Remembering the Golden Calf

Our gemara (26a) lists several possible reasons why we don’t use a cow’s horn on Rosh Hashana. Perhaps the most famous reason is “ein kateigor na’aseh saneigor,” “the prosecutor cannot become the defender.” Since we sinned with the golden calf, a cow’s horn would, so to speak, remind Hashem of that sin. Therefore, as we try to win a good judgment on Rosh Hashana, we avoid this reminder of our past mistakes. Similarly, the gemara says that the Kohen Gadol during the special Yom Kippur service doesn’t wear his normal golden garments. Once again, the gold is a reminder of the golden calf, and therefore the Kohen Gadol, as he tries to achieve kaparah for K’lal Yisrael, doesn’t wear his usual golden garments.


Despite our gemara, there are other places where we go out of our way to use gold and calves when we serve Hashem. For example, in the beginning of parshat Shemini at the inauguration of the Mishkan, Moshe instructs Aharon to offer a young calf as a karbon. Rashi explains that this offering of a calf was meant to be an atonement for Aharon’s involvement in the sin of the golden calf. The commentators ask how this fits with our gemara. Doesn’t our gemara say that we avoid using gold and young calves when we serve Hashem?

It’s true that our gemara says that there is only a problem of having reminders of the golden calf in the kodesh hakadshim and not outside. Thus, Aharon’s offering which was outside doesn’t technically violate the rule in our gemara. However, it’s still strange. If our gemara says that gold and calves are unwelcome reminders of the golden calf, why do we sometimes, as in this case, go out of our way to use them when serving Hashem? 
The Maharal in his commentary on Rashi, Gur Aryeh, explains both our gemara and the Rashi quoted above. He writes that our gemara only means to say that gold and calves our inappropriate for services that have nothing to do with the golden calf. At these times it is unnecessary and therefore inappropriate to recall such a horrible sin. On Yom Kippur when we are asking forgiveness for our sins of the previous year there is no need to mention the golden calf. We therefore avoid it. However, Aharon’s karbon was intended to atone specifically for the golden calf. He needed to repent and receive forgiveness for that mistake. When a person asks for forgiveness for a particular sin, he cannot avoid it or pretend it didn’t happen. On the contrary, he must confess it and ask for forgiveness. Based on this distinction, not only is there no problem, but it makes perfect sense why Aharon would offer a calf for his sin. Similarly, the fact that Hashem would once again accept a calf offering from Aharon, was only a greater demonstration of His acceptance and forgiveness. 
