PAGE
1

בס"ד
Spring 5769
B. Krohn

Hilchos Aveilus – Rav Baruch Simon Shlit”a

*Notes have not been reviewed by R’ Simon
Table of Contents

I. Aninus
שיעור #1 – Aninus Doraysa …………………………………………………………..
 2
שיעור #2 – Mishemeiso Mutal Lifanav (“Onein”) ………………………………….......
 4
שיעור #3 – More Dinim Regarding Mishemeiso Mutal Lifanav (“Onein”) …………...
 8
שיעור #4 – Issurei Aveilus B’zman shemeiso mutal l’fanav ………………………….
11
II. Aveilus

שיעור #5 – Aveilus Doraysa/Dirabanan ……………………………………………….
14
שיעור #6 – Aveilus on יו"ט. ……………………………………………………………
16
שיעור #7 – Preparations for wedding when parent dies just before the wedding ……..
19
שיעור #8 – Haschalas Aveilus for those who do not attend Kevura …………………..
21
שיעור #9 – Gadol HaBayis …………………………………………………………….
24
שיעור #10 – Aveilus for Someone who commits Suicide (Meabeid Atzmo L’Daas) …
26
שיעור #11 – Aveilus for non-observant Jews (Meshumad, Mumar, etc.) ……………..
28
שיעור #12 – Seduas Havraa ……………………………………………………………
31
III. Issurim During Shiva & Shloshim

שיעור #13 – Issur She’eilas Shalom & Talmud Torah L’Aveil ………………………..
34
שיעור #14 – Issur Rechitza & Tispores (Washing & Haircuts) …………………………
36
שיעור #15-Issur Knisa L’Beis HaMishte and Simchas Mereius –Simchas, Gatherings…
39
שיעור #16 – Atifas HaRosh & Kefiyas HaMita …………………………………………
44
שיעור #17 – Aveilus on שבת ……………………………………………………………..
46
שיעור #18 – Nichum Aveilim …………………………………………………………...
50
שיעור #19 – Kria …………………………………………………………………………
52
שיעור #20 – Assorted Topics: Halanas hameis, Hesped, Kevura, Kaddish, For Whom One is Misabeil, Hallel/Tachanun, Issur Melacha, Tashmish, NailCutting, Leaving house, Miktzas haYom …….
55
Additional Topics:
שיעור #21 – Determining the Moment of Death (Brain Death vs Heart Death) …………
59
שיעור #22 – Adar I/II and Purim in Aveilus ……………………………………………….
62
שיעור #23 – End of Life Care ……………………………………………………………...
64
שיעור #24 – Tumas Kohanim ……………………………………………………………..
66
שיעור #1 (Packet 1 & 2) – 4.20.09

Aninus Doraysa
(Someone whose relative died today is called an Onein, and this is din doraysa which means that he or she incurs certain issurei achila.

R’ Shachter from the Rav: The idea of s/one not doing mitzvos until the meis is buried, like spoken about in beginning of 3rd perek of Brachos, (Mishemeiso mutal lifanav [see שיעור #2]), we call that an onen, but technically speaking this is not really onen b/c onen is a din doraysa for the whole day even after the kevura happens, and is only a din l’gabei korbanos, etc. Nothing to do w/ not doing mitzvos.
I. Sources of the Din Aninus Doraysa
A. Parshas Ki Savo (Dvarim 26:14) – By Viduy Maasros, person says “Lo Achalti b’oni mimenu”.

1. רש"י – mikan that an onen is אסור to eat maaser.
*The language of the pasuk, though, is that this is what the person says, not a tzivui per se. Machlokes רמ'/רמב"ן whether this is included in mitzvos Taryag, and whether it is a lav at all.

2. רמ' Sefer HaMitzvos, Shoresh #8 – A tzivui in general has to be for the future, not only for the past. Also something called a shlila, s/thing negative, expressed in the past. When it comes to a shlila, that can be expressed in the past (“I didn’t do x or y”), and it will imply a lav. Therefore, this case is considered a lav, chiyuv malkus.

a. רמ' Hilchos Maaser Sheini 3:5 – s/one who eats maser sheini b’aninus get malkus. And then gives definition of aninus.

3. רמב"ן – Quotes the Bahag who agrees with the רמ'. But רמב"ן disagrees. אה"נ it does imply an issur, but this is not considered a lav. Therefore, if someone would eat maser sheini while he is an onein, he will not get malkus.

B. Parshas Shemini (Vayikra 10:19) – Story when Moshe got upset with Elazar and Itamar. Aharon and his children were oneninim and weren’t supposed to eat three korbanos (ר"ח, Miluim, and 1st of the Nesiim – ר"ח Nissan). So Moshe tells them they should eat the korbanos, din of aninus was waived in this case. They burnt the seir ר"ח. Moshe gets upset, I told you to eat it? Aharon answers, you think if I would eat this chatas Hashem would be happy? Meaning, I’m an onen! רש"י explains: Hashem only made an exception for kodshei shaa (1st of Nesiim and Miluim) only brought once in history, but this din which happens every month, then we shouldn’t make an exception and that must be what הקב"ה told you. And Moshe is mode that Aharon was right.
C. Amos 8:10 – “V’samtiha k’evel yachid v’acharisa k’yom mar”. The day of death is a bitter day.

1. Gm Zevachim 100b – Everyone agrees there are certain issurim based on this pasuk on the day of death.
D. Mishna Bikurim 2:2 – Maaser Sheini and Bikurim are assurim l’onein, but teruma is מותר.

*Where’s the makor for this din?

1. רמ' – B/c it says v’samachta, onen is not b’simcha so can’t eat bikurim.

2. Rash – Hekesh between Bikurim and Maaser Sheini, so same din that applies to maaser applies to bikurim as well.
E. Gm Zevachim 101a – Has k’v from maser to kodshim. Since can’t eat maaser b’aninus, k”v by kodshim (and we assume there is malkus for both).

1. Minchas Chinuch, Mitzva 608: But I thought ein mazhirin min hadin? Answers that מ"מ has Famous Yesod: Ein Mazhirin min hadin means that w/out the kal v’chomer I would think this is מותר l’gamrei and comes the k’v to say it’s issur lav. That doesn’t work to give issur lav. However, if w/out the k’v I would know it was אסור, but just don’t know the lav, can use the k’v to teach me that there is a lav, don’t say ein mazhirin min hadin in this case. And here, I would already know there was an issur to eat kodshim b’aninus b/c of the Smag who quotes this din that can’t eat it when you aren’t b’simcha (see below).
II. Is Aninus by Night Doraysa as well?
A. Gm Zevachim 100b – Has machlokes tanayim whether animus of the following night is doraysa (R’ Yehuda) or dirabanan (Rebbi).
*נ"מ acc to the רמ': Malkus.

B. Mishna Pesachim 91b – Person who is an onen on erev Pesach, eats Korban Pesach, but not the other korbanos.

1. Gm – What’s the difference? B/c this mishna assumes aninus by night is only dirabanan, so the Chachamim will enforce their din for regular korbanos doraysa, but not when not eating the korban is an issur kareis, so they still allow you to eat Korban Pesach (Lo he’emidu divrehem b’makom kareis).

III. Aninus on יו"ט (no din aninus on שבת b/c can’t do a kevura on שבת)
A. Gm Moed Katan 14b – Does a metzora keep the nihugei metzora during יו"ט? Brings a raya from Kohein Gadol that can get tzaraas and doesn’t eat korbanos then, even though it’s always יו"ט for a Kh”g, see that are noheig tzaraas even on יו"ט.

(But also see from here that the issur of eating korbanos is noheig even b’Regel, which is the same issur for Aninus. Meaning, there is Aninus Doraysa on יו"ט.

1. תוס' Rid M”k 14b – No Aninus doraysa on יו"ט. So why doesn’t the khg eat? B/c only יו"ט for him l’gabei the hakravas korbanos, not for achilas korbanos. Therefore, l’gabei achila it’s not יו"ט, so he can’t eat. But אה"נ when it’s actually יו"ט then he would eat.
C. Mishna L’Melech (Hilchos Aveil end of 3rd Perek) – Even though no din Aninus on יו"ט, still don’t eat the korbanos b/c there is din simcha by achilas kodshim and he isn’t b’simcha.

1. Parshas Korach (Bamidbar 18:8) – The matnos kehuna have to be limashcha. Have to be eaten like Kings.

2. Gm Chullin 132B – Matnos Kehuna have to be eaten roasted and w/ mustard, like the Kings eat it.

*So can’t do this if you are an onen b/c you are sad.

3. תוס' Yuma – There is din that can’t sit in the azara unless you are melech from malchus beis David, so how can the korbanos eaten there be eaten l’mashcha if you can’t sit down?
D. Yerushalmi Chagiga 12a – David haMelech died on Shavuos, everyone was oninim so had to bring korbanos the next day. Sounds like there is Aninus on יו"ט.
IV. Ein Aninus Ela B’Lev (Different categories of ppl for whom we mourn)
A. By harugei Beis Din, gm Sanhedrin 46b says they don’t have aveilus, but they do have aninus b/c ein aninus ela b’lev. What does this mean?

1. Yad Rama: Gives two answers:

a. Even though there is no din of aveilus, ppl still are upset, so can’t eat the korbanos.

b. Aveilus is outward, but aninus doesn’t involve actions, you are upset, so don’t have to show that outside. And can be sad. Not necessarily talking about Aninus Doraysa per se.
B. Maseches Semachos – Kol haPoresh MiDarkei Tzibbur, we promote simcha. The family of such a person wears white, and eats and drinks. Shouldn’t even be sad.
*See that have a progression, from regular aveilus and aninus, only aninus, and even for some who don’t get aninus at all [see שיעור #11 for further discussion].

שיעור #2 (Packet #3) – 4.22.09

Mi Shemeiso Mutal Lifanav (Colloquially called Aninus)
I. Source of the Din
A. Mishna Brachos 17b – S/one who has his meis sitting in front of him is patur from krias shema, tefilla, tefillin, and all mitzvos in Torah.

1. Gm 18a – Also can’t eat in front of the meis, and cannot eat meat or drink wine. Also explains that doesn’t literally refer to the meis sitting in front of him, but as long as it is his responsibility to bury the meis
(Only an onein can’t eat meat and drink wine, but during shiva person can drink wine and eat meat. R’ Schachter - We don’t eat meat or drink wine during 9 days b/c of bitul korbanos, not b/c of dinei aveilus).

II. This ptur from doing mitzvos, is this Ptur from chiyuv or is it an Issur?
A. רש"י: He doesn’t have to make brachos, etc. But if he wants to he may.

B. תוס' – Quotes Yerushalmi Brachos 22a that if you want to volunteer to do mitzvos at this time we don’t listen to him. Why not? 2 Reasons:

1. Mipnei kvodo shel meis. Not kavod for you to do mitzvos while meis is waiting for burial.

2. Ein lo mi sheyisa masao. Meaning, no else will be able to take care of the meis. **נ"מ: If there is s/one else there to take care of the meis.

III. Aninus on שבת/יו"ט
[A. Gm Brachos 18A – On שבת, eats meat, drinks wine, makes brachos, and can be included in a zimun, and chayav in all mitzvos. (No aninus on שבת.]

1. תוס' mentions that if s/one is going to be machshich al hatechum (waiting at end of techum to be ready to go get tachrichin right after שבת) for tzorech of the kevura, then once he begins walking he has dinei onein even on שבת itself.
B. שו"ע YD 341:1 – Brings din of the gm, that can’t eat in front of the meis, should leave the house (room), or put up a mechitza, or turn your back. And doesn’t make brachos, etc. and this is even if he has s/one else to take care of the meis. And even if he wants to be machmir and do mitzvos, he’s not allowed. שבת and יו"ט no aninus, except for tashmish. And then mentions this din of machshich al hatechum that have aninus from time he begins to walk. Also, if s/one wants to bury the meis on יו"ט rishon al yidei akum, then has din aninus that day. And on 2nd day יו"ט, when even Jews can bury the meis, he has din onein.
IV. Ppl ask, onein can’t do aveiros, so if אסור to be nehene w/out a bracha, why do we force him to eat w/out a bracha, isn’t it gezel?

A. Classic teretz: In general, the issur to eat w/out a bracha stems from the chiyuv bracha which chazal enacted. But before chazal made such a gzeira there was no such issur. So if chazal dictate that one eats w/out a bracha, they are waving the chiyuv they themselves created.
B. Rash (1st Perek Dmai) – Eino Mivarech doesn’t mean he doesn’t make his own brachos, just that he doesn’t make brachos to exempt others or to be yotzei w/ s/one else. *We don’t pasken like the Rash.
V. Nimsar L’Rabbim – Chevra Kadisha

A. Yerushalmi Brachos 22b – If meis is given over to the Rabim to take care of the arrangements, now the family can eat meat and drink wine (presumably also do mitzvos). And if given over to the Katafim (Palbearers), considered like nimsar l’Rabim.

1. רמב"ן Toras HaAdam – These were groups that were designated to take care of kevura. And once the meis is handed over to them, the meis is no longer considered dependent on the aveil. Therefore, he can eat meat and drink wine even though the meis is in the house.
(This doesn’t seem to work with tzad in the Yerushalmi earlier that mipnei kvodo shel meis? Could say:

1) Only acc to m’d that ein lo mi sheyisa masa’o.

2) Even acc to the other tzad, maybe different once it’s mamash handed over to the professionals, as opposed to when certain family members are taking care, still not kvodo shel meis.
**How does modern-day Chevra Kadisha work with this? Sounds like in e/ case the whole family won’t be Oninin once the Chevra Kadisha comes to take the body? The Predominant Minhag Yisrael is that ppl remain oninim even once Chevra Kadisha comes to take care. The question is why?
B. Chachmas Adam Aveilus 153 – Says אה"נ, once they come, the krovim no longer are considered oninim. And acc to this, it’s not appropriate for ppl to wait until after the kevura to daven once they have everything taken care of. Have a chiyuv once the chevra kadisha comes. [However, he adds that if they still have to figure out where to bury the meis then still an onein. Also, if taking the meis to another city to bury him, if it’s close, then they are oninim. But if it takes 2+ days, then can do mitzvos, etc. until they get there].

1. Chachmas Adam (Matzeves Moshe) – also writes about himself that when he was an aveil and he handed over the body to the Chevra Kadisha, he made brachos, and s/one asked on him, what about kvodo shel meis, and he answered that din of kvodo shel meis is if you haven’t already taken care of everything and meis is still in the house, nervous you will be slow with the kevura. But if have paid s/one else to take care of everything nothing to worry about, so no problem of kavod hameis.
*Could be there are those who are noheig this way, but generally this is not the minhag.
C. Node B’Yehuda YD 211 – Even though the Yerushalmi only says eat meat and drink wine, must be it means doing mitzvos as well b/c if allowing chayei shaa, must be allowing chayei olam. Nevertheless, doesn’t want to be meikil in case of chevra kadisha b/c quotes the Hagahos Maimoni Hilchos Eivel 4:6 who is mesupak whether when the aveil accompanies the body on a boat/wagon is that considered nimsar lakatafim. Node B’Yehuda writes in maskana that this din of nimsar lakatafim is only when the krovim don’t come along, like if the body is handed over to a group who takes it to the burial and the family doesn’t come. But if the family comes along, they still have din of aninus.
*This is the normative minhag.

D. שו"ת Ksav Sofer YD 182 – Doesn’t like the comparison of mesira l’katafim to the safeik of the Hagahos Maimoni. B/c the Mesira L’Katafim means they are totally in charge, they do what they want, and you sit and wait for them to tell you when they’re ready and then you come along. But when you hire a driver to take you with the meis somewhere you are totally in charge, he’s taking orders from you, and the only safeik the Hg”m had was whether during the travel time, when you aren’t doing anything, are you still patur. But אה"נ, by real mesira l’katafim there is no question you are chayav in mitzvos from the moment you hand the meis over to them.
VI. Other Relatives taking care of the Kevura and you are in a different city
A. רא"ש Brachos 3:3 – Talks about case of person who died in jail and they won’t let the body out, and ר"י paskened that no aninus b/c nothing they can do. Then quotes maaseh where sister of ר"ת passed away, he was in a different city, and he found out, and he ate meat and drank wine [presumably he also did mitzvos]. And he explained that since his sister had a husband who was taking care of her, he wasn’t an onein.

רא"ש writes that he thinks ר"ת would have held this way even if he was in the same city. And he doesn’t understand b/c if this is the case, then the only ones who will ever be oninim are the sons who have chiyuv to bury, but fathers and brothers will never be oninim! So he says he thinks this is wrong, and all krovim become oninim.

1. ט"ז in או"ח 71 writes this ר"ת is assuming in yerushalmi that issue is only acc to m”d ein lo mi sheyisa masa’o.

2. ב"ח 341:4 (see inside) – Thinks that what the רא"ש added to the story is wrong, rather if ר"ת was in the city he would have considered himself an onein. Rather, it was b/c he was in a different city and couldn’t help at all, and there was s/one else taking care of it. Both factors were what led him to his conclusion. And if ר"ת was in the city and the husband was away, then he would have been the onein and the husband wouldn’t be an onein. It’s not a din in the husband per se. So he thinks that ר"ת is correct, we pasken like him and the רא"ש’s assumption in ר"ת he thinks is incorrect.
VII. Psak Halacha
A. שו"ע 341:1 – If person dies, the krovim are oninim even if they are in a different city. *Beer HaGola:טור B’shem the רא"ש.

1. ש"ך 5 – Sounds like this is even if there is someone else to take care of the body. Then he quotes the ב"ח, that krovim in a different city with other ppl taking care of it are not oninim. But he doesn’t say we pasken like this. So not clear if he thinks we should pasken this way.
נ"מ: Person dies in NY, e/one else is there, and one brother in Israel is coming back for the levaya, is he an onein?
B. 2 Schools of thought:

1. Pnei Baruch (Hebrew)/Nitei Gavriel pasken like ר"ת (acc to ב"ח), that he should do mitzvos. R’ Simon thought many poskim in Eretz Yisrael hold this way.

2. Many poskim in United States/ R’ Abadie follow the מחבר, that he is an onein.
C. What about while he is on the airplane?

1. - Going with the meis to the kevura:
Nitei Gavriel – quotes from R’ Shlomo Zalman and Sanzer Rav, that when going with the meis you are not considered an onein since the body is in a different compartment.

2. - Going to the place where the levaya will be (not with the meis)

שו"ת Perach Mate Aharon YD 89 – If a person is on his way to the levaya and he is in a method of transportation that he has no control over how fast it goes, he is not an onein while on the plane, train, etc. b/c there is nothing for him to do.

3. Yesodei Smochos (R’ Aharon Felder, from R’ Moshe) – During all travel while in aninus: Should not put on tefillin, eat meat or drink wine, but should keep all mitzvos. Once he gets to the city, now he has full din aninus.
*R’ Simon spoke to him, and he said this is even when you’re bringing the meis w/ you on the plane.

4. Mourning in Halacha (p.79 & 82) – One becomes an onein once they reach the city where the meis is. i.e. when traveling to levaya not yet an onein (pri chadash או"ח 71). However, when one is accompanying the meis, even on a plane, brings machlokes.

a. Chidushim U’Biurim: Full din aninus.

b. R’ Shlomo Zalman Auerbauch: צ"ע, could be only onein when body is w/ you.
*More common psak is that in all situations (w/ or w/out meis) while on the plane you are a complete onein.
(Also, could be svara that since you can even make phone calls from the plane, maybe would say nowadays e/one should agree that being in transit shouldn’t effect your status and would remain an onein).
שיעור #3 (Packet #4) – 4.23.09

A number of Dinim regarding Mi Shemeiso Mutal l’fanav

I. Onein Being Mitztareif for a Minyan
A. Be’er Heitev או"ח 55:7 – Quotes achronim who hold that he is not mitztareif to a minyan. But then quotes Pri Chadash that if he has someone taking care of the meis, if he wants to, he can be involved in mitzvos and can be mitztareif (this would be the Chachmas Adam l’shitaso).
B. Shvus Yaakov 25 – Wants to bring a diyuk from the Kol Bo (quoted by BY/מחבר) who writes that he can go shul on שבת, and even during the week, but what is he going to do there since he can’t daven. (If he was able to be mitztareif to a minyan then he has something to do there! And he thinks this is the psak.
*This became the accepted psak. Aveil is not counted for a minyan.
II. Mitzvas Tashbisu for Onein

(Pri Megadim Pesicha Kolleles או"ח – Speaks about an onein, quotes Chacham Tzvi that he is patur from mitzvos asei b/c this is din of osek b’mitzva patur min hamitzva. Im kein, an onein on Erev Pesach doesn’t have the mitzvas asei of Tashbisu, or on Chol HaMoed the lav of Bal Yeirae b/c even an onein can violate issurim b’shev v’al taaseh. He’s not mechuyav to do maasim. נ"מ for s/one who loses relative on shmini shel Pesach, can bury al yidei yisrael, so he is an onein, and then he finds chametz in his possession, won’t violate bal yeirae and it won’t become chametz sheavar alav haPesach.
III. Mitzvas Succah, Netilas Yadayim, Fasting
A. Pri Megadim: Maybe can’t eat outside the Succah b/c in that case he’s doing an aveira b’kum v’asei.
B. Bikkurei Yaakov – Pashut that he’s patur from Succah b/c the idea is that we aren’t mechayeiv him to do maasim, so if obligation is to eat in the Succah, he doesn’t have to do so. But if he’s sitting in the Succah when he finds out we don’t force him to leave. Also patur from Netilas Yadayim b/c that requires a maaseh. However, should fast on Taanis Tzibur b/c that doesn’t require a maaseh.
C. Birkei Yosef 5 – Also discusses Netilas Yadayim, thinks should do so, but w/out a bracha.
IV. Havdala
*On שבת, no aninus, when motzei שבת comes now there is aninus. So can’t daven maariv or say havdala. But should you say havdala after the funeral? Depends on how you understand chiyuv havdala, is the ikar day today, just can do it until tues, were patur at shaas chiyuv so no chiyuv later. Or no, the chiyuv is until Tuesday. Im kein, chayav now after the funeral as well.
A. רא"ש Brachos 3:2 – ר"י was an onein and didn’t make havdala afterwards, and he said that since he was patur on motzei שבת, no need to make tashlumin. R’ Meir Nuremberg argued with the ר"י, thought אסור to eat until make havdala.
B. שו"ע YD 341:2- Someone becomes onein on שבת, eats motzei שבת w/out havdala, no maariv, and no need to make tashlumin on maariv b/c weren’t chayav in maariv, but l’inyan havdala, should be mavdil after the kevura.
(Also see yesod that if weren’t chayav at shaas chiyuv then no need for tashlumin l’inyan tefila).
*Therefore, make havdala before they eat seudas havraa, however, this havdala will only include borei pri hagafen and hamavdil (Pnei Baruch 1:26, like a/time a person makes havdala when it isn’t motzei שבת).

V. What about davening maariv and making havdala before שבת is over (after plag)?

A. ט"ז in או"ח 71:4 – Thinks that since the onein can still say Krias Shema, should say ks for maariv then, even though the mitzva is at night, still get the kabalas ol malchus shamayim.
(ר"ת holds can say ks from plag mincha, but that’s probably only acc to ר"ת’s plag mincha [lishitaso], but could be ט"ז wants to use it even acc to גר"א’s plag hamincha, but could also just be saying it’s a nice idea to be mikabel ol malchus shamayim).
B. שו"ע HaRav או"ח 71:2 – He should daven maariv and say ks from plag mincha and on. And even if you usually follow the Chachamim, can follow R’ Yehuda in this case since can’t daven at night. שו"ע Harav got this from the Halacha Berura.

C. Halacha Berura siman 71 – Should read K”S and Daven early.

(B’pashtus, this also means the person should say Ata Chonantanu)

D. Mekor Chaim (Baal Chavos Yair) – also mentions that a person should daven and make havdala al hakos.
E. Sdei Chemed 175 – Writes that when his mother died, he davened early and made havdala al hakos.
**Nevertheless, this is not the Minhag Yisrael. In שו"ע we don’t pasken this way.

F. Shvus Yaakov 8 – Person lost a relative on שבת, and the Rav in the city told him to daven early and say Kaddish. And this is against שו"ע.

Should not daven maariv, b/c mimeila when daven you’re ending שבת, so now you’re an onein, so now you’re patur and you shouldn’t be davening (Catch 22). R’ Abadie- Means it’s like a tartei d’sasrei.
G. Derech Chaim (נתיבות) 11- Don’t say a person should daven maariv early and make havdala b/c once say ata chonantanu now you won’t be able to daven anymore. Also, it’s like a stira.
H. Sefer Michtavei Torah (Imrei Emes) 45 – Letter written to R’ Menachem Zembe, that his uncle did this. However, the Shvus Yaakov didn’t like this. R’ Yosef Engel also didn’t like it. And wants to add that since he will be patur at time of the ikar chiyuv, now he can’t do so early, even though at the earlier time he will have the chiyuv.
I. שו"ת Panim Meiros 150 – Person didn’t know that not supposed to make havdala and did, does he have to make havdala again after the kevura?

 Has long discussion, but could be that we pasken like the ר"י anyways that don’t make havdala if you were patur at zman hamitzva. But not clear.

J. Nitei Gavriel 29:3 – If he made a mistake and made havdala after שבת, shouldn’t make havdala again.
*But R’ Simon is not sure about this.
 VI. Person is Onein at time of Milas Bno
A. שו"ת Maharshal 70 – Since we have specific time for doing mitzvas mila, always after shul in the morning, should do the mitzva first and then the kevura. Brings raya from case of Chassan who loses relative just before his wedding, get married, have bias mitzva and then have the kevura. Why? B/c when person has specific mitzva at a specific time then can do it even when you’re an onein. Also, the reason for the ptur from mitzvos was kavod hameis, and this is kavod hameis to do the bris first.
*This is not the minhag today. We do the kevura first and then the bris mila afterwards.
VII. Maariv
A. Dagul Merivava (341:2): We only say that he shouldn’t do tashlumin for maariv on Sunday morning when the meis had died on שבת, so never had chiyuv tefilla. But if the person died on motzei שבת, and he just didn’t have time to daven before the meis died, then he should daven tashlumin.
B. Aruch Hashulchan 341:24 – Should not daven tashlumin even in that case b/c we go based on the sof zman, if he wasn’t able to daven at sof zman not considered to have been mechuyav.

[Lichora this machlokes is pertinent for all days of the week. I.e. meis dies after tzeis on Tuesday night and is buried wed morning. Aveil had chiyuv maariv before person died.]
VIII. Bentching/Asher Yatzar when become aveil
A. Derech Chaim (נתיבות) 1 - Person ate bread when he was an onein and then after kevura still in zman where he could bentch, should bentch. And הה"נ by asher yatzar, if you went to the bathroom while an onein then after the kevura should say asher yatzar.

B. Aruch HaShulchan 341:17 – Disagrees with both these yesodos b/c at the time when he ate and went to the bathroom he wasn’t mechuyav then chiyuv never sets in.
*We assume like the Aruch Hashulchan.
IX. Davening Shacharis/Krias Shema after the Kevura
A. מג"א in או"ח 71:1 – As long as there is time before chatzos, should daven and say krias shema. However, they shouldn’t make birchos hashachar b/c at time of chiyuv he was patur.

1. Machtzis HaShekel – B/c really supposed to make birchos hashachar each one at specific time, when hear the sound of the rooster, etc. And we set it that we say them all in shul. So since patur at this time, don’t make them later.
B. Maaseh Rav (גר"א) Birchos haShachar 9 – Can say birchos hashachar all day. Therefore, on motzei YK make asa li kol tzarchi (b/c גר"א thinks don’t make that bracha on YK b/c don’t wear shoes)
*We assume you can say Birchos HaShachar even after the kevura. And theoretically, one would daven shacharis after the kevura if there is time (often, it doesn’t work out that way b/c things go late.
שיעור #4 (Packet #5) –

Issurei Aveilus B’zman Shemeiso Mutal Lifanav
E/one agrees that minyan of shiva begins from the kevura. However, the shayla is do the issurim set in even during aninus?
I. Shitas Rishonim
A. רמ' Hilchos Aveil 1:2 – Issurei Aveilus begins Misheyisaseim hagoleil, which he says means when they bury the meis. And this is why when Dovid HaMelech’s son passed away he went and washed and anointed himself before the kevura.
B. רמב"ן Toras haAdam (p.73) –

1. Quotes Ritz Geius that all the halachos of aveilus don’t apply between the misa and the kevura. Cutting hair, washing, etc. all don’t apply during this time. Even tashmish hamita.

2. רמב"ן himself (p.74) – E/one agrees that there is issur of eating basar and drinking yayin during aninus and won’t let him do other things so he should be involved in burying the meis. Im kein, kol shekein tashmish hamita, even the lowliest people wouldn’t do such a thing. So tashmish should definitely be אסור! Im kein, see that all the issurim start right away. He has to sit on the floor, and only allow him to wear shoes, and not have to do kefias hamita, so that it shouldn’t get in his way of dealing with the meis. But no reason to allow him to get a haircut, take a shower, etc. b/c that doesn’t effect his being able to take care of the meis. And says the רי"ף agrees w/ him.

Also, he adds that when it comes to question of aveilus doraysa/dirabanan, the ones that are אסור midoraysa are the issurim of pleasures. But the fact that don’t wear shoes, and atifas harosh is not there to remove pleasure, it causes tzaar, that’s only midirabanan. That’s why we can be meikil on them during aninus.
Gemara that relates to all this:

D. Gm Kesubos 3b – S/one is supposed to get married, e/thing is ready, and day of wedding a parent passes away. Gm says hold off the kevura, put meis in separate room, proceed with the Chupa, have bias mitzva, then do kevura. Then keep 7 yimei mishta and then sits shiva (b/c once have chupa, now like יו"ט for the chosson, so shiva is pushed off). And all 14 days he sleeps with the men and she sleeps with the women. They can’t even have yichud. Why so chamur? Usually, when in aveilus can sleep in same bedroom? Gm 4b writes that since we were so meikil with this aveilus, we allowed them to have bia rishona, nervous they will be mizalzeil in the aveilus, so made an extra chumra. Gm wants to know, though, what is the kula? It’s not that we allowed tashmish b/c that’s only an issur once aveilus sets in?! The kula is that we allow them to have sheva brachos before shiva.
(Simple reading of the gemara would seem to be like the רמ'/ Ritz Geius, that issur tashmish only exists at shaas aveilus, [and even more than that, that we see there are different issurim of taanug b’shaas aveilus than by aninus].

(What’s the רמב"ן going to say? He answers, אה"נ, allowing tashmish is a kula, but it’s a kula in aninus, so just b/c we’re meikil in aninus doesn’t mean we’re nervous you will be mizalzeil in aveilus, so the gm has to look for a kula in aveilus alone. But אה"נ, the gm thinks tashmish is אסור, that’s just not an issur aveilus at that stage.
But what about the pshat in the story w/ Dovid HaMelech for the רמב"ן?
E. Drisha 341:6 – Used to be a minhag that after burying the meis when e/one was dirty from all the dirt, they would wash, but not shel taanug, not אסור, and this was the washing of Dovid HaMelech. So not necessarily a raya for רמ' against the רמב"ן. Also, gives another teretz that since this baby died w/in 30 days, was a nefel, was no real chiyuv aveilus. Also, could be that a Melech has special exception to wash b/c always has to look glorified, so they weren’t gozer on him.
F. תוס' Moed Katan 23B – Has middle shita. Thinks most things are not אסור, but thinks tashmish hamita is אסור b/c it’s simcha yiseira or b/c shema yimshoch, will take away from taking care of the meis. Not sure about getting haircut or wearing shoes.

G. Smak – Can wear shoes and leave your house.

1. R’ Peretz (notes on bottom) - But other dinei aveilus one is noheig, including tashmish hamita.
II. Halacha Limaaseh

A. טור 341:5 – Quotes all the shitos.

B. שו"ע YD 341:5 -

1. מחבר: As long as meis is not buried, can wear shoes, not chayav atifas harosh, no kefias hamita. But אסור to sit on chair or bed.

2. רמ"א: Kol shekein אסור b’tashmish. And Yesh Omrim that אסור b’rechitza, sicha, simcha, she’eilas shalom, haircut.
(But strange b/c this really all seems to be the רמב"ן, not really a machlokes מחבר/רמ"א?
C. Aruch HaShulchan – Thinks BY really paskens like the רמ'/Ritz Geius, but didn’t quote tashmish. And רמ"א adds that even acc to this shita should be machmir for tashmish (like תוס'). And then he quotes shitas רמב"ן.
*We generally assume like the רמב"ן/רמ"א that the issurim are chal right away. Ppl do not get haircuts, shave, have tashmish, etc. as soon as the person dies.

III. Wearing Shoes

· Seems to be that acc to e/body wearing shoes is ok. However, R’ Schachter and R’ Willig have mentioned that should have the issur right away b/c only reason to be matir was b/c it will impede taking care of iskei hameis, but nowadays that we have non-leather shoes, shouldn’t be any problem. Nevertheless, many are not noheig this way. They weren’t gozer so no need to be machmir. R’ Abadie thinks this way.
· Divrei Sofrim points out the גר"א 19 that the things which are אסור for an onein are those which are shev v’al taaseh. Im kein, could be another reason to be meikil b/c this would be a kum v’asei, switching shoes.
IV. Putting on tzitzis
R’ Shlomo Zalman (Minchas Shlomo 91:3) – Since its part of his regular dress, and the mitzva he’s doing is only in his machshava, so can put on his tzitzis. Also, mentions tisha b’av, can wear shoes to take care of needs of the meis, just like a person who becomes an onein while he’s in aveilus for another meis r”l. And when it comes to YK if he’s going to be machshich al hatechum, since nowadays can wear sneakers, just do that (sounds like doesn’t think that in general onein should wear sneakers, since they’re available).
V. Kefias HaMita/Sitting on the Floor
A. Maseches Smachos: Brings din that person shouldn’t sleep on his bed or mita kfua.
B. שו"ע 341:5 – paskens that person shouldn’t sit on regular bed. Meaning, should sit on the floor like during aveilus.

- But this is not the minhag, the question is why not?

Nitei Gavriel brings those who want to say that this is also something that will get in the way of preparations. Big discussion in achronim why ppl don’t do this, but minhag generally is to be meikil [See שיעור 16 for further discussion of this inyan].
VI. Sefira during aninus (This was all said over during שיעור 6, but it belongs here)
A. Node B’Yehuda – S/one died at night during sefira and makom kevura was far, burial wouldn’t take place for at least a whole day and person didn’t count sefira yet, so onein will miss the whole day.

Quotes Maharshal: certain mitzvos onein is chayav in, i.e. mitzvos that the person himself is mechuyav in (milas bno). And even though there are certain mitzvos that come and go, not a good svara b/c that’s true by shofar as well, and onein doesn’t hear shofar. Brings the case of the person who loses relative just before the wedding, have wedding and then the kevura b/c nervous the mitzvas pirya/rivya won’t get done. So maybe by omer also, since it will effect all the future days, should count even as an onein. In end of the day, machlokes haposkim whether an onein can be machmir, and maybe it’s ok by this case anyway, so says he can count now w/out a bracha to allow him to count the following days w/ a bracha. (R’ Abadie added that certainly according the Chachmas Adam that since there’s a chevra kadisha really chayav in mitzvos, then have more reasons to let him count).

B. Nitei Gavriel also points out that in a case where the aninus will be over when there’s still time to count then shouldn’t count when he’s an onein. But Nitei Gavriel assumes Node B’Yehuda in case where would miss the whole day. And R’ Abadie thinks that should always count at night w/out a bracha b/c might forget the next day.
C. Chassam Sofer thinks one can count during aninus w/out a bracha and continue the rest w/ a bracha (b/c sfek sfeika, maybe Node B’Yehuda is right, and even if he’s wrong, maybe we don’t pasken like the Bahag that if miss one night then can’t count the rest of the nights w/ a bracha).

D. Rav Soloveitchik – Pshat in Bahag that stop making a bracha b/c it’s not that you aren’t doing the mitzva if you miss, it’s just that it’s not considered a count if you count 7,8, 10. Im kein, not doing mitzva per se when you count as an onein, maybe just as sefiras dvarim b’alma, just to keep up the count. Maybe another reason to allow onein to count.

E. Ksav Sofer- Similar svara to allow katan who becomes bar mitzva to continue counting w/ a bracha b/c he’s been counting all along even though he hasn’t been doing the mitzva per se.

*Limaaseh:

VII. Aninus on Seder Night

A. Maharam Lublin (quoted by מג"א) - Meis dies on erev Pesach shechal lihiyos b’שבת. Motzei שבת is the seder night. What does he do? Usually it depends on whether you’re planning on burying the meis or not. If planning on burying the meis the next day by way of non-Jews, then he has aninus like any motzei שבת, and shouldn’t make a seder. (nowadays, we don’t usually bury on first day יו"ט anyways, so would make a seder). However, even if he’s burying the meis tomorrow, if he’s not doing anything tonight for the burial, then he’s not an onein and should make a seder. B/c generally this din is only the day of the burial, not the night beforehand. However, better for s/one to read the hagadda for him.

B. Mishna L’melech quotes this b’shem the Manhir (the Maharam): Chayav in mitzvos halayla.

C. Gilyon Maharsha also quotes this din.

*Nowadays, not burying on יו"ט, so they should make a seder.

שיעור #5 (Packet #6) – 4.29.09 / 5 Iyar 5769 (Yom Ha’Atzmaut)

Aveilus Doraysa/Dirabanan
-11 Things אסור for an aveil. Question is, are these Issurim/Chiyuvim midoraysa or midirabanan. רמב"ן in Toras haAdam, that lack of pleasure (rechitza, sicha) are doraysa, other things are dirabanan. That is why the rechitza, etc. starts earlier and other things only begin once there is a kevura. But have to see more about this.

I. Aveilus Day 1 is Doraysa
A. Vayikra 10:16 . . . – Story of Aharon and sons being oninim, not wanting to eat the seir ר"ח. Source of aninus doraysa. But could one learn from here that if there is din of aninus doraysa, can’t eat korbanos, then maybe there are other dinim as well, those which we would call aveilus on the same day. And if so, it would be doraysa?

1. רמ' ?? Writes that this is source of aveilus yom rishon being doraysa.
B. רמ' Sefer HaMitzvos, Asei 37 – Usually a Kohein cannot be mitamei to meisim, but there is chiyuv for them to be mitamei to their krovim. And learn the chiyuv from pasuk “la yitama”. And he says this is also the source of the mitzvas eivel. And he holds that all dinei aveilus will be included in chiyuv aveilus doraysa. However, this is only on the first day. The rest is dirabanan.
C. רשב"א שו"ת 155 – This idea that Yom Misa and Yom Kevura are doraysa, do you need both at the same time or even one without the other?
(Background: Aveilus doraysa would knock out יו"ט sheini, would begin sitting shiva on יו"ט sheini, so important to know what is considered aveilus doraysa. The minhag nowaydays is always that if s/one dies during chol hamoed and is buried, the last day of יו"ט is counted towards shiva, but no nihugei aveilus).

Answers that there are two schools of thought: One tzad holds that all aveilus is dirabanan. Another tzad that aveilus is doraysa. However, even those who hold aveilus is doraysa only think this is so when the yom misa and yom kevura are on the same day. And brings raya from gm Kesubos 3b, that when father of chassan dies just before the wedding, allow the chassan to be boel beilas mitzva and then bury the meis the next day, and then have 7 brachos and then shiva. And if assumed have issurei aninus or aveilus day one are doraysa, how could we allow beilas mitzva on same day of the misa? Ela mai, must be there isn’t chiyuv aveilus or aninus doraysa unless they come out on the same day.
D. רי"ף Moed Katan 11b – Also writes that has to be yom misa and yom kevura on the same day to be doraysa.

E. Bahag (Hilchos Aveil p.244) – Writes that aveilus doraysa is doche יו"ט dirabanan (יו"ט sheini).
II. All 7 Days of Aveilus are Doraysa

A. Yerushalmi Moed Katan 14b – How do we know that aveilus doraysa is all 7 days? Brings from aveilus of Yaakov Avinu was for 7 days. Gm then says Limaidim davar kodem matan Torah. And not clear whether this is a statement or a kasha. But either way, the gm then has another limud. ממ"נ, the Yerushalmi holds that aveilus is doraysa all 7 days.

1. רי"ף Brachos 9b quotes this Yerushalmi as well. But says it’s not true b/c gm Zevachim learns from story w/ Aharon that we’re only talking about one day.

B. Gm Brachos 16B – R’ Gamliel was rocheitz the first night after his wife died. And talmidim ask him how could he do this? He says he’s an istanis (finicky). And gm explains b/c aninus layla is dirabanan.

1. תוס' – But aninus has nothing to do w/ this? That’s only a din by korbanos? And answers that since the din by korbanos is only dirabanan, chazal were more meikil by aveilus of 2nd night. If it was doraysa, chazal would have made a stronger takana k’ein doraysa.

H. רא"ש Moed Katan 3:2 – Quotes the Bahag

III. All Aveilus is Dirabanan
A. רא"ש Moed Katan 3:3 mentions shitas ר"ת who holds it’s all dirabanan. And thinks the Bahag didn’t really write it, the talmidim wrote it for him (b/c he was blind) and he didn’t authorize that din.
IV. Halacha Limaaseh
A. שו"ע 399:13 –

1. מחבר: if yom misa and kevura are on 2nd day יו"ט (not רא"ש Hashana) aveilus doraysa trumps יו"ט sheini and would be noheig aveilus (Bahag). But at the end, says the minhag is not to be noheig aveilus at all on 2nd day יו"ט (like the רא"ש).

2. רמ"א: This is b/c we are noheig like those who hold aveilus is all dirabanan.
*Nevertheless, the minhag is to count this day as day 1 of shiva [halacha k’meikil b’aveil] even though one is not noheig shiva.
V. Another נ"מ in terms of aveilus being doraysa/dirabanan: Wearing tefillin on 1st day
 A. מחבר 388:1 paskens that really aveil doesn’t wear tefillin 1st 2 days but we say miktzas hayom k’kulo (b/c usually can wear tefillin from mishayakir even lichatchila [don’t have to wait for neitz lichatchila like most mitzvos of day b/c doesn’t say “yom” b’feirush by tefillin]), so should wait until neitz of 2nd day.
B. שו"ת Mahari Tatz 14 – Thinks that the issur of tefillin on day 1 is b/c aveilus yom rishon is doraysa. But if aveilus yom rishon was dirabanan would be no restriction. Im kein, when yom misa and kevura are separate days, according to most rishonim there is no aveilus yom rishon doraysa, in which case, after the kevura he should put on teffilin.

*Some communities have this minhag. Most places do not have this minhag.
**R’ Willig – If follow רמ"א, that we treat all of it as dirabanan, and still don’t put on tefillin, see that we don’t hold from the whole premise of the Mahari Tatz (although one could say we assume it’s dirabanan only l’chumra in order to keep יו"ט sheini, but would still assume it’s doraysa l’chumra l’gabei the tefillin).
C. Dagul Merivava 388:1 – doesn’t like this Mahari Tatz. Brings raya from Gm Pesachim 4 , R’ Chiya finds out that his brother and sister passed away more than 30 days ago, and he tells his shamash to take off his shoes for him, and bring them with me to the beis hamerchatz. So it was a shmua rechoka, only keep one day, and even that one day can keep miktzas hayom k’kulo. So gm says you learn 3 things: aveil doesn’t wear shoes, shmua rechoka is only 1 day, and that miktzas hayom k’kulo. רמב"ן says that we’re talking about R’ Chiya, and mistama he was wearing tefillin when he heard b/c they all wore tefillin all day. See that אה"נ on first day, don’t put on teffilin, and if they are on, take it off. And 2nd day, if wearing them don’t have to take them off. And shmua rechoka should be no more chamur than yom sheini of aveilus.

So says the Dagul Merivava, mashma from the רמב"ן that only reason he didn’t take off tefillin was b/c it was a shmua rechoka, but if would have been shmua krova, would have taken them off. And shmua krova is certainly not yom misa and yom kevura. So see that don’t wear tefillin on any yom rishon, even if it’s not yom misa.
*Minhag HaOlam is like the Dagul Merivava.
שיעור #6 (Sup packet 4 & Packet 7) -
Aninus During Sefiras HaOmer & Aveilus on יו"ט.
I. Aveilus on יו"ט/ Counting Shloshim
A. Mishna Moed Katan 19A – If sit shiva for 3 days before יו"ט, then יו"ט is mivatel shiva. But we pasken like the braisa on 20A that as long as person gets even one day, even miktzas hayom k’kulo then יו"ט will be mivatel the rest of shiva.
B. Gm Moed Katan 24B – S/one dies before רא"ש Hashana, keep a little before יו"ט, then k’ilu had 7 days, רא"ש hashana counts as 7 days, so tzom gedalia is already the 16th day. Succos cancels shiva, so already day 7, succos counts as 7 days, shemini atzeres also counts as 7, simchas torah is one day, so on day 23 after יו"ט. By Pesach, pesach counts as 7, so on day 15 when it ends (b/c acharon shel Pesach is not its own יו"ט). And הה"נ by shavuos, it counts as 7 days. As does YK.
(If person has finished shiva already and began 30, then if יו"ט comes, יו"ט makes it already day 30).
C. שו"ע 399:2 – If bury a meis during regel, during chol hamoed keep aninus until burial and dvarim shebitzina after burial, and the regel counts for the counting of the shloshim. However, if it is succos, we don’t say that Shmini Atzeres is mivatel the shiva (shloshim before shiva). After regel, begin to count shiva from יו"ט sheini and begin sitting shiva after יו"ט.

1. ש"ך 7 – Not only does Shmini atzeres not cancel shiva, it only counts as one day of shloshim. However, quotes Maharshal and Maasas Binyamin who think it should count as 7 days.

D. Igros Moshe YD 1:256 – Thinks it should only count as one day for shloshim, like the ש"ך b/c the BY, Hagahos Maimoni, Mordechai, ט"ז, מג"א, מ"ב, shaar hatzion, beer hetev, Birkei Yosef b’shem שו"ת ר"י Migash, and don’t say halacha k’meikil b’aveil b/c it’s a hachra’a b’beirur, not a machlokes.
E. Tzitz Eliezer thinks that since halacha k’meikil b’aveil it should count as 7 days.

II. Kiyum Aveilus Kodem HaRegel

A. רא"ש quotes ראב"ד that if person didn’t do anything, then even though there was time to sit, then יו"ט is not mivatel the shiva in order that shouldn’t have chotei niskar. But if person would have kept something, then יו"ט is mivatel.
B. שו"ע 399:1 – If bury meis before the regel, as long as noheig something, even dvarim sheb’tzina before יו"ט begins then יו"ט is mivatel shiva. This applies even if noheig some dvarim shebitzina on שבת which is erev יו"ט. However, if one was shogeig or meizid and wasn’t noheig anything, or they didn’t have time before יו"ט, then יו"ט is not mivatel the shiva.
III. Chold Hamoed Counting for Shloshim/ How is one noheig shloshim during chol hamoed?
A. Gm MK 19B – If s/one does burial on יו"ט, do days of regel count for shloshim? And many of the issurim of shloshim are the same as chol hamoed? We pasken that the regel is ole for shloshim.

1. רא"ש MK 3:28 (end) – If chol hamoed counts for shloshim, then why doesn’t shmini atzeres cancel shloshim? Says b/c weren’t noheig any issurim. And even though you observed no haircuts, laundry, etc. that was only b/c it was chol hamoed, so it doesn’t count. **Many are midayeik from the רא"ש that don’t keep all issurim of shloshim during chol hamoed, only the ones that are shayach to the regel as well (pretty sure this is the pshat, need to check though).

B. רמב"ן Toras HaAdam – there are a lot of other things that one can do during regel that can’t do during shloshim: People are menachem avel, can’t cut your nails, can’t wear new clothes. Im kein, why shouldn’t shmini atzeres cancel shloshim? Explains it’s b/c these are only a lack of action, shev v’al taaseh, and the things he’s not doing are not so noticeable b/c they’re also not shaving, etc. so even though doing everything for shloshim, since its not so noticeable, not doing shiva things, that’s why shemini atzeres won’t cancel.
C. שו"ע 399:1 (end)- During chol hamoed, aveil doesn’t only keep things that are אסור on chol hamoed, but those which are אסור midin shloshim as well: Can’t wear freshly laundered clothing, can’t cut nails w/ scissors, no simchas mereius. Like רמב"ן.
IV. Dvarim Shebitzina on יו"ט:
A. רמ' Evel 10:3 – not noheig anything during יו"ט.

B. רמב"ן - we are noheig dvarim sheb’tzina.

- Depends on machlokes in girsaos.
C. שו"ע 399:1 – Dvarim shebitzina are noheig during יו"ט itself.
D. Rav (R’ Koenigsburg’s sefer) – Have machlokes רמ'/רמב"ן when nihugei aveilus begins (death or burial). And now another machlokes whether dvarim shebitzina are noheig before shiva begins. Wants to say they are lishitasam. רמ' thinks the nihugim and the minyan always go together. So issurim don’t start until the kevura, and הה"נ dvarim shebitzina won’t be noheig b’regel either b/c no minyan b’regel. But רמב"ן who has no such klal, isn’t tied down by this idea. Issurim start from misa, and can have dvarim shebitzina b’regel even though minyan won’t start until later.
*R’ Simon didn’t think this is totally muchrach. מחבר himself paskens like one in one case the other in the other case. But doesn’t really have a נ"מ anyways.
E. שו"ת Meshiv Davar 73 – Woman lights candles to accept שבת and יו"ט, then gets news that relative passed away, she immediately takes off her shoes, and it’s still before shkia, does יו"ט cancel the shiva?

People say this over in terms of whether tosefes שבת is really שבת mamash or not? But R’ Simon doesn’t like the chakira b/c it’s not ever possible to say that tosefes שבת is שבת mamash, it’s not correct. I.e. If accept שבת and then baby is born, no one thinks the bris is on שבת, e/one agrees that the bris is on Friday. So what is Netziv really saying?

First of all, the case is where she already did it. So in that case, for sure she was mikayeim shiva b/c acc to the רמ' no such thing as tosefes שבת/יו"ט only tosefes YK, so this wasn’t tosefes שבת at all. So she was mechuyeves to take off her shoes. And even acc to other rishonim, if she is noheges not to do melacha, sort of like a neder (minhag tov), מ"מ not a real neder, so that would be nidches b/c of the mitzva doraysa of shiva. And by aveilus we say halacha k’meikil b’aveil.

However, if she comes to ask the shayla beforehand, not so pashut b/c we pasken like the Bahag that we do have tosefes שבת, and hadlakas neros accepts שבת/יו"ט. But this depends on whether tosefes יו"ט brings in chiyuv simchas יו"ט as well, or just issur melacha. However, even if simchas יו"ט is not chal, still was mikabeles kedushas שבת, so shouldn’t have aveilus b’farhesiya. Therefore, we would say not to take off shoes, no nihugim, in which case, shiva would not be nisbatel, and would sit shiva after יו"ט.

[To Summarize: If person sits full shiva before יו"ט, יו"ט is mivatel the shloshim entirely. If person sits shiva for only a few days, or even just enough time to be mikayeim some nihug, then יו"ט is mivatel shiva. There is calculation to make in terms of the rest of shloshim depending on what יו"ט and how many days in, etc. If no shiva before יו"ט, or if bury meis on יו"ט/Chol Hamoed, then keep dvarim shebitzina during יו"ט and Chol Hamoed, including all issurim of shloshim. There is a machlokes whether shmini atzeres counts as one or 7 days of shloshim. Count יו"ט sheini as first day of aveilus (will see that din soon) and begin keeping aveilus on day after יו"ט. However, the shloshim count began at time of burial.]
שיעור #7 (packet 8) -
Death of Karov that occurs just before Wedding

(Generally, אסור to get married during Shloshim. Two exceptions:
1: S/one who wasn’t mikayeim pru urvu.
2: S/one who has small children and need mother to take care of the children.

3rd pseudo-exception: Karov of chassan or kala dies just before the wedding. Would have said just postpone the wedding. However, there will be tremendous loss of money, and not so simple to make the wedding again. So chazal gave kula to allow the wedding to go on.

I. Sources of the din
A. Gm Kesubos 3b – E/thing is ready, and father of chassan or mother of kala dies, put meis in another room, have wedding, beilas mitzva, they separate, and then we have kevura, and then shivas yimei mishta, and then shivas yimei aveilus.

1. רש"י- once have chupa, now its יו"ט for the chassan or kala, so now it’s like יו"ט where have יו"ט, are noheig dvarim shebitzina and then keep shiva afterwards.
Gm continues that for 30 days allow the woman to wear makeup, etc. shelo tisgane al baala. Also, this has to be davka the father of the chassan and mother of kala b/c they take care of all the arrangements, so w/out them there will be no one to take care of redoing the wedding (father for his son, and mother for the tachshitim of the daughter).
II. Why do we allow beilas mitzva?
A. רש"י, quoted by shita Kesubos – have to allow them beilas mitzva b/c w/out that there is no chalos יו"ט of shivas yimei mishte (some rishonim assume that chupa means bia).
B. Nekudas HaKesef 342:1- This din doesn’t apply nowadays at all b/c other ppl can take care of things. Therefore, thinks should be noheig aveilus first. Also quotes from R’ Yerucham that if already got married, no bia yet, and then the karov dies, regel is chal already, don’t have bias mitzva. It was only in this case where the karov dies before the wedding that we allow the bia, b/c really the aveilus should come first, so need bias mitzva to make a greater level of simcha. But generally just need chupa. But אה"נ he holds like רש"י, just thinks the din is not noheig bizmaneinu.
C. Igros Moshe YD 1:227 – Booked a hall for wedding on Motzei שבת, very expensive, and mother of kala dies on Thursday, kevura was going to be on Friday.

R’ Moshe says, first of all, even though ש"ך says it doesn’t apply anymore, nowadays that weddings are so expensive, the din is definitely shayach, and ש"ך is right that it doesn’t matter which karov it is. So says have the chupa on Thursday w/ 10 ppl, have bias mitzva, and Friday will have kevura, and motzei שבת invite everyone for elaborate sheva brachos, so won’t lose the money. However, in this case, the woman couldn’t go to the mikva until Friday night, so couldn’t have bia before the kevura.
---Will come back to the rest of the teshuva soon------

D. Kol HaTorah brings maaseh shehaya w/ R’ Moshe: R’ Yaakov Heftler, was marrying R’ Leo Gartenburg’s daughter, and Gartenburg owns the hotel where wedding and aufruf are being held. Had Aufruf on שבת and were going to have wedding the next day. 250 ppl for שבת, including R’ Moshe Feinstein. During שבת, father of Chassan dies. Wanted to know should they go on with the wedding or not? His father-in-law said there’s no hefsed b/c can put the food back in the freezer, and he owned the hotel.

R’ Moshe said not to push off the wedding, keep it on Sunday, have levaya on Monday. B/c hefsed is not just monetary hefsed but even the other hefsedim of chassan and kala if they push it off until after aveilus b/c ppl aren’t going to be able to come again, won’t be as many ppl., and won’t be as many gifts. (Also wanted bentching to finish before shkia, so there could be kevura next day, not clear why). Also, he got up in shul on שבת and said that after שבת no one should tell other ppl who are supposed to come about what happened, b/c ppl may not show up, and will be mimaeit the simcha. And no one said anything, so much that ppl asked the Chassan where his father was.
E. Gm MK 23A – All 30 days can’t have nisuin. If wife dies, then cannot marry another woman until 3 regalim pass (even though only are an aveil for shloshim).

1. תוס' Ad – So that a person should have 3 regalim w/out a wife and shouldn’t forget ahavas ishto. Also, b/c don’t want him to be w/ his new wife while thinking about his old wife. And if he doesn’t have children he can get married immediately b/c of bitul pru urvu. Pashtus, this means after shiva. And if he is left w/ little children, can marry immediately so that they can have a mother to take care of them. Tell a story about Yosef haKohein who at the cemetery tells his wife’s sister I want you to be my wife so that you can help w/ the kids. However, didn’t have bia until after shloshim.

- But bia is only אסור during shiva? Bia rishona is considered simcha gedola so push it off until after shloshim. This will not be true in the pru urvu exception, though.
F. שו"ע 392:1 – אסור to get married all shloshim. After shloshim מותר even if in aveilus for parents. However, can do kiddushin even on day of the misa.

392:2 – If wife dies, cannot marry a new wife until after 3 regalim, and Rh and YK don’t count. However, if he has not been mikayeim pr”u or he has little children, can be mikadeish her immediately, and bring her home after shiva, but no bia until after shloshim. But in pr”u case can have bia right after shiva.
G. רא"ש MK 3:49 – Woman was engaged, and her brother died a few days before the wedding. He let her get married even during shloshim b/c of pr”u of her husband.

1. שו"ע 392:3 – Brings this case. Can get married and have bia rishona after shiva.

2. רמ"א: And if his wife died, he can marry her sister immediately if he has little children b/c we assume she will treat her sister’s children the best. And they can have the chupa even during shiva.

a. Livush: Has this din, if brother of kala dies before wedding, can get married and have bia after shiva. But this is only if there is hefsed on both sides if they push off the wedding and he wasn’t mikayeim pru”u. And to marry sister of his wife, can marry her immediately and have bia after shiva.

b. ש"ך 7 – Quotes this livush, that can marry her immediately, even during shiva, to take care of the children.
**This is only case where we allow chupa during shiva.
Back to Igros Moshe YD 1:227- Woman was not able to go to mikva until Friday night, so he allowed them to bury the meis on Friday and let her to get married on motzei שבת, even though it’s during shiva. And says this is what the ש"ך meant when he said they can get married immediately, b/c he meant this even on the מחבר, where he hasn’t been mikayeim pr”u even if he doesn’t have little children (a chidush).
H. Prisha 392:12 – Gm Kesubos where made him get married before the kevura, etc. in order to not have wedding during shiva b/c of hefsed, etc. that was only a case where the man had been mikayeim pr”u. However, if weren’t mikayeim pr”u, then would allow wedding even during shiva (Lichora, R’ Moshe would have to say this pshat in the gm as well).
*So Prisha & R’ Moshe hold that if have hefsed mamon and wasn’t mikayeim pr”u, can have wedding during shiva.
I. Pischei Teshuva 392:6 – quotes this same psak from the son of the Meir Nesivim, in case where the mother of the kala had died and man wasn’t in town yet, allowed them to bury the meis and have wedding during shiva. **So R’ Moshe wasn’t the first one to say such a psak. The son of Meir Nesivim and Prisha both said it before him.
J. שו"ת Tuv Taam V’Daas (R’ Shlomo Kluger) 2:245 – Doesn’t like this psak of the son of the Meir Nesivim at all. Has very strong lishonos that one should never follow such a psak.
שיעור #8 (Packet 9) – 5.6.09

Haschalas Aveilus for those who don’t attend the kevura

- We know that issurei aveilus begin at burial (stimas hagoleil). However, what about someone who isn’t at the kevura? Do they wait till the burial or do they start right away?
I. Sources of this din

A. Gm Moed Katan 22a – Rava: You who aren’t going to the cemetery, once you reach the gate of the city and you turn around and go home, at that moment you should start counting shiva.
B. רמ' Aveil 1:5 – Ppl who send the body to another place to be buried and you won’t know when the body is going to be buried, once they turn to go home they begin shiva (and acc to the רמ', this is also when the issurim set in).
(Simple understanding of רמ' seems to be that this is only for ppl who don’t know when the kevura will take place, but if they would know then this wouldn’t apply b/c maybe this is only here to help those who would otherwise be in no-man’s land, don’t know what to do, so we say just start right away, but really we do think it depends on the kevura. Im kein, b’zman haze where have cell phones, etc. maybe רמ' would think they wait to hear that kevura was done.

1. ב"ח 375:3 – This only is true when it’s far away so will have no idea, but if it’s in a close place where you will know, then you wait until the kevura.

2. שו"ת Radbaz seems to hold like this shita as well.
**Minhag Yisrael is that ppl who don’t go to Eretz Yisrael with the body start shiva right away once the body is taken away, even though they’ll know exactly when the kevura is.

3. Igros Moshe YD 1:253 –Some ppl are going to Belgium to levaya and burial of meis and others are not going at all, what should the ppl who aren’t going do?

Says they should start right away. B/c clearly it’s not that really we think it depends on shaas kevura just not sure b/c there is a certain amount of time when we’re not mesupak, i.e. for the first day we know meis wasn’t buried, but we still start right away, so not just dependent on safeik aveil l’kula. So what does einam yodim mean? That was just the רמ'’s way of saying its far away and your association with the meis is over. Therefore, if it’s very close, still some association. But if very far, you are totally separated (R’ Moshe doesn’t explain this much, but this is how R’ Simon wanted to explain).
**This is the minhag.
C. רמב"ן Toras HaAdam (p.122) – This whole din of Rava is only true when they are taking the meis far away, but as long as they are still close by, no yeiush yet, so don’t begin until the burial [and he writes that he thinks this is shitas רמ' as well]
D. שו"ע 375:2 – If burying meis far away and won’t know when he’s buried, once they turn from accompanying the meis begin to count shiva and shloshim immediately.
E. שו"ע 399:14 – Person dies on Erev יו"ט and they give the meis to the non-Jews to bury the meis, since the family isn’t going, once they leave, the aveilus begins for the krovim. And therefore, if they get in shiva even for a little bit before shkia, then יו"ט will be mivatel shiva, even though the actual kevura happens on יו"ט.

II. But what about a person who loses a relative somewhere far away and they don’t go at all, not for the levaya, not for the kevura? This was R’ Moshe’s case.

 - Would have said misvara, aveilus should begin right away. This seems to be what R’ Moshe thought. The other possibility is that if did nothing then you have to wait until the kevura (although a little difficult in svara). This is machlokes Netziv and R’ Rafael Shapira.
A. רא"ש שו"ת 27:8 – Jew was crucified in a different city, brother begins sitting shiva and finds out 3 days later that his brother is still on the cross, and they went to retrieve the body, and they wouldn’t release the body until they already had given up hope of getting the body back. When should the shiva have begun?

Answers that any aveilus before the kevura or before the yeiush is not considered aveilus, just like if you would start sitting shiva while he was alive. So shiva should start either after the kevura or the yeiush.
B. שו"ע 375:6 – If s/one finds out his relative was crucified, shiva begins from kevura or from time they were misyaeish from being able to bury him.

1. שו"ת Meishiv Davar 72 – Person gets telegram that meis died and kevura wouldn’t be for a day or two, when does the aveilus begin?

Thinks have to wait until kevura b/c the din of the gm MK 22a only applies to s/one who was with the meis at some point. And brings this רא"ש שו"ת, as is quoted in שו"ע as his raya. Needed to wait until yeiush or kevura. And he has din aninus (this is machlokes רא"ש and ר"ת).

2. Sdei Chemed 14 (Quotes Teshuva from Toras Rafael) – Thinks you do start the shiva from the moment you hear the news, even though meis hasn’t been buried yet. And what about the רא"ש שו"ת/שו"ע? That case is where the meis wasn’t able to be buried at all, so need to wait to make sure the kevura is actually going to happen or know for sure that it’s not going to happen before can begin shiva. However, in a usual situation, where after the meis dies we begin burial process immediately, then should begin right away. (like R’ Moshe).

So then he asks, what happened in the story with ר"ת (Sister passed away in another city, husband was taking care so he said he wasn’t an onein)? There shouldn’t be any discussion about aninus b/c he should start shiva right away, so what was the whole machlokes? Answers that Talmidei R’ Yona write the case was that they were bringing the body to his city to bury her there. Im kein, he was going to be at the burial, so was going to wait until the burial to become an aveil. And says he paskened this way for his wife when his father-in-law (Netziv) passed away and they weren’t going to the levaya, that her aveilus began immediately. (R’ Rafael was married to Netziv’s daughter and ר' חיים was married to R’ Rafael’s daughter).
*Most poskim hold like R’ Rafael, and R’ Moshe.

**R’ Schachter likes to say that when we say halacha k’meikil b’aveil even b’makom tartei d’sasrei (we accept this in terms of counting shiva from 2nd day יו"ט, even though not noheig aveilus b’farhesia), so R’ Moshe Soloveitchik used to say that a person can begin shiva l’kula like the netziv and end shiva early l’kula like R’ Rafael. But this is not generally accepted.
(Nitei Gavriel thinks that when very close, like NJ – NY then they should wait for the kevura, but if it’s farther away, to Eretz Yisrael then they start right away. R’ Abadie thinks that in all cases they should start right away. Nitei Gavriel also quotes that there are a number of achronim who take the רמ' literally, that as long as you know, then you wait for the kevura, so nowadays they would say wait for kevura in Eretz Yisrael. But that is not the minhag.
שיעור #9 (Packet 10) – 5.7.09

Gadol HaBayis
- What happens to ppl who go to Eretz Yisrael for the funeral and then come back to join e/one else for shiva? Do they all have the same count? Different? Depends on this Sugya.

- There is a concept of latecomers to shiva house to catch up to those who started earlier if the gadol habayis is there. But have to understand how this works and then will see how it applies to the modern-day shayla.

I. Source of din of Gadol HaBayis – Defining Makom Karov
A. Gm Moed Katan 21b – An aveil who arrives at the shiva house w/in first three days and is coming from makom karov (will see this is w/in 1 day’s travel) he catches up to the rest of the ppl in the house. If from makom rachok, counts on his own. And if he comes after 3 days, no matter where he comes from he always counts on his own. R’ Shimon – even if comes on 7th day from makom karov, still can join them. Gm adds, this is all only true as long as the gadol habayis is there when you arrive.

1. רי"ף – We pasken like R’ Shimon has to be makom karov, and works as long as get there while they are still sitting shiva. And makom karov is 10 Parsos, distance one could walk in one day. Since he could have gotten there the first day, so he can be included in those who started on that day.

2. Nachal Eshkol – Bizman haze, now that we have trains, even 50 parsos is considered makom karov (Bizman haze we consider Eretz Yisrael a makom karov).
II. What’s the case? This is a person who didn’t know that his karov died and shows up and sees they’re sitting shiva or no, he knew already, and he started his count and just gets to join them when he gets there? (If hold that you have to not have known, then this sugya has almost no relevance today at all b/c nowadays e/one finds out immediately, in most cases) – Machlokes רמב"ן/ רא"ש
A. רמב"ן – It doesn’t matter whether you knew about it or not beforehand.
B. רא"ש MK 3:38 – This is only true if he doesn’t know that the person had died before he arrives. B/c if you knew and start your own count, doesn’t make sense to let you cut it short. The whole sugya is only talking about when you didn’t have a count at all.
C. שו"ע 375:9 – This whole discussion is only if he didn’t hear that the person had died. B/c if he had already heard, shouldn’t be allowed to cut your count short. (Clearly paskening like the רא"ש.
III. Back to the gm: What happens if the Gadol haBayis went to the Beis Hakvaros? Not clear what this question means and what the ramifications are. Will also be machlokes רא"ש/רמב"ן:

A. רא"ש – Question of the gm is what if when this guy who was far away comes to the house, the gadol habayis wasn’t there, but he was taking care of tzorchei hameis (b/c in general we say we need the gadol habayis to be in the house for this other guy to be included), is that considered like the gadol habayis is at home or not? Gm says he can count with them.
B. רמב"ן – Question of gm is what if the person died in a certain place and now the gadol habayis escorts the meis to be buried somewhere else? Can he join up with his family when he comes back or not (b/c no gadol habayis to shlep him in, so can he join in)? And gm answers, yes, he can join in. (This is our modern-day shayla. So רמב"ן explains that since when the “aveilus” began they were all together, that created a tzeiruf, so now when he leaves, he had connection from beginning and can connect back later. And presumably this would be true even if this guy wasn’t the gadol habayis (gadol habayis is somewhere else). The point is that even if there is no gadol habayis there at all, as long as this guy was with the rest of the family at time of the death, then he can connect back later.

-Yaakov Trump said pshat that when the others began aveilus, meaning when they turn around to leave, he continues to go with the meis, so is b’makom karov to them at shaas aveilus. R’ Simon liked this pshat. (Otherwise, if it’s shaas misa, will have to say this is רמב"ן lishitaso that issurei aveilus begin at shaas misa).

**This רמב"ן/רא"ש seem to be lishitasam. B/c this רמב"ן only makes sense b/c holds that s/one who knew beforehand can change his minyan, so can be talking about someone who was w/ the family at the beginning. However, the רא"ש, who holds you can never change your minyan if you already started, has to say his different pshat, that this is still relevant to the guy who is coming but gadol habayis isn’t there.

1. רא"ש תוס' MK 22A points out that the רמב"ן is lishitaso and that’s why I can’t hold from this pshat.
C. רמ"א 375:9 – Quotes the case like the רא"ש. If when this guy gets to the house the gadol habayis is taking care of tzorchei hameis at the beis hakvaros, this guy can still join the house as long as gadol habayis comes back w/in 3 days.

1. ש"ך 3- Paskens like the רמב"ן. As long as the gadol habayis comes back w/in 7 days (meaning, even though there is no gadol habayis to bring him in b/c he is the gadol) he can be included in the count.
**However, it’s yadua that R’ Moshe paskened against the ש"ך, and didn’t hold from this רמב"ן, and thought that if s/one accompanies the meis to Eretz Yisrael and starts on his own schedule he remains on his own schedule even when he comes back to join the family. E/one asks how could R’ Moshe have paskened against the ש"ך? R’ Simon spoke to R’ Aharon Felder who said that R’ Moshe didn’t think the ש"ך meant it even when going so far away.
IV. R’ Simon’s mehalech to answer for R’ Moshe:

We just finished explaining that the ש"ך is like the רמב"ן, and the רמב"ן and רא"ש are lishitasam, and מחבר paskened in seif 9 like the רא"ש, the case is where you didn’t know beforehand. Im kein, now we’re learning the sugya according to the רא"ש, in which case it makes no sense to pasken like the רמב"ן, if you hold like the מחבר in seif 9. R’ Moshe may not have meant this, but either way it’s a mehalech to explain why s/one wouldn’t pasken like the רמב"ן.

Also, R’ Simon writes that he thinks the רא"ש’s pshat is more mistaber anyway b/c it flows from the previous case, both are talking about the guy who wasn’t there and is coming to the shiva house, im kein, the next question of the gm is a detail w/in this sugya. But acc to the רמב"ן, it’s a new discussion which is not totally connected.
*Many rabbanim pasken like the ש"ך, but R’ Simon thinks there is a reason to pasken like R’ Moshe. R’ Simon thinks that when there isn’t some big tzorech the person coming back should keep the extra day. Badei HaShulchan paskens like the ש"ך.
Definition of Gadol haBayis is not totally clear, but it’s basically irrelevant, b/c if assume like the מחבר, the case is only when person doesn’t know, which basically never happens. Or you hold like the ש"ך (רמב"ן) in which case you don’t even need a gadol habayis.

שיעור #10 (Packet 11) -
Aveilus for a Meabeid Atzmo L’Daas (Person who Commits Suicide)
I. Source of Issur to Commit Suicide
A. Noach 9:5 – הקב"ה will be doreish the dam of ppl.

1. רש"י- Even though I allowed you to kill animals I will take care of you if you kill yourself. (Radbaz has famous teshuva where he discusses that one is not a baalim on his body)
B. Gm BK 91b – Gm wants to learn out that even being chovel in oneself is אסור and quotes this pasuk, and says well that’s about killing oneself, maybe chavala is different, but for sure the issur from here is to kill oneself.

1. רמ' Rotzeiach 2:3 – Quotes this issur as well. But not part of lo sirtzach.

2. Minchas Chinuch 34 – There is no din misas bd, only misa bidei shamayim, and נ"מ is in terms of kim lei b’diraba minei, b/c only say kim lei by misas bd, so if was shibeir keilim (yorshim) would be chayav to pay for them.
II. How do we deal with them in terms of aveilus?
A. Maseches Smachos 2:1 – Person who is miabeid atzmo l’daas, don’t deal with them at all (ein misaskim bo), no kria, ein choltzin, anything that is kavod for the chayim you do, what is kavod for meis don’t do.

1. רשב"א שו"ת 763 – When it says lo misaskim, not in terms of burial and tachrichin, rather in terms of kria, choltzin, but they do have a shura.

2. רמב"ן – The actual krovim tear kria, only those who would have torn l’kavod, don’t tear kria. Only find ein misablin by harugei bd. Thinks there is aveilus.

3. רמ' Aveil 1:11 – No aveilus for miabeid atzmo l’daas, no hesped.
B. מחבר 345:1 – No aveilus for miabeid atzmo l’daas.
C. מחבר 344:10 – Someone who is mitzave us not to be maspid him, we listen.
רמ"א: But if he asks us not to be noheig shiva or shloshim, don’t listen.

1. Pischei Teshuva 1- Has shayla about gadol who says don’t give hespedim. And Teshuva MeAhava quotes story of Node B’Yehuda, when the Pnei Yehoshua died, he said not to listen to his request and were maspid him.

2. רע"א – Mekor of this din is Mahari Weill, that it depends on whether this thing is kavod hachai or kavod hameis, and vaday can’t listen about shiva and shloshim b/c then were mivatel all of dinei aveilus. So רע"א says that’s not the real reason b/c we listen to mechila of 12 chodesh, ela there is machlokes whether shiva and shloshim is kavod of chaim or meisim, and this is the machlokes whether or not we sit shiva, etc. for miabeid atzmo ladaas, רמ' thinks its kavod hameis, so he loses it when he commits suicide. But רמב"ן thinks it’s at least a safeik kavod hachaim. Im kein, if we pasken like the רמ' that meabeid atzmo lidaas has no aveilus, clearly we’re saying it’s a kavod for the meis. Im kein, why does the רמ"א assume that we don’t listen to s/one who doesn’t want shiva for him? It’s his choice, it’s kavod hameis!? Leaves it as צ"ע.
*Could be the simple answer is אה"נ the svaras are the same, but chazal didn’t want to allow ppl to be able to get out of aveilus totally.
D. שו"ת Chassam Sofer 325 – The שו"ע paskened there is no aveilus. However, if they come to the Rav and looks like it was a suicide, can still pasken they can sit shiva b/c it’s a tremendous embarrassment to the family, so we allow them to sit shiva lichatchila. And he says this is even if the Rav feels that it definitely was a miabeid atzmo l’daas. So even though halacha k’divrei hameikil b’aveil, shouldn’t be meikil w/ kavod of the mishpacha.
(He refers specifically to an honorable family, but R’ Simon thought that bizmaneinu all families are of this status)

*If say it is only mishum kavod mishpacha this would raise shaylas about dvarim shebitzina, Talmud Torah, etc. but we will see other approaches which will result in aveilus meikar hadin.

III. What’s considered a Meabeid Atzmo L’Daas?

A. רמב"ן Toras HaAdam – A person who goes to top of tree, roof, and says I’m going to kill myself. And then we see his body on the ground, assume that he did it, even if didn’t see him jump.
B. רמ' Aveil 1:11 – If just see him hanging on the tree, or lying on a sword, can’t know for sure, but if he pronounces it beforehand and see him going up angrily, and sounds like you have to see him fall.

C. ב"ח 345:2 – quotes Maharshal that have to see it too, can’t just rely on him saying it. And ב"ח likes it.
D. שו"ע 345:2 – He has to tell you, and you have to see him go up and fall. Just finding him is not enough.
*In most cases, ppl don’t see the person do the maaseh, so can assume it wasn’t suicide and then have aveilus meikar hadin and wouldn’t say its just b/c of kavod of the family.

IV. Psychological Considerations

A. Aruch HaShulchan 345:4, 5 – Whenever dealing with miabeid atzmo l’daas, even if he said it and we saw it, we can be tole on all kinds of things, depression, fear b/c no person will do something like this while thinking clearly.
B. Sefer Nachlas Shimon 58 – Quotes שו"ת Besamim רא"ש that only considered meabeid atzmo l’daas when person has philosophical reason to do so, not b/c of depression or tzaar, etc. and says Shaul wasn’t considered one b/c he was afraid of being tortured.
C. Maseches Smachos: Story about a child who ran away from school and his father hurt him, was so afraid of his father and he committed suicide, and they said don’t treat him like meabeid atzmo l’daas. And Maaseh of a kid who broke a plate on שבת, father hit him and he killed himself in a pit and R’ Akiva said treat him like a regular meis.
D. שו"ע 345:3 – tinok and gadol who is annus, not considered meabeid atzmo l’daas.
*These considerations would lead us to say that even if all the requirements were fulfilled, still wouldn’t consider the person a miabeid atzmo l’daas.

V. Situations where Suicide might possibly be appropriate

A. Daas Zekenim – Talks about situations of shaas hashmad, where maybe one is permitted to commit suicide to not be over issurim, and tells maaseh about a Rav who killed little children b’shaas hashmad b/c was nervous they were going to be converted, etc. but there was another rav who was very upset about this and called him a rotzeiach.
B. ריטב"א AZ 18– Also quotes this idea.
שיעור #11 (Packet 12)
Aveilus for a Non-Observant Jew, Meshumad, Menuda
I. Source of the Din- Mumrim Mamash
5A. שו"ע 345:5 – Any person who is poreish from darkei tzibbur, want to be considered like rest of the non-Jews, no aninus, no aveilus, wear white clothes and have simcha when they die. Presumably, these are ppl who don’t want to have anything to do w/ Judaism.
B. רא"ש שו"ת 17:9 – Does one sit shiva for a meshumad? Says psak in Maseches Smachos is no.
C. Mordechai MK – Tell story of R’ Gershom who sat shiva for his son who went off the derech.

*But does that mean when he died or when he went off the derech?

1. Hagahos Ashri – He sat shiva once the child went off the derech 14 days.

2. Chachmas Adam – It was 14 days, 7 days for the guf, 7 for the neshama. However, when he died there was no chiyuv aveilus, but should be sad that he brought such a rasha into the world.

3. Livush – Tells this same maaseh, but says it was after his death. Not b/c of aveilus, b/c there is no chiyuv aveilus, but b/c he was never zoche to do teshuva and his body and soul were lost.
D. תוס' Sota 39A Dh V’Chi – Talking about certain kohanim who are not allowed to duchan. The Shiltos says that if he was oved AZ can’t duchan b/c it’s even worse than s/one who committed murder. However, R’ Gershom argued that if he does teshuva, then he can duchan again.
E. ט"ז 340:1 – says over the story like the Livush, that the shiva was sat when he died.

**But there are stories where children from famous Rabbonishe families went off the derech and the family sat shiva at the time the child went off the derech.
F. Eretz HaTzvi (p.122) – Gm Sanhedrin says that af al pi shechata, person is still considered yisrael, still chayav in mitzvos. However, when s/one is a mumar, then he does not have status of being part of the Jewish Nation. How do you define this difference? Things that were part of Bris הקב"ה made w/ Avraham. So a person who doesn’t have a bris, or marries a non-Jew, not part of the Uma Yisraelis. And quotes from R’ Yaakov Kaminetsky that if a person can be mashpia on someone to marry a Jew, that itself is a big accomplishment b/c keeping them connected to the Jewish People.

G. Mahari Bruna – tells story of kid who took a neder never to play w/ a Jew and there was a mishumad and he asked a shayla can he play w/ this person, and R’ Isserlin said yes b/c he wasn’t part of klal yisrael anymore b/c he’s a meshumad.
H. Sefer Kol Tzofeich (R’ Gershuni) – On the one hand, a mumar cannot leave his Kedushas Yisrael, but that’s between him and הקב"ה, but when it comes to the rest of us, we don’t consider him part of Klal Yisrael.

I. רמ"א YD 151:1 – want to sell s/thing to a Jew that he will use for AZ. Usually, have problem of lifnei iver, which is only if he would not be able to do it w/out you (trei ibra d’nahara). But what if you just make it easier? We assume that this is issur dirabanan of misayeia. רמ"א quotes two opinions about when he could get it somewhere else anyways, is it מותר or not.

1. ש"ך 6 – רמ"א is basically saying there are two opinions whether there is issur dirabanan of misayeia or not. But ש"ך says I think e/one agrees there is issur of misayeia, the machlokes is whether there is issur misayeia when it comes to goy or mumar. But אה"נ by regular Jew there is such an issur. So see that the issur misayeia may not apply to a mumar.

2. Dagul Merivava – whenever someone is doing aveira b’meizid, no issur misayeia.

3. Avnei Nezer 126 – If they have Kedushas Yisrael, then should be din arvus, and should still be issur of misayeia? Quotes Maharal, that there is gm Sanhedrin that from pasuk of hanistaros laHashem, dots on top, only have din arvus at har grizim and har eival, when they went into Eretz Yisrael. This is what makes klal Yisrael one unit. Therefore, anyone who is not allowed to live in Eretz Yisrael b/c they are mumrim, then no din arvus by them. And says this is pshat in the ש"ך.
II. What about ppl who still want to be Jewish? How do we define a mumar?
2 kinds of mumar: Lihachis & L’teiavon. L’teiavon: אה"נ, they would eat kosher meat, but it’s more expensive, etc. But if had both, would eat the kosher meat. L’Hachis doesn’t mean you want to anger God. But it means that even if there was kosher and non-kosher meat, same price, he would still take the non-kosher meat, b/c it makes no difference to him (R’ Schachter explains this way).

A. Maharam MeRuttenberg Hilchos Smachos 37: If the person does aveiros s/times l’teiavon, then tear kria for them when they die.

1. Mordechai quotes this Maharam, and says this is only if he does it once in a while, but if does it regularly, even l’teiavon, considered a mumar.

2. טור 340 – Quotes Maharam.

a. Beis Yosef- Quotes the Mordechai, once he is ragil to do the aveiros, considered poreish midarkei tzibbur (presumably talking about aveiros chamuros that get malkus. Not talking about s/one who speaks lashon hara regularly).

b. רמ"א 340:5 – Have to tear kria in presence of person who dies, but if he’s ragil to do aveiros, no aveilus.

c. שו"ע 345:5 – No aveiuls for a mumar.

III. But how does this apply practically? What about tinok shenishba?

A. רמ' Hilchos Mamrim 3:3 – Ppl that moridim v’einam olim. Throw them in a pit. This only applies to the first generation apikorsim. However, the children of these ppl, and the grandchildren, considered like a tinok shenishba, and considered ones.
B. חזו"א YD that this din doesn’t apply bizman haze b/c that was only when e/one was frum and being not frum you were being poreitz geder, and there was nevua, etc. but nowadays ppl are tinok shenishba (look it up).
- Maaseh w/ R’ Aharon Kotler, that bachur got a call in Yeshiva that his parent who was not frum had passed away, and R’ Aharon told him to continue learning, following the din in שו"ע. R’ Schachter told over this maaseh, and said no one knew who these ppl were, and no one would be upset about the psak etc.
C. Emes L’Yaakov 345 – writes in the footnote to sit shiva for mechalilei שבת these days b/c they don’t understand the chumra of שבת and consider them like tinok shenishba.

D. Nitei Gavriel also writes that the minhag is to keep aveilus for these ppl, and consider them tinokos shenishbu.
· R’ Simon also mentioned that there is issue of eiva, that ppl would be very upset with religious Jews if they knew this psak. But if it was only mishum eiva then there would be reason not to keep dvarim shebitzina.
E. שו"ת Maharshag 25 – Person who shaved w/ a razor, was a michalel שבת, and family comes asking shaylas about aveilus, should the rav tell them that there is no chiyuv aveilus for this person?

Says that if it’s just that he shaved w/ a razor, may not really be pasul l’eidus, b/c could be they don’t know that this is אסור. Like רע"א writes when it comes to kosher and matir on שבת. And even if he does an aveira that ppl know is אסור, still may have chiyuv aveilus b/c not necessarily considered poreish midarkei tzibbur. Im kein, don’t make light of the shayla he’s asking you, especially if he wasn’t a total michalel שבת. I.e. he doesn’t do certain things b/c he knows its שבת.
F. Igros Moshe YD 1:235 – Person who converted to Christian Science Church, can you bury them in a Jewish Cemetery?

Has two possibilities why this should be מותר. One, b/c this idea that they don’t go to Dr’s only daven to oso haish, it’s crazy. But says that this would be true of any oved AZ. So no good. Then he said she went to a Dr three weeks before she died, so maybe she was chozer. But says that’s not a good reason either. So says have a tahara, tachrichin, etc. and then bury her in the non-Jewish cemetery, and then can exume the body and rebury her in Jewish cemetery, but says should wait until after 12 months when she’s had a full kapara. And if will be a bizayon, can do it earlier.
G. Maseches Smachos- A Menuda that dies, have to do skila, so put stone on his aron.

1. Mordechai – Din of menuda is like harugei skila, so no aveilus on him. It’s a type of harugei bd. (see inside).

2. Emek Bracha – At first says he thinks the reason we do this is b/c of din nidui shebo, that just like s/one in nidui have to distance from him, so, too, put a stone on his coffin so ppl realize they should stay away. However, says from meseches smachos sounds like it’s midin skila, so see that he has din of harugei bd, and no aveilus for such a person.
שיעור #12 (Packet 13)
Seudas Havraa
I. Source of the Din
A. Gm MK 27b – An aveil cannot eat from his own food on the first day of aveilus b/c הקב"ה told Yechekziel that he shouldn’t eat other ppl’s food, b/c he’s not supposed to be misabel. See that person who is in aveilus should eat from others. And gm also says there were amoraim who would switch off, would prepare for the other when one of them was in aveilus.

1. תוס' Yom – Doesn’t mean first meal, it means what it says, the whole first day.

2. רא"ש MK 3:89 – Yom rishon means the Seuda Rishona. And brings raya from Gm Pesachim 36a that when referring to the seder, says can’t use mei peiros for matza on yom rishon. But that doesn’t mean the whole day, just means the first meal, i.e. the seder. See that Yom Rishon can mean the first seuda.

3. רמ' Aveil 4:9- Puts this din together w/ not wearing tefillin on Day One, so seems like he thinks it’s a din in the whole first day.

4. טור – holds like the רא"ש, only the Seuda Rishona.

a. Beis Yosef – This is also Hagahos Maimoni in name of Smag. And even though the רמ' seems to hold like תוס', so should take it more seriously, אה"נ, but halacha k’meikil b’aveil, and anyways the diyuk of תוס' isn’t so great anyways.

5. שו"ע 378:1- Aveil is prohibited from eating from his own food for the first meal of his aveilus, but 2nd meal he can eat. And it’s a mitzva for the neighbors to take care of it. And ppl can switch off, but shouldn’t make that a precondition for doing so for s/one else (that you’ll only do it for them if they agree to do so for you when you need it).
B. Gm BB 16b – Story where Esav comes from the field and Yaakov gives him lentils, and that was the day that Avraham Avinu died, so this food was for the Seudas Havraa. And why was it lentils? B/c they have no mouth, just like aveil who can’t speak. And also they are circular, like the circle of life, נ"מ being can you use eggs.
*Minhag is to give ppl eggs and lentils, and these types of circular things. There is even a minhag to have hard-boiled eggs at the Seder.

C. Hagahos Maimoni 4:7 – There’s even a minhag to have meat and wine.
*Not the minhag today so much. However, the gm says lo nivra yayin ela l’nacheim bo es ha’aveil. (the reason we don’t eat meat and wine during 9 days has nothing to do with aveilus, ela with bitul korbanos. B/c altz aveilus one can eat meat and wine, only an onein is אסור in meat and wine).
D. Livush 378:1 – The reason for this minhag is b/c it shows the aveil that ppl have not forgotten about him, ppl are thinking about him. And this is why it’s אסור to make a real deal that we will switch b/c then it’s like he’s eating from his own.

E. Toldos Adam V’Chava (R’ Yerucham) 28:2 – Aveil is so depressed that he doesn’t want to eat, doesn’t want to live, therefore the other ppl have to take care of him b/c otherwise he won’t take care of himself. And there is minhag for people to bring food the whole week since ppl can’t go to work the whole week. B/c poor ppl who didn’t go to work would have no way to get food. So in order not to embarrass the poor we do this for e/one (R’ Dovid Cohen has in his sefer that by Channuka we give gelt to e/one b/c poor ppl need to give e/thing for neiros channuka, so we give gelt to e/one to hide fact that we really want to help out the poor).

1. Beer HaGola by this halacha in שו"ע, quotes this R’ Yerucham about serving food the whole week and says this is a minhag of the Sefardim.
F. Yerushalmi MK 14a – If person doesn’t have what to eat, the first two days he can’t do any melacha, the 3rd day he can do work b’tzina to make $ to eat, but we say it’s a curse on the neighbors who didn’t provide for him so he wouldn’t have to come to this.
II. Does Aveil Have to Eat Seudas Havraa?
A. Yerushalmi Brachos 22b – When R’ Yosef passed away, R’ Chiya gave them meat and wine. And R’ Zeira died he left a tzivui that they shouldn’t accept food the first day, but the next day you can.

1. Pnei Moshe- B/c he was nervous that if they would do it the first day it would cause ppl to get drunk (b/c so upset?), but if they would wait a day he wasn’t worried.

B. שו"ע 378:3 – If aveil doesn’t want to eat the first day, he can wait until the next day, and then he can’t eat from his own food. רמ"א: And if it’s already the next night and they didn’t eat anything yet, he can eat from his own food.

1. ש"ך- B/c no chiyuv to have seudas havraa (see inside).
C. שו"ע 378:9 – In places where the minhag is to have meat and wine, can do so. And the minhag is to have eggs and other circular things (see inside).

1. רע"א – Aveil shouldn’t peel the eggs himself b/c makes him look like he’s so hungry, etc. it’s not appropriate.
III. Can he eat his own snacks before the Seuda?
A. Divrei Malkiel 2:97- Thinks it should be fine, b/c the gm says אסור leechol lechem mishelo. Which sounds like it’s only the meal. B/c gm learns it from lechem anashim lo socheil. However, at the end says he thinks it’s אסור b/c not all the girsaos have language of lechem. And also, if saying that person can fast and not eat shel acheirim, why? Let him eat fruits, etc. and then can eat his own food even the first day! Ela see that any eating is אסור until have seudas havraa on day one. And says the minhag is not to eat anything until the Seudas Havraa.

B. Aruch HaShulchan 378:2- May eat other foods, and its only to bring the aveil bread and egss. However, other things can eat from his own.

*Generally, we assume like the Divrei Malkiel, but if there is some type of Shaas Hadchak then can rely on the Aruch Hashulchan.
IV. Situations where they may be no Seudas Havraa

A. Gm MK 19a– Talking about a case where someone dies a few days before regel, don’t have full nichum aveilim after יו"ט b/c already nisasku bo b’regel. Question is, what does this mean?

1. תוס' Shekvar – Two opinions: 1- fill in 2- No havraa at all.

2. Mordechai – Quotes opinion to have seudas havraa on day one after the regel.

3. רמ' Aveil 11:1 – On Chol haMoed can have havraa, on יו"ט you do not (does this mean we don’t do so after יו"ט either?).

4. שו"ע 401:4 – Quotes this distinction of the רמ', that don’t do these things on יו"ט, even יו"ט sheini, but on chol hamoed you do, havraa as well.

a. רע"א – interesting b/c מחבר thinks there can be aveilus on יו"ט sheini, so see that havraa is less chamur than aveilus itself. But if that’s true, then why on chol hamoed do we not have aveilus but we can still have seudas havraa? Ela mai, have to say that havraa is not a part of the aveilus per se, but more like hesped, so don’t do it on יו"ט, but can do so on chol hamoed b/c not really a hesped (doing something in a communal way to commemorate the meis).
שיעור #13 (Packet 14)

Issur She’eilas Shalom and Talmud Torah
I. Sheilas Shalom
*Generally we do whatever it was that הקב"ה told Yechezkel not to do. However, one thing הקב"ה told him to do as aveilus was not to speak to ppl (Heianeik Dom).
A. Gm MK 15A – Aveil is אסור b’sheilas shalom b/c הקב"ה told Yechezkeil heaneik dom.

1. תוס' Dh אסור – This is mashma being quiet from she’eilas shalom. And Yechezkel did this b/c otherwise it wouldn’t be clear that he was an aveil but not being noheig aveilus b/c he wouldn’t be doing anything.
B. Gm MK 21b – Basically 2 dinim: Can’t give him shalom and he can’t give shalom during shiva. Also, you can’t give shalom to him for other krovim for 30 days, and for parents for 12 months.
*Have to understand what it means to give Shalom.

1. רמ' Aveil 5:20 – Lays out these same dinim. And adds that if this is true then kol shekein should be mimaeit in speech in general. Shouldn’t be so chatty and have extra simcha. And shouldn’t hold a baby b/c will come to laughing. And shouldn’t go to batei mishtaos, etc.
C. Yerushalmi Brachos 19b – Mentions there were different minhagim about whether they said shalom to aveilim on שבת or not.
D. שו"ע 385:1 – Same din. First three days, 3-7, and then shloshim and 12 months. And quotes רמ' about being mimaeit in speech in general.

1. רמ"א: Many are meikil after 30 to allow sheilas shalom, and says there is no taam, unless you say that our sheilas shalom nowadays is not their sheilas shalom.
E. Darkei Moshe או"ח 89:2 – Quotes R’ Yerucham that sheilas shalom is some type of bowing. And this is what is אסור before davening, but just saying shalom is מותר, like saying Good Morning. R’ Yona writes that it’s davka if say Shem Hashem, meaning Shalom, but saying Good Morning (tzafra d’mari tav) is מותר. Zohar also says only a problem if say Shalom.
**So could be that if see s/one in 12 chodesh can say Good Morning, etc. but shouldn’t say Shalom Aleichem.

Difference between the Issur during Shiva and afterwards

F. Lev Avraham – Two separate issurim: The aveil’s issur and e/one else’s issur to him. Mitzad his issur, he should really be quiet, but since it’s impossible to be quiet that long, Chazal said we’ll define it as not saying hi to ppl and Talmud torah. But if just don’t say Shalom, but talk excessively, then being over the issur. And the issur of the other ppl is a separate halacha b/c it’s insensitive b/c he’s not b’shalom. And that’s all 12 months (for parents). And during shiva, the others have this din as a part of the aveil’s shtika as well. And that’s why the gm has to say kavod rabim shayni when R’ Akiva got up to thank the tzibur at his son’s levaya b/c אה"נ he didn’t say shalom, or do a kria, but during shiva really e/thing should be אסור, so gm says for kavod rabim we’re meikil.

And mentions machlokes Dagul Merivava (yes) and Shiyurei Kneses hagedola (no) about whether to say birkas kohanim at beis aveil, but dagul merivava accepts this by tisha b’av b/c can’t say shalom on tisha b’av. So says that acc to this chiluk now it makes sense. B/c in beis aveil, can say shalom to the ppl in the beis aveil b/c they are b’shalom, and no problem of saying shalom b/c this is seder of tefila. But on tisha b’av e/one is an aveil, no one’s b’shalom, so אסור to have birkas kohanim (see inside).

So l’inyan saying “L’chaim” to an aveil says that during shiva definitely אסור. And quotes Maharil that don’t give shaloch manos to aveil b/c ein sheilas shalom gadol mizu.
II. Issur Talmud Torah
A. Gm Taanis 30A – All things that are אסור by aveil אסור on tisha b’av, and one of those is learning torah b/c Pikudei Hashem Yesharim Misamchei leiv. However can learn things that make you sad like stories of the Churban.
*Question is this same din by real aveilus?
B. Gm MK 21A – Also mentions issur Talmud Torah but doesn’t say it’s b/c of Pikudei Hashem Yesharim.

1. תוס' V’אסור – Says at first wanted to say that it’s not the same as Tisha B’av and even dvarim haraim would be אסור. But when became older was meikil for dvarim haraim. And mentions that Yerushalmi sounds like this as well. And brings rayas both ways and not totally clear.

2. רמב"ן Toras HaAdam – Some wanted to say that only אסור b’divrei torah 1st day, and says its not true, it’s misamchei lev, so אסור all 7.

3. מאירי MK 21a – Thinks learning mussar sefarim after first day, to be meoreir teshuva not only is it not אסור, it’s a good idea. And mentions those who only assured Talmud Torah on day one.
C. Sefer Simchas HaTorah- Has shayla whether it’s מותר to think in learning. Quotes שו"ת Maharil that since it’s din in simcha then it’s אסור.
D. Pnei Baruch – brings Leket Yosher that hirhur is אסור.
*R’ Simon didn’t have hachraa on this topic. But clearly to sit and think in קצה"ח/נתיבות is not appropriate. Chazal don’t want person to have hesech hadaas from the aveilus. And gm and rishonim don’t even bring this נ"מ.

E. Yerushalmi MK 16A – Someone who is loheit אחר divrei Torah, for him the issur of Talmud torah is waived. ?? used to say that the pshat in this Yerushalmi is that just like have din istanis is patur, so this is like istanis.
*R’ Simon wanted to say that maybe this gm is a raya that hirhur is אסור b/c if this person needs a special heter why couldn’t he have just thought out the learning.

F. Simchas HaTorah – quotes the מאירי about issur being only first day, and others who say it’s all 7. So says maybe first day is altz heianeik dom and other 6 is b/c of pikudei hashem yesharim . . .
G. רא"ש MK 3:28 – Even though can’t learn on שבת b/c it’s dvarim shebitzina, however person can do shnayim mikra b/c that’s chiyuv ppl have e/ week, so it’s like saying Krias Shema. And if call you for an aliya have to get up b/c if say no, then becomes aveilus b’farhesia. ר"ת used to always get shlishi and when he was an aveil the gabbai was hesitating so ר"ת took the aliya b/c he said if he wouldn’t get the aliya this week, would be b’farhesia.
H. Rav Soloveitchik (R’ Koenigsburg) – Asks that from the רא"ש it sounds like there’s an issur during the week for the aveil to get aliya, even though we don’t find an issur for him to listen to krias haTorah b/c it’s part of seder hayom. So explains that maybe separate issur of being milameid Torah L’acherim. Quotes this from gm MK 21A Maasim w/ amoraim who gave שיעור when they were in aveilus through a Turgiman (say שיעור to one person who then said it to another and then to someone who said it out loud). So says the Rav, see that in general there is such an issur to teach torah when an aveil.
I. שו"ע 384:1- Says this halacha that should only teach through this funny shinui. And רמ"א says or just teach it yourself, which itself may be a shinui from how they usually taught (quotes Mordechai). But there is another way to read this רמ"א (see Badei HaShulchan).
- Aruch Hashulchan mentions this din that should be issur of sheilas shalom in Beis Aveil, even between two ppl who are not aveilim at all. Rav used to say this din of beis aveil. This would just mean the room where the aveilim are sitting shiva in. And also have din of issur Talmud torah in this room as well. And R’ schachter quotes from Rav that didn’t like this minhag of learning mishnayos in beis avel b/c should be issur Talmud torah.
שיעור #14 (Packet 15 & 15a) -
Issur Rechitza & Tispores (Washing, Haircuts, Shaving)

I. Issur of Rechitza
A. Shmuel II 14:2 - Yoav finds a woman and tells her to be misabeil, and included in this he tells her “al tasuchi shemen”.
B. Gm MK 15b- Quotes issur for aveil to wash from this pasuk. Rechitza is bichlal sicha.
C. Gm Taanis 13b – Aveil is אסור to wash his whole body, whether with hot or cold water all 7 days. Hands, feet, face w/ hot water אסור, with cold water מותר. But to anoint oneself even a little bit is אסור, but to remove dirt/sweat מותר.
D. שו"ע 381:1 –

1. מחבר: אסור to wash whole body even in cold water, and hands, feet, face in cold water is מותר. But if he’s dirty with dirt and sweat, etc. then he can wash the regular way.
*R’ Abadie says that technically speaking there could be room to be meikil b/c our showers are just to remove sweat, etc. not for taanug. However, many are noheig not to take a shower for all of shiva.

2. רמ"א adds that although only a din in shiva, the minhag is to be machmir for all of shloshim, and even washing your hair. And ein l’shanos b/c it’s a very old minhag.
E. Hilchos Smachos Maharam MeRuttenberg – Background: Anything which will be misbatel once יו"ט comes, we allow even on Erev יו"ט. So if shiva will be canceled by יו"ט, even though we have minhag to אסור rechitza for shloshim, can allow a rechitza on erev יו"ט. But see from the Maharam that he had this minhag that the רמ"א quotes.
II. Reason for minhag not to wash all 30 days
A. ב"ח 391 – Usually when ppl went to the bathhouse they would get a haircut there. So assured rechitza shema a person will come to get a haircut.
B. Ohr Zarua – We’re nervous you will comb your hair and end up pulling out hairs, so have minhag not to bathe all 30 days.

1. Has another shayla about a woman who is a nida being rochetzes in preparation for 7 nekiyim. Mentions again that this issur is b/c of combing hair. However, for this purpose he was willing to be meikil.
C. רע"א (on שו"ע) – Thinks that part of the minhag of the רמ"א is not only to continue the issur for 30 days, but also to אסור all kinds of rechitza, even hands, feet, and face, all 30. This is if have girsa kol rechitza kol 30. But ש"ך only have one kol, so wouldn’t have issur of hands, face, and feet.
D. R’ Schachter (Nefesh HaRav) p.198 – R’ Moshe Soloveitchik used to say that the nine days is treated like shloshim. That’s why no shaving, haircuts. So only reason we don’t have rechitza during 9 days is b/c we have minhag like רמ"א of shloshim not to be rocheitz all shloshim. However, nowadays ppl are not noheig this minhag of רמ"א not to bathe during 30, no reason to be machmir during the 9 days either. And if want to be machmir on Erev Tisha B’Av after chatzos, ok. (Also quoted by R’ Koenigsberg in his sefer).

1. רמ' Taanios 5:6 – When Av comes mimaeit b’simcha . . . and minhag not to go to merchatz from ר"ח until after tisha b’av. (And רמ' doesn’t seem to be saying this comes from that minhag which is quoted by the רמ"א. Could be a kasha on R’ Moshe Soloveitchik. Also, R’ Abadie said maybe the fact that we take showers after shiva is even really מותר during shiva, and that’s not b/c we’re not machmir for the רמ"א, just that our showers aren’t nichlal in the issur.
III. What about when erev יו"ט is during shiva

A. Gm MK 19b – When 3rd day of aveilus is erev יו"ט, can’t do rechitza until nighttime.
B. שו"ע 399:5 – If any day of aveilus other than the 7th comes out on erev יו"ט, can wash clothes, but don’t wear them until nighttime, and better to wait to wash until after chatzos so that it’s nikar that only doing so altz יו"ט, but washing one’s body is אסור until nighttime, and there are meikilim to allow it after davening mincha, samuch l’chasheicha. And רמ"א writes that this is the minhag.
IV. Issur of Haircuts, Shaving

A. Gm MK 14b – Aveil is אסור b’tispores b/c Aharon and his sons are told not to let their hair grow long, mashma, for regular aveil no haircuts.
B. Gm MK 22b – On all meisim can get a haircut after shloshim, for parents, once ppl tell you that you don’t look nice (ad sheyigaru bo chaveirav).
*B’pashtus this is a longer zman than 30 days. But could be a scenario where one hasn’t gotten a haircut for a while before the misa and will look unkept even before shloshim. L’halacha, though, no one assumes this way.
C. שו"ת Maharshag 2:214 – Has ה"א to say such a kula, and would say that even by shaar krovim, and by shaar krovim 30 would be a kula that even if not yet at gaaru bo chaveirav then 30 allows you to get a haircut, משא"כ by his parents, no kula of 30. But says don’t say such a svara that it can come out l’kula for parents. B/c the Beis Yosef is not mashma that way. So doesn’t want to say that way.
D. Node B’Yehuda (Kama) או"ח 16 – Shayla about s/one who gets to שיעור gaara during chol hamoed.

What about a person who is at day 20 when יו"ט comes, and he already has שיעור gaara. So 30 will be canceled by יו"ט, so now have no shloshim and have gaara, so מותר to get haircut on erev יו"ט, and im kein, אסור to get haircut during chol hamoed. But even Node B’Yehuda is not ready to pasken this way.
*Most Morei Horaa are not meikil on this shayla. Other poskim assume there is no שיעור gaara until have 30 days mamash.
E. שו"ע 390:4 – For all meisim shave after shloshim, but for parents, after shloshim once reach שיעור gaara.

1. רמ"א: Regel doesn’t help if it comes before שיעור gaara. And שיעור gaara is 3 months. And we have minhag in our places not to be mistaper for all 12 months for parents, unless there is some tzorech, that it’s too much for him, or he does business w/ non-Jews and it will look disgusting to them.
V. רמ"א’s שיעור of 3 Months
*Is this to be taken literally? And even if it is, is this from the last haircut or from the misa?

A. R’ Moshe (from R’ Aharon Felder) – However long you go between haicuts, double it. (If usually once a month, wait 2 months). And he felt this שיעור was from the last haircut (YD 3:156).

B. Maharam Schick 371 – Someone said in my name that the three months is counted from the last haircut. And says this is correct. And thinks the same thing for shaving. If you hadn’t shaved for a little bit before the kevura, one could reach the שיעור very quickly. However, then he says that the minhag is to wait 3 months from the beginning of the aveilus. And even though I don’t think this is the pshat, batli dayti to the minhag.
C. Chidushei רע"א 390:4 – points out from Ohr Zarua that only have to wait to שיעור gaara once. However, there is a minhag to continue for the whole 12 months to wait until gaara before each haircut/shaving, etc. And says that for s/one going amongst the goyim, he doesn’t have to be machmir.
D. Nitei Gavriel 3: 12 – Quotes Divrei Sofrim who has kula for ppl who do business w/ non-Jews, can be meikil to shave after shloshim, before שיעור gaara..

E. Igros Moshe YD 3:156 – Thinks it’s appropriate to wait שיעור gaara each time. When there is a tzorech one does not have to be machmir, but when there isn’t a tzorech one should be machmir.
F. In terms of Shaving, R’ Goldberg p.241 quotes the Pischei Teshuva 4 that שיעור gaara is 30 days.
VI. What about שיעור gaara for women?
A. Gm Yevamos 43a – Talking about waiting for 3 months to get married to a new husband. Gm brings kal vachomers, if מותר to wash מותר to get engaged, etc.

1. רמב"ן quotes a different girsa: Kal vachomer is that if it’s מותר to get haircuts, מותר l’areis. And this time is after shiva. See from here that woman after shiva doesn’t have issur tispores. And it’s a b’feirusha mishna in Maseches Smachos. So רמב"ן quotes this svara but doesn’t like it. This is the svara of the רי"ף.

2. טור – Quotes רי"ף and רמב"ן’s tayna that if this is true why does she have to keep shloshim at all? So it’s not true, no haircuts until shloshim like a man. But what does it mean in Maseches Smachos? It means that if she wants to shmear cream on her face to get rid of hair to look nice for her husband, but actual haircuts are אסור.

3. רמ' Aveil 6:3 – Woman can get a haircut after shiva.

B. שו"ע 390:5 – machlokes מחבר (מותר after shiva) and רמ"א (same as man).

C. Nitei Gavriel – But mashma that no שיעור gaara for woman.
D. Divrei Nechemia (Talmid of Alter Rebbe) – 4 ways to understand רמ"א’s 3 months.
שיעור #15 (Packet 16) – 5.21.09
Issur Knisa L’Beis HaMishte and Issur Simchas Mereius L’Aveil

I. Source of the Din
A. Gm Moed Katan 22b – For all meisim, person can go to beis hamishta after 30 days and for one’s parents, 12 months. At end of gm, makes distinction between arisusa and puranusa.

[1. רש"י – Arisusa means when one person makes a party and invites others to do the same thing. He shouldn’t get involved until after shloshim. But Puranusa is when they already have it set up that they switch off and its his turn, he can do that even during shloshim.]
B. רמ' Aveil 6:6 – Used to have these seudos on a rotation, didn’t have to do w/ simcha per se, so can do even right after shiva. But if it’s not his turn to have everyone over, then he can’t go until after shloshim. But this is only for regular meisim. For a parent have to wait 12 months for all types, whether it’s his turn or not.
C. Maseches Smachos 9 – Can’t go to beis mishte 30 days, 12 months for parents, unless it was l’shem shamayim. Very unclear what this means.
D. Yerushalmi MK 19A – If it’s a chaburas mitzva or Kiddush hachodesh, מותר.

1. Korban HaEida: Like a chabura eating Korban Pesach.
II. Defining L’shem shamayim
A. רא"ש MK 3:42 – Quotes the ראב"ד: Pshat in L’Shem Shamayim, means that the person is attending to make sure that the simcha happens. I..e. the wedding of an orphan or poor people and you are ensuring the wedding happens. But to go to a wedding of a wealthy person to be mechabeid him, no kula for that.
B. Aruch HaShulchan 391:5 –Say pshat in ראב"ד: L’shem shamayim doesn’t have to mean that if these ppl don’t come then there won’t be the simcha (like the wedding of an orphan), rather that their presence is so important that if this person wasn’t there, it would be very upsetting the chasan and kala.
(שו"ת Zera Emes 3:170- Quotes the ראב"ד, and says this pshat in the ראב"ד. This is where have kula for parents of chassan and kala to participate fully even if they are in 12 months during their child’s wedding. And he adds that this issur applies to all seudos mitzva (i.e. pidyon haben, bris mila, etc.) b/c they all have simcha. (Not clear whether this is pshat in Aruch HaShulchan, but Zera Emes certainly says it.)
C. רא"ש Yevamos 4:27 – quotes R’ Yosef HaLevi that any simchas mitzva is מותר. Reads seuda shel simcha k’pshuto, any seudas mitzva is מותר [This shita is also quoted in the Aruch Hashulchan 7 B’shem the Smag. And he says this is the shita of the ר"י and ר"ת as well].
D. Teshuvos Maimoni 19 – Quotes this same R’ Yosef that one may go to a wedding. However, he quotes R’ Yosef as saying that one can only go if he doesn’t eat, and he can’t even eat w/ the workers.
E. Nimukei Yosef MK 14A – The type of seudas mitzva which is מותר, what we’re calling l’shem shamayim is one that doesn’t include simcha, like a bris mila b/c the baby is in pain, or if an orphan needs to get married and he has to be there to make sure it happens.
(Poskim talk about two different types of seudas mitzva: Those which are related to weddings, and those which are not. Wedding-related seudos involve more simcha than others).

F. רמב"ן Toras Ha’Adam (p.197) – Quotes minhag that it’s אסור to go and eat, but if the person doesn’t eat not אסור b/c ein simcha b’lo achila. He thinks this is not true at all. Even just going into the simcha would be אסור.
III. What we do limaaseh in terms of attending these types of occassions

A. טור 391 – Quotes the kula of the R’ Yehuda Bartziloni to go in and not eat, but then says the רמב"ן and רא"ש were both machmir, and says this is the minhag in ashkenaz to stand outside and hear the brachos, not to go in at all.

1. Beis Yosef – Quotes the Mordechai who quotes Rabbeinu Tuvia that they can eat at the wedding w/ the workers, and הה"נ at a bris mila. However he writes at the end that since the רא"ש and רמב"ן assured going in l’gamrei, person shouldn’t even go in, even if not eating.
B. שו"ע 391:1 –

1. מחבר: אסור for an aveil to have simcha, therefore אסור to play w/ a baby during shiva b/c might end up laughing.

2. 391:2 – רמ"א: For a Chaburas Mitzva, like marrying off an orphan and if you’re not there it won’t happen is מותר after shloshim, but before shloshim can’t go to any seuda. Minhag is not to eat at any seuda outside of his house all 12 months And this is whether it’s a small (bris mila, pidyon haben) or a big simcha (wedding).
However, this din is only l’inyan eating. Mashma, however, that he can go to be there
**R’ Simon added, that this is clearly only as long as there is no music.

**The Chida writes that this chumra is only for Ashkenazim. But Sefardim may go and eat at a sueda that doesn’t have music as long as it’s not a seuda that has to do w/ wedding/sheva brachos). But most likely he only meant this as long as there is no music.

3. 391:3 -

a. מחבר: To go to the chupa where they aren’t eating, some are meikil, some are machmir, so he should stand outside and listen to the brachos. However, adds the רמ"א, that can’t be there when they are playing music.

b. רמ"א: But he definitely can’t enter when they’re playing music for the Chassan and Kala, and that is the minhag in Ashkenaz. However, to go when they are making birchos nesuin in the shul, he can go after shloshim. And he quotes matirin to allow aveil to eat at seudas nesuin or bris mila w/ the workers, as long as he’s not in the makom simcha, i.e. in another room. However, there are those who אסור, and he says that is the minhag, that he is mishameish there if he wants and can eat in his house from that which they send to him from the seuda (very unclear to me what this means).
**Comes out for Ashkenazim that if not going to eat and there’s no music then mutar.

[C. Aruch HaShulchan 391:10 – Writes that even though in general we are machmir like both the ראב"ד (seudas mitzva is אסור) and the Smag/ר"י/ר"ת (Seudas Rishus is what is אסור), nevertheless when have big tzorech, like the wedding of a child or grandchild vaday מותר b/c halacha k’divrei hameikil b’aveil. Meaning, can follow the approach of the Smag, ר"ת, and ר"י.
D. Aruch HaShulchan 13 – Quotes this last din of the רמ"א about being mishameish, and explains that this means that he can help out in the kitchen, not to serve the food to the guests b/c that would also involve simcha. However, he writes at the end, V’haolam nohagim l’hakeil b’kach. [Sounds like he thinks it’s not correct, but doesn’t say it’s a minhag taus or anything like that, so not totally clear to me.]]

*R’ Simon does not think these kulas of going to the wedding and taking pictures allowing a person to be included based on the Mordechai and these shitos is correct. R’ Simon said he spoke to R’ Felder who said R’ Moshe thought this was a very weak kula, and should not be relied on. And R’ Abadie thinks so as well.

*Pnei Baruch 20:35 – Brings many other achronim who agree with the explanation of the Aruch HaShulchan that it means helping in the kitchen. Others say that even if you help in the main room it means like a real waiter, not just at the beginning of the meal. In the main text, he quotes from the Gesher haChaim that we do use this kula (when done appropriately) for krovim of the chassan and kala when they are in 12 chodesh, and for brother and sister of the chassan or kala, even to be meikil during shloshim (again, presuming that they serve appropriately and eat in a separate room).
 - In terms of a Chassan’s Tish, R’ Simon quoted from R’ Abadie that if come in when no one is really there, at way beginning, and just say mazal tov and leave would be ok. But to come in when e/one is singing would be like mizmutei chassan v’kala. R’ Tziner thinks its אסור as long as ppl are already eating.
(Basically, comes out that a person can go to other simchas like a bris, pidyon haben, and not eat, as long as there isn’t music. R’ Goldberg p.253 writes that if there are refreshments, like pastries, etc. the aveil may partake. He just shouldn’t sit and have a the meal. One could go to a chupa if there isn’t music (limaaseh there is always music). However, one should not enter the main simcha of wedding, presumably even if there isn’t music. R’ Simon also wanted to say that any simcha associated with a wedding (i.e. Sheva Brachos) would have the status of a wedding (not sure what the source is for that).
E. Igros Moshe YD 2:169 – Going to wedding of child, when one is in aveilus

Says that it’s correct, he was meikil for parent to go to child’s wedding, even when parent was in shiva b/c of the Gilyon Maharsha 372, 373 who quotes the Knesses HaGedola who is meikil in a case where the mother died and we’re allowing the girl to get married mishum hefsed, so R’ Moshe says the svara is b/c in any case where we let her get married mishum hefsed we also allow her father to come b/c the hefsed of not being able to attend your child’s wedding is even worse, b/c see how much money a person would spend to attend their own child’s wedding, and davar haaved is מותר during shiva. However, he wouldn’t allow brothers and sisters of the chassan or kala to come b/c the tzaar is not as great. And he adds that the Kneses haGedola says that when the father comes he can’t eat b/c that’s also not such a big tzaar, so not considered davar haaved. And he thinks there’s no reason to be more machmir during shiva than shloshim b/c davar haaved is מותר during shiva.

And if the father or mother are aveilim and the child is not an aveil then don’t even have to get into the question of hefsed b/c since the chassan and kala have a mitzva of pru urvu they shouldn’t push off the wedding even for the parents and im kein now the parents are allowed to come b/c of the great tzaar (pashtus he means davar haaved) for them and that of the chassan and kala.

[*Sounds like even when we are meikil on parents to come they still may not eat. However, the Pnei Baruch 20:38 quotes Igros Moshe YD 2:171 where R’ Moshe writes that although he can’t eat regularly, he can eat if he just eats a little here and a little there, but he can’t sit down to the meal like a regular guest, rather like the servers (even though he doesn’t have to serve). This is b/c there is no issur achila per se but b/c it’s an achila as part of simchas nissuin, so as long as he doesn’t eat as part of the simcha it’s מותר.]
F. Igros Moshe YD 1:255 – Allowing wife who is in aveilus to go with husband to an event that is אסור for her to attend.

Has kula that woman is meshuabad to the husband (see inside).
[IV. Meals held in one’s home
A. רמ"א 391:2 – Even when he gives his chumra not to eat at any seudos he says this is only true if th meal is outside of one’s home. However, if it is in his house then he may attend and eat, and רמ"א says this is even during shiva. This applies to all seudos mitzva like a bris, pidyon haben, etc. however he is machmir when it comes to a wedding.

*The Pnei Baruch 20, footnote 30 writes that he heard from gedolei horaa that they are meikil even by a sheva brachos if it’s in the house of the aveil.]
V. שבת meals:

A. Non-Simcha:

R’ Abadie thinks it’s not a festivity, so not a problem. But there is machlokes haposkim about how to act in this situation. R’ Goldberg (p.248) writes that going to a friend’s house for a regular שבת meal is מותר, quoting R’ Zalman Margolis.

B. Simcha on שבת

R’ Goldberg (ibid) quotes a machlokes haposkim about attending even simcha-type meals on שבת (Bris, Shalom Zachar, etc.). Igros Moshe YD 3:161 writes that only when one is a very close friend or relative and not being there will be noticed that it’s b/c of aveilus, then it will be aveilus b’farhesia and one may go. Otherwise, one should not go.

In general, R’ Simon thought one shouldn’t go based on the chumra of the רמ"א, and R’ Abadie thinks not considered b’farhesia b/c a lot of ppl don’t show up to these things [see שיעור #17, also acc to ש"ך that a/thing which is minhag for shloshim no issur of aveilus b’farhesia].
VI. Someone who works for an orchestra:
A. Pri Megadim (או"ח Hilchos Tisha B’Av says that since it’s his parnasa it’s מותר.

B. Maharil Diskin – Since he’s involved in the job, no simcha involved, מותר.
[VII. Rav or Talmid Chacham Serving as Mesader Kiddushin
A. Gilyon Maharsha 391:3 writes that one may be a mesader kiddushin even during shloshim.
B. Pnei Baruch (English p.251) – Brings this same din, mentioned by Mordechai, and found in Chidushei רע"א.]
*R’ Abadie thinks that category of simchas Mereius would refer to any special occasion, even if it’s not a seudas mitzva (shul dinner, etc.).

שיעור #16 (Packet 17) – 5.26.09

Atifas HaRosh & Kefiyas HaMita

-These are both things that we don’t practice nowadays, but have to see if we have some minhagim that come from these dinim.
I. Atifas HaRosh
A. שו"ע 386:1 –

1. מחבר: Aveil is chayav in Atifas HaRosh, meaning cover his head w/ a tallis, and have the bottom of tallis covering his mouth and nose as well. And this is only when there aren’t menachmim there.

2. רמ"א: This is not the minhag anymore, and one should not be machmir in areas where our fathers were not.

a. ש"ך 1 – The reason we don’t do this is b/c the goyim will laugh at us. However, one should do a small atifa, dhaynu, pulling one’s hat over his eyes.
*R’ Schachter is in to this minhag. There are ppl who are noheig to wear a hat the whole time they are sitting shiva. (But R’ Simon said it’s a strange minhag on two accounts: 1 – It’s not about the head, it’s about the mouth, see Yerushalmi below. 2- Ppl who have this minhag do so when the menachamim are there, but the real minhag is only to do so when the menachamim aren’t there).
B. רמב"ן Toras HaAdam – Do atifas harosh b/c הקב"ה told Yechekel not to do so. And atifa means atifas Yishameilim. And he writes this is only when ppl aren’t there, but when ppl are there he doesn’t have to do so.

C. Yerushalmi MK 15b – Quotes the pasuk from Yechezkel, and says that have to cover the mouth. So gm asks, go from the bottom up and cover the mouth? Why do you have to cover the head at all? So gm answers b/c then ppl will say that his mouth hurts, and he’s not doing it b/c of aveilus. (See that it’s really about covering the mouth, not the head.
D. Birkei Yosef – Quotes opposite minhag to do atifas harosh davka when the menachmim are there. And he brings ר' חיים Kafusi who was maarich to be mikayeim this minhag and says it’s good. (This would answer up for one of R’ Simon’s two kashas on this minhag.
**Generally, ppl do not have this minhag at all.

II. Kefiyas HaMita
A. Gm MK 15a – Aveil is chayav in kefiyas hamita b/c of Tani Bar Kafra, that הקב"ה says, I gave you tzelem elokim, and through your aveiros you distorted it, so turn over your beds.
B. תוס' MK 21a Eilu – Why don’t we do either of these things anymore? B/c we’re somech on din that a guest doesn’t have chiyuv of kefiyas hamita so that ppl shouldn’t say he’s a sorcerer, magician, so הה"נ for us who are bein the amim, and we have non-Jewish slaves. Also, our beds, you can sleep on each side the same, so the turning over of the bed it wouldn’t be nikar. Also, by atifas harosh so that it should lead to joking around.
C. Yerushalmi MK 16b – You distorted the tzelem elokim (which is what led to the death, in a sense), so we turn over the “middleman” between the man and woman, i.e. the bed, which is what creates the tzelem elokim.

D. רמב"ן Toras HaAdam – This idea of turning over the beds was only when they would sleep, or if they were eating on these beds (like heseiba). However, the rest of the day, he cannot sit even on a mita kefuya, rather should be on the ground. And even those who come to be menachem aveil sit on the floor as well. B/c it’s brought from the din in the gm (not clear where this gm is) that he sits on the floor from the pasuk in Iyov, Vayeshvu ito al haaretz. (R’ Simon mentioned that there are those who hold that he only has to sit on a low chair when he’s w/ menachamin, but when he’s in the other room eating, he doesn’t have to sit on a low chair).
E. רמ' Aveil 4:9 – On day one doesn’t put on tefillin and sits on mita kefuya, and rest of the days should sit on a mat or on the floor.

1. ראב"ד – Doesn’t know where רמ' got this idea that you have to sit on the mita.

III. Sitting on the Floor
[A. טור 387 – When the aveil isn’t eating or sleeping he should be sitting on the floor. And the menachamim should also sit on the floor with him.

1. Drisha – He only has to sit on the floor when the menachamim are there, and they should sit with him. However, if he tells them to sit on a chair, they may. And that’s why nowadays no visitors sit on the floor b/c it’s presumed that the aveil is mochel. (R’ Simon mentioned that some have the minhag to say Hamakom davka sitting b/c the idea is that you are together with the aveil, not standing over him. He said R’ Yitzchak Cohen has that minhag.) However, the aveil can only sit on the mita kefuya when eating and sleeping, and us who don’t have mitos kefuyos the aveil can never sit on a regular chair. And when טור writes he only has to sit when the menachmim are there, that just means that when they aren’t there he can get up and walk around. And also adds that since we have no mita kefuya we have to sleep on the ground.]
B. Yerushalmi Brachos 22b – Has it as a din that don’t have to sleep on the ground, rather sleep on the mita kefuya (Vayeshvu ito l’aretz, but not on the actual ground).

C. Aruch HaShulchan 387:3 – Doesn’t have to be davka on the ground, even though that’s what the ש"ך writes, b/c Yerushalmi is mashma that it just has to be samuch l’aretz, but someone who is sick shouldn’t sit on anything like this, rather should sit on a high chair.
D. R’ Schachter (Nefesh HaRav p.253) – Quotes from R’ Soloveitchik that ppl make a mistake that they either have to sit on the floor or on s/thing w/in 3 tefachim of the floor. B/c it’s mashma from Gm Sanhedrin 20a that all one needs is a shinui to sit on s/thing he usually doesn’t sit on. Im kein, no din that it has to be less than 3 tefachim.
*Pnei Baruch 17:3 writes that the minhag is to be meikil and allow ppl to sit on low chairs, as long as they are less than 3 tefachim. In terms of sleeping, he quotes the Pischei Teshuva b’shem Panim Meiros that we are meikil these days as well to allow ppl to sleep on regular beds (see footnote in Pnei Baruch there).
IV. Covering the Mirrors

A. Sefer Kavod HaRav (R’ Schachter) – (There is din of Beis Aveil. And there is din of Bayis by neros chanuka as well. And wants to borrow the idea of makom karov from aveilus to ner chanuka that if you are w/in makom karov, can rely on the hadlaka being done in your house). And one of the rayas that the Rav brought was from Gm MK that you have to turn over all the beds in the house, and on erev שבת after mincha put them all back, even though can’t sit on them until chasheicha. See there is a din in the house, not just for the aveil himself. Also mentions that the reason we cover mirrors these days is as a zecher to kfiyas hamita b/c there was a distortion of the tzelem elokim, so we don’t look in the mirror.
B. Aruch HaShulchan 385:4- Just like shouldn’t be saying shalom to the aveil and vice versa, shouldn’t be saying shalom at all to anyone in the house. Seems to be similar idea of Din Beis Aveil.
C. Yabia Omer (R’ Ovadia) – Mentions the minhag of covering up the mirrors, and gives a number of reasons why not:

1 - Going to daven in the house, and אסור to daven in front of a mirror.

2 - שו"ת Ginzei Yosef: B/c there are ruchos raos in beis aveil.

 *3 - Chassam Sofer: Zecher to kefias hamita, distorted tzelem elokim, and mirror is also a “middleman” between man and woman.

4 - Looking in a mirror can lead to simcha.

5 - Issur Tashmish hamita during this time, and looking in mirrors can increase yetzer hara.

שיעור #17 (Packet 18) – 5.27.09
Aveilus on שבת
I. שבת is Included in Yimei Shiva
A. Gm MK 19A – שבת is ole, but not mafsik the aveilus. יו"ט is mafsik and not ole.

B. רמ' Aveil 10:1 – שבת counts for minyan shiva, but only keep dvarim sheb’tzina. I.e. Atifas haRosh, Tashmish hamita, and washing w/ hot water. However, wears regular shoes, flips over the beds, and gives shalom to ppl. And should change into his non-torn clothing, or at least he should turn the tear to the back.
C. Yerushalmi MK 16b – Why is שבת ole, but יו"ט is mafsik? B/c e/ shiva has a שבת, so would never have a full shiva. See that really in a sense שבת shouldn’t be ole. And MK 15b adds that שבת is a time of bracha, not being sad (There is a sifrei that says Yom Simchaschem refers to שבת, and in zemiros we say s/one who is misabeil on שבת, shouldn’t do so b/c it’s a yom simcha). תוס' MK 23b quotes this first Yerushalmi about שבת being a time of bracha.

D. מג"א in או"ח 548:14 – Things that need to be prepared before יו"ט can be done after mincha, which sounds like you have to daven mincha first. And this is only for things that need to be done early, but things that can be done just before should only be done then, not early. (And, presumably, there is no reason why the din should be any different on erev שבת.
E. שו"ע 400:1 –

1. מחבר: Quotes all these dinim, but says atifas harosh is davar sheb’farhesia (Aruch Hashulchan: depends on whether ppl are there or not). And should flip the beds just before שבת, after mincha, even though can’t sit on them until nighttime. [Also writes that Talmud Torah is considered davar shebitzina. However, going over the parsha, which is s/thing e/one is mechuyav to do on a weekly basis, that he can do.

a. ש"ך 4 – Person can even do shnayim mikra v’echad targum.]

2. רמ"א: if doing a smaller atifa which some ppl do the whole shloshim don’t have to remove it b/c he’s wearing shoes.

a. Pischei Teshuva 1 – The ppl who have minhag that after chatzos on erev שבת and start sitting on chairs and wearing shoes, etc. this is a mistaken minhag, and should reprimand these ppl.
*R’ Schachter likes to point out that the only time chatzos is important on an erev, is erev pesach b/c from chatzos on Erev Pesach it’s the zman of hakravas korban pesach (Chag haPesach), but not for erev שבת or other erev יו"ט.

b. ש"ך 2 – Doesn’t understand why רמ"א says that wearing shoes should matir the atifas haRosh b’miktzas, why not the whole atifas haRosh? Quotes Mahari Veill that the only things that can’t be done b’farhesia on שבת are shiva things, but Shloshim-type things are noheig even b’farhesia. Im kein, this atifa which is noheig even after shiva, that became like a shloshim halacha, so מותר even if it would be considered b’farhesia, and don’t even need the kula of wearing shoes. But putting hat over eyes, that’s only by shiva, so can’t do it on שבת.

3. רמ"א (seif 2) – If 30 comes out on שבת, can be rocheitz on erev שבת b/c midina it’s even מותר after shiva, so don’t have to keep the minhag for this one extra day b/c of kavod שבת.
II. Miktzas haYom K’kulo when שבת is last day of Shiva

A. טור 402:7 – quotes Machloke R’ Yechiel and Smak whether shiva can ever begin on שבת, like if hear shmua on שבת. R’ Yechiel says no, Smak says yes. And R’ Yechiel says that when aveilus begins on Sunday and ends on שבת, say miktzas hayom on שבת like any last day of shiva.

1. ב"ח – Argues w/ R’ Yechiel, and wants to say that don’t say miktzas hayom when 7th day is שבת, against R’ Yechiel (who thinks you do get miktzas hayom even on שבת, quoted in טור), b/c only say miktzas hayom when you do maaseh of aveilus. So on שבת, since won’t do any maaseh that is nikar that in aveilus can’t say miktzas hayom, and therefore this person can’t get an aliyah even at mincha. And he writes that even R’ Yechiel will be maskim that he can’t get an aliya b/c even though say miktzas hayom to not have to keep dvarim shebitzina, still would agree that he can’t get an aliya, which is a davar sheb’farhesia (Big Chidush, b/c saying that now don’t have to keep dvarim sheb’tzina, but does have to keep dvarim sheb’farhesia). And quotes minhag for ppl to sit shiva on motzei שבת for a little bit. Why? B/c since didn’t do any nihugei aveilus on שבת, have to do s/thing on motzei שבת. So says the ב"ח, even if the 7th day is שבת, should sit a little bit on motzei שבת b/c didn’t have a 7th day at all. And if this is the minhag, then clearly have to keep dvarim shebitzina the whole day.

2. ט"ז 402:5 – Does not like this ב"ח, thinks you do say miktzas hayom. And says this is pashut like R’ Yechiel. However, says he saw that the ב"ח argues with him, and thinks its difficult to understand. How can you sit on the eighth day when you were chayav on 7th? And no raya from ppl who have minhagim which don’t make sense. So the aveil can even get an aliya at shachris on שבת, but since on weekday we end shiva after shachris, do the same thing on שבת. But he certainly can get an aliya at mincha b/c the pshat the ב"ח said in R’ Yechiel also doesn’t make sense.
*We generally assume like the ט"ז.
III. Person hears shmua Krova on יו"ט which becomes a shmua Rechoka after יו"ט
A. Gm MK 20b – Person hears shmua krova on regel (w/in 29 days), it becomes shmua rechoka on motzei יו"ט, considered a shmua rechoka.
B. שו"ע 402:5 – If this happens either on שבת or יו"ט, only keep on day shiva, and on שבת/יו"ט keep dvarim sheb’tzina.

*Problem is that we don’t pasken like R’ Yechiel, we think we can start aveilus on שבת. Im kein, then the first day was while it was still a shmua krova, so should need full shiva and shloshim. So what’s the pshat in this case?

C. R’ Soloveitchik (R’ Koenigsburg) – Since the Yerushalmi says the only reason שבת is included in shiva is b/c can’t have shiva w/out a שבת, see that really שבת is like יו"ט. Therefore, even though שבת is included, that’s only b/c it’s pulled along by the rest of shiva. Therefore, if the rest of shiva would takes place after 30 days, where there won’t be shiva, then שבת itself can’t begin the shiva.
D. Aruch HaShulchan – gives another explanation.
IV. Switching One’s Seat
A. Gm MK 23A – Aveil for first week doesn’t leave his house. Second week, he leaves but doesn’t sit in his place. Third week he sits in his seat, but doesn’t speak. And 4th week is regular.
B. שו"ע 393: 2 –

1. מחבר: quotes din of the gm.

2. רמ"א: If one wants to switch during the third week and speak but not sit in his place he’s allowed to do so. And now the minhag is not to sit in one’s seat all of shloshim, and for 12 chodesh for a parent.
C. שו"ע 393:4 –

1. מחבר: Those who are noheig not to change their seats on שבת are doing the right thing.

2. רמ"א: Minhag is to change one’s seat even on שבת.

a. ש"ך 7 – Not considered b’farhesia b/c ppl change their seats even when they aren’t in aveiuls. And then he says that if you hold that a/thing nahug all 30 is not considered a problem of b’farhesia, then definitely no problem.
*R’ Abadie thinks that not being at something on שבת isn’t a problem of aveilus b’farhesia b/c a lot of times ppl don’t show up to things, and so many shuls, etc.
C. Gesher HaChaim (p.250) – The minhag is only to change one’s place in the shul, not at home. And thinks that one should only switch his seat on שבת for shloshim, but not for all 12 months. And should move 4 amos from one’s regular seat. But if that’s not possible, even a small change is fine. Also, the change should be from the more mechubad place to a less mechubad place. I.e. He shouldn’t move his makom closer to the Aron Kodesh. And even as long as just move North-South (Right-Left, as opposed to moving back as well) also considered shinui makom.
D. Lev Avraham – Do you have to switch your makom at a שיעור?

Quotes a number of reasons for changing one’s seat:

1- Nimukei Yosef: Kavod HaMeis

2- Mordechai: So other ppl should know he’s an aveil

3- R’ Aharon HaKohein M’Lonil: Type of galus, which is mechaper

But he thinks the ikar reason is kavod hameis. And thinks the ikar place is in shul b/c that’s the place where ppl generally have a makom kavua. And thinks based on these reasons, there’s no reason it shouldn’t apply to makom for a שיעור as well, so thinks he should change his makom.
שיעור #18 (Packet 19) – 6.1.09

Nichum Aveilim

I. Source of the Din
A. רמ' Aveil 14:1 – Quotes a number of gemilus chessed which are included in “v’ahavta l’reiacha kamocha”, included w/in this are bikur cholim, hachnasas kala, and nichum aveilim.

14:7- Yeirae Li that nichum aveilim comes before bikur cholim b/c nichum aveilim is a gemilus chessed w/ the chayim and the meisim.
(Gm שבת says that one of amoraim said to the other that when he gives hesped for him he will be there, so make sure its good. So when רע"א was giving hesped for the גר"א, he said how can I say a/thing about the גר"א he was so great. But since the gm says the neshama is there at the levaya, we have klal that only say miktzas shevacho shel adam l’fanav, so miktzas shvacho I can give)

B. Mishna Megilla 23b – Whole list of things you don’t do w/out a minyan, one of which is tanchumei aveilim.

1. רש"י: Shura that make at a burial, ppl walk between two lines. And can’t have a shura which is less than 10 ppl.

2. Rav Soloveitchik (Masora Nissan 1989) – Have story in gm BB 8b where Rava forced R’ Nosson to give money to tzedaka, but gm says that only force ppl to do mitzvos when Torah doesn’t say the reward b’feirush, but pasuk says by tzedaka “ki biglal . . . yivarechacha Hashem”? Answered b’shem ר' חיים that there are two aspects to mitzva of tzedaka: Chovas yachid & Chovas Tzibbur to make sure tzedaka is given. Quotes רמ' Matnos Aniyim 9:3 that we’ve never found a community that doesn’t have kupa shel tzedaka. Not enough for e/one to give tzedaka, but there should be a communal tzedaka fund. Im kein, bd can force ppl to give tzedaka to make sure there is communal fund. And הה"נ by shura. Two dinim of tanchumei aveilim, nichum aveilim of the yachid and that of the tzibbur and that’s the shura, and that’s why need a minyan.
C. Gm שבת 152a – Nefesh of the meis is misabeil during shiva. And R’ Yehuda says a din that if s/one dies and doesn’t have aveilim, 10 ppl go and sit in place of them.

1. רמ' Aveil 13:4 – Person dies w/out relatives, appoint ten ppl to sit shiva and ppl come and are menachem these ppl.
*R’ Simon said this is not really done.

II. Talking before the Aveil
A. Gm MK 28b – Menachemim shouldn’t begin speaking until the aveil speaks first, bring from pasuk that first Iyov spoke and then his friends began to speak.

1. Livush Ateres Zahav – He has to first show that he is upset and then you can console him, b/c before he speaks how do you know he needs conciliation?
III. Aveil is Mesev B’Rosh
A. Gm MK 28b – The Aveil is mesiv b’rosh b/c of pasuk that mentions aveilim together w/ melech b’gdud (Iyov). See that aveil has certain comparison to a King.
B. Gm MK 27b – E/one is chayav to get up for the Nasi, except aveil and chole.

1. Livush – B/c they are trudim in their tzaar.

2. Birkei Yosef (Chida) – What kind of reason is this? Still have to keep all mitzvos, even though they are trudim b’tzaar? Ela mai, since the aveil sits b’rosh, he has status of melech, so doesn’t have to stand up for other ppl.

3. R’ Shachter (Nefesh HaRav p.207) – there is minhag for ppl to call on the phone, but the Rav thought this wasn’t correct to make the aveil come to the phone b/c wouldn’t tell the melech to come to the phone b/c aveil is like a melech.

*Nevertheless, the prevalent minhag is to call on the phone.
(There is a din that we don’t bring a Sefer Torah to ppl, ppl should come to the Sefer Torah. However, the Yerushalmi says that can bring it to an adam chashuv. So what about bringing sefer Torah to the Beis Aveil? So some say that since there is a minyan that’s chashivus, others say that it’s b/c you are koveia makom, leave it there for three krios. And some say this is ok b/c the aveil himself is considered an adam chashuv)

IV. Excessive Aveilus/ 1st Three Days
A. Gm MK 27b – Shouldn’t have excessive aveilus. Rather, first 3 days for crying, 7 for hesped, 30 for laundering/haircuts, after that הקב"ה says “don’t be more merciful than I am”.

1. רמב"ן Toras HaAdam – Quotes Maseches Smachos (aveil rabasi), don’t go on har habayis first three days. Aveil used to go after the 1st three days and ppl would be menachem them there. And doesn’t go for these three days b/c 1st three days are for bechi, not for nechama.
*Some ppl have minhag not to be menachem 1st 3 days b/c of this, but minhag nowadays is to go whenever you can go.

2. Ohr Zarua brings din that for 1st three days the aveil himself doesn’t go to be menachem other aveilim, after first three days he goes and sits with the menachamim. And w/in 1st three he can go and sit with the aveilim.

*Divrei Sofrim wants to prove from here that there is nechama during the 1st three days.

3. רמ' 13:11, 12 – Person shouldn’t have excessive aveilus, and if they do, it’s inappropriate. And a person who doesn’t have enough aveilus is cruel.
B. Beis Yosef 380:2 – Talking about issur melacha (business) for 1st three days. Quotes Yerushalmi that this is b/c the neshama is still hovering on the body and still thinks he’s going to go back in. But when he sees the body is decaying, face looks different (3 days) then the neshama leaves. So this is why we are much more chamur on first three days. And also, first 3 days are for bechi, and if he’s doing work he won’t focus on crying.
V. Nichum Aveilim in Shul

A. טור 393:3 – Quotes minhag that aveil goes to shul on שבת, and goes out first from shul, and sits outside, and everyone comes out and then follow him home and stay at his house for an hour. And this is based on din in Pirkei D’R’ Elazar that in the Beis Hamikdash they had gates, one for chassanim, one for aveilim and would see s/one in the appropriate gate and would know what to say. And nowadays this happens in shul, in a similar way.
B. Pnei Baruch 11:9 – Quotes the minhag that aveil comes in fri nite after kabbalas שבת and e/one says “Hamakom …” In note 17 he quotes those who are bothered by the fact that this sometimes happens even after shkia and that this should be a problem of aveilus b’farhesia.
*Nevertheless, it seems that this is the minhag, even though it often happens even after shkia.
C. Gm שבת 12b – b’koshi they were matir to be menachem aveilim on שבת.
D. או"ח שו"ע 287:1 – מחבר: One may be mivaker cholim and be menachem aveilim on שבת and יו"ט, but shouldn’t say the usual things. I.e. by a chole, say “שבת he milizok urefua krova lavo”. And מ"ב adds that by aveil say “שבת he milizok v’nechama krova lavo”. מ"ב also adds that although one is permitted to be menachem aveilim on שבת it’s not appropriate to delay the whole week and not go and then only go on שבת.
E. Gm Succah 41b – Anshei Yerushalayim used to hold their lulavim the whole day (shayla whether get more mitzvos or it’s just a chibuv mitzva), and even when they went to be mevakeir cholim and menachem aveilim had their lulav w/ them.

1. Ohr Sameach Semachos 14:7 – This gm is a stira to רמ' who said nichum aveilim comes first, here it says bikur cholim is first? Says רמ' holds no aveilus even dvarim sheb’tzina on יו"ט. Im kein, bikur cholim comes first b/c the tzaar of the aveilim is much less on יו"ט, so now bikur cholim comes first.

F. שו"ע 399:2 – Person dies on יו"ט, and buried on chol hamoed, ppl can be menachem on יו"ט (our minhag is not to do so in an official way until after aveilus).
G. Lev Avraham 93 – Quotes the two dinim in avelus from רמ', chayim and meisim. In a sense, a nichum for the neshama as well (that’s why some ppl say “hamakom yenachem eschem” even if there is only one person sitting shiva b/c saying it for the neshama). Also wants to tayna that if there is nichum aveilim after the regel, will only be considered chessed im hachayim and meisim for the first 7 days which would be regular shiva. But if the person died during יו"ט, then at a certain point the meis isn’t there anymore, so says that’s pshat that Marim lo panim, it becomes only chessed with the aveil himself, not with the meis anymore.
שיעור #19 (Packet 20) – 6.3.09

Kria

I. Source of the Din
A. Shmini 10:6 – When Moshe is telling Aharon and his sons what not to do, says don’t let your hair grow long and don’t tell your clothing, so that you shouldn’t die.
B. MK 24a – An aveil who doesn’t let hair grow long and doesn’t tear kria is chayav misa b/c Torah says in the tzivui to Aharon “V’lo samusu”.

1. רמב"ן – Doesn’t mean really chayav misa midoraysa, ela asmachta b’alma, and the whole idea of not cutting hair for shloshim is only midirabanan and only issurim doraysa are yom misa/yom kevura.

2. ראב"ד (quoted by רמב"ן) – Thinks not getting haircut for shloshim is din doraysa. (And we know it’s shloshim b/c learn “pera pera” from nazir, just like there it’s 30 days, here, too, it’s 30 days).
II. Standing for Kria

A. Gm MK 20b – Ameimar lost his grandson, tore kria, when his son came, he tore again, and then he realized that both krios had been done sitting, so he stood up and tore again standing. And how do we know it has to be meumad? Learn from David HaMelech.

1. רא"ש 3:44 – Brings machlokes rishonim whether or not amida is l’ikuva: רי"ף/ראב"ד thinks it’s only lichatchila, רמב"ן/Ritz Geius thinks its l’ikuva.
B. מחבר 340 - Kria has to be meumad, and if weren’t standing do kria again.
III. Amount one has to tear
A. Gm MK 26b – Kria has to be a tefach, and if you are adding to a previous kria then only have to add a kol shehu.
B. Gm MK 22b – For other relatives, tear one tefach (vertically), but for parents, until his heart is exposed.

1. Yerushalmi 19a – This is b/c bitalta mimenu mitzvas kibud.

a. Pnei Moshe – B/c mitzvas kibud is taluy b’lev.

2. ש"ך 340:19 – Quotes maharshal that for parents should tear on the left side, for other relatives tear on the right side (presumably that’s where the heart is).
*This is the minhag.
IV. What does one have to tear?
A. Gm MK 22b – For shaar krovim, only tear the outer clothing, but for parents tear all of your clothing, but apikarsuso is not miakeiv. – What is the apikarsuso?

1. רש"י – Some type of head covering. Don’t tear that.

2. רא"ש – Aruch: Says it’s an undershirt.

3. Smag – Some type of overcoat, shawl, s/thing you wear over your clothing.

*ראב"ד says it’s mashma you should tear it lichatchila, but we don’t hold like this ראב"ד. רמב"ן holds even l’chatchila don’t have to tear this item, whatever it is.
B. שו"ע 340:10 – Quotes last two shitos, so we don’t tear either the undershirt of the overcoat-type of thing.

1. ט"ז 5 – Discusses a begged called a “Rok”. Says that since ppl don’t wear it at home, only wear it to shul, so shouldn’t have to tear it (check inside).
*This shayla will come into play when it comes to a suit jacket. Lichora, acc to the ט"ז, maybe jacket wouldn’t be included. And im kein, if for shaar krovim only tear the outer coat, then if only tear the jacket could be you didn’t do anything. Turns into a chumra d’asi lidei kula. Therefore, for shaar krovim, many poskim say should tear the shirt. And for parents, many will say only have to tear the shirt as well, but many have the minhag to tear the jacket as well (being machmir both ways).

2. Nekudas haKesef- Thinks it has to be something you always wear in the street, so since if one wouldn’t wear his “rok” in the street he would be considered a shlub, then it’s chayav in kria.
*Again, this would depend on the person if this would apply to the jacket. But shirt is pashut that it’s chayav acc to both hagdaros.
**And pashtus rov ppl in our community don’t wear their jacket in the house and would walk around outside w/out a jacket.
***Men and Women have equal chiyuv to tear, and the black torn cloth ppl wear on their clothes at funeral chapels b’pashtus has no significance.

V. How does one tear?

A. Gm 22b – If don’t tear kami safa, not a kria for parents. We tear horizontal and then vertical in order that the kria is noticeable. And a woman who tears kria can pin it up immediately for tznius.
B. Gm 22b – For other meisim can use a kli to tear, for parents can’t use a kli. (But can use a kli to tear horizontal, that’s just the preparation, only the vertical has to be b’yad).

C. Gm 22b – For regular meisim rip bifnim, for parents should tear bachutz. – What do these mean?

1. רמ' - Says that for parents has to be b’fnei kol ha’am.

2. ?? – Has to do w/ whether you tear under your clothing or on outside of clothing.

3. שו"ע 340:13– For shaar krovim, tear on inside of clothing and in private, for parents on outside of clothing and in front of other ppl. Fill in
VI. Lomdishe issues w/in kria

A. gm Nedarim that if tear kria and the person dies at that moment toch k’dei dibur you are yotzei.

B. Yerushalmi שבת 72A – Tears kria on שבת for a meis he’s yotzei the kria. Why isn’t it a mitzva haba ba’aveira? Gm answers something. Brisker teretz would be that need cheftza shel issur for mhbba, but kria is only an issur gavra, not an issur cheftza.

1. שו"ע 340:28, 29 – If koreia on שבת, yotzei, but if steal a shirt and are koreia, then not yotzei.

VII. Seeing Yerushalayim B’Churbana

A. או"ח שו"ע 561:2,4 – If see makom hamikdash tear kria, and it should be meumad, and b’yad.
*And it has din of aviv and imo, however, R’ Simon said that he’s not noheig to tear his jacket b/c of the hefsed, so relies on assumption that only have to tear the shirt. But ppl should do kria at makom hamikdash.
**R’ Simon quoted from R’ Schachter that he doesn’t think there is any reason to be meikil by erev שבת after chatzos or erev יו"ט, etc. Only time would be erev Pesach after chatzos.
***R’ Simon was not so excited about being makne a shirt to s/body else.
****When they tear kria at a levaya they say the bracha of Dayan HaEmes when they tear kria, but one has nothing to do with the other per se.
שיעור #20 (Packet 21) – 6.4.09
Assorted Topics: Halanas hameis, Hesped, Kevura, Kaddish, For Whom One is Misabeil, Hallel/Tachanun, Issur Melacha, Tashmish, NailCutting, Leaving house, Miktzas haYom K’Kulo
I. Halanas HaMeis
A. Ki Seitzi 21:22 – Person who gets skila, hang him, but don’t let him stay there over not, rather bury him today (Kavor tikbirenu bayom hahu).

1. רש"י:

B. Gm Sanhedrin 46A – A/one who leaves the meis overnight violates a lo saasei. However, if you leave it over for the kavod of the meis, i.e. tachrichin, aron, etc. then no issur.

C. Gm BK 82b – 10 things said about Yerushalayim, one of which is that one may not leave over a meis there.

1. Shita Mikubetzes: What’s the chidush? This is an issur anyways? Answers, that in Yerushalayim don’t do halanas hameis even for kavod of the meis.
*To this day this is minhag Yerushalayim, and that is why there are funerals at night in Yerushalayim.
(When R’ Moshe passed away, were supposed to arrive in Israel at night, and were nervous to have the levayas at night b/c ppl might get hurt. Was machlokes R’ Shach and R’ Shlomo Zalman. In the end, there was a problem with the plane so body arrived in the morning anyways)
**This is our minhag as well, to wait for real kavod hameis.
D. שו"ת Radbaz 311 – When does one violate issur of Halanas haMeis, even that night or only if wait until the next morning?

 All cases of lo salin in torah refers to waiting the whole night until the morning. And in terms of the mitzvas asei of kavor tikbirenu bayom hahu only refers to harugei bd b/c by misas bd the execution was generally in the morning, so had whole day to bury the person, but in a regular case, the person could die just before shkia and then will be over the issur asei if can’t bury by shkia? It’s not mistaber to have such an issur (and even though person could die just before alos …).
E. Igros Moshe YD 3:139 – Pushing off a funeral b/c it’s a legal holiday and will have to pay extra to have the meis buried.

Says this is not considered kavod hameis b/c fakert, more kavod to have it on legal holiday b/c ppl are off from work and will come. And the fact that have to pay more b/c the chapel, etc. isn’t usually open, then pay more (it’s a lav, and have to pay e/thing you have not to violate a lav). If there is a way to get the meis buried, should do it even if it will be expensive.
F. רמב"ן on Chumash (v’lo titamei es admascha) – This last part of the pasuk adds an extra issur if s/one violates this issur. So in Eretz Yisrael have two lavin.
*R’ Schachter likes to say that maybe there shouldn’t be medical schools in eretz yisrael b/c even meisei akum maybe would be violation of this issur if have them around (as cadavers, etc.)

II. Hesped
A. רא"ש MK 3:63 – Quotes braisa (Brachos 62a) that just like הקב"ה pays back those who die, he pays back those who give hespedim. And says that one should be careful not to say things that are not true at all. One can embellish a little bit, but shouldn’t do too much. B/c once one mentions these things which aren’t true, it becomes a mazkeres avon for the meis (that he wasn’t really like that).
III. Kevura B’Karka

A. שו"ע 362:1 – If put meis in aron and not in karka, then over on lav of halanas hameis. However, if put the coffin in the ground then not over on the issur. But better to bury mamash in the ground.

*In US, it’s illegal to bury s/one w/out a coffin, that’s why we do that, but it’s not a minhag to do so per se, just that it’s illegal.

B. Igros Moshe YD 3:143 – Burying meis in a Mosoleum

Very upset about it b/c first of all, over on the lav of halanas hameis. But more than that, as long as the body is not decomposed the person still has to be mikabel yissurim, etc. and the kapara doesn’t come yet, so you are delaying this process. And says it’s even a bizayon to be buried in a cemetery which has a mosoleum in it.
IV. Saying Kaddish
A. רמ"א 376:4 – Has a lengthy piece in which he discusses saying kaddish and davening from the amud. Minhag is only to say Kaddish for 11 months, not all 12 b/c 12 months is maximum time s/one is in gehenom, so if say Kaddish all 12, looks like you think your parent is a rasha gamur. And special minhag to daven maariv on motzei שבת when the neshamas go back to gehenom. B/c the real ikar is to daven from the amud, and kaddish was instituted for the kitanim who aren’t allowed to daven from the amud yet. And s/one who can’t daven the whole tefilla should daven at least Ashrei/Uva L’Tzion.
*Shayla comes up when grandparent dies and parent is still alive but won’t be saying kaddish, can the child say kaddish. Some say it’s ok w/ parents’ rishus, others don’t like it. But R’ Simon thought that if maybe he should daven more often from the amud then he would normally b/c that’s the real zechus.

B. Menoras Hamaor (source of davening from amud for parent) – Tells story that R’ Akiva goes to a cemetery and meets a man carrying wood. R’ Akiva asks him why he’s working so hard, and the guy tells him that I’m a neshama, I died and I have to do this e/ day, when I was alive I was the tax collector and I favored rich ppl and hurt the poor, and was boel naara meurasa on YK. Tells him that he heard that my only takana would be if my son would say “Borchu Hashem HaMevorach” and ppl would answer then I would be freed from the suffering, but I died when my wife was pregnant and if it was even a boy whose going to teach him Torah? So R’ Akiva finds out the information of the family, and goes to find them. The ppl in the city curse him out when R’ Akiva asks about him and his family, and finds out that he has a son who doesn’t even have a bris. R’ Akiva gave him a bris mila, and tried to teach him, but he wouldn’t learn, so R’ Akiva fasted for 40 days to get to learn. Finally, teaches him Aleph Beis, how to daven, and finally he got up and said Borchu in front of the tzibbur, ppl answered, and the man comes to R’ Akiva and tells him you saved me.
*See that the ikar is davening from the amud.
V. For Whom does one sit shiva
A. Gm MK 20b – All the ppl mentioned in Parshas Kohanim that Kohein is mitamei to, one is misabeil for. And then mentions din of chachamim that anyone for whom one would sit shiva, if they are misabeil then the person is misabeil as well. (i.e. if one’s parent is sitting shiva for their father, then he should be misabeil as well).

B. שו"ע 374:4

שו"ע 374:6 – Quotes this din. רמ"א says that this is no longer the minhag and s/one who is machmir is from the matmihin b/c we assume that the aveil is mochel. However, quotes another minhag that for those for whom one is pasul l’eidus is sitting shiva then that person should be noheig certain aveilus until the first שבת (R’ Goldwicht told R’ Simon that in some places in Eretz Yisrael they have this minhag).

1. Chidushei רע"א – Quotes Yam Shel Shlomo that if couple is planning on getting divorced and then the wife passes away the husband doesn’t have to sit shiva (presumably would be vice versa as well but R’ Simon wanted to check).
VI. Saying Tachanun/Hallel in Beis Aveil
A. או"ח שו"ע 131:4 – Don’t say tachanun in beis aveil or beis chassan.

1. מ"ב: Explains b/c there is midas hadin in the house, don’t want to be meoreir midas hadin. Repeating when get home. Then mentions that don’t say Hallel in beis aveil, Fill in details
B. Rokeach – Don’t say Hallel b/c: 1) It’s a simcha and don’t have simcha in beis aveil. 2) It’s a loieg l’rash b/c say lo hameisim yiahelilu ka. 3) 10 ppl who leave shul are considered yachidim, not a minyan.

C. Maharil – No Hallel even on Chanuka and ר"ח in beis aveil.

D. Tanya Rabasi – michaleik between chanuka and ר"ח, b/c ר"ח is only a minhag, but
Channuka is midin.
E. שו"ע HaRav או"ח 131:5 – Thinks the yachid when he gets home from the beis aveil should say hallel by himself. But agrees with Tanya Rabasi that don’t say in beis aveil on ר"ח, but do say it on Channuka.
F. מג"א 131:9 – Quotes the machlokes when it comes to Channuka, so writes that shouldn’t say it in beis aveil, but should say it when get home.
G. Aruch HaShulchan או"ח 131:14 – Channuka don’t have to say it at all. (Fill in)

H. Node B’Yehuda’s Son – What if aveil isn’t in the house? Says the ikar reason not to say it is b/c of the simcha, so if he’s not there, then no problem. Not worried about the lo’eig l’rash.
I. Pischei Teshuva YD 376:2 – Quotes those who hold that the ikar din is b/c of loeig l’rash, but if the person didn’t die in the house, don’t say that the neshama travels to the house of the shiva, so can say Hallel there.
J. Sefer Nimukei או"ח (Munkatcher) – ר' חיים Sanzer when he was sitting shiva, he left the room and allowed the other ppl to say Hallel.

K. Yabia Omer YD 4:33 – For Sefardim, thinks the minhag is for the tzibbur to go to a different room, only the aveil doesn’t say hallel for ר"ח, on Channuka he can stay in the room. But minhag ashkenaz is not say any Hallel.
L. Yesodei Smochos (R’ Felder) – ר"ח, do not say hallel in the house. Channuka, aveil leaves the room, and he says hallel privately.
VII. Issur Melacha
A. שו"ע 379:2 – 1st three days no melacha at all, after this if needs money can do melacha, but the shechim shouldn’t allow this to happen.

VIII. Tashmish
A. R’ Abadie has teshuva about Tisha B’Av, that issur tashmish is treated like a veses, in which case issur chibuk v’nishuk is chumra of Trumas HaDeshen. Have to see if this would be same thing for Aveilus.

IX. Cutting Nails
??
X. Leaving the House
- Usually discussed as an issur of hesech hadaas, so s/times for a tzorech ppl sit part in one place part in another place. R’ Simon didn’t think it was the ideal, but meikar hadin the person isn’t violating the minhag (this happens every time s/one flies to Eretz Yisrael for burial and then comes back).

XI. Miktzas haYom K’kulo
A. Gm MK 19b – Machlokes whether we say miktzas hayom k’kulo or not, and we pasken like him. And he has a 2nd chidush, that day 7 can be day 7 and day 8, meaning that if shiva ends on erev יו"ט, so day 7 counts as 7 in the morning, and then it counts as day 8 to allow miktzas shloshim, and then יו"ט will be mivatel shloshim entirely.
B. שו"ע - Only say miktzas hayom by shiva and shloshim but not by 12 chodesh.

ש"ך and ט"ז explain b/c these are dinim in days, this is din in chadashim.

R’ Schachter says that only say miktzas hayom when there is a nihug, things that we do, like 7 and shloshim, but 12 chodesh just refrain from activities altz kibud av v’eim.

Also says that only say miktzas hayom k;kulo for things that are superimposed on the calendar, would never say it on שבת, יו"ט, etc.

R’ Schachter also quotes Sefer Chaim Ubracha Umishmeres Shalom (Aveilus and 4 Minim) – Quotes Maharshag, if s/one changes shirt for parents has to tear again. What about when he gets up from shiva in the morning, he will shower put on new clothes, Maharsham says he has to tear kria on the new shirt as long as still 7th day b/c miktzas hayom is machlokes, and we should pasken like chachamim, only pasken like Aba Shaul b/c halacha k’meikil b’aveil. But Kria l’chu and aveilus l’chud, so no din halacha k’meikil b’aveil. Minhag is definitely not this way, and R’ Schachter explains that we say any kria which isn’t b’shaas chimum isn’t a kria, and tearing all 7 is a din in aveilus, kibud av v’eim, so it should have din of halacha k’meikil b’aveil.

Also quotes the chidush of R’ Moshe Soloveitchik about saying halacha k’meikil b’aveil even in case of tartei d’sasrei (mentioned before), and thought it was similar to what we say by יו"ט sheini, but minhag is not that way.
שיעור #21 (Packet 22a & 22b) – 6.8.09

Determining the Moment of Death (Brain Death vs Heart Death)
I. Emphasis on Breathing vs Emphasis on Heartbeat

(Big issue becomes whether even those who focus on breathing thought the heart was what allowed breathing, but we know now that these are different functions.

A. Noach 7:22 – A/thing that has ruach nishmas chayim b’apav died in the flood.
*Sounds like life is determined by breathing.
B. Mishna Yuma 83a – a building collapses on a person on שבת. Might be a person there and he might be Jewish, so clear the debris away. If find him alive, take him out, if he’s dead then leave him there until after שבת.

C. Gm 85a - How do we determine if he’s still alive if he’s not moving, etc.? Remove debris until reach his nose, so can determine whether he’s alive by whether he’s breathing or not. The other opinion says have to go until the heart, see if there’s a heartbeat. And at end gm says this machlokes is only if you’re going from the feet up, but if come into contact with the head first, no machlokes, once check his nose, no longer any need to check, and quotes pasuk in Noach.

1. רש"י – If he’s not breathing he is definitely dead and you should leave him there. Also writes that could be the reason why one would hold that shouldn’t check the heart is b/c life is not nikar in the heart (could just mean it’s hard to hear the heartbeat, could mean that the heart isn’t koveia).

2. רמ' Hilchos שבת 2:18 – If you find the person alive, then do anything for him even to give him chayei shaa, but if check the nose and he’s not breathing then leave him there. Paskens like the gm’s maskana.
D. Chassam Sofer YD 338 – Case of Kohein who is a doctor, and the government had been gozer that need a doctor to declare that he’s dead, can the kohein do so? Asked whether this is safeik nefashos b/c if doctor doesn’t check him, maybe he’s alive and we’re burying a live person?!

Gov’t had made a gzeira that can’t bury ppl until they are dead for three days, and Moses Mendelsohn (RaMad) wanted to be meikil b/c said this makes sense b/c until see decaying of the meis can’t know he’s really dead. And there was a case once where a guy came back to life and had children, etc. so if allow halanas hameis for his kavod then kol shekein for pikuach nefesh. R’ Yaakov Emden was very upset with this kula, and Chassam Sofer was very upset about it as well. B/c if have a din that have to bury mechayvei misa that day (kavor tikbirenu bayom hahu), and have pasuk that it all depends on neshima of nose, and that’s how we pasken in שו"ע, and don’t have to be frummer than שו"ע. Writes later that as long as there is no more heartbeat and then breathing ends as well, now dead. That part sounds more like it depends on the heart.

E. Igros Moshe YD 2:174 – Din of Heart Transplants (41 yrs ago, 1968)

Says this is retzicha of both ppl. This was at a time when the ppl donating the hearts didn’t have total brain death, and the recipients often died right away, so may not be much of a raya either way from this teshuva.

F. Chacham Tzvi 74 – Girl is preparing chicken and can’t find the heart. A posek said it’s considered a nital halev and it’s a treifa.

He writes this is ridiculous b/c w/out the heart the chicken couldn’t have lived w/out a heart, so must be it fell out and she missed it. And he elaborates on the importance of the heart, that the heart is the yesod for all of life.

1. Dr. Edward Reichman (Torah Umadda 1993) points out that the Chacham Tzvi was clearly basing himself on contemporary science which thought the heart was a respiratory organ. Im kein, not such a great raya for heart death side that the Chacham Tzvi thinks the heart is koveia.

II. Another Angle: Decapitation

A. Mishna Ohalos 1:6 – A person is not mitamei until he dies, even if he’s cut up, goseis (about to die) . . .but if person is decapitated, even though body is moving around, mitamei.
*Question would be if someone is brain-dead (including brain stem) is this like the person is decapitated?

B. Igros Moshe או"ח 1:8 – Person whose arm is paralyzed, can he put tefillin on that arm?

In order not to be able to put tefillin on an arm, meaning it’s really yavsha, has to be that it’s totally cut off from blood flow, if you would prick it w/ a needle it wouldn’t cause any bleeding. However, just paralysis, where there is blood flow, considered part of the body.
*Again, if no blood flow to this ever, considered like it’s not there. And maybe by the brain, would be considered like the case of decapitation.
**There are those who have found these days that some parts of the brain may still be functioning (hypothalamus) even in case of real brain death. So could throw out this part of the argument.
C. Gm Chullin 21a – If the neck of the animal is broken and rov basar imo it’s mitamei. Dr. Weiss explained to R’ Simon that he thought pshat was that have spinal cord, bones of spine, and the tissue. If bone is broken and cord and tissue are ok, the bone will stay in place and it’s not fatal, but once the tissue around it is torn, nothing holding it up, bone with fall out of place and cord will rip, which will be like hutaz rosho, decapitation. And mimeila it’s mitamei.

1. רמ' Tumas Meis 1:15 – Quotes the din of the mishna and gm, even though body is still moving, if hutaz rosho, or if the neck is broken the person is mitamei.

2. רמב"ן Chullin 21a – Clear from the gm that this is even if the body is still moving, still considered dead to be mitamei.
*R’ Goren wanted to say from this case that even if the heart is beating would be considered dead.
*R’ Zalman Nechemia Goldberg told R’ Simon that he thinks breath is the koveia of life, and only reason to require other things is b/c just b/c someone isn’t breathing, maybe he fainted, etc. and maybe he could get it back. So if there is a chashash that this is only temporary, that clearly is not death, but if you know that the cessation of breath is more severe (brain dead) then would not need the other criteria. And this would be irrespective of the possibility of being considered hutaz rosho. B/c if breathing is the koveia, then even if there is some blood flow to the brain, as long as the person can’t independently breathe, then he could be considered dead.
*R’ Dovid Feinstein says b’shem R’ Moshe that he thought it all depended on the breathing.

(And this has נ"מ in terms of shutting off breathing machines, removing treatments from such a person, and in terms of transplants which can only be done while the heart is still beating. If he’s considered dead, then no reason why can’t shut off the machine, it’s only blowing air into a person whose not alive. Also, could be issue of halanas hameis if the person is dead and one is going to leave him on the machine. At the same time, if he’s not dead, then we’re talking about retzicha.
[R’ Aharon Soloveitchik in his article in the RJJ journal writes that we require all three criteria: 1) Cessation of breathing, 2) Cessation of Heartbeat, and 3) Cessation of Brain Activity to consider someone dead]

III. R’ Schachter’s Approach
A. Mishna Eruchin 20a – Person is being makdish value of an ever that the neshama is dependent on, then have to give value of the whole animal. So if say Erech of head, liver, then have to give value of whole animal.

1. רמ' Erchin 2:1 – If say erech of the heart, liver, then have to give the whole animal b/c these are eivarim shehaneshama taluy bo. And other eivarim like this as well.

B. R’ Schachter - argues that death depends either on all three organs dying, or rov, or just one of them. But if it’s just one of them, then will come out that someone whose liver dies is considered dead and that you can’t say that, so הה"נ if the brain dies. Im kein, R’ Schachter thinks that when only the brain is dead then there is a safeik whether they are dead, but cannot say they are conclusively dead.
C. Mishkenos Yaakov (quoted by R’ Schachter) – R’ Schachter wants to say he thinks need all three to be dead, based on Yerushalmi AZ 2:3. Could argue that he’s only talking about need for heart to stop beating.

*Possible Issues R’ Schachter’s pshat: The gm is not talking about our discussion, it’s saying that if take this organ out then the person will die very soon, but that doesn’t necessarily mean that if this organ dies then the person is considered dead immediately. I.e. w/out a leg you can live a healthy life. W/out a heart you’ll die pretty soon.
IV. Another Possibility for Transplants
*B’pashtus this can only be done if the person is considered dead. B/c we have din that retzicha is yeihareig v’al yaavor, can’t kill one person to save another.

A. Gm Pesachim 25b – If s/one tells you to kill someone or be killed, you have to be killed, b/c who says your blood is redder than his?

- But what if the donor is a treifa? If kill a treifa not chayav misa. So many the donor’s blood isn’t as red as the recipient?

B. רמ' Rotzeiach 1:9- When fetus is inside, can kill it to save the woman. However, once the head comes out, then can’t tell who the rodeif is and can’t kill it.
C. Node B’Yehuda (Tanina Choshen Mishpat 59) – To R’ Yeshaya Pick (Mesoras HaShas): Why does the רמ' have to call him a rodeif? Either way, the mother’s life is of greater value than the fetus, b/c if kill mother chayav misa, if kill fetus not chayav misa?

Node B’Yehuda doesn’t like this idea, b/c would you say that someone can kill a treifa in order to save a regular person?! We’ve never heard that before!
D. Yerushalmi Trumos 47A- They say give us one person or else we’ll give e/one, can’t give anybody over. However, if they choose for a specific person, then can give him over. But this is only if the person they chose is already chayav misa like Sheva ben Bichri who was moreid b’malchus.

1. רמ' Yesodei haTorah 5:5 – Quotes this din.

2. Minchas Chinuch Mitzva 295, 296 (Kiddush HaShem) – If the person they chose is a treifa then you can give him up. Also, a rodeif אחר harodeif is not called a rodeif, so can’t kill him.

3. מאירי- Someone says kill a katan or we’ll kill you, can’t do that. But by the treifa, you can kill the treifa.
E. R’ Gershuni (Hashtalas HaLev L’Ohr Halacha) – Discusses this issue.

*In contemporary psak, this tzad is usually considered dechuya, not accepted. Not really considered two sides.

שיעור #22 – 6.9.09

Adar I/II and Aveilus on Purim

I. When is yahrtzeit during leap yr for person who died in adar of regular yr?
A. Mishna Megilla 6b- If person read megilla in Adar I and then they made it a leap year, read megilla again. And gm quotes Braisa which has three opinions about difference between Adar I and Adar II, can one read megilla in both, significance of 4 parshios.
Shita #1-

1. Biur HaGra או"ח 568:7 – Thinks that if person died in regular yr, then keep yahrtzeit during leap yr in both adars. Explains the gm that the TK holds that have to read the megilla twice, not b/c you didn’t know there was going to be an Adar II, but meikar hadin b/c Adar came twice. They are both the ikar Adar. So when gm says RSBG haynu TK, that’s b/c both think that have to read megilla again, even though RSBG says that’s just b/c you weren’t yotzei at all in Adar I.
*Acc to the גר"א, person would keep Yahrtzeit 2 months in a row l’inyan fasting, kaddish, etc.

(Even גר"א is maskim that we don’t hold like TK when it comes to megilla b/c of other factors, gzhk that only read megilla in 2nd Adar. Iggeres hazos haSheinis)
B. Gm tries to understand why we should go w/ one adar over the other. On the one hand, ein maavirin al hamitzvos, but on the other hand want to have the two geulos (Purim and Pesach) samuch to one another.

Shita #2-

1. Trumas HaDeshen 294 – Parent passes away in Adar of regular yr, when should the person fast during leap year?

Should really fast in 1st Adar b/c in terms of Purim it also would have come first b/c of Ein maavirin al hamitzvos, just that Purim has this extra factor of mismach geula l’geula. But by Yartzeit have no idea of geulos, so should resort back to ein maavirin al hamitzvos. However, if person died in Adar II of leap yr then go w/ Adar II.
*Acc to Trumas HaDeshen keep Adar I only (unless the person died in Adar II).
Shita #3-
C. Mishna Nedarim 63a – Person takes neder not to drink wine for a year, and says not until Adar comes, and the next year is leap year. If he said until ר"ח Adar, means Adar I, end of Adar, means end of Adar I.

Gm – Sounds like R’ Yehuda who thinks stam Adar written in a shtar refers to Adar I.

1. רמ' Nedarim 10:6 – Until Adar, means Adar I, end of Adar, means Adar II. Stam adar is adar II (Presumably like R’ Meir).

2. רא"ש 8:2 – We pasken like R’ Yehuda that stam adar is Adar I.

a. Mahari Weill – Should only fast in second Adar.
*Acc to Mahari Weill, only keep Adar II.
D. או"ח מחבר 568:7 – Only fast Adar II.

רמ"א: Only Adar I. But there are machmirim to fast for both, unless the person died during a leap year, in which case keep whatever Adar it was. מג"א also holds like the גר"א that should keep both.
*So Meikar hadin for an Ashkenazi should go only with Adar I, but R’ Simon thought that if the person can come both months to say Kaddish, better to do both.
E. Gm Taanis 18a – Assumption of the gm that the yomim tovim of megillas taanis will be אסור in Adar II.
F. Sefer Iturei Megilla 6b – writes that for a bar mitzva, even if boy was born in Adar I will only have bar mitzva in Adar II. And even though רמ"א/מג"א said that if person dies in adar II then keep Adar II, that’s b/c commemorating an occurrence, so go based on when the thing happened. But for bar mitzva, need 13 cycles of the yr, need the 13th yr to end, so in adar I it didn’t end yet, so have to wait until adar II, and this is what the מג"א thinks as well.
II. Shiva on Purim (3 Shitos)
A. טור 696:4 quotes Shiltos that if person dies before shiva then Purim is mivatel shiva, and aveilus is not noheig on Purim.
B. רמ' Aveil 11:3 – no hesped on channuka or purim, but have all the dinim of aveilus.
C. Hagahos Maimoni, Aveil 11:3 quotes Maharam MeRuttenberg – Aveilus is not noheig on Purim itself, but it is not mivatel shiva.
D. או"ח שו"ע 696:4 –

1. מחבר: all dinei aveilus are noheig on Purim.

2. רמ"א: There are those who think we’re not noheig aveilus on Purim (not on 14th or 15th), but keep dvarim shebitzina. (Lichora, this is like שבת).
E. מחבר YD 401 – Keep only dvarim shebitzina on Purim.
*Stira in the מחבר!

1. ש"ך 2 – Quotes Maharshal that should keep all dinei aveilus like he wrote in או"ח. And Drisha explains the stira, that in או"ח talking about meis on Purim, talking about day one of aveilus, more chamur, but here we’re talking about days 2-7. But ש"ך thinks it’s a stretch.
*Even Sefardim keep only dvarim shebitzina. The psak in YD is considered the ikar psak. And Ashkenazim do the same, only dvarim shebitzina. But Nichum Aveilim is definitely noheig, and R’ Shachter quotes from the Rav that the Rav was upset when he was sitting shiva during purim and ppl didn’t come to visit him.
F. Orchos Chaim (R’ Aharon HaKohein miLonil) – Onein on Purim and wants to have basar and yayin, seudas purim, says he can do so. B/c the asei of rabim of purim, which is divrei kabala, knocks out din dirabanan of aninus.
(This is same reason that don’t let a bar mitzva boy of 13yrs and 1 day (until starts to have facial hair) read the megilla b/c don’t know if he has simanim, and rely on chazaka b/c leining megilla by day may be doraysa (divrei kabala).

1. או"ח שו"ע 696:7 – מחבר quotes this din.

See רמ"א there which is difficult and causes a tumult.
III. Seudas Purim for s/one in 30 or 12 chodesh
A. R’ Felder said he heard from R’ Moshe that it should be small, only w/ family members, not a big thing.

B. R’ Abadie – Thinks simchas Purim is doche issurei aveilus, similar to orchos Chaim, and person doesn’t have to be so careful to have small seuda.

C. Sefer Zkan Aharon 313 – Also thinks many of these dinim don’t apply to Purim.
D. Nitei Gavriel 31:4 – Thinks that should have everyone come to your own house, and even w/ music. But thinks shouldn’t go to someone else’s house.
שיעור #23 (Packet 24 and Supplement) – 6.10.09

Dealing w/ Treatment of Critically Ill Patients

I. Sources in the Rishonim
A. רמ' Rotzeiach 2:1-3 – Actual rotzeiach is killed in bd. S/one who hires a hit man, considered shofeich damim, chayav misa lashamayim, but no misas bd.
B. רמ' Rotzeiach 3:10 – If tie s/one up and he dies from starvation, or in a place where it will get very hot or very cold and will die from the elements, these are gram retzicha, but considered a rotzeiach and הקב"ה will be doreish from this person.
C. Shiltei Giborrim MK (16b dapei רי"ף, 4) – Says there is terrible minhag that when s/one is about to die, but neshama isn’t leaving the body, they pull the pillow out from under their head to help them die quicker. Says he thinks this is terrible. However, when there are certain things that are keeping the person alive, for example, they would put salt on the tongue of the goses to keep him alive, or if there is someone is chopping wood and it is keeping the person alive, then one may remove the salt from the tongue and can stop the wood chopping, and one shouldn’t do these things. But to do something b’maaseh to hasten the death is forbidden.
D. רמ"א YD 339:1 – Quotes this din of the Shiltei Giborim that can’t remove the pillow from under his head or move him, or to place the keys of the shul under his head. But if there is something that is causing the person not to die, you can remove the moneia.
*The question is why is this ok? Isn’t every moment in this world valuable? Isn’t there a chiyuv to save someone’s life?
E. Gm Kesubos 104A – On day that Rebbi was dying, the Talmidim were davening for Rebbi to live, and his maidservant went on roof and said “in Shamayim they want Rebbi, us down here want to keep him. Yihi Ratzon that we down here should beat out Shamayim”. But then she saw how many times he had to go to the bathroom, and take off his tefillin, and how much pain he was in, she said “better for him to die”. And they were still davening for him, so she threw something from the roof and they stopped and at that moment he died.

1. ר"ן Nedarim 40A – Sometimes have to daven for a chole to die, like in a case where he’s in a lot of pain.
*R’ Simon said this ר"ן is quoted a lot, but this is talking about davening. It doesn’t necessarily absolve you from doing e/thing you can w/ maasim to save him.
II. The question of Pain
A. Krayna D’Igrisa (Letters from the Steipler) 190 – This idea that have to do everything to save e/ moment of life for a person I heard when I was a child, but it’s not so simple, b/c if look at the din in שו"ע, you’re allowed to remove the moneia to allow someone to die b/c this wood-chopping, etc. is causing him to stay alive in pain, then shev v’al taaseh is better (שו"ע doesn’t say there is pain).
Missed something (about 32 min in)
B. שו"ת Beis Yaakov – Not so sure you should be michalel שבת for a goseis b/c maybe should let the person die.
*Different ways to learn this רמ"א: Could say that once he’s a goses no longer have chiyuv to save him, can’t kill him, but no chiyuv to save him. Or can say no, you do have chiyuv to save him, but case of the רמ"א is when there’s a lot of pain, then we assume he wouldn’t want to be saved and can let him die.
C. R’ Bleich quotes teshuva from R’ Moshe that for mitzvos have to spend up to a 1/5 of his money. And if a person would spend more than that not to be in pain, then person doesn’t have the mitzva of hatzala.
– Gives a little bit of a hesber to this idea. And thinks this is the pashut pshat in the רמ"א, that he must have meant it was about yissurim. In Ch”M 2:74 R’ Moshe writes that he thinks this is pshat in the רמ"א.
III. How do we determine which things one always has to give a chole?

A. Nishmas Avraham YD 339 (p.245) – Heard from R’ Shlomo Zalman that certain basic needs have to always be given. I.e. person w/ terminal Cancer, cannot stop giving him oxygen, IV, Food. And if s/one is a diabetic have to give him Insulin, Antibiotics. But things that are extra, not in the norm, which may cause him to live longer w/ pain, not required.

B. R’ Bleich (Jewish BioEthics) – Does not agree with this idea of determining what is the norm and what isn’t, thinks this is something Christians do. We fight to the end. But not totally clear that he is coming to argue w/ R’ Shlomo Zalman, R’ Moshe.
C. Dr. Avraham Steinberg – Quotes those who say that don’t have to put this person on a respirator. That’s considered extraordinary (not clear if R’ Shlomo Zalman would feel the same way. Presumably he would agree).

D. שו"ת Yaskil Avdi – Person is dying and in tremendous pain, but also is a diabetic. Someone wanted to say you have to give him insulin. But he quotes the רמ"א that as long as don’t do things bayadayim then מותר. So he thinks shouldn’t give him insulin. Shev v’al taaseh adif.
E. Encyclopedia of Refua (Dr. Steinberg) – Quotes R’ Bleich that we only allow these things when dealing with real goseis, not just terminally ill. But Dr. Steinberg writes that he doesn’t think we’re talking about someone who is mamash about to die.
*R’ Simon thinks the mainstream approach is that of R’ Moshe, meaning that if someone is in very serious pain and there is no hope of treatment, then we continue basic needs, but there is no chiyuv to do more than that (obviously, if the person is aware, then presumably we would have to ask the person what he wants to have done).
שיעור #24 – 6.11.09

Tumas Kohanim

I. Source of Din

A. Vayikra 21:1 – Kohein can only be mitamei to his 9 krovim who die, no one else.
B. רמ' Tumas Meis 1:1 - A Meis can be mitamei s/one b’maga (touching it), b’masa (carrying it), or b’ohel (being under the same roof, meis is over you, or you are hovering over the meis). And tumas masa is only mipi hashmua, no pasuk (k”v from neveila).
II. Tumas Ohel
A. 3 types of Ohel:

1. Ohel Mamash: Person and meis are under the same ceiling in same room. E/one agrees this is din doraysa.

2. Ohel Hamshacha: Different room which is adjacent to the room where the meis is, not considered tumas ohel b/c ohel is divided by the wall. However, if door is open, or there is a hole of even a tefach between the walls then the tuma exits into the next room, called Ohel HamShacha. But shayla is ohel hamshacha a din doraysa or dirabanan?

a. Chassam Sofer YD 340 – E/one agrees this is din doraysa, no shita that it’s dirabanan.

3. Sof Tuma LaTzeis: If doors open and close between the rooms, then even if the room isn’t open now, no ohel hamshacha, since eventually it will, that’s called sof tuma latzeis.

a. רש"י Beitza 10a writes b’feirush that this is gzeiras chachamim. However, on 38a he writes it’s a halacha l’Moshe miSinai.
*There is no notion per se that just b/c you’re in the same building as a meis that the tuma goes everywhere.
B. רמ"א YD 372:1 – If Kohein is w/in Ohel of meis and his sleeping w/out clothes, don’t tell him there is a meis, just tell him to get dressed and then that there is a meis there b/c if tell him right away he can’t delay.

1. ש"ך 2 – This is only if he is mamash in ohel hameis, but if he’s in a close room, then only talking about din dirabanan (when it’s dirabanan can tell the guy there is meis and he can get dressed b/c when dealing with dirabanans we say gadol kavod habrios).
*Some want to read the ש"ך to say that Ohel Hamshacha is only dirabanan, but that Chassam Sofer from before says that is not the pshat, he is referring to sof tuma latzeis.
(But is a Kohein Muzhar on all of these types of Ohel?
C. Maseches Smachos 4:21 – Makes a connection between tumas kohein and tumas nazir. Any tuma that a nazir would shave for, Kohein will get malkus for.
D. תוס' Brachos 19b – ר"ת did not like this comparison, b/c nazir won’t shave for reviis dam, but Kohein is muzhar on it.

1. Trumas HaDeshen (Psakim UKsavim 24) – Case of a Walled city that has doorway to come in and out, and it has an awning on it, go under the overhang when go through the shaar ha’ir. Meis is in the city and eventually meis will come out of the city, if someone would walk under this ohel would they be nitma now midin sof tuma latzeis? Could say yes, it applies to any ohel it will eventually go through. Or no, it only applies when the ohel is right next to where the meis is.
(Chakira in Sof Tuma LaTzeis: Is it that right now view it as if the door is open, or that any place the meis will be in the future, k’ilu it’s there now? נ"מ: This case, b/c will go into the street first and then under this ohel, not one contiguous ohel. So Trumas HaDeshen says some were makpid not to pass through shaar ha’ir until the meis went through. But then says, maybe this doesn’t make sense b/c it’s not one contiguous ohel. And later writes that even if the svara is correct, this may not be the tuma that a nazir would be migaleiach for, and we don’t hold like ר"ת, we think the comparion between nazir and kohein is good. But in the end says this is the minhag, so we are machmir for idea in general of sof tuma latzeis.

2. שו"ע 371:4 – Quotes din that ppl hold from sof tuma latzeis, and then quotes the Trumas HaDeshen’s extra chumra of those by the shaar ha’ir. And רמ"א says that hameikil lo hifsid.
III. Tumas Meisei Akum

*This shayla comes up w/ Kohanim going to medical school b/c will have to touch cadavers. Rov Cadavers are from non-Jews.
3 Shitos:
Not Mitamei B’Ohel, Mitamei B’Maga and Masa
A. Gm Yevamos 61A – R’ Shimon Bar Yochai: Kivrei Akum are not mitamei b’ohel b/c of pasuk adam ki yamus b’ohel, we are called Adam, they are not called Adam.

1. רמ' 1:12, 13 – All meisim are mitamei b’maga and masa, but meisei akum are not mitamei b’ohel.
*Acc to רמ', still can’t touch the body or move it, but wouldn’t be problem of being in the same room (But problem is that if have other frum ppl who will help you, etc. then fine, but s/times the lab partners won’t be so accommodating).
Mitamei in E/thing
B. Mishna Ohalos 18:9 – RSBG: a place where non-Jews used to live and now there are just animals there, don’t have to worry about walking on the land, meaning that akum are mitamei even b’ohel, but since there are animals there, etc. can assume the bodies are all gone. But only need this din if assume that the bodies of akum are mitamei totally.

1. Gm BM 114a – Raba Bar Avuha met Eliyahu haNavi in a cemetery, and in middle of conversation says aren’t you a Kohein? And Eliyahu answers don’t you know shitas R’ Shimon Bar Yochai’s shita?

a. תוס' Mahu: He was just pushing him off, he wasn’t saying we pasken like RSBY. But real answer is that he follows RSBG, but since most aronos have tefach between body and aron, so tuma won’t go up.
Not Mitamei At All

C. Yeraim – There are those who אסור masa and maga of Akum are mitamei, but I have a raya to be matir even this. Why? B/c nazir isn’t migaleiach on meisei akum. At end writes that Maharam MeRuttenberg told Kohanim not to go on kivrei akum, and hamachmir tavo alav bracha, v’hameikil lo hifsid (Not saying there is no tumas ohel, saying that Kohein is not muzhar on such tuma).
D. שו"ע 372:2 – Kivrei Akum nachon for Kohein not to go there. רמ"א: Even though there are meikilim. However, yesh l’hachmir.

1. Boaz (Ohalos 16:5) – Even if hold there is tuma by akum, don’t say sof tuma latzeis by meisei akum.
IV. Kohanim B’zmaneinu- Shita of the ראב"ד
A. Gm Nazir 42b – R’ Yosef: If a Kohein is touching a dead body, violated lav. If they bring him another body and he touches it, not chayav. B/c pasuk says “lo yichalel” but this guy is already tamei. And this is only while one is still touching the first meis he then touches the 2nd meis. Raba holds this is true even if let go of the 1st meis b/c already nitma from the 1st meis.

1. רמ' Aveil 3:7 – Paskens like R’ Yosef. But ראב"ד argues and paskens like Raba, and this would apply even to ohel.

2. רמ' Nazir 5:16 – Again, paskens like R’ Yosef, that only no problem when b’chiburin. ראב"ד argues here as well, and says that since kohanim nowadays are all tamei meisim, so they don’t have chiyuv tuma anymore.
*But does he mean no issur at all or just no malkus?

B. רע"א – Obviously not coming to say no malkus, we don’t give malkus b’zmaneinu! Ela mai, saying there’s no issur at all.
C. Dagul MeRivava 372 – Says he thought to say that ראב"ד only meant it l’inyan malkus.
D. Chassam Sofer tells story that he went w/ his Rebbi R’ Nosson Adler and they went to Prague to see the Node B’Yehuda, and he showed him what he was going to write in Dagul Merivava, and then says he found in Temim Deim (ראב"ד) where he says b’feirush that there is still issur, even if no malkus.

*However, R’ Tuchman pointed out that this ראב"ד is saying pshat in R’ Yosef, so ל"ד that this is the pshat w/in Raba as well. So it’s a good haara that ראב"ד says this, but not muchrach that רע"א is wrong.
E. Mishna L’Melech Aveil 3:1 – Says maybe we should say a sfeik sfeika w/ ראב"ד and Yeraim, that maybe Kohanim not muzharim b’zman haze at all, and if they are, then at least not for Akum. But then says not so great b/c both shitos are dechuyos. Dagul Merivava points out this sfeik sfeika as well.
V. Cherev Hareihu K’Chalal
A. Gm Nazir 53b has drasha- Literally means that if kill someone with a sword, the sword has the same status of the meis (i.e. also Avi Avos haTuma). We assume it applies to other keilim, not just the sword that killed him. But shayla is Kohein nizhar on Cherev Hareihu k’chalal?

1. תוס' Nazir 54b – A Nazir is not migaleiach on this tuma. ר"ת holds that Kohein is muzhar on it, ר' חיים Cohen thinks Kohein is not nizhar b/c otherwise no one can ever come over to a kohein’s house.
B. רמ"א 369:1 – There are those who think Kohein has to be machmir on Cherev hareihu k’chalal, but yesh meikilim, and minhag is to be meikil v’ein nizharim mize.
C. Toras Refua (R’ Goren to Larry Waxman) about allowing a Kohein to learn anatomy, and be involved in working with Cadavers.

Has a new kula: Be mitamei b’heter using a cherev hareihu k’chalal (b/c not muzhar on this) and then have tuma b’chiburin l’chatchila. All he has to do is be wearing a ring or a watch, etc. and he’s good to go.
*R’ Bleich argues on this that maybe only have heter of tuma b’chiburin when you already became tuma from tuma kohein is nizhar on. This kula is not generally accepted.
D. Igros Moshe YD 3:155 – Has strong words for Kohanim being mitamei to meisim.
*R’ Simon said he heard from those who heard from R’ Soloveitchik that he was against kohanim being involved w/ cadavers, but not clear to what extent.
VI. Pregnant Woman going to a Levaya
- If husband is a kohein, could be mitamei the little boy kohein.
A. Rokeach – Eishes kohein who is pregnant can go to a levaya b/c sfeik sfeika, maybe it’s a nefel and maybe it’s a girl. This is quoted by מג"א in או"ח 343:2, where he asks that this area is definitely balua so shouldn’t be nitma, so should be מותר even if it’s a boy?! And leaves it צ"ע.

1. R’ Schachter (1:48:50) – Issur tumas kohanim is not about tuma, it’s about kreiva l’meis. Even if there’s a reason that won’t be tamei, still not מותר b/c still problem of kreiva lameis, that’s why balua isn’t enough of a kula. Quotes Achiezer that either way it’s אסור b/c אסור to be mikareiv l’meis, so w/out sfek sfeika would be in trouble. And quotes Sefer Pesach Ohel that no din of sof tuma latzeis by meisei akum b/c even if would be machmir on both issur tuma and kreiva, it’s a goy, so no tuma, and no kreiva b/c not in same ohel.

2. Sefer Shomer Mitzva – wrote a letter to R’ Schachter about this yesod, and questions it b/c the pasuk says it’s a din of tuma. So have to give a different teretz to מג"א.
B. Nitei Gavriel 84 – There is minhag for all women (not just eishes kohanim) not to go to beis HaKevaros when they are pregnant, but for tzorech i.e. yahrtzeit and Kivrei Tzadikim then its מותר. And writes in the note that this really has no makor in halacha, but there are ideas of woman being careful during pregnancy and one of those things is not to go to makom tuma.
C. Minchas Yitzchak 10:42 – Mentions possibility that since say ubar yerech imo then din balua shouldn’t be shayach to a fetus. Says could be that women were nizhar not to go b/c then the children would be nitma, but wanted the children to be involved in helping w/ para aduma (used to have children davka involved in this mitzva). So meheira yibane hamikdash, e/ woman should want this for their children.
Things to fix:

· שיעור 2, 11, 12, 13, 14, 15, 17, 19, 20, 23
*These notes have not been reviewed by R’ Simon. Any mistakes should be attributed to me.

