בס"ד
Rainbow- Hashkafa and Halacha

Ari Cutler
תשע"ד
Read Pesukim Breishit 9 :8-17

Questions to Ponder
· What is the symbolism of the Rainbow?

· What is language of nattatee? (shvuah, gave already six days of breishit

· What does the bracha mean?
· What is the significance of the rainbow being seen in one's generation or not?

· Is the rainbow the same creation of Maaseh Breishit?
 נתתי" -מתי"
The Greek philosophers claimed that the rainbow is a natural creation from the time of 6 days of creation that is language of natatee- in past- when rays of sun meet up with moist air. This is how the Ramban explains and how Rabbeinu Yonah explains the Mishna in Pirkei Avot.!Ibn Ezra and Radak explain that there was something special created now- there was natural occurrence at maaseh breishit but there was a new creation now! Netziv explains that when the sun meets with the cloud and the rainbow appears momentarily and then disappears this is the sign that a mabbul was supposed to happen but Hashem remembers the bris . When the rainbow stays for a long time -rain with rays of sun- this is for bracha of the eternity of the world- neeman is always for bracha!
The Rivah quotes Rav Moshe that since the rainbow is made from fire and water together it represents shalom- so too there is shalom in the world! (The Ramban alludes to this also)
Rabbenu Bachai explains the language of נתתי as if it says that he swore- the language of matanah of Hashem in words is as if he has already fulfilled his oath. The proof is from the language of matanat Eretz Yisrael. Hashem said to Avraham, “lezaracha natatee et haaretz hazot” and many pesukim refer to Hashem's oath to our Avot for Eretz Yisrael by language of mattana. The same is true by the rainbow when says natatee it's like an oath. He brings amazing proof from Targum Onkelos- when says natatee by Hashem's promise by Eretz Yisrael and here by the rainbow he uses same language יבהית- as if he gave it already because Hashem's word is as if he accomplished it. In contrast, by Avraham and Efron hacheetee נתתי השדה קח הכסך ממני” he translates אתן even though the money was in Avraham's hands and was not regretting the deal! Since he did not give the money it,s not completed till he actually gives the money.There is a possibly he will renege since he is human as opposed toHashem!
Rabbeinu Bachai quotes Gemarot and Medrashim that rainbows do not appear on every cloudy day or every day that it rains. It only appears in a generation that is deserving of destruction and to inform the people that Hashem fulfills over his promises. The Medrash explains that rainbows were not seen in the generation of Chizkiyahu or Rav Shimon Bar Yochai because they were Tzadikim Gemurim and they individually protected the generation. Therefore, there was no need for the rainbow. This is what the gemara means in Ketuvot that Rav Yehoshua ben Levi never saw the rainbow in his lifetime. This is why ledorot is written 'chaser' without the vaveen to teach that it only appears in generation that is chayav!

Possibly this is what the Chaye Adam is stating that one should not tell other people if they see a rainbow because of motzee deeba- I think the simple peshat is talking bad about previous generation in time of Noach because of the immorality that was done in Noach's generation. However, one could say the hotzaat deebah is referring to one's own generation; If had tzadikim in the generation, one would not see a rainbow!
The Ramban explains the shape of the rainbow as a sign of peace. The bow does not have its legs up as if to say the heaven are ready to shoot their arrows. Rather, it's upside down as a soldier suggests retreat and peace.

The Ramban adds that the symbolism of the rainbow is to have a reminder that is seen by 2 parties of something either agreed upon or forbidden to the 2 parties- like the agreement of brit milah by Avraham

The Ramban concludes based on Kabbalah that the language of קשת emanates from both מוקש and קושי
that Hashem will have midat hadin but will remember the zechut of avot and have rachamim on his nation.
Rav Hirsh explains the symbolism of the rainbow: there are many paths in Avodat Hashem and to the development of mankind. Hashem wants to educate each creation based on their own shade of 'light'

The rainbow is one pure ray of light split into seven rows with different colors from red which is the closest to the outer purple- all are light and light up the sky- so is the truth within the diversity of mankind man- the red just a little under angels to the crawling creature are all nefesh chaaya so is true within mankind from the most spiritual man to the most physical where his or Hashem is not so clear all are connected to Hashem the life-source!!
Rav Solovechik similarly in his Sefer Peneni Harav points to the Zohar that Noach did not daven for his generation. Why not? The natural response is the rainbow connected to the cloud! Noach did not see the good in each person- even though everyone has the ray of light from Hashem! This is the significance of seeing the rainbow like seeing the shechinah- even if look like a dark person from the outside- must see the light . This is the peshat of the Gemara in Ketuvot when Rav Shimon Bar Yochai asked Rav Yehoshua bar Levi did u see the rainbow in your lifetime –;Did Hashem force you to see the good in people or were you with your own strength and power capable of seeing the good in people?
 According to the Rambam- there is not only a mitzvah to believe in Hashem but there is also a mitzva to know Hashem! Rav Solovechik explained the puzzling question of how do we know Hashem? We are to look at Hashem's wondrous works of nature and be awed. This is magnified by the magnificent rainbow- one must take a glance at the rainbow and see the shechinah.
Halacha
The gemara states that when one sees a rainbow they should fall on their face but in the west they cursed a person who does this as it appears they are worshiping the rainbow. However, there is a bracha (see Netziv earlier for beautiful peshat in bracha) The Maharsha explains that bracha is ok and will not be a problem of worshiping the rainbow. One is allowed to glance at rainbow but not excessively look at it as his eyes will be dimmed!
