

TURNING BACK TO HASHEM: UNDERSTANDING OUR CURRENT CHALLENGES AND EMBRACING HIS CALL AND GUIDANCE

ELUL אֱלוּל
Ani אֲנִי
Ledodi לְדוּדִי
Vedodi וְדוּדִי
Li לִי

I am my beloved's, and my beloved is mine

Song of Songs 6:3

AM YISRAEL IS FACING TREMENDOUS CHALLENGES

In recent months, faced with serious challenges, we have found ourselves too often focused solely on political, security, and institutional factors.

While certainly, our *hishtadlut* (practical endeavor) plays a relevant role, this perspective is misaligned with what we should be focusing on and from what Hashem is asking of us.

We are called to recognize that Hashem desires our return to Him, to His Torah and mitzvot, and to internalize the profound truth that we have no one else to rely on but Him.

The month of Elul offers a crucial opportunity to reflect on this misalignment and correct our course.

AN EXCESSIVE FOCUS ON
POLITICAL, MILITARY, AND
INSTITUTIONAL FACTORS
DISTRACTS FROM WHAT
TRULY MATTERS

HASHEM WANTS US TO
RETURN TO TORAH AND
MITZVOT

“UPON WHOM IS THERE
TO RELY?
ONLY UPON OUR FATHER
IN HEAVEN”

Sotah 49b.

The only way to truly comprehend reality is by turning to our Torah, which provides the ultimate perspective for understanding the world as it is.

UNDERSTANDING
REALITY THROUGH
TORAH

The keys to understanding both events that have occurred and those yet to come are clearly outlined in the Torah, Nevi'im (Prophets), and Ketuvim (Writings). Torah teachings make these truths accessible, guiding us toward a deeper grasp of the world as it is.

TORAH, NEVI'IM, AND
KETUVIM OFFER THE
ULTIMATE PERSPECTIVE

Elul is a uniquely auspicious time to reconnect with Hashem, as He is especially close to us and grants us a special potential to return to Him. During this month, we are given additional strength to guide us on this path. The resolutions (*kabalot*) we make now are easier to fulfill, and even small commitments are deeply valued by Hashem, holding great significance in the Higher Worlds.

RESOLUTIONS MADE IN
ELUL ARE EASIER TO
FULFILL AND HOLD HIGH
SIGNIFICANCE

ELUL: REAWAKENING THE MONTH'S ORIGINAL POTENTIAL

Every moment in the Jewish calendar is intrinsically linked to the original historical event that defines it. Each year, the same divine flows and spiritual potentials that were generated during that initial event are reawakened and made accessible once more.

TRACING BACK TO THE
REPENTANCE AFTER THE
SIN OF THE GOLDEN CALF

The special significance of Elul, which awakens our desire to return to Hashem, originates from the first Elul when Israel engaged in sincere repentance after the sin of the Golden Calf. The deep longing to reconnect with Hashem felt in that moment continues to echo in our collective soul during this month, carrying through all generations.

THE DEEP DESIRE TO
RETURN TO HASHEM
CONTINUES
IN THIS MONTH

ELUL: A TIME FOR TESHUVAH AND SPIRITUAL ACCOUNTING

Elul is a time for teshuvah (repentance) and cheshbon hanefesh (spiritual accounting), a process of returning to Hashem by acknowledging our missteps, feeling sincere remorse, and committing to meaningful change.

A TIME FOR REPENTANCE
AND SELF-EXAMINATION

During this period, we carefully examine our actions over the past year, asking whether we have truly aligned ourselves with Torah, mitzvot, and behavior that embodies *ha'tov v'hayashar b'einei Hashem*—that which is good and upright in the eyes of Hashem. This process prepares us for the approaching Days of Awe, when we stand before Hashem in judgment.

PREPARES US FOR
THE DAYS OF AWE WHEN
WE STAND BEFORE
HASHEM

ELUL: THE KING IN THE FIELD

During Elul, Hashem is likened to a king who leaves His palace and enters the field, making Himself accessible to all. The "field" symbolizes our everyday lives, where Hashem meets us, offering an opportunity for spiritual reconnection.

During this time of Divine nearness, the Gates of Prayer and Repentance are especially open.

He is especially ready to listen and accept our prayers.

"For which is a great nation that has a God
Who is close to it, as is Hashem, our God,
whenever we call to Him?"

Deuteronomy 4:7

HASHEM IS ACCESSIBLE
LIKE A
KING IN THE FIELD

GATES OF PRAYER AND
REPENTANCE ARE OPEN

UNDERSTANDING DIVINE GOODWILL IN ELUL AND BECOMING SUITABLE VESSELS TO RECEIVE IT

The Sefat Emet raises a profound question about the month of Elul:

Elul is often regarded as a time of heightened Divine Goodwill (eit ratzon), but since Hashem is constant and unchanging, how can His qualities, such as goodwill, appear more pronounced at specific times?

HOW CAN HASHEM'S
GOODWILL SEEM
HEIGHTENED IF HE IS
CONSTANT?

The Sefat Emet clarifies that the heightened sense of Divine Goodwill during Elul does not result from any change in Hashem's nature, as He is always constant and unchanging. Instead, it reflects an increased ability on the part of the Jewish people to receive and absorb His kindness. During Elul, this kindness is channeled through the Yud-Gimmel Middot HaRachamim (the thirteen attributes [lit: measures] of mercy), which refine and adjust it to a level we can more easily understand and embrace.

These attributes effectively set limits on His otherwise boundless mercy, making it more accessible to us.

On our part, we must do everything in our power to make ourselves into suitable vessels to receive Hashem's goodness.

How do we become suitable vessels?

Engaging in negative behaviors, becoming overly focused on the material world, or neglecting to align one's life with the teachings of the Torah generates kelipot (literally, "shells" or "husks"). These kelipot act as layers that "settle" on the soul, diminishing its ability to properly discern between good and evil and distancing it from its true source, Hashem. They serve as spiritual barriers, blocking the channel through which God's blessings flow to the vessel.

HASHEM IS CONSTANT; WE ARE THE ONES WHO CHANGE

OUR ABILITY TO RECEIVE HIS GOODNESS INCREASES IN ELUL

THE 13 ATTRIBUTES OF MERCY MAKE HASHEM'S MERCY MORE ACCESSIBLE

OUR ROLE:

BECOMING VESSELS, ENGAGING IN TORAH STUDY AND SPIRITUAL REFINEMENT TO RECEIVE HASHEM'S BLESSINGS

To become a proper vessel, one must avoid these negative influences by engaging in Torah study, living in accordance with Torah requirements, and refining oneself spiritually and ethically.

OVERCOMING BARRIERS
NEGATIVE BEHAVIORS
CREATE KELIPOT (SHELLS)
THAT BLOCK DIVINE
BLESSINGS.

THE DIVINE PURPOSE OF CREATION: RECEIVING HASHEM'S GOODNESS THROUGH RECOGNITION AND OBEDIENCE

Hashem's primary purpose in creating the world was to bestow His abundant goodness upon His Creation. He crafted a world of perfect design and beauty, tailored specifically for human existence.

In return, He asks that all of humanity recognize that everything, even the smallest details of our daily lives, comes solely from Him. We must understand that all things are governed and sustained by Hashem within a carefully orchestrated plan—one that remains beyond our complete understanding while we are in this world.

With this recognition comes a responsibility: all of humanity is called to observe the Seven Noahide Laws, while the Jewish people are further entrusted with the observance of the Torah and its mitzvot.

Composed by the Emor Project

The sections related to the teachings of the Sefat Emet are based on *Days of Awe: Sfas Emes - Ideas and Insights of the Sfas Emes on the High Holy Days* by Rabbi Yosef Stern - Artscroll - Mesorah Heritage Foundation.