

[image: image1.png]0&

Va'era 28 Tevet 5766
	Harav Shaul Israeli zt”l
Founder and President
Deans:

Harav Yosef Carmel

Harav Moshe Ehrenreich
ERETZ HEMDAH
5 Ha-Mem Gimmel St.

P.O.B 36236
Jerusalem 91360

Tel/Fax: 972-2-5371485
Email:

info@eretzhemdah.org

web-site:

www.eretzhemdah.org
American Friends of

Eretz Hemdah Institutions

c/o Olympian

8 South Michigan Ave.

Suite 605

Chicago, IL 60603 USA
Our Taxpayer ID#: 36-4265359

This edition of
Hemdat Yamim is dedicated to the memory of
Rinat bat Yaakov Pushett a”h. Her smile and warmth are sorely missed.
R’ Meir ben Yechezkel

 Shraga Brachfeld o.b.m.

Hemdat Yamim is also dedicated by Les & Ethel Sutker of Chicago, Illinois

 in loving memory of Max and Mary Sutker and Louis and Lillian Klein,z”l.

May their memory be a blessing!

Eretz Hemdah is the premier institution for training young rabbis to take the Israeli Rabbinate's rigorous Yadin Yadin examinations. Eretz Hemdah, with its distinctive blend of Religious Zionist philosophy and scholarship combined with community service, ensures that its graduates emerge with the finest training, the noblest motivations resulting in an exceptionally strong connection to Jewish communities worldwide.
	
	When and Why Did Hashem Speak?

Harav Yosef Carmel

In the beginning of our parasha, after Moshe and Aharon performed miracles before Paroh, the Torah explains why Paroh was not convinced to let Bnei Yisrael go. “Paroh’s heart was hard, and he did not listen to them, as Hashem had spoken” (Shemot 7:13). We find similar language after the plague of blood. Again, his heart was hard as Hashem had said. In fact, the idea that Hashem had spoken that the phenomenon would occur comes up no less than six times. Rashi (on Shemot 8:11) asks: “Where did Hashem speak so?” It will be very instructive to look at the pasuk that Rashi brings as an answer in its context. We will paraphrase that section of the Torah (Shemot 7: 1-7).

Pasuk 1- Hashem told Moshe that he and Aharon would be leader and spokesman, respectively, in the attempt to sway Paroh. Pasuk 2- Moshe and Aharon should speak to Paroh so that he should let Bnei Yisrael leave his land. Pasuk 3- Hashem would harden Paroh’s heart and do many miracles throughout then land. Pasuk 4- Paroh would not listen, and Hashem’s Hand performing great plagues would free Bnei Yisrael. (This is the pasuk that Rashi cited). Pasuk 5- Egypt would recognize Hashem’s Hand, which brought about the Exodus. Pasuk 6- Moshe and Aharon did as Hashem commanded. Pasuk 7- Moshe and Aharon were 80 and 83, respectively, when they spoke to Paroh.
Careful reading of these p'sukim (see our long article on the matter in Hemdat Ha’aretz, vol. 2) uncovers that there were two possible approaches to achieving the liberation from Egypt. The first one, hinted at in p’sukim 1-2, & 7 was to bring about the liberation just by means of their prophetic speech. Using this approach, there would have been no need for Paroh’s heart to be hardened to accept more plagues and miracles. Rather, Bnei Yisrael’s high level of belief would have had such impact on Paroh that he would have let them go based on words alone, obviating the need for miracles.

The second approach is described in p’sukim 3-6. Using this approach, it was the miracles and plagues that impacted Paroh and ultimately caused him to agree to the Exodus. On one hand, this approach did not require Bnei Yisrael to reach great heights in belief. On the other hand, the process of obtaining Paroh’s acquiescence had to be a more drawn out and complicated one.

Moshe chose the second approach as the one he felt was most appropriate for Bnei Yisrael. Therefore, as the series of miracles and plagues ran its course, Hashem reminded Moshe that He had told him that all of this was necessary only because Moshe was afraid to try to liberate the nation with speech alone.

Let us pray that we, who have seen so many miracles in our era, will merit witnessing the return to hearing Heavenly speech once again.
P’ninat Mishpat- Beit Din’s Authority to Rule on Inheritance in the Absence of Missing Relatives (based on Piskei Din Rabbaniim- vol. XII, pp. 375-377)

Case: A Holocaust survivor who never married died some 40 years after the Holocaust and left an inheritance without a will. Her cousins from one family want beit din to rule that they are the sole inheritors. They claim that no one other cousins on either side survived the Holocaust. However, a representative of the government raises the point that they do not have proof that there are no additional cousins, as there were known to be before the Holocaust. Israeli law states that only if all relatives agree that beit din should adjudicate matters of inheritance do they assume jurisdiction. Therefore, beit din’s jurisdiction has been put in question.

Ruling: Beit din has evidence that the deceased left no first-degree relatives. No evidence was presented to beit din that there are other relatives who deserve to inherit. To the contrary, there was testimony that the deceased told people that besides the known cousins who petitioned the court, she had no surviving relatives.

After the Holocaust, most survivors made it to Israel or to other “free” countries. In almost all cases, relatives looked for surviving relatives and were, whether on their own or with the help of organizations, able to locate each other. Even those who were caught “behind the Iron Curtain” were usually able to contact relatives by letter. The fact that almost 40 years later, relatives of the deceased were not found is sufficient evidence, in this context, that they do not exist.

It is illogical to demand of the known relatives to produce evidence of the death of others when it is clear that they are incapable of doing so. In fact, the Supreme Court was lenient about the level of proof needed regarding deceased relatives when knowledge of their whereabouts was lost during the time of World War II. In this case, the relatives were required to pay for newspaper ads looking for unknown relatives of the deceased. They complied, and that is sufficient.

Therefore, beit din has jurisdiction to rule on the matter. Beit din will render an appropriate ruling after all of the known cousins, who have already signed the document of arbitration, appear before it.

	Moreshet Shaul

(from the works of Hagaon Harav Shaul Yisraeli zt”l)

Siege of a City Containing Terrrorists (e.g., Beirut in 1982), part II (based on Chavot Binyamin, siman 15)

[We discussed last time that the Torah instructs the Jewish army to leave a besieged enemy room to escape. We saw different opinions on whether this applies even to a mandatory war (milchemet mitzva= mm) and whether it is advice or an obligation.]
Rav Goren brings as evidence that defensive wars outside Eretz Yisrael are not mm the fact that the Chinuch mentions as mm only the wars against the seven Canaanite nations and against Amalek. This is not a sound proof. The Chinuch, here and generally, uses the Rambam’s language. The Rambam (Melachim 6:4) distinguishes between a mm and a milchemet reshut (an elective war = mr) regarding a case where the enemy rejected the terms of peace. There he mentions the examples of the seven nations and Amalek and omits a defensive war. Yet, the Rambam explicitly considers a defensive war as a mm (ibid.:5:1). In fact, if we did not rule that way, the defensive war in Lebanon would be forbidden, as we lack the conditions to wage a mr. Rather, the Rambam, in discussing opening with an offer of peace, did not need to relate to a case where the enemy initiated the war. Similarly, the Chinuch did not need to discuss allowing the enemy to flee the siege when they initiated the war. After all, in the context of counterattack to prevent their continued aggression, what sense does it make to allow them the opportunity to reorganize? The halacha is necessary in regard to the seven nations which were present when our forefathers were commanded to conquer the Land. There was reason to believe that a mitzva to allow them to escape existed when they neither showed aggression nor agreed to leave the Land.

Now we return to the Minchat Chinuch’s and Rav Goren’s question as to how the mitzva to leave an escape route could not apply to a mm, given that the source was the battle against Midyan. The Ramban (Commentary on Bamidbar 31:6) suggests that the battle against Midyan was not intended to be an all-out one but to cause damage in response to the damage they had caused Bnei Yisrael. When they resisted, the battle turned into an all-out one. Thus, the war against Midyan was a mr, from which we derive the concept of leaving a side open in the siege only for mr.

The Ramban has a second suggestion, that Bnei Yisrael were commanded to wage an all-out war against Midyan. The two opinions may correspond with two opinions in the Sifrei. The opinion that they were commanded to wage an all-out war assumes that they did not allow an escape; the opinion that they were only supposed to damage assumed that they did allow escape.

We can now explain the Rambam differently from the Meshech Chuchma. (Rav Goren pointed out that his explanation did not fit the Rambam’s language well.) The Rambam, in introducing the halacha to leave an opening (ibid. 6:7), describes the battle as one to “seize the city.” In a similar context, the Ramban distinguishes between the conquering a city and waging war against its inhabitants. It is likely the Rambam also is talking about a case where the intention is to inhabit the city, without an intention or need to destroy or weaken its population. That is where the Rambam says that the mitzva to allow the population to flee exists. This applies under certain circumstances, even in the case of mm, if the inhabitants are not from the seven nations. Yet, the Rambam did not count this halacha as a separate mitzva, as it is included in the prohibition to harm people outside the framework necessary for a justified war.

Let us apply the lessons to the siege on Beirut. The terrorists, whose intentions are to kill as many Jews as they can, are a target to whom the special laws of compassion do not apply, as in the case of a classic mm. The general population, which is not involved in the terrorist activity, is not included in the mm and should be given every opportunity to escape danger.

	
	Ask the Rabbi

Question: I work in a special ed. setting, where the following halachic issues arise. May one answer Amen to the beracha of a mentally disabled (= medi) child, who is not expected to ever be obligated in mitzvot? When teaching them berachot, can one pronounce Hashem’s name? Is there a point to teach them mitzvot if they will never be obligated in them?

Answer: We cannot discuss which mental handicaps cause people to have which halachic standing; such determinations are too complicated and individual for this forum. Rather, we will use the term “medi” for whoever it is that meets your halachic assumptions. We will touch on the laws regarding a cheresh and a shoteh (loosely translated as deaf-mute and lunatic, respectively) and a child, who are often bunched together as those who are exempt from mitzvot (Rosh Hashana 29a). We will not deal with your questions in an exhaustive manner, but we hope to add perspective and give some guidelines.

It is inaccurate to say that the Torah’s laws do not apply to those who are exempt from mitzvot. For example, it is forbidden to feed non-kosher food to a child (Yevamot 114a), a cheresh or a shoteh (Chatam Sofer (I, 83)). Rather, they are personally exempt from responsibility for mitzvot because they lack the level of understanding that such commitment requires (see Pri Megadim’s Peticha Kollelet 2:1). Since people who are exempt from a mitzva receive reward for fulfilling it (Bava Kamma 87a), one might posit that there is intrinsic value in the medi performing mitzvot. However, the medi is worse off than one with a local exemption because his actions lack the level of cognitive intent that others have (see Chulin 12b).

On the other hand, although a minor also lacks full intent (ibid.), he is instructed to perform mitzvot he is capable of (Sukka 42a); furthermore, he does so with berachot to which we answer Amen (Shulchan Aruch, OC 215:3). (It is forbidden to answer Amen to an unauthorized beracha​- ibid.:5). A possible explanation is that since there is a mandate to train him to perform mitzvot (chinuch), his mitzvot and berachot have halachic standing. In contrast, the mitzvot and berachot of one whose prognosis is that he will never be obligated in mitzvot (and he thus apparently lack the laws of chinuch- see Encyclopedia Talmudit, XVI, 169) would lack such standing. However, a different possibility is that the mitzvot and berachot of anyone who is capable of carrying them out with a basic understanding of He who commands and what He commands is significant.

A test case is a child under “the age of chinuch” (see Rivash 451) who is able to make a beracha with reasonable understanding. The Mishna Berura (215:16) and Yabia Omer (II, OC 13) say that one should not answer Amen. However, Rav Bakshi (Binyan Av I, 8) notes that most people answer Amen to pre-schoolers’ berachot and substantiates the approach that the child’s basic understanding of what he is doing makes this appropriate. He mentions that the same is likely true for a cheresh and shoteh. Rav Sh. Z. Orbach is reported to have answered Ame, without the “n,” in an inconspicuous manner (Halichot Shlomo 22:20).

Rav Orbach has two important ideas that enable one to teach and respond to berachot of medi. First, he says that at least many of them should not be compared to a shoteh, whose problem are psychological, or to a cheresh, who has a specific condition the Torah addresses. Rather, medi is analogous to a child. One of bar mitzva age who is on the level of pe’utot (an average six year old or so) is obligated in mitzvot, although he is not culpable like others (Minchat Shlomo 34). (Thus, one should train them even as children- Nishmat Avraham V, pg. 80 in Rav Feinstein’s name). He is also quoted as saying that one can use Hashem’s Name in teaching severely medi (but not answer Amen) because it is of value to enable them to fit into their surroundings as much as possible (Halichot Shlomo 22:(70)).

_1047387061.bin

_1169383713

