.
וַיְבָרֶךְ אֱלֹהִים אֶת-יוֹם הַשְּׁבִיעִי וַיְקַדֵּשׁ אֹתוֹ,
כִּי בּוֹ שָׁבַת מְכַלְמְלַאכְתּוֹ, אֲשֶׁר בָּרָא אֱלֹהִים לַעֲשׂוֹת.

The following passages are recited only with a minyan.

With Patriarchs and Matriarchs:

בְּרוּךְ אַתָּה יְהוָה,
אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ
[וְאִמּוֹתֵינוּ], אֱלֹהֵי אַבְרָהָם,
אֱלֹהֵי יִצְחָק, וְאֱלֹהֵי יַעֲקֹב,
אֱלֹהֵי שָׂרָה, אֱלֹהֵי רַבְקָה,
אֱלֹהֵי רַחֵל, וְאֱלֹהֵי לֵאָה,
הָאֵל הַגָּדוֹל הַגִּבּוֹר וְהַנּוֹרָא,
אֵל עֲלִיוֹן, קוֹנֵה שָׁמַיִם
וְאָרֶץ.

With Patriarchs:

בְּרוּךְ אַתָּה יְהוָה,
אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ,
אֱלֹהֵי אַבְרָהָם, אֱלֹהֵי
יִצְחָק, וְאֱלֹהֵי יַעֲקֹב, הָאֵל
הַגָּדוֹל הַגִּבּוֹר וְהַנּוֹרָא,
אֵל עֲלִיוֹן, קוֹנֵה שָׁמַיִם
וְאָרֶץ.

מִגֵּן אֲבוֹת בְּדַבְּרוֹ, מְחִיָּה מֵתִים בְּמֵאֲמָרוֹ,

הָאֵל הַקְּדוֹשׁ [הַמְּלֹךְ הַקְּדוֹשׁ: *on Shabbat Shuvah we substitute:*
שָׂאִין כְּמוֹהוּ, הַמְּנִיחַ לְעַמּוֹ בַּיּוֹם שֶׁבַת קְדָשׁוֹ,
כִּי בָם רָצָה לְהַנִּיחַ לָהֶם. לְפָנָיו נַעֲבֹד בְּיִרְאָה וּפְחָד,
וְנוֹדָה לְשֵׁמוֹ בְּכָל-יוֹם תָּמִיד. מֵעוֹן הַפְּרִכּוֹת,
אֵל הַהוֹדָאוֹת, אֲדוֹן הַשְּׁלוֹם, מְקַדֵּשׁ הַשְּׁבִיעִי וּמְבָרֵךְ
שְׁבִיעִי, וּמְנִיחַ בְּקִדְשָׁהּ לְעַם מְדֻשְׁנֵי עֲנָג,
זָכָר לְמַעֲשֵׂה בְּרֵאשִׁית.

SYMBOLIC REPETITION. The Amidah is never repeated aloud in any evening service, but on Shabbat we celebrate the day by including each of the themes of the Amidah in a single *b'rakhah*, which we chant or sing aloud after the conclusion of the silent Amidah.

THE HEAVENS AND THE EARTH וַיְכַלּוּ הַשָּׁמַיִם וְהָאָרֶץ. Genesis 2:1–3. The Babylonian Talmud recommends that this passage be recited as a testament to Shabbat and to God's creation (Shabbat 119b). It is traditionally recited while standing, for in a Jewish court one's testimony is offered while standing.

PROTECTION TO OUR ANCESTORS מִגֵּן אֲבוֹת. This paragraph is a poetic reworking of the seven blessings of the Amidah.

For restricted use only: March-April 2020.
Do not copy, sell, or distribute

Two Kinds of Peace

The Ḥasidic master Naḥman of Bratzlav distinguished between two kinds of peace. The first is peace within one's self, which arises out of a sense of awe and humility. The second kind of peace derives from prayer—a vision of universal peace, when there shall be peace in all the world.

The Song

On your journey you will come to a time of waking.

The others may be asleep. Or you may be alone.

Immediacy of song moving the titled

Visions of children and the linking stars.

You will begin then to remember. You Hear the voice relating after late listening.

You remember even falling asleep, or a dream of sleep.

For now the song is given and you remember.

At every clear waking you have known this song The cities of this music identified

By the white springs of singing, and their fountains

Reflected in windows, in all the human eyes.

The wishes, the need growing. The song growing.

—MURIEL RUKEYSER

► Our God and God of our ancestors, embrace our rest. Make us holy through Your mitzvot and let the Torah be our portion. Fill our lives with Your goodness and gladden us with Your deliverance. Purify our hearts to serve You truly. ADONAI our God, lovingly and willingly grant that we inherit Your holy Shabbat, that the people Israel, who make Your name holy, may find rest on this day. *Barukh atah ADONAI*, who makes Shabbat holy.

Kad'sheinu b'mitzvotekha v'ten ḥelkeinu b'toratekha, sabeinu mi-tuvekha v'samḥeinu bishuatekha, v'taḥer libeinu l'ovd'kha be-emet, v'hanḥileinu Adonai eloheinu b'ahavah u-v'ratzon shabbat kodshekha, v'yanuḥu vah yisrael m'kad'shei sh'mekha.

Kaddish Shalem

Leader:

May God's great name be exalted and hallowed throughout the created world, as is God's wish. May God's sovereignty soon be established, in your lifetime and in your days, and in the days of all the house of Israel. And we say: *Amen*.

Congregation and Leader:

May God's great name be acknowledged forever and ever!
Y'hei sh'meih raba m'varakh l'alam u-l'almei almaya.

Leader:

May the name of the Holy One be acknowledged and celebrated, lauded and worshipped, exalted and honored, extolled and acclaimed—though God, who is blessed, *b'rikh hu*, is truly [on *Shabbat Shuvah* we add: far] beyond all acknowledgment and praise, or any expressions of gratitude or consolation ever spoken in the world. And we say: *Amen*.

May the prayers and pleas of all Israel be accepted by their creator in heaven. And we say: *Amen*.

May heaven bestow on us, and on all Israel, life and abundant and lasting peace. And we say: *Amen*.

May the one who creates peace on high bring peace to us and to all Israel [and to all who dwell on earth]. And we say: *Amen*.

Oseh shalom bimromav hu ya-aseh shalom aleinu v'al kol yisrael [v'al kol yosh'vei teiveil], v'imru amen.

On Festivals, Kiddush is recited, page 79.

◀ אֱלֹהֵינוּ וְאֱלֹהֵי אֲבוֹתֵינוּ [וְאֲמוֹתֵינוּ], רְצֵה בְּמִנוּחָתָנוּ.
קִדְּשָׁנוּ בְּמִצְוֹתֶיךָ, וְתֵן חֶלְקֵנוּ בְּתוֹרָתֶךָ,
שְׂבַעְנוּ מְטוֹבָךָ, וְשִׂמְחָנוּ בִישׁוּעָתֶךָ,
וְטַהַר לִבָּנוּ לְעִבְדֶּךָ בְּאֵמֶת,
וְהִנְחִילֵנוּ יְהוָה אֱלֹהֵינוּ בְּאַהֲבָה וּבְרִצּוֹן שְׁבַת קִדְּשֶׁךָ,
וְיִנוּחוּ בָּהּ יִשְׂרָאֵל מִקִּדְּשֵׁי שְׁמֶךָ.
בְּרוּךְ אַתָּה יְהוָה, מִקִּדְּשֵׁי הַשְּׁבַת.

קדיש שלם

Leader:

יִתְגַּדֵּל וְיִתְקַדַּשׁ שְׁמֵךָ רַבָּא, בְּעֵלְמָא דִּי בְּרָא, בְּרַעוּתָהּ,
וְיִמְלִיךָ מַלְכוּתָהּ בְּחַיִּיכוֹן וּבְיוֹמֵיכוֹן וּבְחַיֵּי דְכָל־בֵּית
יִשְׂרָאֵל, בְּעֵגְלָא וּבְזִמְן קָרִיב, וְאָמְרוּ אָמֵן.

Congregation and Leader:

יְהֵא שְׁמֵךָ רַבָּא מְבָרַךְ לְעָלְמָא וּלְעָלְמֵי עָלְמַיָּא.

Leader:

יִתְבָּרַךְ וְיִשְׂתַּבַּח וְיִתְפָּאֵר וְיִתְרוֹמַם וְיִתְנַשֵּׂא
וְיִתְהַדָּר וְיִתְעַלֶּה וְיִתְהַלָּל שְׁמֵךָ דְקִדְּשָׁא, בְּרִיךְ הוּא,
לְעֵלְמָא מִן כָּל־ [לְעֵלְמָא לְעֵלְמָא מְכַל־: *on Shabbat Shuvah* we substitute:
בְּרַבְתָּא וְשִׁירְתָּא תְּשַׁבְּחָתָא וְנַחֲמָתָא דְאַמְיָרִין בְּעֵלְמָא,
וְאָמְרוּ אָמֵן.

תִּתְקַבֵּל צְלוֹתָהוֹן וּבְרַעוּתָהוֹן דְּכָל־יִשְׂרָאֵל קָדָם אֲבוּהוֹן
דִּי בְּשַׁמַּיָּא, וְאָמְרוּ אָמֵן.

יְהֵא שְׁלָמָא רַבָּא מִן שְׁמַיָּא, וְחַיִּים עָלֵינוּ וְעַל כָּל־יִשְׂרָאֵל,
וְאָמְרוּ אָמֵן.

עֲשֵׂה שְׁלוֹם בְּמִרְוֵמֵי הוּא יַעֲשֵׂה שְׁלוֹם
עָלֵינוּ וְעַל כָּל־יִשְׂרָאֵל [וְעַל כָּל־יּוֹשְׁבֵי תֵבֵל], וְאָמְרוּ אָמֵן.

On Festivals, Kiddush is recited, page 79.

KADDISH SHALEM קדיש שלם. In the ancient synagogue, Kaddish Shalem marked the conclusion of the service. The congregation responded to the leader's invitation to praise God's name at the beginning of the service, and it does so here as well, at the conclusion of the service.

The request that the prayers of all Israel be received favorably and that peace reign is an appropriate conclusion of the service. In the late Middle Ages, a more elaborate ending to the service was considered fitting and so the songs and prayers that follow were appended; to this day, some rites conclude here.

AND TO ALL WHO DWELL ON EARTH וְעַל כָּל־יּוֹשְׁבֵי תֵבֵל. The inclusion of these words follows the liturgical practice of many Conservative prayerbooks and congregations of including a universalist dimension to certain prayers for peace, which would otherwise mention only Israel. The prayer thus prompts us to envision an expanding peace, beginning with ourselves and radiating outward: first to all the people Israel, and then to all created beings.

The 20th-century philosopher Emmanuel Levinas asserts that the designation "Israel" includes most broadly all human beings who are committed to the ethical care of the stranger.

In our prayers, we may move among various understandings of "Israel": Israel as Jewish community, Israel as national home, and Israel as emblematic of all those who uphold an ethical universe.

For restricted use only: March-April 2020
Do not copy, sell, or distribute

Kiddush

God makes Shabbat holy,
and in response Israel
acknowledges Shabbat
as holy.

—based on a
TALMUDIC TEACHING

I Lift My Cup

על אהבתך אשתה גביעי
שלום לך שלום יום
השבועי
מה נעמה לי עת בין
השמשות
לראות פני שבת פנים
החדשות
באו בתפוחים הרבו
אשיות
זה יום מנוחי זה דודי
ירעי.

I lift my cup to celebrate
my love for you,
and say:
shalom to you,
shalom, seventh day.

How pleasing to me
this moment of twilight,
ushering in Shabbat,
the world's new face,
beginning tonight.
Come, enter this orchard,
eat of its fruit,
for this is my companion,
my friend,
my time of quietude.

Al ahavatekha eshteh g'vi-i
shalom l'kha shalom yom
ha-sh'vi-i
mah na-amah li eit bein
ha-sh'mashot
lirot p'nei shabbat panim
hadashot
bo-u v'tapuhim harbu ashishot
zeh yom m'nuhi zeh dodi v'rei-i.

—YEHUDAH HALEVI

On Festivals, Kiddush is recited on page 79.

Kiddush for Shabbat Evening

We rise.

With the assent of my friends:

Barukh atah ADONAI, our God, sovereign of time and space,
who creates the fruit of the vine.

Barukh atah Adonai eloheinu melekh ha-olam, borei pri ha-gafen.

Barukh atah ADONAI, our God, sovereign of time and space,
who has desired us and has provided us with a path to
holiness through the observance of mitzvot,
and who lovingly and willingly has bestowed on us Shabbat,
a measure of God's holiness, a symbol of the work of creation.

For it is the first of sacred times,
a symbol of the exodus from Egypt.

You have chosen us, and sanctified us among all peoples by
lovingly and willingly bestowing on us Your holy Shabbat.

Barukh atah ADONAI, who makes Shabbat holy.

Barukh atah adonai eloheinu melekh ha-olam,
asher kid'shanu b'mitzvotav v'ratzah vanu,
v'shabbat kodsho b'ahavah u-v'ratzon hinhilanu
zikaron l'ma-aseih v'reishit,
ki hu yom t'hilah l'mikra-ei kodesh,
zeikher litziat mitzrayim,
ki vanu vaharta v'otanu kidashta mikol ha-amim,
v'shabbat kodsh'kha b'ahavah u-v'ratzon hinhaltanu.
Barukh atah Adonai, m'kadeish ha-shabbat.

Between Pesah and Shavuot, we turn to page 63 for the Counting of the Omer.

On Festivals, Kiddush is recited on page 79.

קידוש ליל שבת

We rise.

סברי חברי\חברותי:

ברוך אתה יהוה אלהינו מלך העולם, בורא פרי הגפן.

ברוך אתה יהוה אלהינו מלך העולם,

אשר קדשנו במצותיו ורצה בנו,

ושבת קדשו באהבה וברצון הנחילנו

זכרון למעשה בראשית,

כי הוא יום תחלה למקראי קדש,

זכר ליציאת מצרים,

כי בנו בחרת ואותנו קדשת מפל העמים,

ושבת קדשך באהבה וברצון הנחלתנו.

ברוך אתה יהוה, מקדש השבת.

Between Pesah and Shavuot, we turn to page 63 for the Counting of the Omer.

KIDDUSH. Just as one might recognize the hosts and acknowledge the occasion before partaking of a celebratory meal, Kiddush acknowledges the day of Shabbat as a celebration of creation and of freedom, and recognizes the Divine as the bestower of the remarkable gifts of which we partake. Kiddush is recited at the dinner table at home and marks the beginning of the meal. Wine was one of the elements offered on the altar in the Temple along with sacrifices, and the Shabbat and festival tables are considered as an altar. Also, in the ancient world, festive meals began with wine and so this blessing, recited at the beginning of the meal, is said over wine. At a later time, Kiddush came to be recited in the

synagogue, since some of those present might not have had the opportunity to properly celebrate Shabbat at home. As we have just recited the biblical passage about God resting on Shabbat (Genesis 2:1–3, *Va-y'khulu*), the synagogue Kiddush does not include it, although the home ritual does (see page 76). If everyone is participating in a home or synagogue meal, then Kiddush is not recited at the service, but only at the dinner table.

LOVINGLY . . . LOVINGLY באהבה . . . באהבה. The words of Kiddush emphasize that Shabbat represents a loving relationship between God and Israel.

FIRST OF SACRED TIMES קדש למקראי קדש. In the enumeration of holidays in Leviticus, Shabbat is listed first and then the festivals follow. Also, Shabbat was the first ritual to be ordained after the exodus from Egypt. In fact, instructions and exhortations regarding the observance of Shabbat preceded the revelation at Sinai. When Israel was told about the manna that was to feed them in the desert, they were instructed to collect a double share on Friday so that they would not go out and collect food on Shabbat.

A SYMBOL OF THE EXODUS FROM EGYPT זכר ליציאת מצרים. In the version of the Decalogue in Exodus (20:8), Shabbat is said to be a commemoration of the creation of the world, but in the version in Deuteronomy (5:12), Shabbat is said to symbolize the exodus from Egypt. The liturgy combines both thoughts.

For restricted use only: March-April 2020
Do not copy, sell, or distribute

Concluding Prayers

We rise.

Aleinu

It is for us to praise the ruler of all,
to acclaim the Creator,
who has not made us merely a nation,
nor formed us as all earthly families,
nor given us an ordinary destiny.

† And so we bow, acknowledging the supreme sovereign,
the Holy One, who is praised—
who spreads out the heavens and establishes the earth,
whose glory abides in the highest heavens,
and whose powerful presence resides in the highest heights.
This is our God, none else;
ours is the true sovereign, there is no other.
As it is written in the Torah:
“Know this day and take it to heart,
that ADONAI is God in heaven above and on earth below;
there is no other.”

*Aleinu l'shabei-ah la-adon hakol,
lateit g'dulah l'yotzer b'reishit,
shelo asanu k'goyei ha-aratzot,
v'lo samanu k'mishp'hot ha-adamah,
shelo sam helkeinu kahem,
v'goraleinu k'khol hamonam.*

† *Va-anahnu korim u-mishta'avim u-modim,
lifnei melekh malkhei ha-m'lakhim, ha-kadosh barukh hu.*

*Shehu noteh shamayim v'yosed aretz,
u-moshav y'karo ba-shamayim mima-al,
u-sh'khinat uzo b'govhei m'romim,
hu eloheinu ein od.*

*Emet malkeinu efes zulato,
ka-katuv b'torato:*

*v'yadata hayom va-hasheivota el l'vavekha, ki Adonai hu ha-elohim
ba-shamayim mima-al v'al ha-aretz mitahat, ein od.*

סיום התפילה

We rise.

עֲלֵינוּ לְשַׁבַּח לְאֲדוֹן הַכֹּל,
לְתַת גְּדֻלָּה לְיוֹצֵר בְּרֵאשִׁית,
שֶׁלֹא עָשָׂנוּ כְּגוֹיֵי הָאָרְצוֹת,
וְלֹא שָׁמְנוּ כְּמִשְׁפְּחוֹת הָאֲדָמָה,
שֶׁלֹא שָׁם חֻלְקָנוּ כִּהֵם,
וְגִרְלָנוּ כְּכָל־הַמוֹנָם.
† וְאַנְהֵנוּ כּוֹרְעִים וּמִשְׁתַּחֲוִים וּמוֹדִים,
לְפָנֵי מֶלֶךְ מַלְכֵי הַמַּלְכִּים, הַקְּדוֹשׁ בְּרוּךְ הוּא.
שֶׁהוּא נוֹטֵה שָׁמַיִם וְיִסַּד אֶרֶץ,
וּמוֹשֵׁב יְקָרוֹ בְּשָׁמַיִם מִמַּעַל,
וּשְׁכִינַת עֲזוֹ בְּגִבְהֵי מְרוֹמִים,
הוּא אֱלֹהֵינוּ אֵין עוֹד.
אִמְתַּ מְלַפְּנוּ אֶפֶס זוֹלָתוֹ,
כְּפִתּוּב בְּתוֹרָתוֹ:

וְיִדְעַתָּ הַיּוֹם וְהַשַּׁבָּת אֶל לְבָבְךָ, כִּי יְהוָה הוּא הָאֱלֹהִים
בְּשָׁמַיִם מִמַּעַל, וְעַל הָאָרֶץ מִתַּחַת, אֵין עוֹד.

ALEINU עֲלֵינוּ. This prayer was originally composed for the *Malkhuyot* (“Sovereignty”) section of the Rosh Hashanah Musaf service. Since the late Middle Ages, it has acquired a special pride of place in Ashkenazic liturgy (but not in most Sephardic rites) and is recited as part of the conclusion of every service. It is customary to physically bow from the waist when we recite the line *va-anahnu korim*, “And so we bow.”

NOR FORMED US AS ALL EARTHLY FAMILIES וְלֹא שָׁמְנוּ כְּמִשְׁפְּחוֹת הָאֲדָמָה. The historic continuity of the Jewish people defies the story of most nations. Nevertheless, the Jewish exceptionalism emphasized in this prayer has been a matter of controversy, and the current Israeli Masorti Movement has offered the

option of reciting instead the lines from the prophet Micah: “For the people of every nation shall walk in the name of their god, but we shall walk in the name of Adonai, our God, forever” (4:5).

KNOW THIS DAY וְיִדְעַתָּ הַיּוֹם. Deuteronomy 4:39, from Moses’ speech enunciating the meaning of God’s revelation at Sinai.

For restricted use only: March-April 2020.
Do not copy, sell, or distribute

And so, ADONAI our God, we await You,
 that soon we may behold Your strength revealed in full glory,
 sweeping away the abominations of the earth,
 obliterating idols,
 establishing in the world the sovereignty of the Almighty.
 All flesh will call out Your name—
 even the wicked will turn toward You.
 Then all who live on earth will understand and know
 that to You alone every knee must bend,
 all allegiance be sworn.
 They will bow down and prostrate themselves before You,
 ADONAI our God,
 treasure Your glorious name,
 and accept the obligation of Your sovereignty.
 May You soon rule over them forever and ever,
 for true dominion is Yours;
 and You will rule in glory until the end of time.

► As is written in Your Torah:
 “ADONAI will reign forever and ever.”
 And as the prophet said:
 “ADONAI shall be acknowledged sovereign of all the earth.
 On that day ADONAI shall be one, and the name of God, one.”
*V’ne-emar: v’hayah Adonai l’melekh al kol ha-arets,
 bayom hahu yihyeh Adonai ehad, u-sh’mo ehad.*
We are seated.

עַל כֵּן נִקְוָה לְךָ יְהוָה אֱלֹהֵינוּ,
 לְרֵאוֹת מְהֵרָה בְּתַפְאֵרְתְּךָ עֲזֹרָה,
 לְהַעֲבִיר גְּלוּלִים מִן הָאָרֶץ,
 וְהַאֲלִילִים כָּרוֹת יִפְרֹתוֹן,
 לְתַקֵּן עוֹלָם בְּמַלְכוּת שְׁדֵי,
 וְכָל־בְּנֵי בָשָׂר יִקְרְאוּ בְּשִׁמְךָ,
 לְהַפְנוֹת אֵלֶיךָ כָּל־רְשָׁעֵי אָרֶץ.
 יִפְּיֵרוּ וַיִּדְעוּ כָּל־יֹשְׁבֵי תֵבֶל,
 כִּי לְךָ תִּכְרַע כָּל־בָּרָךְ,
 תִּשָּׁבַע כָּל־לִשׁוֹן.
 לְפָנֶיךָ יְהוָה אֱלֹהֵינוּ יִכְרְעוּ וַיִּפְּלוּ,
 וְלִכְבוֹד שִׁמְךָ יִקָּר יִתְבַּנּוּ,
 וַיִּקְבְּלוּ כָּלֶם אֶת־עַל מַלְכוּתֶךָ.
 וְתִמְלֹךְ עֲלֵיהֶם מְהֵרָה לְעוֹלָם וָעֵד,
 כִּי הַמַּלְכוּת שְׁלֹךְ הִיא,
 וְלְעוֹלָמִי עַד תִּמְלֹךְ בְּכָבוֹד.

◀ כַּפְתּוֹב בְּתוֹרָתְךָ: יְהוָה יִמְלֹךְ לְעֹלָם וָעֵד.
 וְנֶאֱמַר: וְהָיָה יְהוָה לְמֶלֶךְ עַל כָּל־הָאָרֶץ.
 בַּיּוֹם הַהוּא יְהִיָּה יְהוָה אֶחָד, וְשִׁמוֹ אֶחָד.

We are seated.

ESTABLISHING IN THE WORLD THE SOVEREIGNTY OF THE ALMIGHTY לְתַקֵּן עוֹלָם בְּמַלְכוּת שְׁדֵי. Beginning in the 19th century, this phrase was interpreted as a call to universal justice, similar to Isaiah’s call to Israel to be “a light unto the nations.” In this vein, the phrase *l’takken olam* was understood to mean “to repair the world,” to be partners with God in achieving a world filled with peace and righteousness. Even earlier, Maimonides (12th century) had argued that the single most important characteristic of messianic times would be an end to one people’s dominating another (Mishneh Torah, Hilkhhot Melakhim 12:2).

ADONAI WILL REIGN FOREVER AND EVER יְהוָה יִמְלֹךְ לְעֹלָם וָעֵד. From the Song at the Sea, Exodus 15:18.

ON THAT DAY ADONAI SHALL BE ONE בַּיּוֹם הַהוּא יְהִיָּה יְהוָה אֶחָד. Zechariah 14:9. When the Sh’ma was recited earlier, we declared that God is one. Now, at the end of the service, we express our hopes that through our prayer, we have brought the created world a little closer to oneness with the One God. (Lawrence Kushner)

For restricted use only: March-April 2020.
 Do not copy, sell, or distribute

A Kavanah for Kaddish

Grant that the memories of those who have gone before us be a source of strength for me and for everyone of the house of Israel. May the souls of our departed find peace in Your sheltering care, and may we all be blessed with peace, tranquility, and the fullness of life.

The Blessing of Memory

It is hard to sing of oneness when our world is not complete, when those who once brought wholeness to our life have gone, and nothing but memory can fill the emptiness their passing leaves behind. But memory can tell us only what we were, in company with those we loved; it cannot help us find what each of us, alone, must now become. Yet no one is really alone; those who live no more echo still within our thoughts and words, and what they did is part of what we have become. We do best homage to our dead when we live our lives most fully, even in the shadow of our loss. Each life is a whole world; in each is the breath of the Divine. In affirming God we affirm the worth of each one whose life, now ended, brought us closer to the source of life, in whose unity no one is alone and every life finds purpose.

—CHAIM STERN

Mourner's Kaddish

In the season when Psalm 27 is recited, some congregations wait to say Kaddish until the completion of Psalm 27 (on page 59).

Mourners and those observing Yahrzeit:

May God's great name be exalted and hallowed throughout the created world, as is God's wish. May God's sovereignty soon be established, in your lifetime and in your days, and in the days of all the house of Israel. And we say: *Amen*.

Congregation and mourners:

May God's great name be acknowledged forever and ever!

Mourners:

May the name of the Holy One be acknowledged and celebrated, lauded and worshipped, exalted and honored, extolled and acclaimed—though God, who is blessed, *b'rikh hu*, is truly [on *Shabbat Shuvah* we add: far] beyond all acknowledgment and praise, or any expressions of gratitude or consolation ever spoken in the world. And we say: *Amen*.

May heaven bestow on us, and on all Israel, life and abundant and lasting peace. And we say: *Amen*.

May the one who creates peace on high bring peace to us and to all Israel [and to all who dwell on earth]. And we say: *Amen*.

Mourners and those observing Yahrzeit:

Yitgadal v'yitkadash sh'meih raba, b'alma di v'ra, kiruteih, v'yamlikh malkhuteih b'hayeikhon u-v'yomeikhon u-v'hayei d'khol beit yisrael, ba-agala u-vizman kariv, v'imru amen.

Congregation and mourners:

Y'hei sh'meih raba m'varakh l'alam u-l'almei almaya.

Mourners:

Yitbarakh v'yishtabah v'yitpa-ar v'yitromam v'yitnasei v'yit-hadar v'yitaleh v'yit-halal sh'meih d'kudsha, b'rikh hu, l'eila min kol [on *Shabbat Shuvah* we substitute: l'eila l'eila mikol] birkhata v'shirata tushb'hata v'nehamata da-amiran b'alma, v'imru amen.

Y'hei sh'lama raba min sh'maya v'hayim aleinu v'al kol yisrael, v'imru amen.

Oseh shalom bimromav hu ya-aseh shalom aleinu v'al kol yisrael [v'al kol yosh'vei teiveil], v'imru amen.

קדיש יתום

In the season when Psalm 27 is recited, some congregations wait to say Kaddish until the completion of Psalm 27 (on page 59).

Mourners and those observing Yahrzeit:

יִתְגַּדֵּל וְיִתְקַדַּשׁ שְׁמֵהּ רַבָּא,
בְּעֻלְמָא דִּי בְרָא, בְּרַעוּתָהּ,
וְיִמְלִיךָ מַלְכוּתָהּ בְּחַיֵּינוּ וּבְיוֹמֵינוּ
וּבְחַיֵּי דְכָל-בֵּית יִשְׂרָאֵל,
בְּעֻגְלָא וּבְזִמְן קָרִיב,
וְאָמְרוּ אָמֵן.

Congregation and mourners:

יְהֵא שְׁמֵהּ רַבָּא מְבָרַךְ לְעָלְמָא וְלְעָלְמֵי עָלְמֵיָא.

Mourners:

יִתְבָּרַךְ וְיִשְׁתַּבַּח וְיִתְפָּאֵר וְיִתְרוֹמֵם וְיִתְנַשֵּׂא
וְיִתְהַדָּר וְיִתְעַלֶּה וְיִתְהַלָּל שְׁמֵהּ דְּקַדְשָׁא, בְּרִיךְ הוּא,
לְעָלְמָא מִן כָּל- [לְעָלְמָא לְעָלְמָא מְכָל- [on *Shabbat Shuvah* we substitute:
בְּרַכְתָּא וְשִׁירָתָא תְּשַׁבְּחָתָא וְנַחֲמָתָא דְּאִמְרוּן בְּעֻלְמָא,
וְאָמְרוּ אָמֵן.

יְהֵא שְׁלָמָא רַבָּא מִן שְׁמֵיָא וְחַיִּים
עָלֵינוּ וְעַל כָּל-יִשְׂרָאֵל,
וְאָמְרוּ אָמֵן.

עֲשֵׂה שְׁלוֹם בְּמְרוֹמָיו הוּא יַעֲשֵׂה שְׁלוֹם
עָלֵינוּ וְעַל כָּל-יִשְׂרָאֵל [וְעַל כָּל-יּוֹשְׁבֵי תְּבֵל],
וְאָמְרוּ אָמֵן.

For restricted use only: March-April 2020.
Do not copy, sell, or distribute

KADDISH קדיש. The custom for mourners to recite Kaddish began sometime after the 11th century. Though its origin is obscure, it has become an essential element of Jewish prayer. The Kaddish is not a private prayer; rather, it is recited in community with a *minyan* present. In that context, the mourner affirms that tragedy has not separated him or her from God or the Jewish people, and, in turn, the communal response then constitutes an acknowledgment of the mourner.

One Thing I Ask

The Hasidic master Levi Yitzhak said: I and my quest are one.

To Behold God's Beauty

The Hasidic master Yehudah Aryeh Leib of Gur commented on the dual request expressed in a single verse in this psalm, first to behold God's beauty and then to pray in God's sanctuary: On Shabbat, I behold God's beauty; in the week, as I enter the world, I pray in God's sanctuary.

From the first day of the month of Elul until Yom Kippur (or in some communities through the seventh day of Sukkot, Hoshana Rabbah), we recite:

A Psalm for the Season of Repentance: Psalm 27

A PSALM OF DAVID

ADONAI is my light and my help. Whom shall I fear? ADONAI is the stronghold of my life. Whom shall I dread? When evil people assail me to devour my flesh, my enemies and those who besiege me, it is they who stumble and fall. Should an armed camp be arrayed against me, my heart would show no fear; if they were to go to war against me, of this I would be sure. One thing I ask of ADONAI—this is what I seek: to dwell in the House of God all the days of my life, to behold God's peacefulness and to pray in God's sanctuary.

Ahat sha-alti mei-et Adonai, otah avakesh: shivti b'veit Adonai, kol y'mei hayai, lahazot b'no-am Adonai u-l'vakeir b'heikhalo.

In a time of calamity, You would hide me in Your sukkah, enfold me in the secret recesses of Your tent, and You raise me up to a stronghold. Now my head is raised high above my enemies round about, and I come with offerings, amidst trumpet blasts, to God's tent, chanting and singing praise to ADONAI.

ADONAI, hear my voice as I cry out; be gracious to me, and answer me.

It is You of whom my heart said, "Seek my face!"

It is Your presence I seek, ADONAI.

Do not hide Your face from me; do not act with anger toward me. You have always been my help; do not forsake me; do not abandon me, my God, my deliverer.

Though my father and mother abandon me, ADONAI will gather me in.

Show me Your way, ADONAI, and lead me on a straight path despite those arrayed against me.

Do not hand me over to those who besiege me; for false witnesses who breathe hatred have risen against me.

▶ If only I could trust that I would see God's goodness in the land of the living . . .

Place your hope in ADONAI.

Be strong and take courage and place your hope in ADONAI.

From the first day of the month of Elul until Yom Kippur (or in some communities through the seventh day of Sukkot, Hoshana Rabbah), we recite:

לְדוֹד

יהוה אורי וישעי ממי אירא, יהוה מעוז חיי ממי אפחד. בקרב עלי מרעים לאכל את־בשרי, צרי ואיבי לי, המה כשלו ונפלו. אם תחנה עלי מחנה לא ירא לבי, אם תקום עלי מלחמה בזאת אני בוטח. אחת שאלתי מאת יהוה, אותה אבקש, שבתי בבית יהוה פלימי חיי לחזות בנעם יהוה ולבקר בהיכלו. כי יצפנני בסכה ביום רעה, יסתרני בסתר אהלו, בצור ירוממני. ועתה ירום ראשי על איבי סביבותי ואזבחה באהלו זבחי תרועה, אשירה ואזמרה ליהוה. שמע יהוה קולי אקרא, וחנני וענני. לך אמר לבי בקשו פני, את־פניך יהוה אבקש. אל תסתר פניך ממני, אל תט באף עבדך, עזרתי היית, אל תטשני ואל תעזבני אלהי ישעי. כי אבי ואמי עזבוני, ויהוה יאספני. הורני יהוה דרפך, ונחני בארח מישור, למען שררי. אל תתנני בנפש צרי, כי קמו בי עדי שקר ויפח חמס. ◀ לולא האמנתי, לראות בטוב יהוה בארץ חיים. קנה אל יהוה, חזק ויאמץ לך וקנה אל יהוה.

ההלים כז

turning away results in the supplicant's being left unprotected.

PSALM 27 expresses two opposite feelings, each of which may be felt on these days. From the beginning, the psalmist expresses absolute faith in God, culminating in this striking sentence: "Though my father and mother abandon me, Adonai will gather me in." But at the same time, the psalmist experiences God's absence—the speaker longs to "see God," yet receives no response to this longing. The poem's last line leaves us with a thin, consoling thread of hope, making us realize, perhaps, how much our lives depend on faith.

The psalm, with its themes of hope and faith in God, along with its expression of a powerful sense of yearning, was thought to be appropriate for the days leading up to Rosh Hashanah and Yom Kippur and the days that followed.

DO NOT HIDE YOUR FACE FROM ME פניך אל תסתר ממני. The contemporary literary critic Robert Alter writes, "'Face' suggests 'presence,' the concrete metaphor serving the poet more than the abstract sense behind it." When God is with us, we are protected, sheltered. Other psalmists similarly use concrete metaphors to the same effect, such as being cradled in God's wings. As Alter further remarks, God's

IF ONLY I COULD TRUST THAT I WOULD SEE GOD'S GOODNESS IN THE LAND OF THE LIVING. This is the only verse in the psalm that has no parallel. It is as if the speaker's voice simply trails off and then hears an inner voice calling: kaveih el Adonai, "place your hope in Adonai." Or, perhaps someone else, in turn, urges the despairing supplicant to continue trusting that God will respond—and asks that the person not lose faith.

For restricted use only. March-April 2020. Do not copy, sell, or distribute.

Concluding Songs

Congregations may choose to end the Friday evening service with one of the following songs.

✠

SHABBAT, OUR QUEEN

The sun on the treetops no longer is seen,
come out to welcome Shabbat, our Queen.
Now she descends, the holy, the blessed,
and with her the angels of peace and of rest.
Come, oh come, our Queen, our pride.
Come, oh come, dearest bride.
Peace be unto you, you angels of peace.

With song-filled prayer we bade Shabbat welcome
and with joy in our hearts we head back home,
there the table is set, the candles burn bright,
every corner of the house glows in their light.
May you be blessed with *shabbat shalom*;
may you be blessed with *shabbat shalom*.
Shalom to you, O you angels of peace.

Ha-ḥamah mei-rosh ha-ilanot nistalkah,
bo-u v'neitzei likrat shabbat ha-malkah.
Hineih hi yoredet ha-k'doshah, ha-b'rukhaḥ,
v'imah malakhim tz'va shalom u-m'nuḥah.
Bo-i, bo-i, ha-malkah. Bo-i, bo-i, ha-kallah.
Shalom aleikhem malakhei ha-shalom.

Kibalnu p'nei shabbat birnanah u-t'filah,
ha-baitah nashuvah b'leiv malei gilah,
sham arukh ha-shulḥan ha-neirot ya-irū,
kol pinot ha-bayit yizraḥu yazhiru.
Shabbat shalom u-m'vorakh, shabbat shalom u-m'vorakh.
Bo-akhem l'shalom malakhei ha-shalom.

Congregations may choose to end the Friday evening service with one of the following songs.

✠

שַׁבַּת הַמַּלְכָּה

הַחֲמָה מֵרֹאשׁ הָאֵילָנוֹת נִסְתַּלְקָה,
בּוֹאוּ וְנִיצֵא לְקִרְאֵת שַׁבַּת הַמַּלְכָּה.
הִנֵּה הִיא יוֹרֶדֶת הַקְּדוּשָׁה, הַבְּרוּכָה,
וְעִמָּהּ מַלְאָכִים צְבָא שְׁלוֹם וּמְנוּחָה.
בּוֹאִי, בּוֹאִי, הַמַּלְכָּה. בּוֹאִי, בּוֹאִי, הַכֶּלֶה.
שְׁלוֹם עֲלֵיכֶם מַלְאָכֵי הַשְּׁלוֹם.

קִבַּלְנוּ פְּנֵי שַׁבַּת בְּרִנְנָה וּתְפִלָּה.
הַבַּיִתָּה נְשׁוּבָה בְּלֵב מְלֵא גִילָה.
שָׁם עָרוּף הַשְּׁלֶחַן, הַנְּרוֹת יֹאִירוּ
כָּל פְּנוֹת הַבַּיִת יִזְרָחוּ, יִזְהִירוּ.
שַׁבַּת שְׁלוֹם וּמְבָרָךְ, שַׁבַּת שְׁלוֹם וּמְבָרָךְ.
בְּאַכֶּם לְשְׁלוֹם, מַלְאָכֵי הַשְּׁלוֹם.

THE SUN הַחֲמָה. This poem was written by the modern Hebrew poet Ḥayim Nahman Bialik (1873–1934), who along with his epic poems also wrote children's lullabies. It references both the mystical images of Shabbat as a bride and a queen, as well as the midrashic tale of angels who bless the homes that have been prepared for Shabbat.

For restricted use only: March-April 2020.
Do not copy, sell, or distribute

Turning Torah
into Song

If you sing the words of
Torah, the Torah will
sing its secrets to you.

—MAHARSHA
(Samuel Eidels)

Purify My Heart

A Hasidic master once
reported: “Do you
know how I became a
Jew? My teacher, the
holy rabbi of Kalev,
took the soul out of
my body, soaped and
beat it, rinsed it and
dried it and rolled it—
like women washing
clothes at a brook—
and then he put this
cleansed soul back
into me.”

ב

KI ESHM'RAH SHABBAT

As I keep Shabbat, God keeps watch over me.
It is a sign forever, between God and me.

It is forbidden to do business or travel long distances on Shabbat. One should not talk about one's commercial needs, business matters, or governmental transactions. Rather, it is a day for studying God's teaching in order to achieve a measure of wisdom.

On Shabbat, I can find rest for my soul. The Holy One provided an example of this to the generation wandering in the desert by giving a double portion of manna on the sixth day. May the nourishment provided for me be similarly doubled every Friday.

In the law given by God, there is a decree that the priests array a new set of showbread every Shabbat. In the same vein, the rabbis decreed that one should not fast on Shabbat, save on the day of atonement from sin.

It is a day that is honored with a delightful feast of bread, fish, meat, and good wine. Mourners return to their previous state, since it is a day of rejoicing. May it bring me joy.

Anyone who begins work on this day deserves to be cut off. So, I shall purify my heart as if washed clean and offer to God evening and morning prayers, an additional service, and the afternoon one, that God may respond to me.

Ki eshm'rah shabbat El yishm'reini.
Ot hi l'olmei ad beino u-veini.

Asur m'tzo hefetz asot d'rakhim,
gam mi-l'dabber bo divrei tz'rakhim,
divrei s'horah af divrei m'lakhim,
ehgeh b'torat El u-t'hakmeini.

Bo emtze'ah tamid nofesh l'nafshi.
Hineih l'dor rishon natan k'doshi
mofet b'tet lehem mishneh
ba-shishi.

Kakhah b'khol shishi yakhpil m'zoni.

Rasham b'dat ha-El hok el s'ganav,
bo la-arokh lehem panim l'fanav.
Gam bo l'hitanot al pi n'vonav
asur, l'vad miyom kippur avoni.

Hu yom m'khubad, hu yom
ta-anugim,
lehem v'yayin tov, basar v'dagim.
Ha-mitablim bo a'hor n'sogim,
ki yom s'ma'hot hu u-t'samheini.

Mei'hel m'lakhah bo sofo l'hakhrut,
al ken akhabbes bo libbi k'vorit.
Etpal'lah el El arvit v'sha'harit,
musaf v'gam min'ha'hu hu ya-aneini.

ב

כי אשמרה שבת

כי אשמרה שבת אל ישמרני.
אות היא לעולמי עד בינו וביני.

אסור מצוא חפץ עשות דרכים,
גם מלדבר בו דברי צרכים,
דברי סחורה, אף דברי מלכים.
אהגה בתורת אל ותחכמני.

בו אמצאה תמיד נפש לנפשי.
הנה לדור ראשון נתן קדושי.
מופת בתת לחם משנה בששי.
ככה בכל ששי יכפיל מזוני.

רשם בדת האל חק אל סגניו,
בו לערף לחם פנים לפניו.
גם בו להתענות על פי נבוניו
אסור, לבד מיום כפור עוני.

הוא יום מכבד, הוא יום תענוגים,
לחם ויין טוב, בשר ודגים.
המתאבלים בו אהור נסוגים,
כי יום שמחות הוא ותשמחני.

מחל מלאכה בו סופו להכרית,
על בן אכבס בו לבי כבורית.
אתפללה אל אל ערבית ושחרית,
מוסף וגם מנחה הוא יעניני.

KI ESHM'RAH SHABBAT was
composed by Abraham ibn Ezra
(1089–1164). It contains instruc-
tion on the laws of Shabbat in
verse form. The first letters of each
stanza comprise an acrostic, spell-
ing out the author's first name—a
conventional way of “signing”
one's work.

IT IS A SIGN FOREVER אות היא
לעולמי עד. The poem's refrain
draws on Exodus 31:16–17, in
which Israel is commanded to
keep (v'shamru) Shabbat, and
Shabbat is described as an eternal
sign (ot) between God and
Israel. The entire biblical passage
is recited on Friday night after the
Sh'ma and Its Blessings (page 46)
and again each Shabbat morning
as part of the Amidah (page 162).

ONE SHOULD NOT TALK ABOUT
ONE'S COMMERCIAL NEEDS גם
מלדבר בו דברי צרכים. Since even
discussion of business and other
daily matters constitutes a viola-
tion of Shabbat, the poet wants
to ensure that no such thoughts
cross one's mind.

SHOWBREAD לחם פנים. The now
common term “showbread”
comes from the King James Bible's
translation of lehem ha-panim
(1 Samuel 21:7). More literally, it
means “the bread of the inner
chamber.” The priests were in-
structed to arrange twelve loaves
of bread on the table in the sanc-
tuary's inner chamber; they were
arranged in two rows of six loaves
each, and were replaced with
fresh ones each Shabbat (Leviticus
24:5–9). The two loaves of hallah
placed on our Shabbat tables are a
re-enactment of that ritual.

DESERVES TO BE CUT OFF סופו

להכרית. The Bible specifies that a person shall be “cut off from one's people” as punishment for the violation of many laws. The ancient rabbis interpreted the phrase to mean that God would either shorten that person's life in this world, or deny eternal life in the world that is coming. We may think of being “cut off from one's people” not as a punishment, but as an inevitable consequence: those who are not attuned to the rhythms and behavioral norms of Jewish life—in this case, the observance of Shabbat—are at risk of losing their connection to the community.

For restricted use only: March–April 2020.

Do not copy, sell, or distribute

*A Prayer Upon Leaving
the Synagogue*

I thank You, God, for all the good You have provided for me and for all of creation. May it be Your will, Master of peace, that You bless me and keep me in mind, that I may find favor in my own eyes and in the eyes of all whom I meet. May I receive Your Shabbat with great joy. May we be spared illness and pain on this day and may we not be the instruments of sin. May Your angels of peace accompany me and may they bring blessings of life and peace to me, my family, and to us all.

ג

YIGDAL

Glorify and praise the living God who exists, but not in time—

singular and unique,
hidden and unbounded,

having no body, not a physical being:
we cannot describe God's distinctness.

God existed before every thing;
first of all—but with no beginning.

This is the master of the world; all of creation
points to God's greatness and sovereignty.

Prophetic inspiration was bestowed
upon the people God treasured and honored.

There never arose in Israel another like Moses,
a prophet able to see the very likeness of the Divine.

By the hand of this prophet, trusted in God's house,
Torah, a truthful teaching, was given to God's people.

God will never alter the divine law,
nor change it for another.

God knows our innermost thoughts,
and foresees their consequence from the start.

God repays the righteous for their deeds;
punishes evildoers in accord with their transgressions.

The Divine will send us our Messiah at the end of days,
redeeming those who wait for the time of God's triumph.

God, with great mercy, will give life to the dead—
may God's name be praised forever.

Yigdal elohim hai v'yishtabah, nimitza v'ein eit el m'tzi-uto.
Ehad v'ein yahid k'yihudo, nelam v'gam ein sof l'ahduto.
Ein lo d'mut ha-guf v'eino guf, lo na-arokh eilav k'dushato.
Kadmon l'khol davar asher nivra, rishon v'ein reishit l'reishito.
Hino adon olam, v'khol notzar, yoreh g'dulato u-malkhuto.
Shefa n'vu-ato n'tano, el anshei s'gulato v'tifarto.
Lo kam b'yisrael k'mosheh od, navi u-mabit et t'munato.
Torat emet natan l'amo El, al yad n'vi-o ne-eman beito.
Lo yahalif ha-El v'lo yamir dato, l'olamim l'zulato.
Tzofeh v'yodei-a s'tareinu, mabit l'sof davar b'kadmato.
Gomel l'ish hesed k'mifalo, noten l'rasha ra k'rishato.
Yishlah l'keitz yamin m'shiheinu, lifdot m'hakei keitz y'shu-ato.
Meitim y'hayeh El b'rov hasdo, barukh adei ad shem t'hilato.

ג

יגדל

יגדל אלהים חי וישתבח,
נמצא ואין עת אל מציאותו.
אחד ואין יחיד פיהודו,
נעלם, וגם אין סוף לאחדותו.

אין לו דמות הגוף ואינו גוף,
לא נערוף אליו קדשתו.
קדמון לכל-דבר אשר נברא,
ראשון ואין ראשית לראשיתו.

הנו אדון עולם וכל-נוצר
יורה גדלתו ומלכותו.
שפע נבואתו נתנו
אל אנשי סגלתו ותפארתו.

לא קם בישראל כמשע עוד
נביא ומביט את-תמונתו.
תורת אמת נתן לעמו אל,
על יד נביאו נאמן ביתו.

לא יחליף האל ולא ימיר דתו
לעולמים לזולתו.
צופה ויודע סתרינו,
מביט לסוף דבר בקדמתו.

גומל לאיש חסד כמפעלו,
נותן לרשע רע כרשעתו.
ישלח לקץ ימין משיחנו,
לפדות מחכי קץ ישועתו.

מתים יחיה אל ברוב חסדו,
ברוף עדי עד שם תהלתו.

YIGDAL יגדל. This song is believed to be an adaptation by Daniel ben Judah of Rome (14th century) of a longer poem by Immanuel of Rome (1261?–1335?). It is a poetic summary of Maimonides' thirteen articles of faith.

Although it has become a popular hymn, recited both before the morning blessings and at the conclusion of many services, there have always been objections to its use since many have argued that Judaism cannot be reduced to thirteen articles of faith. Some have altered the last lines, objecting to the affirmation that the dead will one day be resurrected.

In at least one of the cities of Hungary, the *hevra kadisha* (burial society) would proceed from house to house on the 7th day of Adar, the legendary anniversary of the birth and death of Moses, and would sing Yigdal, repeating the last stanza declaiming the resurrection of the dead. (based on Macy Nulman)

For restricted use only: March-April 2020.
Do not copy, sell, or distribute