
משתה ושמחה
Purim with Rabbi Avigdor Miller


© 2012 by Betzalel T. Miller

Copyright is claimed in the selection and arrangement of text,
and the rendering of these talks into a

form suitable for the printed page.

The material presented in this book was not previously made available to the general
public, and is not contained in the “Thursday night lecture series.”

Cover design by: Penina Miller Design 347-893-1136

Typesetting & Layout by: BSD Design (S. Krupenia) 732-942-1197

Proofreading assistance by: Rabbi Ovadia Goldblatt

Cover photograph from the photo library of Tzemach Glenn

Appreciation is expressed to Dr. Yehoshua Cantor and Yehudah Miller
for providing many of the photographs for this volume.

For sales information, call 917-833-3900.


znyp xkfl
My grandparents

l"f odkd iav 'x oa miig mdxa`
Mr. Abraham Kaplan 

l"f miig l`xyi oa yip`n
Mr. Emanuel Miller 

d"r lyit mgexi za daix
Mrs. Ruth Miller 

.d.a.v.p.z


znyp xkfl

dyn oa megp

mdxa` za `biit
.d.a.v.p.z

znyp xkfl

aec l`xyi oa yxid iav

ield opgei za xzq`
.d.a.v.p.z


REFACE

Forty years ago, I lived in the Bronx.  And Purim in the

Bronx was a fairly dull event.  The loyal Jews assembled in

their shuls to hear the Megillah, and quietly fulfilled the

mitzvos of the day. No throngs of children bringing shalach

monos to their rebbeim. No excitement in the air.  In many

ways, just another day.

I had recently discovered the Young Israel of Rugby,

and its remarkable mora d’asra Rabbi Avigdor Miller ztl, far

off in East Flatbush. I had heard there were ‘goings on’ at his

home on Purim. Inspired, early Purim afternoon I jumped on

the No. 2 train, and after a long ride boarded the Church

Avenue bus. After a trip of an hour-and-a-half I turned up at

Rabbi Miller’s residence on East 52nd Street in Brooklyn.

The house was full. Everyone was in a boisterous

Purim mood. The Rav sat beaming at the head of the table in

his blue tish-bekisha, surrounded by his community of


mispallelim and talmidim. He greeted me warmly. We heard

Torah.  We sang. There was not much space in the Rav’s

dining room, so people came and went. And a beautiful air of

simcha permeated the house.

Eventually I departed, heading back to the Bronx –

another very long trek – arriving just before shkiyah to

participate in our family’s Purim seudah. The three hour trip

was worth every minute. It had given the day the specialness

it deserved.

Some years passed, and Rabbi Miller’s congregation

moved to the Ocean Parkway location where the Rav would

remain until his passing twenty-six years later. When the first

Purim arrived, the kehilla was better accommodated in the

shul’s downstairs space. And so was born the shul’s Purim

mesiba. People were of course busy all day fulfilling the

mitzvos of Purim. I will mention incidentally that the Krias

HaMegillah was unique as well. The Rav adopted the hanhaga

recommended by Rav Henkin ztl – there was absolutely no

klapping of Haman, so that no one would chas v’sholom miss

hearing a word.  Every year, before the kriah, the Rav would

announce there was to be no banging, no shuffling of feet –

anyone who wanted to klapp was invited, the Rav teased, to a

special klapping session later on downstairs. The Megillah

was (and is still) read b’yiras hakovod by our special Purim

baal korei, Rabbi Moshe Lasker, and every ‘os,’ every

inflection was captured. You could hear a pin drop.

Humorously, when the first perek, or another perek, was

completed and there was a slight pause, it seemed that half


the assembled used the moment of release to clear their

throats.

At three o’clock, men and boys were all invited to

return for ‘the mesiba.’  In an expanded version of what had

transpired in the Rav’s dining room, we savored the moment.

The Rav sat with the roshei hakehillah at a broad table in

front. Two long tables adjoined it at right angles extending to

the front of the room. Before long the place was packed.

There were some light pastries and nosh prepared by our

gabbai, Reb Aryeh Norensberg.  But the main item to be

found on the tables were bottles and bottles of wine.

Before the Rav would begin, we had to first ‘fuel up.’

“Fill up your cups! – we’re setting out on a space flight!”

After the borei pri hagofen, if you would merely take a sip,

and the Rav would notice, the order came down: ‘b’vas

achas!’ – down the whole cup without delay!  One year, the

gabbai played a trick, and spiked the drinks – substituting

instead muscatel, a very strong wine. I recall that as being a

particularly spirited year!

And we would sing. After a while, we would stand up

and ‘dance’ around the ring of tables, around the perimeter of

the room, small though it was.

And then there was the special dance when we sang

‘v’nahafoch hu’ – Hashem turned things upside down. And

the Rav directed us to follow the practice he brought from the

Slabodka Yeshiva. Everyone would put their hats on

backwards, and dance backward around the tables.

In the first years, our voices produced the music. Then

the gabbai produced a ‘boom-box’ to help. And for several


years we had ‘live music’ – a musician with keyboard had

been arranged to sit in the center to enhance the simcha even

more.

Sometimes when Purim fell on Erev Shabbos, the

mesiba was held anyway, right down to mincha, minus the

live music. The Rav decried the ‘meisim’ who skipped the

frailichkeit and were merely waiting upstairs for davening to

begin.

In the later years, Williamsburg chasidim also began to

join our mesiba. In the course of the dancing, often the Rav

would give a chasid his hamborg and borrow and don the

chasid’s streimel. The oldtimers were a little jealous though.

The chasidim would make a tight ring around the Rav – but

we wanted him to ourselves!

But all of this was merely the backdrop. There was a

quality to this mesiba far beyond the wine and the dancing

and the music. It was the special Torah that the Rav shared

with us, around which the dancing and drinking were

interspersed.

It was not drush. The Rav drilled right down to the

penimius of the day. Year after year I would feel that the

entire day I was laboring to achieve a geshmak in Purim, but

somehow was not quite there. After the mesiba, I was there.

Why was that?

The velt involves itself in the mitzvos of Purim – the

Megillah is listened to dutifully, the children deliver

mishloach monos ish l’reahu, the poor receive their due,

many are costumed, everyone drinks, a major repast is served

– what could be missing?


The Rav reminded us what Purim is all about. It is

about praise and thanks to Hakodosh Boruch Hu. All the

Rav’s Torah at the mesiba – and, indeed, always – illuminated

and enhanced this central theme. Hashem is in charge of

everything. Hashem orchestrated the events of the Megillah.

Hashem manages the events of the world for the sake of the

Am Yisroel. Hashem will wreak vengeance on the enemies of

His people. The Megillah gives us but a glimpse into the Next

World, where Hashem’s nation will be with Him together

forever and ever. And much more.

Everyone will say, “Yes, of course.” But these truths

are what we had to hear on Purim more than any other time,

because on Purim the events themselves instruct us in these

great principles, if we would but listen. The Rav provided that

opportunity every year amidst much happiness, at that special

Purim mesiba. And when I left that gathering, my soul was

soaring.  This was Purim!  The day whose remembrance will

never cease from Hashem’s nation, for Hashem has declared

“Just as I am forever, you are forever.”

My son Betzalel has endeavored to locate and assemble

various private tapings of the Rav’s words that we are

fortunate to have from many of these gatherings. They were

recorded with the Rav’s permission. It is my tremendous

personal simcha that Betzalel has had them transcribed and

published together in this volume. It is my hope that others

will thus be able to imbibe of the Rav’s crystal-clear

understanding of the meaning of this holy day. You may wish

to share these inspired thoughts with your guests at your own

Purim seudah. And together with the background I have


provided, perhaps you will feel just a little that you were there

with us – or, if you were, that these happy memories will be

recalled – and you will gain, or regain, a more profound sense

of the essential themes of this day –  she’asa nissim
l’avoseinu b’yomim hahem bazman hazeh.

And, as the Rav was fond of reminding us at the close

of Purim, quoting the final words of the Rama on Orach

Chaim – v’tov lev mishteh tomid – a person who acquires this

understanding, who acquires a Torah perspective on life, is a

happy man not merely on Purim, but feels that he is always at

a party – the great party that Hakodosh Boruch Hu bestows

upon us through all the days of our lives.

Dovid Miller

Teves, 5772


      ABLE
OF CONTENTS

THE LIVING WILL PRAISE YOU   15
(5741-1981)

THE TWO PLANS   43
(5745-1985)

THE UPSIDE-DOWN WORLD   56
(5746-1986)

THE PERSUASION OF WINE   68
(5747-1987)

TESHUVA ON PURIM   87
(5748-1988)

DOWNFALL OF THE WICKED   97
(5749-1989)

SEPARATE FROM THE NATIONS   118
(5750-1990)

TWO KINDS OF WISDOM   128
(5752-1992)

AVOIDING THE DARKNESS   138
(5753-1993)

THE SIMCHA OF PURIM   156
(5757-1997)

AHAVAS HASHEM AND AHAVAS YISROEL   163
(5758-1998)

THE SECRET OF CREATION   174
(5759-1999)


he Living
Will Praise You

5741/1981

"vnus hsruh kf tku ve ukkvh oh,nv tk" - The dead will

not praise Hashem, nor those who go down into

silence. Death is called silence from praising Hashem.

Actually, at death the praise of Hashem really begins.

Because the tzaddikim are saying Shira in the World

to Come. And that’s their great happiness; all

together, it’s a song that never comes to an end, they

are never tired. On the contrary, the longer they sing,

the more exhilarated they become; the more

enthusiastic and happy they are, and that’s their

reward in Olam Habah. 


16    Purim with Rabbi Avigdor Miller

So what does it mean that the dead will not

praise Hashem? It means to praise Hashem with

free-will. In this world it’s bechira; it’s the

opportunity to choose to praise Hashem. But death is

the end of the free-will; there you praise Hashem,

tzaddikim praise Hashem as a reward, but not as a

free-will effort. The perfection comes from free-will:

when people on their own, decide to overcome the

inertia of the body. The body is lazy; the body prefers

to sit, let’s say maybe munch a peanut, and let other

people do the singing [There was nosh on the tables,

and people would listen and nibble, interspersed with

rounds of singing and dancing.] That’s the laziness of

the body. So the tzaddikim in this world overcome the

inertia and they force themselves to be energetic; not

only physically, also mentally, because people relax

into inertia mentally too. And so we say, ukkvh oh,nv tk"

"ve – the dead will not praise Hashem. Not all those

who go down into silence. So life is the opportunity to

exert oneself in the praise of Hashem. 

"oh,n" is intended in more than one way. People

can be alive and still be dead. Dead from the neck up!

Dead from the neck down! Dead means somebody

who could be active in other things. Let’s say he’s

active when it comes to physical things; he’s active

when it comes to eating, he’s active when it comes to


The Living Will Praise You    17

making money, spending money, all the other things.

But when it comes to important things in life, he’s

a ,n. As it says, "oh,n ohture ovhhjc ohgar" – the rasha’im

are called dead even when they are alive. So these oh,n

are not going to praise Hashem. It’s only people who

have the fire of life in them. The enthusiasm of life.

Life means true life; to appreciate what’s important,

and you become excited over what’s important. They

are the chaim. So when we say this, it’s an important

principle for guidance; how do we react in life? We

react in life by enthusiasm to praise Hashem. To

praise Hashem in this world needs a number of

things, and now is not the time to enumerate them.

But of all the things it needs, it needs a certain love of

Hakodosh Boruch Hu that expresses itself in the fire

of enthusiasm.

There are opportunities for this. Purim is one

opportunity, when the people who are not oh,n speak

up and demonstrate that they have the spark of life in

them. And that’s what we’re living for; we live for

Purim. All year-round we are really like coals that

went out, and the spark doesn’t demonstrate itself.

But on Purim... other occasions too, some people

have Purim all year round! They are always full of

enthusiasm. Not always can they show it, not always

is it a matter of propriety to show their enthusiasm,


18    Purim with Rabbi Avigdor Miller

but it burns within them. But there are times when

it’s proper, and there are times when it’s not so

concealed, like on Purim. So here is an opportunity

for the people who have that spark in them, the fire in

them, to speak up and to praise Hashem.

That’s what Purim is; Purim is nothing but

praise of Hashem. Purim is not good times, Purim is

not celebrations, Purim is praise of Hashem. How do

you praise Hashem? You praise Hashem by speaking

up about His greatness, you speak about His love of

the Am Yisroel, you speak about His great gift that

He gave us as human beings, you speak about the

gifts He gives us as His beloved Chosen Nation, you

speak about all the things that Hakodosh Boruch Hu

does for us. That’s what praise is. It’s a song of

thanks that we sing on Purim. That’s why ohxbv kg

comes in lk ubjbt ohsun.  lk ubjbt ohsun; that’s the brocha

of thanks. All brochos express some thanks, but ohsun

is especially devoted to the principle of thanking, and

in ohsun we say ohxbv kg, we mention Purim in ubjbt ohsun

lk. 

So now is the opportunity to thank Hakodosh

Boruch Hu that you’re alive, to thank Him that you’re

still above ground; it’s a big thing to be above ground.

Most of humanity is below ground, you have to know,

if you take a census, from the beginning of the world


The Living Will Praise You    19

until now, most of them are not above ground. This is

a privileged small group, that’s still above ground, and

that’s why we’re supposed to shout with all our koach

and thank Hashem for that; that we’re alive. As

Chizkiyah Hamelech said when he was about to die,

and he had already given up, and he thought that it

was his last moment. Then, finally, he was healed and

he became well, so he sang a song and he said, hj hj"

"lsuh tuv – the living one, the living one is going to

praise You. And that’s what we say, "vkx lusuh ohhjv kfu"

– all the living are going to praise You. So if you look

in Shemoneh Esrei and you say these words, they

seem superfluous; certainly the living will praise You;

who else will praise You, the dead? The answer is,

that’s what life is for, it’s telling us. We’re here just

for that purpose. When he says, "ve ukkvh oh,nv tk" he’s

saying just these words, the dead will not praise You.

You’re alive, that’s why you have to praise, that’s our

sole function, that’s our purpose of being alive.

That’s why you say, "hp rcsh wv ,kv," – let my

mouth  say the praises of Hashem, uase oa rac kf lrchu"

"sgu okugk – let all flesh bless His Holy Name forever.

What does it mean "flesh"? Let it say all people, all

men? No! It means as long as you have flesh on the

bone. Do you know that flesh is only a temporary

loan? It’s loaned out to you. Your bones are clothed


20    Purim with Rabbi Avigdor Miller

with flesh only for a short time. And while the flesh is

on your bones, you’re supposed to make use of that

flesh, and the flesh has to sing, as it says, hracu hck"

"hj ke kt ubbrh – My heart and my flesh will sing to the

living G-d. Why mention "living G-d"? It means just as

Hashem is always active, always a chooser, always

possessing free-will forever, so we are only temporary

choosers; we only have a temporary free-will, so we

say, we are given this gift for a short while, and we

speak to the One Who has it forever, and we say, "Our

flesh utilizes the free-will, to sing to the One Who

gave us this gift." But He has it forever. So we say, hck"

"hj ke kt ubbrh hracu, it means that’s the purpose of

having a heart, that’s the purpose of having flesh, to

sing to Hakodosh Boruch Hu.

[At this point, and at each break, the Rav would

encourage everyone to pour a cup of wine, as all

joined in songs of praise of Hashem, often while

dancing with enthusiasm around the tables].



Haman called together his friends, "uhcvut ,t" –

those who loved him, – "u,at  arz ,tu", and his wife

Zeresh. It looks like she was outside that list! She

was his wife. "inv ovk rpxhu" – and he related to them,


The Living Will Praise You    21

"urag sucf ,t" - the glory of his wealth; he started

enumerating all his possessions. Haman started kev in

scfv kt, he wanted to bring up to a climax. He started

with the smallest thing – his wealth. They didn’t

know because his wealth was stashed away. He didn’t

show it to everybody. But now he wanted them to

know. So he told them, "I have so many hundreds of

thousands of talents of silver buried over here, and

diamonds buried over there;" he told them. sucf ,t"

"uhbc cru 'urag. He told them about how many children

he had, they didn’t know how many children he had,

it was a secret. He knew all over town where he had

children! "uhbc cru" – he told them, the multitude of his

children. Haman had a lot of children all over the

place! They were the ones who were killed. When

Mordechai and Esther got permission to kill in

Shushan Habirah, "aht ,utn anj" they were Amaleikim.

So they did the mitzvah of mechi’yas Amalek, so they

were able to discover; they sent out their

secret-service people, they discovered who his

children were. Haman had a certain connection with

them, he used them for his purposes – they were

Amaleikim, he was waiting for that great day when the

king had given him permission, so – "uhbc cru" the

multitude his children, he was building it up, because

the more sons you have, the more power you have.


22    Purim with Rabbi Avigdor Miller

Then, "lknv uksd rat kf ,tu" – getting higher and

higher. Then the king elevated him; the king made

him great. And then, "ohrav kg utab rat ,tu" – not only

did the king make him great, but the king made him

the top man over all the officers of the kingdom. Now,

he went to the climax; his greatest success in life,

";t inv rnthu" – it means, also this: My biggest success

is that Esther invited to the seudah that she made for

the king, only me! Had he known beforehand what the

purpose of the seudah was, it would have been on the

bottom of the list. The seudah was in order to kill

him! Esther invited him to kill him! He didn’t know!

He put it on top of the list! After he told all the great

things he has, he said, "vfknv r,xt vthcv tk ;t" – The

Queen Esther! That’s his best friend, he thinks!

"Esther Hamalka" – Queen Esther herself invited him!

(She was the one who was going to plunge the dagger

into his heart,) "Nobody but me!" It means, nobody

else was going to get killed but him! Like a man going

to the electric chair! "vk utre hbt ///h,ut ot hf", "I’m the

only one going on the electric chair!"

Haman was so excited with this wealth of his.

This was the greatest; the pinnacle of his power, the

greatest success was that Esther invited him with the

king – all alone. Now, looking back; we understand

what kind of a gedulah it was that Esther invited him.


The Living Will Praise You    23

It’s like a man who’s boasting, he says, "I just now

had a big meal, I drank also – a whole bottle of

poison, I drank good wines, and I drank a big bottle

of poison too." So Haman is now telling of his death

sentence, but he didn’t know about it. However we

have to learn from this, that just as this was Haman’s

ruination, and he was boasting of it, all the things on

that list were his ruination.

Everything was a ruination for him. Haman

would have been much better off if he hadn’t been

elevated. (I’m going down degree by degree.) If he

hadn’t been elevated over all of the ohra, he would

have been much better off! It was only because he was

so elevated that the whole plan came into being - the

plan that he made, to kill Mordechai. And we go down

another madreiga; if he hadn’t had all the sons he

wouldn’t have had the power. But the sons were all

over the city waiting for that day. He wouldn’t have

thought of it. In Persia you couldn’t get people to kill

Jews like this. The Persians weren’t anti-Semites.

You see that they had Jews all over Persia; they had

Jews as great men: "lknv rgac cauh hfsrnu". He wasn’t a

gate-keeper. The shaar hamelech in those days was

only for the people who belonged to the king’s

council. Like the shoftim who sat at the shaar. Also

Daniel, who was very important in the government.


24    Purim with Rabbi Avigdor Miller

We find that Esther was honored by the king,

Nechemia was the cup-bearer of the king. In Persia

the Jews weren’t singled out for persecution. Only

because Haman had so many sons stationed all over

the city, that he hoped that with them he could

accomplish what he wanted. If he wouldn’t have had

all these sons, it never would have happened. Even

the ten sons that we know in the Megillah were also a

ruination for him. To have ten sons, waiting at your

beck and call to help you carry it out, was a great

ruination for that man. If he would have been all

alone, he would have been a quiet fellow, and could

have lived till 80, 90, 100 years. How old he was I

can’t tell you, but most likely, he didn’t finish half of

his years. "ovhnh umjh tk" – he didn’t reach the middle of

his years. It says, the years are 120 years, we’ll say he

didn’t reach 60. Of course we’re satisfied with less

than 35 too, but just to play it safe we’ll say he didn’t

reach 60.

And if he didn’t have any wealth? Wealth is,

"u,grk uhkgck runa raug" – Wealth was a misfortune for

him. But, vz kg snku vz tc – to us, it seems, "Wealth;

that’s something else. Wealth is wealth. Children.

Yes, children are children, to be elevated over all the

officers of the king? That’s worth something." But to

start up to be invited to the seudah with Esther was a


The Living Will Praise You    25

very small simcha; that we understand. We have to

know how vz tc - the same simcha; the same triumph

of being invited, "Your invited to the gallows." Like

someone stood, let’s say in France in the guillotine;

the man who runs the guillotine, wears a high silk

hat. He’s the official executioner. He puts on a

special regalia and as the person comes up, he

welcomes him, and says "Kindly put your neck over

here, sir!" So Esther was honoring Haman, we can

understand what kind of honor it was. But snhku vz tc

vz kg – Hakodosh Boruch Hu is saying the same thing,

"Come here sir, here are hundreds of thousands of

dollars, here are ten sons, and many other sons, and

here are all these things." All these things are

invitations to get hung up. That’s how we have to

understand this. All the successes of the rasha are

only misfortunes for him. 

So we have to understand that the opposite is

also true. Just as we see the ladder of success of the

rasha is a ladder that leads up to the gallows. Every

success is one rung that helps him climb up higher

and closer to the gallows to be hung, we understand

the opposite, what happens to the Am Yisroel. Every

setback was a ladder of success to come to hatzlacha.

And all of the yisurim that the tzaddakim suffer in

this world it’s for them a success. Of course in this


26    Purim with Rabbi Avigdor Miller

case, when Haman was collecting money and

everybody knew – "Haman ben Hamdosa hoAgagi

tzorer kol haYehudim." Everyone knew that he was a

tzorer kol haYehudim, that was his name; he was

tzorer kol haYehudim – enemy of all the Jews. So the

Jews were not happy when they saw Haman

becoming wealthy, when they saw him becoming

elevated by the kingdom, they weren’t happy. Now,

while Haman was amassing wealth, they didn’t

understand that. As Haman was amassing the wealth,

it was for them a success, because the wealthier

Haman became, the more he was ready to be

destroyed. The wealthier and more powerful he

became, the closer he was coming to his destruction.

Not only that, the more Haman was collecting money,

the more it was going to be in possession of the Jews

later, because "inv ,hc kg hfsrn ,t r,xt oa,u", so

Mordechai took all that Haman was busy collecting

all his life. So the more money Haman was collecting,

the more Mordechai was going to get, we understand

– it’s going to good causes. It will help the K’lal

Yisroel. So Haman was busy making money, busy

piling away cash and diamonds, for whom? For the

Am Yisroel. So therefore, when we see the rasha’im

succeeding, we have to understand that the success of


The Living Will Praise You    27

the rasha’im is two things: It’s not only a buildup for

their downfall, but it’s also a buildup for our success.

In the Megillah, we’re given a taste, we’re given

a foresight of how to look into the next world. The

Megillah is a look into the next world. In the next

world it’s grpnk t,khn htkdht [revealed retroactively] that

all the success of the rasha was the greatest

misfortune for him. Now, suppose the curtain would

have gone down just then, when Haman was elevated.

Let’s say he didn’t start up with the Jews, but he was

a big rasha – tzorer kol haYehudim, and the Megillah

would have ended, and told the story of Haman, that

he was tzorer kol haYehudim, that he was wealthy

and powerful, and that’s all, finished. However, the

story of the Megillah goes on and on, until the next

world. Only the next world is that not only Haman is

going to be discomfited, Haman will be put to shame;

he’ll have to lead the horse on which Mordechai is

riding, he’ll have to shout, "ahtk vagh vff" - that’s

surely in the next world, in the next world the

rasha’im have to lead the horse on which the tzaddik

is sitting, and the rasha will have to cry out, vagh vff"

"///ahtk

When Haman’s daughter saw the king’s horse

being led in the street, she looked down and saw two

people, and she thought, "Who is sitting on the king’s


28    Purim with Rabbi Avigdor Miller

horse? It’s my father! Who is leading the horse? It

must be his worst enemy!" So she took the chamber

pot and emptied it over the head of the man who was

leading the horse! So when Haman came back kct"

"atr hupju, the Gemara says he came back "atr hupj",

meaning his head was covered! But that’s getting off

easy in this world. In the next world they will cover

him with coals; burning coals are worse than a

chamber pot. In the next world, if we hadn’t had this

picture, we wouldn’t know. In the next world Haman

is always sitting or walking and leading the horse on

which the tzaddikim are riding, and there are hot

coals, burning coals on his head. That’s how we have

to understand that. It’s only when people look ahead

of time; in the Megillah, what’s doing in the World to

Come. 

The same is with the tzaddikim; the yissurei

hatzaddikim in the Megillah, we’re given a foretaste,

the curtain didn’t go down. The curtain remained up.

So what happened? The end was "v’nahafoch hu" – it

turned out just the opposite; what the Jews thought

would come upon them, came upon their enemies.

The enemies were destroyed and the Jews became

victorious, and everybody was afraid of them, ohcru"

"ovhkg ohsuvhv sjp kpb hf ohsvh,n .rtv hngn.


The Living Will Praise You    29

However, that’s a taste of what’s going to

happen in the World to Come. That’s what happened;

that’s the emes [truth], only we were also shown in

this world a picture of what would be the end anyhow.

So what we learned in the Megillah, that’s a model of

how the yissurim [suffering] of the tzaddikim in Olam

Hazeh are really their success. A tzaddik has to

understand that Hakodosh Boruch Hu is giving him

the biggest benefit. Of course, we don’t ask for such

benefits, we prefer the benefits the other way, the

Olam Habah benefit type that we see in this world.

But the benefits of the tzaddikim in this world include

the yisurei tzaddikim, and it’s all for their benefit.

Only the story stops, and we don’t see what’s going

on, there’s a curtain between this world and the next.

But for the rasha’im; even those rasha’im who seem

to continue their success till the end, we have to

understand that the story is not finished yet. The

Megillah is an opportunity to look into the World to

Come.

Actually, everything that takes place in this

world is a tcv okug ihgn tndus. We have to study the

things of this world in order to get a dei’ah

[knowledge], to get a chochma [wisdom] of what’s

doing in the World to Come. That’s a general

principle; all the things in this world are a tndus – are


30    Purim with Rabbi Avigdor Miller

an example for the World to Come. The Gemara gives

a number of things that are examples of the World to

Come.

For instance, when we see that somebody put

his hand to a hot kettle, and his hand was scalded,

his hand was burned, that’s at, so the Gemara says,

"obvhdk ohaan sjt at" – it’s one-sixtieth of Gehinnom.

Why tell us this yedi’ah [fact], ik gnan te htn, that at is

one sixtieth of Gehinnom? The truth is, it isn’t. The

fire of Gehinnom is more than sixty times the fire of

this world. So what does the Gemara want to tell us?

That when somebody sees what fire accomplishes;

even a little bit, a touch of a hot kettle can scald their

hand, and it hurts very much, so he is m’chuyuv

[obliged] to say, "This is a message, it’s a hukhd, it’s a

revelation of what’s doing in Olam Habah." That Olam

Habah, the fire of Gehinnom is at least sixty times as

much as that. That’s how we have to live. We are

learning what is meant by Olam Habah.

Reb Yeruchom zichrono livracha, the Mirrer

Mashgiach, once said, in his time the German

concentration camps began. He was in Poland then,

and when he heard what was going on in Hitler’s

concentration camps, he said like this: "The Jews

stopped believing in Gehinnom." This was over forty

years ago, I heard it from a talmid of his, as Reb


The Living Will Praise You    31

Yeruchom was still alive then. His talmid said like

this, "The Jews stopped believing in Gehinnom. So

Hakodosh Boruch Hu decided to bring Gehinnom

into this world." Not the whole Gehinnom; a little bit

of it in this world. The concentration camps were a

foretaste; a little bit of Gehinnom. Now, if people

would have learned from the other things; there are

other ways of learning about Gehinnom. Let’s say you

see a fire burning, you aren’t going to put your hand

in, you can imagine what it feels like. If you see a fire

burning and you think, "How would it feel if I put my

hand in?" You can imagine it. And you will stand

there in a reverie, in meditation, and you think about

that, so that’s good enough. So the at is a moshol for

Gehinnom, and that’s what it’s intended for. But

when people neglect the opportunities; not only they

neglect the opportunity of the fire inside the stove,

even when their hands were burned, they neglected to

study from it, so Hakodosh Boruch Hu says, "I see

you need a little more closer audio-visual

instructions," so He brought the Gehinnom into this

world, and the concentration camps were a lesson of

Gehinnom. 

Now, the truth is we can learn about Gan Eden

also. Gan Eden is also in this world. There are a lot of

mesholim of Gan Eden in this world. 


32    Purim with Rabbi Avigdor Miller

"ohhjv ,umrtc wv hbpk lkv,t" – Dovid said, "I shall

walk before Hashem in the lands of the living." The

Rambam explains that that’s a moshol for Olam

Habah. The lands of the living is Olam Habah. As we

walk before Hashem in the lands of the living, that’s

the place of the true life – we walk in happiness as we

walk down the streets of Olam Habah; and there,

there are better stores than there are here. Big stores

full of all good things and everything is free! You walk

in and you can take whatever you want off the

shelves. You have the first merchandise and you can

have as much as you want. That’s how it’s going to be

in Olam Habah. Even better; I’m saying it as a

moshol; there are even better things than that. So,

"ohhjv ,umrtc wv hbpk lkv,t" – I’m going to walk before

Hashem, in the lands of the living. The Gemara says:

"oheuua ouen vz". What does it mean by "the lands of the

living"? It’s a street; there are streets where there are

marketplaces to buy things. Dovid is talking about

this world. He walks on streets where he can buy

things. Rashi says where all the necessities are

available. A street like in the big city of Yerushalayim.

You can buy all the necessities of life. When Dovid

was hiding from his enemies, from Shaul, he was

hiding in the caves in the forest, he was praying

"wv hbpk lkv,t" – I should be able to walk before


The Living Will Praise You    33

Hashem in the lands of the living. I should be able to

walk in the streets of Yerushalayim where you can

buy everything you want. That’s a queer thing; Dovid

is longing for such a thing? An opportunity to come

back to Yerushalayim; you can’t get anything here in

the jungles, in the forest, in the caves. He can’t buy a

toothbrush if he needs it, he can’t buy a roll of

tissues. He can’t buy anything out here! He wants to

gets back to Yerushalayim where he can get whatever

he needs. That’s how Rashi learns p’shat in the

passuk: "ohhjv ,umrtc wv hbpk lkv,t" – in the land of the

living; he said,  "oheuua ouen vz" – a place where there’s a

market, where you can buy whatever you need, Rashi

says.

It’s a queer thing, and the p’shat is this: When

Dovid walked in the street, let’s say Dovid had a

Kings Highway [a commercial street in Brooklyn],

and he walked down the street, and he saw a store,

and he saw the commodities that were available in the

store, things you could buy. So Dovid learned how to

enjoy those things. He didn’t buy them; why waste

your money? Sometimes you see a sign "come in and

save" - nobody is going to save your money, so he

saved by not coming in. But as he walked down the

street, he was thinking, "If I wanted, I could buy a

nice wig, I could buy a nice lawn-mower, I can buy


34    Purim with Rabbi Avigdor Miller

jewelry." (Jewelry is a waste of money. Who buys

jewelry? Only shotim [fools].) But I could buy jewelry

if I want. I could buy anything I want. That’s what he

thought, as he was walking down the street, and he

passed every store, to utilize it. "I could buy this, I

could buy that, I could buy apples and oranges and

pears and bananas and tomatoes and radishes. I can

buy everything! It’s all available." But as he was doing

that he was using it as a moshol.

Dovid didn’t live his life just like that, his life

was a preparation for Olam Habah. He said hbpk lkv,t"

"wv, he asked for Yerushalayim. He wasn’t talking

about Olam Habah. He wasn’t in a hurry to get to

Olam Habah at all, he had plenty of time! He wanted

to practice up in this world. That’s what we’re here

for. In this world we practice up for Olam Habah. He

wanted to practice, by appreciating what’s in this

world. "z"vugc vrha rnutv kf" – First you have to say song

in this world, then you are zoche to say it in Olam

Habah. So Dovid was preparing for the World to

Come. And he was thinking, "This is how the World

to Come is going to be, when everything; all kinds of

pleasures are available; without end. Just like now,

I’m walking through the streets and everything is

available, and I appreciate it, and I thank Hakodosh

Boruch Hu, I am walking before you, wv hbpk I’m


The Living Will Praise You    35

walking. I’m not just walking down the streets, I’m

walking in Your Presence, and I’m aware of You; I’m

thanking You. That’s what I’m going to do in Olam

Habah, I will walk down the streets of delight in Olam

Habah and I will thank Hashem there."

So what do we learn from this? First, we learn a

great principle; how to utilize this life. We utilize this

life as a preparation for the World to Come. However,

we also see that Hakodosh Boruch Hu intended

everything in this world as a moshol for Olam Habah.

Whether it’s something that’s pleasurable, like buying

good things in the shops, or the other way; like the

fire we see in this world, it’s a moshol for Olam

Habah.

Now we come back to the Megillah. The

Megillah is actually a moshol of Olam Habah. What

happened was an Olam Habah happiness. At that

time, when Haman was suddenly catapulted into

Gehinnom, from being the top man in the malchus

[kingdom], he became the highest person in the

kingdom – hanging! Suddenly, he changed his

greatness to something else, it was in a moment; in a

flash. How long did it take? Here was Haman; the

great and powerful man, "uhkg uvk, lknv rnthu", and he’s

finished. In that second you could see a picture of

Haman being cast into the depths of Gehinnom. At


36    Purim with Rabbi Avigdor Miller

that moment, the Am Yisroel entered Gan Eden. They

were so crazy; they were so delirious, it was really a

danger to their lives. The Gemara says it was like

Matan Torah. "ukceu unhhe" it was like Matan Torah. By

Matan Torah they were in danger of their lives. It says

openly, not only was it a danger - the Gemara said

they died. "urcsc vtmh hapb" – they all perished. The

experience of Matan Torah was so great that

everybody died. And Hakodosh Boruch Hu had to

send down upon them vhj, ka ky and make oh,nv ,hj,.

The experience of Matan Torah was too terrific for

the human organism to endure. Such an experience! A

delirium! wv kue speaking to you – such a simcha. hbeah"

"uvhp ,uehabn – they all went mad with happiness. That

was Matan Torah.

Matan Torah wasn’t stam [just] "ukceu unhe" - it

was a case of where they experienced something that

no human being could ever experience. kue og gnav"

"oheukt? They heard a voice that made them go mad!

Their souls went out of their bodies. "urcsc vtmh hapb"/

This happened also at the time of Haman. After

three days of fasting, when they were ready to die –

suddenly – things turn upside down, and they are

victorious, so it’s mamash "vtmh hapb". Their souls

almost shot out of their bodies. It was almost a

counterpart of Matan Torah.


The Living Will Praise You    37

You have to understand that it was a preview of

Olam Haba. And so, when we celebrate Purim, we try

to build up a little bit of that spirit. That spirit of the

enthusiasm, of amazement, of excitement, of

astonishment that the Am Yisroel experienced. That

tremendous joy, that delirium of happiness that took

place, we try to experience a little bit in order to get a

foretaste of what it’s going to be in the World to

Come.

The World to Come doesn’t mean the next

world only. It means, when Moshiach will come, the

whole world will be turned upside down. All the great

ones of the world will be set low, like Haman was set

low. The Am Yisroel will conquer, it will be

v’nahafoch hu. The whole world will be turned upside

down. And that’s what we have to experience when

we consider the story of Purim, that we’re studying a

preview of what’s going to take place l’osid lavo [in

the future]. It’s only a moshal [parable]. It was a true

story. But it’s only a little bit of what’s going to take

place. So let’s sing – V’nahafoch hu…




38    Purim with Rabbi Avigdor Miller

[The Rav wanted to share with the chevra some

poem-songs he remembered from his years at the

Slabodka yeshiva. The first he intoned with a slow,

wistful, moving melody, and then had everyone sing

along together with him.]

ehrc iwphut

kty iwrgcht

'rgxhhuu rgcIuy hhu¥um ighhya

////////rgxhhuu rgcIuy hhu¥um ighhya

Translated in "Syrian," [the Rav jested for the sake of

his Sefardic talmidim], it means:

On a bridge over the valley

Stand two white doves.

There are two old people standing by the bridge that

leads over from this world to the next world. They are

near the end of their lives. Here is what they say:

 'igrth rgyud hs eguu©t ihuJ

 /igzgd yahb ltb xgyud ihhe

Here is what they say: They make an appeal, that the

years that went away should come back again. Two


The Living Will Praise You    39

old people standing by the bridge leading over the

valley are begging the good years to come back. They

didn’t have any joy out of you.

'oUt lhz yrge 'igrth 'igrth

/gkhhu©u ©t ;hut rtb lhz yrge

'oUt lhz yrge 'igrth 'igrth

       gkhhu©u ©t ;hut rtb erUm

So they say:
Good years, come back, for a little while at least,

Let’s enjoy you.

But the good years have something to say about that.

So the good years answer:

 /ihh¥d yhb igkguu rhn 'ihh¥b 'ihh¥b

 'ignguu Um ts̈ yhb zht wx

'ignguu rtp ts̈ yhb zhtwx

 iguugd lhh©t hh©c igbgz rhn iguu

 /igngartp yprsgd yahb zbut ytv̈

The years reply:

There’s no use coming back,

There’s nobody to come back to.

When we were with you,

You shouldn’t have put us to shame.


40    Purim with Rabbi Avigdor Miller

There were so many Purims, you could have

had them, beautiful times, you could have enjoyed life

on other occasions. But you didn’t. You were like

dead timber. You were sitting home waiting for

mincha and kabbolas Shabbos. [That year Purim fell

Erev Shabbos, and the mesiba was scheduled before

mincha.] "Lo hamesim yehallu kah."

And so, you’re old and white, and you’re

saying, "Years, come back, please, to us." And the

good years say, "What’s the use, you shouldn’t have

put us to shame." Now, once again, the whole song

again…….

One more song – on Purim we’ll pull it out from

the mothballs. Then we’ll hear Reb Yissochar. [Rabbi

Yissochar Dov Loriner z"l]. Reb Yissochar has a nice

niggun for us. But first we’ll get rid of the old sechora

before we hear the new sechora. 47 years ago…..

Three horses are pulling a sleigh after a

snowstorm, and there’s a perfect snow road.  And the

sleigh is speeding. And they see wolves coming down

the road. And finally the pack of wolves gather and

they’re pursuing the sleigh.


The Living Will Praise You    41

The driver urges his horse on and on, to go

faster and faster. And finally, after a long chase, a

very anxious chase, they reach their destination. And

the wolves slink off. And the story ends, that the

wolves are the seventy nations, and the Am Yisroel is

in the sleigh. They’re pursuing us, and who are the

three horses that pull us, that draw us to our rescue?

Teshuva, tefillah, and tzedakah.

That’s how the story goes. But the niggun is

missing….! [The Rav had difficulty remembering the

niggun, but began to try to offer a niggun

anyway…….] 

'yfgb hh ©rs iUt dgy hh ©rs igktpgd zht hh¥ba h ¦s

  'vh©jn ©t 'rgdhayhkd ©t 'dguu yhka ©t 'dty yhka ©t

….and the rest of it I don’t remember…..

[the Rav sang out laughingly using the same melody].

And he tells how the wolves began to gather behind,

and the driver urged on his horses…… it’s a long

poem! And finally they came to their destination, to

the haven of rescue. And he said, you know what

these horses are:  Teshuvah, tefillah, and tzedakah!


42    Purim with Rabbi Avigdor Miller

[The Rav was disappointed he couldn’t recall the

whole poem:] It’s like the herring. They serve the

head and the tail. But you like what’s in between too.

But I don’t have it [he laughed]!

[The singing then continued on until mincha, leaving

the olom uplifted and exuberant as Purim passed into

Shabbos.]


he
Two Plans

5745/1985

Reb Yaakov Emden writes, when you start the

Seudas Purim, you have to first be m’harher

b’teshuva, the first thing. Before we begin the Seudas

Purim we should think a moment in teshuva. And we

add, what does it mean teshuva? Teshuva means:

"wv kt vcua" – come back to Hashem. So when we start

our Purim Chagiga, the first thing is to know,

whatever we’re doing is "uk urnz uk urha" – we’re singing

to Hashem. We’re not just singing, we’re singing to

Him. It’s important, otherwise everything is wasted, if

you forget it’s to Him, all of the energy is wasted


44    Purim with Rabbi Avigdor Miller

effort; therefore in order that everything that you do

should be an investment in the very best possible

cause, we start out in the beginning with "uk" - to Him.

Keep that in mind. First we say a borei p’ri hagafen to

Hashem, that’s the toast we make to Hakodosh

Boruch Hu forever and ever.



In Megillas Esther we see that two main events

of the nes of Purim that took place b’mishteh hayayin,

at the time when they were drinking wine. One event

was when Haman induced Achashveirosh to give him

permission to carry out his gezeira. When Haman

wanted to persuade Achashveirosh to consent to his

plan, it was done b’mishteh hayayin. We shouldn’t

think that these details are incidental. It’s a

fundamental part of the plan. And when Esther

persuaded Achashveirosh to execute Haman, and to

withdraw the decree, it was b’mishteh hayayin. No

accident, because Hakodosh Boruch Hu created yayin

[wine] for that purpose. Yayin can cause vkhkj

destruction to the world. Yayin caused Noach to

become inebriated, and that’s why he brought a curse

upon part of his descendants. Yayin, that’s an

explanation for a woman, the Sotah, who strayed from


The Two Plans    45

the path, and therefore she had a downfall, as the

Gemara says in Masechte Sotah, "vaug ihh vcrv" – wine

accomplishes much, it accomplishes much in more

than one sense. "tret wv oacu tat ,uguah xuf" – We raise

up the cup of salvation, and we call out the Name of

Hashem. We make Kiddush on wine, we pour wine on

the mizbe’ach, as an offering to Hashem, wine is

present at a wedding, wine is present at a Bris, even a

Pidyon Haben, everywhere there’s wine. Kiddush is

D’oraysa, you make it on wine. So you see wine is an

opportunity for great achievement.

The answer is, wine means energy, energy

Hakodosh Boruch Hu created. The energy of wine is

to be utilized. Therefore, a monarch, Achashveirosh,

who ruled over so many different nationalities, and he

understood that his sovereignty depended on

everyone - he needed every nation - nevertheless, it

was possible under the influence of wine to induce

him to consent to such an insane decree, a decree of

shnavk, an unheard of decree. So we see that wine can

bring energy to bring people to do the most

unimaginable, wild acts. How could Achashveirosh

destroy his best friend whom he had elevated above

all his other officials, and who was the closest to him,

more than anybody else; and then the king said,

"Hang Haman!" It was only under the influence of


46    Purim with Rabbi Avigdor Miller

wine, b’mishteh hayayin. But that was told to us for a

purpose, and therefore we have to understand that to

drink wine you must; you can’t help it, Hakodosh

Boruch Hu made it part of His world program, you

have to drink wine. Only He wants it to be done in the

right way, that’s how important it is. Hakodosh

Boruch Hu wants us to have enthusiasm, but

enthusiasm for the right causes.

Therefore Purim, that’s a time for mishteh

hayayin. Of course, if a person will drink it the wrong

way, then even on Purim it’s harmful. If he drinks it

L’shem Shomayim, then it’s going to bring forth the

hidden kavanos. People who have a lot of Yiras

Shomayim, and loyalty to Hashem, even love of

Hashem, but they are bashful people, they can’t show

it all year round. So "sux tmh ihh xbfb" – when wine goes

in, the secret comes out. Wine is b’gematria 70, and

sux is b’gematria 70. Two things cannot occupy the

same place at the same time, so wine goes in, the

secret comes out! What’s the secret? If it’s a hud, the

secret is smash, hit, that’s his secret, but if it’s a Jew

the secret comes out; "I love You Hakodosh Boruch

Hu, he says." He wouldn’t say that when he’s sober,

but when he’s drunk, then he becomes himself, and

he fulfills his real personality, and therefore it’s

important for us to utilize the opportunity. Of course


The Two Plans    47

it has to be done with moderation, but everybody

should drink at least a revi’is of wine, unless you’re

not capable of it by doctor’s orders or whatever it is.

Take a little wine right now, and make a start for our

chagiga, and have in mind what we said at the

beginning, "uk urha" you’re doing it to sing to Hashem.



Rabbosai, the pauses [for Divrei Torah] are

more important than the dancing. We have to know

what we are dancing for. We should be reminded it’s,

"uk urnz uk urha" – it’s only for Hashem.

There are two plans on Purim. I want to

explain why we were just dancing backwards right

now. "V’nahafoch hu," that’s the famous theme of "it’s

just the opposite." There were two plans. Haman’s

plan was working out perfectly. "rup khpv" – he threw

lots, and it fell out on a certain day which he knew

was going to be the Big Day. And therefore when he

saw that after throwing the lots, everything was going

his way, he was invited by Esther a second time, and

nobody was invited except Haman and the melech.

He was first of all elevated: "inv ,t auruajt lknv kshd" –

he became very great. Before that he had become very

wealthy. Nobody becomes wealthy by accident.


48    Purim with Rabbi Avigdor Miller

Haman believed, don’t think Haman wasn’t a

believer, he believed in a deity, and he believed that

he was chosen for a purpose. He was a "tzorer

haYehudim," he was famous for that name, and it’s

not aUrs by the way. He was constantly, called by that

appellation, he was known as a "tzorer haYehudim" -

an the enemy of the Yehudim. Although one of his

ambitions was to become great, to become important

in the world, but he had another equally important

ambition, even more, to be a "tzorer haYehudim." And

therefore, when he became wealthy, and he had ten

sons, and he had a great influence, he began to think

that he was chosen by destiny, whatever destiny

means, to carry out his plan. Then when the king

appointed him, above everybody else, he was

confirmed in his plan, he saw that the plan was

working. It was all going according to a plan: Haman,

the tzorer haYehudim, a descendant from Agog, from

the Amalekim. He saw that the king made him great,

and he was appointed "ohrav kf kg" in the great empire.

And then came the crowning glory, when he was

invited by Esther and the king alone. Everything was

going according to plan.

But we have to know that there was another

plan. At the same time Hakodosh Boruch Hu was

also planning. And the plans were perfectly aligned


The Two Plans    49

with each other. That’s the beauty of the story of

Megillas Esther; the two plans worked out perfectly

with each other. Haman was singled out for greatness

for a plan. When Haman was invited to the seudah, it

was for a plan; Hakodosh Boruch Hu’s plan. When

Haman made the vnt ohanj vucd .g it was for his plan.

Hakodosh Boruch Hu also had His plan; there were

two plans. Everything was working out perfectly. Only

one plan was the opposite of the other plan; that’s

how Hakodosh Boruch Hu does things. There are two

plans going, we think our plan is the right plan. I

don’t say we are Haman, but we are making a

mistake. We think our plan’s the right plan, and

Hakodosh Boruch Hu has His plan. But whatever is

going on is not our plan, there’s no such a thing as

our plan, it’s a mistake. There’s no such thing as

Haman’s plan, it’s all Hashem’s plan. Only Haman

saw that it was going according to his plan. Therefore

he was so happy when he saw the developments. But

we have to know Hakodosh Boruch Hu was preparing

a great K’vod Shamayim, a glory for Hakodosh

Boruch Hu, that the world should recognize His

Glory. Like it states "vag ypan wv gsub" – Hashem will be

known by the judgment that He performed, uhpf kgpc"

"gar aeub – when the rasha is ensnared in the work of

his own hands. When the rasha is ensnared,


50    Purim with Rabbi Avigdor Miller

everybody is happy, it’s a Kiddush Hashem, it’s a

glory when the rasha is ensnared, but when a rasha is

ensnared by his own plan, that’s more Kiddush

Hashem.

Therefore, when Haman was finally hanging on

the vnt ohanj vucd .g that he made for Mordechai,

everybody saw how his plan, not that it backfired, it

was a perfect plan - that Haman should be destroyed -

but not only that Haman should be destroyed, it was

a plan for K’vod Shamayim, that Hashem’s Name

should be famous in the world, like it says ypua tabv"

".rtv - we say it every day, from now on listen to the

p’shat! - ".rtv ypua tabv" - be exalted You Judge of the

world. How are You exalted? "ohtd kg kund cav" – When

You turn back the compensation on the arrogant. cav"

"kund means the same thing that they thought they are

doing to themselves, You do it in order to show the

compensation upon them. Therefore, when we study

the story of Purim, we see a system of two plans in

the world. The plan that the rasha’im are making, or

that human beings who think they can do things by

themselves without Hashem are making, and

Hakodosh Boruch Hu, Who is actually the One who

is making the plans, and the plans are just for the

opposite purpose. Therefore, we have to see that the

two plans should align themselves. Our plans, in


The Two Plans    51

order to be successful, should always be Hashem’s

plans. "oue, thv wv ,mg" – it’s the plan of Hashem that is

going to remain.

Therefore, whatever we do, we should plan for

the purpose of K’vod Shamayim. If a man will plan for

K’vod Shamayim, then it is not two separate plans.

Even if he goes to work in his office or in his store,

and his plan is the plan of Hashem, then thv wv ,mg"

"oue,, Hakodosh Boruch Hu will make that plan turn

out for his benefit, because his benefit is K’vod

Shamayim. All the Jews should gather on Purim and

sing to Hashem and dance for Hashem. We’re not

just dancing to be wild, even children put on

costumes, we’re not doing this for fun, fun is nothing;

fun is a waste of time, everything that you do; if you

put on a hat, a queer hat, or you paint your face a

little bit, it’s all the K’vod Hashem – in honor of

Hashem. L’pirsumei nisah – the purpose is to

publicize the nes [miracle] of Purim, you drink wine

and you act a little wild. Don’t worry about it; it’s

l’pirsumei nisah, to publicize the nes of Purim. vnc

ohrunt ohrcs [when does this apply] if you’re following

Hashem’s plan. If it’s your own plan, if you want a

good time, and you’re not thinking about anything

else, then the plan won’t work. Who knows what will

happen as a result of such a plan? But when a man


52    Purim with Rabbi Avigdor Miller

follows Atzas Hashem, and we celebrate Purim with

Hashem’s vmg then "oue, thv". That’s why we danced

backwards; "V’nahafoch hu," To show that the plan

was backwards. What Haman thought was forwards,

was actually backwards! That’s why, every step was

backfiring on him. "V’nahafoch hu," just the opposite!

What he thought that he was going to win his

desires from the king and reap his vengeance on

Mordechai and Mordechai’s people, backfired, and

instead the Jewish people are forever celebrating

Purim. If Haman would know that the Jewish people

would drink on every Purim, and rejoice in his

downfall, he would think twice about his plan! For a

tzorer haYehudim - a master enemy it’s not a good

plan at all; just the opposite plan. Therefore, we have

to realize that we all in the same sense can make the

same mistake as Haman, we shouldn’t make a plan

that’s opposite Hashem’s plan. It should be Atzas

Hashem, our plan is Hashem’s plan. Our next dance

is "V’nahafoch hu." "V’nahafoch hu," means

backwards; whatever the rasha’im think they’re doing,

it’s all backwards. It will backfire and will turn out for

Hashem’s plan. 




The Two Plans    53

In Slabodka I had two rebbes, zichronom

livrocha. and Boruch Hashem, they were both

inspirations to me. I will describe to you how

different their behavior was on Purim. On Purim it

was a minhag of the b’nei hayeshiva to go to all the

roshei yeshiva and menahalim. We went to the roshei

yeshiva and we went to the mashgiach, and we went

to all the important people of the yeshiva. These two

rebbes of mine were different in the way they behaved

on Purim. Pay attention, because the ways of

tzaddikim, we have to learn. Both of them are ways in

Avodas Hashem. One rebbe, I won’t tell names, when

he sat at the head of the table, and the yeshiva people

were dancing around the table, he was watching who

was a little wild, and those were the ones he gave

wine to, or a glass of schnapps. He poured fuel on the

fire in order it should burn more brightly!

The other rebbe was an old misnaged type; a

cold misnaged. When we were dancing around his

table, he looked at the boys suspiciously to see if

somebody was ungeshikered [intoxicated], and

anyone who was drunk and a little wild, his face

turned unhappy and sour. That was the other rebbe.

Now which rebbe I followed you can understand

yourself! The rebbe’s face that was sour, that’s the

one I followed. He said two separate schmoozen


54    Purim with Rabbi Avigdor Miller

[lectures]. One schmooze was that you shouldn’t get

drunk on Purim, you should drink but don’t get

drunk. Because "vgs vkusd" - it’s always good to have

dei’ah [knowledge]. You drink "gsh tks sg" – until you

don’t know. "sg" means kkfc sg tku sg. Just before you

lose your dei’ah, that’s when you stop. You should

drink "gsh tks sg" – until you don’t know. When you

reach that stage, you’re yotzei already the mitzvah,

more than that - stop. That was one schmooze; that

you shouldn’t lose your dei’ah on Purim. Purim is a

time of dei’ah, Purim is time to gain Daas Hashem.

"gar aeub uhpf kgpc vag ypan wv gsub", so when Haman was

hung on the same eitz that he made for Mordechai, it

was "uhpf kgpc" – it was the work of his own hands, aeub"

"gar – the rasha was ensnared, so "wv gsub" – that’s

when you get dei’ah of Hashem. That’s when you get

real emunah. When you see ,jac kphu uvrpjhu vrf ruc"

"kgph – he fell into the same pit that he himself made

for somebody else. Then people get daas of Hashem.

So Purim is a time to recognize Hakodosh Boruch

Hu, from what happened on Purim, and be m’farsem

the nes [publicize the miracle]. Therefore Purim is

not a time to lose your dei’ah, no. On Purim you have

to have dei’ah, only you drink up till then, as we said

before, in order to get more ,ucvk,v in dei’ah; more

enthusiasm in this knowledge of Hashem. 


The Two Plans    55

However, the other time we went to him, he

said as follows: Since Purim is a time for dei’ah,

therefore there’s a k’lal [rule] in Mesilas Yeshorim:

",uhnhbpv ,t ,rrugn ,uhbumhjv" – the outward acts awaken

up the inner thoughts. By doing certain outward

actions, you stimulate your inner machshovos, your

emotions. Therefore, on Purim when we dance, we

were dancing around his table, he said every stamp

you make on the floor (the floor was shaking from

that), you have to know you’re stamping emunah into

your neshama. Don’t think it’s not so, you may be

thinking also of a good time, you like the exhilaration

of dancing, you can let go on Purim, but if you’re

doing it with a little bit of Shem Shomayim, you have

to know that you’re imprinting emunah onto your

neshama. That’s what you’re doing. Every klap that

you knock with your foot, he said, you’re knocking

the emunah into your neshama more clearly.


he Upside-
Down World

5746/1986

The Gemara tells of a chochom who was ill and

he passed out. Then when he came back to this life

and his father asked him, "What did you see there?"

He said, "h,htr lupv okug" – I saw an upside down world.

"vkgnk ohbu,j,u vynk ohbuhkg" – those who are uppermost

in this world are at the bottom there, and those who

are on the bottom in this world, are on the top there.

So his father said, ",htr rurc okug" - there you saw the

right world, this world is upside down. We

understand from that, that’s a criteria, it’s a general

teaching about Olam Hazeh. When you walk out in


The Upside Down World    57

the world, you have to know, if they call you a

m’shuganeh, it’s because they are the m’shugoyim.

You’re the only sane person on the street. Not only

today; today more than ever it’s "lajk rutu rutk laj oh§nä"

– they make light into darkness and darkness into

light, not only today, today more than ever.

Everything is sheker v’chozov [false], only in the

olden days, the Am Yisroel knew it, the Jewish people

knew that what they said was sheker [false], but

today we are influenced and begin to think maybe...

Therefore, today more than ever, it’s important

to know it’s kuloi sheker [all false]. However, we

have to know that Hakodosh Boruch Hu has

intentionally made this world upside down. And the

Megillah of Purim is an example. Here was Haman,

the worst of all, and he was the most important man

in the kingdom. And the very best nation in the world,

that Hakodosh Boruch Hu created the universe just

because of them, that nation was sentenced to be

wiped out; all other peoples have a right to exist.

Because under Achashveirosh there were all kinds of

nations. The brown people have a right to exist, and

the black people... every kind of nation, the only ones

who didn’t have a right to exist, by the king’s edict,

was the Am Yisroel. So Mordechai, the very best man;

one of the best men in the world, maybe the best, was


58    Purim with Rabbi Avigdor Miller

sentenced to hang. So we see that the world at that

time was in a certain situation; it was a normal

situation. That’s how it was supposed to be,

according to the ohud.

What did Hakodosh Boruch Hu do? He made

that instead "sctu ohsuvhv udrv vrhcv iauac" – so many and

so many, so what happened? Hakodosh Boruch Hu

made it an upside down world, for the first time; Jews

became the killers, and the anti-Semites were killed,

all over the empire. All over the empire Jews were

killing anti-Semites. That’s something new that the

Jews should make pogroms against the anti-Semites!

All over the country! It was an upside down world.

"What’s happening? This is not this world! It’s Olam

Habah," they said. Jews were killing anti-Semites

everywhere! Pogroms! 75,000. The king didn’t know

what to say, the king was trying to act like it didn’t

affect him, but it was bothering him very much;

"What’s happening here?" All over the empire, Jews

were killing! Jews are not supposed to be killing! It’s

supposed to be the opposite! Always the opposite!

Then, all of a sudden, instead of Mordechai hanging

up there, who’s hanging there? It’s unbelievable! That

Haman?! Haman! The most important man in the

whole empire next to the king; he’s hanging?! So,

instead of all the wealth Haman possessed, who owns


The Upside Down World   59

that wealth now? Esther gave Mordechai all the

wealth of Haman. Now Mordechai walks into

Haman’s palace, "It’s all mine," and now, Zeresh

(Haman’s wife) is washing dishes in the palace!

Everything was upside down! It’s "V’nahafoch hu."

So we have to know that the Megillah is a

lesson. This world is nahafoch hu. But the time will

come when the world will turn upside down entirely,

then there will be a ra’ash, there will be a cataclysm,

the world will be surprised, and there will be a very

great pogrom. Don’t tell anyone I’m telling you this.

It’s a secret. There will be a very great pogrom, there

will be a reckoning, a day of reckoning. It will be such

a surprise for the u’mos ha’olam [nations of the

world]; even for the Jews it will be a surprise! The

Jews are not accustomed to that. That they are the

ones who are ruling the world. That’s what Purim,

among other things, is coming to say. 



Every day we say a tefillah: tku ehrk gdhb tk ignk"

"vkvck skb – we shouldn’t labor for nothing. We’re

working very hard today, putting in efforts today,

besides spending valuable time, it’s important to

make sure it’s not wasted. Therefore, we have to


60    Purim with Rabbi Avigdor Miller

realize there’s one element that is very frequently

overlooked. That’s: we’re doing this only to make

known in the world the Name of Hashem. That’s our

purpose. Purim is only to make known the Honor of

Hashem, that Hakodosh Boruch Hu is behind the

scenes and He remains hidden. Rebbi Yehoshua Ben

Chananya was having a dispute with a ihn and it was

supposed to be without words; a dispute in

pantomime in front of the melech. So Rebbi Yehoshua

Ben Chananya came out with a ihn on the stage, and

the ihn turned his face away. And Rebbi Yehoshua Ben

Chananya showed his arm – he stretched out his arm.

So the melech said to Rebbi Yehoshua Ben Chananya,

"What did the ihn mean when he turned his face away?"

He answered, "tng" – "You are a nation that Hashem

turned away His face from you." It means in ancient

times He chose you, but subsequently He turned His

face away from you; He rejected you. The king turned

to the ihn and said, "What does Rebbi Yehoshua Ben

Chananya mean when he stretched out his arm?" So

the ihn said he doesn’t know. The king became angry.

He said, "A man who is not able to interpret a

pantomime; he has the boldness to participate in a

pantomime? Take him out and execute him!" He

asked Rebbi Yehoshua Ben Chananya, "What do you


The Upside Down World   61

mean by stretching out your arm?" He said, ush sug"

"vhuyb – "His Hand is still outstretched to us." That’s

what he was saying. Even though it seems that

Hashem turned His face away from us, it’s not like in

the Bayis Rishon when it was all thkd,tc [revealed],

today it’s still there; but it’s thxf,tc [concealed].

As the Gemara says in Rosh Hashanah in the

thirteen Middos of Hakodosh Boruch Hu. oujr ke wv wv"

"iubju "Hashem, Hashem" are two of the thirteen

Middos. trnd hs ydgrp [the Gemara asks] "Hashem,

Hashem" how can you count it as two Middos; it’s the

same thing? Answers the Gemara, rjtk wv 'tyjha osue wv"

"tyjha – it means, before Odom sinned, he was in Gan

Eden, in the Garden of Delights, Hashem was giving

him all good things, and now He’s driven out, so he

thinks Hashem doesn’t care for him anymore. No, it’s

the same Hashem, exactly. Only before, for him it was

good to be in the Garden of Delights. There he could

stay, before the tyj, he could accomplish his purpose

in life, but after he did the tyj, it’s no good for him to

have so much luxury, so much leisure, so after the

tyj the best thing for him is .ueu ojk kft, lhpt ,gzc"

"rsrsu – that helps a man succeed in life more, because

poverty and adversity is better for a man now that he

did a tyj. Today we shteig [gain] more so therefore


62    Purim with Rabbi Avigdor Miller

Hakodosh Boruch Hu is giving us the very best today.

Just as He gave us the very best before the tyj. He’s

always with us. Therefore, just before the galus

[exile], when we lived during the Bayis Rishon, we

had all good things, then Hashem was giving us a

form of Gan Eden, "vsnj .rt" – it was a beautiful land,

and the peiros were glorious fruits, and after the tyj,

He sent us out into galus, but He’s the same

Hashem. "vhuyb ush sug" – His hand is still outstretched

to us, Rebbi Yehoshua Ben Chananya said, no

difference.

The difference however is this; that now

Hakodosh Boruch Hu is concealed from us. In Bayis

Rishon the Shechina was open and people could see.

All of the nevi’im [prophets] made nissim geluyim

[open miracles], you could see the Yad Hashem, but

after the galus you couldn’t see Hashem so openly

anymore, and therefore we have to realize that: ush sug"

"vhuyb, even though He’s concealed from us. We have

to realize that Hakodosh Boruch Hu is the One Who’s

doing everything.

       "thbv rat" – He is the One Who frustrated the

counsel of our enemies. Where is it in the Megillah?

Not one word is mentioned about Hakodosh Boruch

Hu in the entire Megillah. The Megillah is Esther, it’s

b’hester – it’s concealed, nobody sees it if you read


The Upside Down World   63

the Megillah superficially, Hakodosh Boruch Hu

doesn’t do anything. Haman is doing, maybe

Mordechai is doing, everybody is doing except

Hashem. That’s why Purim is the time to emphasize

that. Everybody is not doing anything, they’re all

puppets. It’s only Hashem who is doing it. Therefore,

when we dance on Purim we shouldn’t dance

according to the ,Uy§a©p [simple meaning] of the

Megillah, like an am ha’aretz reads the Megillah,

"///inv rnthu ///hfsrn rnthu" nobody is doing anything;

Hashem is doing it. On Purim we’re celebrating only

what Hashem did. It’s nothing but Hashem. It’s ukkv"

"wv ,t – we’re praising Hashem by dancing, we’re

praising Hashem by singing because it’s all His work,

He’s the One Who caused Haman; all his plans and

all his power to be frustrated. He is the One Who

caused the Am Yisroel at that time to be victorious.

Therefore, on Purim we should remember; we

should remember every day, but Purim is a time to

bring this lesson home. It shouldn’t be gdhb tk ignk"

"ehrk. On Simchas Torah some yeshiva bochurim and

even ba’alei batim dance like mad; a whole day they’re

working, as if they were sentenced by the judge of the

Supreme Court; it’s a cruel punishment, to work so

hard all day long. They do it for nothing. Not even a

machshova L’Shem Shomayim, not even once


64    Purim with Rabbi Avigdor Miller

thinking that it’s Kevod Shomayim. They think it’s

fun! You want to work so hard for fun? It’s gdhb tk ignk"

"vkvck skb tku ehrk – it’s thrown-out effort. So therefore

on Purim we should make sure our efforts are

utilized, and we have one purpose in mind, and that

word is Hashem. So make sure you do that.



            "vesmn oheujrv ck hrhct hkt ugna" – Hearken (listen)

to Me, you hard-hearted ones who are far from

righteousness. Why are we far from righteousness?

These were the ohud in thxjn t,n who see twice a year

the Yarchei Kallah. They see the Kovod haTorah at

Yarchei Kallah. When so many tens of thousands of

people come to learn Torah, "uvhhbhn truhd rhhdne tku" –

there was never a ger, nobody converted. Now, he’s

not saying it to other ohud. Other ohud, who didn’t see

the kovod haTorah, so we have no taanos

[complaints] on them, they don’t want to become

geirim, we don’t need you, but the – "ck hrhct" - you

hard-hearted ones, you see the kovod haTorah and

you don’t get excited, you better listen to me, you

hard-hearted ones. When Hakodosh Boruch Hu sent

you such a demonstration for kovod haTorah twice a

year, at Yarchei Kallah, and you’re not excited, you


The Upside Down World    65

don’t want to become a ger, "Listen to Me

hard-hearted ones." And so you hard-hearted frum

Jews, (who are sitting here), it’s Purim and there’s

wine on the table, and others are dancing, and you are

cold, you are self-contained, you are isolated, you

hard-hearted ones, so "hkt ugna", here’s your last

chance, you still have some time. "ck hrhct" you

hard-heartened ones, "vesmn oheujrv" who are far from

righteousness, get it in right now before it’s too late

[the Rav is referring to drinking wine]. Don’t say "I’ll

do it later and later.…" ohhjk!     



You have to realize that we’re not doing this for

Purim alone, we’re doing this for all the days of the

year. It states in Koheles: "cuyc vhv vcuy ouhc" – on a day

of goodness, be in good. It means on a happy day, be

happy. ik gnan te htn – what’s he telling us, he has to

tell us on a happy day, be happy? It means this: On a

happy day store up as much happiness for the future

as possible, as much bitochon and as much

happiness in being a Jew, as much happiness in

Hakodosh Boruch Hu, for He is in charge of the

Jewish nation, as much happiness in the pride that

we are the Chosen People, store it all up today. When


66    Purim with Rabbi Avigdor Miller

you get home, you might listen to your wife’s chatter,

you will listen to the talk of your guests who are

usually beneath you, so now is the time to store up.

Store up on the happiness of Purim, the simcha of

Purim that Hakodosh Boruch Hu loves us. We are the

only ones in the world in whom He is interested, we

are the ones for whom He manipulates all history.

Because of Him a king has dreams. Pharaoh dreamed

because of us, when the sar hamashkim and the sar

ha’ofim dreamed, it was because of us. Suppose, the

prime minister and the secretary of state were

dreaming, it’s an accident? No! It’s not an accident,

Hashem is making them dream because of us. When

Achashveirosh couldn’t sleep that night, it was

because of us. "lknv ,ba vssb tuvv vkhkc" – which Melech

didn’t sleep? The Melech Above didn’t sleep that

night, that’s why the melech below also didn’t sleep

that night.

Therefore Hakodosh Boruch Hu is doing all

this for us. We have to store up simcha on Purim to

last us all year round. Here’s a Jew sitting at the

seudas Purim, and he’s looking in Orach Chaim

Hilchos Purim and finally he’s coming to the end of

Hilchos Purim, and he’s coming to the end of the

seudah. "Oh it’s almost all over, oy vay vay." So he

looks at the last words of the Rama, and the Rama


The Upside Down World    67

says, "shn, v,an ck cuyu" – If you have a happy heart you

are always at a banquet. What does a happy heart

mean? A happy Torah heart. "vru, tkt cuy iht" – tov

means a good Torah heart. You have good Torah

ideas in your mind, you understand the truth of

everything, you’re always at a banquet; not only on

Purim. Tonight the banquet continues, and

tomorrow; it continues on Yom Kippur, all the days of

the year we’re happy because of what we learned on

Purim.


he Persuasion
of Wine

5747/1987

In Mesechte Eruvin it states: ah ubhhc v,p,nv kf"

"ubue ,gsn uc – anyone who allows himself to be

persuaded in his wine, has the same middah, as his

Creator. "jjhbv jhr ,t wv jrhu rntba" – Hashem smelled

the sweet savor of the korbon of Noach, ;xt tk rnthu"

"vnstv ,t sug kkek – no longer will I curse mankind.

What does that mean? When Hakodosh Boruch Hu

smelled the savor of the korbon that Noach offered up

up to Him, He said, "Because of that, no longer will I

curse mankind." When Hakodosh Boruch Hu decided


                                                                         The Persuasion of Wine    69

to bring a mabul that destroyed all of mankind, except

for Noach’s family He did it for His reasons; very big

reasons, otherwise He wouldn’t do such a drastic act.

Now if Hakodosh Boruch Hu considered it justified

to punish mankind for their iniquities, why is it that

when He smelled the savor of the offering - which

means nothing to Hashem, just because Noach

brought an offering to Him - it says "Hashem smelled

the sweet savor of Noach’s offering," and He said, "No

longer will I cause such a ruination, such a

catastrophe to mankind."

The answer is that Hakodosh Boruch Hu does

things not for Himself; He does things as a model for

the world to follow, to learn from. Everything that’s

written in the Torah about Hakodosh Boruch Hu is

not intrinsically true, it’s only a model for us to learn.

So just as Hakodosh Boruch Hu understood the

necessity of bringing retribution for the sins of man,

and nevertheless, when He smelled the rai’ach

nicho’ach of Noach’s korbon, Hakodosh Boruch Hu

gave His covenant that never again will He destroy all

of mankind, so anybody who sits down at a place

where people are drinking wine, and he becomes

persuaded to be friendly to his fellow man because of

the wine that he is drinking, or before that he was not

friendly to his fellow man, but the influence of the


70    Purim with Rabbi Avigdor Miller                                                  

wine caused him to become more friendly, this man

you shouldn’t think of him as a silly man, that how

can a man yield his attitudes that he formed when he

was sober, when he was able to reason rationally, and

at that time he decided not to be friendly, and now

because he’s under the influence of wine he decided

to be friendly?

So we say, no; that’s the best possible reaction

a man can have to wine. If he allows himself to be

persuaded by wine, he’s persuaded, and then becomes

friendly, and he becomes affectionate to his fellow

man, that is the middah of Hakodosh Boruch Hu.

That’s learning from the ways of Hashem. Now, we’re

learning from this that wine is supposed to be a

persuader. Of course wine can persuade people to

wrong things too; it depends who’s pouring the wine.

But when Hakodosh Boruch Hu is pouring the wine,

and we allow ourselves to be persuaded, let’s say a

simcha shel mitzvah on Purim, so we are persuaded

by the wine to accept what Hakodosh Boruch Hu

wants to sell us. We are now His customers, and

because he’s regaining daas with wine, and the wine

is happiness, He’s giving us a spring day, and He’s

giving us life, He’s giving us air, He’s giving us food,

He’s giving us clothes, He’s giving us the wine of

happiness. So therefore, since He’s giving us this


                                                                         The Persuasion of Wine    71

wine, we allow ourselves to be persuaded. Persuaded

for what? What are we being persuaded? Hakodosh

Boruch Hu is persuading us to drink more wine, to

become more and more happy.

He’s saying, "My children, "hk ugna ohbc ufk" -

Come listen to Me, I’m going to teach you: ahtv hn"

"ohhj .pjv – Who wants to live long, "cuy ,utrk ohnh cvut" –

who love days, to see happiness. Come and listen to

Me, I’ll teach you how to live." Therefore, those who

are persuaded by the wine of Torah life, the wine of

mitzvos, should know that he’s being persuaded not

for something that we are being forced to pay for,

merchandise that is not for our benefit. No! We are

buying something that’s for life! We are buying the

happiness that Hakodosh Boruch Hu is trying to give

to us. And we are reluctant to accept the happiness.

We prefer to grumble, we prefer to complain, and to

belittle all the good things of life. We prefer to

complain about the weather, people even complain

about their wives. People complain about everything

in this world. Hakodosh Boruch Hu wants you to be

persuaded to accept Him. When you accept Hakodosh

Boruch Hu, and you accept His Torah, you have to

know, that you’re not being deceived into buying

some merchandise that somebody’s trying to pile off

on you, you’re being persuaded to do what’s good for


72    Purim with Rabbi Avigdor Miller                                                  

you. Like the mother begs her little son, "Please my

little baby, please eat." And the child tries to act

stubborn and tries to refuse, but we understand that

the mother means his benefit. 

When we talk about Purim, Purim has a special

persuasion of wine. Mishteh hayayin of Purim is a

special persuasion. Before I tell it to you, I’m going to

ask a price, you have to pay a price of admission.

Drink a cup of wine first, and you’ll open up to the

simcha of Purim.



That’s the secret of the wine. "sux tmh ihh xbfb" -

when you drink wine the secret of the human soul

emerges. What is the secret of the human soul? Yud,

Keh, Vov, Keh. That’s the secret. How did it get

there? "uhptc jphu" – Hashem blew it into us. In every

man’s neshama, deep down, is Hashem, and in order

to bring it forth, we have to put in wine. What kind of

wine? Sometimes with this wine. Sometimes it’s the

wine of Torah, "vru, ka vbhh" – the wine of sechel. When

you put in the wine, that causes the truth of a man’s

inner consciousness to emerge; he becomes aware of

Hakodosh Boruch Hu. Therefore, Purim actually is

the wine. What happened on Purim was wine. The


                                                                         The Persuasion of Wine    73

whole story was nothing but wine. Not merely it

began with wine and it was accelerated by means of

wine, "Mishteh hayayin." But the story of Purim itself

is a form of wine. It was an exhilaration. For three

days and three nights they didn’t eat or drink because

they expected to be put to death. Everybody awaited

the Malach Hamaves [Angel of Death]. And then

suddenly they saw Haman and his ten sons hanging.

What better wine was there than that? It went to their

heads, they were so intoxicated, they didn’t have to

drink anything. They became inebriated; they became

wild with simcha. This simcha, the happiness of the

geulah on Purim was the wine, that was the purpose.

And what was the purpose of it? The purpose

of it was, "ukceu unhe" – they accepted Malchus

Shomayim, Kabolas haTorah that came forth in our

neshamos, the emunah tehorah [pure faith] which is

in every person’s neshama. Therefore, we have to

understand, that’s the purpose of Purim, to recognize

Hakodosh Boruch Hu in this world. There are no

accidents. Why was it that Vashti became chosen as

the queen at that time? Somebody else could have

been the queen. Why did he choose Vashti who was

such an imperious woman, who came from a line of

royalty and she was very dignified in her own eyes,

and she wouldn’t permit herself to be displayed to the


74    Purim with Rabbi Avigdor Miller                                                  

public as Achashveirosh wanted? Vashti wasn’t an

accident; Vashti was planned from the beginning for

that purpose, so that when Achashveirosh would send

for her, she would say, "What do you mean, I’m going

to display myself to all these people? Nothing doing."

And that started up the whole Purim. Vashti is the

secret of Purim.

Also, "ohab v,an v,ag vfknv h,au od" – Why did

Vashti make a party for women separately? Of course

in those days, it was understood that women had to

be separate, that’s how it was in Persia; women were

separate, but why did she make a party for  the

women? And why is it mentioned in Megillas Esther

that she made a party for women? If she hadn’t made

a special banquet for women, and had been in her

royal chambers, and a messenger would have come to

her and said, "You know, the king is asking for you to

come," she would have been afraid to refuse. But

sitting at the head of the table with all the queens

around her, and the messenger came and said to her,

"The king is summoning you," it didn’t pas [befit], it

was beneath her dignity in the presence of all these

queens and princesses. So to show off to them she

said, "Nothing doing." If it hadn’t been for all these

people present, she would have accepted. Therefore,

the party she made for the noshim was essential,


                                                                         The Persuasion of Wine    75

that’s part of the wine of Purim. It was planned by

Hakodosh Boruch Hu; everything was planned so

that Vashti should refuse, and Vashti should be

deposed from her position as queen, and that there

should be a place for Esther to come. If you study the

story of Purim, you see it’s nothing but the Yad

Hashem throughout. Purim demonstrates that it only

is Yud, Keh, Vov, Keh.

Therefore, Purim is the wine that brings forth

from us emunah in Hakodosh Boruch Hu. Even

though we’re a little lazy to study the Megillah. So

you drink a little wine. This is not real wine. The real

wine is the vru, ka vbhh – the wine of sechel that brings

forth the truth of a man’s neshama. If you look at the

world and see the beauty of the world, the wonders of

the world, that’s wine, and it causes a person to

recognize the Borei. But suppose you’re not capable

of that, and this is a hurry-up emergency measure, so

you drink this wine, you pour it in and, "sux tmh ihh xbfb",

at least it brings forth for at least for a moment,

enthusiasm. So anybody who drinks a little wine on

Purim, and he is ubhhc v,p,n, allows himself to be

persuaded by his wine, and he asks Hakodosh Boruch

Hu, "lk ubjbt ohsun", we pray, we agree, "sjt wv" - ubk iht"

"v,t tkt lkn - there’s nothing but You in the world. At

least under the influence of wine we’re saying the


76    Purim with Rabbi Avigdor Miller                                                  

truth. So although you don’t have sechel the whole

year round, to cause you to say the truth, at least on

Purim we’re saying the truth! On Purim we dance and

sing "ohektv tuv wv", and you announce the truth to the

world. Maybe the influence of Purim will remain all

year round.

Anyhow, "ubhhc v,p,nv kf" – anybody who’s

persuaded by his wine to recognize the Borei, uc ah"

"ubue ,gsn. Let’s say we would be sitting next to

someone whom we had a grudge against each other

for long years standing. So he sits down next to me -

there was no other place to sit - so he sits down next

to me, and we’re drinking wine together. He’s a little

bit confused, I’m a little bit confused from the wine,

there’s alcohol here! Not thinking too much we shake

hands after all these years. "Oh, Hakodosh Boruch

Hu says, That’s good. Your shaking hands, that’s

what it pays to do." Even though in a sober moment

he wouldn’t have done it, you wouldn’t have hugged

each other, but now that we’re drunk and we are

ubue ,gsn uc ah - ubhhc v,p,n. So now let’s all be persuaded

by wine, and say to Hakodosh Boruch Hu, "Yes,

Hakodosh Boruch Hu, we agree, we’ll allow ourselves

to be persuaded on Puirm.




                                                                         The Persuasion of Wine    77

"Mozgin kos shlishi!" [Prepare the third cup!]

"ovhtbac vnv ohsuvhv uykah rat" – That the Yehudim

should have power over their son’im [enemies]. Now,

the question is, who are the son’im? So the Chovos

Halvovos says, "ost ic" – "O son of man, listen to me.

You have no enemies in the world; there’s only one

enemy, and that’s the Yetzer Hara; that’s your

enemy." "ohsuvhv uykah rat" – that the Yehudim should

have power over their enemies, over their Yetzer Hara.

That’s the purpose of Purim. What does the Yetzer

Hara say? "ohekt iht uckc kcb rnt" – The novol says in his

heart that Hakodosh Boruch Hu is not looking, and

therefore go ahead. But if you learn the subject of

Purim, you understand that Hakodosh Boruch Hu is

"ktrah rnua iahh tku oubh tk" – Hakodosh Boruch Hu is

always on the lookout, on every detail that takes

place. Everything in the Megillah is planned to bring

the final purpose. So, you see, in the Megillah we

learn the great lesson, Hashgachas Hashem.

Hashgacha means he’s looking; a Mashgiach is

supposed to look. Hashgacha Hashem means

Hashgacha Protis; He looks always, and He looks in

particular, in detail.

Once a person is aware that Hakodosh Boruch

Hu looks, then that’s the greatest form of antidote to

the Yetzer Hara; to become aware that "hbhtur hn".


78    Purim with Rabbi Avigdor Miller                                                  

Because the first thought that even a tzaddik thinks,

is when a tzaddik passes a jewelry store window, and

he sees gems sparkling in the window, the first

thought is "If he can break that window, he would do

it," but Somebody’s looking. Who’s looking? The

balabos is looking. He passes by because somebody’s

looking, the fact that somebody is looking is a great

deterrent. If the window hadn’t been there, suppose it

would be the minhag to have open windows; no glass

in the windows, even in a neighborhood full of

tzaddikim, I don’t know how long the diamonds

would remain in the windows. Therefore, it’s very

important to keep in mind that Somebody’s looking.

And Rebbi Yochonon said, "vrhcg rcug ostaf ugs," – you

should know, when a man wants to do a sin, what

does he say? "ost hbtrh tka" – that people shouldn’t see.

So Rebbi Yochonon said: ofhkg ohna trun tv,a iumr hvh"

"osu rac trunf – you should be afraid of Hashem like

you’re afraid of people. That’s a very big hatzlacha, if

you think that Hashem is looking as people are

looking.

The Gra was once driving in a wagon with a

cart driver and the cart driver stopped to let his horse

eat some of the wheat on the wayside. So the Gra

said, "Ehr zeht – somebody’s looking!" So the cart

driver whipped his horse, and got away fast. When he


                                                                         The Persuasion of Wine    79

went some way down the road and the cart driver

said, "Who was looking?" So the Gra said, "Hashem

was looking." "Oh, said the cart driver, I thought the hud

was looking!" So let’s get in our heads that Hashem is

looking as much as the hud is looking. If we would be

afraid of Hashem as much as we’re afraid of a

policeman, it would be a very big hatzlacha.

So the antidote against the great soneh, lupvbu"

"ovhtbac vnv ohsuvhv uykah rat tuv – don’t be afraid of

Haman, Haman was just a bluff; all the son’im are

only a jest. Like a man walks in here, with a face like

a bear; he’s not a bear really, underneath the mask,

he’s nobody. Don’t be afraid of the mask. Haman is

only a mask. Hakodosh Boruch Hu says, "Be afraid of

the Yetzer Hara, that’s your soneh."

"tbua utre vnka" – Shlomo called the Yetzer Hara

‘Soneh.’ Therefore, Shlomo Hamelech who was the

wisest of men, and that’s how he categorized the

Yetzer Hara, that’s our real soneh. So the Chovos

Halvovos says, "ost ic", you have to know, your real

soneh is the Yetzer Hara. Therefore, as we said

before, that Yetzer Hara is not outside of you, it’s

inside of us, he sits inside of our hearts and tries to

persuade us. So ihh xbfb – when you pour in the wine of

simcha, the wine of gratitude to Hashem, the wine of

recognition for what Hakodosh Boruch Hu is doing


80    Purim with Rabbi Avigdor Miller                                                  

for you, so you say "How can I be otherwise to

Hashem except to be loyal to Him?" And "sux tmh" – the

‘sod’ of love of Hashem comes forth. You pour in the

wine and the love of Hashem gushes forth from your

heart, and you say "gnabu vagb".

Therefore we sing on Purim to Hakodosh

Boruch Hu from happiness, happiness ubapb ,kutd kg -

that Hakodosh Boruch Hu redeemed us, happiness

that Hakodosh Boruch Hu, after thousands of years,

the descendants of Mordechai are still singing the

Shoshanas Yaakov, while the descendants of Haman

are long forgotten. Nobody remains in the land of

Edom – of Eisav, nobody remains, but the children of

Yaakov are still here. And they’re here in profusion,

Boruch Hashem, kein yirbu [so they should increase

and multiply], and they’re celebrating. So therefore,

"ihh xbfb", in case you don’t have the sod to understand

it, at least you have to drink this wine. You can do

both things; this wine and that wine together will

surely accomplish the effect, that’s the sod; the sod of

Ahavas Hashem that’s in everybody’s heart, and that

is the biggest cause to help us overcome our son’im –

that means the Yetzer Hara. Therefore, Jews who

celebrate  Purim with enthusiasm, are going to be real

Jews all year around. 


                                                                         The Persuasion of Wine    81

The more you put koach into Purim, the more

you are happy and wild on Purim, the more you’re

ecstatic and full of simcha on Purim, the more it’s

going to burn in your heart - the Ahavas Hashem all -

year around, every day, and all the days of the Jewish

calendar of the year. 

So, rabbosai, we only have a few minutes left to

get that simcha of Purim into our hearts, to pour in

wine, wine mamish! And pour in wine of chochma

and emunah [wisdom and faith], and it will come

forth the ‘sod’ of Ahavas Hashem and Yiras

Shomayim, and it will stay with us all year, we’ll be

able to celebrate all year. [Here the Rav again

explained the Rama in Orach Chaim, Hilchos

Megillah.] When you’re learning Hilchos Megillah,

let’s say this afternoon, it’s almost all over. After the

seudah, you learn Hilchos Megillah. What’s next?

Nothing left, now comes the regular weekday, no

more simcha. Listen to the words of the Rama. The

last words of the Rama, the parting words of the

Shulchan Oruch, Orach Chaim, at the end of Purim,

when it’s all ready to be finished, the lights are going

out, everyone is going home from the seudah, it’s all

over. So he says the following words: "shn, v,an ck cuyu"

– If you have a merry heart you will always be at a

party. Do you hear that? Do you want to have "Ah


82    Purim with Rabbi Avigdor Miller                                                  

gantz yahr Purim, ah gantz yahr freilich?" Have a

merry heart, have a Torah heart. Have a heart of

emunah, a heart of daas. If you put in your heart the

right things, if you have a tov lev, every day in the

year is Purim.

You hear that? That’s his consolation. Why

should you have Purim only one day, isn’t it a pity?

Why shouldn’t we have it every day of the year? The

answer is, there is no reason why not, "ck cuyu", put in

your heart, the happiness that Purim teaches you,

that Hakodosh Boruch Hu is our Father and He is a

Tov U’maitiv, and He has chosen our nation forever,

and He has sworn to us, like the mountains, "The

mountains will depart before our nation will depart!

The sun and the moon will depart before our nation

departs." He swore to us that, and we believe Him!

We have emunah that we’re going to be around. And

therefore, "ck cuyu" – if you have a merry heart, v,an"

"shn, – it’s  a party every day of the year.



"ohv hhtu .rtv kg xn auruajt lknv oahu" - The king

put a tax on all the provinces wherever they were.

These are the last words of the Megillah. All the

meforshim try to explain how this fits in with the


                                                                         The Persuasion of Wine    83

Megillah. Various peirushim say that King

Achashveirosh, at the end of the whole story, imposed

a special tribute on all the medinos. Achashveirosh

put a tax on all the medinos hayam. That’s important

to understand, so I will add my weak little voice to

that of all the meforshim. We might think

Achashveirosh became a kindhearted king, and that’s

why he changed his decree against the Am Yisroel,

and that’s why he made Mordechai instead of Haman;

he became a tov u’meitiv. No, he didn’t become a tov

u’meitiv, "Ah nechtige tog!"  He was the same grasping

tyrant who was out for wealth and money and power

like before. Achashveirosh didn’t change. Hakodosh

Boruch Hu is the One Who’s in charge.

Achashveirosh was still the same Achashveirosh! tuv"

"upux sgu u,kj,n ugarc tuv - auruajt, it was the same

Achashveirosh; he didn’t get any better. Hakodosh

Boruch Hu takes even the worst rasha’im, when He

wants to, He molds them according to what He

wants. "auruajt tuv" – he’s the same Achashveirosh,

but Hakodosh Boruch Hu is the One Who changed

the gezeira. So don’t think that the ohud are any better

today. It’s a big mistake to think the ohud are more

liberal today, it’s a big Yetzer Hara, it’s a rmhv hu,p to

fall in love with the ohud, people think the ohud are

different today, they’re enlightened, they’re liberals,


84    Purim with Rabbi Avigdor Miller                                                  

they’re educated, "Ah nechtige tog!" The ohud of today

are not a bit better than they used to be. Who is

better? Hakodosh Boruch Hu is better, that’s all. It’s

only Hakodosh Boruch Hu Who’s giving us a little bit

of rest in America. So as long as He’s giving us in

America this chance, let’s utilize it. We’re free,

Boruch Hashem, in America, we can keep Toras

Hashem and mitzvos. Therefore, we have to thank

only Hakodosh Boruch Hu, and not thank the

liberals, and not thank anybody else. 

Now, if that’s the case, we have to realize h,ft"

"ibt auruajt hscg – We’re still the slaves of

Achashveirosh. A great tragedy, that Esther is still a

prisoner in the house of Achashveirosh. We have to

be sad because of that. But on Purim we can’t be sad,

we have to be happy on Purim. Despite the fact, that

we’re still slaves of Achashveirosh and we’re still in

galus. We’re still sitting and mourning for the

Churban Bais Hamikdash. One thing, however is our

consolation. Hakodosh Boruch Hu is with us forever

and ever. That’s our consolation. That’s what

Megillas Esther says. Despite the fact that

Achashveirosh didn’t change, Hakodosh Boruch Hu

says, "Who cares what Achashveirosh did? ck ohn hdkp"

"wv shc lkn – I’m in charge, not Achashveirosh. That

is why the Gemara says, "auruajt lknv" - That is


                                                                         The Persuasion of Wine    85

Hakodosh Boruch Hu, He’s the Melech!

Achashveirosh is only a mask, Achashveirosh is not a

melech. Achashveirosh is stam hud ©t, he can just as

well be a farmer, he’s a farmer with a crown on his

head. It’s only a Purim mask, he’s not really a

melech. There’s only one Melech, that’s Hakodosh

Boruch Hu, Who is in charge, and He’s doing

everything in this world.

And while we’re on the subject, lkn in loshon

kodesh comes from the word lknb. lknb means vmg

[counsel], like it says in Daniel: "lkg rpah hfkn" – My

vmg should be good to you. Melech means somebody

who has wisdom. "lkn wv" – Hashem is the king, not

because Hashem has power alone, He has wisdom to

be a Melech. "vhv ifpfpv lkn 'vhv aphy lkn - auruajt lknv" –

he was an upside down king, here he’s lknv ksd"

"inv ,t auruajt – he raised his position, and then he

says "uhkg uvk," - hang him up. Melech Achashveirosh

was an upside down melech. He didn’t know what he

was talking about. One day he says this, one day he

says that. Hakodosh Boruch Hu is talking out of his

mouth! Achashveirosh is nobody! He’s just a mask!

Hakodosh Boruch Hu is talking out of

Achashveirosh’s mouth, and He frightened the Am

Yisroel, in order to put the scare in them to do

teshuvah, they should come back to Hashem.


86    Purim with Rabbi Avigdor Miller                                                  

After they came back to Hashem, so it says,

"inv ,hc kg hfsrn ,t r,xt oa,u" – Mordechai was put by

Hakodosh Boruch Hu inv ,hc kg, Hakodosh Boruch

Hu is in charge, that’s what we’re learning here.

There’s no melech, "lkn wv" – only one King we have,

only Hakodosh Boruch Hu. Therefore, when we study

the Megillas Esther, we come to the end of the whole

story, and we see Achashveirosh, he’s the same

Achashveirosh, "ohv hhtu .rtv kg xn auruajt lknv oahu" – he

looks to get wealth; he’s the same grasping tyrant as

he was before, only Hakodosh Boruch Hu stepped in

to save us. Therefore, when we celebrate Purim, we

learn one lesson, what’s the lesson? wv lk̈n̈ wv l¤k¤n wv"

"sgu okugk luknh. Everybody together: luknh wv 'lkn wv 'lkn wv"

"sgu okugk, that’s the lesson of Purim. So let’s

remember that all year around, and you’ll have a tov

lev; a merry heart, knowing that you have Hakodosh

Boruch Hu on your side, "shn, v,an" – it will be a

Purim every day, and it will be "Ah gantz yahr

freilich."


eshuva
on Purim

5748/1988

The first thing, Rabbosai, always to know

the vchx [reason]; why we are here; what we came for.

Once we know the vchx, everything follows the vchx –

"vchxv rjt lkuv kfv". Because when you fall out on the

vchx, then everything that you do might be without any

purpose at all. You have to understand what you’re

here for, we’re here: ohngc ughsuv unac utre wvk usuv"

"uh,utkpb kfc ujha ///uh,ukhkg.  "ohng" means ourselves first;

we have to talk about Nifla’os Hashem – pirsumei

nisah [publicizing the miracles]; our purpose is to


88    Purim with Rabbi Avigdor Miller                                                   

make known that Hakodosh Boruch Hu showed His

hand in the world at that time and it’s a model for all

times. We have to study the Megillas Esther, and see

from the beginning, from the very first passuk in the

Megilla, how it started unfolding, the whole plan of

Hakodosh Boruch Hu, and the plan was that the Am

Yisroel should do teshuvah on an unprecedented

scale. 

The Gemara says about what Haman

accomplished for our people, nobody else

accomplished. Haman was a great benefactor. vkusd"

",gcy ,rxv – When the finger of Haman was clothed

with the ring of the king, it accomplished more than

48 nevi’im and seven women nevi’os. The nevi’im

tried their best to make a change in the Am Yisroel,

and they did. To this day, the words of the nevi’im

ring in our ears, we constantly repeat their words.

Shabbos Shuvah is the words of the nevi’im that we

hear, always the words of the nevi’im. They

accomplished a tremendous amount, we have no idea

what the nevi’im achieved for us, we have to study the

nevi’im and see how their words are repeated in all of

the tefilos. The nevi’im were the revolution that

changed our nation from the top to the bottom.

Now, along comes Haman, and he

accomplished more than all the nevi’im, and he did it


                                                                                   Teshuva on Purim    89

in one minute. When the king took out his ring, which

meant absolute power, and gave it to Haman, tzorer

haYehudim, and the Am Hashem heard that Haman

had the king’s ring, they became so changed, they

turned upside down, they did such a teshuva shleima

that not only was it unequaled in the records of our

history - we have a great history, and we had great

movements of teshuva - in the days of Yoshiyahu

Hamelech there was a great teshuva movement, and

other times - but three days and three nights they

didn’t eat or drink, and they did such a big teshuva,

that it was even better than Kabolas haTorah at Har

Sinai. "ohsuvhv ukceu unhe" because of Haman, more than

they were mekabel at Har Sinai. "rcf ukcea vn unhe" -

which means that at this occasion of Purim they

became the Am Hashem more than ever before.

Moshe Rabbeinu didn’t accomplish, l’havdil, what

Haman did. We have to study that; the Gemara says

that. "Gedolah," more than all of the nevi’im together.

Of course, without the nevi’im then we wouldn’t

know how to do teshuva. The hasoras hataba’as

wouldn’t help at all, we needed the nevi’im, but to

effect such a tremendous change in the people, they

needed Haman.

So now we begin to understand that the whole

purpose of the story; this great, wonderful event that


90    Purim with Rabbi Avigdor Miller                                                   

took place in those days, was to make us an Am

Hashem to this day. And so we are mekabel the

Torah; Haman is now not a great threat to our nation,

Haman was a blessing to our nation, and Hakodosh

Boruch Hu sent this man for that one purpose. And if

Achashveirosh elevated Haman, Achashveirosh was a

shaliach [messenger] to help us do teshuva till this

day, and forever and ever. "ogrzn ;uxh tk orfzu" – the

memory of the effect of Purim is going to last until

the end of time.

Now, what caused the king to elevate Haman

and make him so great? It was because of Vashti.

Because Vashti refused to listen to the king when the

king wanted her to come, and she made him very

angry, and the king didn’t know what to do, and then

Memuchan, a man who is ",ubgrupk ifunn" - Haman was

being prepared by Hakodosh Boruch Hu. He was

waiting there. From the beginning, Hakodosh Boruch

Hu prepared this great shaliach, Haman. So because

of Vashti, Haman came along and he gave the counsel

to remove Vashti, and therefore Esther now came in.

What’s the reason Vashti was at that time invited to

come and show herself before the people? It was

because the King Achashveirosh went all-out to show

off his greatness and his power. That’s why there’s a

big description at the beginning of the Megillah of the


                                                                                   Teshuva on Purim    91

luxury, of the ornaments and trappings; so many

pesukim are spent on describing the wealth of this

banquet. We understand it’s for a purpose. xprf ruj"

"indrtu .uc hkcjc zujt ,kf,u, to us it seems all

superfluous. We have to understand, Achashveirosh

was trying his best to show off. Achashveirosh was

demonstrating how powerful he was, how great he

was, and all of the peoples from all of the 127

provinces were assembled there, and before their eyes

he displayed his immense power and his wealth.

That’s the purpose; to impress them with his

greatness.

All of a sudden, a great tragedy occurred. His

own wife, in his own house, rebelled against him. And

all of his guests saw that; in the presence of all his

guests who came to be impressed by this king’s

power. They saw he called publicly for her to come,

and publicly the messenger came back and said, "She

doesn’t want to come." He was so embarrassed! It

ruined him! The whole feast was spoiled! Josephus,

when he writes this story he says that Achashveirosh

stopped the whole banquet, everybody went home. It

was all over, it was a tragedy for him, and the king

was ruined as a result of that. It started because of

Achashveirosh’s showing off. If he wouldn’t have

shown off, it wouldn’t have happened. But because he


92    Purim with Rabbi Avigdor Miller                                                   

was trying his best to impress the world, and he

received a slap in the face from Vashti, that’s why it

was necessary for Memuchan to come along with a

very stiff  sentence. And he came out with a new rule

that everybody should know, "u,hcc rra aht kf ,uhvk". He

made an example of her, and the king saw that this

was the man he needed, who stepped in at the right

moment, and therefore he prepared Haman for his

role. 

But everything was done for one purpose: So

when you read ",kf,u xprf ruj" it’s like saying ohbc ucua"

"ohccua or "lhekt wv sg ktrah vcua". When you read, vh,avu"

"xbt iht ,sf, it’s like saying, "lhekt wv hfbt", it’s Kabolas

haTorah all over again. Everything in the Megillah

was  planned for one purpose: "ohsuvhv ukceu unhe" and

therefore, when we come together, we’re coming

together to renew that Kabolas haTorah. When you

leave the seudah, you might be a little bit tipsy,

unsteady on your feet, but in your mind you’re

steadier than ever, in your mind you are now sturdier

than you ever were before. That’s the way it’s

supposed to be. Purim is not well spent, unless when

Purim is over, you are more dedicated to learning

Torah than ever before. Kabolas haTorah means two

things: ,uagku sunkk. And that’s going to be the theme

of today’s chagigah. From now on, when you’re going


                                                                                   Teshuva on Purim    93

to dance, every bump that you make with your foot on

the floor means, "ohsuvhv ukceu unhe". Not just to jump

around and be wild. Every sip of wine it’s L’Chaim!

For Kabolas haTorah! That’s the purpose for the

chagigah of Purim.



In the Gemara there is a question, why don’t

you say Hallel on Purim? The Gemara answers a

number of terutzim [answers]. Every teretz is

important. 

One teretz the Gemara gives, "vkhkv thv uz v,hhre".

What’s Hallel? Hallel means to become more aware of

the wonders of Hashem. If you study the Megillah,

that’s one of the ways of becoming aware of the

wonders of Hashem. Among the methods that

Hakodosh Boruch Hu employs to emphasize His

wonders, and to make them more conspicuous, so

they can be remembered, is to make them turn out in

the most unexpected manner. That’s why we find

throughout the Torah, the principle: ohbucv uxtn ict"

"vbp atrk v,hv – the stone that the builders rejected,

became the cornerstone. Like Dovid. When the time

came to find a melech, Dovid was the one son who

was not considered as a candidate at all. Shmuel


94    Purim with Rabbi Avigdor Miller                                                   

Hanavi, when he asked Yishai to bring out his sons,

he brought out one after the other and Hashem

rejected them, and it was all over. So Yishai thought

that none of his sons were qualified. So Shmuel

asked, "You have no more sons? It can’t be, I was

sent to this house for a purpose."

"I have a boy who’s tending the sheep,

somewhere out in the fields."

"Send him to me," said Shmuel Hanavi. He

came in and Shmuel said, "That’s the one." So Dovid

wrote in Tehillim: "vbp atrk v,hv ohbucv uxtn ict" – the

stone that the builders rejected, that became the

cornerstone. I was the least of the brothers, and still

Hashem chose me. So he said, "wv lnnurt" – I’m going

to elevate You, Hashem, "hb,hks hf" – because You

elevated me. "I was a nobody and You made me a

somebody. I’ll never forget that. All my life I will

dedicate to making You, Hashem, the most

conspicuous in the world. You chose me and made

me great when I least expected it, that’s why I’m

making it my business to speak all good about You."

That’s why Kayin, the firstborn in the world,

was rejected. When Hevel was killed it wasn’t an

accident, that because he had a mean brother; no! He

was rejected by Hashem. And the younger brother

was the one who became the father of all mankind.


                                                                                   Teshuva on Purim    95

It’s a remarkable point. That’s Hashem’s way of

showing that the least expected, that’s the one who

turns out to be the one. In the generation of Noach

were the great inventors of metallurgy, music, and the

nomad way of life – traveling from place to place and

raising herds. It was a new idea, and these were the

benefactors of mankind. Noach was nobody, he didn’t

invent anything, at least what the people speak about.

But "wv hbhgc ij tmn jbu" – Noach found favor in the Eyes

of Hashem. The same is by Yishmael, Yishmael was

the firstborn, but Yitzchak was the one who was

chosen "grz lk treh ejmhc hf". And the same is again,

Eisav was the firstborn? No, Yaakov was chosen. hf"

"ve uk rjc cegh – Hashem chose Yaakov.

And so, that’s how it goes throughout history.

Hashem is doing things in unexpected ways. If you

look at the Megillah, you’ll see the theme of the

Megillah is "v’nahafach hu," it was all upside down.

What does it mean upside down? "inv ,t lknv ksd" – the

king made Haman the greatest. Who became the

worst treated in the whole kingdom? Haman ended up

being the worst treated in the whole kingdom. What

could be worst than if a man is hanged from the

gallows? Therefore, "inv ,t lknv ksd", Haman was made

so great, but nobody was dreaming that Haman could

come to be the very worst treated in the whole


96    Purim with Rabbi Avigdor Miller                                                   

kingdom. Nobody was treated as ill as Haman was

treated. Haman made a gallows to hang Mordechai,

and he did it with his own money; at his own

expense, but he didn’t know he’s making it to hang

himself. 

So when you study the Megillah, you see the

principle of "v’nahafach hu " – everything is upside

down. Hakodosh Boruch Hu makes it in this world in

order that we should say to Hashem, "Ah! How great

are Your wonders! Unexpected wonders! And it

shows that it’s Your hand, Hashem." Therefore, in

our lives, even in our private lives, every person can

look back and see things that seemed to be a

disappointment turned out to be his salvation. I know

a young man, a playboy, who once fainted in his

office. And they discovered he had TB [tuberculosis].

So he said, "Me, of all people?" And for six months he

was sent away to a place to recover, and he became a

ba’al teshuva, a real ba’al teshuva. A true story. And

his sons afterwards were talmidei chachomim. All

because he fainted in that office. Had he not

contracted TB, he would have been a nobody, he

would have been dead by today, but Boruch Hashem,

Hakodosh Boruch Hu sent Him great nissim under

the guise, under the principle, of "v’nahafach hu."

 


ownfall
of the Wicked

5749/1989

Rabbosai, we are now going to be m’kayem

[fulfill] the passuk ",u,ak ucah invu lknvu", that means

us. I’ll soon explain why it means us. We are going to

see that everything in the Megillah was upside down.

When Haman sat down to drink, it was our mishteh.

We’re the ones who are sitting down and drinking. If

Haman had not sat down to drink with the melech at

that time, we wouldn’t be drinking now either.

Hakodosh Boruch Hu makes things v’nahafoch hu,


98    Purim with Rabbi Avigdor Miller                                                  

He makes things seem upside down. When it seems

that the resha’im are sitting and drinking, you should

know they’re sitting and drinking for their mapalah,

it’s for their downfall that they’re sitting and drinking.

And we’re sitting and drinking to celebrate that great

principle that Hakodosh Boruch Hu is in charge. So

even when you see the power of the wicked, you

might be dismayed, because when they’re sitting and

drinking, let’s say, somewhere in Manhattan, in some

expensive place, it’s our sitting and drinking; it’s

their mapalah. Therefore, ",u,ak ucah invu lknvu", we can

first start off by doing that now.

[At this point, everyone was asked to imbibe

generously.]



Now, this principle goes throughout the story

of Purim. "v,an v,ag vfknv h,au od" – When Vashti was

celebrating her power as the empress of the greatest

empire. At that time, Persia was the most important

power in the world. Vashti was so full of happiness,

just like Achashveirosh was rejoicing now, ",caf".

,caf means when he established his power finally.

Then he celebrated. So Vashti also, was establishing

her power. But Vashti’s feast was actually for her


                                                                    Downfall of the Wicked    99

downfall. If not for Vashti’s feast, Esther would not

have become the queen. We have to study that

important beginning of the Megillah to see that

"v’nahafoch hu," things turned out just the opposite.

If Vashti had not come to make a special banquet for

the women, the king never would have called her. He

was here making his revelry with his people, and she

was over there, so he wanted to call her up. Had she

been home, he wouldn’t have summoned her.

Therefore, "ohab v,an v,ag vfknv h,au od" – she made a

feast for Esther. We have to understand, that’s the

plain purpose that Hakodosh Boruch Hu had in

mind. The feast was for her destruction. 

When Haman came to request of Achashveirosh

that he should be given the power to overthrow

Mordechai, to destroy him, had he not come that

night, what happened afterwards wouldn’t have taken

place. Because he happened to be there, so the king

appointed him as the man who was to walk before

Mordechai, who rode on the king’s horse, and he had

to announce "vagh vff". If Haman wouldn’t have

come... But Haman came, full of expectations that

this visit would give him that opportunity to destroy

Mordechai. Instead, that visit was just the cause that

made him become the servant of Mordechai who

became great that day in Shushan Habirah. We have


100    Purim with Rabbi Avigdor Miller                                                  

to study that, it’s an important fact. Here’s Haman

standing there, "hbnn r,uh reh ,uagk lknv .pjh hnk" – Who

shall the king want to honor more than me? And

whatever he said, was done to his opponent, and

Mordechai was given the honor, and Haman became

his servant for that day. If Haman wouldn’t have

made that post vnt ohanj vcd to hang Mordechai, he

never would have been hanged on it. It’s only because

that post was standing there, ready to hang

Mordechai, so Charvona could point out of the

window, and he said, "You see that tall thing, you see

that big pole over there?" The king said, "What’s that

pole for?" He said, "That’s to hang Mordechai who

saved your life." So the post was handy, it was ready,

so the king said, "uhkg uvk, lknv rnthu". Had he not made

that post, he wouldn’t have hung him. They would

have postponed, considering what he wanted to do,

and the king’s anger would have subsided lknv ,nj"

"vffa. And tomorrow they would have thought

otherwise. But while the post was right there, it

helped out very much. Therefore, because Haman

made that post, that’s why he was hanged on it. 

When Haman was talking about all of his

achievements, his many children and his wealth, he

came to the biggest success of his career. hbt rjnk odu"

"lknv og vk ture – Tomorrow I’m invited to the king!


                                                                    Downfall of the Wicked    101

That was the biggest success of his career. That

invitation was that he should be killed! He’s being

invited to be killed. Had he not been invited, he

wouldn’t have been killed. Just like the man who was

elected president, in order that a bullet should pierce

his head. Had he not been elected president, he

would have been alive today too. He would be a

senator. But because he was elected president,

Hashem said, "You were elected for a bullet!" 

That’s only part of the story. We have to study

the Megillah that way. We have to study history that

way. To tell us that Hakodosh Boruch Hu is doing

things in Olam Hafuch – an upside down world. [At

this point the Rav retold the Gemara’s account of the

chachom who had a vision of the next world, where

everything was "upside down" - but his father told him

that it is actually this world that is upside down.] It’s

a world in order to deceive us, to test us. You are

standing upside down looking at the world. That’s

how we are. We don’t understand the world. If you

stand in the world right side up, and look and you’ll

see it’s a good world, it’s "stn cuy" – it’s a very good

world, you will understand that everything is for a

good purpose. 

Therefore, when Purim comes, we have to

understand, "V’nahafoch hu," that everything is upside


102    Purim with Rabbi Avigdor Miller                                                  

down, it’s not like we thought. So a man, even if he

has certain difficulties in this world, he has troubles

in this world, he thinks, "Look, sadness, troubles,

why did I have to do that?" He should realize that’s

his good fortune, that’s for his best good fortune. 

When you look back at Purim, what was the

very best time of Purim? When they saw Haman

hanging? When they saw Mordechai walking around

with a big golden crown on his head? When they

killed 75,000 of the leading anti-Semites? No. That

wasn’t the success of Purim. The success of Purim

are the three days that they fasted day and night,

when they thought that they’re all certainly all going

to be wiped out; there’s no way of getting out of it.

"chavk iht lknv ,gcyc" – he can’t take it back. And so

they cried out three days and three nights. That was

the success of Purim. "V’nahafoch hu." You’re making

a very big mistake if you think that our success is to

see the mapalah of our enemies, that’s just a little

icing on top, a little more fun. But the truth is, that

what we went through because of the enemies, that

was our success.

So if you sit, let’s say, in America and there’s

liberty and freedom, and you’re happy, don’t think

that’s the big success. The success was the good old

days, when you were pushed back into the ghettos


                                                                    Downfall of the Wicked    103

and there were persecutions, and it was very hard to

be a Jew in those days; very hard. It was so easy to

walk out of the ghetto and say, "Yes, I agree with you,

I give up my Yiddishkeit." But they didn’t. Those were

the successful days. 

Now we begin to understand that Purim is

telling us that this world is made for our benefit and

everything in this world is good for us, only with one

condition. That we have to understand that it’s so,

you have to say what Hakodosh Boruch Hu said, trhu"

"cuy vbvu vag rat kf ,t ohekt. Not just good… cuy vbvu"

"stn. Hashem is very good, and since He made the

world, everything that happens is very good: vn kf"

"shcg cyk tbnjr shcgs – all the things that Hashem does

are good. The only things that are not good are the

things that Hashem doesn’t do. What doesn’t

Hashem do? - He does everything! vbvu vag rat kf ,t"

"stn cuy - Therefore, everything is stn cuy. That’s a very

important lesson we should learn on Purim, that

everything is good. And what seems not good, is

because it’s "V’nahafoch hu" – it’s upside down, we’re

standing upside down.

Therefore, now we’re going to make our annual

ceremony of dancing backwards, and putting our hats

on backwards, and showing it’s an upside down

world. "V’nahafoch hu".


104    Purim with Rabbi Avigdor Miller                                                  



uhp tknha ostk ruxt htjuh rc iugna hcr oac ibjuh hcr rnt"

"vzv okugc euja – it’s forbidden to fill your mouth with

laughter in this world, "ubhp euja tknh zt rntba" – it says,

"Then our mouths will be full of laughter." Not yet.

What does that mean? It doesn’t mean you shouldn’t

have laughter in your mouth; it says you shouldn’t fill

it up, a little space should be left. How big of a space?

It doesn’t give any rugha [amount]! It should be a very

small space. But something has to be left over of the

laughter. The reason is, although we know with our

sechel that everything is upside down, and we know

all the of victories of the rasha’im are actually their

defeat, all the greatness of Haman was only for his

destruction, and everything that the wicked get in this

world is the biggest misfortune for them - but there is

one element missing. 

We would like to see that the rasha’im get their

mapalah in this world too. That’s what we’d like to

see. Not only we’re going to see eventually their

mapalah, their downfall, we’d like to see they should

never get anything but downfalls. That’s what we’re

waiting for. Why should we have to wait for Haman,

first of all to become wealthy, and to become proud

and happy and then have a downfall? Haman should


                                                                    Downfall of the Wicked    105

have a mapalah as soon as he opens his mouth, or as

soon as he’s born. All the rasha’im would do the

biggest favor to the world if they would have died

when they were young. It would be the biggest favor

to themselves too. That’s the real tov [good], so

therefore the world doesn’t have all tov, although we

know that inside is tov and the exterior is not tov, but

the time has to come when the outside should also be

tov. That’s what we’re waiting for. That’s why we’re

going to make the last kos in preparation for that

great time. In the meantime, it has to be trcx; it has to

be understanding. We have to understand that it is

tov right now, and we have to try to overcome the

exteriority that tries to persuade us and deceive us

when we see the rasha’im succeeding. We have to

know from the example of Purim; eventually, they’ll

all get what’s coming to them. In case for some

reason, it may not seem that they’re getting it in this

world, they’re all getting it in the Next World, they’re

getting it with interest; ohkpf hkpf [double] interest.

And part of the happiness of "tknh zt" of the tzaddikim

in the Next World, is that they will get a ringside seat

to see what’s going on in Gehinnom, and see how the

rasha’im are getting paid. 

We’re not forgiving people. No, we don’t

forgive. "wv ,uneb ke"  '"oebh oueb" – Hashem is a Hashem


106    Purim with Rabbi Avigdor Miller                                                  

of Vengeance and He will collect eventually from the

rasha’im. He’s collecting right now from Titus. He’s

collecting from Haman; Haman didn’t get enough yet.

No, He’s collecting from Haman. He’s collecting for

generations and generations, forever and ever. You

have to know that, that’s sechel. Therefore, we have

to drink wine now to arouse our minds. The wine is a

stimulus to the sechel. That’s why we make Kiddush

on wine. That’s why you make Havdallah on wine.

That’s why you make for a Bris, a "Borei p’ri hagafen."

Wine is to stimulate the mind; that’s the purpose of

wine. In order to stimulate the mind, right now we

should see more clearly the truth that the rasha’im

are only preparing for their mapalah right now.

So we drink wine, and in the zechus of this,

that our minds become stronger and we understand

what Hashem does in this world is for our benefit,

and what He does for the rasha’im is for their

destruction, therefore we will be zoche more quickly

for that day when there won’t be any effort in trying to

understand things. Everything will be open and clear.

And it will be like Dovid Hamelech says; vrha rnt tk"

"ohgar ka o,kpnc vtra sg – When will we say Shira? un,h"

".rtv in ohtyj – all the Hamans will go lost. Jewish

Hamans too. "veukkv wv ,t hapb hfrc obht sug ohgaru", that’s

when he said Hallelukah. The first Hallelukah in


                                                                    Downfall of the Wicked    107

Tehillim is on the destruction of the rasha’im. So we

will work on the wine right now, and gain an

understanding that in this world it’s "v’nahafoch hu,"

it’s upside down, and actually as the rasha’im are

drinking wine b’mishteh hayayin, they are just

preparing for their destruction, like Haman was

preparing his destruction when he came to mishteh

hayayin, and he was boasting, "Ah, Esther didn’t call

anybody except me! She called me to be executed." He

was boasting; he’s so happy. "She called nobody

except me!" The only one to get executed! That’s what

it means! She called Haman...

The enemies of the Yehudim made a date, a

date "urca rat" that they hoped to destroy the

Yehudim. They were making a date to get killed! They

were all killed on that day! That date that they made

by lot – Purim, that’s why it’s called Purim – two lots,

not one lot; the lot that they thought they can do what

they wanted  to be ohsuvhc uykah – that they should have

control, and be over the Yehudim, it turned out to be

a lot, but that the Yehudim should have control over

them. Therefore the lot was for their destruction.

Now that’s all very good if you learn, but you have to

have some effort. You need wine will stimulate the

mind, vru, ka vbhh - the wine of Torah, this wine is only

a moshel. You have to learn Torah and the wine of


108    Purim with Rabbi Avigdor Miller                                                  

Torah stimulates the mind and you begin to

understand, this is a good world, despite that the eyes

try to deceive you. But, "zt" the time will come when

everything – the ,uhbumhj and the ,uhnhbp will all agree;

everything will be together and demonstrate that it’s

all good; nothing but good. It won’t be an olam

hofuch any more. It will be an olam borur; it won’t be

an upside down world any more. Then "tknh zt", then

we’ll raise the roof, then we’ll really go to town! But

in the meantime let’s make an imitation of it. Let’s

act a rehearsal for the great future. So we’ll drink a

little wine and prepare for that great day when
"ubhp euja tknh zt"/


eparate
from the Nations

5750/1990

"ehrk gdhb tk ignk" – We shouldn’t labor for

nothing. Keep in mind that everything that you are

doing is Lichvod [in honor of] Hashem. If you’re

costuming and dancing and eating - all Lichvod

Shomayim. Remember that. Whatever you do, keep

that in mind, number one. So we start off saying that

everything is in the hands of Hakodosh Boruch Hu,

"ohna hshc kfv", and even if things seem to be just the

opposite, Hakodosh Boruch Hu makes it turn out

good.


                                                               Separate from the Nations    119

 When Vashti started acting up... - Vashti is our

best friend - Vashti was preparing the geulah. You

have to know that. So we start out, first a toast to

Vashti. She is probably in Gehinnom.

The next toast is to our great friend Charvona.

Charvona is in Gan Eden, on top. It says "cuyk rufz" not

only once, but forever.

The Gemara says a story, that Rebbe was

suffering from his teeth. And Eliyohu Hanavi

appeared to Rebbe, in the appearance of Rebbe Chiya.

It wasn’t Rebbe Chiya it was Eliyohu Hanavi. And

when he came in Rebbe said "I’m suffering from my

teeth." So Rebbe Chiya put his finger on Rebbe’s teeth

and the pain went away. The next day Rebbe Chiya

came, and Rebbe said to him "Since you came my pain

went away," "But it wasn’t I," he said. Rebbe

understood that it was Eliyohu Hanavi who came

yesterday. But from that day on, since Eliyohu Hanavi

appeared in the guise of Rebbe Chiya, he had very

great derech eretz for Rebbe Chiya. So just as it

seemed that it was Charvona; it wasn’t Charvona, it

was Eliyohu Hanavi dressed like Charvona. (It was

Purim, it looked like Charvona, [the Rav jested].) But

since Charvona was the one chosen as the guise for

Eliyohu Hanovi, so "Eliyohu Hanavi zochur latov,"


120    Purim with Rabbi Avigdor Miller                                                   

"V’gam Charvona zochur latov." So we make a toast to

Charvona. 

Now, a toast to our very best friend, the biggest

friend that we have in the Megillas Esther, and that’s

Haman. If not for Haman, the whole story would

never have taken place. Not only did Hamam give us

Purim, but  Haman gave us "ohsuvhv ukceu unhe", such a

thing had never happened before. Now they accepted

the Torah without any reservations. At the time of

Matan Torah, it was "t,hhrutk vcr tgsun" because it was

",hdhdf rvv ovhkg vpf", and so it wasn’t entirely

voluntary, whereas with Purim it became fully

voluntary. Our best friends are our enemies, that’s

why it says "V’nahafoch hu" - it’s upside down; you

think they’re you’re enemies, but Hakodosh Boruch

Hu is planning a very great benefit for you, and so

when a hud says something to you, he looks at you as a

Jew, you have to know, Hakodosh Boruch Hu has

sent him for a very great purpose, to let you know

who he is, so you shouldn’t have the slightest desire

to mix with him. Therefore it’s a very great blessing

when ohud tell you who they are. So Haman came along

and showed us.

It says that they were vbvb [deriving enjoyment]

from the seudah of Achashveirosh, they enjoyed the

seudah, that great banquet. Why did they enjoy it?


                                                               Separate from the Nations    121

Not only they enjoyed the good things there at the

seudah, they enjoyed being called in from afar with all

the other peoples, to be  given recognition with all the

other people. And it was kosher, and there was a

separate hashgacha like it says "ahtu aht iumrf", "aht"

means Mordechai. The Gemara says that Mordechai

was the mashgiach at the seudah of Achashveirosh,

and at that party they had a kosher table. And the

people were sitting there, and they were very happy,

because they were on a par with the ohud. So Hashem

said, "You’re happy because you’re on a par with the

ohud? You’re not on a par with the ohud, ohud can’t

compare to you, w.rtc sjt hud ktrah lngf hnw - there is no

other nation except the Jewish nation in the world,

and you’re happy because they recognize you as on a

par with them? If that’s the case I’m going to give you

a taste how good it is to be with the ohud together."

And that’s what Haman came to teach. And we

have to learn forever and ever, like the Jews in

Germany fell in love with the Teutonic culture, and in

Austria, "the Teutonic culture," they wanted to look

like Germans, and of course talk like Germans, and

dress like Germans, and think like Germans, and to

them that was the apex, the acme, the summit of

hatzlocha b’olam hazeh, to be like the Germans. So

Hakodosh Boruch Hu said, "If that’s the case I will


122    Purim with Rabbi Avigdor Miller                                                   

show you who the Germans are." And the Germans

did a good job. And our next toast comes to our very

big friend Hitler urfzu una jnh, may he have a bright

Gehinnom forever! And a ",uunk"! to him! not a "ohhjk".

When Esther was drinking at the table with

Haman, she was drinking for his mapala. Haman

raised his cup "L’chaim!" and she was thinking her

p’shat in L’chaim. And when he was boasting to his

wife and his family "lknv og vk ture hbt rjnk odu"

tomorrow I’m invited too. Tomorrow was the time he

was going to be put to death, you know. utre hbt rjnk"

"lknv ot vk - "I’m called to go to the king, he had an

appointment with the Malach Hamaves tomorrow, he

was so happy! You have to understand that everything

in the Megilla is upside down.

[The Rav again told the over the Gemara of the

chachom who had a vision of the next world, where

everything was "upside down," but his father told him

that it is this world that is actually inverted.]

Hakodosh Boruch Hu makes everything

intentionally upside down in this world, to test us.

And so everything we see in this world is for the

purpose that we should turn upside down. I was in

Germany once, and a professor was on the train with

me, and he wanted to pick up my suitcase for me. I

said, "Professor, you’ll pick up my suitcase for me?" I


                                                               Separate from the Nations    123

fell in love with Germans, everyone fell in love with

Germans. It’s a big nisayon not to fall in love with

Germans. They were so polite. Only Hakodosh

Boruch Hu wanted us to learn that great thought

"V’nahafoch hu" - it’s all upside down what you see.

Therefore, our great Rebbe who came and taught us,

that was Hitler. He came and taught us the emes

[truth] who the Germans are. And now when you

pass through Germany on your way someplace, you

have to know, that’s a nation of ogres. Not cannibals.

Cannibals just eat when they’re hungry, ogres eat

because they like to eat people. Germans are the most

wicked people, all ohud become wicked when you fall in

love with them.

Don’t fall in love with ohud, if you fall in love

with ohud they’ll become their very worst. Therefore,

it’s important for us to know that it’s a lesson that

the Megillas Esther is teaching us. The ubvba – that

they were so happy at the banquet of Achashveirosh,

"Ah! We also were invited! We’re also like any other

people! We are a part of them." So Hakodosh Boruch

Hu said, "That’s what you think? I’m going to show

you, there’s a big difference between you and them."

"ohgu,v in ubkhscvu usucfk ubtrca ubheukt tuv lurc", You set us

apart from the nations. You have to make Havdallah,

and Havdallah you make over wine. So we say: lurc"


124    Purim with Rabbi Avigdor Miller                                                   

"ohudv in ubkhscva - You set us apart from all of the

nations in the world. That’s what Purim comes to

teach us. (I’m speaking English here because there

are Sefardim here who can’t understand Yiddish.) But

as much as possible you should be apart from the

nations of the world. We should remember that all

year. L’chaim for Havdallah! L’chaim!



Everybody knows in the Megillas Esther it’s

not once mentioned the Shem Shomayim [Hashem’s

name]. It’s as natural as could be. And Hakodosh

Boruch Hu wants to teach us everything in our lives

and everything in history is as natural as can be; and

still, it’s all nahafoch hu. It’s unnatural; upside down.

That’s what the Megillah is supposed to teach us. If

you look back on your lives, why are you here now?

Some of your friends and relatives are someplace else.

You have to understand that Hakodosh Boruch Hu is

guiding our footsteps every inch of the way! hsgmn wvn"

"rcd – from Hashem a man’s footsteps are established.

"ufrs ihch vn ost" – a man doesn’t understand his path in

life. And so when we look in the Megillas Esther, we

see, there was a case of a queen who was insolent to

her husband, she was standing up for her rights, she


                                                               Separate from the Nations    125

didn’t want to yield to the orders of her husband, who

was a man of a poor family who became a king, and

she was an aristocrat, from a royal family, and it was

against her kovod to listen to her husband, to come

show herself to the public. It all seemed so natural.

And then Memuchan spoke up, and he said, "If you

allow her to get away with this, what’s going to

happen?" Suppose Memuchan wouldn’t have spoken

up, what would have happened? Nothing, Esther

wouldn’t have came around. Then Haman was

making his plans. Memuchan – he was prepared from

the beginning! And Vashti was prepared from the

beginning. Everything was made from the beginning.

"atrn ,ursv true" – the One Who proclaims the

generations beforehand, looks ahead and plans every

step, it should look as if Hakodosh Boruch Hu has

nothing to do with it. And it’s a test for the fools who

want to forget Hashem, and He helps them succeed.

But those people, the Am Hashem who study the

Megillah, and they see it’s all the v"cev ka uhsh hagn from

the beginning to the end. You study it, you’ll see

every step was intended for a certain purpose and a

certain lesson. And one of the lessons; one of the

most important lessons is that everything falls out

not the way you expect it.


126    Purim with Rabbi Avigdor Miller                                                   

The Chovos Halvovos says, why does

Hakodosh Boruch Hu give a man success sometimes

in an unexpected way, and why sometimes He gives

him, vkhkj, a failure in a most unexpected way? And

he says the purpose is to teach us that what’s

unexpected has to be expected, and what we expect is

worthless, because it’s all what we think. Hakodosh

Boruch Hu thought something else. So when "rup khpv",

"Pur" means a goral [a lot], but Haman didn’t know

that the goral is only b’Yad Hashem. "ubkrudu ubhekj wv",

the goral in His goral. Therefore, the only goral that

could happen for the Am Yisroel, was the one that

Hakodosh Boruch Hu chose. So Pur-im means two

kinds of lots; one is the lot that people think they’re

making – a man goes to bet on a horse, or the stock

market, he loses all of his money, that’s the lot that

he made. Hakodosh Boruch Hu wants that he should

lose his money, his lot was that he should gain

money.

Therefore all of the rasha’im who had a

mapalah in this world, as we see again and again,

b’chol dor vodor, Hakodosh Boruch Hu frustrates

them on condition that the Am Yisroel believe in

Hashem and call out to Him. Like in Europe, when

Hitler came, the leadership was not under the hands

of the chachomim, but under the hands of apikorsim


                                                               Separate from the Nations    127

and newspaper editors, and liberals, and therefore

nobody spoke about Hashem; they didn’t listen to the

chachomim who spoke in the botei medrashim, and

Hakodosh Boruch Hu said, "You want to say that it’s

not done by Me? I’m going to let it turn out in a way

that you will be very sorry."

Therefore, in the days of Mordechai when they

all cried out to Hakodosh Boruch Hu, and in Shushan

they fasted for three days and three nights, and they

cried out, "o,egzu ,unumv hrcs" - They cried out and

fasted to Hashem, to Hashem, to Hashem. They

knew Who was behind all this, as it says, ,t gsh hfsrnu"

"vagb rat kf – Mordechai knew why all this was being

done. He understood it was because they wanted to

get close to the ohud at the time of the seudah of

Achashveirosh. He knew that, he understood it was

all because of that, that the gezeira [decree] was

coming upon them. Therefore, when people know,

and they call to Hakodosh Boruch Hu for help, then

Hakodosh Boruch Hu demonstrates that He is the

One Who does everything, and therefore He gives a

mapalah [downfall] to our enemies. So once more, on

Purim we come to reassert our understanding, our

full haskamah, our full belief, our full emunah that iht"

"v,t tkt lkn ubk – You’re the Only One Who’s in charge

of the world, Melech Ha’olam.


wo Kinds
of Wisdom

5752/1992

"vhheak t,uchy 'vhrnk trnj" - Wine belongs to its

owner, but thanks you give the people who pour it in.

So the wine belongs to Hakodosh Boruch Hu, but the

ones who pour it in are our rebbes, they poured the

wine for us; the rebbes of the older generations, they

poured the wine for us, and they made the takona of

Purim. So let’s all say with a full kos [cup], fill up the

kos. In case you cannot drink wine, make it grape

juice, soda, water. This first kos is: oacu tat ,uguah xuf"

"tret wv – to Hakodosh Boruch Hu. And make a loud

brocha. L’chaim! L’chaim Tovim!


                                                                          Two Kinds of Wisdom    129

Every day we say a tefillah, tku ehrk gdhb tk ignk"

"vkvck skb – we shouldn’t work for nothing. Purim is a

lot of hard work, but it’s a pity if you do it for

nothing. So we need "u,trhu u,cvt ubckc oahu", and then,

when we do things it shouldn’t be ehrk. Therefore, I

am going to quote to you a little story that I saw 58

years ago by my rebbe’s table in Slabodka. 

[The Rav here retold the story (see 5745

mesiba) of how his rebbe insisted that Purim is a day

for gaining daas - understanding. The dancing should

be purposeful. He added:]

Like Moshe Rabbeinu said when he came down

from the mountain, there’s a voice; it’s not a voice, he

said, "vrucd ,ubg kue iht" you cry out for gevurah, you

thank Hashem for gevurah, for victory, yes. ,ubg kue ihtu"

"vaukj you cry out because of distress, very good, but

if you cry out for nothing. "gnua hfbt ,ubg kue" – stam a

voice of making noise for nothing that’s the kdg/ A

noise for nothing? No. This Moshe Rabbeinu couldn’t

stand. If you’re making noise because you’re thanking

Hakodosh Boruch Hu, yes. If you make noise because

you need help, or your cry out to Hashem, yes, but

stam to get excited over nothing; like the world is

m’shugah over nothing. But ",ubg kue" – stam to hear

noise, that’s nothing.


130    Purim with Rabbi Avigdor Miller                                                  

The Chovos Halvovos says, many times

Hakodosh Boruch Hu makes things turn out the

opposite of what would be expected, because you

expected to make money over here, and the money

came running after you from a different direction. You

expected to get rich running over there, and all of a

sudden the money is running after you from some

place else the whole time. It came in an unexpected

way. He says, the purpose is to let you know that you

are not the controller of your fate, Hakodosh Boruch

Hu is in charge. Many times people are disappointed,

but they shouldn’t be disappointed. It’s a very big

lesson to teach you that you’re not in charge. It’s very

important. 

Why is it called Purim? Purim means Haman

made a "Pur." The Yom Tov has such a queer name;

Purim. Is Purim such an important thing? It should

be called Haman, it should be called Mapalah, why

call it Purim? Because Haman was so sure of the

goral, it’s all min ha’Shomayim, a goral, but that’s

what it was meant for, for him to have a iujmb, he’ll win

out, he’ll succeed! But Hakodosh Boruch Hu said it’s

just the opposite.  ///ihfv rat .gv kg"!uk"  – he made that

big gallows to hang Mordechai, he was supervising,

with simcha; it should be efficient, tall, people should

be able to see it from a big distance, like Charvonah,


                                                                          Two Kinds of Wisdom    131

when he pointed it out to the king: "You see that tall

post?" If it wasn’t so tall, the king wouldn’t say uvk,"

"uhkg but now that Charvonah looked out of the

window, he said, "Look there, w.gv vbvw, you see it, it’s

so tall," Ah, so the king said it’s so tall! "uhkg uvk,". So

Haman was doing everything efficiently. He was doing

it all for himself! He didn’t know he was building

such a nice gallows for himself. 



"vcurn vftknvu rme ouhv", we don’t have much time,

and there’s so much to do. So let’s make the best of

it, the little bit of time we have, should be utilized to

the biggest benefit.

[The Rav retold the story from Mesechta

Chagiga about the ihn who was invited with Reb

Yehoshua ben Chananya to conduct pantomime

before the king (see 5746 mesiba). He added:]

"vhuyb ush sug" – He stretched out His hand then,

and it remains stretched forever, He never took it

back!" That’s the p’shat: "vhuyb ush sug" – which means

Hakodosh Boruch Hu is still doing for us nissim and

niflo’os [miracles and wonders] no less than bimei

kedem [in the earlier days], no less. "lrzgc ohna cfr" –

He’s riding in the Heavens to help you. You don’t see


132    Purim with Rabbi Avigdor Miller                                                  

Him, but Hashem is riding in the skies right now as

He did in the time of "ofk ojkh wv" in Mitzrayim. cfr"

"oheja u,utdcu lrzgc ohna – and His power He hides in

the clouds, but He’s there, just the same as He

always was; no difference. The same is in the siddur,

a passuk, so when you daven next time think about

this passuk. It’s important to know what this passuk

means. "ohektk zug ub," – Attribute all power to Hashem,

"u,utd ktrah kg", the same as in the Chumash; His

whole power is for Yisroel, "ohejac uzugu" exactly the

same as in the Chumash, that’s what he’s saying.

This comes to tell us that Hashem is still on our side

and doing for us no less than He did bimei kedem.

Only we’d like to see it. We know it’s true, but we’d

like a demonstration too, a little bit of

encouragement.

So Hakodosh Boruch Hu showed it on Purim.

On Purim He demonstrated that it’s not only for

Purim, but forever and ever we should keep on

reviewing that lesson, that Hakodosh Boruch Hu is in

charge. So when the Melech made a big feast, 180

days, he made it only because of us. When

Achashveirosh… Imagine, all the nobles of the

Persian empire came together only because of us!

What was the purpose? To push Esther into the place

of Vashti, and to make the whole matter of Purim only


                                                                          Two Kinds of Wisdom    133

because of us. Imagine if someone would say, "The

whole Persian empire is invited to the king’s feast, all

the partumim, all the pachos, all the governors, all the

rulers came together for a seudah for 180 days," it

was unheard of! The whole banquet, the whole empire

was in a hubbub, in turmoil, and you’ll tell him it’s

because of us, he wouldn’t believe it! But now we

know it was because of us, the whole story was only

because of us.

So the next time that we are going to dance

around the table, we’ll dance straight, but this time

understand that "vhuyb ush sug" – He’s still there doing all

the things that He did at K’riyas Yam Suf; He’s still

doing for us. He was the One Who knocked down the

Soviet Empire, He knocked down other empires too,

as He knocked down Bavel and Mitzrayim and Yovon

and Rome, He’ll knock down all the others too, sof

kol sof. And remember, Hakodosh Boruch Hu is in

charge no less! No less than He always was, that’s

the point. "vhuyb ush sug", so as you’re dancing, each klap

with your foot, think "vhuyb ush sug".



There are two kinds of chochma [wisdom] that

we find in the Mishnah in Pirkei Avos. It has to do


134    Purim with Rabbi Avigdor Miller                                                  

with Purim; you’ll soon see. It’s a Purim subject, it’s

not Purim Torah, it’s emes [truth]. One of them is:

"vphy sctn ubhta sux ruc" – it’s a cemented pit that when it

rains in, the rain doesn’t seep out through the walls,

because the walls are cemented. Like people who

learn and make it their business to remember. That’s

a big tafkid; to remember, after all we are not a pit; we

have to keep on reminding ourselves. But that’s one

function, to remember, not to forget. "jfa, ktu rufz" –

remember and don’t forget. Don’t forget. All the

things, you should remember, ip stn lapb rnau lk rnav"

"lhbhg utr rat ohrcsv ,t jfa,, it’s talking about Ma’amad

Har Sinai; never forget Ma’amad Har Sinai. We have

to think about Ma’amad Har Sinai. The Rambam

says, "vkusd kf kg uvhksd" – Make it the biggest thing in

your life to talk about - Ma’amad Har Sinai. As much

as you can, mention Ma’amad Har Sinai to your

children and to yourselves, and to your talmidim,

Ma’amad Har Sinai. ,t jfa, ip stn lapb rnau lk rnav"

"lhbhg utr rat ohrcsv. And all other things we have to

remember; according to their importance, we have to

remember.

But there’s another function, not "sux ruc". It’s

"rcd,nv ihgn" – a fountain that brings up its own waters.

That’s a different kind. There the water comes, not

what you put into it, but what comes out of it. It


                                                                          Two Kinds of Wisdom    135

comes from the fountain itself. Two different kinds of

wisdom. What does it mean? If you’ll keep on pouring

the waters of chochma, of the Torah into you, you’ll

be surprised; the walls stop being cement, only

one-way cement; they don’t get out, the water. But

water starts seeping in from the outside, from all the

sides of the earth around you, the water seeps

through. That’s what cells do. Human cells are

sometimes permeable in one direction, they’ll let in

certain things and they let out certain things. Only

certain things. Therefore, we have to let in chochma,

and keep it there. But in addition to the fact that the

cemented walls of our memory keep the chochma in

our head, these cemented walls of our mind are

peculiar; they let in from the waters of the earth; they

let in, and after a while we become a fountain, too;

not only a cistern of water. You are a fountain. So

rcd,nv ihgnf vagb; that’s the ideal, to become like a

fountain and then even though things which you’ve

never heard - you say your own Torah, which is just

as good as Torah: "tuv trcx 'tre hk vnk". After a while,

the chachomim [wise men] say things; not we, but

the chachomim say things that are just as good as

Torah. They don’t need any pesukim, because it

comes from rcd,nv ihgn - it’s a very important point.


136    Purim with Rabbi Avigdor Miller                                                  

Now, we have to understand as follows: The

Gemara says that when the u’mos haolam get drunk,

they start talking vp kucb hrcs, because that’s what they

are, they’re ,unvc, and even though superficially they

are polite, they’re cultured, well shaven, well dressed,

but inside they’re nothing but ,unvc. How does a dog

react on the street, when he sees another dog? He

runs over to see if it’s a vceb or not, that’s the first

thing the dog thinks about. That’s what ohud are always

thinking about. So ohud are like ,unvc, only they can

conceal it. But "sux tmh ihh xbfb" , when wine comes in, the

secret leaves; yayin is b’gematreia 70, and sux is

b’gematreia 70, so when a hud pours in wine, the

secrets come out and you see what he is, he becomes

a kcüUbn.

But the Am Yisroel, inside of them is kedusha;

The Am Yisroel have kedusha in their neshama. So

the Gemara says, when they get drunk, what comes

out? Divrei Kedusha, tachanunim [supplications],

Diveri Torah, Yiras Shomayim. Did you ever see a real

drunk Jew, on Purim? He gets down on his knees, he

crawls under the table and grabs his rebbe’s feet and

says "Rebbe, teach me the ways of teshuvah." On

Purim he’s drunk, but he is saying what he really is.

He’s a wv aecn [seeker of G-d], that’s what he really is.


                                                                          Two Kinds of Wisdom    137

Only all year around he’s bashful; he doesn’t want to

say it, but on Purim he has enough sense to get down

on his knees and beg the rebbe. That’s the most

important thing on Purim: you get sense. Therefore,

Purim, we have to understand is for a purpose. When

you pour in wine, as it says "ihh xbfb" but you have to

pour the wine in - then "sux tmh", then what you really

are starts coming out. Therefore, we have to know

that inside of us there is a Yetzer Tov - we have a

wonderful Yetzer Tov. We have something else too, I

don’t want to say his name right now. We have a

Yetzer Tov however. And right now we’re going to

work on to be konah [acquire] the Yetzer Tov.

[At this point the Rav led in singing: rmh ubc i,u"

"cuy.]


voiding
the Darkness

5753/1993

Boruch Hashem, we are zoche to be meka’yem

Simchas Purim. 'lupv okug ©t zht xts khguu zgk iuakc sgr lht

lupv okug ©t zht xts z©t igz sktc igkguu rhn [I’m speaking in

English because it’s an upside down world.] We’ll

soon see that it’s an upside down world. [The Rav

here once again repeated the story of the chachom

who passed out and saw a vision of an "upside down

world."] That’s a binyan av, it’s a principle for us to

understand when we look at everything in this world.

It’s a world that’s upside down.


                                                                       Avoiding the Darkness    139

 The navi says to Hakodosh Boruch Hu, tb ksj"

"cegh oueh hn - let go of Yaakov, have rachmonus on

Yaakov, because Yaakov is tuv ksu iye - Yaakov is little

and weak. Now, Yaakov is little and weak in this

world, that’s the remez of when Hakodosh Boruch Hu

made the two me’oros hagedolim, the two big

luminaries. The levana [moon] said to Hakodosh

Boruch Hu, "sjt r,fc uan,aha ohfkn hbak rapt" - is it

possible that there should be two kings ruling over

the world? So how can both be equal (both

luminaries)? So Hakodosh Boruch Hu said, "What

you say is right; so wlnmg ,t hygnu hfkw – go make

yourself little." So the moon was supposed to become

little in order that there should not be two rulers over

the world; the sun should be paramount. So the

levana asked, "Because I said something that was

correct, therefore I should be the one that’s punished;

I should be the one made smaller?" So Hakodosh

Boruch Hu said, "You’re right again, and every month

I’m going to bring a kaporah to be m’chaper [atone]

for Me." That’s why by the rhga of Rosh Chodesh it

says, "wvk ,tyjvk" – it’s an unusual language; it’s a

kaporah for Hashem. What does that mean?

It means Hakodosh Boruch Hu made this

world, it should be laylah [night]. The world is


140    Purim with Rabbi Avigdor Miller                                                  

"crg hvhu" – it first has to be erev, and then "rec hvhu".

That’s the moshol [parable] of the whole plan of the

world. The whole world must first be erev, it must be

dark, and in the darkness - "vkhk hvhu laj ,a,"  You

made the darkness, Hashem made it on purpose, and

it became night. "vkhkk vnusa vzv okugv vz", and in the

nighttime of this world everybody makes errors, and

our nisoyon [test] is as much as possible, we’re

tested to see if we’ll look through the darkness and

see the truth. That’s our big nisoyon in this world, to

be rhfn the emes [recognize the truth] despite the

choshech [darkness]. Now, in this darkness of the

world, Hakodosh Boruch Hu didn’t want Yaakov to

be the master. k¤f¥a h¦p k©g, Yisroel should be the master

of the world right now, we should be the rulers over

the entire globe, and all the nations of the world

should recognize the truth because it is the truth, hf"

"ohkhkt ohngv hvkt kf – all of their gods are gods of

nothing, from the word k©t, there’s nothing to them.

Whether it’s worshipped or whether it’s a philosophy,

it’s all nothing. Evolution and all the ideas of the

gentiles are sheker v’chozov [false]. And we can prove

it with sechel, only the propaganda machine is so big

that they don’t let us tell them the truth, but it’s a

choshech that Hakodosh Boruch Hu said, "laj ,a," –

I’m making it choshech, on purpose, There’s


                                                                       Avoiding the Darkness    141

darkness on purpose, in order that we should be

tested.

That’s why he said: you see in this world an

upside down world. The "vynk ohbuhkg" – in this world

Achashveirosh makes a tremendous seudah, ohbuna"

"ouh ,tnu – 180 days, who’s making a seudah? The

sheker, the ruler over all 127 provinces. The sheker

says: "shnavk" – The whole gezeira of Haman; such a

thing unthinkable! We’re the purpose for which the

world was created, the world stands only bezechus [in

the merit of] the fact that we are here, we’re the

purpose; we’re the kernel of the whole b’riah. No

question; the Torah says openly: Hakodosh Boruch

Hu said, ".rtc sjt hud ktrah lngf hn" – there’s only one

nation in the world, all the other nations are only

backdrop, and scenery for us, we’re the ones who are

the main actors on the stage of the world, all the rest

are just backdrops and things to help the actors carry

out their great purpose.

Therefore, when we see that Achashveirosh

made such a big seudah, it was the biggest possible

sheker, that nothing should be so powerful: 'xprf 'ruj"

",kf,u – the most expensive drapes, everything was

gold and silver, wealth and power, was the biggest

expression of sheker. Now, sheker has its place in

this world. It’s the purpose of sheker to test us. But


142    Purim with Rabbi Avigdor Miller                                                  

suppose people who are supposed to know better

attend such an affair; 180 days, and they watch what

was going on day after day, ceremonies. It’s not as

simple as it’s written in the Megillah. The Megillah

makes it simple, there were ceremonies, there was

marching, and music, and all kinds of military

activities to show their power. Things were going on

all the time. And so for 180 days, it had a big

impression on the B’nei Yisroel, and the sakanah

[danger] was, "gar u,ut ka u,sugxn ubvba" – they had

hana’ah [enjoyment]. The hana’ah was that they

began to feel some of the sheker, that there is

something there. After all, Persia - as the Gemara

says in Brochos: "ohhxrpv ,t hbt cvut ohrcs vakac" – even

the chachomim saw good things in the Persians.

Certain things, for instance, the Persians, when they

want to talk secrets, they go out in the field where

nobody’s around, we learn to be careful, and other

things we learn; good middos, certain good things

from the ohud, why not? Hakodosh Boruch Hu sent

them; we learn good things even from an ant! We

learn good things from a dove, the Gemara says, from

a cat we learn good things, why can’t you learn it from

the Persians?

So Hakodosh Boruch Hu intended we should

learn good things from them, but to learn to be


                                                                       Avoiding the Darkness    143

impressed by the Persians? After 180 days you

couldn’t blame them. They were sitting there

thinking, "Oh, they’re ohud, they’re vrz vsucg hscug 'ohkrg,

there’s nothing to them." But that’s easy to say, but

after 180 days sitting at the table, something sneaks

into their heart, a little feeling that they are something

after all. And besides, they’re tolerant! Achashveirosh

gave them full freedom. They were able to have a

kosher table, with a mashgiach. Mordechai was the

mashgiach, everything was glatt kosher. So they began

to think, "There’s something there." That’s the biggest

mistake. To look at the sheker of the ohud and to think

there’s something there, that’s already - ip ofk urnav"

"ofcck v,ph.

So Hakodosh Boruch Hu had given one little

glimpse. I’ll give you a little moshol what a glimpse

means. [At this point the Rav reiterated Reb

Yeruchom’s remarks about the concentration camps

(see 5741 mesiba).] Reb Yeruchom, zichrono livrocha

of the old Mirrer Yeshiva, said that the people forgot

about Gehinnom. Gehinnom was no longer a subject.

It wasn’t spoken about; even among frummer, you

didn’t hear Gehinnom discussed. Gan Eden also

wasn’t discussed too much, but Gehinnom was

forgotten entirely. In his time the concentration

camps began, and he said, "Hakodosh Boruch Hu is


144    Purim with Rabbi Avigdor Miller                                                  

bringing Gehinnom into this world so that we should

take a little look, and see a little mah she’hu [tiny

amount] of what it looks like." That’s the p’shat, now

you know the p’shat in the concentration camp; it’s a

aurhp to know what Gehinnom looks like. It wasn’t a

full aurhp, oh no, it’s not the real Gehinnom, but it’s a

vnsev [preface], it’s some smell of the Gehinnom, a

light of Gehinnom. So we see that Hakodosh Boruch

Hu sometimes lets you take a glimpse, a little look at

the emes because it’s darkness in this world, sheker

in this world.

And in this world, Hakodosh Boruch Hu, at

times, as in the nes of Purim showed a little bit of the

emes. Do you know what the emes was? When

Haman was hanging on the gallows, from the tree,

that’s the emes, that’s where he belongs. Only it

wasn’t enough emes, so Esther came the next day and

asked that the ten sons should also hang. So now

Haman is hanging and his ten sons. That’s emes. It

wasn’t a long time, it’s a little glimpse of the emes.

But that glimpse is enough for us to learn a binyan av

[principle] from the little bit we learn, that’s where

Achashveirosh belonged, that’s where all the ohkhrg

belong, they’re all the same; all ohud are resha’im –

some are worse, and some are worse than worse! hbc"/

"ck hkrg rfb So we shouldn’t be impressed by anything


                                                                       Avoiding the Darkness    145

outside. And ohud means Jewish ohud too, the same

thing, only there were no Jewish ohud in those days, all

the reshai’im were ohud gahud. Today there are Jewish

ohud. You have Reformers, Conservatives, you have

assimilationists, there are all kinds of Jewish ohud

today, and they belong in the same place! No question

about it! They all belong together! 

Just a little moshol; a tiny little moshol. In

California, there was a man named Bill Honig. I

suspect he was m’zera haYehudim, Bill Honig. He

was the superintendent of education for all of

California. He passed a rule that there cannot be any

creationist institution. The Christians have an

institution where they taught that B’reishis is the

emes; the world was made in six days. They also had

a college where they gave degrees. So Bill Honig made

a rule that that college is possul. Where they teach

that the world was made in six days, it’s a possul

college, and they have no right to give any kind of

degrees. It’s was a very difficult gezeira that he made.

What happened? Finally, the Federal court said that

he’s wrong. That’s all. Just yesterday somebody gave

me a clipping from a newspaper; a little bit, a mah

she’hu of emes, Bill Honig was sentenced and

punished with a $300,000 fine for defrauding the

government. He was given a prison sentence, and he


146    Purim with Rabbi Avigdor Miller                                                  

was discovered to be a crook, and he lost his job right

away. Now, this little bit is just a tuva kf [a small

amount]. They should all lose their jobs! All the

resha’im should be in prison; all of them! Not only

one, there are millions who should be in prison!

Maybe even billions, I don’t want to say how many.

But Hakodosh Boruch Hu, from time to time, gives

us a little glimpse, a little mah she’hu, a look of emes,

and we’re supposed to take that little bit of emes and

make a ahev from the whole world and learn from

everything else.

So when Haman is hanging, we have to know

that’s how the world is supposed to be: 'vynk ohbuhkg"

"vkgnk ohbu,j,u It means, he should be on the ground,

now he’s vkgnk. That’s where he’s supposed to be! In

the Next World, they will all be that way. That’s why

they told him, ",htr rurc okug" – you saw an emese’ah

[true] world, therefore when we were dancing

backwards, we weren’t dancing backwards, we were

dancing the right direction! The world is dancing

backwards; the whole world is backwards! It’s emes!

The whole world is backwards, who said this is the

right way? This is the right way! Therefore, Hakodosh

Boruch Hu said, learn emes on Purim. Emes is that

Hakodosh Boruch Hu is in charge of the world! And

ohud are nothing; they have no power at all! And forever


                                                                       Avoiding the Darkness    147

and forever, the Am Hashem will be here in existence,

as long as I’m in existence. tk cegh hbc o,tu h,hba tk wv hbt"

"o,hkf - you’ll never come to an end, and that’s what

you’re supposed to learn.

Whenever you see something of power in the

world - Dinkins [then mayor of NYC] is making

decrees, gay rights, and others; Cuomo [then

governor of NY] vetoes the capital crimes

propositions, and other resha’im are making other

things, you have to know, all of these people, all of

them are t««««k§f" [nonexistent]. Someday they will all be

destroyed! Like Rome was destroyed. Do you think

Rome was easy to destroy? Rome had more power

than we have in America. Rome had power over all of

Europe, over all of Asia, and most of Africa. It was

impossible to believe that Rome would come to an

end! Impossible! And now Rome is finished. There’s

nothing left. Therefore, we go back to all the nations.

To Poras. What’s left of Poras? Nothing at all; it’s all

gone! It’s all gone. Don’t think Iran is the old Persia;

there’s no connection at all. So Persia is gone! Not

that it became small. It disappeared. When the navi

said, ";ukjh khkf ohkhktvu" – the idols will disappear

entirely, do you know when he said that? At the time

when they all worshiped idols. It’s impossible to

think there would come a time when that would stop.


148    Purim with Rabbi Avigdor Miller                                                  

They were more powerful than anything else!

Tremendous buildings, ceremonies, hundreds of

thousands of people turned out to worship the idols,

and the navi said, ";kjh khkf" – they will disappear

entirely.

So we have to learn from this that they will all

disappear, and that’s what Purim comes to tell us, the

emes that it’s a world of darkness and we should

always keep our eyes open and watch for that glimpse

of the emes. And that’s why Purim is such a big

simcha; it’s a little glimpse into Gan Eden. Gan Eden

is the biggest simcha, we take a little look into Gan

Eden on Purim. That’s what it is. On Purim, when

you see Haman hanging, it’s a sign that it’s going to

be forever and ever. Someday, we’re going to have the

nachas of seeing that Hakodosh Boruch Hu will be

elevated, as it says, "ohtd kg kund cav .rtv ypua tabv" –

when will Hashem be elevated? When we see that He

brings back recompense on the wicked. There will be

nekamah [revenge], yes. "okhau oeb hk" Hashem said,

there will be nekamah, a great nekamah! Only we have

to make sure we’re not among the recipients of the

nekamah! We have to make sure of that; that we are

on the right side, it’s very important.

So Purim is a day – KePurim, Yom Kippurim is

a day like Purim, Yom Kippur. Purim you have a


                                                                       Avoiding the Darkness    149

glimpse of the emes, Yom Kippur also, is a day like

Purim. Think about that. It’s a day for teshuva, it’s a

day to think how can we make sure that we won’t

stray after the ways of the world. We have to make

sure that we and our children will continue to battle

against the sheker, always. We have to make sure that

none of the ways of the u’mos ha’olam come in. I

have to explain to you – to a couple of people here, I

never speak English except here. I speak English here

only because there are some Sefardim who come here,

who don’t know any Yiddish. Otherwise I wouldn’t

speak English. In my house, with my children and

grandchildren, I speak only Yiddish. If it’s possible,

whatever you can do, to drive the influence of the

u’mos out of your house, Purim should be the day to

make a resolve to do that. To get the sheker out of

your houses. 

Therefore we’ll sing v’nahafoch hu, and

remember that this world is a world of kulo hofuch,

and we are dancing in the right direction.



[The next was translated from Yiddish. The

Yiddish was appreciated by the chasidim who

congregated to the Rav around this time.] 


150    Purim with Rabbi Avigdor Miller                                                  

In Shir Hashirim, the K’nesses Yisroel tells

Hakodosh Boruch Hu: "ihhn lhsus ohcuy hf" – Our love for

You, Hakodosh Boruch Hu is better than wine. So we

see that wine is a good thing! If wine wasn’t a good

thing, it wouldn’t say it’s better than ‘nothing.’ So we

have to say that wine is good, but the love we have for

Hakodosh Boruch Hu is better than wine. We have to

understand, what kind of moshel is this? Even if

you’ll say that wine is very good, can we make a

comparison? We’re talking about our love to

Hakodosh Boruch Hu, which is the greatest simcha,

the greatest nachas, a taanug [enjoyment], the true

taanug, when we will see Hashem uhzn ihbvbu ohbp kt ohbp

vbhfav, that is the everlasting enjoyment. So what does

it mean it’s better than wine? The answer is wine

means something else, wine means simchas Olam

Hazeh, the simcha in Olam Hazeh is a very large

achievement, a medium to obtain greatness, and to

perfection. When Odom HoRishon was in Gan Eden,

Hakodosh Boruch Hu gave him only simcha, and the

intention was, that from the simcha of Gan Eden, he

would be able to accomplish his purpose in this

world. From simchas Olam Hazeh, a person is able to

come to Ahavas Hashem.

When people think and realize that Hakodosh

Boruch Hu is such an Av Harachaman, that He does


                                                                       Avoiding the Darkness    151

for them so much kindness, they become as a result

an Ohev Hashem. Ahavas Hashem which is

engendered by simchas Olam Hazeh, was Hakodosh

Boruch Hu’s intention for why He gave simcha.

Therefore He gave us an ///acsu ckj ,cz ///vcjru vcuy .rt"

"lhekt wv ,t ,frcu ,gcau ,kftu. It comes out, that the

wine of Olam Hazeh is a big object, if a person would

know how to use the simcha of gashmiyus in the right

way, he could become a kodosh. The Mesillas

Yeshorim says in the perek of Kedusha, that the

kedoshim become greater through gashmiyus. The

Gemara says about htcrb ic ibjuh, who was a Kohen in

Bais Hamikdosh, that the Azarah gave forth a Bas

Kol, "ofhatr ohrga uta". What was his greatness? tknhu"

"ohna hasen uxhrf - that he used to fill his stomach with

Karbonos. "asenc r,ub tmnb tk htcrb ic ibjuh ka uhnh kf urnt",

there never was nosar [leftover meat of sacrifices].

And so the Mesillas Yeshorim says, that this is a level

of  kedusha which is much higher than perishus.

Perishus means that a person holds himself back

from pleasures in order that it should not disturb him

in hisbonenus [meditation] in the greatness of

Hashem, but kedusha comes when a person uses his

gashmiyus to get closer to Hashem. Like a  cmun okux"

"vnhnav ghdn uatru vmrt,  "vmrt" means Olam Hazeh,

Olam Hazeh is the ladder, that if a person will use it


152    Purim with Rabbi Avigdor Miller                                                  

in the right way, and on everything he says "v,t lurc",

"uk urnz uk urha" he becomes higher and higher, and he

reaches Ahavas Hashem.

It says, "lhsus ohcuy hf" – When a person acts close

to Hashem, and thinks always about Hashem, ("lhsus"

- means to "farbreng" with Hashem,) that is better

than wine. If we’ll always think about Hakodosh

Boruch Hu, then the end result will be that Ahavas

Hashem will eventually enter into our hearts, more

quickly than wine.

In the Megillas Esther, there are three places

where wine played a very large role. The first place

was by the seudah of Achashveirosh, "ihhc lknv ck cuyf".

At that point it was mekuyam [fulfilled] what

Hakodosh Boruch Hu said: "okugk vkkh thcna ihh" – Yayin

brings vkkh [wailing or misfortune] on the world.

Therefore, Achashveirosh, when he was drinking wine

at the party, he acted in a way which was against his

proper behavior, which he really didn’t want to do,

which brought a vkkh; the vkkh was not for us, the vkkh

was for the ohud, for us it was a favor. Therefore, we

learn, that the first wine in the Megillah brought a vkkh

to him which destroyed Vashti, and then afterwards

he remembered her. "h,au ,t rfz" – He remembered her,

and regretted that he had killed her, and then


                                                                       Avoiding the Darkness    153

"lknk uaech" - let’s find another one. But he regretted

how far he went - he had a vkkh.

The second time of wine was at the party of

Haman and Achashveirosh. The two came together,

two resha’im. Like the Gemara says, and we say it in

the Selichos of Ta’anis Esther: ".hrju k,"  – means two

ohud; one hud has a large pile of dirt in his yard, and the

other hud has a large ditch in his yard. So the hud with

the pile of dirt says to the hud with the ditch, "You

know that I have dirt in my yard that I can’t sell, so

let me put my dirt in your ditch." So the one with the

ditch says, "Certainly it would be good for me, I don’t

want the ditch in my yard." Both had one intention.

Achashveirosh and Haman were both the same type

of people, and when the came together they brought a

vkkh on the world.

The third time of wine, was at the party that

Esther HaMalka made, she brought a vkkh on Haman,

and as a result came the geula. Why was it that the

Ruach Hakodesh that wrote Megillas Esther, why was

is it made in such a way? We can understand it if

we’ll learn p’shat in Simchas Olam Hazeh, Simchas

Olam Hazeh is a very big thing. It says: gna ot vhvu"

",gcau ,kftu ///u,gc ofmrt ryn h,,bu ///ugna, – It will be your

reward, but you should know it’s a danger also:


154    Purim with Rabbi Avigdor Miller                                                  

"ofk urnav ///,gcau ,kftu", even though there is reward

for doing mitzvos, but still "ofk urnav" you still have to

watch, watch, watch! gashmiyus is a danger, Olam

Hazeh is a sakanah. We have to understand from the

story of the Megillah, how our outlook should be

towards wine, for the simcha of Olam Hazeh. Wine

can bring a person to do great things. Kiddush is on

wine, "ihhv kg tkt vrha ohrnut iht" - at the time of nisuch

hayayin on the misbei’ach, the Levi’im sang Shirah.

Then Hakodosh Boruch Hu’s simcha is full when

they the poured wine on the mizbei’ach, that’s when

we say Shirah.

But we also see that wine can bring a vkkh,

"ihhv in unmg rhzh vkuekec vyux vturv", so we see what wine

can bring? Therefore, on Purim we have to speak this

great limud. Purim we have to be freilach! On Purim

we have to understand how good Olam Hazeh is! And

the whole year we have to learn from Purim. The

whole year we have to sing like we sing on Purim!

The whole year we have to say: "wvk usuv". The whole

year we have to recognize the chessed Hashem. The

whole year we have to know that this is a olam

hofuch, and it’s dark outside, rut vhv ktrah hbc kfku"

"o,ucaunc – and it’s only light by the frum Yidden, and

the whole world is dark! And we have to watch out

that we shouldn’t be impressed from all of the


                                                                       Avoiding the Darkness    155

gashmiyus, and all of wildness in the simchas Olam

Hazeh, but we should understand that we should still

have pleasure from Olam Hazeh. We should use Olam

Hazeh to become Ohavei Hashem. And then we can

say another p’shat: "lhsus ohcuy hf" – That it should

come from wine, it’s also true. From wine we come to

Avodas Hashem. A person, after Purim; Pesach,

Shabbos, and every day, when he sits to eat by a

seudah. When he puts on his clothing; Malbish

Arumim. When he opens his eyes; Poke’ach Ivrim.

What he does when he has simcha from the kindness

of Hashem, he realizes in every thing, it becomes "Ah

gantz yahr freilach!" "Ah gantz yahr Purim!" And "Ah

gantz yahr freilach darf min zain," and we have to

learn the whole year to thank Hashem.


he Simcha
of Purim

5757/1997

Our job today on Purim is, "vjnac wv ,t uscg".

What does it mean simcha? It means, when

Hakodosh Boruch Hu gives us simcha we have the

give hakaros hatov to thank Him. "hckc vjna v,,b" –

You give me simcha. Therefore we have to thank Him.

Therefore, we have to thank Him for giving us

simcha. He gave us this big simcha of Purim, hnhu"

"ogrzn ;uxh tk orfzu ohsuvhv lu,n urcgh tk vktv ohrupv – that’s

the great simcha that forever and ever, we are

m’chuyuv [obliged] to be busy thanking Hakodosh

Boruch Hu for the simcha of Purim. And so, today,


                                                                             The Simcha of Purim    157

the avoda is different than all year around. All year

around, it’s also b’simcha, but Purim is the simcha of

seeing a glimpse into Olam Habah. Purim is like

Olam Habah. Like it says Yom K’Purim, Yom Kippur

is a day like Purim. Because Purim is the rehg, Yom

Kippur gives a kaparah to make us ready to come to

Olam Habah, but Purim actually is a glimpse; it’s not

Olam Habah yet.

In Olam Habah we’re going to see all of the

rasha’im hanging. On Purim, they saw what they see

in Olam Habah. Because all the rasha’im were

hanging; worse than hanging. Yeshaya Hanavi says:

"ucgr, o,tu ukfth hscg vbv", It means, the Avdei Hashem

will all be sitting at huge tables, millions of Avdei

Hashem, around them there are trillions of their

enemies, standing around; they won’t be able to sit,

they will have to stand. And we will be sitting and

eating. Right now the tzaddikim are sitting in Gan

Eden, sitting and eating and enjoying themselves, and

they’re never tired of eating. The simcha of Olam

Habah is something that never comes to an end. -

"ucgr, o,tu" and you will be hungry, ck cuyn ubrh hscg vbv"

"ck ctfn uegm, o,tu, and they’ll sing from happiness,

and there will be a chorus, like an accompaniment,

and the enemy – they’ll cry out from heartbreak when

they’ll see what’s happening. It’s a glimpse into Gan


158    Purim with Rabbi Avigdor Miller                                                   

Eden. Of course, today people are weak, and they

have emotion; they have rachmonos, "how can they let

the rasha’im suffer so long." In this world the

rasha’im don’t suffer so long. They only suffer untill

120, some don’t live so long. some die at 50 and put

an end to their suffering, but in the next world it will

last forever.

Reb Yisroel Salanter said, "There’s no

rachmonos in the Next World on the rasha’im - it will

be forever and ever." Hitler, for instance, is suffering

forever and ever, millions of Germans, forever and

ever, Haman, forever and ever. In this world it’s

necessary to understand; the more you’re aware - we

look at them, the more Hakodosh Boruch Hu

becomes elevated in the world when we are aware.

"vag ypan wv gsub" – When is Hashem recognized? When

He does mishpot. When Hashem does mishpot, then

He becomes "gsub" – He becomes famous in the world.

So it’s only because of the mishpot of the rasha’im.

Without nekamah of the rasha’im, there cannot be

any kind of simcha in Hashem. In this world, when

we see the mapala [downfall] of the rasha’im, to a

certain amount we are happy. But is that the whole

simcha? In the Next World is the simcha; hf ehsm jnah"

"garv osc .jrh uhngp oeb vzj, it’s a scene! The tzaddik is

sitting and enjoying life and he’s bathing his feet in


                                                                             The Simcha of Purim    159

the blood of the rasha. You can’t say that outside

today. It’s terrible. In this world, they prefer

rachamonim. There cannot be any hakarah of the

greatness of Hashem, unless you see the mishpot of

Hashem. On Purim there was a glimpse we saw for a

while. Esther was makpid to hang up these ten sons

too. She wanted more revenge, in order to learn more

and see more of the hakarah [recognition] in the

greatness of Hashem. So on Purim we have to picture

we see Haman hanging, and all his ten sons hanging,

and we forget about rachmonos, we don’t have

rachmonos, as it says "jfa, tk" - don’t forget Amalek

forever and ever! (We can’t do anything in this world,

don’t try! It’s against the law.)

"vag vz vn vjnaku" – What is simcha accomp-

lishing? It means, we have to give a cheshbon; we

have to give an accounting; what is simcha

accomplishing? What do you gain by being b’simcha?

From simcha a person has to gain; you have to be

different because of simcha. Simcha has to

accomplish; "vag vz vn vjnaku" – what does it

accomplish? [The Rav now again explained p’shat in

the words of Moshe Rabbeinu at the kdg vagn (see

5752 mesiba).] When Moshe Rabbeinu came down

from Har Sinai and Yehoshua heard the kol; he heard

the noise, Moshe said, "vaukj ,ubg kue ihtu vrucd ,ubg kue iht"


160    Purim with Rabbi Avigdor Miller                                                   

– if it’s a kol of gevurah, gevurah means, to strengthen

in battle to fight for Hakodosh Boruch Hu, I

understand. If it’s a kol of chalusha, we are in danger,

and we call out to Hakodosh boruch Hu, I

understand. But ",ubg kue" – stam a kol of making a

noise? it’s nothing; it’s a waste of time, it’s worse

than a waste of time! You’re burning energy. So

"vag vz vn vjnaku" – simcha has to produce results. So

therefore, when you dance on Purim and you enjoy

Purim, you have to keep in mind that you have to give

a cheshbon of what you’re accomplishing.

Now, everybody is looking forward to Purim.

We sing: "Ah gantz yahr freilich" [the whole year we

shall be happy]. The question is, what will be left

after Purim? The simcha won’t go away. What does

"Ah gantz yahr freilich," mean? It means that the

whole year we have to be left with the recognition that

Hakodosh Boruch Hu is ktrah ung cvut. That’s the

second yesod [foundation] haTorah. The first yesod

is: ".rtv ,tu ohnav ,t ohekt trc ,hatrc" – that Hashem

made the world. "snghu vum tuv 'hvhu rnt tuv" – the whole

world is nothing but the Devar Hashem. That’s the

first yesod of Torah. The second yesod is: ung cvut"

"ktrah – because the whole Torah talks only about

Amo [His people] Yisroel. So, that’s the happiness

when you know that Hakodosh Boruch Hu is


                                                                             The Simcha of Purim    161

thinking about you, not about the K’lal Yisroel only,

He’s thinking about you! You see this man here?

Hakodosh Boruch Hu is thinking about him. Think

about him for a second, it’s a nice face, it’s Tzelem

Elokim! "okmc trcba ost chcj" but ohbc utreba ktrah ohchcj"

"ouenk Hakodosh Boruch Hu says, "That’s My son!

Hakodosh Boruch Hu loves us, more than parents.

The love that a mother has for her children is nothing

compared to the way Hashem loves each one of us.

Since Hashem loves us so much, that’s the happiness

in life. There’s no happiness like that. The greatest

simcha is that Hakodosh Boruch Hu is "ktrah ung cvut"

that’s the simcha. Therefore that simcha remains all

year round. It says, "ohnav hnau ohnav lheukt wvk iv" -

Hashem owns the heavens, and the heavens above the

heavens, "vc rat kfu .rtv" - He owns everything. er"

"o,ut vcvtk wv eaj lh,«ctc - only in your forefathers did

Hakodosh Boruch Hu delight, to love them, but not

in our forefathers alone did He choose to love. rjchu"

"ohngv kfn ofc ovhrjt ogrzc - He loves their children

afterwards. Who were their children afterward? ouhf"

"vzv - every generation to this day.

Therefore, what simcha is more than that? So

let’s think about that; Hashem is looking at us right

now, and He’s thinking, "Ah, I have nachas from you,


162    Purim with Rabbi Avigdor Miller                                                   

My children, My Tyiera kinderlach" [beloved

children].


havas Hashem
and Ahavas Yisroel

5758/1998

It is important to remember that everything that

we are doing is Avodas Hashem, and we are Avdei

Hashem. Therefore, we should be m’kayem [fulfill]

what we are singing, again and again: tasues tscg tbt"

"tuv lhrc/



When we say Avodas Hashem, we have to

understand that the highest madreigah [step] is

Ahavas Hashem. That’s why the Rambam puts it at


164    Purim with Rabbi Avigdor Miller                                                  

the end of Hilchos Teshuvah. And the Chovos

Halevovos puts it at the end of his entire sefer. In

order to reach Ahavas Hashem, we must climb many

steps first – madreigos, until we reach there.

Therefore, how is it that we who are simple people

learn about Ahavas Hashem? If it requires so much

perfection; you need so many madreigos before you

can climb up to the summit of Ahavas Hashem, then

how can we talk about it? So the Gra, zichrono

livrocho said, even a child can also have Ahavas

Hashem. Because it doesn’t mean that you need all

the madreigos to have some Ahavas Hashem. To

make a complete Ahavas Hashem, b’shlaimus [in its

fullest], that requires all of the madreigos, but even

we who are  little children in the subject, can have a

simple Ahavas Hashem. When a person has a little

Olam Hazeh, a little simcha, we have some pleasure

in this world, he has a small satisfaction for what

Hashem did for him. He’s well, he is not ill, he

doesn’t have to find parnossah. There are so many

good things in life that a person can be happy, and

love Hashem for. When a person eats, he has to love

Hashem for the food, this even a child can

understand. Every person can see the Chasdei

Hashem, in order to have Ahavas Hashem.


                                           Ahavas Hashem and Ahavas Yisroel    165

Purim is a golden opportunity. Purim is a day

of simcha. And simcha is what the neshama looks for.

Every person looks for simcha. "vjna cvut ruxjn aht" – a

person who is missing something, is looking for

simcha. We are missing everything in the world to be

happy about, and what we are looking for is simcha,

and the simcha, should bring us to Ahavas Hashem.

Therefore, we should work, now on Purim, on Ahavas

Hashem. You should know that you can accomplish,

not the highest madreiga, but the most important

thing on Purim is Avodas Hashem that brings to

Ahavas Hashem. Therefore, we should all say

together: "wv ,t cvut hbt"! Everyone should say it b’kol

rom! [loudly] "wv ,t cvut hbt"! We should say it again:

"wv ,t cvut hbt"! If we say to Him that we love Him,

Hashem says to us "My children, I love you!"

Therefore, if we say these words again and again,

Hashem will love us more. And saying these words

we become higher, "ruchsv rjt ,fanb vcajnv" [one’s

words are followed by his thoughts] – If we say that

we love Hashem many times, then a little bit will go

into our hearts. Therefore, the Mishnah B’rura says

in Hilchos Keri’as Shema, when you say the words:

"lhekt wv ,t ,cvtu", we should have in mind to be

me’kiyem the mitzvah. By just saying it you’re

me’kayem the mitzvah? But at least you show a


166    Purim with Rabbi Avigdor Miller                                                  

rotzon; you have to think about it at least. Don’t think

only about being yotzeh Keri’as Shema. You want to

be me’kayem the mitzvah of Ahavas Hashem. "Oy,

Ribono Shel Olam! How can I do this mitzvah?" It’s

such a high, noble mitzvah! We have to keep on

trying. The first thing is to say it: "lhekt wv ,t ,cvtu",

That’s how to start out! So therefore, on Purim, when

you’re dancing and when you’re drinking, when

you’re sleeping, and everything that you’re doing on

Purim, everything should be, "I love You Hashem, I

love You Hashem." So let’s say it again "I love You,

Hashem." So it’s "tuv lhrc tasues tscg tbt". Our avodah

is, we want to come closer to You, Hashem, we love

You, Hashem. 

We’re waiting to see You in the Next World, but

we’re not in a hurry! Because we have a lot of mitzvos

to do in This World, we have to bring up our children,

we have to learn the whole Shas. There’s a lot of work

to be done in This World, but we’re looking forward

to, "Oy I want to see You, Ribono Shel Olam, finally in

the Next World." That’s real Ahavas Hashem. 

That’s what Purim is for. Purim is to gain

Ahavas Hashem, the shleimus [perfection] of Purim

is Ahavas Hashem. Only, keep it in mind; that when

you are dancing, you’re doing it because you want

Ahavas Hashem. Say it again and again, Hakodosh


                                           Ahavas Hashem and Ahavas Yisroel    167

Boruch Hu will listen to us, and "u,ut ihghhxn rvyk tc"

[one who comes to purify himself is assisted].



Now, the smaller madreigos: there are easier

ways of being m’kayem Ahavas Hashem. Here’s one.

You see on Purim "uvgrk aht ,ubn jukanu" – Purim is a

time of uvgr. You have to be makir [recognize] the

friendship, the ,ugr of your achim, your brothers – the

Am Yisroel. That’s one of the purposes of Purim. It

says in the Shiras Hayam, "lhne xrv, lbutd curcu" – with

Your full strength, You overcame those who rose up

against You. Now, Pharaoh didn’t rise up against

Hashem; Pharaoh rose up against the B’nai Yisroel?

This kasha the Mechilta asks. Why call it "lhne"?

Pharaoh didn’t rise up against Hashem, he rose

against the B’nai Yisroel. So the Mechilta answers

that anybody that comes up against the B’nai Yisroel

is coming against Hashem. Anybody that does

anything against the B’nai Yisroel is acting against

Hashem. That’s a chiddush, a big chiddush.

Conversely, anybody who does something for the

B’nai Yisroel, is doing a thing that Hashem wants, it’s

Chessed Hashem. If you love B’nai Yisroel, then you

love Hashem. Now, it’s easier to love the B’nai


168    Purim with Rabbi Avigdor Miller                                                  

Yisroel because you see them, they do favors to you,

like here, your wonderful chaverim, other tai’ere

Yidden, koshereh, frummeh Yidden have, all together,

the same machshovos [thoughts], so it’s easier to

love them. But to love Hashem; you don’t see Him,

it’s only the sechel that’s tofes [grasps] what He does

to us, but it’s not so easy.

Therefore, one of the easy ways of being

m’kayem Ahavas Hashem is to love your fellow Jew.

Just as Hashem is "ktrah ung cvut" - He loves His

people Yisroel, we have to love His people - each

other. We should love the frum Yidden. We have to

fall in love with them… not merely we don’t mind

them, we have no kpeida [grudge] on them. We have

to love with a fiery love every Jew; every frum Jew. If

we see a frum Jew, we have to think, "Ah! I love that

man!" Practice! Of course you don’t, but practice it

anyhow, say it! That’s what Hakodosh Boruch Hu

wants. Practice loving the Am Yisroel. Therefore,

"uvgrk aht ,ubn jukanu", to show you appreciate your

fellow Jew. "Ay," Hakodosh Boruch Hu says, "That’s

what I want to see." Therefore, that’s part of the

Avodas Hashem, that’s part of the madreiga of Ahavas

Hashem.

So now, so far, we have learned two ways of

substituting for the genuine and highest madreiga of


                                           Ahavas Hashem and Ahavas Yisroel    169

Ahavas Hashem. One way is, to thank Hashem out of

happiness, to thank Him for the fact that you have

clothing, you have shoes, you have a home; all other

things, you have to thank Him. You have a seudas

Purim waiting for you at home, your wife is a good

cook, she prepares good things for you to eat. Boruch

Hashem, you have all good things. "I thank you

Hashem." That’s one way; and use it! The second way

is, "ktrah ung cvut" – to love Amo Yisroel. "I love the Am

Yisroel." So say it. Embrace your neighbors right now;

put your arms around their shoulders, everybody.

Don’t care who he is! "ktrah ung cvut". It’s a very big

thing, don’t think it’s a small thing. And remember

these words that I’m saying, "ktrah ung cvut".  kt tmhu"

"uhjt, Moshe Rabbeinu went out to his brothers.

That’s the first thing for being chosen by Hashem,

because he was an "ktrah ung cvut". Moshe is called

"Ohev Yisroel," The Gemara says that: "ktrah cvut van"

So you’ll ask from Moshe Rabbeinu? Yes, that’s

called a high madreiga. Of course, he really meant it,

he meant it – really! We’re doing it only in order that

by acting like this, we hope that a little bit will come

into our hearts. Moshe Rabbeinu was actually a true

Ohev Yisroel. But anyhow, showing that you want to

love a Yisroel shows that you want to love Hakodosh

Boruch Hu. That’s what the Mechilta says, and it’s a


170    Purim with Rabbi Avigdor Miller                                                  

very sound principle because the whole Tanach is

only talking about the Am Yisroel. "wv rnt of,t h,cvt" –

"I love you," Hashem says. Hashem loves us, why

shouldn’t He love us? Therefore, it’s a very high

madreiga. And therefore, on Purim we hold hands, we

are dancing around the table once more, and holding

the hands is not merely because you don’t want to

break the circle. You’re holding hands to show that

you love Amo Yisroel! "ktrah ung cvut".



;uxh tk orfzu ohsuvhv lu,n urcgh tk vktv ohrupv hnhu"

"ogrzn –  More than 2,000 years ago, they said these

pesukim. At that time, when the ohud heard this, they

didn’t believe it. But we see from experience that

what is foretold actually took place. And this is a

dugmah [an example], all the things that were said

about us are going to take place, and are true. It says

"ugrz hpn jfa, tk hf" – the Torah should not be forgotten

from the Am Yisroel "ugrz hpn jfa, tk hf". And Boruch

Hashem, people are learning more and more, frum

Yiddin come to shi’urim of talmidei chachomim,

children go to yeshivos to learn, Boruch Hashem. hf"

"ugrz hpn jfa, tk. You have to know that everything is

mechuzak [strengthened] from Purim. If Purim,


                                           Ahavas Hashem and Ahavas Yisroel    171

which is only a takanah is "ohsuvhv lu,n urcgh tk",  never!

So if it’s "ogrzn ;uxh tk orfzu ohsuvhv lu,n urcgh tk"  then we

have to know that this is a rule for everything, that

the Am Yisroel is forever. Hashem is forever, and His

nation is forever. Therefore, "usxj okugk hf" - His

chessed to us is forever.



[The Rav here reiterated the principle that

Purim refers to two lots - one is the plan that people

make, and one is the plan that Hashem makes.] So it

means there’s a plan, Hakodosh Boruch Hu has a

plan for the world. His plan will come true, no matter

what. Hakodosh Boruch Hu’s plan is that the Am

Yisroel should go through their galus and be koneh

shleimus [acquire perfection], and in the end, sg ,cau"

"lhekt wv, the end will be that they will come back to

Hashem. That’s a promise. The Am Yisroel will last

forever. The Reformers will go lost, everybody else

will go lost, "cua, v,t" – you will come back, Hashem

says, you will come back. The whole K’lal Yisroel will

someday come back. And Hakodosh Boruch Hu says,

"ofcck ,krg ,t o,knu" – I’m going to change you, I’ll

make it easier for you to be Ovdei Hashem. It’s a

promise. And the end will be, Moshiach will come


172    Purim with Rabbi Avigdor Miller                                                  

and he’ll find an Am Yisroel waiting for him; people

that are full of the ru’ach of Ahavas Hashem. That’s a

promise. And even though it says that Moshiach will

come when "kulo chayov," even then, after Moshiach

comes, this promise will take place. But it’s a promise

to Am Yisroel in the end, no matter how the end will

be. In the end, it will be like the Rambam says, a

nation of chassidim, of Avdei Hashem forever and

ever. 

When you think about that, it’s a big matter of

simcha, when you know that your people is forever

and ever, so you’re some’ach [rejoicing] in an

investment that will pay off. The ohud, l’havdil, if

they’re happy, they’re happy on narishkeit. They’re

happy with their countries, their countries will go lost

after a while, nothing remains, it’s ehru kcv. All the

happiness of Olam Hazeh turns into nothing. But the

happiness of Am Yisroel is a permanent happiness.

First of all, he knows he’s permanent in this world, as

long as there is a world, Hakodosh Boruch Hu will

see to it that the Am Yisroel is in the world, and in

the Next World, only "tcv okugk ekj ovk ah ktrah kf".

Only Yisroel, nobody else is promised that. And when

Bilaam saw that, he turned green with jealousy,

Bilaam said, "uvunf h,hrjt hv,u ohrah ,un hapb ,un,". What

did he want? He wanted to die like a Jew dies? In a


                                           Ahavas Hashem and Ahavas Yisroel    173

hospital? In a cemetery? What did he want? No, he

wanted the ",hrjt", which comes after death should be

like his. So Bilaam told us, the Am Yisroel, "You

know how lucky you are, Hakodosh Boruch Hu has

given you a bris, "stn vcrv lrfa orct trh, kt" – your

s’char [reward] is very great. What does it mean: vcrv"

"stn? It should say "vcrv lrfa"? But "stn" means it’s

great without an end.

That’s Olam Habah, and that’s only for the Am

Yisroel. Bilaam was so jealous, that he became a fiery

enemy because of that. That caused him to become a

soneh. Because Bilaam saw that only the Am Yisroel

[would merit] and nobody else. Therefore, Purim,

although we’re happy with the hatzolah from our

son’im, and we thank Hakodosh Boruch Hu that He

made us overcome all of our enemies, but in addition

you have to be happy for two things. First of all, we’re

here forever "ohsuvhv lu,n urcgh tk" – it will be forever and

ever. And secondly, we have to be very, very happy

because we’re the ones who are going to have Olam

Habah, and nobody else will have Olam Habah; it’s

only promised to Hashem’s people, to Avrohom’s

children, and therefore, ubkrud ohgb vnu ubekj cuy vn ubhrat"

"ub,aurh vph vnu. Everybody should say it out loud: ubhrat"

"ub,aurh vph vnu ubkrud ohgb vnu ubekj cuy vn.


he Secret
of Creation

5759/1999

;uxh tk orfzu 'ohsuvhv lu,n urcgh tk vktv ohrupv hnh"

"orgzn - This was said more than 2,400 years ago, and

at that time it was a nevuah. The Gemara asks from

where do we know that "vrntb asuev jurc r,xt"? This is

one of the proofs. How did they know that more than

2,400 years later Jews would continue to celebrate

Purim? It was a nevuah;  "vrntb asuev jurc r,xt". 

What does Purim teach us? Purim teaches us a

lot of things. But Purim teaches us one thing which is

more important than everything. That  "ktrah ung cvut" -

Hashem loves His people Yisroel. That is the yesod


                                                                        The Secret of Creation    175

[foundation] of the Torah "oheukt trc ,hatrc", and

afterwards "ovrct kt wv rnthu", these two yesodos, that

Hashem made the b’riah out of nothing, and he made

it "okugk thv ,ut ktrah hbc ihcu hbhc". The b’riah is an ,«ut

[sign] that Hashem loves the Am Yisroel. This is a

subject which requires a great deal of emunah, and

understanding that Hakodosh Boruch Hu had in

mind when he made the b’riah ktrah khcac - ,hatrc"

",hatr utreba. Hashem made the whole b’riah with the

intention that there will come forth a nation that will

become avdai Hashem, and for them He created the

whole b’riah. It comes out, that this that Hashem is

"ktrah ung cvut" that is vkuf vru,v kf. Therefore, when

the ger [convert] came to Hillel and said: ,bn kg hbrhhd"

",jt kdr kg snug hbtaf vkuf vru,v kf hbsnk,a - Make me a

ger on condition that you teach me the whole Torah

on one foot, and Hillel answered yes - tk lrcjk hbx lkgs"

"shcg,, that’s vkuf  vru,v kf. 

Now, rabosai, when we study the subject, we

have to understand that when we are talking about

Purim, we are talking about the whole history - not

only of the Am Yisroel - the history of b’rias ha’olam.

The world was made for Purim. Now, don’t think it’s

an exaggeration, it’s Purim Torah, the world was

made for Purim. I’ll give you one little moshol.


176    Purim with Rabbi Avigdor Miller                                                   

[Here the Rav once again recounted the story of

the chachom who fainted and had a vision of the next

world.] 

What did he see? He saw the Am Yisroel, that’s

the most hated of all the nations; no nation has as

many son’im [enemies] as the Am Yisroel, they’re

despised, they’re spat on, they’re called dogs. You

look in the Selichos, you’ll find that they called us

dogs. It says we’re the worst of all. They say the botai

medrashim are compared to the places of the worst

kind of filth in their literature. And he, all of a

sudden, saw that it’s all upside down. So he said to

him, "Olam borur ro’isah." I’ll explain that. lknv ,gcyc"

"chavk iht. When the king gave a decree ohsuvhv kf ,t sctk

it was impossible to withdraw it. You couldn’t retract

any kind of an edict that was signed by the taba’as

hamelech [the ring of the king]. Therefore, they knew

their fate was already sealed, and they fasted days and

nights, and they cried out to Hakodosh Boruch Hu.

But they didn’t see any way out. Haman had the

king’s ring on his finger, which meant that he was

now the man who could give any kind of orders, and

everybody in the whole Persian empire had to obey

him, and it was already sealed and settled that

anywhere people will want to kill B’nei Yisroel, they

had the right to do it. It was all settled. And then, one


                                                                        The Secret of Creation    177

morning they got up, they went outside, they took a

look, and they saw people hanging. Who’s hanging

there? Is it Mordechai? No. Haman is hanging!

Haman? It’s a m’shugeneh world! Haman is hanging?

Haman is hanging! They became m’shugah; that’s

why we’re m’shugah on Purim. Not kalus rosh

[lightheadedness], but all Jews are m’shugah on

Purim. They even get drunk, but not kalus rosh, no.

B’koved rosh [seriousness], we’re m’shugah with

koved rosh. We’re m’shugah! With love to Hakodosh

Boruch Hu. What did He do to us? Haman is

hanging! Haman and his ten sons neatly arranged in a

row! What a machayah [enjoyment] to look at that!

But that’s only an Olam Habah picture. Only

once did we have an Olam Habah picture in this

world. That’s the way it is in Olam Habah. In Olam

Habah, all the rasha’im are hanging and the tzaddikim

are enjoying the sight. All of the tzaddikim hearing the

screaming from the rasha’im, and it’s music, with the

best tunes. As it says "vag ypan wv gsub" – Hashem will

be known when He does mishpot [justice]. When

Hakodosh Boruch Hu does mishpot "gar aeub uhpf kgpc"

the rasha is captured in the thing he did himself.

Haman made an "vnt ohanj vucd .g" for Mordechai, and

now Haman is hanging on it. So we say Hashem is

now in charge. "wv gsub" How do you know Him?


178    Purim with Rabbi Avigdor Miller                                                   

"vag ypan" - when He does mishpot. So in the next

world, they recognize Hashem most clearly. It’s only

"wv ,uneb ke" – Hashem will take nekomah [revenge] on

them. Hashem will take all Germany, and all Austria,

and He will destroy every one of them. Those who

will still remain alive, He will destroy all of them. No

question about it. Like He destroyed Amalek, nobody

remained. Millions and millions of ohud will be

destroyed again and again. They won’t die once;

they’ll die every day again and again, and the

tzaddikim will live on, and they’ll say, "Now we see

that Hashem is Elokai Mishpot [the G-d of justice]."

Now, on Purim we saw a sight of Olam Habah,

we saw a little of Olam Habah; for a moment. But

that’s a lesson for all year around. Therefore, when

we know that Olam Habah is just waiting; it’s only a

matter of kisui l’choshech [a cover for the darkness],

as it says "ohntk kprgu .rt vxfh laujv vbv" – it’s only a

darkness when you see in the world that ohud have

power. Actually it’s only a dream; it’s only a cholom

[dream] of power. Therefore, the time will come when

everybody will see: "sjt unau sjt wv vhvh tuvv ouhc". So

Purim is a picture of the future. It’s a picture of

Yemos HaMoshiach, it’s a picture of Olam Habah,

Purim is a picture of how the world actually is. What

you see after Purim is not a picture, it’s a deception,


                                                                        The Secret of Creation    179

it’s a rama’us [trickery], you’re not even seeing

anything all year around. On Purim a little bit is a

revealed to us but it gives us a remez [hint] of how

the world is in Olam Habah right now, and the way it

will be in the days of Moshiach.

Now, Purim, since it’s made for that purpose,

is a day of vcuy.  "cuyc vhv cuy ouhc" – in a day which is

good, be "in good." What’s it teaching us? It means

this: Hakodosh Boruch Hu when He gives you a day

of "vcuy", He wants you to utilize that – be "in good" all

year around. Purim has to be a happiness for all year

around. Purim has to give you a chizuk for all year

around. Purim has to be a gilui [revelation] of the

truth all year around. It’s emes for all year around.

The tov of Purim is for all year round. It’s not merely

a passing day, so you’ll say: "it’s only one day, it goes

by, it’s all over." No, it’s not over. As the Rama says

at the end of Hilchos Purim, in Orach Chaim, ck cuyu"

"shn, v,an – if you have a tov lev, that means the

Torah mind, shn, v,an it’s always Purim. Every day of

your life is Purim. A person who learns the emes, the

emes is Hakodosh Boruch Hu is "ktrah ung cvut".

Moshe Rabbeinu, everybody knows, he gave strong

words of rebuke to the people, again and again. Those

who don’t understand think that Moshe Rabbeinu

had anger for the Am Yisroel, but everyone knows


180    Purim with Rabbi Avigdor Miller                                                   

that we have to look at the bottom line, the last line in

a sthar [document]. In the last line in a shtar, the the

subject of the shtar is reviewed. What is the last line

that Moshe Rabbeinu said in his life? The last line

was: "wvc gaub og lunf hn ktrah lhrat" – Fortunate are you,

Yisroel, who is like you? A nation delivered by

Hashem. These were the last words from Moshe

Rabbeinu. His very last word is that the Am Yisroel is

the most happy nation of all. "uk vffa ogv hrat"

Therefore, anybody who allows himself to be deceived

by the choshech [darkness] of this world, is being

maisi’ach da’as [taking one’s mind off] from the

Torah, from the emes. The truth is a frum Jew is a

fortunate person, and is the richest person in the

world, even richer than the biggest multimillionaire.

The greatest rulers and kings from the umos ha’olam

[nations of the world] are nothing compared to the

smallest frum Jew. The smallest frum Jew is: hrat"

"uk vffa ogv. We have to understand this on Purim.

Purim teaches us that Hashem is "ktrah ung cvut".

"lknv ,ba vssb tuvv vkhkc" Which Melech? Malko

Shel Olam - The King of the world; Hashem, He

doesn’t sleep, "ktrah rnua iahh tku oubh tk vbv" – He

doesn’t sleep, He’s always up, as it says in Chumash,

"lrzgc ohna cfr" – Hashem rides in the skies, we don’t

see Him, but He’s riding a chariot in the sky fighting


                                                                        The Secret of Creation    181

wars for us - "l,utd crj ratu".  "ohejac uzgu u,utd ktrah kg" –

His strength is hidden above the clouds, and He is

there always fighting wars for us. "u,utdcu" – His whole

greatness, His whole strength is "ohejac" – in the

clouds only for us. So Hakodosh Boruch Hu is cfr"

"lrzgc ohna, and He showed it on Purim, but it’s for all

year round to know. A Jew has to know that

Hakodosh Boruch Hu thinks only about him. He

doesn’t think about the million disturbances in the

b’riah. He doesn’t think about everything that

happened in history; the wars that the ohud made. We

understand that He made these wars, as it says "Ba’al

Milchomos," and all these wars are only a small thing

in Hashem’s mind, and He does it all for us, iht"

"ktrah khcac tkt okugk tc ,uhbgrup. But the main thought

is only about Amo Yisroel. Hakodosh Boruch Hu is

only interested in one subject, "ktrah ung cvut" and even

though you don’t see it, Purim has to come and tell

you that’s what Hashem is thinking about all the

time! Forever and ever. Therefore, Purim, we have to

know, is an upside down time. It shows the opposite

of this world, it’s nahafoch.




182    Purim with Rabbi Avigdor Miller                                                   

"iuhkg r,xc cauh" – Hakodosh Boruch Hu sits in

hiding. The Shechina is hiding all the time. hea kmc"

"ibuk,h – Hakodosh Boruch Hu is always in the

shadow. This, we have to understand, is the secret of

the Megillah. In the Megillah, not once is the Shem

Shomayim. Hakodosh Boruch Hu’s name is not in

the Megillah. But the whole Megillah is full of the

Devar Hashem. It’s a play, as it says kf ,t xubf lk"

"hkg unumu ///ohsuvhv – "fast." Why did they fast, what did

they gain by fasting? Of course, it was all done for

Hashem. The whole Megillah speaks only about

Hakodosh Boruch Hu. And everything that happened

was only the Yad Hashem. And even so, His Name

doesn’t appear in the Megillah at all. This, you have

to know, is a very important model for Olam Hazeh.

All of Olam Hazeh is nothing but the Devar

Hashem, "otcm kf uhp jurcu uagb ohna wv rcsc". There’s no

such thing as chomer [materiality]. Chomer is only

the Rotzon Hashem. It’s only because "rzud lurc" - He

made a decree, "ohenu" - and He upholds His decree,

otherwise if He would for one minute be maysi’ach

daas [take His mind off it], the whole b’riah would go

back into nothing. Like it says, ,tu ohv ,t .rtu ohna vag"

"okugk ,nt rnav oc rat kf – what’s the connection

between the first part of the passuk and the second

part? What does ",nt rnav" have to do with ".rtu ohna"?


                                                                        The Secret of Creation    183

The answer is Hashem made shomayim v’aretz by His

word, "uagb ohna wv rcsc", but if He would stop saying

that word, He would take back His emes, the whole

b’riah would collapse into zero, into nothing. So it

says, ".rtu ohna vag" but "okugk ,nt rnav" – He keeps

His word forever, He continuously says "hvh" - it

should be. That’s why He’s called Havayah. Havayah

means He’s the One that’s Mehaveh – He causes

things to exist. Without Him, nothing would be. You

can say it another way, it’s His word, His dream that

you see. So the whole world is only Devar Hashem.

Now, the truth is although Hakodosh Boruch Hu is

"r,xc cah", still, there’s nothing in the world that is as

open and as clear as the Devar Hashem.

Take even, let’s say, as small a thing as an

apple seed. If anyone wants, I can give you an apple

seed later. I have plenty of them in my pocket! An

apple seed, you have to know, contains in it at least a

million bits of data about how to produce an apple

tree, with roots, with bark, with wood, with leaves,

with apple blossoms and with seeds in them. And the

color to make red apples. An apple seed can make

green leaves, an apple seed has at least one million

bits of information, and every one of these bits of

information has to be there. If one thing was missing,

it wouldn’t work. And they’re all arranged in a


184    Purim with Rabbi Avigdor Miller                                                   

sequence, in a seder. It’s chochma amukah sh’ain bo

ketz [deep wisdom that has no end], your head would

revolve; you would be intoxicated if you would know

how deep is the secret of every little detail and how

every little item of data works. And all in this little

seed. This seed is an eidus [testimony], "vbntb wv ,usg",

it testifies to the Borai.

The whole world is like that. Everything in the

world "lbhbe .rtv vtkn" – the world is full of Your

kinyanim. What is a kinyan? A kinyan means

ownership; everything in the world demonstrates that

Hashem is the One Who made it. Now, you can’t see

Him at all, and still He is the most open of all facts.

So what do you see in this world? This world is kulo

emes and kulo sheker. That’s why it says ohkcv kcv"

",kve rnt – everything is hevel. The Medrash says,

how can you say it’s hevel? vbvu vag rat kf ,t ohekt trhu"

"stn cuy – everything is very good! The answer is both

are true. It’s all emes because the whole world

testifies to the Borai! You cannot deny, everything in

the world is only a testimony to the Borai, otherwise

you couldn’t explain it at all. But because people

don’t think, they get accustomed to the hevel, and we

are accustomed to everything, and we don’t see the

wisdom that Hashem is showing us, and we fall into

error and it’s "kcv kfv". So for rasha’im the world it’s


                                                                        The Secret of Creation    185

kcv ukuf. And for the tzaddikim the whole world is

Hashem. 

That’s how Megillas Esther is a moshol. The

whole Megillas Esther has nothing, not a word about

Hashem at all. And therefore, the shotim [fools] can

look at it k’pshuto [simply], and say "very interesting

story!" But every part had to happen. If Achashveirosh

wouldn’t have made a party... Achashveirosh was a

hedyot [plain person], he wasn’t a melech ben melech

- he wasn’t the son of a king, and so he wasn’t sure

that he would remain long a king, he was afraid. Any

time they might assassinate him, he knew that they

would try to get rid of him, he wasn’t really a king.

But "auruajt lknv ,caf", after he had been sitting

securely for three years, then he thought, "Now it’s

safe enough, so I have to celebrate, it’s a big simcha,

after everything; I’m the emperor of the biggest

empire in the world, although I was only a nobody

before, I was not a ben melech." So he made the

biggest seudah that ever happened. 180 days a

seudah! It was a tremendous thing! Because he made

that m’shuganeh seudah, that’s why Purim took

place. Because he made that seudah, then at that time

Vashti made a seudah for the noshim. By the way, it’s

interesting, the Parsim [Persians] didn’t mix. The

women and men had separate halls. The women


186    Purim with Rabbi Avigdor Miller                                                   

didn’t eat in the same hall with the men. It says

openly - "ohab v,an". We have to learn from the Parsim.

As it says: "ohhxrpv ,t hbt cvut ohrcs vakac", We love the

Parsim; we don’t love them, but we admire them for

certain things. They had certain good manners. This

is one of their good manners, the women were

separate. So when he said that Vashti should come

and she should display herself, so Vashti had a good

sense of the tzni’us. "Didn’t you make a separate

banquet for the ladies? That I should have to come

and show myself to the men?" And she refused. That

caused the whole story of Purim.

So every detail, if it didn’t happen that way, it

never would have come out that Esther would be the

malkah [queen]. If there wouldn’t have been any

seudah, Achashveirosh wouldn’t have called Vashti,

Vashti would have remained the malkah, and Haman

couldn’t make his gezeiros [decrees]; every little

detail added together to the nes [miracle] of Purim.

So the whole story of Purim demonstrates in every

step the Yad Hashem. Let’s say, for instance, when

everything is there, if Charvonah wouldn’t have put in

the good word at the end: hfsrnk inv vag rat .gv vbv od"

"lknv kg cuy rcs rat – Ah! That saves everything,

without that, Haman would have survived! And he

would go bach to his work again. But Boruch


                                                                        The Secret of Creation    187

Hashem, Charvonah! The Gemara says some say he

was Eliyohu Hanovi; he wasn’t Charvonah. But he

was sent at the right moment. Every little detail was

the Yad Hashem. Therefore the whole Megillah is

kulo [fully] Hashem!

And so "ibuk,h hea kmc iuhkg r,xc cauh" - He’s there

all the time. So from Purim we have to learn that

Hakodosh Boruch Hu is always with us. He is always

here. He is "usucf .rtv kf tkn" right now! When we say

".rtv kf ,t usucf tknhu", it’s a tefillah. It’s not a tefillah

that it should happen, it’s right now "usucf tknhu" means

the time should come when we should recognize that

it’s "usucf tknhu". The world should recognize it. But

right now it’s: ".rtv kf ,t usucf tknhu". Therefore, right

now, when we sit on Purim, we’re learning the gilui of

the secret of the whole world. Not the secret of the

Torah. The secret of the whole b’riah is Purim, that

Hakodosh Boruch Hu is everywhere, and you can’t

see Him unless you put your mind to it, and recognize

the nes that’s in the b’riah like the nes of Purim.

Therefore, Purim is to make us happy all our lives;

not only all year round, "Ah gantz yahr freilich." It’s

for all our lives to be Purimdik.

Now I want to explain something. In the times

of the Gemara, on Purim, they used to make a hole in

the ground and make a fire in the hole, and jump


188    Purim with Rabbi Avigdor Miller                                                   

across the fire. It’s a m’shuganeh thing to do. On no

Yom Tov do we do such a m’shuganeh thing! On

Purim is a mitzvah get a little bit drunk; not too

much, kkfc sg tku sg - "gsh tks sg", but it’s a mitzvah.

Where do you find such a thing? The answer is,

Purim you have to go wild. Purim is a wild day, but

not kalus rosh [lightheadedness]. It’s wild because

we are so excited, what’s this? Gilui Hashem in such

a way! Even by Har Sinai you couldn’t see what you

saw on Purim! Purim was such a tremendous Gilui

Shechinah. It’s okgb [hidden], but He’s not okgb at all.

You could see it more than anything else. And that’s

why Purim, they went wild in the olden times. In the

olden times, the Jews were wild on Purim. Therefore,

we have to be wild too, only wild with love of

Hashem, wild with happiness, wild with bitochon,

and we know, sof kol sof [at the very end], the truth

comes out in Olam Habah. The tzaddikim are sitting

on their thrones of gold. And the rasha’im are being

paid for everything they did, a thousand times they’re

getting it back, a thousand-fold. And also, there will

come a day "sjt unau sjt wv vhvh tuvv ouhc" – the whole

world will recognize the truth of Hashem.




                                                                        The Secret of Creation    189

On Purim we have to thank Hashem. How can

you thank Hashem? You can’t do anything for Him in

return for what He did for you? hvukund, kf wvk chat vn"

"hkg – How can we repay Hashem for what He had

done for us? He rescued us, and we are still alive

today. And we are still making Purim today! And we’ll

do it until Moshiach comes, and then too, when

Moshiach will come too, the Gemara says. So chat vn"

"wvk – what can we do? We can do only one thing,

we’re gbfb [humbled] to Him, and we say "Boruch," we

bend our knees to You, we’re Your avodim [servants].

Therefore, any mitzvah that we do is for the purpose

of showing that we’re Avdai Hashem, we’re thanking

Him for what He did for us. Therefore, the biggest

form of hakoras tov is to be an Eved Hashem. [The

Rav then led in singing:  "tuv lhrc tasues tscg tbt".]


