

# The Secret of the Sun 5769

Rabbi Asher Crispe

"The sun and its shield are Hashem and Elokim"  
 "כי שמש ומגן הויה אלקים"  
 Psalms 84:12 תהלים פד:יב

Peace War Peace (the first letters spell out the word שמש [sun])

28 times in the book of *Kohelet* (Ecclesiastes)  
 "עת מלחמה עת שלום"  
 Sun Shield Sun (the first letters spell out the word שמש [sun])

Integral Properties	Domain Affected	Function of the Sun	Letter of Divine Name
שלמות גלוי ה' אלקי ישראל Divinity	חלל Space/void	אור Light	י
שלמות נשמות עם ישראל Souls	אוויר Atmosphere	חם Heat	ה
שלמות תורת ישראל Torah	אדם Human Being	מרפא Healing	ו
שלמות ארץ ישראל Land	ארץ Earth	צמיחה Growth	ה

The text of the blessing on the sun:

ברוך...עושה מעשה בראשית "makes (re-enacts) the works of creation"  
 'makes' is in the present tense (as opposed to 'made')  
 (התהוות תמידי [בכל רגע])  
 which implies that which is continually brought into existence each and every moment.

28 years of the solar cycles are equivalent to the filling out of the filling out of the name *Havayah* (here each letter is spelled out with the additional letters that are pronounced when we articulate the name of each letter.

יקוק

יוד קא ואו קא

יוד ואו דלת/קא אלף/ואו אלף ווא/קא אלף [28 אותיות]

In the Genesis 1:1 "In the beginning G-d created the heavens and the earth" there are 28 letters and 7 words in the Hebrew text.

כ"ח אותיות של "בראשית ברא אלקים את השמים ואת הארץ"

The sum of this verse is 2701 which is a triangle of all of the numbers from 1 to 73 (1+2+3+4...+72+73) 73 = חכמה *Chochmah* (Wisdom)

The 28 years can be seen as 4 times 7 years with each 7 year period being equivalent to passing through one of the 4 worlds in Kabbalah (Emanation, Creation, Formation, Action)

$$28=7*4$$

כנגד ד' עולמות אצילות, בריאה, יצירה, עשייה

Yehoshua for 28 years served the people: Moshe passed when he was 82 and he lead till he passed at 110. The 28 years were 7 conquering the land, 7 dividing it, and 7 first shemitah and 7 second shemitah

28=7Δ [as in 7 words and 28 letters in Genesis 1:1]

"שאו מרום עיניכם וראו מי ברא אלה"

ישעי' מ:כו

“Raise your eyes on high and see who created these”

Isaiah 40:26

the letters of the expression ‘who created these’ may be rearranged to spell the words ‘G-d created’ as in the first verse of the Torah “In the beginning G-d created the heavens and the earth.”

"מוציא חמה מנרתיקה" "Removing the sun from its shield"

The Clarification of Reality

"השמים מספרים כבוד א-ל"

תהלים יט:ב

“The Heavens declare the glory of G-d”

Psalms 19:2

This year’s blessing of the sun begins the 207 cycle [אור]

$28 \times 206 = 5768 + 1 = 5769$  [we add 1 year because the year of the flood suspended the laws of nature—this accounts for why 5769 is not evenly divisible by 28 while 5768 is.]

Rav Adda: the sun never returns to its original place

Shmuel: the sun returns to its original place

The words “sun” 53 and “moon” 87 = 140 which is the equivalent to the word *Hakhel* (assemble) the blessing of the sun always falls out on a years of assembly [the year following a sabbatical year] הקהל=140=חמה+לבנה

Evil Sun (paints reality in false colors) חמה בישא

שמור את חודש האביב

Leviticus 23:4 ויקרא כג:ד

“These are the appointed seasons of G-d, even holy convocations, which you shall proclaim in their appointed season.” אלה מקראי קדש אשר תקראו אתם במועדים

“You” (pl) rather than “Them” (and the sages say: “Even if you are in error”)

Name of Moon	Name of Sun	World
ירח	שמש	בריאה
לבנה	חמה	יצירה
סהר	חרס	עשייה

ס"ת שמש חמה חרס =

365 Days of the Solar Year

365 Negative Commandments

365 Sinews of the Body

Season	Moment [Virtual Particles]
Spring	Emergence
Summer	Full Display
Fall	Memory trace
Winter	Decay/Recycle

Redemption גאלה:

Rabbi Yehoshua → Nissian ר' יהושע—ניסן

רבי אליעזר—תשרי Rabbi Eliezer → Tishrai

Ostrovitzer Rebbe: Meir Einei Chachamim  
2448/2437 Exodus  
3404/3137-3753 Purim

"פני משה כפני חמה פני יהושע כפני לבנה" "The face of Moshe was like the face of the sun, the face of Yehoshua was like the face of the moon."  
"מרדכי בדורו כמשה בדורו" "Mordechi in his generation was like Moshe in his generation"

"שמש בגבעון דום" Yehoshua 1:12 "The sun in Gibeon stood still."

linear placement of time [space within time] מקום שבזמן  
non-linear time/discontinuity [time within time] פסח/דילוג זמן שבזמן

"בעתה אחישנה" "In its time I will hasten it"

532= 28 Potential (כח)\*19 Experience (חוי'ה/חווה) [Eve/Experience]  
Our experience reflects only a small percentage of the potential information in the world