Yeshurun
Ari Cutler
· What and Who does the name Yeshurun refer to?

· Why is Yeshurun only used now in Torah at the end (Devarim 32 and 33)?

· One other time used- Nusach of Bracha on Yom Kippur:
· "כי אתה סלחן לישראל ומחלן לשבטי ישורון בכל דור". הנה בכל תפילה לא נזכר "שבטי ישורון" - הלא דבר הוא
Different meanings
· Targum- Hashem being shoreh shechina
Seeing: Am Yisrael- Hashem

· Rabbeni Bachai- Moshe stated this all on day of his death. Moshe gives mussar to Am Yisrael;- you had ability of being great witnesses- you saw Ayin Beayin- on Har Sinai connection and instead you are going to sin! The same is true right after passuk Torah Tzeevah Lanu… Vayehee beyshurun melech......
· Kli Yakar: Many times have leader think he is great guy- but when get to know him and look more carefully find many blemishes- here was different- Looking for blemishes in Moshe’s leadership- vehebeetu acharei Moshe- still cannot find any, so too with Hashem might have hirhurim questioning Hashem- but they are not real!

Singing

· Gra explains there are four times Am Yisrael accepted Hashem's malchut upon them:
First- Kriat Yam Suf- zeh keli veanvehu, Hashem yeemloch leolam vaed- KABBALAOT OL MALCHUT

Second by Har Sinai before Mattan Torah- Kol Asher Deeber Hashem Naaseh- KABBALAT OL TORAH

Third- after Mattan Torah in Parshat Meeshpatim- vayaan kol echad kol asher deeber Hashem naaseh- KABBALAT MISHPATEEM AND CHUKEEM therefore NAASEH!
Fourth after Mattan Torah : Vayomru Kol Asher deeber Hashem naaseh veneeshma-KABBALAT REST OF TORAH SHEBAAL PEH- NAASEH- HAMITZVOT- NEESHMA- WHATEVER YOU WILL TELL US IN FUTURE
 ויהי בישורון מלך
This refers to the first time- beyshurun- refers to the shira! When they accepted Hashem's Malchut “Hashem Yeemloch leolam Vaed”
בהתאסף ראשי עם
this refers to the second time right before Mattan Torah- “Vayikra lezeeknei haam”
יחד
this refers to the third time right after Mattan Torah- vayaan kol haam kol...
שבטי ישראל
this refers to the fourth time when they built 12 altars for the 12 tribes and made a covenant naaseh veneeshma!
Strong- name of Hashem- Kel- Shareer

Noda Beyehuda.
Maharsha- Yoma 73 states that Yeshurun is the name of Hashem. Rav Yechezkel Landau explains based on Rashi in Parshat Vayishlach- ויקרא לו אל
Yeshurun- language of strength- “Sharir”- name of Hashem
Yashar- Am Yisrael/ Hashem

· Ramban 33:5- the mitzvah of kabbalat ol malchut shamayim- when we are yashar and all gather together kechad – We accept Hashem's malchut!
· Ketav Vekabbalah- Torah and Mitzvoth called Yashar- “Halo hee ketuva al sefer yashar”, Pikudei Hashem Yesharim Mesamchei Lev- Am Yisrael to accept Torah- called Yeshurun- La”d this is why the nusach of bracha by Yom Kippur specifically Am Yisrael described as Yeshurun- we accept luchot shniyot!!
· Rabbeinu Bachai- hashgacha yashar from Hashem as opposed to other nations
· Meshech Chochmah- - The Gemara in Yoma 35 highlights the kutonet- tunic as the main avodah done in this begged in the morning that achieves kapparah. What is so special about the kutonet? It all goes back to the selling of Yosef by his brothers- The Medrash states that every generation is still affected by the sin of selling Yosef. It could be according to the halachic midrash in Devarim that the reason the Beit Hamikdash is in the chelek of Binyamin is because he was not involved in the selling of yosef. -The Kutonet was chosen as the main kapara for the sin that is still plaguing us- Mechirat Yosef which was implemented with Kutonet to achieve atonement. The nusach of the bracha “salchan”- forgiver refers to sins between man and Hashem as Hashem proclaimed after chet haegel- “salachtee keedvrache”. “Machalan leshevtay Yeshurun”- refers to selling of Yosef by his brothers- the sins between man and his friend!

The Daat Zekein Baalei Tosafot states- when will Hashem's malchut be clear to all? when there is achdut and no machloket!
