As all flesh has corrupted his ways
(P. Noah – Pg. 68a)

Rabbi Yosei was before Rabbi Shimon one day. He asked him: “Why did the Almighty see fit to destroy the animals of the field and the birds of the sky along with the wicked people during the flood? Understandably the wicked people sinned, but how did the birds of the sky as well as the other creatures sin?” Rabbi Shimon answered: “As the verse states: ‘All flesh has corrupted his ways on the earth’ (Bereshit 6:12). All these creatures corrupted their ways as well by abandoning their own kind and instead choosing to multiply with other species. Come and see how it was actually the wicked people of that generation that caused the other creatures to do so, as they wanted to deny and distort God’s act of creation by introducing new species in to the world. For example, by urging the horse to multiply with a donkey a mule would come out, and with this new mule they would distort God’s original act of creation thereby denying that God actually created the world - since originally there was no mule. It was they who caused all the other creatures to corrupt their ways the way the generation of the flood corrupted their ways. Therefore, the Almighty responded: “You wanted to deny the works of my hands by denying my act of creation by introducing new species into the world – therefore I will play along with you and do just that! I will wipe the all life from above the earth and return the world to a state of water the way it was in the very beginning in a state of waters with waters. And then, after the remaining species will undergo a spiritual renewal in the ark, I will make so-called ‘new’ yet proper creatures in the new world that I will regenerate!

The Rebbe from Kamarna would say: Many people run away from learning from learning the secrets of the Arizal and the Zohar which happen to be our life-support. And if only my people would listen to me, then in the days of the foot-heels of Mashiach when heresy prevails – they should spend their entire days on the writings of the Arizal and the Zohar mixed with the Chasidut of the Baal Shem Tov and they would abolish all evil decrees… And if only may people would listen the me, in this wicked generation that heresy prevails, they should learn the Zohar and the Tikunim with a nine-year old in order that his piety will precede his wisdom – so that his wisdom will prevail!

