The Almighty’s judgment!
(P. Noah – Pg. 62a)

Rabbi Chiya and Rabbi Yehuda were walking on the road till they reached some tall mountains. Between these mountains they found bones that remained from the generation that drowned in the great flood. They walked three hundred feet to get from one end of the bone to the other, and marveled at the sheer size of that bone. They said: ‘This explains why we learned that the people of that generation were not afraid of the Almighty’s judgment do to their great size and strength’ - as alluded to in the verse (in Iyov 21:14) “And they said to God go away from us as we do not want to know your ways.” What did they do? When the springs would rupture to flood the world they would stomp them with their feet in order to prevent the water from rising. However, the Almighty made the waters rise in boiling temperatures so that even they could not withstand. As a result they would fall dead to the ground.
 The Chofetz Chaim would say that in one minute one could utter around two hundred words which in one hour amounts to twelve-thousand words. Since the Mitzvah of learning Torah is equal to all the Mitzvot put together its comes out that each word of Torah is actually equal to six hundred and thirteen Mitzvot. If so, then in a single one hour Shiur one has actually amassed more than seven million Mitzvot (7,356,000). In two hours the total is more than fourteen million Mitzvot, and in four hours the total is more than twenty eight million Mitzvot.
 The ‘Ben Ish Chay’ wrote in the name of the Kabalists that an hour of learning Torah on Shabbat is worth a thousand hours during the weekdays. Furthermore, the ‘Kise Melech’ wrote that Kabalah learning in and of its self is worth one thousand times compared to the revealed portions of the Torah. If so, then learning Zohar on Shabbat is worth one million times more than learning of the revealed Torah during the weekday.
 If so, we must certainly increase our Torah learning and especially the Torah of Rabbi Shimon Bar Yochai in the Zohar Ha’Kadosh, and especially on Shabbat when we naturally become tired and have to overcome our tiredness and learn in spite of the difficulty of staying awake. After all, ‘Avot De’Rabbi Natan’ tells us that when one learns in spite of his difficulty his Torah is worth one hundred times more.
 We’ve already learned that our learning on Shabbat is worth one thousand times compared to the weekday and that each word of Zohar is worth a thousand words of revealed Torah. When you multiply this by one hundred times due to the inevitable tiredness factor on Shabbat we find that our learning of Zohar on Shabbat is worth no less than 100,000,000 times more than revealed Torah during the weekday!
 We should also take to heart that the ‘Orchot Tzadikim’ writes that any Mitzvah done with happiness is worth one thousand times more – and we should be naturally be filled with happiness with that thought alone!
Note: Let us not forgot our sages’ warning in Pirkei Avot (1:3) lest we serve the Almighty merely in order to get reward – even in the world to come! By all means then, when we said that by learning Zohar on Shabbat when people are naturally tired that this Torah is worth 100,000,000 times more than the revealed Torah during in the weekday we did not mean to urge our readers to be greedy for heavenly reward. Of course the reward will come, however our main intention was to impress upon our dear readers that this type of learning accomplishes 100,000,000 times more in order to bring Mashiach than any other learning. Let us not make that mistake and merit seeing the imminent arrival of Mashiach in our own days, as well as the appropriate reward in the world that awaits all those who yearn for his imminent arrival as those who learn the Zohar with that intention in mind!
