ב"ה

Rav Ari Shvat (Chwat)

Rosh Midreshet Tal Orot

Michlelet Orot, Elkana

Shvataz@barak-online.net
Translated from:
בצוהר כז (כסלו, תשס"ז) עמ' 31-42
On the Tribe of Efrayim, the Ephratiyim, Mashiach ben Yosef and Nicknames in the Tanach

1. Introduction

 In our many prayers to bring the redemption closer, we are talking simply about Mashiach ben David. However, there is another mashiach, who is much less discussed, Mashiach ben Yosef. Chazal refer to him so infrequently in their sources (he is only explicitly mentioned once in all of the Gemara),
 that there are researchers who are skeptical about his existence and insinuated that this is purely for political purposes or a later homiletic interpretation.

 We want to suggest that the source for Mashiach ben Yosef is extremely early, and it’s roots already appear in the Tanach, but for reasons that we will explain, indeed he is discussed much less than the abundance of sources which talk about Mashiach ben David. One of the causes of this is that there is a tradition that it is possible that that this is not a particular person, rather a whole period. We will also suggest a source for this idea that preceded the book of the student’s of the Vilna Gaon, Kol HaTur, which is, the Tanach.

 Of course, to those, such as Rav Kook zt”l, who see in the Zionist movement part of Mashiach ben Yosef
 despite (and, perhaps as we will see, even because of) it’s irreligious aspects, there are very practical ramifications for our generations from providing a basis for this idea.

2. The Vision of the Dry Bones and the Rebels of the Tribe of Efrayim

 In the vision of the dry bones, the prophet Yechezkel refers to the redemption of “in it’s time”
 in which national redemption precedes spiritual repentance:

 “the hand of Hashem was upon me, and carried me out in the spirit of Hashem, and set me down in the midst of the valley which was full of bones, and He caused me to pass by them round about, and they were very many in the valley and they were very dry. And He said to me, Son of man, can these bones live? And I answered, Hashem my G-d You know. And He said to me, prophesy over these bones and say to them, dry bones hear the word of Hashem. So says the L-rd Hashem to these bones; behold I will cause breath to enter into you, and you shall live. And I will lay sinews upon you and I will bring up flesh upon you and cover you with skin and put breath in you and you will live, and you shall know that I am Hashem. So I prophesied as I was commanded, and as I prophesied, there was a voice and a noise and the bones came together, bone to it’s bone. And I saw, the sinews and the flesh came up on them, and the skin covered them above; but there was no breath in them. Then He said to me, prophesy to the breath, prophesy, son of man, and say to the breath, so says Hashem, come from the four winds breath, and breathe upon these dead people so that t
hey will live. So I prophesied as He commanded me, and the breath came into them, and stood up on their feet, an exceedingly great army. Then He said to me, son of man, these bones are the whole house of Israel, they say, our bones are dried and our hope is lost we are clean cut off. Therefore prophesy and say to them so says Hashem your G-d, I will open up your graves and bring you up from your graves my people, and I will bring you to the land of Israel. And you will know that I am Hashem when I have opened up your graves and have brought you up from your graves my people. And I will put my spirit in you and you shall live and I will place you in your land, and you will know that I am Hashem, I spoke and I acted, says Hashem”.

 We will note several things that people do not always pay attention to:

1. From the context of the previous and following chapters, it seems that the literal explanation (פשט) is that Yechezkel is talking here about the national redemption and our return to Israel from the cemetery which symbolizes the exile, and not about the resurrection of the dead at the time of Mashiach.

2. There is a break in the prophesy which divides it into two clear stages. There is a middle stage where a nationalist structure already exists, but it does not yet have any spirituality: “the sinews and the flesh came up on them, and the skin covered them above; but there was no breath in them. Then He said to me, prophesy to the breath... come from the four winds breath, and breathe upon these dead people so that they will live...”. In other words, that we should not be surprised if there is a middle situation of an irreligious state, where the national body has come together, but the spirituality has yet to arrive. As a result of this, when Chazal fixed the order of the blessings in the Amidah prayer (from the ninth blessing onwards), according to the order that the redemption will happen in, they begin with a national revival (the flowering of the land of Israel and the ingathering of exiles), and only after this focus on the spiritual elements (the transition to a jewish judicial system, (in the blessing ‘return our judges’ - the Sanhedrin, whose job is punish the wicked and to give a good reward to the righteous), the building of the temple and Mashiach ben David).

3. The prophet repeats each of the details of the reviving twice (the gathering of the bones, sinews, flesh, skin and breath). It is possible that he does so in order to emphasize that this is a gradual process, and that the order in which the process takes place, the physical before the spiritual, is important.

4. The order of events is familiar to us from the microcosm of the development of life in a an individual person. In his early years the main need is to develop and tend to his physical needs, and the spiritual content is only added in afterwards. So as in the microcosm, so too in the process of national revival.

5. Also in the previous chapter
 Yechezkel talks about the situation of “they did not merit”, in which the return to Zion comes before the return to Torah. He says there: “therefore say to the house of Israel, so says Hashem, I do not do this for your sakes house of Israel, but for the sake of my holy name, which you have profaned amongst the nations to which you came. And I will sanctify my great name that was profaned amongst the nations...and I will take you out from amongst the nations and gather you from all of the countries and I will bring you to your land. And I will sprinkle pure water on you and you will be purified”.
 The usual way to purify oneself is the immersion in a mikveh, but if he does not do so, Hashem will “throw the mikveh onto us”. In other words, the transition to the second stage, of putting the spirit into the state will happen, with the help of external catalysis from Hashem.

 Chazal provide us with an interesting addition regarding the identity of these dry bones, following a question on several verses in Divrei Ha’Yamim:

 “And the sons of Efrayim: Shetulach and Bered his son and Tachat his son and El’ada his son and Tachat his son and Zavad his son and Shutelach his son and Ezer and El’ad whom the men of Gat who were born in that land killed, because they came down to take away their cattle. And Efrayim their father mourned for many days, and his brothers came to comfort him.”

 The question is, why were the descendants of Efrayim in the area of Gat in the land of Israel at the time that they were meant to be slaves in Egypt?
 Chazal provide an answer in the midrash:

 “Rav says: these are people who calculated when the end (the redemption) will be and erred. And these are the dead people who Yechezkel brought back to life who said ‘our bones are dried and our hope is lost etc’. Rav Eliezer says: all of the years that the jewish people were in Egypt the sons of Efrayim lived in security, tranquility and quiet, until Nun, from the sons of the sons of Efrayim came and said that Hashem revealed Himself to me take you out, with pride that they are from royal descent and that they are great warriors, they got up, took their sons and daughters and left Egypt, and the Egyptians
 rose up and killed all of their warriors...”.

 We will emphasize that this story of the rebellion of the activists of the tribe of Efrayim is not simply a midrash, rather this is the tradition’s explanation of the simple meaning of the verses in Divrei Ha’Yamim. Likewise, the midrash which identifies the rebels of Efrayim as the bones that Yechezkel resurrected is so widespread and appears in so many different places in the midrash,
 that many are of the opinion that there it has a practical ramification, that due to this that this chapter was fixed as the haftarah for shabbat chol ha’moed pesach, the time of the redemption that the men of Efrayim did not wait for.

 As is to be expected, the Satmar Rebbe zt”l, the most ardent opponent of the zionist movement and the State of Israel, brings the sin and punishment of the people of Efrayim who did not wait for the redemption, as a proof that it is forbidden to try and bring the redemption closer with our actions and “to go up in a wall”. On the contrary, in his opinion, this proves that one needs to wait passively until the redemption will come from Heaven.

 If we look closely we have seen that there is no clear tradition to explain why the tribe of Efrayim did not wait for the redemption, rather there is a disagreement between several different possibilities.
 So too, many of the Rishonim mention their actions, without giving their opinion in the disagreement between the midrashim as to why they took their fate into their own hands?
 The reason for their actions is what is important to the Satmar Rebbe, and also to us.

 There is room to add that it seems that the hint in the text to this midrash that the dead people of Yechezkel are the rebels of the tribe of Efrayim is from what is said “they say, our bones are dried and our hope is lost we are clean cut off”. The main point is the fact that they did not wait for the redemption, and the reason, if this is due to a mistake in calculation, false prophecy, or the principle of activism and the despair from an external redeemer (as it sounds in particular from the phrase “our hope is lost”), is a secondary side point.

 Despite the fact that the activist Zionist movement did not make a mistake in a calculation of when the redemption will be, and no “Nun” rose up 100 years ago to renew zionism after a prophetic revelation, both the Satmar Rebbe and the Rabbanim of the Religious Zionist movement believe that there is a direct connection between this midrash and the question: did the zionists make a mistake, or are they correct in their approach of “awakening from below”?

 The two opposing approaches both agree that Chazal recording their words for an educational purpose, because if not so then “what was, was” (and why does it interest us at all?)
 The only question is what is the moral lesson that we are meant to learn from this midrash?

 For our matter, it is important to note that the activists who tried to go to Israel and not wait passively for the redemption, were from the tribe of Efrayim. As we will see below, this is very characteristic to the tribe of Efrayim throughout the Tanach.

3. “Efrati”: a name or a description?

a. The character of the tribe of Efrayim in the Tanach

 Much has been written about the consistent character of the tribe of Levi throughout the Tanach. It seems that if we trace the actions of the members of the tribe of Efrayim, both the tribe as a whole and individuals, they also have a consistent character throughout all of the generations. Such clear characters that, as the time passed “Efrayim” changed from a first name to an adjective “Efrati”, which serves as a description of anyone who has the character traits which are identified with the tribe of Efrayim. We will state from the outset that, of course, ever trait can used either positively or negatively. This is not the place to judge whether the tribe of Efrayim behaved properly in each individual case or not, rather we just want to examine the consistent characteristics of the tribe.

1. In the blessings of both Ya’acov and Moshe, the tribe of Efrayim are noted for their bravery (“his bow lived in strength”;
 “the firstborn of his herd, grandeur is his, and his horns are like the horns of a wild ox, he will push his people together until the ends of the earth”);
 their leadership (“and on the crown of the head of him who was separated from his brothers”);
 the fruitfulness of their land (“Yosef is a fruitful bough...the blessings of heaven above, blessings of the deep that crouches below”;
 “may his land be blessed from Hashem for the precious things of heaven...and for the precious things of the land and its fullness...”);
 the fruitfulness of their offspring (“Yosef is a fruitful bow...the blessings of the breasts and of the womb”,
 ““and they are the ten thousands of Efrayim, and they are the thousands of Menashe”).

2. in addition to the blessings of fruitfulness that he received, even the root of the name Efrayim is explicitly “for Hashem has made me fruitful”.

3. Yehoshua bin Nun, the first national leader from the tribe of Efrayim, in addition to being Moshe’s servant,
 he stars, unlike the 10 spies, with the strength of his heart and his love for the land of Israel. Most of his book deals with the conquest and division of Israel, “the book of Yehoshua...is the value of the land of Israel”.

4. After the war against Sisra, the prophetess Devora praises the tribe of Efrayim as one of the tribes who volunteered to help their brothers to fight. They are glorified with the praise “they came from Efrayim, rooted in Amalek”,
 that they have the same military bravery as Amalek.

5. At the time of Gideon, Efrayim’s nationalistic pride and desire to volunteer to fight almost caused a civil war when they were offended (!) that they were not called to fight in the war. “And the men of Efrayim said to him, what is this that you have done that you did not call us when you went to fight with Midyan? And they fought him with strength”.
 Today we know many altruists, but how many of them really complain if they do not get called up for their army service?

6. These same character traits of bravery, willingness to fight and even violence appear again in an almost identical incident that took place at the time of Yiftach, “and the men of Efrayim were angered, and they crossed over northwards, and they said to Yiftach, why did you pass over to fight with the people of Amon and did not call us to go with you? We will burn your house over you in fire!”.

7. Yeravam ben Nevat is prominent as a “brave warrior”,
 rebel, leader and founder of the kingdom of Israel, and also as an idolater.

8. Omri’s wickedness in idolatry was so severe that it brings Chazal to question “why did Omri merit to be king?” and they answer “because he added one city to the land of Israel, as it says ‘and he bought the hill Shomeron from Shemer for two talents of silver, and he built on the hill, and he named the city which he built after the name of Shemer, owner of the hill, Shomeron’”.

9. Achav his son, who was not just an idolater but even a murderer, was the strongest king in the military and political fields,
 so much so that Chazal say that he ruled over the whole world,
 and that he was the wealthiest person in the world.

10. In later generations Efrayim is again praised as having the traits of pride and happiness, for example “woe to the crown of pride of the drunkards Efrayim”
; “and the people of Efrayim shall be like mighty men, and their heart shall rejoice as through wine, and their children will see it and be glad, their heart shall rejoice in Hashem”.

11. The failure in the area of spirituality appears throughout the majority of their reign over the kingdom of Israel, “Efrayim is joined to idols, leave him alone. Their drunken bout is over, their lewd orgy is done, they have had their fill of live, their shield is a disgrace”.

12. Their trait of bravery appears again in the verse “the children of Efrayim were as archers, carrying bows, who turned back on the day of battle”.
 However, together with the emphasis of their famous bravery, the verse adds that their wickedness in the area of religion caused them to loose, and to run away on the day of battle.

 The clear and consistent picture which emerges from the character traits of Efrayim as a whole and individually throughout the generations is of strength, greatness, leadership, fruitfulness, bravery, rebelliousness, pride, happiness, and faithfulness to the people of Israel and the land of Israel, especially in the areas of building, and of serving in the army. Despite the fact that they did not always excel in the area of religion (a fact that we will discuss below), they very much excel in the physical, nationalistic fields. It can be said that they are the stereotypical picture of the “zionist” of the last 100 years.

 Through this, we understand Chazal’s description of the rebels of Efrayim that “with pride that they are from royal descent and that they are great warriors, they got up, took their sons and daughters and left Egypt” in a different light. This is talking about consistent and characteristic traits of the tribe, and not just a coincidental description of the people of Efrayim in that generation.

b. The relationship between name, description and title in the Tanach and in ancient times

 We already know the phenomenon whereby a when a person has a particularly dominant character trait, in time his name becomes a description of their same characteristic, for example, once a wise man was know as Moshe (“Moshe, what you said is good”)
, or today, as Einstein. The strength of a particular material is emphasized when it is called “Samsonite” (after the judge Shimshon). In the same way a clear meaning is attributed to the names Kahana, Chusham and Vyzata, and anyone would think twice before naming their son Yoram or Adolf.

 It seems that Efrayim’s consistent character was so conspicuous that, as time passed it changed from a name to an adjective “Efrati”, meaning one who has the characteristics which describe the tribe of Efrayim.
 This is similar to the title with which Haman is described, “Agagi”, despite the fact that it is hard to say that Haman was a biological descendant of Agag/Amalek, but rather that his wicked characteristics and actions were reminiscent of those of Amalek.

 This connection, between the title Efrati and the tribe of Efrayim already appears in a midrash:

 “’Efratim’ - Rav Pinchas says, all of the crown with which Ya’acov crowned Efrayim when he passed away from the world, he said to them, Efrayim the head of the tribe, the head of the settlement, the greatest and most praiseworthy of my sons will be called by your name, ’son of Tocho son of Tzuf Efrati’
 and ‘Yeravam son of Nevat Efrati’
 and ‘David the son of an Efrati man’,
 ‘Machlon and Kilyon, Efratim’
.”

 And this is what Chazal meant when they said:

“’and Calev took Efrat and she gave birth to Chur’
and why is Miriam called by the name “Efrat”? Because פלטני
 of the daughter of kings, the greatest people of the generation. Because every prince and great person who rises up in the jewish people is called efrati. And so ‘and David was the son of an Efrati man’
 and was he indeed an Efrati? He was from the tribe of Yehuda! But פלטי the son of kings, the greatest people of the generation, ‘and Yerovam ben Nevat Efrati’
...”.

 Even though it is possible to explain that Yishai, Elimelech, Machlon and Kilyon were from the city Efrat, that Yeravam came from the tribe of Efrayim and that Elakana lived in the mountains of Efrayim, it seems that Chazal were explaining the literal meaning of the verses when they explained that efrati is a title of honor, just as Rashi also understood,
 for the following reasons:

1. If Efrati only comes to say that they are “from Efrat”, in the rest of the verse it says that he is from “Bet Lechem Yehuda”, which we already know is also called Efrat.
 Therefore, if the word Efrati was only to identify his location it is completely unnecessary.

2. In the same way, it says at the beginning of the verse “and there was a man from the Ramatayim Tzofim from the mountains of Efrayim”, so it is unnecessary to add again, at the end of the same verse that he is Efrati, unless this is a title and not just an identification of his dwelling place.

3. It is clear that the verse does not come to tell us about Elkana’s tribe, as he is a Levi and not from Efrayim.

4. Yishai or Elimelech could have been called “Beit Halachmim” (from Beit Lechem), but the verse preferred to called them “Efrati”. This can be compared, for example to the judge “Ivtzan from Beit Lechem”
 who is not called Efrati.

5. Yeravam is not called “a man of Efrayim”, a title which appears for a lot of other people,
 whose meaning is just the name of the tribe, rather he is called Efrati.

 In this context we can add that like “Efrati” and “Agagi”, the phenomenon of one person having many names and nicknames connected to physical or character traits, a specific event, profession, native city, etc was much more common in previous generations than it is today. So we find Yitro,
 Edom=Seir=Eisav,
 Efrat=Miriam,
 Moshe=Avigdor=Tuviah,
 David=Elchanan,
 and many other similar examples which appear in many different midrashim, especially on Divrei Ha’Yamim. Many people who grew up in our modern culture consider these midrashim as forced and apologetic explanations, whose only purpose is to give excuses for the contradictions which appear between names in different places in the Tanach. Some people also say that there is Chazal have an aim in their homiletic explanations to minimize the number of characters in the Tanach, and to identify the less-known ones as more well known figures.

 However, in my opinion there is room to suggest that at least part of these explanations are on the level of the literal explanation, and that indeed, in the olden days it was very common for one person to have several names or nicknames. I remember in my childhood that the elderly members of the community in America still identified their friends by nicknames according to what made them unique either physically or in their personality (as they did in Europe, and in Yiddish) in addition to, or instead of, their first name: such as Moyshe Shtamlel/er(=the stammerer), Klien/Kliener(=the short one), Klug/Kluger/Shpitz/Shpitzer(=the clever one), Hoych(=the noisy one), Shtyler(=the quiet one), Whitzer(=the funny one) and more. Names that are the same idea as “Efrati” in Yiddish are the nicknames: Shtark/Lang/Langer/Gross/Gantz (=brave, big) or Firer (=the leader). Nicknames based on ones place of birth were very common such as: Moskowitz, Vilner, Kuvner, Oddesser, Ashkenazi etc. The same is true about professions, Goldshmidt and Silverman (jewelry), Kooperman, Vasserman and Treiger (water drawers), Avutbul (hen house), Turgeman (translator of letters), Chalfun (money changer) etc. As can be seen, these names often served as second names, and when the time came, as surnames.

 But in our generation, the custom to add a nickname for purposes of identification and differentiation is much less common than it was in previous generations, and it seems likely that this is due to several reasons:

1. In the last 200 years the use of surnames has become accepted, so there is less need for nicknames in order to identify people.

2. Even more, since the introduction of the use of identity numbers and computers, the need for an identifying nickname is even less.

3. Since we have returned to Israel and to using Ivrit as our spoken language, as well as the re-awakening of learning Tanach, the choice of names has widened far beyond the classic names of the “7 Ushpizin”, therefore there is no longer any need to add an identifying nickname to every “Moshe”, “Avraham” or “Ya’acov”.

4. So too, the globalization of the world, the mobility and the electric media tools, expose people to an enormous range of people, cultures, personalities, etc, which causes a higher level of tolerances of differences. The definition of “normal” is much wider and more complex than it once was, and therefore the nicknames for the unusual person are lessening.

5. In the wake of the fall of Communism, the democratic values are spreading out in the world. This includes political corrections, which is against a lack of tolerance towards someone different, a phenomenon which is welcomed from the jewish point of view (and in my opinion not enough attention is paid to it). As a result of this, the culture of nicknames and secondary names
 is less tolerated than it was once.

 In addition, in the time of the Tanach, it was very natural that a name had meaning. Parents named their children after an event,
 a belief, hope, a trait (or an animal which symbolizes a trait in that culture) etc, and not, as is accepted in the Western world today, by the sound of the name. The average American, the majority of whom speak only English, do not understand the meaning of the name in it’s Latin source, and this does not bother him (on the contrary, the Indian names such as “the ox-returned”, “injured-knee”, “bright-light” etc, are made fun of. It should be noted that almost all English names were imported from another language. They have become used to a situation where a name has no meaning other than as an external label which are judged purely on it’s pleasant sound, a fact which is fitting to the external character of their culture. This fashion spread even more as a result of globalization, and even more so in the wake of the exposure to the sounds of names from foreign languages which the people who heard them approved of.

In contrast to this, in olden days, the connection between a name and it’s property, both if this is a trait that the parents want their child to have (when giving a name to their children), or an existing trait (like a nickname), would have been extremely natural, and therefore we are witnesses to transitions from one group to the other.

 To summarize, just as it is possible for a character trait or a description to become a person’s name (there are those who explain the biblical names in this way, Edom=Seir, Klivi,
Nimrod,
 Naval,
 Ikesh,
 Nachvi,
 Ga’al
), so it is possible that a person’s name (Efrayim, Agag), or an animal which is clearly associated with a particular character trait, (such as Rachel(sheep), Leah(cow), Chuldah(rat), Devorah(bee), Tzviyah(deer), Yael(ibex), Gamli(camel), Nachash(snake), Ze’ev(wolf) and in later generations: Aryeh(lion), Dov(Bear), Tzvi(deer) etc.) can become a שם תואר to name others. In the olden days there was a clear connection between a name and it’s properties, and therefore it seems that the names Efrati and Agagi etc. should be understood, along with at least some of the explanations of the many names of characters in the Tanach, as the literal meaning of the text, and not as midrash.

3. Efrayim as a nickname for the jewish people in the role of “the irreligious zionist”

We saw above, amongst the characteristics of the tribe of Efrayim throughout the generations that they excel in the national and physical fields (such as bravery, leadership, nationalistic and a connection to Israel) but less in the area of religion (pride rebelliousness, idol worship). This is similar to the kingdom of Israel, whose kings were from the tribe of Efrayim, which was bigger and stronger, but less faithful to Hashem than the kingdom of Yehuda.

 This is explicitly stated, but not always noticed, for indeed Hashem calls all of the jewish people “Efrayim” in connection to the redemption “in its time”, when they “did not merit” to be redeemed by their righteousness. In this route to redemption Hashem brings us back to Zion not in merit of our spiritual repentance, but for other reasons, and not in a miraculous way but in a natural process.

 “So says Hashem, the people who survived the sword found favor in the wilderness, when Yisrael sought for rest. Hashem appeared to me from long ago saying, I have loved you with an everlasting love, therefore I have remained true to you. I will build you again, and you will be built, virgin of Israel, you shall again be adorned with your timbrels and you shall go out again dancing with those who laugh. You will again plant vines in the mountains of Shomron, the planters will plant and enjoy the fruit. For there shall be a day that the watchmen of Efrayim will cry, arise and let us go up to Zion, to the mountain of Hashem. For so says Hashem, sing with gladness for Ya’acov and shout on the hilltops of the nations, announce praise and say, Hashem, save your people the remnant of Israel. I will bring them from the north country, and gather them from the ends of the earth, and with the blind and the lame, the pregnant woman and the woman giving birth together, a great congregation will return there. They will come crying, and with I will lead them with pleading, I will cause them to walk by the rivers of waters in a straight way, in which they will not stumble, for I am a father to Yisrael and Efrayim is my firstborn. Hear the word of Hashem you nations, and declare it in the far away islands and say, He that scattered Yisrael will gather them and keep them as a shepherd keeps his flock. For Hashem has redeemed Ya’acov and ransomed him from the hand of one who is stronger than him. Therefore they shall come and sing in the height of Zion and shall flow to the goodness of Hashem, for wheat and for wine and for oil, and for the young of the flock and of the herd, and their soul shall be like a watered garden and they will no longer be in sorrow. Then will the virgin rejoice in the dance, both young men and old together for I will turn their mourning to joy and I will comfort them and make them rejoice from their sorrow. And I will satiate the soul of the priests with fatness and my people will be satisfied from my goodness, says Hashem. So says Hashem, a voice was heard in Rama, lamentation and bitter weeping, Rachel crying for her children, she refused to be comforted about her children, for they are gone. So says Hashem, stop your voice from crying and your eyes from tears, for there is a reward for your work, says Hashem and they will return from the enemy’s land. And there is hope for your future, says Hashem, and your children will return to their borders. I have heard Efrayim bemoaning himself, You have made me suffer and I have suffered, like an untrained calf, bring me back and I will return, because you are Hashem my G-d. For after I returned I repented, and after I was instructed, I smote on my thigh, I was embarrassed and confounded because I bear the disgrace of my youth. Efrayim is my dear child, a darling child, for whenever I speak of him I still remember him, therefore my inner organs are moved for him, I will surely have mercy on him, says Hashem. Set up waymarks for yourself, make yourself signposts, set your heart on the way on which you went, return virgin of Israel, return to your cities. How long will you turn around faithless daughter, for Hashem has created a new thing on the earth, a woman will court a man. So says Hashem, the G-d of Yisrael, they will use this speech again in the land of Yehuda and its cities when I will return their captivity, Hashem will bless you dwelling place of justice, the mountain of holiness. And in will Yehuda live and all its cities together, the farmers and those that go out with the flocks. For I will satisfy the weary soul and I replenish every languishing soul.”

 We will point out several things which suggest that this chapter is talking about the redemption of “in its time”:

1. The jewish people do not deserve to be redeemed because of their actions, “like an untrained calf, bring me back and I will return”, “faithless daughter”), rather for other reasons -

- A present (“like an untrained calf, bring me back and I will return...I was embarrassed and confounded because I bear the disgrace of my youth”).

- Historical love (“Hashem appeared to me from long ago...”).

- Eternal love which does not depend on anything else (“I have loved you with an everlasting love, therefore I have remained true to you”).

- Like the love of a father to his firstborn son (“for I am a father to Yisrael and Efrayim is my firstborn... Efrayim is my dear child, a darling child, for whenever I speak of him I still remember him, therefore my inner organs are moved for him, I will surely have mercy on him, says Hashem”).

- Rachel’s crying (“Rachel crying for her children...for there is a reward for your work...”).

2. The description here is of a hard process to a wretched nation, not a fast and miraculous redemption (“the people who survived the sword... remnant of Israel... the blind and the lame, the pregnant woman and the woman giving birth... ransomed him from the hand of one who is stronger than him... they will no longer be in sorrow... I will turn their mourning to joy...rejoice from their sorrow... Rachel crying for her children... I have heard Efrayim bemoaning himself, You have made me suffer and I have suffered...”).

3. The return to Israel, the physical and national redemption is emphasized before the repentance (“I will build you again, and you will be built, virgin of Yisrael...you will again plant vines in the mountains of Shomron...for there shall be a day that the watchmen of Efrayim will cry...I will bring them from the north country, and gather them from the ends of the earth...they will come crying, and with I will lead them with pleading...therefore they shall come and sing in the height of Zion and shall flow to the goodness of Hashem, for wheat and for wine and for oil, and for the young of the flock and of the herd...and my people will be satisfied from my goodness...and they will return from the enemy’s land...and your children will return to their borders...return virgin of Israel, return to your cities...when I will return their captivity...the farmers and those that go out with the flocks...”).

4. Yisrael are called Efrayim (we have already seen what this tribe symbolizes) - Efrayim, the mountains of Shomron, the mountain of Efrayim, Rachel crying for her children (=Efrayim).

5. Awakening from below - human initiative in a natural way to return to Israel (“...return virgin of Israel, return to your cities. How long will you turn around faithless daughter, for Hashem has created a new thing on the earth, a woman (=Yisrael) will court a man”.

4. Mashiach ben Yosef in the sources

 Unsurprisingly, in the writings of Chazal, Mashiach ben Yosef embodies the character of the tribe of Efrayim in the process of “they did not merit”. The job of Efrayim = ben Yosef in the redemption is as the national and military leader who brings the national pride back to Israel, after a holocaust of terrible suffering.

“...[at that time the other nations became afraid] and they said before the master of the world, who is this whose hands we are falling into? What is his name? What is his character? Hashem said to them, [he is] mashiach, and his name is Efrayim my righteous mashiach,
 [and he raises up] his height and the height of all of his generation, and he lights up the eyes of Yisrael, and saves his people, and no other nation is able to stand [against him] as it says ‘the enemy shall not exact upon him, nor the son of wickedness afflict him’...
[they said] in the week that the son of David will come they bring iron rods and put them around his neck until his height is bent over and [he] will scream and cry and his voice will go up to the heights, and he said before Him, master of the world, how much will my strength me, and how much will my spirit be, and how much will my soul be, and how much will my limbs be, am I not flesh and blood?...at this time Hashem said to him: Efrayim my righteous mashiach, I have already suffered a lot from the six days of creation, now your suffering will be like my suffering...”.

 The emphasis here is on the return of the honor of Yisrael as an expression of the glory of Hashem which rests on us. All of this is a homiletic explanation on the verses “arise, shine, for your light has come and the glory of Hashem shines upon you” (=”and put them around his neck until his height is bent over...” and then Mashiach ben Yosef raises up his height and the height of his generation) and “for the darkness will cover the earth (=sorrows) and fog (will cover) the nations, and Hashem will shine upon you and His glory will be seen on you”.

 In the next drasha in the midrash there they continue to explain about Mashiach ben Yosef, using the background of chapter 31 in Yirmiyahu (where, as we have said, the jewish people are referred to as “Efrayim”), in which he prophesies to a jewish people who behave like an Efrati:

“...this teaches us that in the future the forefathers of the world will stand up in Nissan
 and say to him, Efrayim, our righteous mashiach, even though we are your forefathers, you are greater than us, because you suffered the sins of our children, and hard judgements were passed on you, which were not passed over the early people or the later people, and you were laughed at and mocked by the nations of the world for the sake of the jewish people, and you sat in gloom and darkness and your eyes did not see light,
 and your skin dried on to your bones and your body was dry like a tree, and your eyes became darkened from fasting, and your strength was as dry as clay, all of this because of the sins of our children...he said to them, forefathers of the world, all that I did was only for your sakes and for the sake of your children, and for your honor and for the honor of your children, that they should be able to enjoy from the goodness that Hashem has lavished on the jewish people. The forefathers of the world said to him, Efrayim our righteous mashiach, be at ease, because you have eased our minds and the mind of your creator. Rav Shimon ben Paz says, at that time Hashem raised him up as mashiach to the heights of the heavens, and He spread His radiant glory over him before all of the nations of the world, before the wicked Persians, and He said to him, Efrayim our righteous mashiach, judge these people and do to them whatever you desire, for if it was not for the abundant mercy that was on you I would already have exiled you from the world in one moment, as it says ‘Efrayim is my dear child, a darling child, for whenever I speak of him I still remember him, therefore my inner organs are moved for him, I will surely have mercy on him, says Hashem’
...”.

 Military strength and conquest of the land of Israel, the conspicuous traits of the tribe of Efrayim appear here in Mashiach ben Yosef, whose job is to take vengeance on the other nations and conquer the land from them in return for all that they did to us.

 “from the shadow of Yehoshua your servant...for he was the one who divided the land of Israel, and his descendant Mashiach ben Yosef will be the one who will lead the jewish people to defeat Gog and his helpers at the end of days.”

 “the descendants of Eisav will only be handed over to the descendants of Yosef, as it says ‘and the house of Ya’acov will be fire, and the house of Yosef flame, and the house of Eisav straw...’”.

 “in the future one who is specially appointed for warfare will arise from Yosef”.

 “an ox, this is mashiach ben Yosef who is compared to an ox”.

 In addition to seeing the consistent traits of Mashiach ben Yosef, we have seen that, in contrast to the claims of some doubtful people
, Mashiach ben Yosef is mentioned in many different places in the writings of Chazal.

5. Mashiach ben Yosef in the writing of the Vilna Gaon

The most comprehensive book on the topic of Mashiach ben Yosef is that of Rav Hillel of Shkolov, one of the greatest students of the Vilna Gaon. He moved to Israel, together with other pupils of the Vilna Gaon, to fulfill their teachers last instructions to bring the redemption nearer by their actions, awakening from below, to settle the land of Israel. The book Kol HaTur is based on the explicit teachings of his teacher the Vilna Gaon on this topic.
 We will bring the main points of the idea:

 “according to our teacher the Vilna Gaon, all of the work of the ingathering of exiles, the building of Yerushalayim and the expansion of the settlement in the land of Israel to return the diving presence, in all of their details and minute details, are the job of the mashiach of the beginning, the first mashiach, Mashiach ben Yosef, who is the miraculous force which aids to every actions which is done through awakening from below (=human initiative, A.S), in a natural way, because Mashiach ben Yosef is from the land and Mashiach ben David is from heaven, according to the aspect of Rachel and Leah, as is known in the footsteps in Mashiach (=the period before the coming of Mashiach A.S) and the revealed redemption (=the flowering of the desolation of the land of Israel).

 Perhaps the biggest innovation which is attributed to the Vilna Gaon in this topic is, that as opposed to Mashiach ben David, there is a possibility that Mashiach ben Yosef is not a specific person, rather:

 “Mashiach ben Yosef, who rests in all of the house of Israel, in the secret of ‘the remnants of Yosef’, which is said about the jewish people as a whole as well as each one individually...in the many jewish people who are men of action and merit to work towards the ingathering of exiles. Anyone who merits through his actions and the merit of his fathers to do the actions that are the traits of Mashiach ben Yosef, this is a spark from the root of the soul of Mashiach ben Yosef, each one according to the level of his action.”

 The Vilna Gaon even pointed out that the numerical value of the word Yosef is the same as that of Zion.

 However, from what we have already seen, portraying Mashiach ben Yosef as a national phenomenon, and not as a specific person, is not the Vilna Gaon’s innovation. We have seen that already in the Tanach the name Efrayim (=the son of Yosef) became a שם תואר (Efrati) for anyone who has his character traits, and for a long time it is not necessarily a first name.

 Attention should be paid to the fact that in most of the sources that we brought above, the fighter of the wars of the third return to Zion is called “Efrayim”, or “from Yosef”, or “descendant of Yosef”
 and not “Mashiach ben Yosef”. This emphasizes even further that the idea of the period of the return of the national glory bravery (the “Efratiteness”) before the spiritual Mashiach ben David is the main point and not the name “Mashiach ben Yosef” which is secondary to this idea.

 In particular, after the exile of the ten tribes and the loss of the biological tribe of Efrayim, it is most logical that Chazal were talking about one who has the characteristics of Efrayim, and not a specific person from the tribe of Efrayim. When they said “the descendants of Eisav will only be handed over to the descendants of Yosef”, this should be understood that, just as these “descendents of Eisav”, or “Agagi”,
 or “Amalek”, today, after Sanncheriv mixed up all of the nations, refers to those who continue in their ideology and not to biological descendants, in the same way the “descendants of Yosef” or “Efrayim” or “Efrati” who will defeat them also refers to those who continue their ideology or character, and not to biological continuants.

 When the researchers point out that the name “Mashiach ben Yosef” does not appear until a relatively late period,
 this is neither surprising nor disturbing because, according to what we have seen, the main point is not a specific person, rather a revival of national pride and bravery by the revival of the “Efrayim”, the people of the awakening from below. It is even possible that the name “Efrayim my mashiach” which we saw in the midrash, in a later period developed into “Mashiach ben Yosef”, in the same pattern as Mashiach ben David. This is despite the difference that “ben David” is a specific person whose biological connection to the house of David is crucial and obligatory,
 as opposed to “ben Yosef”, the essence of whose very existence is not even obligatory (in the case that we have the redemption of “they merited”) and whose biological connection to the tribe of Efrayim is in doubt following the exile of the ten tribes. Even more so, when we have already found in the Tanach “Efratiim” who are not from the tribe of Efrayim, but rather carry on their ways and their character traits.

6. The source in the Tanach and Chazal for Mashiach ben Yosef as an irreligious period

 In the eulogy that Rav Kook zt”l gave for Dr B.Z. Herzl, he mentions that “the vision of Zionism in our generation is revolved in the role of the footsteps of Mashiach ben Yosef...”.
 To this day, several of his opponents claim that Rav Kook said that “Herzl is Mashiach”.
 There is no doubt that Rav Kook’s source is in the writings of the Vilna Gaon that we have mentioned, and in their source in the inner wisdom.
 He is referring to the words of the Vilna Gaon which definitely apply to Herzl “Anyone who merits through his actions and the merit of his fathers to do the actions that are the traits of Mashiach ben Yosef, this is a spark from the root of the soul of Mashiach ben Yosef...”.

 What we want to suggest is that there is a source for the words of the Vilna Gaon and Rav Kook, who see Mashiach ben Yosef as an irreligious period (and not a specific person), also in the Tanach and in Chazal.

 Just as we have seen in the Tanach that “Efrati” is not necessarily someone who comes from the tribe of Efrayim, rather a nickname for anyone who acts with the character traits of the tribe of Efrayim, so too Mashiach ben Yosef (=Efrayim), refers to every jew who acts in the way that Efrayim did, fighting bravely in the jewish army with national pride, and enlarging the jewish settlement in the land of Israel. It makes no difference if he is not particularly religious, like many of the “efratim”. On the contrary, we have seen the prophesies in Yechezkel 36-7 and in Yirmiyahu 31, which refer to Efrayim, the bones of the rebels of Efrayim and the process of Mashiach ben Yosef, are specifically talking about a situation in which “they did not merit”.

 Now we can understand the words of Chazal which we brought at the beginning of the article, that the dry bones which Yechezkel brought back to life are the bones of the people of the tribe of Efrayim who are mentioned in Divrei Ha’Yamim, who did not wait for the redemption and instead tried to leave Egypt and go to Israel through human initiative, in awakening from below. The Satmar Rebbe was correct that Chazal view their actions in a negative light, and therefore they were punished and killed. But it is impossible to ignore the end of this story, that these rebels, who do not believe in waiting for Hashem and even rebel against Him will be revived in the end of days in Yechezkel’s prophecy of comfort. The only possible explanation of the end of this midrash is that Chazal are telling us that, at their time, the Efratim who did not wait for redemption made a mistake. But their revival at the time of the final redemption symbolizes that the time will come for their active approach,
 the time of Mashiach ben Yosef who is called this due to his job as an Efrati in the awakening from below. According to this we can understand the prophecy which is said to “Efrayim”, “for Hashem has created a new thing on the earth, a woman will court a man”, to be active in the awakening from below in the redemption which is “in its time”, following in the footsteps of their great-great grandparents in Divrei Ha’Yamim.

 We can now answer the question that we asked at the beginning of this article- why the Tanach, and afterwards Chazal, do not talk so much about Mashiach ben Yosef and the natural process of redemption, rather mainly about Mashiach ben David and the sudden, unnatural redemption. Everyone agrees that the more desirable track of redemption is that of “they merited”, that the whole nation will repent. The main job of all of the prophets and sages throughout the generations is exactly this, to make us repent so that we will merit to straight away to Mashiach ben David. Therefore, it is no wonder that they educate towards this goal most of the time, in the majority of their prophesies. All of the disagreement between Rabi Eliezer (“there will not be redemption without repentance”) and Rabi Yehoshua (“there will be redemption without repentance”) is only in a case that we do not repent. Both of them agree that the track in which we repent is preferable.

 Mashiach ben Yosef is only the second choice, only in a situation of “they did not merit”. This is similar to the many Efratim in the Tanach (including those who fled from Egypt in Divrei Ha’Yamim) who are only fitting and interested to initiate the physical, national redemption, but not to repent, to keep the “two shabbatot”.
 Then, with a lack of merits, we are in need of the redemption of Efrayim, of the present of “found favor in the wilderness”, of “not for your sakes”, of the “therefore my inner organs are moved for” the “playful child” Efrayim, who like a small child, the love for him is not dependant on his actions, rather on “I will surely have mercy”. Perhaps we will be helped a little by the tears of Rachel, the mother of Efrayim, to soften the heart of the father, “for there is a reward for your work”. Only due to all of this, “and your children will return”, with all of their rebelliousness and youthful bravery (and maybe specifically because of these Efrati characteristics) “to their borders”.

 It should be added that, from the words of the last mishna in the tractate of Sotah, it seems that the phenomenon of rebellion of the youth at the beginning of the time of Mashiach was already known 1,700 years ago.
 Therefore, we have to say that there was a tradition that this rebelliousness is part of the process and maybe even hints to the Efrati base on which, in the future, the “Yehuda was his holy one” will be established.

 In this track we need to suffer greatly at the end of the exile (“the people who survived the sword...the remnant of Israel...You have made me suffer and I have suffered”), and even after our return to Israel we will contend with bitter wars
 against the Arabs.
 These troubles are not just in the level of “sufferings that cleanse” but also in the revealed level, in order that we can go back to being Efratim “to raise up the height of the generation”, to leave the mentality of the exile,
 to strengthen ourselves and to enter into the mindset of the young lion of Yehuda, the treasure of all people, a light to the nations, a kingdom of priests and a holy nation. Only then, if we are still in a situation that the jewish people do not choose to be purified, “And I will sprinkle pure water on you”.

 All of this appears explicitly in the words of Rav Sa’adya Gaon:

 “...that is to say, if we will not repent then the event of Mashiach ben Yosef will take place, and if we will repent then they wont happen and Mashiach ben David will suddenly appear to us...”.

 In other words, everyone will recognize the sudden arrival of Mashiach ben David, but in the natural process of Mashiach ben Yosef, this will be in the aspect of “and Yosef recognized his brothers and they did not recognize him”,
 “and it is the work of the devil, who hides the character traits of Mashiach ben Yosef so that he is not recognized in the “footsteps of mashiach” and in our many sins they are also ridiculed”.

Therefore it is understood that, not only is it possible to see Mashiach ben Yosef in the period of political zionism despite its irreligious nature but rather because of this.

 According to all of this, in Kol HaTur it is also explained how this strange phenomenon is possible:

 “many of the torah scholars did not know and did not understand that they are caught up in the sin of the spies...and who is greater in the last generation than our teacher the Vilna Gaon, the holy one of Israel, who with words which cut through flames of fire, urged his pupils to make aliyah to the land of Israel and to work in the ingathering of exile. And he frequently hurried his pupils to bring about the reveled end, to bring the end of the redemption nearer by settling the land of Israel. Almost every day our teacher spoke to us with trembling and excitement that ‘the remnant will be in Zion and in Yerushalayim’,
 and not to be late for the appointed time. Who can describe our teacher’s great worry when he spoke to us about these things with a holy spirit and with tears in his eyes.”

 It is fitting here to add two more source which refer to the possibility of the State of Israel as we know it today:

1. The Maharal, who talks a lot about the importance of the stage of “absence” before the fulfilling, writes this also about the state at the end of days:

 “...and in the future, the kingdom of mashiach which will be revived, will be a new kingdom and it will go out from the first kingdom that preceded it. And this is because the holy kingdom of Israel, which has an internal G-dly level (=the kingdom of Mashiach, A.S.), grows up from an unholy kingdom”.

 The question is, how did the Maharal, 400 years ago, know, not only that there will be a first state before the coming of mashiach, but even that this state will be irreligious = not holy! It is possible that this is based on the prophecy of Micha:

2. “and you, tower of the flock, the stronghold of the daughter of Zion, it will come to you, the first kingdom will come, the kingdom of the daughter of Yerushalayim”.

 And the Malbim explains:

 “’and you, tower of the flock’,...you mountain of the Zion, that you are the tower of...the limping and pushed away flock of sheep, at the beginning you will be like a tower for sheep (=a wretched and smelly cattleshed, A.S.), and afterwards you will be ‘stronghold’ which is a strong fortress. And it is explicit that this will be in three levels. In the beginning ‘Bat Zion, your flocks will come’ - that the exiles will begin to be gathered in...and afterwards ‘and the first kingdom will come’ - a small government will be set up, which has a small amount of rule and leadership, just as the jews had in the early days before they had a king, when they had judges leading them. And after that there will be a ‘kingdom of the daughter of Yerushalayim’ - they will have an established kingdom, which is the kingdom of the house of David, and afterwards the king of mashiach will rule over this established kingdom...that the kingdom of David will be revealed gradually...”.

 To summarize the words of the Maharal and the Malbim, it seems that this first kingdom, which Chazal call: Mashiach ben Yosef, which Micha spoke about, will be a small, democratic government (=republic, he was exact in his words, “government” about the first one and only afterwards “kingdom”), and irreligious, but the kingdom of the house of David will grow out from it.

7. Summary

1. We have found that there are indeed early sources in the Tanach and in Chazal that Mashiach ben Yosef, the national-political-military-zionist mashiach:

 a. exists, but is not always called by this name.

 b. it is possible that this is a period and not a person, and this is also the main reason that he is not always called by the name Mashiach ben Yosef.

 c. it is possible that this refers to an “irreligious” period, as in the prophecies if “they did not merit”.

2. The tribe of Efrayim’s consistent character throughout the Tanach as a brave hero, leader, pioneer, rebel, nationalist and zionist is so conspicuous that, in time it changed (like “Agagi”) from the name of a specific tribe to a שם תואר: “Efrati”.

3. Just as we have seen that in the Tanach “Efrati” is not necessarily one who come from Efrayim, but is a nickname for anyone who behaves with the characteristics of Efrayim, in the same way Mashiach ben Yosef (=Efrayim), is not necessarily one person. Especially after the biological tribe of Efrayim was lost, it is most likely that Chazal were referring to the idea “Efratiim” - anyone from the jewish people who acts with the character traits of Efrayim, with bravery in the army of Israel, has national pride and enlarges the settlement in Israel, even if he is not particularly “religious”, like many of the Efratim in the Tanach.

4. So it seems from several of the prophecies of Yechezkel, including the vision of the dry bones (which, according to Chazal, are the bones of the rebels of Efrayim who did not wait for the redemption), and from the prophecy of Yirmiyahu about “Efrayim my dear child”, which talk about a situation in which the jewish people “did not merit”. The Efratim do not excel in their strong faith in Hashem or in His redemption and therefore receive (or cause) gradual redemption, with the national revival as the first stage, without a spiritual awakening.

5. Regarding the saying that at the end of days “the descendants of Eisav” (or “Agagi” or “Amalek”) will fall into the hands of the descendants of Yosef, just as the first explanation refers to those who continue the character traits or the ideology of Amalek (and not his biological descendants), so it is possible that his enemy who will defeat him, the descendants of Yosef, or “Efrayim” or “Efrati”, refers also to those who continue their ideology or character traits, and not biological descendants of Efrayim.

6. In the prophet and in many midrashim the period of the return of the glory and bravery to the jewish people is called by the name Efrayim, Efrati or the descendants of Yosef. It is possible that the name “Mashiach ben Yosef” was indeed coined in a later period, in the same pattern as “Mashiach ben David”, like it seems from the sources.

7. The phenomenon of having many names and nicknames because of physical or character traits etc, in the Tanach and in olden days in general, and the connection as well as the transfer from description to תואר and name were much more common than they are today. We have much less need to add nicknames in order to identify people or to differentiate between people for several reasons that we suggested. In addition to the ramification of this fact for our topic, it also strengthens the words of Chazal when they solve contradictions with the answer that “this person had several names”, which is not a forced or apologetic answer but the literal meaning of the verse.

8. It seems that the rebellion of the tribe of Efrayim who left Egypt before the redemption is not aggadah, but rather it is the literal meaning of the verses in Divrei Ha’Yamim, as it appears in very many midrashim.

9. Despite the words of the Satmar Rebbe, it seems that when Chazal say in the midrash that the bones which Yechezkel brought back to life are those of the rebels of the tribe of Efrayim who did not wait for the redemption in Egypt, they want to teach us that, in their time, their actions were not correct. However, their revival in the prophecy of comfort at the time of the redemption symbolizes that the time for their activist approach will come, in the period of Mashiach ben Yosef, who is specifically called this because of the Efrati characteristics which will return to the jewish people, of awakening from below and not waiting for redemption.

� סוכה נב, א-ב.

� יש שהציעו שמדובר אף על השפעות חיצוניות, עיין אצל י' היינימן, אגדות ותולדותיהן, עמ' 131-142; א"א אורבך, חז"ל: פרקי אמונות ודעות (להלן: אורבך), עמ' 618-620; י' קלוזנר, הרעיון המשיחי בישראל, עמ' 289-295, שמביאים את הדעות השונות בין החוקרים. עיין מה שהבאנו בין הערות � NOTEREF _Ref128920929 \h ��47�–� NOTEREF _Ref128920876 \h ��55�, שזאת פשוט הכחשת המציאות!

� "המספד בירושלים", מאמרי הראי"ה, עמ' 94-99; אורות, עמ' קס. עיין עוד צ' ירון, משנתו של הרב קוק, ע' 282 הערה 94.

� עיין עוד במאמרנו, "לא תהיה גלות נוספת- על אמרתו של הרב הרצוג", צוהר כא (אדר ב', תשס"ה), עמ' 111-122, ו"כדאי שנפסיק לראות את הגלות כאלטרנטיבה", צוהר כד (חורף, תשס"ו), עמ' 55-64.

� ע"פ סנהדרין צז,ב.

 �Succah 52a-b.

� There are those who even suggested that there are outside influences involved, see Y. Haynman, Agadot Ve'toldoteihen, p.131-142; A. A. Aurbach, Chazal:Pirkei Emunot ve'Deot (below:Aurbach), p.618-620; Y. Kluzner, Hara'ayon hameshichi beyisrael, p.289-295, who bring the different opinions amongst the researchers. See what we brought in the footnotes 47-55 that this is simply denying reality!

� "HaMasped B'Yerushalayim", Ma'amrei HaRa'ayah, p.94-99; Orot p.160. See also T. Yaron, Mishnato shel haRav Kook, p.282 footnote 94.

� See also in our article "there will not be another exile – on the saying of Rav Herzog", Tzohar 21 (Adar bet, 5765), p.111-122, and "we should stop seeing exile as an alternative", Tzohar 24 (winter 5766) p.55-64.

� According to Sanhedrin 97b.

�

� Yechezkel 37,1-14.

� In Sanhedrin 92b and in Rashi, Malbim and Metzudot there are two opinions, and they did not rule, but to the Radak, Rambam (Moreh Nevuchim 2, chap.46) and the Da’at Mikra commentary it is clear that this is a national revival. As is to be expected, those in the last generations who explain the literal meaning also explain in this way, such as in the commentary of Harthum, Kassuto ref. “Yechezkel”, Encyclopedia Mikra’it 3 p.652, and others.

� Megilla 17b.

� Chapter 36.

� Yechezkel 36, 22-25.

� Divrei Ha’Yamim 1 7,20-23.

� So it seems from the majority of commentators, in contrast to the opinion of the Radak and the Me’iri.

� Despite the fact that in the verse it says that “whom the men of Gat who were born in that land killed”, Chazal identify them as Egyptians. We will note that the Egyptians did indeed rule in Israel at that time.

� Yalkut Shimoni Divrei Ha’Yamim 1, 1077. It is briefly mentioned in Sanhedrin 92b that these are the dead people that Yechezkel revived, and in the Mechilta Beshalach 13,17, it says that because of the “failed” attempt of the people of Efrayim, Hashem did not want to take the jewish people through the land of the P’lishtim, despite that “it is near, because Hashem said, lest the people change their minds when they see war and return to Egypt”. And compare this to Shir Ha’Shirim Raba 2,1[7] “Rabi Oniya said Hashem made them swear four oaths, one for each of the four generations who pushed the redemption and failed, and they are...one at the time of Shutelach son of Efrayim, as it says ‘the children of Efrayim were as archers, carrying bows’ (Tehillim 78,9)...what did they do? They gathered together and went out to war, and many of them were killed. Why? Because they did not believe in Hashem and they did not trust in His salvation, as they broke the redemption and broke the vow, ‘if you stir up or awake’”. There is a similar version in the Yalkut Shimoni 1,251. According to the Pesikta of Rav Kahana 11,10, 180,00 soldiers from Efrayim were killed, according to Targum Yonatan (Divrei Ha’Yamim 1 7,23) 200,000 were killed, and according to Shemot Raba 20,11, the number comes up to 300,000!

� See in the previous footnote, and see also in the Targum on Tehillim 78,9; Otzar Ha’Midrashim (Eizenshtien) p.144; Yalkut Shimoni 1,226; there, 227; there, 2 376.

� Megilla 31a and Rashi there; Machzor Vitry 381; Or Zaru’a 2,393; Shibolei Ha’Leket 219 (p.102a in the Bubar edition). In contrast to their words, Rav Hai Gaon brings another reason, Otzar Ha’Geonim, there, 238, and his words are also brought in Sefer Ha’Eshkol p.15 Albeck Edition, Yerushalayim, 5695; Abudraham, Tefillot Pesach; Sefer Ha’Minhagim (Tyrna) Hil. Pesach; Tur Or.Ch.490.

�Va’Yoel Moshe, Ma’amar Shalosh Shavuot, 24 and 26. We will suggest an alternative and opposite explanation to this midrash later on in the article.		

� See above footnotes 13-14.

� Rashi on Yechezkel 37,1 and on Megilla 31a; Machzor Vitri; Or Zarua; Shibolei Ha’Leket (which we brought in footnote 16); Malbim Divrei Ha’Yamim 1 7,20, and others.

� According to Yoma 5b.

� Bereishit 49,24.

� Devarim 33,17.

� Bereishit 49,26; Devarim 33,16.

� Bereishit 49,22-25.

� Devarim 33,13-15.

� Bereishit 49,22-25.

� Devarim 33,17.

� Bereishit 41,52.

� Bamidbar 11,28; Yehoshua 1,1.

� Nedarim 22b.

� Shoftim 5,14.

� Shoftim 8,1.

� Shoftim 12,1.

� Melachim 1 1,25.

� Melachim 1 16,24. This appears in the Gemara, Sanhedrin 102b.

� Devarim Raba 5,6.

� Megilla 11a, and see Esther Raba 1,5.

� Tana De’Bei Eliyahu 9.

� Yeshayahu 28,1.

� Zechariya 10,7.

� Hoshea 4,17-18.

� Tehillim 78,9.

� Succah 38a; Beitza 39b.

� I later found this idea in the writings of the researcher S. Yayvin, ref.“Efrayim”, Encyclopedia Ha’Ivrit, Yerushalayim, 5748, part 5, p.273.

 � Brought by Rav A. Chacahm in the commentary Da’at Mikra, Esther 3,1, and likewise by Y. Urman, ref.”Agagi”, Encylopedia Mikrait, part 1, p.71. Rav Chaim Brisker builds a complete halachic process around this explanation, Rav Yosef Dov Soleveitchik, in the name of his father, Rav Moshe Soleveitchik, in his article “Kol Dodi Dofek”, Ish Ha’Emunah, p.101-102; verbally from his brother, Rav Aharon Soloveitchik; Rav Y. Gershuni in his article “Mitzvat Mechiyat Amalek”, in Tzomet Ha’Torah ve’hamedinah, part 2, p.76-81, in the name of Rav Chayim, from the following questions:

 a. Why does the Rambam, hil.Melachim chap.5, write about the 7 Cannanite nations “and their memory has already been lost”, but he does not write this about Amalek?

 b. If Sanncheriv had already come and mixed up the world (Brachot 28a), how can it be said that Haman is Amalek?

 c. If it says in Shemuel 1 15,3, “and destroy all that they have and do not have pity on them, and kill both men and women, infant and suckling, ox and sheep, camel and donkey” (and so the Mechilta rules, at the end of parshat Beshalach, and in the Sifrei, at the end of parshat Ki Tetzei, how does David take “sheep, cattle, donkeys and camels” and the end of the war against Amalek (Shmuel 1 27,8-9)? Likewise it can be asked how Mordechai inherits the house of Haman (Esther 8,2, and see Megilla 10b)?

 d. How does the Rambam delete this detail, of destroying Amalek’s property from the halacha?

 e. If Shmuel killed Agag, the last Amaleki, how does Amalek appear again at the time of David? And how do they appear again a few generations later when the people of Shimon defeated “the remnants of the survivors of Amalek” (Divrei Ha’Yamim 1 4,42)?

 f. And if they did indeed kill then “the remnants of the survivors of Amalek”, how does Haman appear after a few generations as an “Agagi”?

 g. If it says in the Mechilta (end of parshat Beshalach) and the Sifrei (end of parshat Ki Tetzei) that we can not accept converts from Amalek (this is also logical, because we are obligated to kill them), how do we find that the grandsons of the wicked Haman learnt Torah in Bnei Brak (Gittin 57b)? And how does Rashi explain (Yeshayahu 44,4) that we accept converts from Amalek?

 However, the Soloveitchik rabbanim suggest, that there are “two laws” here, and we need to differentiate between them. Haman, and all of the enemies of the jewish people throughout the generations who adopted Amalek’s idea to destroy all of the jewish people, the law about them is not like “the biological Amalek” (that we need to wipe out all memory of them, are forbidden to benefit from their possessions, do not accept converts from them, and their memory was already lost from the time of Sanncheriv), but their law is as “the ideological Amalek”, and we only need to kill them. It is about “Agagim” like these that it is said “a war to Hashem against Amalek from generation to generation” (Shemot 17,16). Therefore, this kind of Amalek (ideological), appears over and over again, after their biological extinction, until, unfortunately, this very day. So Rav Gershuni explains there, p.77, what is written in the Talmud Yerushalmi, Yevamot 2,6, “’Haman ben Hamdata Ha’Agagi’ and was Haman ben Hamdata the Agagi? Rather [he was] kotzetz ben kotetz”. This means, that Haman was not the son of Hamdata (who was the son of Agag and lived hundreds of years before Haman), rather that he adopted his idea: to be the murderer, son of a murderer.

� Shmuel 1 1,1.

� Melchaim 1 11.

� Shmuel 1 1,17.

� Rut 1,2.

� Rut Raba 2,5.

� Divrei Ha’Yamim 1 2,9.

� It seems that the other explanations which are put forward as the foundation of the connection between Efrati and greatness, such as here, the drasha of Efrati - plati (=one who lives in a palace, this drasha is used in the rest of this source) by “midrash ha’otiyot” raysh and lamed which are interchangeable, or from the language of “we will put a crown (Apiryon) on the head of Rabi Shimon” (Rashi Shmuel 1 1,1) are only in the way of drash. And in particular the word Apiryon is from Greek (Even Shushan), despite the fact that it appears in Shir Ha’Shirim 2,9, and see there in the commentary Da’at Mikra.

� Shemuel 1 17,12.

� Melachim 1 11,26.

� Peirush D’Rabi Eliezer chap.44, p.173 in the Eshkol edition, Yerushalayim, 5743.

� In his commentary on Shmuel 1 1,1; Rut 1,2.

� “and she was buried on the way of Efrat, which is Beit Lechem” (Bereishit 35,19); “and you Beit Lechem Efrata...”(Micha 5,1); “and be prosperous in Efrata and be famous in Beit Lechem” (Rut 4,11).

� Shoftim 12,8.

 � For example Shoftim 7,24;8,1;12,1.

� Shemot Raba 27,8; Tanchuma Bubar Shemot 11; Tanchuma Yitro 4 that he had seven names.

� Peirush D’Rabi Eliezer chap.44, p.173 in the Eshkol edition, Yerushalayim, 5743.

� Vayikra Raba 1,3.

� Kohelet Raba 4,1[9]; Midrash Aggadah (Bubar) Shemot 2,2.

� Rut Raba 2,2, and also Rashi Shemuel 1 21,19.

� Y. Heynman, Darchei Aggadah, Yerushalayim, 1974.

� Chazal refer to the common phenomenon of giving nicknames, when they have negative meanings, with their strict saying that “one who gives his friend a nickname and calls his friend with this nickname” frequently does not have a portion in the world to come, Rambam hil. Teshuva 3,14, from Baba Metzia 58b.

� Bereishit Raba 37,7, “the early people...were given their name from the name of the event...”.

� “and the mans name is Naval...and the man is hard and evil in his actions, and he is Kilvi” (Shmuel 1 25,3), see in the Ralbag and Radak there, who explained that his nickname comes from his cruel character traits, like a dog (as it says thee: “kilvo”).

� Bereishit 10, 8-12. See in detail in our article “Nimrod - righteous or wicked: a new suggestion for the sin of the generation of the separation”, Talelei Orot 8(5799), p.11-19, that it is possible that Nimrod was not his original name, rather people called him Nimrod, or that he took the name on when he came to power, like the name Avimelech etc. So it seems also from the list of the sons of Canaan, there, there, 7, that the name Nimrod does not appear in the list of the sons of Kush, rather as we said above. And see the next footnote.

� Shmuel 1 25,3, and these are the words of the Radak in the name of his father: “Naval was not the name that his parents called him, but because of his many faults people called him: Naval”, and so too in the second explanation of Rav Y. Abarbanel.

�Shmuel 2 23,26, so D. Kimchi explains, Encyclopedia L’Ishim Ba’Tanach, Tel Aviv, 5729, p.717

�Bamidbar 13,14, according to D. Kinchi there, p.632, the meaning of the name in Hebrew is coward.

� Shoftim 9,26.

� See “Ha’Masped B’Yerushalayim”, brought above in footnote 3.

� Yirmiyahu 31,1-25.

� According to Rav Kook, see footnote 3, and the other sources which hint that Mashiach ben Yosef does not excel in righteousness, it is possible that the nickname “my righteous”, which is only used in connection with Mashiach ben Yosef (even in an exaggerated way), and never (!) about Mashiach ben David, is merely a euphemism. And see footnote 67.

� Tehillim 89,23.

� Peskikta Rabati 36.

� Yeshayahu 60,1-2.

� Nissan symbolizes the redemption of “in its time”, when they do not merit, just as it was in Egypt, in contrast to Tishrei, the month of repentance, which symbolizes the redemption of “I will hurry it up” when they do merit. Therefore we understand that Rav Yehoshua, who is of the opinion that we will be redeemed without repentance, is of the opinion that the redemption will be in Nissan, in contrast to Rabi Eliezer, who is of the opinion that there is no redemption without repentance, who is of the opinion that the redemption will be in Tishrei, see Rosh Hashana 11b, and Sanhedrin 97b.

� Compare to the previous drasha “and he lights up the eyes of Yisrael”.

� Yirmiyahu 31,19.

� Pesikta Rabati 37.

� Targum Yonatan Shemot 40,11. Aurbach, p.618-620, referred to Mashiach ben Yosef as a character who mainly suffers, but the sources that we have brought (see also Elya Raba 18) prove the opposite, that the main portrayal of Mashiach ben Yosef is as the one who avenges the vengeance of what the jews suffered from the other nations. One who looks at the comparisons of Aurbach, will understand how he arrived at his mistaken conclusion. Despite the fact that there is an opinion that Mashiach ben Yosef will be killed (Succah 52a), all of the victories of Mashiach ben Yosef which are mentioned in the sources, prove that also according to that opinion, Mashiach ben Yosef will first of all win many battles. And see Orot p.160, in order to understand the depth of the meaning behind the disagreement, in particular in relation to Zionism.

� Baba Batra 123b.

� Tanchuma (Bubar) parshat Vayigash 3.

� Midrash Tanchuma parshat Bereishit 1.

� We mentioned them above in footnote 2.

� It is important to mention that there are those who challenge the sources of the book Kol Ha’Tur and the time in which it was written, and see the answer of Rav M.M. Kasher in his edition of the book, p.452-455, and in his book Arba’at Ha’Roim, p.25 onwards. In the academic field, the book and many researches of Dr Aryeh Morganstern on this topic do not leave any room to doubt that these ideas come directly from the Vilna Gaon and from his beit midrash. See at length in his book: Meshichiyut ve’yishuv eretz yisrael, Yerushalayim, 5745; Geula B’derech ha’teva be’kitvei ha’Gra ve’talmidav (published by Michlelet Orot Yisrael) Yerushalayim, 5749; Mistika v’meshichut, Yerushalayim, 5759; the collection of documents in the book Talmidei Ha’Gra b’Eretz Yisrael (internal publication of the Michlala Le’Banot in Yerushalayim). The bias of the anti-zionists on the one side, and on the other side, the anti-religious researchers who demand a monopoly on zionism and find it hard to leave their stereotypes and accept that there were Chareidi pioneers, is clearly seen in light of Morganstren’s clearly documented, doubtless evidence. He brings all of their claims at length and breaks them apart in a very convincing manner.

� Rav Hillel of Shkolov in the name of the Vilna Gaon, Kol HaTur, ed. Rav M.M. Kasher, Yerushalayim, 5729, p.463, according to Sanhedrin 98a, “and Rav Aba says: you have no redemption which is more revealed than this as it says ‘and you mountains of Israel, give your leaves and your fruit for my people Israel because they will soon come’” (Yechezkel 36,8). See also in Kol HaTur, p.671-672, “strength and conquest in the reveled redemption, the beginning of redemption of our days, that is, the last beginning in the last generation, in all of their actions need to in two טוריות...theטוריא of Ezra and Nechemia...that is building and planting in the law of owning land in general...and if necessary also with force (=conquest A.S.) and this is the טוריא of “Yehoshua”.” Yehoshua is from the descendants of Efrayim the son of Yosef and he is the one who fights Amalek.

� There, 477.

� Aurbach, p.619 footnote 44 and 597, brings from ancient scrolls the name “Mashiach Yisrael”, which is in contrast to Mashiach Yehuda or ben David.

� Y. Orman, who we brought above in footnote 45, in the name of the Opt who identifies “Agagi” with the same “Gog” which Mashiach ben Yosef is going to destroy.

� See above in footnotes 2 and 78-89.

� Rambam, Sefer HaMitzvot lo ta’aseh 365 and hil. Melachim 1.

� “HaMasped B’Yerushalayim”, Ma’amrei HaRa’ayah, p.98.

� The Rav zt”l testifies that even right after the eulogy for Herzl that “some people saw things in my words that I did not mean”, see his letter to his father-in-law the Aderet zt”l to explain his words in the eulogy, Ginzei Ha’Ra’ayah, p.72.

� See there on p.70-71, and so Dr Aryeh Morganstern said to me (see above in footnote 56) verbally that he has no doubt that Rav Kook saw the writings of the Vilna Gaon on the topic of Mashiach ben Yosef and the awakening from below.

� Rav Kook zt”l used this expression of “a spark from the light of Mashiach” in connection to irreligious zionism, see Ma’amerei HaRa’ayah, p.309 and 360; and Otzrot HaRa’ayah p.889.

� I did not find a source in the name of the Vilna Gaon for this that Mashiach ben Yosef is likely to be irreligious (on the contrary, his students saw their teacher as Mashiach ben Yosef, and sounds also from the expression in Pesikta Rabati 36-37 which always calls him “Efrayim my righteous mashiach”, see above footnote 76), but also in his writings the emphasis and the innovation of Mashiach ben Yosef is in the physical-national field and not the spiritual one. However, this is written explicitly by Rav Kook, in “HaMasped B’Yerushalayim”, Ma’amrei HaRa’ayah, p.95, which refers to the irreligious zionism of his generation, and the connection to the continuation of Yechezkel’s prophecy (37,15 onwards) on taking the tree of Efrayim (the physical) and the tree of Yehuda (adding the spirit), and putting them together. We will note that there are those who explain the unification of the tress as talking about grafting, where there is need for a strong base or “nirkav”, on which is grafted a better quality “rokev” which will include also the good qualities of the nirkav. In this way Rav Kook explains that King David is an “Edomite” but also “yafeh eynayim”. Also Rav Kook’s student, Rav Charlap, writes extensively about how Mashiach ben Yosef is the aspect that the jewish people “did not merit” through their religious actions, rather their national actions (Mimaynei Ha’Yeshua, p.47-48). So it seems also from the one of the midrashim which we have discussed, Otzar Ha’Midrashim (Eizenshtien), p.162, “the face of the ox (=the symbol of bravery, A.S.) represents Mashiach ben Yosef, as is written about him ‘the firstling ox, grandeur is his’, and if the jewish people will sin they will groan like an and (Hashem) will have mercy on them right away”. So seems also from the words of Rav Sa’adya Gaon and other sources that we brought.

� A similar idea appears in the writings of Rav Tzadok of Lublin, at the end of the book Divrei Sofrim, p.44, on what is written about the “Ma’apilim”, who wanted to make aliyah to Israel against Hashem’s will after they were punished for the sin of the spies, “and Moshe said, why are you transgressing the word of Hashem, it will not succeed” (Bamidbar 14,41). Rav Tzadok derives from the word “it will not succeed”, but in the future, when they will want to go to Israel without a G-dly call, then it will succeed, and then the time will arrive for this approach. When I finished writing this article I discovered that also Y. Haynmanmade a connection between these two topics in his article “Mashiach ben Efrayim v’yetziat mitzrayim of bnei Efrayim bterem ketz”, Tarbitz 40 (Tammuz-Elul,5731), see there that he understands this connection in a different way.

� Rav Kook zt”l, does not mention the connection to the beginning of the prophecy, to the dry bones, or to the midrash that these are the dead people of Efrayim who tried to escape from Egypt, or to the characteristics of some of the Efratiim in the Tanach, but what we have said definitely fits in with his holy words.

� Sanhedrin 97b-98a. At the end, also Rabi Eliezer agrees that there can be redemption without repentance.

� Shabbat 118b. Compare this to a less well known source: “Rabi Levi said, if the jewish people keep even one shabbat properly immediately ben David will come and they will be redeemed”, Yalkut Shimoni 2, Tehillim 852.

� Sotah 49b, see Ma’amar “Hador” Eder Ha’Yakar, p.107-116; Orot p.85.

� Pesikta Rabati 37, in the drasha about Mashiach ben Yosef expand on the fact that his redemption is connection to his suffering in exile and at the beginning of the redemption (therefore there is the double language of “I will surely have mercy on him”), which do not purely cleanse, rather also force the father to get involved (see Rashi Sanhedrin 97b “diyu l’avel”). In this context it is fitting to mention the words of the students of the Rashba (Shita Mekuetzet, Ketubot 111b, “vekol”), who answer the obvious question, what is the connection between the verse “I have made you swear...not to stir up or to awake the love until it pleases” and the drasha on it, that the other nations of the world promised not to enslave the jewish people too much? And they answered that if they will enslave his sons too much, this will wake up Hashem’s love and pity for the jewish people, and he will redeem them before the set time.

� Kol Ha’Tur, p.497, “’his horns are like the horns of a wild ox, with them he will push nations’, that all of the main point of Mashiach ben Yosef, as our teacher explained at length on this verse (in his work Aderet Eliyahu), that Mashiach ben Yosef is בטוריא of Yehoshua, a war of Hashem against Amalek from generation to generation...the main point of the war of Gog and Magog which are split up to many parts, is like the parable in the midrash of a king who was angry with his son and swore to throw a big stone on him and then regretted it etc, and it is a big principle that all the suffering and sorrow that the jewish people suffer from the other nations, in general or individually, and what is written about the work of the ingathering of exiles, reducing the sufferings of the war of Gog and Magog,...praised are the beloved daughter of zion who stand at the breach against the wild men from the children of Hagar as we have been promised,...and this is the best and most sure way and medicine to make it easier,...improving middot by putting men of faith in the holy city...”. Especially in our generation, publicizing the rest of the tradition is even more important, and these are the words of Chazal in the Pesikta Rabati 36 (definitely one of the Vilna Gaon’s sources on this topic): “at that time Hashem raised him up as mashiach to the heights of the heavens, and He spread His radiant glory over him before all of the nations of the world, before the wicked Persians, and He said to him, Efrayim our righteous mashiach, judge these people and do to them whatever you desire, for if it was not for the abundant mercy that was on you I would already have exiled you from the world in one moment, as it says ‘Efrayim is my dear child, a darling child...I will surely have mercy on him, says Hashem’”. Why does it say “I will surely have mercy on him” (in the original Hebrew the word rachamim is used twice “rachem arachamenu”)? “Rachem” when he was in prison (=in exile), for every day the other nations would grind their teeth and squint with their eyes...”arachmenu” at the time when he will leave the prison, for not one, nor two, nor three kingdoms come against him, but 140 kingdoms surround (him), and Hashem says to him: Efrayim my righteous mashiach, do not be afraid of them, because all of these will die from your breath of your lips...”.

� See in Moreh Nevuchim 3,32, and especially in the translation of Ibn Tibbon, and in the commentary of the Ibn Ezra on Shemot 14,13 (“they have no strength to fight...until the generation after the generation of the desert arose who had not seen exile, and they had a high spirit”), and in “Orot Ha’Milchama”, Orot, p.13-14, and 73.

� It is possible that the sufferings that we mentioned at the end of the exile and the beginning of the redemption (Pesikta Rabati 37), this is what will bring the jewish people to repent. So it seems from the first Brayta in Sanhedrin 97b, that also Rabi Yehoshua, who is of the opinion that there can be redemption without repentance, explains that “Hashem puts a king over the jews whose decrees are as hard as Haman’s, and the jews repent and come back to the good way”. In other words, in his opinion there is a possibility that Hashem will force the repentance and this is considered “without repentance”, because the repentance did not come from our initiative. In contrast to this, we should pay attention to the second Brayta there (“Tanya eydach...”), Rabi Yehoshua simply says that “not with repentance and good deeds” will we be redeemed. It is hard to say that Rabi Yehoshua disagrees with the Torah (“and you will return to Hashem your G-d” etc) and the prophets (“and I will give you a new heart” etc), but we need to explain that he is of the opinion that Hashem will force their repentance in pleasant ways and not through suffering. We will note than in the Tanchuma (Bubar) Bechukotai 5, there is a proof for the way we understood the “tanya eydach”, that in Rabi Yehoshua’s opinion this refers to redemption without repentance, and the idea that “Hashem puts a king over the jews whose decrees are as hard as Haman’s” is the opinion of Rabi Eliezer, a third opinion. Another proof for our understanding of Rabi Yehoshua is in the Yerushalmi Ta’anit 1,1, whose version is that repentance from suffering is the opinion of Rabi Eliezer (!) and not Rabi Yehoshua, and this is his answer there to the question of how can there be a possibility of a situation whereby there is no redemption?

� Rav Sa’adya Gaon, Emunot Va’Deot, Ma’amar 8,6, similar to the words of the midrash in Otzar Ha’Midrashim (Einzenshtien), p.551 “if they do not merit Mashiach ben Yosef will come and if they do merit Mashiach ben David will come”.

� Bereishit 42,8.

� Kol Ha’Tur p.485.

� Yoel 3,5.

� There, p.534.

� Maharal, Gevurot Hashem chap.18, p.82 in the Yerushalayim ed., 5740.

� Micha 4,8.

� Malbim on Micha 4,8.

PAGE
1

