
Iom Kipur

Lograr Nuestra Misión en la Vida
Iom Kipur, el Día de Expiación, es la culminación de los Diez Días de Arrepentimiento que comenzaron en Rosh Hashaná. Mientras que Rosh Hashaná nos ofrece una perspectiva global de nuestro rol en el mundo –reafirmamos a D’os como el Creador y el Amo del universo y somos juzgados de acuerdo al grado en el cual estamos cumpliendo con nuestras propias responsabilidades-; Iom Kipur es un día dedicado completamente a una intensa introspección personal, en la cual cada uno se analiza seriamente a sí mismo y se compromete a seguir un plan práctico para aspirar a desarrollar ese maravilloso potencial personal. ¿De qué manera podemos lograrlo?
La Mishná (Taanit 26b) afirma que no hay un día más importante para el pueblo judío que el día de Iom Kipur, cuando se nos otorga la oportunidad extraordinaria de volver en teshuvá (literalmente: retornar [a D’os], arrepentimiento) y expiar por nuestras transgresiones. Iom Kipur es singularmente poderoso en cuanto que cualquier persona que sinceramente desee volver en teshuvá, puede transformarse a sí misma a través de su trabajo personal, esforzarse por perfeccionar sus rasgos de carácter y reconciliar sus relaciones con las demás personas y con D’os. Iom Kipur nos ofrece una oportunidad anual para aclarar cuál es nuestra misión en la vida e implementar una estrategia realista que nos permita avanzar grandes pasos hacia su concretización.

Antes de esta clase, es necesario estudiar los dos shiurim de Morashá sobre la Teshuvá.

Esta clase trata de responder a las siguientes preguntas:
· ¿Por qué Iom Kipur es tan efectivo para ayudarnos a centrar la atención en nuestra misión en la vida?
· ¿De qué manera Iom Kipur le permite a la persona borrar una vida pasada cargada de errores?
· ¿Por qué para poder alcanzar el gran desarrollo espiritual que posibilita Iom Kipur son necesarias las cinco aflicciones y evitar realizar trabajos creativos?
· ¿De qué manera las plegarias y las lecturas de la Torá de Iom Kipur proveen un marco inspirador para la introspección y para el crecimiento personal?
· ¿De qué manera puedo implementar una estrategia realista que me permita desarrollar mi potencial en la vida?
Esquema de la Clase:

Sección I.
Cumplir Nuestra Misión en la Vida
Sección II:
El Trabajo Necesario Para Lograr un Futuro Incomparable – Reparar el Pasado

Parte A. Un Momento Propicio Para la Teshuvá y el Perdón

Parte B. La Expiación y la Felicidad de la Purificación
Sección III.
 Los Requisitos Necesarios Para un Rendimiento de Cuentas Espiritual – Los Cinco “No” Que llevan a un “Sí”

Parte A. Las Cinco Aflicciones

Parte B. ¿Cuál es el Problema de Usar Zapatos de Cuero?

Parte C. Evitar las Labores Creativas
Sección IV.
Un Marco Para la Introspección y el Cambio: El Servicio de Iom Kipur

Parte A. Las Plegarias de Iom Kipur

Parte B. Las Lecturas de la Torá y de los Profetas
Sección V.
Implementar una Estrategia Realista Para Desarrollar Nuestro Potencial

Sección I. Cumplir Nuestra Misión en la Vida
En Rosh Hashaná vemos toda la escena. Afirmamos que D’os creó y guía al universo. Coronamos a D’os como Rey del mundo a través del sonido del shofar. Nos identificamos tanto con los buenos actos de los avot (los patriarcas) como con la dedicación del recién nacido pueblo judío que siguió a D’os hacia el desierto para recibir la Torá en el Monte Sinaí. Cuando somos juzgados para otro año de vida, de salud, de prosperidad, reafirmamos nuestro compromiso de ser parte de la gran cadena del pueblo judío. Entendemos que somos responsables por nuestros errores y comenzamos el proceso de los Diez Días de Teshuvá.
En Iom Kipur, la gran escena se vuelve el fondo y el individuo sale a la luz. Durante todo el día centramos nuestra atención en el hecho de que D’os nos creó a cada uno con una misión única para cumplir y con los medios necesarios para poder lograrlo.

1. Rab Shlomo Wolbe, Alei Shur, Volumen I, página 168 – La gran importancia de cada individuo y su propósito en la vida.
	Cada persona debe saber que ella es importante. No se trata de una importancia imaginada en la cual ella se “considera a sí misma especial”… sino más bien una importancia profundamente significativa, hasta el punto de llegar a estremecer.
El Talmud dice: “Cada persona debe decir: ‘El mundo fue creado para mí’ (Sanhedrín 37a). Rashi explica que esto significa que yo soy considerado tan importante como todo el mundo…
“Como todo el mundo” – Ésta es una experiencia única en la vida de una persona en particular – nunca hubo ni habrá otra persona como ella en toda la historia. Yo, con mis fortalezas especiales, el hijo de mis padres, nacido en un momento histórico específico, en determinado medio ambiente… Por cierto hay un desafío único y singular al cual me debo enfrentar. Yo tengo una porción especial en la Torá, y todo el mundo está esperando que yo saque de potencia a acto aquello que depende de mí. ¡Porque no puedo cambiar mi rol con ninguna otra persona del mundo!
	כל אדם חייב לדעת, שיש לו חשיבות. לא חשיבות מדומה שהוא "מחשיב עצמו בעצמו"... אלא חשיבות בעלת משמעות עמוקה ואף מזעזעת.

"כל אחד ואחד חייב לומר: בשבילי נברא העולם"- רש"י: "כלומר: חשוב אני כעולם מלא, לא אטרד את עצמי מן העולם בעבירה אחת". (סנהדרין לז, א)

"כעולם מלא" – זוהי חוית חד-פעמיותו של האדם, שלא היה עוד כמותו ולא יהיה כמותו עד סוף כל הדורות. אני עם המיזוג המיוחד של כוחותי, בן לאותם אבות, נולד בתוך אותה תקופה ובאותה סביבה- בודאי עבודה מיוחדת מוטלת עלי, חלק מיוחד לי בתורה, וכל הבריאה מחכה לי שאתקן את המוטל עלי, כי את עבודתי לא אוכל להחליף עם שום אדם אחר בעולם!

2. Rab Isajar Frand, En impresión, ArtScroll, página 30 – Cada persona nace con una combinación única de fuerzas, en un momento particular de la historia, para cumplir una misión única dentro del plan Divino.

	﻿ Cada Amidá de Iom Kipur culmina diciendo: “Mi D’os, antes de que fuera creado no era digno y ahora que fui creado es como si no hubiera sido creado”.
El Rab Abraham Itzjak Kook interpreta esta sentencia de la siguiente manera:

“Hasta que nací, no era mi tiempo; mi misión específica en la vida era para este período y no para otro. Y ahora que estoy en esta época histórica, es como si nunca hubiera nacido, porque he derrochado las capacidades que me dieron para cumplir esta misión”.

No sólo que cada uno de nosotros vino a este mundo con una combinación única de fuerzas, sino que cada uno fue traído al mundo en un momento en particular cuando esas fuerzas eran necesarias para cumplir alguna parte del plan Divino.

De esta manera la teshuvá requiere tanto introspección respecto a nosotros mismos como una reflexión intensa sobre la situación del pueblo judío en el período en el cual vivimos.

En Iom Kipur debemos formularnos preguntas que nos ayuden a definirnos a nosotros mismos. ¿Quién soy? ¿A dónde voy? ¿A dónde puedo ir? ¿De qué estoy hecho? ¿Cuál es mi potencial? ¿Qué capacidades desaprovechadas hay dentro de mí? ¿Qué es lo que he usado de mala manera? ¿Qué fallas de carácter debo corregir? ¿Qué cosas no logré y en verdad soy capaz de hacerlas? Es un día en el cual estamos completamente vivos. Es el día en el cual estamos completamente conectados con nuestro esfuerzo por perfeccionarnos a nosotros mismos (Rab Itzjak Berkovits, Kolel de Jerusalem).
Si lo aprovechamos correctamente, Iom Kipur nos ofrece una oportunidad sin paralelo para el crecimiento personal. Para avanzar con éxito, primero necesitamos reparar nuestro pasado para poder construir una base sólida para el futuro.
Sección II. El Trabajo Necesario Para Lograr un Futuro Incomparable – Reparar el Pasado
¿Alguna vez te pasó estar viajando y perderte? ¿No poder entender un mapa o no tener un mapa a mano? ¡Verdaderamente el GPS es un gran salvavidas! El GPS nos ayuda a mantenernos en la ruta correcta y a regresar al camino cuando nos desviamos.
Hace poco tuve la oportunidad de viajar con mi esposa desde Cleveland hasta Nueva York para asistir a la boda de unos amigos. Originalmente pensamos viajar en avión, pero al descubrir que el salón de fiestas quedaba casi a dos horas de viaje del aeropuerto y teniendo en cuenta mi propensión a perderme en la ciudad de Nueva York, decidimos alquilar un auto y manejar directamente desde Cleveland..

El empleado de la agencia de autos me preguntó si me interesaba alquilar un GPS. Como no estoy muy al tanto de los avances tecnológicos, apenas había oído hablar del GPS (Sistema de Posicionamiento Global) pero sabía que ayudaba mostrando la dirección a seguir para llegar a cualquier destino.

Dado que estábamos por partir en un viaje de ocho horas la mañana misma de la boda, y que mi sentido de la ubicación no es demasiado agudo, decidí que valía la pena invertir en esto. Presioné el pequeño botón verde del aparato y pulse la dirección del salón de fiestas. Todo estaba programado en el pequeño aparato instalado en el parabrisas del auto.
Apenas salimos a la calle el aparato comenzó a hablar. “Doble en la primera calle hacia la derecha en la calle South Green… Doble a la izquierda en la calle Oak… Doble a la derecha en la calle Cedar… Doble a la derecha en la carretera 271 hacia el sur…continúe durante 9 kilómetros…”
Estaba muy impresionado. Aparentemente ese aparato lograba eliminar toda la ansiedad de un viaje a larga distancia. Le pregunté a mi esposa:

- ¿No sería maravilloso tener algo así como un GPS en la vida real? “Vaya a tal y tal escuela… continúe durante cuatro años… doble a la derecha y encuentre a su futura esposa… dígale esto y lo otro a tal persona…” Eso lograría eliminar tantas complicaciones de los miles de dilemas y decisiones que debemos enfrentar cada día.
Mi imaginación se activó y no me di cuenta que doblé en la dirección incorrecta. Mis pensamientos de pronto se vieron interrumpidos por la voz del GPS diciendo: “Fuera del curso. Regrese al camino. Fuera del curso. Regrese al camino”.
Observé el aparato anonadado. Sabía que funcionaba a través de un satélite, pero comprender que cada uno de nuestros movimientos era registrado era bastante desconcertante. Sintiéndome culpable, presioné rápidamente el botón y seguí las instrucciones hasta que el GPS nuevamente me informó que me encontraba “en el camino correcto”. Ahora podía respirar tranquilo.
En ese momento entendí que de hecho tenemos un GPS en la vida real. Hay un Gran Satélite que registra todas nuestras actividades, donde sea que vayamos, cualquier cosa que hagamos. Obviamente D’os nos puso en este mundo para que utilicemos nuestro libre albedrío, y Él dejó todas las decisiones en nuestras manos. Pero D’os nos otorgó un marco dentro del cual tomar nuestras decisiones –el GPS universal, la Torá, como la base sobre la cual debemos cimentar nuestras vidas.

Pero a veces nos distraemos del Gran Satélite y nos perdemos. Tal vez ni siquiera nos damos cuenta cuánto nos hemos alejado del camino. Cada año, llega Iom Kipur para recordarnos que nos hemos alejado de la ruta pero que es posible volver al camino. Recibimos instrucciones claras que nos indican cómo retornar al camino, a través de las leyes de la teshuvá, lo cual literalmente significa “retornar”. Éste es el mayor regalo que D’os le dio a la humanidad, una oportunidad para regresar al camino incluso después de habernos desviado; ser capaces de retornar al camino correcto (Adaptado del artículo del Rab Efraim Nisenbaum, “The GPS and Yom Kippur”, aish.com.)
Parte A. Un Momento Propicio Para la Teshuvá y el Perdón
En nuestra travesía por la vida para perfeccionar nuestras personalidades, a veces nos equivocamos, ya sea en nuestra relación con D’os o con nuestras familias, amigos o colegas; e incluso con nosotros mismos. La Teshuvá y Iom Kipur fueron creados antes que el mundo mismo, para que el hombre tuviera un mecanismo a través del cual pudiera ser capaz de reparar sus errores.

1. Sefer HaJinuj, Mitzvá #185 – En el momento mismo de la Creación, D’os designó a Iom Kipur como un día de expiación, un día cuya misma esencia nos permite expiar por nuestros pecados.
	Desde el comienzo mismo de la Creación [D’os] estableció [el día de Iom Kipur] y lo santificó para este propósito. Debido a que D’os designó este día para la expiación, el mismo se volvió sagrado y recibió de D’os la fuerza para ayudar en el proceso de expiación. A esto es a lo que se refirieron nuestros Sabios en muchos lugares al afirmar que Iom Kipur expía, es decir que el día mismo está imbuido de este poder.
	ומתחילת בריאת העולם יעדו וקדשו לכך, ואחר שיעדו הקל ברוך הוא אותו היום לכפרה, נתקדש היום וקיבל כח הזכות מאיתו יתעלה עד שהוא מסייע בכפרה. וזהו אמרם ז"ל בהרבה מקומות – ויום הכפורים מכפר, כלומר שיש כח ליום בעצמו לכפרה...

2. Ibíd. – Iom Kipur es necesario para la existencia del mundo.
	Debido a la bondad de D’os para con el pueblo judío, Él estableció un día al año en el cual los judíos pueden expiar por todos sus pecados volviendo en teshuvá. Si los pecados se acumularan año tras año, en pocos años alcanzarían el límite y el mundo tendría que ser destruido. Por eso, para que el mundo pueda existir, D’os con Su sabiduría estableció un día al año para permitir que reciban expiación por sus pecados aquellos que se arrepienten.
	משרשי המצוה שהיה מחסדי הקל על בריותיו לקבוע להן יום אחד בשנה לכפרה על החטאים עם התשובה שישובו, שאילו יתקבצו עוונות הבריות שנה שנה תתמלא סאתם לסוף שנתיים או שלוש או יותר ויתחייב העולם כליה. על כן ראה בחכמתו ברוך הוא, לקיום העולם, לקבוע יום אחד בשנה לכפרת חטאים לשבים...

Sabemos que hay figuras bíblicas tales como Adam, Caín, Reubén y Iehudá que hicieron teshuvá mucho antes de que Moshé bajara del Monte Sinaí con las segundas Tablas, cuando Iom Kipur se convirtió oficialmente en parte integral del calendario judío. Entonces, ¿qué diferencia marca el día de Iom Kipur? Primero necesitamos tratar de entender cómo fue que se estableció el día de Iom Kipur.
Primero, D’os se Reveló a Sí Mismo y entregó los Diez Mandamientos a todo el pueblo judío en el Monte Sinaí. Esto ocurrió el día seis del mes de Siván (Shavuot). Inmediatamente a continuación, Moshé ascendió al Monte Sinaí durante cuarenta días para recibir la Torá, luego de lo cual descendió con las primeras Tablas. Sin embargo, los judíos pensaron que Moshé había muerto, porque no regresó de acuerdo a lo planificado, y en consecuencia construyeron el Becerro de Oro, un ídolo. Cuando Moshé regresó y vio el Becerro de Oro, rompió las Tablas. Moshé volvió a subir a la montaña por otros cuarenta días para rezar pidiendo perdón para el pueblo de Israel. Moshé fue llamado por tercera vez para recibir las segundas Tablas. Él bajó cuarenta días más tarde en Iom Kipur, con las segundas Tablas, cuando el pueblo y D’os finalmente se reconciliaron. Iom Kipur se estableció como un día de expiación para todas las generaciones.
3. Rashi, Devarim (Deuteronomio) 9:18 –Moshé subió por tercera vez al Monte Sinaí en Rosh Jodesh Elul y descendió cuarenta días más tarde en Iom Kipur, cuando D’os perdonó al pueblo judío.

	ואתנפל לפני ה' כראשונה ארבעים יום - שנאמר ועתה אעלה אל ה' אולי אכפרה באותה עלייה נתעכבתי ארבעים יום נמצאו כלים בכ"ט באב שהוא עלה בי"ח בתמוז בו ביום נתרצה הקדוש ברוך הוא לישראל ואמר למשה פסל לך שני לוחות עשה עוד מ' יום נמצאו כלים ביום הכפורים.

בו ביום נתרצה הקב"ה לישראל בשמחה ואמר לו למשה סלחתי כדברך לכך הוקבע למחילה ולסליחה.
	﻿“Y supliqué ante el Eterno como lo hice la primera vez, cuarenta días” – Como está escrito: “Y ahora subiré [a hablar con el Eterno], tal vez pueda conseguir que Él otorgue expiación al pecado” (Shemot/Éxodo 32:30). Esta [segunda ascensión al Monte Sinaí] comenzó el dieciocho de Tamuz y [Moshé] permaneció allí durante cuarenta días, los cuales culminaron el veintinueve de Av. Ese día D’os se reconcilió con el pueblo judío y Le dijo a Moshé: “Esculpe para ti dos tablas…” [Moshé volvió a subir una tercera vez al Monte Sinaí en Rosh Jodesh Elul] y permaneció otros cuarenta días que culminaron con su regreso en Iom Kipur.

En ese día D’os perdonó al pueblo judío completamente Le dijo a Moshé: “Los he perdonado de acuerdo a tus palabras”, y por ello Iom Kipur se instauró como un día de perdón y de expiación.

Cuando Iom Kipur se estableció el décimo día de Tishrei, el día en el cual se reconcilió el pueblo de Israel con D’os después del pecado del Becerro de Oro, el día se convirtió inherentemente en un día de expiación.

4. Rab Eliahu Dessler, Mijtav M’Eliahu, Volumen II, página 21 – Iom Kipur es un día imbuido de una energía espiritual intrínseca de expiación y de reconciliación.

	Ya hemos explicado que nosotros no celebramos las festividades como un recordatorio, sino que más bien regresamos en el tiempo al origen de cada festividad; la misma santidad que hubo la primera vez que se conmemoró nos influye en la actualidad a nosotros. El Rab Tzvi Hirsh Broide de Kelm dijo que no es el tiempo el que pasa por la persona, sino que la persona viaja en el tiempo.

Por ejemplo, en el primer Shabat se estableció una especie de “estación en el tiempo” llamada Shabat, y cada semana la persona llega a esa misma estación en el tiempo, recibiendo exactamente la misma influencia de santidad que hubo en el primer Shabat. Lo mismo ocurre con respecto a las festividades …
	כבר ביארנו שלא למזכרת אנו חוגגים את המועדים, אלא חוזרים אנו בהם לתוכנם המקורי – לאותה קדושת הזמן שנשפעת גם עכשיו כבעת ההיא. אמר מו"ר זצ"ל (הרב צבי הירש ברוידא זצ"ל מקלם) כי לא הזמן עובר על האדם, אלא האדם נוסע בתוך הזמן.

למשל: בשבת הראשונה כאילו נקבעה 'תחנה' ששמה שבת, ובכל שבוע ושבוע מגיע האדם לאותה 'תחנה' עצמה – ממש אותה השפעת קדושה עצמה של שבת בראשית. וכן במועדים...

Antes de que fuera establecido el día de Iom Kipur, la teshuvá limpiaba todas las transgresiones de la persona. Pero desde el establecimiento de Iom Kipur, los judíos recibieron una oportunidad sin precedentes para borrar todos sus pecados y comenzar de nuevo, con una página en blanco. Los niveles espirituales que se habían perdido ahora son completamente restaurados, tal como lo explica el Ramjal:
5. Ramjal (Rab Moshé Jaim Luzzatto), Derej Hashem, 4:8:5, traducción basada en la traducción al inglés del Rab Aryeh Kaplan, Feldheim Publishers – Iom Kipur es nuestra oportunidad para recuperar nuestro anterior estado de conexión con D’os.
	El significado de Iom Kipur es que D’os preparó para el pueblo judío un día en el cual su arrepentimiento es aceptado con mayor facilidad, y las transgresiones se borran rápidamente. Esto rectifica todo el daño [espiritual] provocado [por estos pecados] … y trae de regreso a aquellos que se arrepienten hacia el original nivel de santidad y de cercanía con D’os del cual se alejaron a través de sus malos actos.
	ענין יום הכפורים הוא, שהנה הכין האדון ב"ה לישראל יום אחד, שבו תהיה התשובה קלה להתקבל, והעונות קרובים לימחות דהיינו לתקן כל הקלקולים שנעשו... ולהשיב השבים אל מדריגת הקדושה והקורבה אליו ית', שנתרחקו ממנו על ידי חטאתיהם.

¡El milagro de Iom Kipur es que podemos llegar a recuperar incluso muchos años de tiempo perdido! (Rab Itzjak Berkovits, Kolel de Jerusalem). A través del arrepentimiento sincero, podemos transformar nuestros errores en méritos y lograr incluso niveles más elevados de crecimiento espiritual. (Ver el shiur de Morashá sobre la teshuvá). Aún más, en Iom Kipur D’os viene hacia nosotros –por así decirlo- para facilitar nuestra teshuvá.
6. Rab Jaim Friedlander, Siftei Jaim, Volumen I, página 264 – En Iom Kipur existe una asistencia Divina especial que nos ayuda a arrepentirnos.
	יש סייעתא דשמיא מיוחדת של התעוררות תשובה ע"י סגולת יום הכיפורים עצמו, שהוא יום של רחמים...
אפילו שבעצם אין הוא ראוי לכך, ואף שלפי אמת הדין אולי אך לא מגיע לו הסיוע, אולם זהו כח סגולת עיצומו של יוהכ"פ שמן השמים מסייעים בידו לשוב בתשובה.

	Debido a que Iom Kipur es en sí mismo un día de Misericordia Divina, en este día hay presente una Asistencia Celestial especial, que inspira a la persona para arrepentirse y volver en teshuvá.

Esto se aplica en el caso de alguien que en verdad no merece esa asistencia Divina, y que tal vez de acuerdo a la letra de la ley no debe recibir ayuda. Éste es el poder de la extraordinaria oportunidad de Iom Kipur – que el Cielo ayuda a la persona a volver en teshuvá.

7. Rab Noaj Weinberg, “Tipping the Scales” (“Inclinar la Balanza”), www.aish.com – El día en el cual puedes llegar directamente hasta la cumbre, sin haber fijado una cita.
	Otro versículo de los profetas nos dice que debemos “Llamarlo cuando Él está cerca”. Esto se refiere a Iom Kipur. Éste es el momento de llamar al Todopoderoso.

Imagina que quieres ver al intendente de la ciudad. Típicamente, deberás pasar primero a través de innumerables secretarias y asistentes – e incluso así, él sólo te recibirá si se trata de un asunto de una importancia vital. Sin embargo, en las épocas de campaña electoral, cuando el intendente está en la calle dando la mano a todos los habitantes de la ciudad, todos pueden llegar a verlo.
Lo mismo ocurre con Iom Kipur. Puedes volver en teshuvá durante todo el año, pero es difícil –deberás esforzarte mucho para lograr una cita. El Rambam (Maimónides) dice que a pesar de que la teshuvá es posible durante todo el año, en esta época es aceptada de inmediato. Durante el período de las Grandes Festividades, D’os está acá nomás, a nuestro lado.

Aprovecha la oportunidad.

¿De qué manera tiene lugar la expiación en Iom Kipur?
Parte B. La Expiación y la Felicidad de la Purificación
A pesar de que la persona puede arrepentirse en cualquier momento, en el día mismo de Iom Kipur existe una potencia especial que hace que la teshuvá sea mucho más fácil y que también sea más rápidamente aceptada. El resultado es la purificación de la trasgresión.
	1. Vaikrá (Levítico) 23:27-28, 32 – La fuente bíblica de Iom Kipur.
﻿Y el día diez de ese mes séptimo será día de expiación, de santa convocación para ustedes. Afligirán sus almas y ofrecerán una ofrenda ígnea al Eterno. ﻿
Porque será un día de expiación para ustedes delante del Eterno su D’os…

Será un día de estricto descanso (Shabat Shabatón) y afligirán sus almas a parir del crepúsculo del noveno día del mes, y durará hasta el atardecer del día siguiente.
	אַךְ בֶּעָשׂוֹר לַחֹדֶשׁ הַשְּׁבִיעִי הַזֶּה יוֹם הַכִּפֻּרִים הוּא מִקְרָא קֹדֶשׁ יִהְיֶה לָכֶם וְעִנִּיתֶם אֶת נַפְשֹׁתֵיכֶם וְהִקְרַבְתֶּם אִשֶּׁה לַה':
כי יום כפורים הוא לכפר עליכם לפני ה' אלקיכם...

שבת שבתון הוא לכם ועניתם את נפשתיכם בתשעה לחדש בערב מערב עד ערב תשבתו שבתכם.

2. Rab Shalom Brezovsky, Netivot Shalom, Volumen II, página 167 – La esencia misma del día trae expiación.
	La idea de que “La esencia misma del día expía” es la siguiente:

La esencia de este gran y sagrado día es que D’os eleva al judío hacia una perspectiva más elevada del mundo bajo e insignificante en el cual se cometió la trasgresión; y de esta manera se expía por todos los pecados. Cuando la persona se apega a D’os en este día sagrado, D’os acerca a la persona hacia Él.
	וזה ענין עיצומו של יום מכפר:

עיצומו של יום גדול וקדוש זה הוא, שהקב"ה מרים בו את איש יהודי למעלה מהעולם השפל שבו חטא ופגם, וממילא מתכפרין לו כל העוונות....ע”י שאתם מתדבקים בהקב"ה ביום הקדוש הזה הנכם מתרוממים אליו ית"ש.

3. Talmud Bavli (Talmud de Babilonia), Ioma 85b – Nosotros nos “sumergimos” en Dos y Él actúa como si fuera nuestra mikve.
	Rabi Akiva Dijo: “¡Dichoso eres, Israel! ¿Ante Quién te purificas? ¿Y Quién es el que te purifica? ¡Tu Padre en los Cielos! Como está escrito: ‘D’os es la mikve de Israel. Así como la mikve purifica al impuro, así también el Santo, Bendito Sea, purifica a Israel’”.
	אמר רבי עקיבא אשריכם ישראל לפני מי אתם מטהרין ומי מטהר אתכם אביכם שבשמים שנאמר "וזרקתי עליכם מים טהורים וטהרתם" ואומר "מקוה ישראל ה" מה מקוה מטהר את הטמאים אף הקב"ה מטהר את ישראל.

Contrariamente a lo que piensan algunas personas respecto a que éste es un día triste, los Sabios describen a Iom Kipur como el día más feliz del año.
4. Talmud Bavli, Taanit 26b – Iom Kipur es uno de los días más felices del año.
	No había días más felices para los judíos que el Quince de Av (Tu beAv) y Iom Kipur.
	לא היו ימים טובים לישראל כחמשה עשר באב וכיום הכפורים.

(Durante el período del Templo, el quince de Av era un día de felicidad en el cual se encontraban los jóvenes para casarse).
A pesar de que Iom Kipur es un día de meditación y auto reflexión, también es un momento de inmensa alegría. Es el momento en el cual D’os nos da la oportunidad de volver el reloj hacia atrás y purificarnos de nuestras transgresiones.
5. Talmud Bavli, Ioma 85b – La felicidad viene de la pureza.
	Rabi Akiva Dijo: “¡Dichoso eres, Israel! ¿Ante Quién te purificas? ¿Y Quién es el que te purifica? ¡Tu Padre en los Cielos!!
	אמר רבי עקיבא אשריכם ישראל לפני מי אתם מטהרין ומי מטהר אתכם אביכם שבשמים ...

La conexión entre la alegría y la pureza queda elocuentemente expresada en una de las siete bendiciones que se les dan a los novios: que sean felices como Adam y Javá en el Jardín del Edén, cuando estaban limpios de todo pecado.
6. Talmud Bavli, Ketubot 8a – La mayor alegría es purificarse de los pecados.
	Otorga perfecta alegría a estos compañeros amados, tal como Lo hiciste con Tus Creaciones en el Jardín del Edén.
	שמח תשמח ריעים האהובים, כשמחך יצירך בגן עדן מקדם.

	Temas Claves de la Sección II:

· Iom Kipur fue designado para todos los tiempos como un día de arrepentimiento, un día en el cual podemos llegar a comprender en dónde nos encontramos, definir la dirección hacia la cual deseamos dirigirnos y poner nuevamente nuestras vidas en la dirección correcta.

· Aunque es posible hacer teshuvá en cualquier momento, Iom Kipur tiene un poder especial que hace que el proceso de teshuvá sea mucho más sencillo. Si bien somos nosotros mismos quienes debemos arrepentirnos y retornar a D’os, de todas maneras Iom Kipur nos ayuda en el proceso.
· Desde el comienzo mismo de la historia, D’os designó a Iom Kipur como un día de teshuvá e imbuyó a este día con un poder espiritual especial que nos permite expiar por nuestros pecados. La misma esencia del día ayuda a la expiación.
· Iom Kipur es un momento en el cual D’os está cerca nuestro. Por lo tanto, debemos aprovechar su cercanía y retornar a Él.
· A pesar de ser un día serio, también es un día muy alegre, porque D’os nos permite volver hacia atrás el reloj y comenzar de nuevo. Sin limpiar nuestro registro del año anterior, nuestros pecados seguirían acumulándose y el mundo no podría mantenerse.

Sección III. Los Requisitos Necesarios Para un Rendimiento de Cuentas Espiritual – Los Cinco “No” Que llevan a un “Sí”
Parte A. Las Cinco Aflicciones
Uno de los aspectos más conocidos de Iom Kipur –muchas veces lo único que muchas personas saben sobre este día- es que está prohibido comer y beber. ¿Cuál es el significado y el propósito de esto? En nuestro esfuerzo por discernir y trabajar en nuestra misión en la vida, necesitamos liberarnos de las distracciones para permitirnos concentrarnos en lo esencial. Como veremos a continuación, el objetivo fundamental de las restricciones de Iom Kipur es lograr abrir todos nuestros canales espirituales.
Un antropólogo que vaya a visitar una sinagoga el día de Iom Kipur puede llegar a pensar que debido a que las personas no están comiendo ni bebiendo durante un período de 24 horas, todos los congregantes están sufriendo terriblemente, Probablemente, concluirá que el propósito del ayuno solamente es inducir el sufrimiento en pos de la expiación. Estas observaciones estarían completamente alejadas de la realidad. Es cierto que en Iom Kipur estamos obligados a evitar comer, beber, lavarnos por placer, usar lociones, calzar zapatos de cuero o tener intimidad marital. Sin embargo, una persona que cumple estas prohibiciones no necesariamente está sufriendo. Cuando era un niño, era un ávido lector. Me ensimismaba tanto en el libro que no oía a mi madre cuando me llamaba para cenar y no tenía conciencia de sentir hambre ni sed. (A manera de retribución Divina, ahora yo llamo a mis propios hijos cuando están leyendo y tampoco ellos me oyen). Sin embargo, apenas terminaba mi libro me sentía terriblemente hambriento y sediento porque mi mente ya no estaba centrada en la lectura.
Un fenómeno similar les ocurre a muchas personas en Iom Kipur. Están concentradas en sus plegarias y en el arrepentimiento, en reparar, renovar y mejorar su relación con D’os. Cuando están absortas en los componentes espirituales del día, no experimentan la sensación de hambre y de sed, tal como el lector que no se da cuenta que está hambriento o sediento hasta que termina su libro. (Rab Mordejai Becher, Gateway to Judaism, página 133.)

1. Mishná Ioma 8:1 – Las cinco restricciones de Iom Kipur.

	En Iom Kipur está prohibido comer, beber, lavarse, ungirse, calzar zapatos de cuero y tener relaciones maritales.
	יום הכפורים אסור באכילה ובשתיה וברחיצה ובסיכה ובנעילת הסנדל ובתשמיש המטה.

Si el propósito del ayuno no es el sufrimiento físico, entonces, ¿cuál es su intención? La respuesta más simple es que es una manera de ignorar nuestras necesidades físicas y concentrarnos completamente en nuestra parte espiritual.
2. Rab Jaim Friedlander, Siftei Jaim, Volumen I, página 267 – En Iom Kipur, ignoramos nuestras necesidades físicas y focalizamos la atención en nuestras necesidades espirituales.
	ע"י הצום והכניעה והשפלות זוכה להתרחק מטבע הבהמיות – עולם החומר, ולהתקרב ולהתדבק בהשי"ת.

	A través del ayuno y de la humildad la persona logra distanciarse de su naturaleza animal -del mundo de lo físico- y acercarse y conectarse con D’os.

3. Maharal, Drashá LeShabat Teshuvá – Nos volvemos como ángeles.
	Todas las mitzvot que D’os nos ha ordenado cumplir en este gran y sagrado día tienen el propósito de alejar a la persona de lo material hasta que llegue a alcanzar el nivel de un ángel. Por ello se nos ordenaron las aflicciones, para quitar o disminuir la materialidad y que de esa manera podamos volvernos tan sagrados como los ángeles…
D’os nos ordenó las cinco aflicciones de Iom Kipur para que el alma no se vea restringida por el cuerpo… y como el alma tiene cinco nombres: nefesh, ruaj, neshamá, iejidá y jaiá, esto indica que hay cinco aspectos del alma… De manera correspondiente a esto tenemos cinco aflicciones, para quitar la materialidad [en los cinco niveles].
	וכן כל המצות שצוה השם יתעלה ביום הגדול והקדוש הכל לסלק הגופניות שבאדם עד שהוא כמו מלאך לגמרי. ולפיכך צוה לענות נפשו, הכל כדי לסלק ולמעט את הגוף עד שיהיה האדם קדוש כמו מלאך…
וביום הכפורים צוה השם יתעלה למעט הגוף ולענות הנפש בחמשה ענויים, ואז אין הנפש מיושבת בגוף, והיא נבדלת לבדה לעצמה מסולק מן הגופניות והוא כמו מלאך. ומפני כי יש לנפש חמשה שמות נפש רוח ונשמה יחידה חיה, נמצא שיש חמשה דברים בנפש…וכנגד זה חמשה ענויים למעט ולסלק הגופניות.

4. Rab Itzjak Hutner, Pajad Itzjak, Rosh HaShaná 33:10 – Existe una diferencia fundamental entre el ayuno de Iom Kipur y los otros días de ayuno.
	Ayunar [en los otros días de ayuno] buscando el arrepentimiento proviene del hecho que el ayuno niega nuestras necesidades físicas, mientras que en Iom Kipur el ayuno se debe al hecho de que el alma no necesita nutrición física [es decir, que en Iom Kipur no necesitamos la comida porque estamos más elevados espiritualmente].
	תענית מדרכי התשובה היא משום דתענית היא בניגוד לצרכי הגוף, וצום יום הכפורים הוא משום דאכילה איננה מצרכי הנפש.

Otra razón para el ayuno es el objetivo de quitar todas las distracciones para poder centrar nuestra atención en la esencia del día.
5 Sefer HaJinuj, Mitzvá #313 – Quitar las distracciones.

	משרשי המצוה, שהיה מחסדי השם על כל בריותיו לקבוע להם יום אחד בשנה לכפר על החטאים עם התשובה...

ולכן נצטוינו להתענות בו, לפי שהמאכל והמשתה ויתר הנאות חוש המישוש יעוררו החומר להמשך אחר התאוה והחטא, ויבטלו צורת הנפש החכמה מחפש אחר האמת שהוא עבודת האל...

ואין ראוי לעבד ביום בואו לדין לפני אדוניו לבוא בנפש חשוכה ומעורבבת מתוך המאכל והמשתה, במחשבות החומר אשר היא בתוכו, שאין דנין את האדם אלא לפי מעשיו שבאותה שעה, על כן טוב לו להגביר נפשו החכמה ולהכניע החומר לפניה באותו היום הנכבד, למען תהיה ראויה ונכונה לקבל כפרתה ולא ימנענה מסך התאוות...

	Una razón para la mitzvá [de Iom Kipur] es que como un resultado de la bondad de D’os hacia Sus creaciones, Él estableció un día al año para que ellos puedan expiar sus pecados a través de la teshuvá…

Por ello se nos ordenó ayunar en este día, porque la comida y la bebida, al igual que el resto de los placeres físicos, despiertan la parte materialista del hombre para ir atrás de sus deseos, y esto puede llevar a la persona a pecar y la distrae de la búsqueda de la verdad que es el servicio a D’os…

No es adecuado que la persona que va a ser juzgada por D’os se presente a su juicio estando distraída por el mundo físico, por la comida y la bebida. Porque la persona es juzgada de acuerdo a sus actos en ese mismo momento. Por ello, es beneficioso para la persona elevar su espiritualidad y reducir su conexión con el mundo físico en este día tan honorable, para que merezca recibir perdón sin que sus deseos [físicos] puedan evitarlo.

Parte B. ¿Cuál es el Problema de Usar Zapatos de Cuero?
Las razones dadas para las aflicciones de Iom Kipur explican todas menos una de las cinco: el hecho de no calzar zapatos de cuero. ¿Por qué es que se prohibió específicamente calzar zapatos (y no, por ejemplo, sentarse en sillas cómodas)?
1. Rab Jaim de Volozhin, Ruaj Jaim sobre Pirkei Avot, Capítulo 1, Mishná 1 – Liberar al alma del cuerpo.
	La esencia del alma es su raíz superior, que es la morada principal del alma. Parte de ella desciende al cuerpo, el cual funciona como un “zapato” para el alma. Así como el zapato no es una vestimenta para todo el cuerpo, sino solamente [una cobertura] para la parte inferior del mismo [es decir, para los pies], así también el cuerpo no es una vestimenta que cubre a toda el alma. Por el contrario, su función es cubrir solamente la parte inferior del alma. El cuerpo es como un “zapato” para el alma, cubriendo sólo la parte inferior de la misma, y ése es el significado de “quita los zapatos de tus pies” [lo que D’os le dijo a Moshé ante la Zarza Ardiente], lo cual implicaba [quitar] el cuerpo.
	עצם הנפש – שרשו העליון, ששם עיקר מדור הנשמה. רק משתלשל ממנה מקצתה בגוף, כי הגוף הוא רק כמו נעל להנשמה, וכמו הנעל אינו מלבוש רק לקצה התחתון של הגוף כן הגוף אינו מלבוש רק לקצה התחתון של הנשמה, ונעל נקרא הגוף בחינת סוף הרגליים של הנשמה, וז"ש "של נעליך מעל רגליך" וגו', היינו הגוף.

2. Rab Mordejai Becher, Gateway to Judaism, página 135 – Relacionarse con D’os en un nivel espiritual.
	El zapato es una metáfora del cuerpo humano y de lo material. Así como el zapato rodea la parte del cuerpo que entra en contacto con el mundo, así también el cuerpo recubre el componente del alma que se conecta con este mundo y nos permite interactuar con lo material y finito. Tal como nuestros cuerpos están cubiertos de piel, así también los zapatos están hechos de la piel de un animal, el cuero. Cuando D’os quiere que ignoremos nuestra parte material y tratemos de relacionarnos con Él en un nivel espiritual, Nos ordena quitar nuestros zapatos de cuero. Por esta razón Dios le dijo a Moshé que se quitara los zapatos al recibir la profecía, al pisar suelo sagrado. Ésta era una experiencia del alma, no del cuerpo.
Así también en Iom Kipur, cuando concentramos totalmente nuestra alma e ignoramos completamente al cuerpo, es adecuado que evitemos usar aquello que simbólicamente representa al cuerpo: los zapatos de cuero.

Para subrayar el énfasis espiritual, muchas personas acostumbran a vestir ropas blancas, simbolizando a los ángeles celestiales.
3. Ramó, Shulján Aruj, Oraj Jaim, 610:4 – Vestimos ropas blancas como si fuéramos ángeles.
	... Hay quienes acostumbran a usar en Iom Kipur ropas blancas limpias, simbolizando a los ángeles ministeriales.
	...יש שכ' שנהגו ללבוש בגדים לבנים נקיים בי"כ דוגמת מלאכי השרת.

Parte C. Evitar las Labores Creativas
Además de las cinco aflicciones, que nos permiten centrar nuestra atención en la espiritualidad del día, Iom Kipur es también en cierta forma como Shabat, y por lo tanto están prohibidas las diversas formas de labores creativas llamadas melajá.
1. Sefer HaJinuj, Mitzvá #317 – Las labores están prohibidas en Iom Kipur para evitar que nos distraigamos.
	La mitzvá de no realizar labores en Iom Kipur – La razón de esta mitzvá es que no debemos distraernos con nada, para que podamos centrar todos nuestros pensamientos y nuestra atención en pedir disculpas y perdón al Amo de todo, [especialmente] en este día que fue diseñado para el perdón desde el mismo día en el cual el mundo fue creado.
	מצות שביתה ממלאכה ביום הכפורים – משרשי המצוה... כדי שלא נהיה טרודים בשום דבר ונשים כל מחשבתינו וכל כוונתינו לבקש מחילה וסליחה מאת אדון הכל ביום זה, שהוא נכון לסליחת העוונות מיום שנברא העולם.

	Temas Claves de la Sección III:

· Hay cinco restricciones en Iom Kipur: comer, beber, bañarse, aplicarse ungüentos/lociones, calzar zapatos de cuero y tener relaciones maritales. Puesto que todo el objetivo de Iom Kipur es acercarse a D’os, es necesario suprimir temporalmente nuestras necesidades físicas para permitirnos concentrarnos en nuestra (re)conexión espiritual con D’os. Al suprimir nuestros aspectos físicos nos asemejamos a los ángeles.
· Las cinco restricciones en Iom Kipur corresponden a los cinco niveles del alma: nefesh, ruaj, neshamá, iejidá y jaiá. Suprimimos estas cinco necesidades físicas para lograr que el alma –en todos sus niveles- quede en primer plano.
· El ayuno en Iom Kipur tiene una naturaleza diferente al ayuno en los otros días de ayuno. La razón del ayuno en Iom Kipur no es solamente para negar lo físico, sino más bien una expresión de que hemos alcanzado un nivel de espiritualidad en el cual la comida simplemente es innecesaria.
· Está prohibido calzar zapatos de cuero, porque los zapatos de cuero –fabricados con la piel de los animals- representan el recubrimiento del alma, la cual revelamos en Iom Kipur. Nos quitamos los zapatos, y al hacerlo le permitimos al alma emerger.

· En Iom Kipur está prohibido realizar labores para que podamos centrar todas nuestras energías en la esencia del día, es decir, en la teshuvá.

Sección IV. Un Marco Para la Introspección y el Cambio: El Servicio de Iom Kipur
Como hemos explicado en las secciones anteriores, Iom Kipur el día en el cual realizamos introspección para clarificar cuál es nuestra misión en la vida. Para seguir adelante, necesitamos reparar el pasado y reconciliarnos con D’os y con aquellas personas a quienes hemos dañado. Cumplimos las cinco restricciones del día para ayudarnos a focalizar la atención en lo esencial.
Ahora vamos a examinar el majestuoso Servicio de Iom Kipur, el cual integra y conforma el proceso de teshuvá, reflexión y crecimiento personal. El medio del día es la tefilá (la plegaria), en la cual realizamos introspección y hablamos directamente con D’os. (Por más detalles sobre la tefilá, ver la clase de Morashá sobre la Plegaria). El Servicio también incluye lecturas públicas de la Torá y de los profetas que subrayan los temas centrales del día.
Parte A. Las Plegarias de Iom Kipur
Las plegarias de Iom Kipur son parte integral de la observancia del día, el tema central de muchas de ellas es el pedido de perdón.
1. Rab Eliahu Kitov, The Book of Our Heritage, página 83 (Nosotros en el Tiempo) – Un panorama general sobre los servicios de plegarias en Iom Kipur.
	En Iom Kipur se rezan cinco plegarias:

Maariv, Shajarit y Minjá, las plegarias establecidas [para ser dichas] todos los días. Musaf, que fue instituida correspondiendo a las ofrendas adicionales que se llevaban al Templo en Shabat y en las festividades. La quinta plegaria, llamada Neilá, es en honor a la santidad especial de este día especial, y sólo se dice en Iom Kipur. Porque en ese momento estaban cerradas las puertas del santuario interior del Templo, y también se están por cerrar las Puertas de la Misericordia. Neilá se estableció para despertar misericordia en el momento en que se cierran las Puertas.
	חמש תפילות מתפללים ביום הכיפורים:
ערבית, שחרית ומנחה, הקבועות בכל יום: מוסף, שנקבעה לכל שבת, חג ומועד, כנגד המוספים שהקריבו במקדש: ותפילה חמשית – לכבוד קדושת היום המיוחד הזה, שאין מתפללין אותה בזמן הזה אלא ביום הכיפורים בלבד, ונקראת נעילה, לפי שבאותה שעה ננעלו שערי ההיכל בבית המקדש, וגם שערי רחמים עומדים להנעל, ונתקנה כדי לעורר רחמים בזמן נעילת שערים.

i. Kol Nidrei (Anulación de Promesas)

Kol Nidrei, la plegaria de anulación de las promesas que hemos realizado durante el año anterior, se recita antes de la puesta del sol y del comienzo de Iom Kipur. Es una ceremonia de inicio sumamente emotiva y poderosa. Toda la congregación se pone de pie y algunos congregantes sostienen los rollos de la Torá. Mientras el jazán canta Kol Nidrei, es palpable la sensación de estar de pie ante D’os. Podemos preguntarnos: de todas las posibles apreturas que podrían haberse elegido para Iom Kipur, ¿por qué justamente comenzar con la anulación de promesas?
1. Majzor ArtScroll, Iom Kipur, página 52 – La razón por la cual se recita Kol Nidrei justo antes de que comience Iom Kipur.
	Kol Nidrei enfatiza la extrema gravedad con que la Torá considera no sólo a las promesas y a los juramentos formales, sino el concepto general de que la persona debe cumplir con su palabra… Por consiguiente, cuando antecedemos las plegarias de Iom Kipur no con súplicas de perdón sino con una declaración respecto a las promesas, nos recordamos a nosotros mismos la importancia de ser escrupulosos en el cumplimiento de los compromisos que asumimos. Así comenzamos Iom Kipur con el reconocimiento del hecho de que la palabra de un judío es sagrada… Esto indica que dada la seriedad que el judaísmo le adjudica a los juramentos y a las promesas, no podemos hacer las paces con D’os hasta que Él no nos absuelva del grave pecado de violar nuestra palabra.

Todavía más, dado que el punto crucial de Iom Kipur es neutro compromiso articulado de mejoramiento personal a lo largo del año que comienza (ver más adelante la sección sobre el Vidui), debemos tomar responsabilidad por aquello que decimos.

Kol Nidrei es también una expresión natural de conciencia respecto a la santidad del día que está por comenzar. ¿Qué puede llegar a equipararse con la sobrecogedora santidad del Día de Expiación?
2. Rab Reuven Leuchter – La gran santidad de Iom Kipur eclipsa todo intento de ser espiritual.
	Hay una explicación muy simple [respecto a por qué recitamos Kol Nidrei en Iom Kipur]: Una promesa o voto es una expresión de algo que determinada persona considera adecuado hacer. Por eso es que promete hacerlo. Pero en vistas de la gran santidad de Iom Kipur, cualquier cosa que la persona pueda haber llegado a pensar durante el año simplemente queda anulada y vacía. Incluso promesas que la persona haya realizado para llegar a ser una persona más recta y piadosa, en este momento no tienen ningún valor.
	יש לזה טעם מאד פשוט: הנה נדר הוא ביטוי לזה, שהאדם רואה דבר מסויים שכדאי לו לעשות, וע"כ הוא נודר. אבל קדושת יוה"כ היא כל כך גדולה, שכל מה שהאדם חשב במשך השנה הוא בטל ומבוטל לאור היום הגדול הזה – אפילו הנדרים שהוא נדר כדי שיהיה צדיק יותר, גם הם כעת לא שוים....

Al anular nuestras promesas preparándonos para la expiación de Iom Kipur, también estamos dando expresión a nuestro deseo de retornar en este día hacia nuestro ser esencial.
3. Rab Avi Shafran, “The Allure of Kol Nidrei” (El Atractivo de Kol Nidrei) www.aish.com – En Kol Nidrei renunciamos a todo aquello que es ajeno a nuestra esencia pura.
	Todos nos vemos obligados, o por lo menos fuertemente impulsados, por cierto número de factores extrínsecos a quien verdaderamente somos. Realizamos pactos –tal vez tácitamente, pero no sin importancia- con una amplia gama de males: el egoísmo, los celos, el enojo, los deseos, la pereza…
Sin embargo, esas debilidades están en nosotros pero no somos nosotros mismos. El Talmud enseña que el sabio Rabi Alexandri (Berajot 17a), recitaba una breve plegaria en la cual dirigiéndose a D’os decía: “Amo de los universos, es revelado y sabido ante Tí que nuestra voluntad es cumplir con Tu Voluntad, y lo que lo impide es ‘la levadura en la masa’ [es decir, la inclinación a hacer el mal] …” Lo que él estaba diciendo es que si nos quitamos el herrumbre que atraemos con tanta facilidad, lijándolo hasta llegar a nuestras esencias, en verdad queremos hacer el bien y ser solamente buenos.
Kol Nidrei logra transmitir ese mensaje. ¿Cómo es posible que su declaración de anulación de promesas llegue a nuestros corazones como una renunciación de las “promesas”, las desafortunadas conexiones, que demasiado a menudo aceptamos? Si es así, no es raro que la plegaria llegue a conmovernos y a emocionarnos tanto.

ii. Baruj Shem Kevod …

A lo largo del año, cuando recitamos el Shemá, decimos silenciosamente el versículo: “Bendito sea el Nombre de Su glorioso Reino para la eternidad”. En Iom Kipur, tanto en el Shemá de la noche como en el de la mañana, este versículo se dice en voz alta y al unísono.
1. Tur, Oraj Jaim 619:2 – Solamente en Iom Kipur decimos en voz alta Baruj Shem Kevod…
	Se acostumbra a decir en voz alta Baruj Shem Kevod Maljuto LeOlam Vaed. La base para esta [costumbre] la trae el Misdrash en la parashat Vaetjanan, donde afirma que cuando Moshé subió a los cielos, oyó a los ángeles alabando a D’os diciendo: Baruj Shem Kevod Maljuto Lelam Vaed, y él fue quien bajó esta [alabanza] al pueblo judío.
	ונוהגין לומר ברוך שם כבוד מלכותו לעולם ועד בקול רם, וסמך לדבר במדרש ואלה הדברים רבה בפרשת ואתחנן כשעלה משה לרקיע שמע למלאכי השרת שהיו מקלסין להקב"ה—ברוך שם כבוד מלכותו לעולם ועד והורידו לישראל.

Durante todo el año esta alabanza se recita en voz baja, debido a que el pueblo judío cometió pecados. Sin embargo, en Iom Kipur, cuando nos purificamos de todas nuestras transgresiones, somos comparados con ángeles y por lo tanto podemos decir Baruj Shem Kevod en voz alta (Ver Devarim Rabá, Vaetjanan 2:36).

iii. Vidui (La Confesión)

El Vidui, la confesión, es una parte integral del servicio de Iom Kipur. Lo decimos en cada una de las cinco veces en las cuales rezamos la plegaria de Shemoná Esré (en el medio de la misma) por el jazán. También se recita en el Shemoná Esré individual en la plegaria de Minjá antes de Iom Kipur. En total se lo dice diez veces.

1. Sidur ArtScroll, página 778 – La confesión es un requisito previo al arrepentimiento.
	La confesión de los pecados constituye una parte esencial del proceso de arrepentimiento. La naturaleza humana es que las personas racionalicen sus propios errores en sus mentes llegando a concluir que era inevitable o incluso pueden llegar a definirlos como virtudes. Mientras una persona se niega a reconocer sus errores, no puede arrepentirse sinceramente. La confesión es tan importante, no sólo como parte del proceso de arrepentimiento sino también con respecto a la posibilidad que tiene ese judío de sobrevivir al juicio Divino, hasta tal punto que los Sabios ordenaron que la confesión se recite durante la tarde anterior a Iom Kipur, para que no vaya a ocurrir que alguna enfermedad o la muerte evite que alguien llegue a rezar en Iom Kipur mismo.

2. Majzor de Iom Kipur – La confesión puede ser una simple afirmación de arrepentimiento ofrecida a D’os.
	D’os nuestro y D’os de nuestros padres, que nuestra plegaria llegue ante Tí. No te ocultes ante nuestras súplicas. Porque no somos tan insolentes ni obstinados para decir ante Ti: “D’os nuestro y D’os de nuestros padres, somos justos y no hemos pecado”. Pero nosotros y nuestros antepasados hemos pecado…
	אלהינו ואלהי אבותינו תבא לפניך תפלתנו ואל תתעלם מתחנתנו שאין אנחנו עזי פנים וקשי ערף לומר לפניך ה' אלהינו ואלהי אבותינו צדיקים אנחנו ולא חטאנו אבל אנחנו ואבותינו חטאנו...

3. Rambam, Hiljot Teshuvá (Las Leyes del Arrepentimiento) 2:3 – La confesión es acompañada por una sincera decisión de cambiar.
	Aquél que se confiesa con palabras pero no se compromete en su corazón a dejar atrás el pecado, se compara con alguien que se sumerge en un baño ritual sosteniendo una criatura impura en sus manos – esa inmersión no lo ayudará a purificarse hasta que no arroje a esa criatura. Sobre esto se ha dicho: “Aquél que reconoce y abandona el pecado será tratado con misericordia”.
	כל המתודה בדברים ולא גמר בלבו לעזוב הרי זה דומה לטובל ושרץ בידו שאין הטבילה מועלת לו עד שישליך השרץ וכן הוא אומר ומודה ועוזב ירוחם...

iv. El Servicio del Gran Sacerdote
En la repetición de Musaf por parte del jazán, relatamos el servicio que realizaba el Gran Sacerdote el día de Iom Kipur en los tiempos del Templo. En esos tiempos, el pueblo judío recibía expiación a través de ese servicio. En la actualidad, puesto que el Templo ya no existe, recordar el servicio del Gran Sacerdote en el Templo puede contribuir a nuestra expiación.
1. Rab Mordejai Becher, Gateway to Judaism, página 138 – Relatar la Avodá, el servicio del Gran Sacerdote en el Templo el día de Iom Kipur.
	El servicio de Musaf (el Servicio Adicional) de la mañana de Iom Kipur describe el drama y el significado del servicio del Gran Sacerdote en el templo de Jerusalem el día de Iom Kipur. Solamente una vez al año, en Iom Kipur, el Gran Sacerdote entraba al Kodesh HaKodashim, el santuario más íntimo y sagrado del Templo. Allí, él rezaba pidiendo perdón para el pueblo judío y llevaba ofrendas especiales e incienso. El servicio de Musaf describe los detalles de este servicio y las fervientes plegarias que el Gran Sacerdote y el pueblo elevaban a D’os mientras éste realizaba el servicio.

2. Hoshea 14:3 – Al no tener el Templo, nuestras plegarias reemplazan a los sacrificios.

	Traduciremos a los toros [es decir, a los sacrificios] en la ofrenda de nuestros labios [es decir, la plegaria].
	ונשלמה פרים שפתינו.

Además de la descripción del servicio del Gran Sacerdote que recitamos durante el servicio de las plegarias, la lectura de la Torá del día también describe de qué manera se llevaba a cabo ese servicio. Para profundizar respecto a las demás lecturas, ver más adelante la Parte B.
3. Vaikrá, 16:7‑10 – La lectura de la Torá detalla el sacrificio de los dos machos cabríos que se realizaba el día de Iom Kipur en la época del Templo.

	“Y él [Aharón] tomará los dos machos cabríos y los presentará ante el Eterno a la entrada del Tabernáculo. Y hará un sorteo entre ellos, pues uno será para el Eterno y el otro para Azazel. Y ofrecerá Aharón el macho cabrío que le haya tocado en suerte al Eterno, y lo traerá por ofrenda expiatoria. Pero el macho cabrío al cual le toque en suerte Azazel será presentado vivo al Eterno para expiar con él y enviarlo a Azazel en el desierto”.
	ולקח את שני השעירם והעמיד אתם לפני ה' פתח אהל מועד. ונתן אהרן על שני השעירם גרלות גורל אחד לה' וגורל אחד לעזאזל. והקריב אהרן את השעיר אשר עלה עליו הגורל לה' ועשהו חטאת. והשעיר אשר עלה עליו הגורל לעזאזל יעמד חי לפני ה' לכפר עליו לשלח אתו לעזאל המדברה.

4. Basado en el Rab Samson Rafael Hirsch, Vaikrá 16:10 – Existe un gran simbolismo oculto detrás del servicio de los dos machos cabríos.
	﻿Tenemos aquí la representación de dos criaturas, en un primer momento idénticas completamente, pero que proceden por dos caminos absolutamente contrastantes. Ambas son colocadas de la misma manera ante D’os en la entrada del Tabernáculo. La decisión respecto a si van a ser “para D’os” o “para Azazel” pende sobre ambas exactamente de la misma manera. El destino de cada una, que definirá qué es lo adecuado para cada una, se define a través de un sorteo. La que resulta designada “para D’os”, es aceptada dentro del Kodesh HaKodashim, donde el ideal de una vida judía de Torá se perfecciona a sí mismo como el portador de la piedad en la tierra. La otra, designada para Azazel, queda intacta, a la entrada del Santuario, y es alejada de los límites de la ciudad, hacia el desierto, lejos del ámbito habitado por los seres humanos. Una vez que le dio la espalda al Santuario, termina la vida sin cultivar que preservó para sí misma.
Cada uno de nosotros es un “seir” (macho cabrío). Cada uno tiene el poder de resistirse a las demandas que se ejercen sobre nuestra fuerza de voluntad. De acuerdo a la manera en la cual utilicemos este poder será el valor o la falta de valor de nuestra existencia moral. Podemos utilizarlo para apegarnos a D’os , resistiéndonos a todas las tentaciones internas y externas y a todas las consideraciones para lograr convertirnos en un seir para D’os. O podemos utilizarlo negándonos obstinadamente a D’os y a Sus sagradas leyes de moralidad. Éste ultimo recurso está reflejado en la misma etimología de la palabra לעזאזל – usar nuestras fuerzas para obstinarnos (עז) en un futuro sin ningún significado ni sentido (אזל).

5. Sefer HaJinuj, Mitzvá #364 – Al no tener el Templo, el Altar y el Seir HaMishtaleaj, la única herramienta que nos queda es la teshuvá.
	ואמרו זכרונם לברכה [מתני' ריש שבועוח] ששעיר המשתלח היה מכפר כשעשה תשובה על כל עבירות שבתורה הקלות והחמורות בין שעבר עליהן בזדון או בשגגה בין שהודע לו או לא הודע לו...

ועכשיו בעוונותינו שאין לנו מקדש ולא מזבח כפרה אין לנו אלא תשובה, והתשובה מכפרת על כל העבירות, ואפילו היה רשע גמור כל ימיו ועשה תשובה שלמה באחרונה אין מזכירין לו שוב רשעו.

	Nuestros Sabios dijeron que el Seir HaMishtaleaj traía expiación al hacer teshuvá por todos los pecados leves y graves, intencionados o accidentales, concientes o inconscientes…

Y ahora, que debido a nuestros pecados no tenemos el Templo ni un Altar que expíe por nosotros, sólo tenemos la teshuvá. La teshuvá expía por todos los pecados; incluso si alguien fue un malvado durante toda su vida pero al final se arrepiente completamente, sus maldades ya no se recuerdan.

v. Neilá
La culminación de Iom Kipur tiene lugar con la plegaria de Neilá, la cual se recita al anochecer, cuando Iom Kipur está llegando a su fin, y aquí le pedimos a D’os que selle nuestro destino para bien.
1. Mishná Berurá 623:3 – Neilá.

	﻿ En la plegaria de Neilá le pedimos a D’os que nos “selle” en vez de pedir que nos “inscriba” [en el Libro de la Vida]. Porque durante Neilá se sella el juicio Divino que se escribió para cada persona en Rosh Hashaná, ya sea para bien o para mal.

La persona debe esforzarse mucho por motivarse en esta tefilá, porque es la culminación tanto de los Diez Días de Arrepentimiento como de Iom Kipur, puesto que al sellarse el juicio se decide la suerte de cada uno. Y si no ahora, ¿entonces cuándo?

Por eso, incluso si la persona se siente débil a causa del ayuno, de todas maneras debe reunir fuerzas para rezar con pensamientos puros y claros, y aceptar hacer teshuvá con sinceridad y honestidad. Porque quien viene a purificarse recibe ayuda del Cielo [Ioma38b] y será inscripto en el Libro de la Vida Buena.
	וכן כשמגיע ל"וכתוב" יאמר "וחתום" וכן יאמר "בספר חיים וכו' נזכר ונחתם". כי בנעילה הוא חתימת הגז"ד שנכתב בר"ה על בני אדם לטוב או לרע.

ויזדרז מאד בתפלה זו כי תכלית כל העשי"ת הוא יוה"כ ותכלית יוה"כ הוא תפלת נעילה שהכל הולך אחר החיתום ואם לא עכשיו אימתי

ולכן אף אם חלש הוא מחמת התענית מ"מ יאזור כגבור חלציו להתפלל במחשבה זכה וברורה ולקבל ע"ע גדרי התשובה באמת והבא לטהר מסייעין אותו ויחתם בספר חיים טובים.

vi. Los Trece Atributos de Misericordia
Una poderosa plegaria que se recita en Iom Kipur cuando hay presente un quórum de diez hombres, es conocida con el nombre de Iud Guimel Midot, los Trece Atributos de Misericordia Divina. D’os mismo le enseñó esta plegaria tan especial a Moshé como una llave para llegar a apelar a la Misericordia Divina, para ser invocados cuando todo lo demás ha fallado. Moshé utilizó esta plegaria cuando le suplicó a D’os que perdonara al pueblo de Israel después del pecado del Becerro de Oro. Debido a que finalmente D’os perdonó a los judíos en Iom Kipur por el pecado del Becerro de Oro, recitamos los Trece Atributos varias veces en las plegarias de este día.
1. Shemot 34: 6-7 – Los Trece Atributos de Misericordia Divina.
	Y el Eterno pasó delante [de Moshé] y proclamó: “Eterno, Eterno, D’os, Piadoso y Clemente, Lento para la Ira y Abundante en Bondad y Verdad. Preservas la Bondad para miles de generaciones, Perdonas la iniquidad, el pecado deliberado y el error y no Lo dejas impune”.
	ויעבור ה' על פניו ויקרא ה' ה' קל רחום וחנון ארך אפים ורב חסד ואמת נוצר חסד לאלפים נשא עון ופשע וחטאה ונקה.

2. Talmud Bavli, Rosh HaShaná 17b – D’os le mostró a Moshé de qué manera el pueblo judío podía llegar a obtener perdón a través de los Trece Atributos.
	“Y el Eterno pasó delante [de Moshé] y proclamó [los Trece Atributos]…” Rabi Iojanan dijo: “Si no estuviera escrito en las Escrituras nunca hubiéramos imaginado algo así, pero esto viene a enseñarnos que D’os se envolvió a Sí Mismo, como si fuera, [en un talit] tal como un jazán y le mostró a Moshé cómo debía rezar. [D’os] le dijo [a Moshé], ‘Cuando el pueblo judío peque, deben actuar de esta manera y Yo los perdonaré’”.
	ויעבר ה' על פניו ויקרא, אמר רבי יוחנן: אלמלא מקרא כתוב אי אפשר לאומרו, מלמד שנתעטף הקדוש ברוך הוא כשליח צבור, והראה לו למשה סדר תפלה. אמר לו: כל זמן שישראל חוטאין - יעשו לפני כסדר הזה, ואני מוחל להם.

Es muy significativo el hecho de que en esta plegaria no le pedimos nada a D’os, ni siquiera Su perdón. Todo lo que hacemos es mencionar los atributos de D’os. ¿Qué clase de plegaria es ésta si en verdad no estamos pidiendo nada? Sin embargo, en realidad ésta es la mayor plegaria porque D’os se relaciona con nosotros de manera proporcional a la medida en la cual reconocemos Su poder y Sus atributos en este mundo. Al expresar los Trece Atributos en la plegaria, mientras más logramos reconocer los Atributos Divinos, más D’os se comportará con nosotros de manera recíproca actuando hacia nosotros con bondad.
3. Rambán (Najmánides), Emuná UBitajón, Capítulo 19 (Kitvei HaRambán, Volumen II, página 419) – De acuerdo a la manera en la cual nosotros pensamos de D’os, así Él actúa hacia nosotros.
	Debes saber, que aquello que uno piensa en su corazón [sobre uno de los] Nombre[s] de D’os [es decir, sobre uno de los Atributos de D’os] … produce un despertar [por así decirlo] delante de D’os de acuerdo al atributo que esa persona le atribuye.
	ודע כי כל זמן שאדם מחשב בתוך לבו שמו של הקב"ה... יש לפניו התעוררות כפי מחשבת מעלת החושב.

Tal como lo demuestra la fuente siguiente, acceder al poder de los Trece Atributos de Misericordia no se limita tan sólo a la expresión verbal o al reconocimiento intelectual.
4. Radbaz, Metzudat David Zimrá, Mitzvá #11 – Actuar de acuerdo con los Trece Atributos de Misericordia es la clave para beneficiarse de su poder para el perdón.
	La plegaria de Moshé no fue aceptada tan sólo porque él mencionó los Atributos de D’os. Lo que los Sabios nos están diciendo es que “se selló un pacto con los Trece Atributos, asegurando que no quedaremos con las manos vacías”. Y cuando ellos dicen que “aprendemos que D’os s envolvió a Sí Mismo como un jazán y dijo: ‘Cuando el pueblo judío actúe de esta manera, Yo los perdonaré’”, la intención es que deben actuar de acuerdo con Sus Atributos y no solamente mencionarlos verbalmente.
	ולא בהזכרת מדותיו של הקדוש ברוך הוא תקובל תפילתו (של משה רבינו). ולזה נתכוונו רז''ל שאמרו ברית כרותה לי''ג מידות שינן חוזרות ריקם ואמרו מלמד שנתעטף הקדוש ברוך הוא כשליח צבור ואמר כל זמן שישראל יעשו כסדר הזה אני מוחל להם. הכוונה כשיעשו כסדר מידותיו לא שיזכירו אותם בפה.

Aquél que entiende que D’os se “comporta” de determinada manera e imita Su comportamiento, será tratado por D’os de la misma manera. Esto es lo que D’os nos estaba transmitiendo al decir: “Deben actuar de esta manera y Yo los perdonaré”. Es decir, que debían actuar de acuerdo a esos atributos de Misericordia. Si nos comportamos de manera acorde a los Atributos de Misericordia de Dos, D’os también actuará misericordiosamente con nosotros.
Parte B. Las Lecturas de la Torá y de los Profetas
Además de las plegarias singulares de Iom Kipur, el día de Iom Kipur también hay lecturas específicas de la Torá y de los Profetas que reflejan importantes temas del día. La lectura de la mañana se refiere al servicio de Iom Kipur que se llevaba a cabo en el Templo, lo cual también se recita en la plegaria de Musaf (ver la Parte A de esta sección).

Durante Minjá se lee respecto a las relaciones prohibidas. ¿Por qué leemos esta porción de la Torá en el día más sagrado del año, cuando centramos nuestra atención en los ideales espirituales?
1. Rab Eliahu Kitov, Sefer HaTodaá página 67 – ¿Por qué se lee en Iom Kipur sobre las araiot (las relaciones prohibidas)?
	De aquí [de la lectura de las Araiot en Iom Kipur], entendemos que incluso si el hombre se eleva a si mismo en santidad hasta los cielos, no debe confiarse de estar a salvo de la inclinación del mal y de los actos más bajos. En este día sagrado, cuando todos los judíos se purifican y se asemejan a los ángeles, se lee ante ellos la parashá de las araiot para advertirles que no actúen de manera inmoral.
	מכאן רמז לאדם שאפילו יתעלה במעלות הקדושה עד לשמים, אל יבטח בעצמו שכבר ניצל מפיתויי היצר הרעים והגסים ביותר, שכן בסוף היום הקדוש שכל ישראל נזדככו ונעשו כמלאכים, עומד הקורא וקורא לפניהם בפרשת עריות ומזהיר אותם לבלתי עשות מחוקות התועבות.

En la tarde de Iom Kipur leemos sobre el profeta Ioná, quien fue enviado por D’os para reprocharle al pueblo no judío de Nínive para que volvieran en teshuvá. En un primer momento, Ioná intentó escaparse de esta misión, porque pensó que en verdad ese pueblo se arrepentiría y eso dejaría bajo una perspectiva negativa al pueblo judío, porque los judíos no se arrepentían.

Además, Nínive era la capital de Asiria, la cual D’os describió como “el bastón de Mi enojo” (Ieshaiahu/Isaías 10:5). Ioná sabía que Asiria sería utilizada para castigar al pueblo judío –de hecho, fueron los asirios quienes enviaron a las Diez Tribus al exilio- y por eso no deseaba ir a reprocharles. Él deseaba que llenaran su cuota de pecados para quede esa manera fueran destruidos y no pudieran dañar al pueblo judío.

2. Talmud Bavli, Taanit 16a – ¿Por qué se lee en Iom Kipur el Libro de Ioná?
	[En el momento en el cual se reúne la comunidad para volver en teshuvá] el más anciano y sabio entre ellos dice: “Hermanos míos, el hecho de que ayunen y vistan arpillera [una señal de teshuvá] no provocarán que D’os cambie Su decreto. Sino que más bien su teshuvá y sus buenos actos serán la causa. Por ejemplo, respecto al pueblo de Nínive, el versículo no dice: “D’os vio que vestían arpillera y ayunaban”, sino que dice: “D’os vio sus actos porque se habían arrepentido y se habían alejado de sus malos caminos” [Ioná 3:10].
	הזקן שבהן אומר לפניהן ... אחינו, לא שק ותענית גורמים, אלא תשובה ומעשים טובים גורמים. שכן מצינו באנשי נינוה שלא נאמר בהם "וירא האלהים את שקם ואת תעניתם", אלא "וַיַּרְא הָאֱלֹהִים אֶת מַעֲשֵׂיהֶם כִּי שָׁבוּ מִדַּרְכָּם הָרָעָה.

El Gaón de Vilna interpreta el libro de Ioná como una metáfora respecto a nuestra misión en la vida. De esta manera, el libro de Iona es sumamente relevante con relación a la esencia misma del día de Iom Kipur.
3. El Gaón de Vilna, Aderet Eliahu Ioná 1:3 – La profecía de Ioná es una metáfora de nuestra misión en la vida.
	“Ioná encontró un barco que partía hacia Tarshish”. Este mundo es comparado con un océano. El Mundo Por Venir y el Jardín del Edén son comparados a la tierra seca. Quien parte en un barco no intenta navegar eternamente; el objetivo es transportar las mercaderías a tierra firme.

Este mundo es comparado a un océano y los desafíos que enfrentamos son las olas. Nuestros cuerpos son como el barco con el cual se cruza el océano. De la misma manera, en este mundo nuestros cuerpos contienen a nuestras almas, a las cuales llevamos hacia el Mundo Venidero.
	וימצא אניה: ועניינו כי העולם הזה דומה לים ועוה"ב וג"ע דומה ליבשה שכל ענין יורדי הים אינם יורדים להשתקע שם אלא להביא סחורה ליבשה.
וכן נמשל עוה"ז לים וצרות עוה"ז לגלים... וגוף דומה לספינה שע"י יורדים לים כן הנשמה ע"י הגוף בעוה"ז באה לעוה"ב.

La historia de Ioná nos enseña que no podemos escondernos ni tratar de eludir nuestra misión en la vida. El mundo nos necesita.
4. Ibíd. 1:1 – El mensaje para Nínive también se dirigía al pueblo judío.
	Todo lo que D’os le dijo a Ioná fue comunicado luego al pueblo judío, para que cada persona supiera para qué fue traída a este mundo: el propósito de cada uno es perfeccionarse a sí mismo y a todo el mundo.
	כל מה שאמר לו ה' יאמר הכל לישראל שידעו למה באו לעולם שיתקנו כ"א וא' א"ע וגם כל העולם.

	Temas Claves de la Sección IV:

· Iom Kipur cuenta con cinco plegarias: Maariv, Shajarit, Musaf, Minjá y Neilá, que es una plegaria especial que se dice solamente una vez al año, en la conclusión de Iom Kipur.

· Las plegarias de Iom Kipur se ven antecedidas por la plegaria Kol Nidrei, durante la cual anulamos todos los votos y promesas que realizamos durante el año anterior (explícita o inadvertidamente). El punto de Kol Nidrei es enfatizar el hecho de nuestro compromiso con nuestras palabras. Especialmente en el momento en el cual estamos por presentarnos delante de D’os para pedir perdón, debemos tomas seriamente nuestros compromisos. Esto también demuestra que podemos comenzar todo de nuevo.
· El Vidui, la confesión, es un requisito previo al arrepentimiento.
· En nuestros días, la plegaria reemplaza a la expiación que se lograba a través del servicio del Gran Sacerdote durante el servicio de Iom Kipur en el Templo.
· Los Trece Atributos de Misericordia Divina son una plegaria muy poderosa en la cual invocamos los Atributos de Misericordia de D’os. De acuerdo al grado en el cual reconozcamos los Atributos de D’os, en esa misma medida Él actuará con nosotros con misericordia.
· En Minjá leemos sobre las araiot, las relaciones prohibidas, para recordar que incluso en un día tan elevado, el hombre no logra escaparse completamente de sus bajos instintos.
· El libro de Ioná se refiere al arrepentimiento y por eso se lo lee en Iom Kipur. Si fue aceptada la teshuvá del pueblo de Nínive, quienes eran totalmente malvados, entonces sin ninguna duda hay esperanzas para aquellos que se arrepienten sinceramente.

Sección V. Implementar una Estrategia Realista Para Desarrollar Nuestro Potencial

Ahora, al finalizar un largo y emotivo día, queremos estar seguros de poder alcanzar y mantener nuestros objetivos generales de teshuvá y de continuo crecimiento personal. Hay dos maneras de enfocar el proceso de teshuvá.
1. Rab Isajar Frand, In Print, ArtScroll, página 38 – Hay dos enfoques respecto al proceso de la teshuvá.
	﻿Esta Mishná (citada en la Sección II Parte B Apartado 3) es problemática. ¿Por qué Rabi Akiva tiene que traer dos versículos diferentes para apoyar su afirmación? Para responder a esta pregunta, el Rab Hirsh Spector, el hijo del Rab Eljanan Spector, señala que hay dos maneras halájicas de purificación con agua. En una, la persona debe sumergirse completamente en una mikve; en la otra, es suficiente que el Cohen salpique incluso una sola gota de agua especialmente preparada sobre la persona para que esta vuelva a estar ritualmente pura.

El Rab Hirsh dice que de la misma manera hay dos clases de teshuvá. Una es una teshuvá completa que puede ser simbolizada por la inmersión total en una mikve. Pero hay otro nivel de teshuvá, que puede ser simbolizado por el rociar una gota de agua especial. La última clase de teshuvá es menos completa, menos dramática; se va incrementando a través de los años, gota por gota, hasta que se logra una teshuvá completa.

Puede haber personas que prefieran arrojarse de cabeza, pero la práctica más exitosa es comprometerse a un crecimiento medido, progresivo y consistente año tras año (Ver las clases de Morashá sobre la Teshuvá). Necesitamos decidir qué es lo correcto para nosotros, no muy poco ni demasiado. De esta manera, al concluir Neilá y al oír los sonidos finales del toque del shofar en Iom Kipur, habremos decidido y adquirido un compromiso con una estrategia bien fundamentada que nos lleve hacia el crecimiento y el cambio personal para lograr cumplir nuestra misión en la vida.

¡Guemar JatimáTová!

	Resumen de la Clase:

· ¿Por qué Iom Kipur es tan efectivo para ayudarnos a centrar la atención en nuestra misión en la vida?

Cada uno de nosotros llega a este mundo con una combinación única de fuerzas. También llegamos al mundo en un momento particular cuando esas capacidades son necesarias para cumplir con alguna parte del plan Divino. En nuestro camino por la vida para perfeccionar nuestra personalidad, algunas veces nos equivocamos; ya sea en nuestra relación con D’os, con nuestras familias, con nuestros amigos, con nuestros colegas o –incluso- con nosotros mismos. La teshuvá y Iom Kipur fueron creados para otorgarle al hombre un mecanismo que le permita reparar sus errores para lograr cumplir con su misión en la vida.

· ¿De qué manera Iom Kipur le permite a la persona borrar una vida pasada cargada de errores?

Iom Kipur es un día imbuido con una energía espiritual intrínseca de expiación y reconciliación. El significado de Iom Kipur es que D’os estableció un día para el pueblo judío en el cual su arrepentimiento es rápidamente aceptada y sus pecados pueden ser fácilmente eliminados. Esto rectifica y purifica todo el daño espiritual provocado por esos pecados y lleva de regreso a aquellos que se han arrepentido hacia el nivel anterior que tenían de santidad y cercanía a D’os.
· ¿Por qué para poder alcanzar el gran desarrollo espiritual que posibilita Iom Kipur son necesarias las cinco aflicciones y evitar realizar trabajos creativos?

En nuestro esfuerzo por discernir y trabajar sobre nuestra misión en la vida y concentrarnos en la teshuvá, necesitamos desprendernos de las capas del mundo físico. Puesto que el objetivo fundamental de las restricciones de Iom Kipur es que la persona pueda acercarse aún más a D’os, es necesario suprimir de manera temporal nuestras necesidades físicas para que podamos centrar nuestra atención mejor en nuestra (re)conexión espiritual con D’os.

· ¿De qué manera las plegarias y las lecturas de la Torá de Iom Kipur proveen un marco inspirador para la introspección y para el crecimiento personal?

El servicio de Iom Kipur integra y conforma el proceso de teshuvá, reflexión y crecimiento personal. El medio del día es la tefilá (la plegaria), en la cual realizamos introspección y hablamos directamente con D’os. El día comienza con Kol Nidrei, reconociendo que la palabra de un judío es sagrada. A lo largo del año, cuando recitamos el Shemá decimos en voz baja el versículo “Bendito sea el Nombre de Su glorioso reino para la eternidad”. En Iom Kipur, tanto en el Shemá de la noche como de la mañana, decimos este versículo en voz alta para demostrar que somos comparados con los ángeles alabando a D’os. Durante el curso de Iom Kipur hay cinco servicios de plegarias en los cuales primero de manera privada y luego comunitaria, articulamos nuestras transgresiones, nos comprometemos a no repetirlas, y adoptamos resoluciones formales para el cambio personal. La lectura del profeta Ioná nos enseña que no podemos escapar de nuestra misión en la vida; el mundo nos necesita.
· ¿De qué manera puedo implementar una estrategia realista que me permita desarrollar mi potencial en la vida?

Puede haber personas que busquen cambios dramáticos a corto plazo en sus vidas, pero la práctica más exitosa es comprometerse a un crecimiento medido, progresivo y consistente año tras año.

LECTURAS Y FUENTES ADICIONALES RECOMENDADAS
Rab Israel Salanter, Or Israel, mijtavim 3, 6, 10, 14,15, y partes de 30

Rab Itzjak Blazer, Cojvei Or, mijtav 7.

Ramjal, Derej Hashem 4:7:6

PAGE
25

