
Parashat Devarim – Shabbat Chazon 5776, 2016:

“Return to Me and I Will Return to You”

Rabbi David Etengoff

Dedicated to the sacred memories of my mother, Miriam Tovah bat Aharon Hakohen, father-in-
law, Levi ben Yitzhak, sister-in-law, Ruchama Rivka Sondra bat Yechiel, sister, Shulamit bat
Menachem, Chaim Mordechai Hakohen ben Natan Yitzchak, Yehonatan Binyamin ben
Mordechai Meir Halevi, Avraham Yechezkel ben Yaakov Halevy, HaRav Yosef Shemuel ben
HaRav Reuven Aharon, David ben Elazar Yehoshua, the refuah shlaimah of Devorah bat Chana,
and Yitzhak Akiva ben Malka, Leah bat Shifra and the safety of our brothers and sisters in Israel
and around the world.

This Shabbat is known as “Shabbat Chazon,” based upon the opening words of our

haftarah: “The vision (chazon) of Yeshayahu (Isaiah) the son of Amoz, which he saw

concerning Judah and Jerusalem, in the days of Uzziah, Jotham, Ahaz, [and] Hezekiah,

kings of Judah.” (Sefer Yeshayahu 1:1, this and all Bible and Rashi translations, The

Judaica Press Complete Tanach) In keeping with the themes of the Three Weeks and

Tisha b’Av, much of this haftarah consists of dire statements of prophecy that bespeak

Hashem’s rejection of our behavior, and pronouncements of future disaster:

Woe to a sinful nation, a people heavy with iniquity, evildoing seed, corrupt children.
They forsook the L-rd; they provoked the Holy One of Israel; they drew backwards.
Your land is desolate; your cities burnt with fire. Your land - in your presence, strangers
devour it; and it is desolate as that turned over to strangers. And the daughter of Zion
shall be left like a hut in a vineyard, like a lodge in a cucumber field, like a besieged
city… Of what use are your many sacrifices to Me? says the L-rd. I am sated with the
burnt-offerings of rams and the fat of fattened cattle; and the blood of bulls and sheep and
male goats I do not want. When you come to appear before Me, who requested this of
you, to trample My courts? … And when you spread out your hands, I will hide My eyes
from you, even when you pray at length, I do not hear… How has she [Jerusalem]
become a harlot, a faithful city; full of justice, in which righteousness would lodge, but
now [there are only] murderers (Sefer Yeshayahu 1:4, 7-8, 11-12, 15 and 21, brackets my
own)

Yet, in the midst of these ominous predictions, Yeshayahu’s words of potential

reconciliation burst forth as a beacon of hope:

 2

Wash, cleanse yourselves [O’ Jewish people], remove the evil of your deeds from before
My eyes, cease to do evil. Learn to do good, seek justice, strengthen the robbed, perform
justice for the orphan, plead the case of the widow. Come now, let us debate, says the
L-rd. If your sins prove to be like crimson, they will become white as snow; if they prove
to be as red as crimson dye, they shall become as wool… And I will restore your judges
as at first and your counselors as in the beginning; afterwards you shall be called City of
Righteousness, Faithful City. Zion shall be redeemed through justice and her penitent
[ones] through righteousness. (1:16-18, 26-27, brackets my own)

Yeshayahu’s message thunders throughout the ages: All is not lost, there is always hope

for the Jewish people – if we do teshuvah (return unto Hashem). According to Rashi

(1040-1105), this is the meaning of the oblique phrase in our passage, “Come now, let us

debate, says the L-rd,” which he explains as, “together, you and I, and we will know who

offended whom, and if you offended Me, I still give you hope to repent.” Based upon the

overall message of the haftarah, however, the clear connotation of Rashi’s explanation is

that klal Yisrael (the Jewish people) affronted G-d through their failure to “seek justice,

strengthen the robbed, perform justice for the orphan, [and] plead the case of the widow.”

As such, how are we to understand the expression, “Come now, let us debate?” After all,

there appears to be little to discuss when we were so demonstrably guilty.

The second Bobover Rebbe, HaRav Ben-Zion Halberstam zatzal (1874-1941), known to

posterity as the “Kedushat Tzion” after the name of his commentary on the Torah and

Festivals, suggests that there was, indeed, an outright dispute between Hashem and the

Jewish people regarding the relationship between geulah (Redemption) and teshuvah:

The Holy One blessed be He said that the Jewish people should undertake the complete
teshuvah process, and then they would be rewarded with the ultimate and total
Redemption. As the text states, “Return to Me [Jewish people], and I [Hashem] will
return to you, said the L-rd of Hosts…” (Sefer Malachi 3:7, brackets my own) [In stark
contrast,] the Jewish people declared that, “Hashem, You must first redeem us and then
we will do teshuvah.” As the text states, “Cause us to return unto You Hashem [by first
redeeming us,] and then we will return to You…” (Sefer Megillat Eicha 5:21, brackets
my own)

 3

Based upon his analysis of the disagreement that obtained between Hashem and the

Jewish people, the Kedushat Tzion explains, “Come now, let us debate,” as referring to

the proper order that must obtain regarding teshuvah and Redemption:

Perhaps you [the Jewish people] might say: “It is not within our ability to do teshuvah in
this bitter galut (exile), therefore, we have cried out to You, Hashem, ‘Cause us to return
unto You Hashem [by first redeeming us,] and then we will return to You…’” Regarding
this assertion, one could easily respond, “Since the Holy One blessed be He has already
said, ‘Return to Me [Jewish people], and I [Hashem] will return to you…,’” by definition,
this expression has created an indelible impression in your hearts and minds. As such, it
will be easy for you [the Jewish people] to do teshuvah, and perforce, [the Redemption
will come] and, [therefore the text states;] “If your sins prove to be like crimson, they will
become white as snow.”(All translations and brackets my own)

In sum, HaRav Ben-Zion Halberstam zatzal explains that it is quite understandable that

we feel unable to do national teshuvah in the midst of the seemingly endless dark and

bitter nights of galut, and, therefore, we invoke the words “Cause us to return unto You

Hashem [by first redeeming us,] and then we will return to You…” Nevertheless, we

should feel confident that this teshuvah is within our reach. As HaRav Halberstam notes,

Hashem has guaranteed us that the geulah shlaimah (ultimate Redemption) will follow

immediately in the wake of our teshuvah: “Return to Me [Jewish people], and I [Hashem]

will return to you…” These are comforting and empowering words, indeed, for they

foretell the coming of Mashiach Tzidkanu (our righteous Messiah).

With Hashem’s help and our fervent desire, may the Jewish people return to Him in

complete teshuvah soon and in our days, so that the geulah shlaimah will be realized and

our sins “become as white as snow.” V’chane yihi ratzon.

Shabbat Shalom

Past drashot may be found at my blog-website: http://reparashathashavuah.org
They may also be found on YUTorah.org using the search criteria of Etengoff and the

 4

parasha’s name.
The email list, b’chasdei Hashem, has expanded to hundreds of people. I am always
happy to add more members to the list. If you have family or friends you would like to
have added, please do not hesitate to contact me via email mailto:rdbe718@gmail.com.
*** My audio shiurim for Women on “Tefilah: Haskafah and Analysis,” may be found at:
http://tinyurl.com/8hsdpyd
*** I have posted 164 of Rabbi Soloveitchik’s English language audio shiurim (MP3
format) spanning the years 1958-1984. Please click on the highlighted link.

