PAGE
1

בס"ד

Hilchos Nida- Rav Baruch Simon shlit”
Table of contents

I. Defining Nida Doraysa………2

שיעור #1- Defining nida/Hargasha ……2
שיעור #2- Nida doraysa bizmaneinu …….5

שיעור #3- Nidus, Zivus, Chumras R’ Zeira ….8

שיעור #4- Chaishinan L’hargasha………11

II. Kesamim……………………14

שיעור #5- שיעור kesem and din telia 14
שיעור #6- Kesem on tzivonim ………17

שיעור #7- Kesem on davar she’eino mikabel tuma ….20

שיעור #8- Defining a Begged in terms of kabalas tuma ..23

שיעור #9- Kesem found on karka/mechubar l’karka …25

שיעור #10- Finding dam when going to the bathroom…28
שיעור #11- Kesamim: Assorted Topics…31
שיעור #12- Tipas Dam K’Chardal 34
III. Vestos.……36

שיעור #13
שיעור #14

שיעור #15

שיעור #16

שיעור #17

IV.Harchakos… 51

שיעור #18
שיעור #19

שיעור #20

שיעור #21

שיעור #22

V. 5 Days and Hefsek Tahara … 69

שיעור #23
שיעור #24

שיעור #25

שיעור #26
VI. 7 Nekiyim ……… 77

שיעור #27- 7 Nekiyim- Assorted Topics: Bedika at night and Rechitza during 7 nekiyim …..83
שיעור #28- Livanim, Telia, etc. during 7 nekiyim…………….86
VII. Preparing for the Mikva……... 89
שיעור #29- tevila bayom
שיעור #30-
שיעור #31- Chafifa I …….97
שיעור #32- Chafifa II
שיעור #33- Chatzitza I…101
שיעור #34- Chatzitza II – Defining Beis HaStarim and Balua ……..105
שיעור #35- Chatzitza III – Casts, Bandages, etc……108
שיעור #36- Chatzitza IV – Earplugs, Fillings, Fingernails………......110
שיעור #37- Chatzitza V - …….113
שיעור #38- Chatzitza VI – Lice, lach eino chotzeitz, techilas briyaso min hamayim …116
VIII. The Tevila……..118
שיעור #39

שיעור #40

שיעור #41

שיעור #42

שיעור #43

שיעור #44

שיעור #45

בס"ד

R’ Simon shlit”a - Hilchos Nida 5769
*R’ Simon has not reviewed these notes. Any mistakes should be attributed to me. Any comments in brackets [] are my own additions. They were not said in the שיעור.
- Beni Krohn
שיעור #1 (packet 1a)- 9.3.08 /3 Elul 5768
Hagdaras Nida min HaTorah (Hargasha)
I. Source of Issur Nida

A. Vayikra 20:18- Man who sleeps with woman who is a nida, es mekora heara, both get kareis. See from this pasuk that dam nida has to be dam that comes from the Makor, the uterus. Otherwise, not dam nida.
B. Mishna Nida 17B- gives a mashal for anatomy of woman: hallway/entranceway (prozdor), main room (cheder), and the second floor (aliya): Cheder is the uterus, prozdor is the vaginal canal which leads into that room, and the aliya is something on top (bladder, urethra, something from urinary tract).

The Mishna explains that dam from the cheder is tamei, from the aliya is tahor, and if the dam is found in the prozdor, sfeiko tamei b/c chezkaso min hamakor. We assume this dam came from the makor and she is temei’a (רש"י- misafeik we make her tmeia b’vaday).
*When talk about dam nida as tamei, we are saying that the dam itself is tamei and is mitamei other things.
C. רמ' IB 5:2-5: All women become temeim once dam enters the beis hachitzon (which is still inside her body), d’haynu that the dam passes the bein hashinayim. And the bein hashinayim is the area to which the ever reaches during gmar bia.
*Important haara being that woman becomes temeia even if dam never leaves her body.

D. רי"ף Shvuos 3A- learn din that has to be: 1) dam, and 2) it has to come from the makor, from pasuk v’he gilsa es mekor dameha, and says lashon dam.

II. Requirement of Hargasha
A. Vayikra 16:19- “dam yihiye zova bivsara”
B. Gm Nida 57B- Shmuel: Woman sits on ground, and beforehand checks and doesn’t see anything, and then she gets up and she finds blood on the ground, she’s tehora. Why? B/c pasuk says bivsara, has to be margish bivsara. Needs to have a hargasha. And this woman didn’t have any sensation. And gm explains further that use this pasuk for another din as well, that she can become tamei bifnim k’bachutz.

Questions

1- What exactly is considered a hargasha?

2- How does hargasha fit into status of nida? 2 possibilities:

(a) I need dam from makor and need hargasha (2 Sep requirements.

(b) Need to know the dam came from the uterus and Hargasha is how I know

(One requirement. [Siman vs Siba]
III. What role does hargasha play in giving woman status of a nida?
A. רמב"ן Hilchos Nida- Even if you know for sure that the dam came from her, still not nida or zava midoraysa until she has a hargasha (Separate requirement/Siba)

B. תוס' Rid- Need hargasha and yedia that it came from her, and she is muteres in the gm’s case (57B) b/c assume lo badka yafe yafe.
*Some understand that he is arguing with רמב"ן, that hargasha tells us that the dam came from her, while others think even תוס' rid thinks hargasha is absolute requirement as well.
C. שו"ת Maharam Lublin (written to the Shela): Discusses this shayla. If woman doesn’t have a hargasha do we always says she’s not nida doraysa or are there times when don’t need it, d’haynu when it’s clear as day that the dam came from her? (Brings case of woman who became a nida in middle of night and then they were mishamesh mitasam and then realized what had happened, what kind of teshuva do they have to do?)

(Quotes רמ' IB 9:1/2- woman not mitama unless she has a hargasha. However, if woman does bedika and finds dam in the prozdor, she becomes temeia min haTorah from the time she finds it b/c chezkas sheba b’hargasha.
* If hargasha is just vehicle to know it comes from her, why do we need to assume it was ba b’hargasha? Here we know 100% that it came from her body! Ela mai, seems clear that רמ' thinks that requirement of hargasha is separate from requirement of having dam min hamakor. Maharam brings more rayos to support this svara.

- Different ways of understanding רמ': (We’ll speak about this later as well)

1. She was distracted by feeling of the cloth inside and couldn’t feel the hargasha, but the hargasha was right now.

2. There was a hargasha earlier when the dam originally came out and she wasn’t aware of it.

IV. Three possible definitions of Hargasha

A. רמ' IB 5:17- Nizdazeia Gufa: Woman sees dam when she is going to the bathroom, whether she is standing or sitting, she is tehora, assume the dam is from a maka, and even though nizdazeia gufa, b/c this is just hargashas mei raglayim.

*Funny, though, b/c רמ' only says it backhanded, never comes out and says woman needs hargasha, and this is it. Mentions it derech agav.

B. Trumas HaDeshen 246- Pesichas Pi HaMakor: woman feels sheniftach mekora, and then when she got inside, she did a bedika and found a white discharge on the cloth. Is she tehora or not?

- Says would think to be mitamei her b/c she had a hargasha, so even if she doesn’t find dam, should still be temeia b/c assume there was dam there and it got lost. And says hargasha is svara doraysa just like veses, and by veses we say that even if she checks and finds cloth clean, still assura. However, here, she found something white, and could say that was the reason for the hargasha, and don’t have to assume there was dam here at all.

However, at the end he doesn’t want to be meikil b/c depends on what’s on the cloth, certain things can be confused with others, so wants to be machmir. But ממ"נ, see that he thinks that the definition of hargasha is that she felt the opening of the uterus, pesichas pi hamakor. (mentioned somewhat backhanded as well).

1. שו"ת Chassam Sofer YD- Holds like the Trumas HaDeshen. Discusses machlokes Shev Yaakov and MOZ”a (not sure who this is) about this very point.
C. Node B’Yehuda (M”K YD 55)- Zivas Davar Lach: thinks that pesichas hamakor is for sure a hargasha, but also discusses possibility that zivas davar lach, feeling dam move down the vaginal canal, is also a hargasha. And brings 2 rayos:

1. Pasuk “bivsara” from which learn hargasha also learn that mitamei bifnim k’bachutz, and that’s only once the dam is past the bein hashinayim, in the prozdor. Im kein, the other drasha from the pasuk that need hargasha, should be in the same place, in the prozdor.

2. There is gm that asks kashas on Shmuel who says need hargasha, never asks from mishna 17 that dam hanimtza b’prozdor sfeiko tamei. Why not? Could have said what’s the safeik? Was there hargashas pesichas pi hamakor or not? If there was, she’s temeia, if not, she’s tehora! Ela mai, see that hargasha isn’t necessarily hargashas pesichas pi hamakor, ela zivas davar lach, and can’t know if that came from the makor or from the aliya, and that’s the safeik. (Not rejecting the trumas hadeshen, just saying that there must be another possibility as well).

(a) Chavas Daas 190:1- Likes svara of Node B’Yehuda but changes it a little: The feeling of zivas davar lach has to be at the time the dam is leaving the makor. B/c all has to come at once, the leaving of the dam from the makor and feeling that it is leaving.
D. רמב"ן Hilchos Nida: woman is not nida doraysa until she is margish b’shaa shehadam yotzei bivsara. Adding that the hargasha has to be at the time that the dam is yotzei.

R’ Gedalya Berger- likes to point out that those who argue that modern-day cramps won’t be considered a hargasha use this רמב"ן b/c she doesn’t feel them at the time the dam is coming out, ela beforehand.

Big Question: What about today? Which of these happen today? Do any of them happen?
-Pesichas Pi haMakor: Scientifically, the uterus is always open and when lining sheds dam comes out. In metzius, it’s hard to understand.
- Zivas davar lach: Could be that some women do feel this in some cases.

- Chavas Daas: Not clear if there are even nerves there to feel dam at that point.

*If this is all true, could be difficult to say that there are hargashos bizman haze, but at the same time, very difficult to say that all nida b’zman haze is only midirabanan.

**Continuation of this discussion in the next שיעור.
שיעור #2 (packet 1b)- 9.8.08/ 8 Elul 5768

Hagdaras Nida min HaTorah (Bizmaneinu

We have all the definitions, but limaaseh women say they don’t feel these things. So how do the poskim define nida midoraysa nowadays?

I. Three categories of dam:

A) Reiya- her actual period. Gm defines this as reiya w/ hargasha. This is dam nida doraysa.

B) Kesem- In gm explained as reiya w/out hargasha. Only issur dirabanan. Has three ways it won’t be mitamei her to her husband even midirabanan:

1. Smaller than k’gris v’od (penny, nickel, etc.).

2. Found on davar she’eino mikabel tuma.

3. Found on colored garment.
C) Maka- dam either not coming from uterus, or from the uterus but from cut/bruise there.
*Very important to know which dam is which. Has tremendous נ"מ. And b/c nowadays the hargasha is not felt, the lines have become blurred. And we would rather not say that e/thing is the same nowadays, either e/thing doraysa or e/thing dirabanan.
II. Shitos of the contemporary Poskim
A. Aruch HaShulchan 183:61- Women feel hargasha, they just don’t know it. Women who say they don’t feel pesichas pi hamakor don’t know what they’re talking about. They’re not lying, they just don’t know. And chazal are more neemanim than they are. HKBH created the world that any time the body lets something out, opening opens up, הה"נ here.

[Igros Moshe 4:?:12- thinks women feel, and know they feel, they just don’t know what they feel. Therefore, when they find kesamim “shelo yadu mize”, only assuros midirabanan (not clear how to define “shelo yadu mize”).
B. Sidrei Tahara 190:54- A number of reasons why kesamim could be dirabanan:

1. No hargasha, even though we see the dam coming out of her.

2. Kesem means we’re not sure if it came migufa, so can be tole on other things. And even though usually say safeik doraysa l’chumra, here have gzh”k (Nida 58b) “dam v’lo kesem” that kesem is mutar l’gamrei. Similar to mamzer and orlas chu”l, safeik is mutar.

*נ"מ: If know its coming vaday migufa and no hargasha. Acc to 2nd deia, will still be nida doraysa. Don’t feel, and don’t need to feel.

[R’ Willig wants to say based on Sidrei Tahara that kesem is like orlas chu”l, that just like by orla if don’t know it’s orla, can eat it, and even if you know, can give it to s/one who doesn’t know and let them eat it (apparently this din is mefurash in שו"ע). Im kein, even if the Dr knows, won’t have to tell the woman he sees dam. But not so muchrach to make the Sd”t’s comparison in the first place, and then to extend it this far is not so pashut either.]
- However, this definition is far from pashut b/c have to remember the רמ' IB 9:1- If woman sees dam inside chazaka sheba b’hargasha. R’ Abadie- a/ time its vaday migufa will have chazaka of the רמ', assume there was hargasha just didn’t realize. (And isn’t mechaleik btwn if find the dam inside or outside). And many poskim hold this way. And this is assuming that hargasha is separate requirement.
C. Kovetz Teshuvos (R’ Elyashiv shlit”a) Siman 84- quotes Tzafnas Paneiach (Rugachover), who quotes gm that tinok bas yom echad who has tipas dam is mitamei. So he asks, where’s the hargasha, and says ela mai, see that hargasha is not an absolute requirement in all scenarios. Rather, it functions as a reiyasa when it is shayach and she doesn’t feel it. Therefore, woman who finds dam on pad, the dam is vaday migufa and no reiyasa that she’s not margeshes b/c women nowadays are never margishos, so maybe won’t have kula of kesamim b/c this is her derech.
- R’ Willig wants to say similar idea in Beis Yitzchak article based on רשב"א that maybe all defined by derech reiyasa.

III. Defining Ribui Dam

*Contemporary poskim basically use definition of ribui dam. If there is ribui dam, regular period, say chazaka that came from her, there was a hargasha, and nida doraysa, no kulas of tzivonim, etc. If there isn’t ribui dam, treated like a kesem.
(Question, though, is where do we draw the line btwn reiya and kesem?
A. R’ Moshe (footnote in R’ Eider) - If there is so much dam that it could not have come w/out a hargasha, then should be machmir (i.e. consider this nida doraysa).
B. Sefer Chok U’zman Hilchos Kesamim 2:10 (Collection of psakim) - quotes R’ Bluth, that if whole undergarment is filled w/ dam, consider that ba b’hargasha.

- And many poskim hold that even if it’s less than what she would get in a normal period, if there is a lot of dam, considered ba b’hargasha. But אה"נ there is no definitive שיעור of ribui dam.
C. R’ Ausch (From R’ Yechezkel Roth’s Beis Din): if have size of ½ of dollar bill filled with blood, considered ribui dam (R’ Simon quoted this b’shmo).

D. R’ Kellemer: R’ Elyashiv used to treat heavy staining as nida doraysa. (R’ Simon quoted this b’shmo as well).
[It was asked in שיעור if poskim take into account at which stage of the cycle she is in. Later, R’ Simon told me he asked R’ Abadie who said it did not matter to him what time of the month it was, but not clear to me why not].
- Some used to quote this idea that if stain is more than a silver dollar then have to treat it as a reiya. But this is probably not such an authentic shita.

**If she does a bedika and finds dam, we generally assume this is nida doraysa. This is based on the רמ' IB 9:1. B/c we always have assumption that there was a hargasha. And this is why it won’t matter if the stain on bedika cloth is less than a gris or colored, etc. b/c treated as dam doraysa. And this will be true for anything placed inside (will discuss this more in the future).

E. What if woman sees the dam come out of her body and lands on s/thing eino mikabel tuma?
- On one hand, could be muteres ligamrei and could be issur doraysa.
*Chok Uzman quotes שו"ע HaRav who at first was meikil, said that treat it as a kesem and has all the kulos. However, in Mahadura Basra changes his mind, says like the רמ', that if vaday migufa have to be machmir (even though רמ' himself is only talking about finding dam inside). And then he quotes machlokes achronim about this issue.
F. Birth Control pills: There are some that give woman regular period, others wipe it out entirely, and some have just a drop of dam once a month. Question is how do you treat that last case? On one hand, it’s only one drop. On other hand, this is now her derech reiyasa b’kach? R’ Willig has discussion about this case. Many Rabbonim wanted to consider this a kesem (R’ Ausch, R’ Abadie). R’ Dovid Feinstein told R’ Simon that he thought this becomes regular nida doraysa.

- There are some morei horaa that say to do a bedika when there is a safeik about reiya vs kesem. R’ Dovid Feinstein says this way. R’ Ausch says this way when there is more than just a little drop.

G. R’ Soloveitchik- thought there was no need for hargasha nowadays (see inside). R’ Schachter says that this makes it difficult b/c basically never have kesem.

H. R’ Schachter’s Chidush

1. Tzafnas Paneiach (Rogochover) - If use forceps to deliver a baby boy is there a pidyon haben?

Some poskim say that this is problem b/c of chatzitza b/c there is gm that says if pulling out animal and there is something separating btwn the rechem and the baby, no kedushas bechor.

2. Igros Moshe O”ch 4:?- Thinks that even if there was a chatzitza doesn’t matter, have pidyon haben w/ a bracha b/c not a din of kedushas bechor by pidyon haben b/c no real kedusha. Im kein, nothing to worry about.
· Tzafnas Paneiach himself says that yotzei dofen doesn’t just mean C Section, ela anytime the rechem doesn’t force the baby out, d’haynu, if use forceps, won’t be considered bechor. But agrees that if use forceps after baby is almost at the end, won’t be called a yotzei dofen b/c rechem already basically pushed out the baby. (R’ Willig thinks that even Rogochover would be maskim that inducing labor, using Pitocin [medication used to induce contractions] wouldn’t be considered that the rechem isn’t pushing out the baby. Just using medication to induce the body to do its normal actions).
**R’ Schachter quotes this Rogochover and wants to say that maybe the hagdara of a reiya would be the same, that has to be that it’s pushed out by the rechem. Im kein, anytime the dam is being pulled out by something else (medical instrument) wouldn’t be considered nida. [However, R’ Simon added that according to this, would have many kesamim, especially after birth control, that would be considered reiya doraysa].

IV. Svaras that assume the רמ' doesn’t apply bizmaneinu:

A. One could argue that when do bedika no ribui dam, so shouldn’t be nida doraysa. This would have to assume that the רמ'’s chazaka sheba b’hargasha is not applicable nowadays. R’ Willig entertains this possibility, but not generally accepted and even R’ Willig didn’t want to say this limaaseh.
B. R’ Schachter (quoted by R’ Willig) has an even a bigger chidush that since we know that beis hastarim (inside of the body) isn’t mikabel tuma b/c it is balua, so maybe if Dr would see dam inside a woman during gynecological exam wouldn’t be considered nida doraysa. This also assumes that the רמ' doesn’t apply. However, we usually assume that Dr seeing dam inside is like seeing on bedika cloth.
שיעור #3 (packet 2)- 9.10.08/ 10 Elul 5768

Zmanei Nidus, Zivus, Chumra D’R’ Zeira, and Infertility Issues
I. Source of these dinim and the chiluk btwn them
A. Vayikra 15:19- Whole process of nida is only 7 days. If she sees dam even one day, waits out the rest of the seven, then goes to the mikva after day seven. But no matter how many days of the seven she sees, she goes to mikva after day seven (as long as she stops bleeding.

B. 15:25- Woman who is Zava, has to wait 7 days after she stops bleeding, and then she can go to mikva. Shiva nekiyim only applies to zava midoraysa.
- No difference physically between the flow of zivus and nidus, all has to be dam from the makor, just depends on the timing. (Zav and Baal Keri by men are actually different physical emissions).
C. Gm Nida 72B- Din that there are 11 days between nida cycles is a Halacha liMoshe MiSinai.
II. Two ways of understanding yimei nidus and zivus:
A. רמב"ן Hilchos Nida 1:12- When woman starts bleeding this month, for first 7 days, considered yimei nida. If bleeds any of the next 11 days then if bleeds 1 or 2 days, only zava kitana, needs 1 clean day and then goes to mikva. But if sees for three days in a row during this period, then needs 7 nekiyim. And then once the 11 days are over, the next nida days only begin once she starts bleeding the next month. (Nowadays, we treat all women as zavos and these 7 nekiyim are usually only midirabanan).

B. רמ' IB 6:4- When woman has her period the first time, that starts the cycle for the rest of her life. 7, 11, 7, 11, etc forever whether or not she bleeds during these times. When a woman gives birth, then the cycle starts again.

1. Chidushei רמב"ן Nida 54a- attacks the רמ' based on the Mishna Eiruchin 8a: Talks about case of woman who makes a mistake, doesn’t know if this is yimei nida or zava. How do we get this woman back on track? Says that if she saw dam for one day, if she doesn’t see dam for another 17 days, then she knows that the next time she sees dam will be yimei nida. (B/c worst case this is 1st day of nida, then she needs another 17 for the entire 7, 11 to be over. And if really it’s really further along, then she’s for sure in the clear b/c 11 days were over even earlier). So says the רמב"ן, acc to the רמ' how would waiting these days help, she still won’t know where she is b/c it’s not dependent on the next time she sees dam, it continues on its own!?

2. Chavas Daas 183:2- defends the רמ': This whole din of the רמ' of 7, 11, 7, 11, etc. only applies to woman who doesn’t have veses kavua, but a woman who has a veses kavua, then she has a good eis nidasa and zava is called in the pasuk lo eis nidasa, so just go based on when she sees (like the רמב"ן), but woman with no veses kavua, then we make an artificial veses for her.

And woman can’t set a veses in yimei ziva b/c by definition they are lo eis nidasa. So says woman can never set veses kavua in 11 that come after 7 in which she saw dam. But if she sees dam in the random 11 when she hasn’t seen dam in the previous 7, then she can set a veses kavua. So the gm is talking about woman who wants to set a veses kavua, so gm says that if wait 17 days, then even if seeing dam now in yimei zivus, they are yimei zivus that were not preceded by 7 in which she saw dam.
-In the end of the day, we don’t assume like the רמ' halacha limaaseh.

III. Chumra D’ R’ Zeira

A. Gm Nida 66A- Rebbi made a takana for the Sados- i.e. places where there weren’t Bnei Torah (רש"י), said that anyone who sees dam one day, should wait another 6 (could be day 1 of nidus, so most you need is another 6, and if its zivus, only need 1 day, so being machmir to cover all our bases). If she sees 2 days, same thing (b/c maybe the 2nd day was first day of nida). If she sees 3 days, then has to wait 7 days (b/c might be yimei ziva, then need full 7 nekiyim). R’ Zeira- bnos yisrael were machmir on themselves that even if only saw tipas dam k’chardal they wait 7 nekiyim.

1. Gm Brachos 31A- Ein omdim lihispalel ela mitoch halacha psuka (רש"י- pashut din that nothing to discuss), and the example the gm gives is the Chumra D’R’ Zeira.

2. רמ'’s Siddur- has this din included in that which is said after Birchas HaTorah.

B. What’s the svara behind the chumra of the Bnos Yisrael?

1. R’ Yona Brachos 22A- Gives two possibilities and rejects them, but then Explains that the chumra is as follows: When see a lot of dam, could assume that it has been collecting over the last three days, and that’s why even just seeing one day should need to wait 7 nekiyim, and that itself would be a chumra, but they are assuming that even this tipas dam k’chardal is a collection of the last three days, and that is a very big chumra.

2. רמב"ן Hilchos Nida 1:18- The women just wanted to have a standardized way of counting. B/c a zava who sees tipas dam during 7 nekiyim will cause another 7 nekiyim. So since there is a case where tipas dam causes 7 nekiyim midoraysa, decided to do this across the board. 19- The Chachamim liked this chumra, and they made it a halacha pesuka b’chol makom, Lifikach assur l’adam l’hakeil ba rosho li’olam.

3. מאירי Brachos 5th perek- Says similar idea that this din became a halacha pesuka she’ein alav teshuva.
IV. Is it ever possible to be meikil against this chumra (feritility shaylos)?
- Situations where woman will miss time of her ovulation because waiting 7 nekiyim. And if could go to mikva a little earlier would be able to catch it. But this is very controversial.
A. שו"ת Galya Mesechta (R’ Dovid Novordik) siman 4- looking for kula in this area. Says this din is not miGzeiras chachamim, rather it is a chumra of the bnos yisrael. Quotes רמ' hilchos mamrim that on e/ gzeiras/takanas chazal have issur of lo sasur and asei of v’asisa k’chol asher yorucha. But quotes din in שו"ע about gid hanashe where he is mechaleik btwn three parts of gid, issur doraysa, dirabanan, and minhag, and wants to say that in general have chiluk btwn real issurei dirabanan and minhagim that have been accepted. (Some say he must not have seen the רמב"ן who says chazal ratified this minhag into halacha or argued that halacha psuka is still a lower level). So he thinks that whenever there is a tzorech can be meikil (b’kal niftarim mimenu).
- But what about the fact that even Rebbi had made a takana that if woman bleeds 3 days has to wait 7 nekiyim anyways, and not just chumra of bnos yisrael. And e/one agrees that can’t be meikil on this?!

So the Galya Mesechta himself quotes תוס' in Beitza 6 who has discussion about gzeiros that are made for einam Bnei Torah, not for everyone, does it apply to e/one forever, or not. So Galya Mesechta says that might be the pshat by Rebbi’s gzeira as well.
B. Kuntrusei Shiurim (R’ Gustman) Kiddushin- He also has svaros to be meikil and then says he was happy to see that he found this in the Galya Mesechta as well. But himself writes that he’s writing lihalacha v’lo limaaseh. (R’ Simon heard that there were times when R’ Gustman was matir, but said this is a very sensitive issue, and has to be asked of someone with broad shoulders, and even heard stories from R’ Moshe, but he never wanted to publicize it).
R’ Abadie- thought that maybe nowadays w/ IVF/IUI, would maybe be less of a reason to be meikil. [I heard R’ Willig say in שיעור this same idea. He mentioned IUI].
C. Igros Moshe YD 1:93- Teshuva to R’ Eliezri who had spoken to R’ Moshe a number of times about this and told him he gets a lot of shaylas like this. And R’ Moshe writes to him that he has trouble answering these shaylas b/c very difficult to be meikil. R’ Eliezri said maybe for the man who has mitzvas Pru Urvu, easier to be meikil on the dirabanan, but woman who doesn’t have mitzvas Pru Urvu can we say chatei bishvil shetizke chavercha? R’ Moshe said that even for the man its not so simple. And at the end says that even though he has svaros lihakeil, doesn’t want to write them down.
D. שו"ת Beis Avi (R’ Libaus)- Woman is baalas teshuva, but husband is not yet frum, and woman wants to know if she can keep only doraysas in order to keep shalom bayis and then hopefully she can have hashpaa on him to become frum as well.

- Very intense about not being meikil on dinei dirabanan. Quotes a number of cases where chazal were machmir on ppl who were over just on dinei dirabanan. But says that for purposes of takanas haShavim could be it would be mutar.
E. Taharas Mayim (R’ Nissin Telushkin) siman 76- Makes haara that whenever have safeik by maros during 7 nekiyim, should ask the woman two questions:

1) Has she had 17 clean days before this period (meaning was she muteres libaala at least 10 days after being assura).

2) Also have to know that her period lasted less than 10 more days. If this is true, then based on mishna in eirechin, know that she is not safeik zava, and these 7 nekiyim of hers are for sure only midirabanan. Im kein, in certain situations could be more meikil. i.e. if have safeik about a mara, could say safeik dirabanan likula. [Heard from R’ Willig that he heard from R’ Moshe that should tell baalei teshuva doraysa’s first and then ease them into dirabanans].
שיעור #4 (packet 3)- 9.15.08/ 16 Elul 5768
Chaishinan Lihargasha?

-Whenever have dam in front of you always have to ask is this dam: 1) Reiya 2) Kesem or 3) Maka.
*Most common shayla that comes up in regards to this question is woman who urinates and wipes herself and sees blood on the tissue. Do we this is just a kesem and can have kulas of kesem or are we chosheish that maybe she had a hargasha but it was masked by the sensation of going to the bathroom and we have to assume this is a reiya mamash and she would be temeia.
I. Masked Hargasha

A. Gm Nida 57B- 3 scenarios that could make the hargasha questionable/ raise possibility of hargasha. Going to the bathroom, doing a bedika, tashmish.
There are two possbilities in how to read this gm, found in the Kreisi U’pleisi 183:1:

1. Mehalech #1: She did have a hargasha, but we say that it was really just hargasha’s mei raglayim. So if she was omedes, have another reason to assume its from the makor, so temeia, but when yosheves, no reason to assume this is dam from makor, so she is tehora. And same thing with bedika and tashmish. If we have another reason to assume it’s from her, then have a chashash. If not, then not chosheish. A Kula, she thought she had a hargasha, but we’ll say it was something else. Pleisi himself says this way is pshuto.

2. Mehalech #2: She says she didn’t feel anything, but we say she had a hargasha, but she didn’t realize it b/c the hargasha was masked by the other sensation. A Chumra. But this is more difficult to read into the gm.
(And this comes out as big נ"מ in our mei raglayim case: Are we chosheish that she had a hargasha or not? Depends how you read the gm.
B. Pleisi quotes a number of rishonim who he thinks read the gm the 2nd way:

1. Trumas haDeshen 47- Has shayla from man whose wife never has a hargasha and man wants to say why would we assume that davka this time she had a hargasha? She’s never had a hargasha in her whole life. Nevertheless, the Trumas HaDeshen says have to be chosheish that davka now she had a hargasha. His svara l’hachmir is hard for me to understand, but nevertheless, the fact that he thinks should be machmir, pleisi says see that he must be reading the 2nd pshat in the gm.

2. רמ' IB 9:1- woman who has no hargasha and finds dam in prozdor, b’chezkas sheba b’hargasha. Pleisi wants to say that this is b/c רמ' reads like 2nd pshat in gm that we assume she had a hargasha, but she didn’t realize it b/c there was hargashas eid.
(We have seen already that this is only one of 2 possible pshatim in the רמ')
C. Chavas Daas 190:1- Reads gm 2nd way as well. Will be machmir by all 3 cases. However, by a regular case of wiping, not after mei raglayim, if didn’t go inside, then will be meikil b/c nothing to mask the hargasha.
D. Pischei Teshuva 183:1- Quotes both sides. Doesn’t seem to be machria either way.
E. Badei haShulchan 190:33 Biurim- mentions that it may not be a discussion midirabanan at all, ela chashash doraysa. No chiyuv to look at the tissue, but if she does, he would be machmir.

*SheLa HaKadosh (Kedushas HaZivug) - Talks about different colors on maros. There are certain colors that are vaday tamei and some are vaday tahor, and then there are some borderline colors. And when it comes to kesamim, all dirabanan, then the safeik colors will go l’kula, but when it’s a reiya, will be machmir. So see that difference between reiya and kesamim will have serious נ"מ in terms of borderline colors.

[Mentioned Chachmas Adam 113:30 who seems to be assuming like the 2nd tzad in the gm as well. Mentions 2nd case of gm, checking bedika cloth later and finding mashuch or agul stain and is machmir.]
II. Svaros lihakeil (either b/c read gm like 1st tzad or for other reasons):
A. Hagahos Maimoniyos IB 4:20- discusses doing bedikos before/after tashmish. Says this is only for ppl who were asukim b’taharos, but not nec for heter l’baala b/c all women are muchzakim to be mutaros to their husbands. Says his rebbi (Maharam MeRutenberg) was makpid that women should not be machmir to be bodeik after tashmish b/c heim amru v’heim amru- the rabanan said that if there’s dam afterwards she’s assura, and they tell her not to be bodeik afterwards. And brings from Rashbam that shouldn’t do bedikos before or afterwards.

*Seems like he holds like the 1st pshat b/c assuming whole question is on dirabanan level, not worried that maybe there was a hargasha but she missed it.
B. Igros Moshe YD 4:?:13- Makes chiluk btwn woman who gets up before she’s totally finished and wipes as the last few drops are coming out and woman who totally finished. If getting up quickly, since basically finished, nothing holding back the dam from coming out, but since still something coming out, there is chashash of that sensation masking the hargasha. But when she totally finished, assume it’s a kesem. And R’ Simon heard b’shem R’ Furst, talmid of R’ Moshe, that we assume that women today take enough time, don’t really have to be worried about this.

- R’ Moshe is still assuming like the chumra tzad in the gm, but is meikil nonetheless.
C. Sidrei Tahara 183:2- From earlier poskim assume kesamim are only dirabanan, and didn’t make chilukim in these cases mentioned in the gm. Assuming like 1st pshat.
D. Neta Sha’ashuim YD 21- doesn’t understand the 2nd pshat quoted in the pleisi. Why understand the gm in this strange way which is not mashma in the lashon of the gm? So thinks there is no such thing as a masked hargasha.
E. Aruch HaShulchan 183:53-56 - Says pshat in the רמ' is not like this 2nd pshat in the gm. Ela, just means that if you see dam inside, that means that it must have been from the makor, but not that it nec came now, earlier, and assume that when it came out it was b’hargasha, and it was a while ago so she doesn’t know. However, when there is a reason to be tole, and not a case of bedika, then can be tole that this wasn’t a hargasha, just felt the mei raglayim, etc.
F. חזו"א Hilchos Nida siman 90- When the gm answered l’olam d’argasha, etc. that was only the ה"א. B/c the gm says at the end says she’s only temeia midirabanan b/c of kesem, even though אה"נ there was no hargasha. So this whole discussion isn’t even shayach to the maskana.
G. Neta Sha’ashuim makes another haara as well: Talks about case where find dam inside on the bedika cloth, says don’t need svara of masked hargasha, just say now its vaday migufa and assume that chezkas ba b’hargasha. However, says רמ'’s case of chazaka ba b’hargasha is only if she’s mesupak if she was margish or not b/c chazakas are used b’makom safeik. But when the woman is sure she didn’t have a hargasha then no need to rely on the chazaka. Ela, we can assume it has din of nida dirabanan. This is not the mainstream opinion.
**R’ Bick was always meikil in this case, and didn’t ask how long it was after she had been sitting down. R’ Abadie feels this way as well. And the best thing is that she shouldn’t look. It’s not a game b/c even if she looks she’s really tehora too, but why look and have to worry about it. And also, if woman looks and sees dam, then might get curious and might end up going inside, and that will be real problem.

· And should always make sure it’s only an external wiping. But what’s the borderline between internal and external? Will depend on whether worrying about masked hargasha (pleisi’s tzad l’chumra) or just need to know its vaday migufa (Aruch HaShulchan), in which case doesn’t have to be as far in as a bedika.
· R’ Abadie (YD 31) says as long as just regular wiping nothing to worry about, and Chassam Sofer (first teshuva in Hilchos Nida) also wants to be machmir that more than that we have to be chosheish, but regular wiping not worried.
Clarifications from end of שיעור:
· Spoke about woman who wipes after going to the bathroom, and spoke about machlokes achronim. But what’s the whole discussion? The רמ' paskens that by the gm about standing and sitting, that always tehora?! R’ Simon wanted to be mechaleik that gm is talking about dam mixed with the mei raglayim as opposed to our case which is afterwards and say maybe she had a hargasha when she was going to the bathroom and didn’t feel it, and question is what about if she finds the dam afterwards (not clear to me).
שיעור #5 (packet 4)- 9.17.08/ 18 Elul 5768

שיעור HaKesem V’din Telia

I. Source of Din Kesamim

A. Gm Nida 57B- Shmuel’s case of badka karka olam, she is tehora, and end of that gm R’ Yirmiya miDifti says shmuel would be mode that she’s temeia dirabanan even though she had no hargasha.
B. רמ' IB 9:2- Midivrei sofrim, if see kesem on body or on clothing, even though no hargasha, did bedika and found nothing, temeia.

1. כ"מ- Why isn’t this case of kesem a sfeik sfeika? Safeik from her, safeik not, and even if it did come from her, safeik from cheder, safeik from aliya (will discuss why he’s saying sfeik sfeika when just talking about a dirabanan)?! כ"מ Answers:

(a) אה"נ meikar hadin could be that was true, but since nida is issur chamur, were machmir.

(b) Maybe only one safeik b/c assume it did come migufa.
*Normative shita is that kesamim only is referring to dam found outside (Neta Sha’ashuim wanted to say even bedika could be dirabanan with no hargasha, but not the mainstream psak).
II. שיעור of Kesem
A. Mishna 58b- talking about teliyos, and mentions that if she crushed a bug, can be tole on the dam of the bug. And asks, up to how much can you be tole on the bug? Up to a gris. And gris v’od, cannot be tole (unless some other reason for the teliya).
- But this is only on outside, once go inside no such teliya b/c gm 14A says that oso makom baduk hu (dachuk hu) etzel maacholes, bugs either are never in that area, or its too narrow and they can’t get in. So even a little bit of dam will assur her, even acc to those who hold that bedika would only be midirabanan b/c can’t be tole on maacholes once she goes inside.
B. What about today when we don’t have maacholos, we know this dam came from her?!

1. Sefer Ha’Eshkol (also called the ראב"ד) Hilchos Nida- רי"ף was mikatzer a lot in hilchos nida and didn’t write about kesamim at all?! Explains that maybe the רי"ף thought there was no din kesamim anymore b/c the whole din was only said when there were dinim of taharos and were machmir by kesamim l’inyan taharos, and to safeguard the dinim by taharos assured her libaala as well. But nowadays, since have no taharos, im kein, the issur libaala by kesamim shouldn’t apply either.

2. ראב"ד Baalei HaNefesh (Shaar HaKesamim) - attacks those who hold there are no kesamim bizman haze (“hevel hu b’yadam”). First of all, the minhag is that we are chosheish for kesamim. Then brings rayas from gm 58A that kesamim were said to be machmir al divrei torah, as a syag to issur nida, etc.

3. Chasam Sofer (teshuva 182) - In principle, the Eshkol is right, it really began as a safeguard for taharos. However, it’s a davar shebiminyan, so even though taharos are no longer nohagim, the din by nida still remains. And continues, that now we can understand why we have the heter of k’gris v’od even though the teliya is not really relevant at all anymore b/c there really shouldn’t be any din of kesamim at all anymore, but keep it b/c it’s a dsb”m, so only have to keep it as it was then and can use the kulas that applied then.
*However, in end of the day, we still don’t really have explanation for the רי"ף.
III. שיעור of Gris
A. רמ' IB 9:6- size of 3x3 lentils.
B. Chok U’Zman- quotes Meil Tzedaka that it’s 20mm, the size of a nickel. חזו"א thought the meil tzedaka was correct.
C. Igros Moshe YD 3:56:2- mentions penny. Many use this שיעור.

D. R’ Abadie thinks like the חזו"א and Meil Tzedaka.
IV. שיעור gris when dam is vaday migufa bli hargasha
A. שו"ת Meil Tzedaka 20- What if have something that’s vaday migufa, would think no telia b’maacholes. That’s true by bedika, but as long as not a bedika, since it’s only midirabanan still have the kula of gris v’od b/c lo gazru on dam less than gris v’od.
B. Sidrei Tahara 190:36- calls this yesod a milsa d’tmiha. Doesn’t think this is correct b/c this din was only when you could be tole on maacholes then. B/c thinks there are three categories: Reiya, Kesem, and Nida Dirabanan which doesn’t have kula of gris v’od (still has other kulas). This third category comes into play when have no hargasha but vaday migufa.

נ"מ: Wiping after hatalas Mei Raglayim
C. Igros Moshe YD 4:16- woman who wipes after mei raglayim, not doing a halachic act, not trying to wipe only oso makom, so in that case have a teliya ממ"נ b/c she places the tissue all over, so don’t have klal of oso makom baduk hu etzel maacholes.
 - Might have said this was נ"מ between Meil Tzedaka and Sidrei Tahara. But R’ Moshe is saying that even acc to the Sidrei Tahara nothing to worry about.
D. שו"ת Cheishev Ha’Efod Siman 75 (R’ Padwa) - If find kesem on something that’s mikabel tuma and then takes something not mikabel tuma and wipes it off, now its on the tissue. No one would say it’s now tehora. Says that’s what’s going on by wiping after going to the bathroom b/c the dam is on her body and then just transfers it onto the tissue. So she shouldn’t have the kulas. However, he is mode that it’s only midirabanan, but also won’t get kula of eino mikabel tuma, or of k’gris v’od (lichora not tzivonim either b/c already was tamei on woman’s body).
E. Taharas Habayis (R’ Ovadya)- Argues with Cheshev Ha’Efod b/c says that this case is different b/c didn’t know about the kesem until it she sees it on the tissue. That’s the first time she finds the tissue.
Many Morei Hora’a work not like Cheshev Ha’Efod.
[- Shayla about woman who has fibroids and finds dam on diaphragm. One Rav had paskened it was a maka and could be tole b’maka. Cheshev haEfod holds that since it’s hormonal, not a maka. When R’ Simon was discussing this with R’ Ausch (Fallsburger Beis Din) he said that even they don’t hold from our Cheshev Ha’Efod by wiping after mei raglayim.]

V. Kesem on her Skin

A. רמ' IB 9:6- Only have din of k’gris on other things, but on skin ein la שיעור.

B. ראב"ד- not true, doesn’t matter where it’s found, have שיעור k’gris v’od. Has rayas from gm’s against the רמ'.

C. שו"ע 190:6- שיעור for kesem is no matter where it is, yesh omrim that only on begged, not on skin. (usually says stam and yesh omrim, halacha k’stam [two yesh omrim’s, follow the 2nd one]). Most poskim pasken this way.
VI. Tipin, Tipin

*שיעור of gris always has to be b’makom echad.
A. Gm 58A- Discussion about certain shapes. Gm then asks, what about tipin tipin, little drops. Gm says maybe that’s the case of al bsara tamei? Answers no, that’s only when the dam is streaking down.
B. 59A- tipin tipin ein mitztarfin.

- All rishonim ask, what’s going on here? Why didn’t the gm answer it’s kasha on 58A from the braisa on 59A.

1. ראב"ד Baalei HaNefesh (Kesamim 19)- 59A is talking about when its found on clothing, not mitztareif to שיעור gris. 58A is talking about on her body, and there will be machmir that they are mitztareif.

2. רשב"א Thb Kesamim 18A- thinks gm 58A is not talking about tzeiruf, ela those tippin are even a gris, but the shayla is whether or not this shape will be considered coming migufa or not. Never even uses lashon tzeiruf. 59A is talking about tzeiruf, and doesn’t matter whether on begged or on body.
C. שו"ע 190:8- First quote the רשב"א, and then the ראב"ד as a yesh omrim. And that is the way most poskim pasken. However, there are poskim who are machmir by both.
(Take a look in Chok Uzman has all the shitos)
R’ Zalman Nechemia’s Bechina has shayla about black kesem less than a gris.
Baalei HaNefesh- If kesem is not red, will not be tole b’maacholes b/c dam of maacholes is red. רע"א quotes this limaaseh.
- Chok Uzman quotes maaseh w/ Debretziner Rav who was giving שיעור in mountains and closed his gm on cockroach, and next day when opened the gm found black dam, and said from now on will be meikil on black kesem in mountains b/c can be tole on the cockroaches.
שיעור #6 (packet 5)- 9.22.08/ 23 Elul 5768

B’inyan Kesem al Gabei Tzivonim

- Have heter that kesem found on colored garment is not mitamei a woman. Have to understand why not. [Obviously, colored garments don’t help when dealing with nida doraysa, only when dealing with din dirabanan of kesem].
I. K’ein Doraysa?
(Like to say in general that kol d’tikun rabananan k’ein doraysa tikun. When Chazal make takanos, do so by borrowing similar ideas found in the Torah.

A. Mishna Negaim 11:3- Tumas Tzaraas, have a din that colored begadim cannot be mitamim b’negaim.
B. Chachmas Adam Nida 113:10- ???

C. Gm Shabbos 145b- Talmidei Chachamim in Bavel had to dress extra fancy b/c they were einam bnei Torah. רש"י- b/c they weren’t such big talmidei chachamim needed to do extra things to get kavod. Bechor Shor- explains that it was a zechus to get tzaraas b/c showed you were on such a high level, so why didn’t t’ch in bavel wear clothes that can be mikabel tzaraas? B/c they weren’t on such a high level to get tzaraas.
II. Source of Din Dirabanan
A. Gm Nida 61B- Brings machlokes amoraim whether or not tzivonim are mikabel kesamim. Tk- Mitamei, R’ Nosson Bar Yosef- eino mitamei. And the “heter” is b/c when they were gozer on certain things after a certain sakana so that shouldn’t come to excessive happiness, wanted to be gozer on tzivonim, and they said not to in order to allow women the heter of tzivonim.
B. רמ' IB 9:7- “lifikach tiknu” that women should wear tzivonim to save them from kesamim.
C. שו"ע 190:1- רמ"א: Women should wear tzivonim kdei l’hatzilam from kesamim.
D. שו"ת Chasam Sofer 161: If the whole din was only on the beggadim they were going to assur, and they decided to allow them to save women from kesamim, then this din should only apply to outer garments on which they would have been gozer. Weren’t going to assur wearing colored undergarments! So thinks the whole heter is only for outer garments.
*This chumra is generally not accepted.

E. חזו"א Hilchos Nida 88:4- does not accept this svara. Says this has been the din for hundreds of years, and now you’re saying that e/one’s been nichshal for all this time? Doesn’t make sense.
III. Svara Behind the Heter
A. רש"י Nida 61B- dam eino nikar bo. Can’t tell its dam.
B. Darkei Teshuva 190:10- quotes baal haTanya, has to be mare dam that dam is not nikar bo. Quotes Meil Tzedaka saying the same way as well. Has to be that dam is not nikar on this color.
C. Nida 19A- five different kinds of dam that is assur. 4 reds and 1 black. And bizman chazal they were able to be mavchin btwn different kinds of red.

1. רא"ש 2:4- Even bizman the gm there were some chachamim who didn’t like to pasken maaros b/c they didn’t feel they knew how to distinguish btwn different reds.

2. Chezkas Tahara (R’ Yechezkel Roth) - at the time of the gzeira they were still able to distinguish btwn different kinds of dam, and once dealing with kesem, and now its on a begged tzavua, really can’t know, so since its only dirabanan, we have this kula.
D. Chok Uzman 2:5- Not mechaleik between different colors, even light colors are ok, but darker colors are definitely preferred.
* R’ Simon: And this should be even the sheets she sleeps on, the towels she uses after a shower, it just makes things easier.

[During 7 nekiyim the Chassidim make sure that not only the undergarments but even the sheets should be white. And others hold that way as well, but R’ Simon does not think that’s necessary, only the undergarments need to be white.]

E. שו"ת Adnei Paz 87:20- talking about woman who is having trouble with kesamim and says should use tzivonim for e/thing and says any color would be ok as long as they’re not white. Quoted by Chok Uzman. This is based on diyuk from רמ' IB 9:7. And quotes R’ Moshe and Debretziner who both said any color is fine. (but there are those who think davka dark colors work). See Chok Uzman inside
F. Nitei Gavriel 73- better to wear garments that aren’t so dark b/c if there would be a big stain which would be nida doraysa might miss it. (I think R’ Forst says this as well, look it up).
- But, lichora, once it was found already, as long as not white or off-white, nichlal in the hter of tzivonim.
IV. Those who don’t hold from the heter at all
A. רמב"ן Hilchos Nida 4:6- Since dam is nikar bahem, tzivonim are not nitzol from kesamim.

B. Hagahos Maimoni- brings the Raavan and R’ Simcha who think that this discussion is not about heteira libaala, ela about being mitamei the begged.
C. Dagul Merivava 190:10- surprised that the שו"ע doesn’t even mention the dissenting opinion, and says that difficult to be meikil kineged these 3 gedolim.
V. Bigdei Tzivonim During 7 Nekiyim
A. Pischei Teshuva 190:22- quotes from Amudei Kesef that can’t use this heter during yimei libun.

B. שו"ת Maharsham 81, 82- Discusses possibility of woman wearing tzivonim even during 7 nekiyim for woman who has trouble getting full 7 nekiyim b/c w/out this will not be able to become muteres. Even though אה"נ generally the minhag is to wear white during those 7 days.
C. שו"ע 196:3, 4 רמ"א- ???

1. Pischei Teshuva-
D. Shevet HaLevi 190:9- Bimakom tzorech gadol will allow woman to wear tzivonim during 7 nekiyim (see inside).

E. Igros Moshe YD 2:78- Gave heter to woman who was staining to wear tzivonim during 7 nekiyim.
F. R’ Abadie mentioned to R’ Simon that maybe could get around this issue by having woman wear pad, which is livanim but also will be matzhil her from kesamim b/c assumes it’s em”t.
VI. What about when there’s some color, some white?
Three shitos in this shayla:

A. Chavas Daas 190:9- All one kesem, and part is on white, nikar, so that’s gilui milsa on the whole thing, so even though not full gris on white, will be machmir. (Chavas Daas).
*Also adds, that if have one kesem, and only part of it is mare tamei, since its all one kesem, then assume the whole kesem is tamei (lishitaso).

B. Aruch HaShulchan 190:44- Dam that’s on the white, if all one kesem, different parts on white will be mitztareif together, but part on the colored won’t be included to make a gris. שו"ת Meil Tzedaka 62- Also holds this way. The colored area is not ole l’שיעור kesem, but it is mitztareif the two parts on white together.
- Nitei Gavriel thinks this way (see inside) as well, but says that b’makom tzorech there is possibility to be meikil. R’ Bick used to pasken this way as well. This seems to be the more mainstream psak.
C. Whenever there are tzivonim it is mafsik totally, not even the white parts are mitztareif together.

1. שו"ע HaRav 190: ? – Quotes the Meil Tzedaka, but doesn’t quote that the two are mitztareif, just that its not ole.

2. Tzemach Tzedek- Bothered that the Rav didn’t quote the Meil Tzedaka appropriately. And thinks that the Baal haTanya must have disagreed with this meil tzedaka (see inside).

3. Emek She’eila YD 37- Also bothered by the same thing, also thought that Baal HaTanya was choleik.
R’ Ausch said they use this kula as does R’ Abadie.
VII. Transfering Kesamim from tzavua to eino tzavuas:
A. Kesem goes through colored sheets onto white mattress cover or Person has kesem on tzivonim and then touch it with a white cloth, now have kesem on white begged.

(B’tzeil haChochma (brother of the Debreziner, Rav of Australia) 149- he talks about person who has a begged tzavua on one side and on the other side its white, and it seeped through from tzavua part to the white part. He is meikil. Holds that once it was on the tzivonim immediately gets the heter of tzivonim.
(R’ Abadie (Ohr Yitzchak YD 31) - thinks these cases are all assur. B/c the whole heter is b/c its eino nikar, but now its nikar. And says that even if she touches it with a tissue would be assur b/c now its nikar its dam and now that kesem that was on a begged was actually dam, assur.
(R’ Ausch- If the begged is white on one side, that’s called nefila on white (maybe sheets case would be like this as well), but from one to the other, that’s really a transfer and would be mutar.
שיעור #7 (packet 6)- 9.24.08/ 25 Elul 5768

Kesem al Davar She’eino Mikabel Tuma

[4 things mikabel tuma: ochlin, mashkim, adam, keilim.]

I. Source of the Din
A. Mishna 59B- woman lends her clothing to a nida or non-Jew, and now she wears it once she got it back, can be tole that kesem found on it is from the woman she lent it to. But women sharing a blanket, if find kesem, mitamei all the women. If she sits on stone kli R’ Nechemia is mitaheir b/c says that something that’s eino mikabel tuma is eino mikabel kesamim.
B. Gm 60B- Brings source for R’ Nechemia’s din: Asmachta from pasuk in Yeshaya “V’niksa l’aretz teshev” If sits on the ground, she’s “clean”. And will be meikil even on outside of kli cheres (no gzeira on outside on account of the inside). And also that cloth that isn’t 3 etzbaos x 3 etzbaos not mitamei b/c even poor ppl can’t use them.
C. Gm 58A- Woman who found dam on the strings she was weaving (mashtisa). They tell her to do the motion again and see if the string goes underneath her and if it does will see that the dam may have come from her. And even though we don’t generally do this (ein shonin b’taharos), that’s only l’kula, but to be machmir we allow you to rehearse the motion again.

1. תוס' K’Rebbi Nechemia- end of תוס' mentions that even though mashtisa is not mikabel tuma, nevertheless, since its mikabel tumas negaim the chumra will apply to it as well.

2. Baalei HaNefesh (ראב"ד) - We don’t pasken like R’ Nechemia, so no heter of em”t b/c see case of mashtisa which isn’t mikabel tuma and nevertheless they were worried about a kesem.

(a) Baal HaMaor- Doesn’t think this is a good raya b/c mashtisa is actually mikabel tuma b/c mashtisa isn’t the thread it’s the loom itself and that’s why they were mesupak in this case.
II. Svara behind this kula and related dinim
A. Chidushei הר"ן 57B- Were only gozer on davar hamikabel tuma b/c have din that Mekor Mikomo Tamei- any dam that comes from the uterus will be mitamei that which it falls on. Im kein, even when it’s only a kesem and she is really tehora midoraysa (no hargasha), nevertheless the begged it fell on is tamei. So since chazal were worried that ppl would be meikil by the begged they assured the woman as well. Im kein, whenever the dam is not being mitamei anything (b/c it’s eino mikabel tuma) no reason to be mitamei the woman.

1. Node B’Yehuda (MK 52) - Discusses question of כ"מ why kesamim aren’t a s”s, and explains that really only one safeik on a doraysa b/c safeik from her, safeik not from her, and if it is, we hold mekor mikomo tamei. Therefore, once we have to assur her begged tumas erev misafeik doraysa, then have to be mitamei her libaala as well midirabanan. (Basically same svara as the ר"ן, but lichora didn’t have the chidushei haRan). And says that the reason we assur even by something that’s mikabel tumas negaim is in order not to confuse different tumos.

2. Sidrei Tahara 190:54- Based on svara of ר"ן wants to say that when a davar she’eino mikabel tuma is on top of s/thing that is mikabel tuma the kesem is temeia b/c since the underneath kli is mikabel tumas masa from the kesem, have same chashash, might come to be meikil on the underneath kli so should assur the woman as well.

(a) Badei HaShulchan Biurim 190:33 – Acc to this Sidrei Tahara, woman who is wiping after the bathroom and assuming toilet paper is em”t should still assur the woman b/c the tissue is being held by the woman who is mikabeles tuma, so should still assur her. 190:10- brings kasha of Minchas Chinuch on Sd”t that most rishonim don’t think there is tumas masa by keilim. However, see that he didn’t argue with the basic yesod, so by human would agree to be machmir. But brings a number of achronim who argue:

i. Chasam Sofer: Doesn’t hold this way b/c discusses case where woman used eid she’eino baduk which is em”t and if held from sd”t wouldn’t be any discussion at all.

ii. שו"ע Harav: Brings a raya that we are chosheish for hargasha b/c most bedikos are done with cotton which isn’t mikabel tuma, so would be a kesem, ela must be we’re worried about hargasha. If held like sd”t wouldn’t be meikil on cotton b/c the woman is holding it.
*Badei haShulchan ends with צ"ע. Limaaseh, we are generally not chosheish for the chumra of the Sidrei Tahara.
III. Defining Mikabel Tuma (Machlokes Node B’Yehuda and Chasam Sofer by paper)
A. Mishnayos Keilim

1. 2:5- covers made of paper are tehorim, but if hiskinu l’tashmish it’s temeia.

2. 17:16- If turn anything into a receptacle (kli kibul) will become tamei.
B. רמ' Hilchos Keilim 2:1- If take paper and turn it into a kli then will be mikabel tuma. *Sounds like without doing anything to it paper would not be mikabel tuma.
C. רמ' 1:11- Anything woven from different materials to make a begged is mikabel tuma. And says “halevadim k’begadim l’chol davar”.
- Usually when make a begged weave strings together. However, can also just take strings and press them together without weaving them. So רמ' is mechadeish that this is also considered a begged.

1. Node B’Yehuda (MT 105) - Acc to this רמ', paper has the din of levadim, and considered like beggadim and would be mikabel tuma.

(a) 3 Possible Kashas on the Node B’Yehuda and possible teirutzim:

i. What’s pshat in the mishnayos that paper is tahor when not made into a receptacle?

(Shivas Tzion (Node B’Yehuda’s son) - אה"נ the paper in those days wasn’t mikabel tuma b/c that was different kind of paper that was made from a whole leaf or a piece of a tree, etc. b/c that’s not maaseh levadim. Levadim has to be different parts pressed together, like weaving.

ii. Chasam Sofer 81- When רמ' talks about levadim, means take something that grew from the ground and press it together and still noticeable that it’s a string put together. However, if totally broken down and put back together and would never know this was cotton, linen, etc. then not considered levadim, and that’s the metzius by paper.
· Sidrei Tahara 190:19- Agrees with the Chasam Sofer “panim chadashos ba’u l’kan”.

(Shivas Tzion has an answer to this as well: We’re not saying its being mikabel tuma based on previous existence, the רמ' is saying its mikabel tuma based on its new state of being maaseh levadim. Doesn’t matter that panim chadashos ba’u l’kan.

iii. Malbushei Tahara: אה"נ its levadim, but it’s not a begged. But not clear what this means that it has to be a begged.

a. חזו"א Keilim 8:4- Begged doesn’t have to be livush adam, ela on the “min”, the same way that clothing of ppl are called keilim. So begged can even be a covering for a kli (maybe Malbushei Tahara is not a great kasha then??).
D. Igros Moshe YD 3:53- אה"נ the Node B’Yehuda is correct. However, their machlokes is not shayach to our kinds of paper b/c that paper was something very thick that could be reused. But our paper which becomes disgusting even after one use is not mikabel tuma, especially not toilet paper.
- R’ Bick, R’ Abadie both hold that disposable things are not mikabel tuma from R’ Moshe.

1. רמ' Keilim 6:7- something you use once and throw out is not mikabel tuma. 2:1- Even when make kli kibul, etc. has to be something that has kayama otherewise not mikabel tuma.

2. Tosefta Keilim 7:3- If make a kli from something that’s eino shel maamid tahor. Give examples of children hollowing out gourds and esrogim.
E. R’ Elyashiv and others do not accept this idea and are machmir on disposable things. Minchas Yitzchak is machmir as well.

שיעור #8 (packet 6a)-

B’Gidrei Beged L’kabel Tuma

I. Shitos in Gm- Defining Begged Min haTorah

A. Gm Shabbos 26B- Tana D’bei R’ Yishamael: Whenever Torah uses word “begged” always refers to wool and linen b/c by tzaraas uses lashon “begged” and says “tzemer u’Pishtim”.

B. Menachos 39B- Only begged chayav midoraysa in tzitzis acc to Tdbr’y is tzemer u’pishtim for the same reason. However, dissenting opinion, Rava holds there is chiyuv of tzitzis on all begadim, and says that can use strings made of wool and linen for any begged, but other materials, have to use the same begged as the strings (Knaf min Knaf).
C. שו"ע O’Ch 9- מחבר: Only chayav min haTorah for tzitzis on wool or linen beggadim, others only chayav midirabanan. רמ"א: All beggadim are chayavim in tzitzis midoraysa.
*But e/one agrees that other beggadim have din of begged midirabanan.

[Some ppl are makpid to wear davka wool to be choshesh for the מחבר, but some are makpid davka to wear cotton to be chosheish for baal hamaor that since techeles is miakev the lavan ……]

II. Synthetic Materials

A. Mishna Keilim 17:?- A/thing found in the yam is tahor. Meaning, the skin of animals from the yam are not mikabel tuma, except for “kelev hamayim” b/c he runs away onto the land. However, if connect something that isn’t mikabel tuma to something that is, the whole begged is now mikabel tuma.

B. Toras Kohanim parshas Tazria – needs to be something that’s gadel min ha’aretz in order to be mikabel tuma, משא"כ if its from the yam or anywhere else. Nylon is made from oil. So the question is, is oil considered from the ground? B/c on the one hand, found in the ground, but at the same time, doesn’t grow from the ground (animals are considered gidulo min ha’aretz l’inyan many dinim). And if use this explanation not a din in yam per se, just not gidulo min ha’aretz.
C. שו"ת Maharsham ??- Discussing the question of paper being mikabel tuma (Node B’Yehuda/ Chasam Sofer). Not clear what comes out of this.
D. Kovetz Teshuvos (R’ Elyashiv) - two kinds of mikvaos: 1) Mikvaos 2) Maayanos- Spring water, doesn’t come from rain but from deep in the ground. Maayan can be moving, משא"כ mikva water has to be stationary. R’ Elyashiv wants to say that whenever dig in ground and find a liquid that’s a maayan, d’haynu can be tovel in oil. Im kein, certainly not mikabel tuma b/c its like yam.
- Shaarei Tahara (R’ Yechiel Michel Stern) - quotes from R’ Elyashiv that Nylon is not mikabel tuma and could even be tovel keilim in oil well.
E. Tiferes Yisrael (on mishna above)- Lashon “Yam” is ל"ד, ela הה"נ if grows in nachal or other bodies of water.
- This psak of R’ Elyashiv became very popular. However, R’ Elyashiv himself holds like the Sidrei Tahara l’inyan em”t al gabei mk”t. So even woman who would be wearing nylon stockings but they are on her body which is mikabel tuma, kesem would be tamei. His kula would only be if it would be found on a sheet that’s made of nylon.
F. Igros Moshe ?:?- Also agrees that nylon is not mikabel tuma b/c heard that they are made 100% from oil which comes from deep in the ground, not mikabel tuma like klei adama.
G. Chezkas Tahara (R’ Yechezkel Roth) - Thinks any begged has to be mikabel tuma, like the רמ"א paskens like Rava unless gadel b’yam. However, only agrees that kli out of nylon wouldn’t be mk”t b/c adama excludes klei adama, but all beggadim are included for sure, and nylon is not gadal b’yam, so should be mikabel tuma.
H. Minchas Yitzchak- Also machmir by nylon beggadim b/c the din was that all begadim are included unless it’s gadal bayam b/c even tdbr”y agreed that “o begged” includes all begadim (clarify). [Agav, he mentions that he is machmir like the chassam sofer that women should not wear tzivonim to save from kesamim b/c that din was only for outer garments].
I. Shaarei Tahara- quotes from R’ Shlomo Zalman that oil (neft) is considered gadol bayabasha. Im kein, would be machmir by nylon.
- R’ Abadie also thinks that once it’s a begged should consider it mikabel tuma.
J. Ohr L’tzion (R’ BenZion Abba Shaul) - also thinks should be machmir by nylon.

K. Chok U’Zman- quotes both opinions. Quotes Mishna l’melech that if mix synthetic and non-synthetic materials together follow dinim of bitul, if have rov synthetic not mk:t. However, if the non-sythetic is nikar, then not batel. Says that this is why his kula usually won’t help b/c often the non-synthetic part is nikar.
**This shayla often becomes irrelevant even for the meikilim b/c if the garment has any stitching that is mikabel tuma connected to the nylon, the whole thing will be mikabel tuma. But never know when it could become relevant in certain situations. And even so, a lot of room to be machmir in any event.
R’ Elyashiv- Does not think that disposable things are not mikabel tuma. R’ Welcher said he saw R’ Moshe looking at tissues to be dan on the maros even though he had written that disposable things are not mikabel tuma. Thought that maybe R’ Moshe only used it as a snif l’hakeil, but not as an absolute kula. Many understand it as an absolute kula. **R’ Simon then saw R’ Dovid and asked him about this. He answered that at the beginning R’ Moshe wasn’t positive that tissues were eino m”t, but in later years he was matir l’gamrei and would not have looked at maaros on tissues or other disposable things.

שיעור #9 (Packet 6b)- 10.27.08/ 28 Tishrei 5769

Kesem Shenimtza al karka or on Mechubar l’Karka (Toilet Seat/Water)
I. Source of the Din

A. Gm Chullin 57B- Shmuel’s din: Woman sits on ground and sees dam w/ no hargasha, tehora. R’ Ashi explains that Shmuel holds like R’ Nechemia that s/thing that’s eino mt is eino mikabel kesamim.
[Why not have heter of tzivonim? The ground is colored! R’ Yechezkel Roth: Maybe taka talking about white ground, like on the beach. Same shayla would come up w/ s/one who is black]
B. Mishna Keilim 11:2- Any metal kli that has shem b’fnei atzmo is temeia, but if made to be used together with the karka, tehora (i.e. door, locks, pipes etc.)
C. Node B’Yehuda Siman 109 (Toilet Seat)- What if have a pot that is used w/out being mechubar, and then I nail it into the karka, that’s not this din b/c the function of the kli is not as part of the karka, really just a regular kli that’s attached. Ela, has to be used w/ the karka. - Holds that toilet seat is considered mechubar l’karka, and if find kesem there tehora. And this really comes from the Smag, quoted in the Mordechai Nida that if find dam on beis hakisei tehora.

רמ"א himself mentions that beis hakisei is not מק"ט.

[Most poskim hold that if have a kli that is naaseh l’shameish im hakarka (water meter, etc.) even though it’s not mikabel tuma, but the water inside still has din of mayim she’uvim. But there is minority opinion (gidulei tahara) that once it’s naaseh l’shamesh im hakarka considered karka mamash and the water is not considered mayim she’uvim].

II. What about toilet seats in Eretz Yisrael?
A. Gm Nida 58A- woman who finds dam on the mashtisa and they asked her to do the motion again to see if it goes under her legs.

3 pshatim in this gm:

1. תוס'- אה"נ this thread is not מק"ט, but it is mikabel tumas negaim, so also mikabel ksamim.

2. ראב"ד (baalei HaNefesh) - thinks mashtisa is thread as well. And says that see from this gm that don’t hold like this din that אמק"ט is eino mikabel kesamim. B/c the mashtisa isn’t מק"ט and nevertheless they were worried about the kesem.

3. Baal HaMaor- mashtisa isn’t the thread, it’s the needle. Im kein, it is מק"ט, and that’s why they were worried, but אה"נ we do hold like R’ Nechemia.
B. רשב"א Thb 7:5- Quotes ראב"ד, don’t pasken like him. And quotes the Baal HaMaor says he likes that pshat, and does not quote תוס'.
C. שו"ע 190:10- kesem that’s found on אמק"ט, not gozer (don’t mention anything about being mikabel tumas negaim).

1. ש"ך 16- quotes תוס'/רא"ש and says that a/thing that’s mikabel tumas negaim, even though not mikabel other tumos, mikabel ksamim (3x3 etzbaos).

2. Toras Shlamim – Quotes ש"ך, and says that acc to this, maybe would be mitamei if found in places that could be mikabel tumas negaim, like a bayis.

3. Chavas Daas chidushim 12 – quotes this ש"ך as well, and says that this would be b/c lo plug rabanan, and din would apply to a/thing that’s mikabel any tuma at all.

D. Kreisi Upleisi- Doesn’t understand תוס' b/c the whole svara applies specifically to something that would be mikabel tuma from the dam coming out of the woman and would be a stira if assured the begged and not her, so assur her too. But by s/thing that is mikabel negaim, the dam won’t assur the begged either, so why would you be gozer on the woman?! Gives possible pshat b/c negaim can be red, and woman sat on white begged and found red on it we are tole that it came from the woman, not from a nega. If that’s true, then have to assur the woman. Im kein, have to assur all cases where item can be mikabel tumas negaim, but he himself says this pshat is dachuk.
- So explains this is why the מחבר and רמ"א don’t bring this halacha. And even if wanted to say this pshat, that would only be by nigei begadim, but not by batim b/c what’s the connection btwn nigei batim and isha nida.
E. Sidrei Tahara 190:9- quotes the discussion, and says that even if wanted to apply it to batim, isn’t just any bayis, has to be made of eitzim, avanim, afar, etc.
F. שו"ע HaRav- says no one is machmir for this b/c it only applies in eretz yisrael.

G. Aruch HaShulchan- dachu gedolim svara ze. Also thinks should be meikil.

*In general, poskim are meikil by this shayla, even in eretz yisrael (obviously, if there’s a lot of dam, then have to be dan whether this is a reiya).

III. Toilet Water

A. Shmini 11:36- “ach maayan u’bor mikvei mayim yihiye tahor. . .”

1. רש"י- the person who immerses in the mikve comes out tahor. But that’s drashas chazal. But also quotes pashut pshat, which is that mikva is immune from kabalas tuma. The mikva itself is tahor.

Im kein, if have enough water in the toilet to be a mikva, would be em”t and could be meikil. But don’t have enough. But maybe this is called mayim b’karka. But if not, in trouble b/c water in general is mikabel tuma.
B. שו"ת VaYa’an Yosef (R’ Yosef Greenwald- The Pupa Rav) - He thinks the water in the toilet is not mikabel tuma.

Quotes Mishna Mikvaos 1:1- tamei person drinks from a puddle and then tahor person drinks from it the tahor person become tamei.
2 pshatim:

1. Rash: When you have mayim shebikarka, even if not 40 seah, dino k’karka and not mikabel tuma. So why does the tahor guy become tamei? B/c the tamei man when he drank dropped some water back in from his mouth. This is also how the Bartenura learns.

a. ראב"ד- for keilim temeim only need reivis of mayim she’bikarka to be

mitaheir. So even to say like the Rash, have to have reviis (which we do

have in toilet bowl). Maharsham says this as well.

2. רמ'- Tamei guy is mitamei the water b/c אה"נ mikva is immune from tuma, but if less than 40 seah, if do it l’ratzon (wanted to come in contact w/ the water), mitamei.

** R’ Greenwald argues that this din of the toilet water is based on machlokes רמ'/Rash. Acc to Rash, not מק"ט, acc to רמ' it is מק"ט.
**Im kein, since by kesamim we go l’kula (b’ksamim shamin l’hakeil), can be someich on the Rash to be meikil.

And what about the fact that the water in there should be mayim sheuvim, and is talush (so shouldn’t be considered mayim shebikarka)? Answers that b/c of breira, it was huvrar l’mafreia that this water was going to be used b’karka, and we hold yesh breira in dirabanans.

- However, at the end, says he doesn’t want to be meikil unless someone else would be maskim. So he sent it to the Minchas Yitzchak who writes that R’ Shlomo Kluger agrees with him based on another svara: A/thing that’s only mikabel tuma midirabanan is not mikabel kesamim, and there are those who hold that mashkim only become temeim midirabanan.

C. Kane Bosem (R’ Meir Bronsdorfer) - argues with the Pupa Rav, thinks the water is mikabel tuma.
D. Lechem Oni (R’ Yechezkel Roth) - Deals with same mekoros, and at end, says there’s what to rely on to be meikil.
- R’ Ausch: Thought it should depend on what time of the month it was.

Many Morei Horaa are meikil when there’s a little bit of blood, even more than a gris. But there are machmirim as well. This comes up in bath tub as well.
שיעור #10 (Packet 6c)- 10.29.08/ 1 Cheshvan 5769
Nimtza dam b’hashtana
Question #1- Is this dam from the uterus or is this dam maka from the urinary tract.
Question #2- Even if it is viewed as dam nida, is it a reiya or a kesem?

I. Source of the din
A. Mishna 59B- woman who sees dam when she goes to the bathroom, machlokes R’ Meir and R’ Yossi.

R’ Meir: If sitting tehora, standing temeia.

R’ Yossi: Always tehora. Don’t have to be chosheish that this is dam nida.
· Gm brings up 2 other issues: What’s this chiluk between standing and sitting? If it’s that the mei raglayim might bring the dam out from the uterus, that can happen when sitting too?

1. So the gm says, talking about a case of mezanekes- regular flow. Things are normal, so only standing would cause a problem. However, if shoseses- mei raglayim is dripping out slowly, indication that things are not so normal, and maybe dam is coming from uterus (mei raglayim going back to get it, etc).

2. Then gm says but why not worried that after the mei raglayim is finished then dam came afterwards and you just found it all together? So gm says talking about case where she is sitting on the edge of the seat and being mezanekes into the seat, so if there was dam nida it would be on the edge of the seat (b/c dam nida doesn’t come out w/ force, just drips out). So if it’s in the bowl, then know that this dam came from the urinary tract.
(Gm concludes that Hilchisa like R’ Yossi.

**The question, though, is do these last two chilukim apply only to R’ Meir, in which case we don’t care b/c we pasken like R’ Yossi. Or do they apply to R’ Yossi as well?

II. 3 Shitos in the Rishonim
A. רמ' 5:17- Paskens straight up like R’ Yossi, always assume its dam maka.

B. רא"ש 9:1- (Chad L’Teivusa) quotes רש"י that s/one standing by definition can never be mezanekes, and doesn’t like it b/c then not really important whether sitting or standing, all about mezanekes or shoseses. So gives a different pshat. Ela, the whole mishna is talking about mezanekes, and this chiluk btwn sitting and standing is w/in mezanekes, and R’ Meir says that need tartei l’teivusa, yosheves and mezanekes. But R’ Yossi holds that as long as just have mezanekes will be good, but not talking about shoseses. Im kein, no kula by shoseses and standing. Only matir if have one tivusa, sitting or mezanekes. R’Yossi is metaheir what R’ Meir assured.
C. ר"ח quoted in תוס' 14B/Maharam 59B (Tartei L’teivusa) - R’ Yossi’s isn’t coming to be mitaheir ligamrei, rather he’s coming to say that e/thing R’ Meir assurs mishum nida is really only assur mishum kesem.

1. R’ Yechezkel Roth- Acc to ר"ח, R’ Meir is chosheish that mei raglayim will not only bring dam nida, but also cause hargasha. R’ Yossi holds no, will bring dam nida, but won’t cause a hargasha, so at worst we’re only talking about nida dirabanan. However, they agree 100% as to which cases will be tehora ligamrei and which will be temeia. It’s only a question of the level at which she will be temeia. And the gemara is discussing when they will both be mitaheir her ligamrei, d’haynu when you have tartei l’teivusa: Yosheves and Maznekes (and in the middle of the bowl).

[R’ Yossi: Bein omedes bein yosheves tehora, meaning that e/ case will be tehora mishum nida doraysa, and he’s not commenting on when she will be muteres ligamrei b/c in that he agrees w/ R’ Meir]
III. Discussion in Achronim
A. שו"ע 191:1-

1. מחבר: Quotes the רמ' straight up. No matter whether standing or sitting, tehora. And this is the sfardi psak. Always tehora.

2. רמ"א: quotes a number of opinions.

a. רא"ש- Need to have at least one teivusa. Sitting, or standing while miklachas (mezanekes) into the middle of the bowl.

b. ר"ח- Even sitting, only mutar if miklachas and find dam inside the safal. But standing, always assura, v’hachi nahug.
B. How do we approach this l’maaseh?

1. R’ Dovid Feinstein- Told R’ Simon he usually goes based on where the dam falls, but said usually won’t be a problem. Takes שו"ע k’pshuto (presumably still requires sitting and maznekes as well).

2. Sidrei Tahara 190:54- says we don’t know what’s called sfas hasafal, what’s inside the safal.

i. Badei haShulchan 190:19- Based on Sidrei Tahara, says in general have to be machmir. However, quotes from רע"א that when there are other tzdadim l’kula can be meikil and rely on that which is said in שו"ע.

3. R’ Abadie- Ikar haDin is really the מחבר, and רמ"א is being chosheish l’chumra. Im kein, if have another snif l’kula, can assume like the מחבר (i.e. she has been clean all day, seen no other dam, etc.)

4. R’ Willig, others- if hold like the Pupa Rav and Lechem Oni and assume water in toilet is not mikabel tuma, and assume like the ר"ח, that at worst only talking about a kesem, then can be meikil. B/c the whole case of the gm is talking about portable bedpan which would be mikabel tuma (Chaim A. asked R’ Willig the next day and he said he is kim’at always meikil in this shayla for this reason).
*R’ Hoffman (Baltimore) - b’makom tzorech would be meikil in water al tzad that not mikabel tuma.

Might have missed something.

C. Two other approaches l’kula in the achronim

1. Gm Nazir 63B- Safeik Tuma that is sitting on water is tahor.

a. Yeshuas Yaakov- This dam is safeik tuma b/c don’t know if its dam nida or dam maka, so should be tahor b/c sitting in water. (Simplified explanation, I don’t know the details of this svara).
**Question raised on him is that maybe this din is only by sheretz, it’s a gzhk. But ממ"נ this is another snif l’hakeil.

2. Shaarei Tahara quotes from Pri Deia:

a. רמ' Avos haTuma 7:3- midirabanan mashkim can be mitamei a kli cheres even from the outside (usually only מק"ט inside).

b. ראב"ד is very upset, how can mashkim be mitamei more than a meis and sheretz can be mitamei?!
- Pri Deia: Gm 60B says b’feirush that if kesem falls on kli cheres on outside not mitamei, but רמ' holds that mashkim are mitamei kli cheres midirabanan. So see that at least the רמ' holds that in order to be mikabel ksamim needs to be mikabel tuma midoraysa, but even though mikabel tuma midirabanan not enough.
(Asked Shaarei Tahara, so then acc to the רמ' in our case since mei raglayim is only mikabel tuma midirabanan shouldn’t even be question, pashut that she’s tehora?
*R’ Simon thought pashut, b/c ר"ח is the one who held that our case is dealing with a kesem, the רמ' thought like rest of rishonim that we have chashash nida doraysa.

[Problem we are left with after this discussion: Connecting this discussion w/ our previous discussion of woman who wipes after mei raglayim, i.e. Putting together the sugyos on 57b and 59b.

I spoke w/ R’ Tuckman about this for a while and he explained to me how he wanted to connect the two sugyos. Basically as follows:
- When talk about machlokes R’ Yossi/R’ Meir have to understand what tzad in R’ Meir R’ Yossi is arguing w/. Pashtus is that R’ Meir is assuming that when the woman is doing anything other than standing and being maznekes that we assume that the dam we find is from the makor and is mitamei her miDoraysa b/c he assumes that the mei raglayim goes back and brings the dam and that there was a hargasha but she didn’t feel it. The question then is, which points is R’ Yossi arguing on:

רמ'- Bein omedes bein yosheves tehora. R’ Yossi is not worried that mei raglayim ever brings the dam, im kein, no reason to assume there’s a hargasha b/c this dam is dam maka always.

רא"ש- R’ Yossi argues only in the cases that R’ Meir assured. Therefore, by omedes and shoseses, will be machmir, but as long as yosheves or if omedes and maznekes, tehora. Apparently agrees that when the dam can be brought from the makor that we assume there was a hargasha, that’s why he assurs the case of omedes and shoseses. Only argues about when we say that meir raglayim goes back and brings dam.

ר"ח- R’ Yossi agrees w/ R’ Meir in e/ case, just thinks that it’s only temeia mishum kesem. R’ Yossi, then, never worries about masked hargasha b/c never assurs these cases midoraysa. Will agree that unless she’s yosheves and maznekes that the mei raglayim brings the dam, but that doesn’t cause a hargasha. That’s why even acc to the psak in שו"ע 191:1, if you hold that toilet and toilet water are both אמק"ט, nothing to worry about.

**Acc to this, will come out that ר"ח, who we are machmir like in 191, never is chosheish for a hargasha. Nevertheless, we know that there is a huge discussion in the achronim about whether we are chosheish l’hargasha in general or not. Could say that we are machmir for ר"ח in this case and machmir for the machmir tzad in the gm 57b in other cases. But when it comes to actual cases of mei raglayim, d’haynu the case of wiping that R’ Moshe deals with, why don’t we assume this whole din is only kesem? צ"ע.]

(R’ Simon addressed this in a later שיעור: Siman 191 is about when dam comes out w/ mei raglayim and want to know if this dam is from the urinary tract or not and how do we determine that? However, the question of when she finds dam on tissue, that’s after the mei raglayim is over, and we know it doesn’t come from urinary tract, question is are we chosheish for hargasha in that case. R’ Moshe actually addresses this nekuda in that teshuva about the tissue.
- Mentioned that acc to ר"ח only worried about kesem, never worried about masked hargasha. And added that the רמ', although he doesn’t talk about masked hargasha b/c assume its always masked hargasha, but it could be that when it comes out afterwards would be chosheish for masked hargasha.
שיעור #11 (Packet 6d)- 11.3.08/

Inyanei Kesamim- Assorted Topics

I. Chiyuv Bedika after finding a Kesem
A. Gm 13A- Kol haYad haMarbe livdok b’nashim meshubachas- sounds like a very good thing for women to be doing extra bedikos. Not talking about 7 nekiyim per se, anytime.

R’ Tendler in his book, Pardes Rimonim, writes that whenever woman finds a kesem, or certain reiyasa, know that some dam came out, even though there are kulas of kesem, should do a bedika to make sure there is no dam. R’ Dovid Feinstein holds this way as well. Hold that the kulas of kesamim only apply when you also did a bedika. R’ Elyashiv holds this way as well, as well as Chidushim U’Biurim of R’ Greinemen.

There is mesora in the other way, though. R’ Abadie, R’ Willig, R’ Bick, R’ Vozner, and many others hold that there is no such requirement to do bedikos when there is a reiyasa.

But acc to this tzad, what’s the pshat in this mishna?
B. רא"ש Nida 2:1- This mishna is talking about a woman who is asuka b’taharos, should do bedikos to make sure she’s not mitmamei the taharos. B/c if finds out much later that she’s temeia, will have to be mitamei all the taharos from last 24hrs (acc to that m”d in the gm beginning of Nida). However, if she’s not asuka b’taharos should not be doing bedikos so that her husband won’t be nervous and be poreish from her (shelo yihei libo nokfo v’poreish).
C. רמ' IB 8:11- Quotes this mishna, and says good to be doing bedikos even if has veses kavua b/c maybe dam will come shelo b’zman. However, during yimei ziva, doesn’t have to check b/c that’s not eis nidasa. *Assumes not like the רא"ש.
D. שו"ע 184:1- Whenever its not shaas tashmish, kol hamarbe livdok harei ze meshubach Not talking about ppl who are asukim b’taharos, so presumably not holding like the רא"ש.

196:9- quotes similar din w/ same idea. Like the רמ'.
E. Igros Moshe YD 4:18- Does woman have to wipe w/ livanim during 7 nekiyim? No. And doesn’t have to look at the tissue b/c doesn’t have to do more than is required of her during 7 nekiyim. And says even though we know that kol hamarbe livdok is meshubachas, pashut that is not talking about in the bathroom, and also only during yimei tahara, not during 7 nekiyim where chazal already instituted how many bedikos.
*Adds at the end that since nowadays we are not beikiim in maaros and we have to assur all reds miSafeik, and even certain other colors b/c of chumra b’alma. Im kein, if she does extra bedikos we will end up assuring her many times b/c of these chumros. Therefore, he says there is no maala to do extra bedikos nowadays.
(Could argue that R’ Moshe isn’t talking about our case where there is a reiyasa, but מ"מ he is talking about why more bedikos in general is not a good idea. R’ Simon said R’ Abadie uses this svara as a reason not to require bedikos even in case of a reiyasa.
*Even those morei horaa who don’t think she has to be bodeik do often require the couple to be poreish for 12 or 24hrs to make sure there isn’t something brewing.

F. Cheshev HaEfod- Quotes the chidushim U’Biurim and says can’t believe it, says he was mishameish many gedolim of Yerushalayim and were never machmir to require a bedika. If woman came w/ a kesem and they had reason to be matir they would matir immediately w/out any hesitation (bli shum hisus). Thinks a Rav should not give a horaa that the woman should do a bedika before being matir. Ela, if the kesem is tehora she is tehora.
G. R’ Elyashiv (quoted in Otzros haTahara) - thinks that even though not mechuyeves to do a bedika even when the kesem is found on אמק"ט or tzivonim, etc. thinks its rauy v’ratzuy. Says that b’shaas haDchak there would be room to be meikil b/c limaaseh she didn’t have a hargasha. And during 7 nekiyim, chalila for a woman to not to a bedika b/c she just found a kesem that day and is nervous the bedika will be bad b/c in this case she is mechuyeves midina to do a bedika.
(Others, including the Shevet HaLevi, agree w/ R’ Elyashiv that it is a good idea to do a bedika, even though she is not mechuyeves)
*R’ Simon follows the meikilim in this area. Not only is there no chiyuv, it is not even advisable. And thinks that if find kesem around the time she is supposed to have her period, should be poreish for 12hrs. (Said he thinks R’ Willig holds 24hrs, but should check).
II. Kesem on the Husband’s Clothing
A. Pischei Teshuva 190:2- Not talking about something found on the cloth that used to wipe after tashmish b/c that’s pashut that it came from her. Quotes Panim Meiros: Says a chidush that if find on begged of the man, even if it’s white and larger than a gris, etc. not machmir b/c never find that we’re machmir on begged of the husband. But quotes kasha on Panim Meiros from a tosefta.

B. Tosefta Nida 6:12- If woman is in bed w/ her son (Chamia, will discuss), etc. and find kesem on him, temeia. And presumably talking about a/one, ל"ד the son.

Pischei Teshuva says that it seems that the Panim Meiros forgot this tosefta?!

C. שו"ת Maharsham 1:163- Tries to defend the panim Meiros: 2 strikes against the tosefta.

1. Seems to be meshabeshta b/c the words say Chamia, sounds like the father-in-law is in the bed, which is very difficult to understand.

2. Not quoted in Shas anywhere. And says that when have toseftas that weren’t brought, don’t pasken like them (even though the ש"ך says that as long as it doesn’t contradict s/thing in shas then would pasken like it).

D. Chachmas Adam 113:4- Paskens like the Panim Meiros.
**ממ"נ, R’ Simon quoted from R’ Abadie that we don’t assume like the Panim Meiros, and are dan on each case separately, no special rule that just b/c found on the husband then automatically tehora.
III. If Kesem gets lost
A. Chachmas Adam 113:29- If kesem gets lost before it was shown to the chacham, if she wasn’t sure if it had שיעור gris or not or if the color was red or not, since only midirabanan, can be meikil.
B. Binas Adam 111:5- When it comes to bedikos, woman is neemenes to say the mare was tehora and I lost it b/c in general women are neemanos on their bedikos (v’safra la). However, if she says she’s not sure, may have been red, have to be machmir misafeik.
C. שו"ת Maharsham Siman 214- Even by bedikos, if the woman knows it wasn’t red mamash, but was nervous maybe it was close to red (note l’admumis), since midin shas that is tahor, but we are machmir, so then if it got lost we can be meikil.
*R’ Simon said from R’ Abadie that each case has to be judged separately b/c there are a lot of factors involved.

IV. Stain that has Red on the Edges
- The middle of the stain is not red, only on the edges, and the size of the stain is more than a gris. So the question is, do we say that since the edge is red and clearly this whole stain came from the woman, then assume that this whole thing is a mare temeia or not?
A. שו"ת Meil Tzedaka 20- Thinks that can be meikil and be tole that this little part that is red is from maacholes, not mitztareif it with the rest of the stain.
B. רמ"א שו"ת – Is machmir in case of woman who sees stains often that are white and yellow, and also has some type of cuts that are motzi dam. It was clear that the white discharge came from her, so says that since we know the white came from her and the red is a ring around the white, clearly they came together, so is machmir. And wants to be machmir even when there’s a safeik whether the white and red are connected.

C. ט"ז 190:41- Argues with the svara of the רמ"א, and says can be tole if there is s/thing to be tole on. However, at the end, says he would agree to the רמ"א שו"ת in his case.

*Limaaseh, R’ Simon quoted from R’ Abadie that we assume that need a full שיעור of red k’gris v’od. Sounds more like the Meil Tzedaka.

V. Stain w/ darker edge
A. Aruch Hashulchan 188:14- has kula that if the rest of the mare from a bedika looks good, just the edges look like they might be red, have to be careful to make sure it’s not just the intensity of the gathering at the edges but really its not red (see inside).
*R’ Abadie pointed out that if the edge really is red, though, then have to be machmir, just that shouldn’t be fooled.

שיעור #12 (Packet 6e)- 11.05.08/ Cheshvan 5769

B’inyan Tipas Dam K’chardal

I. What is the שיעור for becoming a nida?

We have spoken so far about ribui dam vs no ribui dam, that was more in terms of how we know she had a hargasha. But meikar hadin, even tipas dam makes a woman a nida. And we have the chidush of Chumra d’R’ Zeira of tipas dam k’chardal makes her wait 7 nekiyim. But really the chumra is just that we treat all women as safeik zavos gedolos to require 7 nekiyim b/c already become nidos even w/ tipas dam. And this is why there’s no din of gris by bedika.

R’ Bleich told R’ Simon maaseh w/ R’ Henken. R’ Henken was being mesader a get and woman came in w/ a mare. And R’ Henken made a comment that a chardal is also a שיעור. Meaning, that true even less than a gris is temeia, but maybe need at least a chardal. (Obviously, can’t learn dinim from a story, but this is how the story goes). But the shayla is very important b/c often find little red dots on bedika cloths.
A. R’ Yona Brachos 22A (dapei רי"ף) – Svara for Chumra of R’ Zeira is that usually when see dam today, this is buildup of three days of bleeding, but wouldn’t say that on just a little drop, קמ"ל, that the gzeira is to be chosheish that even tipas dam k’chardal is a buildup of three days. Could be a smach to this idea that it has to have enough to say there was at least some buildup.
B. רמב"ן Hilchos Nida 1:18- Different svara: If woman sees a tipa during 7 nekiyim causes her to wait another 7 days, so not to be mechaleik they always wait 7 days. Acc to this svara, no reason to assume a שיעור of chardal.

1. ש"ך 183:3- K’chardal, and ה”ה pachos. Clearly saying even less than a chardal. Quoting from Hagahos Shaarei Dura.
II. Why does the ש"ך need a shaarei dura, isn’t it a b’feirushe mishna?

A. Mishna 40A- Talks about woman being mitamei from dam, keri, zav, etc and says mitamin b’kol shehu. [Teshuva MeAhava gives four answers to this question] 2 derachim to explain this mishna:

1. Not talking about dam, only the other substances:

a. Peirush Mishnayos רמ'- Mitamin b’kol shehu is going on the shichvas

zera and ziva, but not on the dam.

b. Bartenura- Also says only about zera, etc. but not about the dam.

2. Talking about Dam as well:

a. Rashash- Pashut that it’s going on all the cases of the mishna. Acc to Rashash, though, our question comes back:

(Dagul Merivava Tanina 183- Mishna is saying she becomes nida doraysa b’kol shehu, but who says that chumra of R’ Zeira that needs full 7 nekiyim like a zava gedola is also by kol shehu? Comes the ש"ך from Shaareis Dura that even for chumra R’ Zeira no din of chardal, even kol shehu.
III. Continuation of this discussion- 1 tipa vs 2 tippin, kula of the Bach/Sidrei Tahara.

A. Gm Nida 41B- If makor is mazia 2 tipin margolios (white dam drops), temeia. And gm says can’t mean real dam nida b/c this is not one of the 5 minei damim, ela this gives woman a tumas erev. And continues, this is davka if have 2 drops, but if only one, we can be tole that it came me’Alma.
(Presumably saying that not the derech for only one tipa to come from the makor, but 2 tippin now choshesh that it came from the makor l’inyan tuma)
B. Bach 183: Why did R’ Zeira say davka a chardal and not just say kol shehu? Thinks the chumra is coming to be machmir that even though by one tipa we could be tole that it’s a maka, nevertheless, we assume that this is from the makor. And lashon of tipa achas k’chardal just comes to emphasize even very little and only one tipa. K’chardal is just a way of saying very little. And chumra is not just to make her zava gedola, but also on the שיעור itself.

1. Sidrei Tahara 183:4- Acc to the Bach that this was the chumra, that was when that was the only safeik. However, if there is another tzad safeik could be meikil.
- This is where poskim talk about very small dot and having trouble telling what color it is (2 sfeikos), could have a kula based on the Bach and Sidrei Tahara. But not everyone agrees w/ this kula.
C. Node B’Yehuda (Tanina 101)- Gm says that not derech to have only one tipa come from the makor, and gm of bnos yisrael maybe is only when she feels it coming from the makor, but otherwise no chumra when only have one tipa. At the end, though, says that was what I thought when I was young, and no one should rely on this limaaseh.
E. Divrei Chaim YD 39- Discusses the Bach. Very intense that nowadays we can’t use pilpulim to come out w/ heterim like those before us did b/c they had bekius and charifus we don’t have. Therefore, follow pashtus haSugya, and if can be tole b’maka by checking, fine, but otherwise, should be machmir.

F. Taharas Yisrael 183:2- quotes that should be machmir even for one tipa, but quotes Pri Deia- meikil by tipa achas when no white discharge w/ it, but Divrei Chaim is machmir.
IV. Another tzad l’hakeil in this shayla
A. שו"ע 190:33- Woman who uses eid baduk, temeia if finds even a tipa k’chardal.
190:36- If woman uses eid she’eino baduk, even if put it away s/where safe, and then see there is dam on it, can be tole on maacholes up to k’gris v’od.

(So poskim discuss, if have something very small that find after the bedika maybe can be tole that it was there even before the bedika, she just didn’t see it. And this might be true even by our eidim which are considered baduk in general.

B. Darkei Teshuva 190:164/5- Quotes Zayis Raanan that has such a kula, that little spots that would only find w/ very close look beforehand can be tole they were there beforehand. Then quotes Divrei Nechemia who says the same thing as well.
C. Shiurei Shevet haLevi 190:33- Says heard similar svara from חזו"א, but says that bedika cloths that women buy nowadays generally don’t have this problem.
*R’ Simon told maaseh from Rav in Brooklyn who told him that woman was having trouble conceiving and was always finding little dots on her bedikas and her Rav was being machmir. When he finally got to see them, saw that really some were threads and matired her and she had a child and wrote him a letter thanking him.

*Debretziner told R’ Bick that little tiny dots like the size of a needlehead or a pencil, usually not dam b/c derech of dam to be mispasheit.
- Point being, that you have to be careful to make sure that these little dots are really dam, and need to know what the tzdadei kula are as well.
שיעור #13 (Packet 7)- 11.10.08/ 12 Cheshvan 5769

Prisha Samuch L’Vest
I. Din of Vestos in General
A. Metzora 15:31- “V’hizartem es bnei yisrael” to stay away from tuma.

1. רש"י- refers to prisha.

B. Gm Shvuos 18b- quotes the pasuk, and says from here that men should be poreish from their wives samuch l’vesta. And how long? Raba: Ona

1. רש"י- Either day or night. Depends when her veses is. If its day, be poreish that day. If at night, be poreish at night.

C. רמ' Shgagos 5:6- Man is w/ his wife shelo b’shaas vesta and she becomes nida in the middle, pturim from korban b/c they’re considered anusim. B/c a shogeg is s/one who should have checked to find out the situation but this guy had nothing to worry about. However, if they are together b’shaas veses and thinks he’ll sneak it in before she becomes a nida and then she sees dam, that’s shogeig, and chayavim b’korban.
D. רמ' IB 4:12/13- Assur to be w/ wife samuch l’vesta shema she’ll see dam, etc. and quotes this din of if she usually sees at night, assur at night. And same for day. But if onas havest comes and goes and she doesn’t see dam, mutaros to eachother at the end of the ona.

1. Hagahos Maimoni 9- Quotes from Aviasaf that some say that it depends on perfect day of the yr, meaning that it’s always 6am-6pm. No matter when neitz and shkia is. Not based on sha’os zmanios (Not generally accepted l’halacha).
II. Definition of Day/Night L’gabei Vestos

A. Chavas Daas 184:5 (not in packet) - Day is from neitz until shkia, and night is shkia until neitz. Meaning, that if woman sees dam after alos hashachar, if before shkia, we consider her veses at night (even though halachically day begins at alos b’toras vaday midoraysa and din of neitz is midirabanan to make sure you don’t do the mitzva at night by accident). So what’s different here? Vestos come w/ assumption about what effect nature has on the woman, so go based on when the sun actually rises. This is generally the accepted psak.
B. Sidrei Tahara 184:6- Thinks its davar tamuha

C. Aruch HaShulchan 184:27- Also not sure about this din. And comes out w/ chumra that if woman has veses for after alos and before neitz, should be machmir for both. Not generally accepted.
D. שו"ת Ohr Yitzchak (R’ Abadie) - Thinks it should be from alos until tzeis.
III. Chumras Ohr Zarua

A. Gm Nida 63b- If she sees at neitz, when veses comes, is she assura only at neitz, or the whole day and Rava adds onto R’ Yehuda’s din of that day that osa ona. And Says gm that this comes to teach us that אסורה this ona in which she usually sees, not the night beforehand.
B. Ohr Zarua- They have to be poreish not only that ona, but even the ona beforehand. So end up really keeping 24hrs of veses.
C. תוס' Rid- Samuch L’vesta means the ona before her veses. Im kein, if usually sees during day, have to be poreish night before (and assumption R’ Simon had was that its pashut to תוס' rid that also have to be poreish the actual ona itself).
D. Beis Yosef 184- Pushes aside the shitas Ohr Zarua, Ein Taam V’Shoresh L’dvarav.

[1. Agur, quoted by Bach, also says it’s a chumra yiseira]

E. Bach- Raui linhog b’chumra zo since w/out a doubt the Ohr Zarua had this kabala from zkeinav. And says this is how he had heard from time he was young, that a yarei lidvar Hashem is noheig this chumra.
F. שו"ע 184:2- מחבר: Shaas veses have to be poresh for one ona, and not shaar kreivos, only tashmish. Either day or night, depending when she sees, and mutar the whole ona beforehand. And doesn’t matter if she was koveia the veses 3x or only once.
*Does not quote the Ohr Zarua.

1. ש"ך 6- Says a svara to defend the Ohr Zarua: The gm is talking about women who usually see at 2pm on day 29 for i.e., so gm says chumra to be poreish the whole day and not just at that time. But nowadays, women fluctuate w/in the whole day. Im kein, the whole ona is shaas veses and samuch l’vesta for them is the night before. And quotes the Bach as well.
G. Letter written to R’ Kalman Kahana from חזו"א- since many achronim are meikil, ein l’hachmir for onas ohr zarua.

*R’ Simon tells especially young chasanim not to be machmir for onas ohr zarua. But there are some places where it’s mekubal to keep it.
H. שו"ת Teshuras Shai- Could be that Ohr Zarua was only shayach when women had vestos that were kavua, which they set by seeing 3 months in a row like that. But if woman would only see once or two times, like most women these days, no need to be machmir (presumably b/c not even clear if will see that day at all).
[If person was keeping ohr zarua and doesn’t want to keep it anymore, question if they need hataras nedarim or not]
I. Igros Moshe YD 3:48- writes that raui l’hachmir for Ohr Zarua as long as its not a makom tzorech.

IV. Vestos Doraysa/Dirabanan
A. Gm Nida 16A- Are vestos dirabanan or doraysa? רש"י- The chiyuv bedika for woman. Meaning, if doraysa, if doesn’t check right away then temeia, even if checks later and comes out tehora. If dirabanan, then if don’t do it, still tehora as long as dam didn’t come.
B. Gm Yevamos 62b- Ryb”l: Man has chiyuv to be pokeid his wife before he goes away on a trip and brings pasuk from Tanach. But then gm says don’t we have another pasuk? Gm anwers, coming to teach this din even samuch l’vesta.

1. רש"י- telling you that even though have din of vestos, this inyan of being pokeid one’s wife is doche this issur. Assumes that being pokeid means tashmish.

a. רשב"א Thb- This רש"י must be assuming that vestos are only dirabanan b/c if they were doraysa, can’t be doche the doraysa b/c of this inyan.

2. ר"ת- Not talking about tashmish. Means that if man is going to go away, should come home first to speak w/ his wife, divrei ritzui, etc. So what’s the pshat in the gm? Changes the girsa to Lo nitzricha ela l’ishto nida. And chidush is that he has to be extra careful to speak with her, etc. (Acc to ר"ת, no raya from this gm that vestos are dirabanan.

3. Nimukei Yosef- talking about woman who is nida, but 7 nekiyim are almost finished, and telling man that he should wait the one ona for her to go to mikva, then leave. But if would be more than an ona, don’t have to wait. And veses means time when she is actually nida.

4. ריטב"א Shvuos 19A- Thinks that samuch l’vesta is din doraysa for the ½ hr beforehand. And midirabanan אסור the whole ona. So kodem sheyatza l’derech, as long as not w/in that ½ hr, no problem.
C. שו"ע 184- מחבר paskens like רש"י. But רמ"א quotes all the other rishonim as well, so generally we assume that should not be doche veses b/c of this din.
D. Ohr Yitzchak- doesn’t think the whole din of chayav adam lifkod es ishto applies nowadays anyway b/c have communication, etc. Im kein, also thinks that should not be doche the veses on account of it.
[Gm Yuma- When the Babylonians came into the בהמ"ק, they saw the kruvim hugging eachother. And they made fun of the Jews that they have man and woman hugging in makom hamikdash. This is pshat in megillas Eicha: “Rau Ervasa”.

ריטב"א- We have kabala that when bnei yisrael do ritzono shel makom, kruvim face eachother, and when not doing ratzon hashem, then not facing, but here they are hugging and it was zman of churban? So explains that this was the punishment that they should mock us.

Maggid MiMezerch (quoted in Bnei Yisaschar maamar chodshei tamuz/av 3)- One kruv represents Hkbh, one is klal Yisrael. Hkbh was leaving, and we have a din that chayav adam lifkod es ishto.]
V. What is assur b’shaas veses?

A. רשב"א Thb- Another נ"מ, whether doraysa or dirabanan is only tashmish only or even chibuk v’nishuk. B/c if were doraysa would be makpid for chibuk and nishuk as well.
[B. Hagahos Maimoni IB 4:8- Quotes רמב"ן that miktzas baalei horaa paskened that only tashmish is assur b/c only dealing w/ chashash dirabanan. And quotes Raavan, Sefer HaTruma as well holding the same way, and adds V’chein pashat heter b’kol malchusam]

C. Trumas HaDeshen 250- Thinks chibuk v’nishuk is אסור even למ"ד vestos dirabanan b/c the whole din is shema she will become nida and be over issur kareis. But acc to the רמ', even chibuk v’nishuk is issur doraysa. Im kein, should be chosheish that shema will become a nida and be over this doraysa as well.
*Ikar HaDin is like רשב"א. But generally should be machmir like Trumas HaDeshen, unless woman has emotional need, etc. then can rely on ikar hadin.
D. Node B’Yehuda Kama 55- Vestos in general are only dirabanan, but the actual tashmish is issur doraysa. Learns from gm Gittin 28A that if man sends get when he’s sick, can give the get w/ assumption that he’s still alive b/c was alive when it was sent, and has chezkas chayim. However, woman married to kohein and gives get to be chal shaa achas before he dies, אסורה to eat truma immediately, shema each second might be the moment before he dies.
- What’s the difference? Shema meis lo chaishinan, shema yamus chaishinan. Whenever looking into the past, keeps chazaka. But if looking into the future, he definitely will die at some point in the future, so have to be chosheish. So says Node B’Yehuda same thing by nida: When looking to see if she had her period yet, have chazaka she’s not nida yet. However, in order to engage in tashmish, have to assume she won’t get her period in the future, and shema yamus chaishinan. *This is clearly against the רשב"א. Generally, not accepted l’halacha.
(3 נ"מ whether vestos doraysa/dirabanan: 1- If she didn’t do a Bedika, 2- Chayav adam lifkod es ishto, 3- Issur Chibuk v’Nishuk.
VI. Woman who isn’t sure when her veses is
A. שו"ע 184:4- Woman wakes up and doesn’t know if dam started before or after neitz, assume it was in morning.

1. ש"ך 13- b/c we assume vestos dirabanan, so safeik l’kula. B/c assuming the later time is always l’kula b/c probably will be assura by then anyways (others say this svara as well). And הה"נ if saw bein hashmashos, assume it came at night.
B. Mahari Asad- Woman who forgets shaas veses, does she have to be chosheish for every day, similar to person in midbar who doesn’t know which day of week is shabbos? Answers that no. Has pilpul comparing the case of shabbos to this case, and adds that since only dealing with dirabanan (safeik l’kula), and most women feel thinks close to their veses, woman can do a bedika and be muteres to her husband, except for ona beinonis from day that she saw (not clear when she would do this bedika).
VII. Woman who takes birth control (didn’t finish chazara from here)
A. Gm Nida 9A- woman whose shaas veses came and she’s pregnant. Are we chosheish? She’s mesulekes damim? And compares it to woman whose hiding from robbers b’shaas vesta and dam doesn’t come, she’s tehora b/c charada misalekes es hadamim.

1. טור 184:8- thinks woman in case of hiding should be chosheish, should be bodeik, but if didn’t, can be mutar bli bedika.

2. רשב"א thb- even lichatchila she doesn’t need a bedika.

B. שו"ע 184:8- quotes what sounds like shitas רשב"א. רמ"א: lichatchila should still do a bedika.

1. ט"ז 11- Fear comes and goes, but being pregnant, imy”h, continues, so more kal.
C. שו"ת Radbaz 8:136- Discusses case of woman who takes some mashke that makes the period stop, do they have to be chosheish for the veses. So says that if she tries three times and sees it works, then can be mishameish w/out a bedika.
D. Minchas Shlomo 2:73:1- The pill works even better than this mashke, so for sure no need to keep vestos.
But if go off and leads to bleeding, so still have to keep those vestos (Have to understand what kula this would be for woman who is on pill w/ which she still bleeds).
Forgot to mention רא"ה Bedek haBayis-
Pischei Teshuva- Din of samuch l’veses. What if leil tevila is yom veses (in some situations can happen)? Quotes Kneses Yechezkel who is meikil. But not so simple whether would be meikil in this case.
שיעור #14 (Packet 8)- 11.12.08/ 14 Cheshvan 5769

Chovas Bedika B’onas HaVeses

I. Source of the din

A. Mishna Nida 15A- Women are considered b’chezkas tehoros to their husbands. Don’t have to always be doing bedikos. And haba’in min haderech wife is considered b’chezkas tahara.

1. Gm This Mishna is only talking about if he came back home before the zman haveses. However, if hegia shaas vesta, אסורה. And gm says that this opinion holds vestos are doraysa, b/c assume that once shaas veses comes she’s temeia b/c most probably dam already came. Raba bar chana- even if hegia shaas veses, still muteres, b/c assumes vestos dirabanan. [she should have checked, but if she didn’t and it past w/out any dam, remains tehora].
B. Three shitos in the Rishonim:

1. רמ' IB 4:9 (Most Meikil)- If husband leaves when wife is tehora and comes back when not the veses, muteres whether she’s awake or asleep, and doesn’t have to ask her if she is tehora.

[- IB 8:12- Woman who forgets to do a bedika, bein b’ones bein b’ratzon, she is b’chezkas tehora until she does a bedika and finds herself temeia.]

a. ר"ן explains the רמ' in 4:9 (and רי"ף), that this kula is bein if he comes home before or after the veses, she’s muteres, bein whether she’s awake, bein when she’s asleep. And doesn’t matter that she didn’t do a bedika after the veses. And what about the fact that she could have gotten her period? Says that since she is consenting, assume she’s not a nida. But what about the fact that רמ' says mutar even if she’s sleeping? Not clear.

*This is the most meikil shita, that once the veses passes she is muteres bli bedika (but still required lichatchila).

2. ראב"ד Baalei Hanefesh 1:2 (Middle Shita): Even though אה"נ vestos are dirabanan, if the veses came and she didn’t do a bedika, she should check when she remembers and however it comes out that’s her din. The chiyuv bedika is an absolute chiyuv. The kula of vestos dirabanan is that this later bedika helps.

- רמב"ן Hilchos Nida (Vestos 10): Same as ראב"ד, assurim until bedika is done, even though hold vestos dirabanan.

3. Yireim (Most Machmir): even if hold vestos dirabanan, if doesn’t do bedika right away, no takana. Assume she’s אסורה b/c orach b’zmano ba.
F. שו"ע 184:9-

1. מחבר: If she didn’t do the bedika, and didn’t have a hargasha, muteres w/out a bedika. Quotes as yesh omrim the ראב"ד/רמב"ן, אסורה until she does a bedika. And this is true only for women who have veses kavua or if this is the 30th day.

2. רמ"א: hachi nahug, like the 2nd shita.

a. ש"ך 23- Quotes Beis Yosef who says the bedika can be done even if she waited a little while. And then quotes the Bach who holds like the Yeraim.
[R’ Forst- We assume like the רמ"א.
Badei HaShulchan seems to assume like the רמ"א as well. Does quote to be machmir like the ש"ך.]
**But who are we talking about? This whole discussion is by veses kavua. And chidush of the מחבר is that even by veses kavua if forget, mutar w/out a bedika. But what about veses she’eina kavua, which is the case for most women these days?
II. Veses She’eina kavua
A. רשב"א Thb- Holds like the רמב"ן/ראב"ד. However, when it comes to veses she’eina kavua, as long as it’s before the ona beinonis (will speak about this later, may have din of kavua), if don’t do bedika, muteres w/out a bedika.

1. Prisha- Not saying she doesn’t need a bedika at all. Just saying that he doesn’t have to ask her (and that if she misses it, no need to do it afterwards)

2. Beis Yosef (end of 184) - veses she’eina kavua doesn’t require bedika at all. However, in שו"ע don’t assume that way, not even the מחבר himself

B. מחבר 189:4- makes chiluk btwn veses kavua and eina kavua. By kavua, אסור lishameish ad shetivdok, but eina kavua, if doesn’t check, still mutar. But doesn’t say that she doesn’t need bedika at all (seems to be a stira btwn here and 184 where paskened like the רמ' by kavua).
*More common psak is lichatchila she should do a bedika, but if didn’t, mutar w/out the bedika.

III. How many bedikos are done on the veses?
A. Chavas Daas 184:9- If woman has specific time on veses when she sees (2pm on day 28), then just do a bedika then. However, if no shaa kavua, or if the days can change, need to keep in moch dachuk the whole time we are chosheish for.
*Very big chumra b/c most women don’t even have day that’s kavua. Minhag is not this way.
B. Tosefta Nida 9:2- We don’t require her to have “yada b’eina” kol hayom. Doesn’t have to be checking all day, just 2x.

- Obviously, the chavas daas is learning pshat in the tosefta, maybe reads that this is only true when she has shaa kavua.

C. R’ Abadie- only once a day. Also, fact that woman is wearing undergarment so we would know if she saw. Especially since dealing with veses she’eina kavua and anyway not clear if really required to do a bedika at all acc to Beis Yosef (but אה"נ if she sees on the undergarment just a kesem, will be treated as a kesem).
[R’ Willig also told us that he requires only once]

D. Badei haShulchan- Once in morning, once before shkia, and a 3rd after tzeis. If night ona, then once after shkia, once before goes to sleep, and once when wakes up.
*R’ Simon assumed that once should be enough.
III. Lost bedika on onas haveses

A. Chavas Daas 184: 11- Does bedika on onas haveses and loses the bedika cloth. Says that the main reason to be meikil is that she didn’t have a hargasha, but if she does a bedika and loses the cloth, now could be she had a hargasha and don’t have the cloth to prove there was no dam, now maybe should be machmir. B/c now it becomes safeik doraysa.
B. Pischei Teshuva 184:18- In Chavas Daas’case she would be אסורה even she did another bedika which came out tehora. Also adds that acc to svara of Chavas Daas, if woman is matil mei raglayim during onas haveses and didn’t do a bedika on the veses, should be אסורה b/c now have chashash she had a hargasha and it got masked.
C. Shaarei Tahara- Thinks this whole thing is a big chumra b/c that whole case of being chosheish for masked hargasha is when there was dam that we saw. But here no dam, and even though its veses, vestos dirabanan.
D. Avnei Nezer- Even if want to be machmir for chavas daas when bedika is lost, but if does another bedika even a few days later (3 or 4 days, time she would bleed for) and it comes out ok, then for sure she’s muteres b/c the derech of a woman is to have a flow which lasts a few days, so if can do another bedika and its fine, see that the flow didn’t start. אה"נ would be a safeik until she does this bedika.

*R’ Simon said that we don’t necessarily hold like this Chavas Daas.
שיעור #15 (Packet 9) – 11.17.08/ 19 Cheshvan 5769

Veses HaChodesh, Veses Haflaga

I. Source of Veses HaChodesh

A. Mishna 63B- Woman who has veses for e/ 15 days, and then one month she switches to see on 20, then next month, אסורה both days. If happened twice, same thing. But if sees 3rd time after 20 days, now was nikveis 20 days and no longer worries about 15 b/c takes 3x to make a kvius and to be oker it. (could read the mishna as referring to
B. Gm – Woman who sees on 15th of month, then 16th of the next month, and then 17th of the next month. Machlokes whether she has already set a veses or needs one more time to say she always skips a day. Rav- only chosheish for 18th of next month. Shmuel- needs to have skipped 3x, meaning needs to see on 18th of next month to be koveia veses for dilug and then only chosheish for 19.
- At first, gm wants to say the machlokes rav/shmuel is about whether two or three times makes a chazaka. But gm says not so, e/one agrees need 3x, just machlokes whether 1st time is counted or not.

1. תוס' Itmar- This whole discussion is only about a progression, but e/one agrees that if she saw 2nd of the month (for i.e.) 3 times then she is koveia veses for that day of the month.

2. ראב"ד Baalei HaNefesh – Also quotes this din of veses haChodesh, even though the haflagos will not be the same (b/c some months are malei, some are chaseir).
*This is how we assume l’dina, and have to be chosheish for the same ona (unless hold like Ohr Zarua), even by woman who doesn’t have veses kavua, just choshesh for the last time she saw what day of the month it was.

3. רמב"ן Chidushim- thinks this whole idea doesn’t exist. Doesn’t think the other rishonim got this correct b/c only have vestos for haflagos and what effect does the day of the month have? So what’s the pshat in the gm? Talking about the old days when the calendar wasn’t set, and this was case where had three months in a row malei, or three in a row chaseir. So nothing special about the date, just telling you it’s a veses kavua for haflaga, of 32 days (when all malei [b/c count day she sees as well]).
- So then what’s the machlokes? Rav has to say that even though only have 2 haflagos, since pattern being formed, then as long as have 2, that’s enough (meaning, it’s really about haflaga, but if have this pattern forming, can be meikil to only require 2 to be koveia the veses).
- At the end, mentions the רמ', and says that he doesn’t hold from veses hachodesh. But says that limaaseh, baal nefesh should be machmir like all of us.
*And in Hilchos nida of רמב"ן, assumes there is veses hachodesh.

II. Svara behind Veses HaChodesh (Machlokes רשב"א/רא"ה)
A. רא"ה (Bedek HaBayis, Vestos 9A) – Agrees with the ראב"ד, but not w/ his derech. B/c doesn’t believe that the fact that beis din is koveia a ר"ח should have any effect on the woman’s body. Ela mai, the veses hachodesh is all based on the molad of the moon (time when moon is exactly between Earth and the Sun, and considered real beginning of lunar cycle). But Kiddush haChodesh can depend on a lot of things, not a kavua thing, so can’t say that effects the woman.
B. רשב"א (Mishemeres HaBayis)- Answers back that אה"נ, it depends on the Kiddush haChodesh, and we have a concept that when bd shel mata is misakein s/thing it has effects in bd shel maala as well and they agree, and this can change the way nature operates. And brings 2 rayos:

1. Yerushalmi Kesubos 1:2- Girl who loses besulim before 3 yrs old, they will grow back. And gm says that even in situation where girl loses her besulim in end of adar and was three then, but then chazal are meabeir the year and now its only adar I, so now we assume her besulim will be chozer. (see that gzeiros of bd shel mata can effect nature.

2. Gm Nida 38A- Shipura garim. Woman who is bleeding while she is pregnant, even though doesn’t usually happen, if it does, she is nida. If it happens during 1st eight months, becomes a nida. But in the 9th month, we assume that dam is from the birth, not zava. So as long as only saw one day in 8th month and 2 in 9th month, not called yoledes b’zov, and gm explains that hold that the blowing of shofar to introduce the 9th month is what causes the bleeding.
Gm BK 37B- Shor is nogeiach 3x, on 15th of month, 16th of next month, and 17th of next month, quotes our gm in terms of being koveia him as shor muad.

Pleisi 189:7- quotes רשב"א and רא"ה, and says we pasken like רשב"א. Assumes the moon only works for Jewish animala (see inside).
A. What if she saw on day 30 and the next month there’s no 30?

1. Shevet HaLevi 189- quotes the pri deia that has nothing to do with end of the month, so just keep 1st of the next month. (But anyways will be אסורה on 29 b/c of ona beinonis, but will deal with that in the next שיעור).

III. Counting veses haChodesh/Haflaga
* We assume that when count haflaga, count from beginning of the reiya to the next techilas reiya.
A. שו"ת Chasam Sofer 14:3- Writes this as well. Don’t care how long the period lasts, just dependent on beginning of the reiya. This is how we hold.
B. שו"ע HaRav 189:3- Count from the end of the last period until the beginning of this period. There were those who we noheig this way, but not our minhag. Explains that when שו"ע talks about seeing today, this is assuming that the reiya begins and ends on the same day.
C. Taharas Yisrael 189:2- count from sof reiya until techilas reiya.

*R’ Simon was told that Chabad Chassidim count sof reiya until techilas reiya and they count onos, not days.
**Our minhag also is to count days only, but there are those who count onos. Even we agree that have to be seen in the same ona in order to be koveia the veses, but in end, not counting onos, counting days.
IV. Setting veses Kavua
A. ראב"ד- In order to set veses kavua, can’t just be nikva by the day, but has to also be that all three times come out as the same ona as well. (if night, day, night) not kavua.
*מחבר paskens this way as well.

*But what about when counting veses haflaga? Should it also have to be all during the same ona as well or maybe not?
B. Node B’Yehuda (quoted in Pischei Teshuva 189:9)-

C. Aruch HaShulchan 189:25/26- Same din by haflagos. To be koveia veses, need to be all at same ona. And only count days, don’t count onos, not like echad min haGedolim who wanted to say that count onos. (not clear)
D. Ohr Yitzchak 29 (Veses eina kavua) - holds that if the two reiyos don’t match up, one is during day and one is at night, then don’t have to be chosheish for haflaga she’eina kavua at all. Pashtus, b/c whole reason to be chosheish for veses she’eina kavua is b/c shema it might become kavua, but this could never become kavua.

*Most poskim do not hold like this aruch hashulchan and R’ Abadie, and R’ Simon tells most ppl to follow rov poskim. But nevertheless, if s/one wanted to rely on such a shita, especially b’makom tzorech, yesh lahem al mi lismoch.
שיעור #16 (Pacekt 10)- 11.19.08/ 21 Cheshvan 5769

B’inyan Ona Beinonis

A. Gm 16A- Case of ba’in min haderech, רש"י explains that she’s only muteres to him when he comes back b’soch onasa, means w/in 30 days, which is the ona beinonis.
B. Gm 9B- In order to be koveia a woman as a zkeina, so that she can be considered mesulekes damim (Which would mean we assume dayan shayta), has to miss three cycles and not see any dam. How long is this cycle? Ona. How long is ona? Gm says Ona Beinonis, which is 30 days. See from here that stam woman has cycle of 30 days.

1. רשב"א Thb (vestos 15A)- woman who saw last month after 20 days from her last reiya, if the 20th day comes next month and she doesn’t see dam, has to be chosheshes for day 30 b/c it’s the “ona beinonis l’rov nashim”. Most women see in 30 day cycle.

C. שו"ע 189:4- Ona beinonis is treated like a veses kavua.

1. ש"ך 189:30- Claims that ona beinonis is the same thing as veses hachodesh. Has at least 3 rayas that this is the case:

a. רמב"ן Hilchos Nida 5:20- veses hachodesh are chosheish for right away, after the first time. משא"כ by veses haflaga, have to wait for the first 2 in order to know what the haflaga is. If see on two ר"ח in a row, now waiting for the 3rd, doesn’t happen, now neekar veses for ר"ח, and now chosheish for 2nd day of month b/c now have to be worried about setting veses haflaga of 31 days.
- ש"ך asks, and what happened to ona beinonis which רמב"ן himself talks about in 5:5? Ela mai, not a separate din. It is veses hachodesh b/c otherwise why not mention it here?

b. ראב"ד Baalei HaNefesh – Also only mentions veses haflaga and HaChodesh, and leaves out ona beinonis.

c. רמ' IB 4:9 - Talks about case of woman who comes from derech, if when he left she was tehora, she is b’chezkas tehora, if she was temeia when he left, she is b’chezkas temeia. Nothing about ona beinonis. (Not sure if this is the רמ' he brings)

d. רשב"א Thb - even though he mentions ona beinonis many times, never mentions veses haChodesh!

(So explains that ona beinonis 30 yom is referring to a stam chodesh which is 30 days, but אה"נ when the month is chaseir, then the ona beinonis will be 29 days, but just say 30 days b/c that’s the stam case. But either way don’t have to worry b/c it’s always just the day of the month. Acc to ש"ך, thinks what we call veses hachodesh has status of veses kavua, like we would say ona beinonis is.

2. Chacham Tzvi- argues with the ש"ך. Could be that these rishonim don’t hold from ona beinonis at all, not that they think they are haynu hach. They didn’t hold from it at all. What about the רמב"ן? Can explain that he was someich on what he had said before.
*Normative halacha is not like the ש"ך.
D. Chavas Daas- Holds from ona beinonis, but thinks its day 31, which is actually one of the points that the ש"ך himself makes. Says that the point about day 31 the ש"ך did get correct.
E. שו"ע HaRav 189:1- We don’t pasken like the ש"ך, not at all, so we hold ona beinonis is separate and only on day 30.
*See R’ Moshe about 31.

(Normative way is to keep all 3 vestos, and ona beinonis as 30 only. This is how R’ Simon teaches chasanim.
II. How long is the ona beinonis?

A. Pleisi 189:15- assumes that by ona beinonis, since not dependent on when you saw last b/c not about you, about what most women see, so have to be chosheish for the night and day b/c never find in the poskim that by ona beinonis go by when she usually sees. And adds that no one ever said that it should be the same as the other vestos. (This is not the same as the Ohr Zarua, Ohr Zarua is talking about all vestos, saying that have to be chosheish for ona before b/c women nowadays see any part of the day on their vestos, so samuch l’veses is ona beforehand).
B. Sidrei Tahara 189:31- Doesn’t like the chidush of the pleisi, thinks should just keep that one ona.

*Normative Halacha is not like Pleisi, go based on when she saw last month, like regular veses. However, there are those who are chosheish (R’ Simon doesn’t tell ppl to follow the pleisi).

C. Taharas Yisrael 189:1 [Putting together the Pleisi and the Ohr Zarua] - Assumes like the Pleisi. Have to be chosheish for the whole day. However, adds, that since he is worried about the Ohr Zarua, have to also be poreish the ona before as well (36 [halachic] hrs total).
D. Shevet HaLevi 189:1:5 – Thinks that rov poskim assume not like Pleisi b/c never mentioned it should be different (opposite svara of the Pleisi). However, if were chosheish for the Ohr Zarua on ona beinonis, not the same as holding like the Pleisi b/c acc to the Pleisi min hadin have to be poreish both day and night, but acc to Ohr Zarua, only chumra to keep the previous ona as well.

(נ"מ: Leil tevila that comes out during the extra ona:
· Pleisi: Can’t be meikil,
· Ohr Zarua: Can be meikil, only a chumra.
And Shevet HaLevi adds that even a person who holds like both of them if she saw during the day, don’t have to add another ona (altz the Ohr Zarua) onto the regular ona of the pleisi.
III. How does ona beinonis fit into reality of today that most women don’t see on day 30?
A. Ohr Yitzchak 29: Veses Eina Kavua- assumes that since the metzius is not like this anymore, no reason to keep the ona beinonis at all. Similar to the ש"ך, except that acc to the ש"ך when keep veses hachodesh keep it as a veses kavua, but acc to R’ Abadie, would be keeping veses hachodesh as eina kavua.
-This is not the normative psak.
IV. Woman who has a long cycle (always more than 30)- does she keep ona beinonis?
- The whole idea is that woman that doesn’t have veses kavua keeps ona beinonis in place of veses kavua. Question is, is there a concept of negative veses kavua, d’haynu, she never sees in fewer than 33 days, for example?
A. Trumas HaDeshen 247- Discussion about whether women who have veses she’eina kavua should do bedika before every tashmish b/c could always see dam. So has shayla about a woman who never gets her period less than 14 days after going to the mikva, but after that no telling what’s going to happen. Does she need to do bedikos?
- Thinks she doesn’t need bedika as long w/in those 14 days b/c don’t call her ein la veses.

B. שו"ע 186:3- Woman who never sees less than 14 days after tevila, but after 14 ein la keva, up until those 14 days are up has din of veses kavua.

1. Chavas Daas 186:3- Doesn’t like this yesod b/c says that acc to this, then woman who always sees after thirty days shouldn’t have an ona beinonis, and that even the Trumas haDeshen wouldn’t assume. No idea of negative veses kavua. Maybe something can happen this month.
* So the question is, does this extension of the chavas daas really make sense?

2. Sidrei Tahara 189:15-17- Case of woman who had haflaga of 30, 32, 34, has ona beinonis of 30. However, says that if she would have seen all 3 after 30 days, then wouldn’t have ona beinonis. However, could say that שו"ע didn’t necessarily mean this.

3. Igros Moshe YD 2:72- supports the idea of the Sidrei Tahara. And is mashma that she wouldn’t have to keep veses hachodesh either (Pashtus, b/c apparently this woman is not susceptible to the moon, shipura garim, etc. Ha Raya she never sees even close to this time.
* R’ Simon said that even though most poskim don’t assume this way, he tells ppl they can be meikil.
שיעור #17 (Packet 11)- 11.24.08/ 26 Chesvan 5769

Veses HaGuf
- Physical indicators that woman is becoming a nida.
I. Different kinds of Veses haGuf: How do they become kavua?
A. Gm Nida 63A- any woman who has a veses (haguf) and sees dam, can assume it started now (daya shayta). And these are the vestos: hiccups, sneezing, stomach hurts, s/ kind of fever, if happens 3x, koveia a veses.
B. 63B- Mishna ends w/ saying “v’kayotzei bahem”, gm discusses what this comes to include: Explains it’s referring to eating certain foods: Garlic, onions, pepper, etc.
C. 11A- Woman who jumps and becomes a nida. Happens 3x gives her veses kavua when the day and the jumping go together (kfitzos and yamim). (I.e. Jumps e/ 4th Sunday causes dam).
*Machlokes Rishonim how to understand connection btwn yamim and these occurences

1. תוס' 63B Achla- Since eating causes the veses, weaker form of veses, not included in the mishna of veses haguf (as opposed to where the body itself is indicating that it is ready, you didn’t do anything). So why not connect the eating case with case of kaftza? B/c kfitzos is really seeing machmas ones, so that needs yamim along with it.
*Acc to תוס', 3 levels of Vese haGuf:

a. Body’s own indication that period is coming

b. Artificial Cause- eating (still not as intense)

c. Ones- Kfitza, much more intensive cause.

(Only kefitza requires combination w/ days.

- רשב"א Vestos 14A- explains chiluk btwn causes and symptoms: When she’s
sneezing, etc. that’s a symptom of the period, greatest raya that it’s here, no need for connection to days. However, the eating and the jumping causes the period artificically in a sense, it’s an outside cause. But agrees w/ תוס' in terms of requirement of days only for kfitza, not for eating. .

2. ראב"ד Baalei HaNefesh: Eating and Jumping both require connection with certain days. Only michaleik btwn the cases in the mishna and those not in the mishna. If in mishna, can be it’s own veses, if not, connect with yamim.
* Acc to ראב"ד, only two levels of Veses HaGuf:

a. Body’s own indicator- Pihaka, Itush, etc.

b. Artificial cause- Achila & Kfitza

(Achila and Kefitza both require connection w/ days.
D. שו"ע 189:23-

1. מחבר: Cannot be mitztareif different kinds of veses haguf to make it kavua, needs to be the same one 3x.

2. רמ"א: brings machlokes ראב"ד and תוס'/רשב"א about how we treat eating. Is it like jumping or like sneezing.

a. Badei haShulchan 256- Should be machmir like the 2nd deia, תוס', that chosheish for the veses even w/out combination w/ days.
E. Ona Beinonis if has kavua Veses haGuf

1. רמב"ן Hilchos Nida 5:6 – Woman who has veses kavua of veses haGuf, if has nothing to do w/ specific day/time, still needs to be chosheish for ona beinonis like s/one who has no veses kavua at all.
II. When is she אסורה if she has a kavua veses haguf?
A. ראב"ד Baalei HaNefesh- If she usually sees the whole reiya w/in the veses, then only אסורה while the symptom is around, but once its gone, needs to do a bedika and if its good, they’re mutar. If she usually bleeds even past the veses, though, then she’s אסורה the rest of the ona, like a regular veses. Either way, she’s never אסורה until she has the occurrence (sneezing, headache, etc) even if it’s usually associated w/ a day as well.
B. שו"ע 189:24 –it all depends on when she sees during the veses. If only sees at beginning, then chosheish for beginning, but if not chosheish until the end, only has to be chosheshes for the end. But that’s only if she only sees dam during the veses, but if she usually sees more than that, then אסורה starting from the beginning of the veses until the end of the ona.

1. Chavas Daas 189:31- But why should this woman who sees more than just during the veses have to also have to be chosheish from the beginning of the veses? Explains that b/c she sees the rest of the day as well, it becomes like a veses hayom b/c viewed as the day she sneezes, so now chosheish for the whole day. But quotes רשב"א in Thb, that only says she’s אסורה the rest of the day, mashma that it only starts with the time she usually sees, which in this case is the end of the veses.
II. Veses She’eina Kavua when it comes to veses haGuf

A. שו"ע 189:21- had hiccups on ר"ח and saw dam, next time she has these hiccups אסורה to be mishameish until she does a bedika.

1. ט"ז 189:38- But isn’t the din by veses she’eina kavua that if veses came and went that she’s muteres w/out a bedika? Should do it, but if didn’t not אסורה until she does?! Explains that veses haguf she’eina kavua is more chamur than regular veses she’eina kavua b/c this is a symptom of the period itself as opposed to just being a day that she saw last month. Therefore, more chamur here.

2. Nekudos HaKesef 9- Doesn’t like the kasha at all. Thinks there is no chiluk btwn different vestos she’einam kavuos. Ela, just telling you that by vestos haguf, right after the pihuk אסורה unless she does bedika right now, but if time would go by and still no dam then muteres even w/out a bedika (Same as din by reg veses eina kavua that once the day passes muteres w/out bedika).
[*Badei HaShulchan 228- thinks should be machmir like the ט"ז. However, doesn’t think should take chumra to consider it like mamash a veses kavua that would be אסורה if didn’t do bedika w/out 7 nekiyim, ela if limaaseh didn’t do the bedika muteres w/out the 7 nekiyim, but lichatchila should do bedika during the veses and bidieved once the veses passes should still do a bedika if didn’t do one before.]
III. How does this manifest itself limaaseh?
A. Igros Moshe YD 1:84- Woman who gets pain in her chest about a week before she sees dam, starts not so bad, then gets severe, then not so severe and then she sees. Says that for sure doesn’t have to be chosheshes until it starts to get weak again. But says this is only once it becomes kavua. Before it becomes kavua has to continue to be chosheshes for other vestos she’einam kavuos, like haflaga. Also adds that if she s/times sees at beginning of the veses and s/times at the end (meaning, s/times when the pain is bad, s/times when not so bad) then doesn’t become kavua until sees 3x of one or the other consistently. Not a combo. [agav, sounds like R’ Moshe is not saying like שו"ע or the Chavas Daas, ela assuming that if she usually sees at the end always only chosheish for the end, even if she continues to see the rest of the day]
B. Igros Moshe YD 3:51- Woman who stains before regular period. If staining w/out hargasha and then gets flow w/ hargasha, then go acc to when she gets the flow. However, if when she sees dam it’s usually w/out a hargasha (like most women) then count the veses from the staining b/c see that the staining was the beginning of the pesichas hamakor.

*Many disagree w/ R’ Moshe and minhag of Morei Horaa is to count veses from ribui dam even w/ women who have no hargasha.
IV. Birth Control Pills
A. Chezkas Tahara 189:19- The specific examples given in the gm and שו"ע are not an exhaustive list. Ela coming to teach that any thing that happens to a woman that is a sign of or causes dam to come, if it becomes consistent, will be considered a veses haguf.
B. Shevet HaLevi 189:23:5- Women who take pills that set up their cycle and Dr says that when she stops taking it she will see 3 days later, muteres for 2 days beforehand, but should be poreish m’eis l’eis before the day the Dr says she will see.

*R’ Abadie agrees with this for woman who sees dam in morning of day 3, but if she usually sees day 3 later in the day, thinks don’t have to be poreish the night before.
C. שו"ת Shevet HaLevi 3:124 D’h רמ"א – Wondering whether the chumra of the ט"ז would also apply to woman taking shots which cause period to come. Thinks that should treat it like regular veses haguf (pihuk) which comes as an indicator that s/thing is coming and should be machmir like the ט"ז that even if it doesn’t come, אסורה until she does a bedika.
שיעור #18 (Packet 12)- 11.26.08/ 28 Cheshvan 5769

Kreiva L’Arayos and Issur Negia B’ishto Nida

I. Issur Kreiva L’Arayos- Doraysa/Dirabanan

A. Acharei Mos 18:6- “Lo Sikrivu l’galos erva” Issur doraysa of kreiva l’arayos. But question is, what does that mean?

1. רמ' Sefer HaMitzvos 353- Not only bia itself, but any actions of kreiva, like chibuk and neshika and things similar to them. Anything that could lead to being migale erva. (Sounds like R’ Yosef Engel’s idea of syag doraysa, like bal yeirae, issur mishras by nazir, etc).

a. רמ' IB 21:1,2- If are boel arayos, or chibuk v’nishuk get malkus. And this is s/thing done derech chiba, derech tayva. This is issur doraysa. And adds as well issur of kalus rosh w/ all arayos, being mistakel b’arayos l’hanos, and these would be issur dirabanan, get makos mardus.

Halacha 4- mutar for man to be mistakel at his wife when she’s nida, even though he gets hanaa b/c she is muteres to him at other times.

Halacha 6- talks about kissing and hugging arayos that ein libo shel adam nokfo heimenu, like sister, aunt, even though no hanaa and tayva, says still אסור and maaseh tipshim, and calls it megune b’yoser.
[R’ Simon said after שיעור that by aunt, etc. who is generation older and doesn’t understand why you wouldn’t hug her can be meikil b/c giving peck on the cheek is not derech chiba at all. Did not think such a kula applied to a/one in same generation as yourself, including a sister]

2. Hasagos רמב"ן- Argues w/ the רמ' in the Sefer HaMitzvos. Thinks the issur of chibuk/nishuk is only issur dirabanan or issur doraysa b’inyan ½ שיעור (1/2 שיעור in eichus, not in kamus. S/ want to say chametz nuksha has the same status b/c on its way to becoming chametz, but doesn’t get there all the way).
- Brings raya from Gm שבת 13A (also in Avos DR’Nosson): Maaseh of talmid chacham who died very young. Wife goes to different batei medrash asking why? And Eliyahu asks her what he do w/ you during 7 nekiyim? She said he would eat and drink w/ me and sleep w/ me b’kiruv basar, but just wouldn’t have tashmish. And Eliyahu says Baruch Hashem that He killed him b/c lo nasa panim l’Torah b/c Torah says “el isha b’nidas tumasa lo sikrav”.

ר"ת- explains that this was only problem midirabanan b/c the women used to go to mikva after nida doraysa was over and then would go again at end of 7 nekiyim.
The question, though, is what does it mean “lo nasa panim l’Torah”?
*רמב"ן- This is only issur dirabanan b/c if it was really doraysa wouldn’t say lo nasa panim l’Torah, would say he was over on divrei Torah! And find lashon of nosei panim implies doing more than is required (הקב"ה says that He will be nosei panim to us for bentching even on a kzayis, which is not required midoraysa).

3. Megillas Esther (defense of רמ') - Says not a raya b/c could be that gm means that הקב"ה was not nosei panim to the Torah of this Talmid Chacham. הקב"ה didn’t let the Torah save this talmid.

II. Negia by ishto nida who is sick and ramifications of this din
A. Trumas HaDeshen 252- Wife is sick and a nida and husband wants to help her w/ certain things, is this mutar?
Thinks its אסור to touch her at all. And even though רא"ש says its mutar if the man is sick, could be that’s only to do things that don’t involve direct touching. And even if it does mean real negia, that’s davka when the man is sick, but when the woman is sick and he’s healthy, we’re more worried (brings raya from zav/zava, only issur is from him to eat from her). And what about husband who’s a Dr and wants to take her pulse, shouldn’t do so. And this is all even though none of the touching is derech chiba.
B. רשב"א שו"ת (Meyuchas to רמב"ן) 127- Husband is Dr and there are other Dr’s around who he can call, can he check her pulse?
On one hand, maybe since its only dirabanan, and certain dirabanans are mutar by chole she’ein bo sakana, or no, since there’s hergel here, no room to be meikil. Says its mistaber that its אסור b/c we’re only meikil by dirabanans in situations where chazal say b’feirush that we can be meikil. And there are other Dr’s there as well, so why be meikil. And adds that even chole sheyesh bo sakana will only be meikil when have umdina that she’s really b’sakana, unless, of course, it’s clear.
C. Beis Yosef 195:17- Quotes the Trumas HaDeshen, that when she’s sick, he can’t touch her, even shelo k’derech chiba, and quotes רמב"ן who also assurs when there were other Dr’s, but pashtus blanket issur. However, when she’s chole sheyesh bo sakana, mashma that the רמב"ן would be meikil b/c of pikuach nefesh. But says this may only be acc to the רמב"ן lishitaso who thinks the issur of kreiva is only dirabanan. But acc to the רמ' who thinks this is issur doraysa, maybe would be nichlal in avizrayhu of gilui arayos and would be yeihareig v’all yaavor.

*There are a number of problems w/ this shtikel Torah:

1. That teshuva was really written by the רשב"א (so can’t say its רמב"ן lishitaso).
 D. שו"ע 195:17- מחבר: אסור to feel her pulse

 רמ"א: If talking about pikuach nefesh and there’s no one else there, can be meikil.

2. ש"ך 195:20- Quotes Beis Yosef and argues that the רמ'’s whole issur was only derech chiba and this is not derech chiba! And says we have minhag pashut that Jewish Dr’s touch women, even married women, even when there are non-Jewish Dr’s around, and pashtus this is b/c its not derech chiba. But by ein bo sakana, אה"נ husband shouldn’t do it.
E. Toras HaShlamim 15 (Defends the Beis Yosef) - Could be that since derech chiba is issur doraysa, that since this is so close, רמ' would hold that even this would be yeihareig v’al yaavor. And says the רמב"ן has no raya from the fact that Drs always touch women who are eishes ish b/c ishto nida is more chamur than other women b/c more hergel. (But אה"נ even this is pretty strong chidush if this is what the Beis Yosef meant).
F. Sidrei Tahara 195:17- Doesn’t like Toras HaShlamim’s chiluk btwn ishto nida and eishes ish b/c only time we’re more machmir by eishes ish is when dealing with issur made specifically mishum hergel aveira, and that’s what the רשב"א and the רמ"א were talking about. However, by the issur doraysa of kreiva, not just mishum hergel aveira, eishes ish is even worse! Im kein, the raya the ש"ך brings from maasim b’chol yom of the Drs is an excellent raya that when the negia is not derech chiba its mutar l’gamrei. However, he brings other rayas that things that are אסור midirabanan mishum avizrayhu d’arayos would have din of yehareig v’al yaavor. But thinks that limaaseh by ishto nida when she is in sakana can be meikil.
G. Igros Moshe YD 2:14 – Shayla about going on the train/bus during rush hour, bound to end up touching women, etc.
- Mutar b/c the negia isn’t derech tayva, so even acc to the רמ' shouldn’t be even issur dirabanan. And brings ש"ך who says this pshat in רמ'. Then explains that when ש"ך writes that to check wife’s pulse when she is nida is only mutar when there is sakana but otherwise אסור is b/c that’s midinei harchakos, not issur kreiva b/c in terms of issur kreiva mutar l’gamrei b/c not derech chiba and quotes ש"ך’s raya from Drs. And explains that if was still issur dirabanan when not derech chiba, wouldn’t matir this issur for negia by Dr in non-sakana situations. Then quotes the Toras HaShlamim and the dechiya of the Sidrei Tahara which he likes, particularly the haara that no reason to be mechaleik btwn ishto nida and other women when it comes to issur kreiva, only by harchakos. And explains that even acc to Toras HaShlamim would be mutar to go on subway b/c his chumra was only by wife/ s/one who libo gas ba, but in this case these are random womena and just brushing agains them.
- And what about going on the subway w/ ishto nida?
Says that if she can stand s/where else, better. But if you’re in the situation, lichora would be taluy on machlokes ש"ך and Beis Yosef (acc to Toras HaShlamim) b/c acc to ש"ך nothing to worry about, not derech chiba, and acc to Beis Yosef this is still ishto nida. However, says that maybe even acc to the Beis Yosef would be mutar b/c here not going to lead to anything, not mechavein to touch her at all. And says even by sitting next to eachother in situation where have no other choice, also meikil b/c not derech chiba.
[In Even HaEzer 4:32:9- R’ Moshe writes that even though he thinks going on bus/subway is mutar l’gamrei b/c the negia is not derech chiba, thinks shaking hands in way ppl do for business is אסור. And even though he says he wrote earlier that those who do it are assuming that it’s not derech chiba either, thinks its not the same and “kasha lismoch al ze”b/c by the bus there is no chiba at all, משא"כ when shaking hands where he thinks there is what to be worried about in terms of derech chiba and tayva.]
III. Is Nida din of arayos or not? נ"מ: Yeihareig V’al yaavor
*On one hand, issur kareis, usually included in arayos. However, kiddushin is tofeis, and child is not a mamzer, just ben nida. So is it arayos or not?
A. Minchas Chinuch – Thinks nida is bichlal arayos. Included in parsha of arayos in Achrei Mos. Quotes רמ' Ishus 1:5- A/time Torah assurs bia and the punishment is kareis, considered arayos. 4:12- writes that if mikadesh any of the arayos, kiddushin is not tofeis, except by nida, mashma that he thinks nida is one of the arayos. And quotes our Beis Yosef b/c even by chole sheyesh bo sakana would be אסור altz yeihareig v’al yaavor.
B. Yerushalimi שבת Klal Gadol- Usually require only haraa to be over on the issur arayos. But don’t we have this lashon by nida to tell me it needs only haraa? Gm says would have had ה"א that nida is different b/c “ein chayavim al nida mishum tuma”. Question is, what does this mean?

Korban Ha’Eida: 2 pshatim:

1. Not b’chlal arayos

2. Nida is different b/c has tuma aspect only in nida (since others not chayav mishum tuma, משא"כ by nida).
C. R’ Yosef Engel quotes this yerushalmi and says acc to the 1st deia nida would not be included.
D. ריטב"א Pesachim 25A- Quotes רא"ה that nida is bichlal arayos.
E. Avnei Nezer (Hilchos Nidui V’Cherem)- Bothered that Beis Yosef even has ה"א to include Nida in yeihareig v’al yaavor. B/c learn the whole din of yeihareig v’al yaavor from hekesh btwn Naara Meurasa and Rotzeiach (not sure)
שיעור #19 (Packet 13)- 12.01.08/

Harchakos #1- Hoshata (Passing)
I. 2 Explanations why ishto nida is more chamur than regular nida
A. Gm Sanhedrin 37A- No issur yichud w/ ishto nida. Brings pasuk “suga baShoshanim” hedge of roses, that הקב"ה trusts Jewish ppl that when wife is in nida view it as if there is hedge of roses between them and won’t come to be nichshal.

1. תוס' HaTorah- Meaning, that when woman says she has dam, he will be poreish. But isn’t yichud an issur doraysa? How can a pasuk in shir hashirim be doche an issur doraysa? Explains that issur yichud is only by arayos that always remain אסור to you, like your mother (yichud learned out from ben imecha), but nida will be mutar to you eventually, so no issur yichud (however, b4 bia rishona still אסור b/c yetzer hara is too great).

a. R’ Schachter- So see it’s not that shir hashirim is being doche an issur, ela shir hashirim is coming to teach you what the nature of the yetzer hara is.
[Dvar Halacha (on issur yichud)]
Reason #1
B. רא"ש Kitzur Hilchos Nida (explanation #1) - Made these harchakos b/c since no issur yichud by ishto nida, need to have constant reminder that she’s a nida.

Reason #2
C. רשב"א שו"ת Aleph 188 (explanation #2) - S/one w/ whom libo gas ba, even small things can lead to issurim chamurim. That’s why we have these dinim davka by ishto nida.
II. Negia

(Gm שבת 13A where woman says that bimei nidusa afilu b’etzba kitana he didn’t touch her. See that even negia which isn’t derech chiba is אסור. (and see Igros Moshe and Sidrei Tahara [שיעור #18] who also assume a separate issur dirabanan of touching shelo k’derech chiba).
III. Hoshata (Passing)
- Not found in the gemara.

A. Machzor Vitri (talmid of רש"י) – says that he used to see that רש"י wouldn’t even pass a key to his wife when she was a nida.
B. תוס' Kesubos 61A- Also quotes this machzor vitri.

C. רמב"ן Hilchos Nida 8:5- May not pass anything from his hand to hers or take from her since she is his wife need extra harchaka (like the רשב"א).
D. רשב"א Thb 3b- (Based on gm Kesubos quoted below) When gm says that Shmuel’s wife would give him the cup w/ left hand, doesn’t mean she handed it to him that way b/c handing anything is אסור. Ela means that you present it in front of him w/ the left hand.

*See רשב"א holds like רש"י. And acc to this, have to say that issur hoshata is midina d’gemara b/c otherwise why would he have to reread the gm if this passing idea was a later chumra.
IV. Rishonim who don’t think there is issur hoshata

A. Mishna Kesubos 59B- Mentions all the different things a woman does for her husband: Cooking, cleaning, baking, nursing children, making the beds, etc.

1. Gm Kesubos 61A- All the things that a woman does for her husband a nida can do for her husband except for mezigas hakos (diluting the wine, which is romantic), making the beds, washing his hands, feet and face. Then gm gives examples of shinuim that wives of the amoraim would do by mezigas hakos.

a. Sefer Yeraim 2 parts of mezigas hakos: the preparing of the drink and the presenting of the drink and need both to be אסור. So as long as do it b’shinui won’t lead to intimacy. However, by other passing, not mezigas hakos, no issur at all. B/c mashma in gm that hoshata is only אסור when part of the mezigas hakos b/c if the hoshata was אסור on its own, why is gm only talking about it by mezigas hakos. Adds that just make sure you don’t touch.

b. רמ' Ishus 21:8- Have all these harchakos b/c of chashash hirhur and will come to bia. So says should do a shinui in the way she gives it to him.

i. מ"מ 8- Mashma from רמ' that he also doesn’t hold from regular issur of passing, only by meziga. But is mode that this is only daas ktzas mefarshim.
B. רא"ש Kesubos 5:24- Quotes same possibility, maybe only אסור by kos yayin, including diyuk from gm שבת 13A about talmid’s wife that says spefically that he didn’t touch her when he passed to her, not that he didn’t pass. But רא"ש doesn’t seem totally convinced to be meikil either.
C. Sefer haTruma- Quotes from his rebbi that the whole issur is only by hoshatas kos, but does write at the end that s/one who is nizhar not to pass “tavo alav bracha”.
V. Halacha Limaaseh
A. שו"ע 195:2-

1. מחבר: shouldn’t touch her even w/ etzba kitana, and shouldn’t pass anything from one to the other.

2. רמ"א: Shouldn’t throw it from one to the other either, quoting שו"ת Binyamin Ze’ev.
**And from here, R’ Abadie and other poskim want to אסור ping pong, tennis, etc. midin hoshata. And R’ Abadie thought that even if there is no issur hoshata per se, when its derech schok, worse.
B. Sefer Toras Emes – Does not agree with this chumra of throwing b/c the whole issur of hoshata itself is only a chumra (except acc to רשב"א), and now coming to make gzeira l’gzeira. And even רש"י, was only doing so b/c he was a kadosh and chassid, but was not coming to make a hanhaga l’doros.
*Many of the Sefardishe sfarim are more meikil b/c this din of zerika is only quoted by רמ"א.
C. Darkei Teshuva 195:11- quotes שו"ת meishiv dvarim issur for husband to kiss baby in mother’s hands if she is nida b/c touching s/thing in her hand already is a kula and there is more hergel when kissing baby.
VI. Are there situations where can be meikil b’shaas tzorech?
A. Darkei Teshuva 195:13- Giving Ring during Chupas Nida: Quotes a number of eitzos:

[1. שו"ת Shaarei Deia: Hand it to her and be careful not to touch her.

2. שו"ת Yosef Avraham HaSefardi: Place cloth over her hand when he hands it

 to her, won’t come to touch her.

3. Maharil: Don’t place it all the way on, put it there and let it fall onto her

 finger.]

4 שו"ת Binyan Tzion: Can say that since the whole issur is only by ishto nida, im kein, she’s not your wife yet when you give it to her, just give it to her regular. But wants to be machmir. Maharil has this svara as well.

[5. Masgeres HaShulchan- can throw it into her hand, will be meikil by zerika in this case.]
B. Taharas HaBayis siman 12 (R’ Ovadia) – Why is the שו"ע so machmir, when so many rishonim write b’feirush that there is no issur at all?

1. Gm Pesachim 108A- Only do heseiba by 2 of 4 kosos, but not sure which two, gm isn’t sure, so just do by all 4.

i. ר"ן- why don’t we just say safeik dirabanan l’kula?

Gives 2 answers:

1- If not a big tircha, don’t say safeik dirabanan l’kula.

2- Don’t say safeik dirabanan l’kula when that will be mivatel the whole mitzva.
Says R’ Ovadia, based on 1st teretz, maybe when it is a big tircha, maybe we can rely on rishonim who say there’s no issur hoshata, but when there isn’t, should be machmir. So says that in case of tzorech, big tircha, then can be meikil. And quotes Sefer Toras Emes that it’s chumra yeseira a/way.
C. שו"ת Tzitz Eliezer 58- Thinks can be meikil to allow the husband to help his wife bring the baby stroller down the steps, etc.
D. Igros Moshe YD 2:75- Helping wife carry something heavy

Has a lot of reasons why maybe shouldn’t have to be machmir b/c his only raya is from case of zav and zava carrying heavy things together, and its really midinei tuma/tahara, but, nevertheless, thinks should be machmir here as well. And when it’s not very heavy, thinks there’s even more reason to be machmir.
VII. Passing Baby
A. Tashbetz 230- Thinks can be meikil by passing a baby b/c of din of chai nosei es atzmo.
B. Pischei Teshuva quotes this Tashbetz as well. R’ Simon added that this could apply even to little babies b/c there is תוס' in R’ Eliezer D’Mila who says this even by baby at a bris mila.
C. Badei HaShulchan 195:27- If one of them is holding a baby, the other shouldn’t hold and kiss him. And some say shouldn’t even touch the baby is way that wouldn’t lead to kalus רא"ש, like dressing him or calming him. But if his hat falls off in the winter, etc. yesh l’hatir b/c stam tzorchei katan are like chole.
D. R’ Willig- Also wants to say that tzorchei katan is like chole and therefore can pass the baby just based on that. Plus, R’ Willig was concerned b/c ppl do dumb things like placing the baby on the car or on the floor. Rather have ppl pass the baby directly than have it chas v’shalom lead to something dangerous. Also similar to what R’ Ovadia was saying that when there is a tzorech can be meikil.
*R’ Abadie thought that for sure shouldn’t be a problem if all three are walking and child is holding the father and mothers hand.
VIII. Embarassment

A. Igros Moshe YD 2:77- Doesn’t think that embarrassment is a reason to be meikil by these inyanim, no matter whether the embarrassment is in front of other frum ppl who will know she is in nida or whether they are not frum.
B. R’ Willig thought one could question the metzius of this din. But have to use chochma.
- Quotes maaseh from R’ Amital that kollel guy in Gush did something that was very obvious they were in nida, and R’ Amital said there’s no mitzva to be mifarseim to the world that your wife is in nida.
IX. Supplement to שיעור #13 (throwing, etc.)
A. Makel Aruch

1. רמ"א 195:2- reason that shouldn’t pass is b/c we’re worried shema yiga b’bsara.

a. רא"ש Kesubos 5:24- mentions case of tana d’bei Eliyahu, and problem of passing was that might come to touch her.

2. שטמ"ק Kesubos 61b- Passing something is not אסור shema will touch her, ela its like an extension of your hand, k’ilu you are touching her.

3. ש"ך 195:3 even if passing s/thing that’s long, still אסור to pass. Doesn’t say which svara he’s working with.

4. Aruch HaShulchan 195:5- It’s b/c of chashash negia, and even though passing s/thing long, still אסור, lo plug rabanan.
B. Throwing (Ping Pong)

1. Tifferes Yisrael (Pleisi on harchakos) 195:1- Thinks issur zerika is if mechavein to throw to her directly, but not if throw it up and she catches it on the way down b/c the whole idea of zrika is chumra b’alma b/c even hoshata is a chumra. And thinks blowing feather off wife’s clothing is mutar, and says don’t add issurim that don’t exist shema ppl will come to ignore all of them.

2. Sidrei Tahara 195:4- Rikash is meikil in any case that isn’t done derech schok. Nevertheless, Sdt says ein lazuz from divrei רמ"א. And quotes the Tifferes Yisrael, and argues that even though he’s right meikar hadin, ein l’hakeil and says so even by blowing off the feather. V’kol hamachmir b’inyanim eile tavo alav bracha.

3. שו"ת Be’er Moshe (Debretziner) – Can they play Ping Pong?: Argues that ping pong is like the kula of the Tifferes Yisrael b/c not throwing it to her, first of all hit it w/ the paddle, second of all, the ball hits the table before getting to her, so writes that even though he tried to convince the shoel not to play it at all, even when she’s tehora, b/c he should be learning, says can’t tell you its אסור.

4. Mishne Halachos (R’ Menashe Klein) - Thinks its אסור, and thinks chess is אסור too.

5. R’ Abadie thinks that ping pong is not a good idea, but was not as bothered by board games b/c not throwing things at each other, etc. Bothered by derech schok of it.
*R’ Simon thinks that Ping Pong should be avoided if possible.
שיעור #20 (Packet 14) – 12.03.08/

Harchakos #2- Eating Together

I. Source of the issur, what is the issur?
A. Mishna שבת 11A- Zav shouldn’t eat w/ a zava b/c of hergel aveira

1. רש"י- kol shekein a tahor w/ a zava.

B. רמ' IB 11:18- Man and ishto nida shouldn’t eat from one plate.
C. ראב"ד quotes from Sh’iltos that shouldn’t even eat on same table.

D. רא"ש (שבת 1:32)- the tables they were talking about were these little tables that e/ person had their own, but when have our big tables, that’s not derech chiba.
[Sh’iltos: Why do we cover the challahs? B/c really should make Kiddush w/out table in the room and then bring it out. But our tables are so big can’t hide them in side room, so hide the challah, k’ilu like the table isn’t there yet]
E. רמב"ן Hilchos Nida 8:3- Shouldn’t eat at the same table, for sure not same plate, and if only have one table, she should have her own tablecloth as a heker.
F. רשב"א Thb (7:1) 3b- shouldn’t eat at same table, defnitely not the same plate, but if put a heker that will be enough.
II. What kind of heker is needed?

A. Gm Chullin 107b- as long as not tefisa achas, mutar to eat basar and chalav at same table.

1. תוס' K’ein- 2 pshatim, one of which is that there should be some type of separation.
B. Sefer HaTruma- As long as have some shinui or heker, like a loaf of bread or a pitcher between his plate and her plate.

C. שו"ע 195:3-

1. מחבר: Man shouldn’t w/ his wife at the same table unless there is some kind of shinui, meaning something that separates between his plate or her plate, like a loaf of bread or a pitcher, or each one can eat on their own tablecloth.

2. רמ"א: Yesh Omrim that if they usually eat together from the same plate then eating at separate plates is enough of a heker. And Yesh Omrim that אסור for him to eat her leftovers just like its אסור for him to drink her leftover drink.

a. ט"ז 1- the bread or pitcher is only a good heker if they aren’t using it as part of the meal, like the din by bb”ch.
III. Other ppl at the table
A. ריטב"א (שבת 13b) - If have other ppl from the family there (banav u’bnei beiso), no need for a heker.
B. רא"ה (Bedek HaBayis) - As long as there are other ppl there, sitting between them, mutar.
*Minhag is not to be makpid that they have to be sitting between them, as long as other ppl there.

(R’ Abadie- at Restaurant, should have heker, even though other ppl there, b/c really sitting by themselves, not w/ other ppl, more kiruv daas there.

-But pashtus is that this is only a heter for shulchan echad, but not for k’ara achas.

IV. Serving Plates
A. Pischei Teshuva 195:5- quotes Maasas Binyamin that if other ppl are eating from this serving plate then mutar. However, says many machmirim argue on this. And Pischei teshuva thinks should be machmir in this case. Other ppl eating from the same plate doesn’t help.
B. ט"ז 195:2- Bothered by “shtus gadol” that have little pieces of food on plate and man and woman both take from there, big mistake b/c that’s eating together [from kaara achas]! However, if the plate has big pieces and e/one has their own plate and place food there first, no problem. (Seems to be mechaleik that need both that the servings are big and that each person has their own plate, not just one or the other).
*נ"מ: Big bowl of popcorn, etc.
V. Wife’s Leftovers (Separate issur from Kaara Achas)
A. Sefer Yeraim (Amud Arayos) - quotes story of tana d’bei Eliyahu of the talmid echad, and the din by zav and zava eating together, and is midayeik that its davka an issur for the man to eat w/ the woman and the man to drink with the woman. b/c lashon is lo yochal hazav im hazava, etc. Doesn’t say she shouldn’t eat w/ him. Therefore, only issur for man to eat his wife’s leftovers, but not the other way around. And it makes sense b/c the yetzer of a man is stronger than a woman, so more worried about him.
B. Beis Yosef 195:4 (bedek habayis) – Quotes Orchos Chaim: mutar for him to eat her leftovers.

C. Darkei Moshe 195:4- we have the issur even by achila.
D. שו"ע 195:4-

1. מחבר: only brings issur of drinking what’s leftover from wife’s cup. Doesn’t mention achila (lishitaso).

2. רמ"א 195:3- mentions issur achila just like have the issur shesiya.

a. ש"ך 8- Not just from the kuntrus, yesh omrim, like the רמ"א writes in darkei moshe, ela its in many rishonim. And really shesiya is learned from achila b/c all comes from that mishna in שבת which is talking about achila.

b. Tifferes Yisrael 195:2- explains that shesiya is more chiba than achila b/c shesiya is always done one after the other, whereas achila can be done at the same time. Im kein, drinking leftovers is not any different than regular drinking together so not a good heker. משא"כ when eating only one after the other more of a heker, so could have had ה"א that davka shesiya of leftovers was אסור but not achila.
E. Aruch HaShulchan 195:12- quotes Beis Yosef that doesn’t hold from issur of leftovers. And writes that really only have kiruv w/ shesiya. Not achila.

F. Darkei Moshe 195:4- Leftovers is only a problem b’faneha, but if she leaves the room, then its mutar.
*But assumption is not like the Aruch HaShulchan, but like the רמ"א.
How do we define Leftovers?
(Igros Moshe YD 1:91- Woman had three things on the plate, only ate one of them. Says anything she didn’t eat at all is not considered leftovers. However, do have the problem of eating off same plate. So says should just put it on your own plate and avoid problem of kaara achas. Makes a chiluk that something that you would never eat off s/one else’s plate, only to your wife, that’s considered problem of kaara achas. However, if would give it to s/one else who wasn’t your wife, then not considered kaara achas and meikar hadin you could eat it off her plate.
(R’ Abadie has this same definition as well. Depends on what ppl usually do to define leftovers. R’ Moshe makes the same chiluk in terms of defining leftovers in 3:10:3. (Fill in).
VI. Does transferring the leftovers from her plate to his plate help by food?
A. רמ"א 195:4- By drinks, says that if he doesn’t know, she doesn’t have to tell him its her leftovers. And if move the leftover drink into another cup also no issur.

1. ט"ז 195:4- All the kulas that apply to drinks apply to foods. Presumably saying that one could move leftover food to his own plate and that would be fine
B. שו"ת Ohr Yitzchak- Something that is considered shiyurei maachal cannot be transferred (If it’s s/thing only husband and wife would share, the transfer doesn’t help).
C. Chachmas Adam- only has the chiluk by drink b/c since you’re switching it your cup now nikar and no chiba, but not meikil by food.
D. Sefer Suga BaShoshanim 6:8-10 – Thinks same heter applies to food as it do6es to drinks. Switching it to another cup or plate is enough. However, he says this only applies to types of foods that generally require a kli (plate), otherwise it doesn’t help. And in the footnote he deals with the question of whether this would be true by one piece of s/thing solid, like a piece of meat and assumes that acc to the מחבר and the רמ"א if man would move the leftovers of her piece of meat that it would be mutar (like the ט"ז).
E. Igros Moshe YD 1:91- clearly assumes not like the ט"ז b/c he writes that once the issur is b/c of shiyurei maachal there is no takana, and the only reason he allows the man to take the potatos from the wife’s plate is b/c they aren’t defined as shiyurei maachal. [And in YD 3:10:3 says that when the ט"ז was meikil by foods that s/one eating after the woman but before the man, and moving it to another kli, he meant davka by foods that are like drinks, like rice, where all the little pieces are mushed together.]

[Igros Moshe YD 1:92- Sharing servings for one.

Quotes ט"ז 195:1 that they shouldn’t use bread or pitcher that they’re using at the meal as a heker, mashma, though, that they can share the bread and the pitcher during the meal. Explains that this is b/c its made to be used by many ppl, so as long as each put into their own kli, no problem of kaara achas. And he makes the same diyuk from ט"ז 195:2 who is upset about minhag for man and ishto nida to eat from plate w/ little pieces on it, and says that davka when we’re dealing w/ a plate w/ big pieces, that the derech is for ppl to take and put on their own plate, that’s not a problem. However, something that is the derech for only one person to eat it, problem of kaara achas for them to share it even if they each put it into their own kli (sharing a soda can, sharing a roll, sharing a serving for one). R’ Eider (p.171) assumes from R’ Moshe that if he would cut the roll in half first and then give her half, then that would be ok.]
[Badei HaShulchan 195:55- assumes l’hakeil like the ט"ז.
R’ Forst Vol II. p. 72 “Most poskim do not differentiate between solid and liquid leftovers”. He doesn’t mention R’ Moshe in the note, but assumes that most poskim would agree with the ט"ז.]

*Nevertheless, R’ Simon said the assumption is not like the ט"ז and that switching the food to another plate will only work if the food is not defined as shiyurei maachal.

[**Important to keep in mind that we’re talking about two different issurim: Kaara achas and Shiyurei Maachal. And even when one doesn’t apply the other might.]

שיעור #21 (Packet 15) – 12.10.08
Harchakos #3 - Sitting Together and Sleeping in Same Bed, etc.
I. Source of the Din
A. Gm שבת 13A- Can man and wife sleep in same bed w/ clothes on (which would be big shinui b/c ppl used to go to sleep w/out clothes)? Gm brings comparison to bb”ch having them on same table together, and then brings hekesh of eishes ish to ishto nida, אסור to sleep w/ either one in same bed, even w/ clothing. Maskana in the gm is not entirely clear, but in the end of the day we are machmir, אסור to sleep in same bed.
B. מחבר 195:6- Shouldn’t sleep in same bed w/ ishto nida, even if both of them are wearing clothes and they aren’t touching eachother.
II. Very wide bed

A. שבת 13B – back to the story of the talmid chacham, she says he slept w/ her b’kiruv basar. Gm explains that doesn’t really mean kiruv basar, ela that it was one bed. Or there was s/thing separating between them, she was wearing some type of garment.

1. רש"י- That one bed was wide, so he thought it was mutar.

2. תוס' dh Mita- What about the case of Palti who slept in the same bed w/ Michal bas Shaul who was possibly married to Dovid? 2 answers:

a. Since he was farther away from her was no problem (very wide bed).

b. Maybe he really held like Shaul that she wasn’t married to Dovid, but was just being machmir not to have bia w/ her.
B. Mordechai שבת 238- if legs of one bed are touching the other, they can’t sleep even him in one bed and her in the other.
C. ב"ח 195:6- Even though no issur yichud, but in same bed, warming eachother, problem. However, if the bed is very wide and they won’t come to touch each other, not problem me’ikar hadin. However, since the Mordechai says beds shouldn’t touch, then for sure one wide bed is now אסור, even if each person has their own bedding.

*There is an Ohr Zarua that says that dam besulim is only issur nida l’inyan bia, not for other harchakos, in which case there would be a sniff l’hakeil for couple after their wedding who are stuck w/ only one bed, but not even quoted in the Beis Yosef.
D. R’ Yerucham – As long as they each have their own linens (not sharing sheet underneath) wide bed would be ok (could be he didn’t have the Mordechai).
E. Gm Eruvin 63B- if person sleeps in the kila where man and woman are sleeping, bad news. But if ishto nida, then maybe its good? But gm says no, they don’t need a guard.

1. רש"י- Kila means the same room.

2. שו"ת Maharam Alshakar 90- Pashut pshat in kila, means a canopy. Gm seems to be saying that the man and woman were allowed to sleep under the same canopy. Was asked are they allowed to sleep in such a thing when they’re in nida, and answers yes, based on this gm, but only shayla in the gm was could some other person sleep under there.
F. Tashbeitz 58- Also says that if the bed is wide, mutar to sleep in the same bed.
*R’ Simon seemed skeptical as to whether we would ever employ these rishonim and allow couple to sleep on same, very wide bed, even b’shaas hadchak gadol.
III. How far aparts do the beds have to be?
(Node B’Yehuda- once a din is not in the gm, hard to bring rayos either way, so really have to look at how the kadmonim were noheig)
A. Sefer Kav HaYashar 17 – Brings maaseh of man who had dream that his feet were covered w/ dung, and he went to the Arizal, and he told me that his bed is too close to his wife’s when they sleep and must be that your blanket touched her bed, and sure enough he was right, and the man then separated the bed more.
B. Sefer Taharas Yisrael 195:6:27 – if the beds are connected to the wall, not touching eachother, not a problem, but should be separated enough that if in middle of the night, would stretch out their arms, they wouldn’t be able to touch.
C. Shevet HaLevi 195:6:2- Also says that if connected to common wall not a problem, but better not to, altz a midas chassidus. But says that meikar hadin, just need to be separated a kol shehu. Says that lichatchila should have an ama, some put a table inbetween. And based on pasuk in tehilim 128 Eshticha K’gefen poriya b’yarktsei beisecha, that beds should be on separate sides of the room, and some used to sleep in different rooms, but that’s not the minhag.
*But limaaseh, chacham einav b’rosho.
**Sometimes person in situation where they’re a guest and stuck w/ beds that are connected, R’ Abadie thought that if they can separate the mattresses that would be ok b’shaas hadchak.

D. רמ"א 195:6 – Even if sleeping in 2 separate beds but the beds are touching, אסור.

1. Pischei Teshuva 11- Sefer Mekor Chaim: Only problem of beds touching is when they’re side-by-side, they can see eachother. But if they’re head-to-toe or head-to-head, can even touch. But the minhag is like the רמ"א, and as long as separated kol shehu, מותר. Then Piskei teshuva himself says that רמ"א was only talking about mitos that don’t have boards surrounding them, but ours that have boards surrounding them could touch. But minhag is not like this pischei teshuva and our metzius may not even fit his kula anyways.
IV. Sitting/Lying on the other person’s bed
A. ראב"ד Baalei HaNefesh – Quotes from R’ Hai, is woman who sees dam besulim treated like real nida? Says yes, 7 nekiyim and the whole thing. However, the bed that she’s sleeping on is not tamei like it is by normal nida. And ראב"ד doesn’t understand what this means b/c we’re not noheig tuma/tahara bizmaneinu? So explains that he meant that it’s generally אסור to sleep in bed of nida, even if she’s not in the bed b/c of hergel. But woman who is only safeik nida, no such issur.
B. רי"ף שו"ת 297- Woman who goes into mayim sheuvim before 7 nekiyim, is there still tumas mishkav u’Moshav? Answers that mayim sheuvim doesn’t help for her nida status. However, in terms of being marchik from her mishkav and moshav, which we do as a zecher to zman hamikdash, then no need to be marchik if she went into this mayim sheuvim mikva. (R’ Ovadia Yosef brings from here that see that they had concept of being marchik from mishkav umoshav even b’zman the rishonim. Im kein, the diyuk of the ראב"ד seems to be more mechudash, and really this is probably what R’ Hai was talking about.

*Nevertheless, we have accepted the ראב"ד (he probably didn’t have the רי"ף).
C. רשב"א Thb Hakatzar 4a- Also quotes din that shouldn’t be in the same bed, even when she’s not there.
D. ב"ח 195:5- Thinks the issur is only sleeping in her bed w/ no clothes, but just to sit there no problem if she’s not there.
E. שו"ע 195:5- מחבר: Quotes the din, even just sitting.

1. ש"ך 11- quotes the ב"ח, who argues that sitting is mutar, [has girsa even b’faneha].

2. ט"ז 6- Kol shekein that she shouldn’t sleep in his bed b/c even more problems of hirhur for him if he sees her lie down and get up from his bed. But she can sit on his bed b/c not worried about her hergel

[i. Pischei Teshuva 8- Her lying on his bed is only a problem b’fanav b/c the whole issue is that it will cause hirhurim for him]
*R’ Abadie- if need to sleep in her bed for some tzorech, thought that if remove her sheets and put new sheets, that would be enough for him to now sleep in her bed. But most poskim do not say this.
V. Sitting together- Safsal Hamisnadneid
[A. Mordechai שבת 237- Quotes Tzafnas Paneach b’shem רש"י: אסור to sit on a long bench together.]
Trumas haDeshen 251 – Can man and woman sit in same wagon to go from one city to the next? Says its mutar. B/c אה"נ sitting on bench together is romantic, but since it’s like public transportation, many other non-Jews and others on this wagon, no problem. And even if today it’s only him and her, it’s not derech chiba. And even a bench, mutar to sit on it together as long as connected to the walls of the house. But if its not mechubar, then there’s a problem. However, to go on a trip w/ ishto nida derech tiyul to gardens, etc. Lo brirna l’hatir (This is source of issur of safsal hamisnadneid.
Discussion in poskim what exactly this means.
*R’ Abadie- only if the moving of the seat is pronounced, like seesaw, but not when its just a small movement that you feel.

Igros Moshe YD 2:77-
VI. Going on Trips

A. 195:5- רמ"א: Quotes this Trumas HaDeshen. Says shouldn’t sit on safsal hamisnadneid, and also shouldn’t go together in one wagon if not going for tzrachim, like to gardens, etc. But if going from one city to the other for some purpose mutar, and even though they’re sitting together no problem as long as don’t touch.
B. Igros Moshe YD 2:83- Wants to be mechaleik that the issur is an issur of one bench b/c might come to touch, but no issur per se of going on a trip/walk if walking together. And says that driving in a car is even better than going in a wagon b/c not really any nidnud b/c the whole issur is talking about going in a small boat or s/thing like that where there’s a lot of movement. And if want to be machmir to put s/one inbetween, not such a good idea, unless they are her brother or his sister b/c it’s squishy in the back and now have this guy touching your wife.
C. Aruch HaShulchan 195:19/20- Says the issur of safsal hamisnadneid is that b/c of the movement they may come to touch, that’s why placing another person inbetween them solves the problem b/c won’t touch. And in terms of tiyul, going for a tzorech is fine, even by themselves in the wagon, but just for a trip, אסור b/c there is serious kiruv daas. And even Leilech l’tayeil b’yachad is אסור for this reason. (Thinks there is an issur of tiyul aside from the issur of safsal hamisnadneid.
*R’ Abadie thinks that if it’s romantic, and secluded, would be a problem, but if there are a lot of ppl around, etc. מותר. R’ Forst (II. p.50) assumes this way as well. *R’ Simon thinks rowboating is problem b/c of the movement.
[Igros Moshe YD 2:77- Also about sitting in car. Says that since it’s so heavy, even if it would move b/c of her movement, no problem b/c considered mechubar, like the Trumas Hadeshen. And it must mean mechubar even though it might move a little b/c otherwise who cares if it’s mechubar or not? *R’ Tuckman was wondering if can extend this to couches, move a little. At the same time, not clear if couch would be considered mechubar, and cushions definitely aren’t mechubar.]
שיעור #22 (Packet 16)- 12.11.08
Harchakos #4 – Histaklus B’Mikomos Mechusim, Mezigas Hakos, Shiluach Kos shel

 Bracha, Making Beds.

I. Histaklus
A. Gm Nedarim 20A- Looking at women brings one to aveira, and if one stares at the heel of a woman will have children who are not proper. R’ Yosef: referring to ishto nida. Reish Lakish: Heel means oso makom. Pashut pshat is that one of the harchakos is not to look at oso makom when she is a nida. Mashma, that when not in nida this would not be אסור. Also mashma that מותר to look at other places even when she’s a nida.

1. ראב"ד Baalei HaNefesh (Shaar haPrisha 1:5)- 2 ways to read the gm:

a. R’ Yosef: אסור to look at heel of ishto nida.

Reish Lakish: only אסור to look at oso makom of ishto nida.

b. R’ Yosef: Looking at heel when she is nida is אסור.

 Reish Lakish: Even when not nida אסור to look at oso makom, but not commenting on ishto nida. And not arguing. E/one agrees about both statements, just question is what is the statement here coming to teach.

(But says we can’t know which way is correct, so have to machmir. אסור to look at ishto nida even her heel (and all other mikomos mechusim), and אסור to look at oso makom even when not in nida.

2. רמ' IB 21:4- Man can look at his wife when she’s a nida, even though get pleasure from that, and even though she’s an erva, just shouldn’t have kalus רא"ש, schok w/ her.

a. ראב"ד: But not the makom hester shela.

b. מ"מ- Sounds like רמ' thinks that מותר to look at mikomos mechusim when ishto nida. And didn’t have to tell you that its אסור to look at oso makom b/c that’s included in kalus רא"ש.
B. שו"ע 195:7

1. מחבר:

2. רמ"א:

C. Igros Moshe YD 2:75 – First discusses kol isha, is machmir, then talks about covering hair when she’s in nida. Says that women who are not makpedes that hair should be covered when she’s inside her house around her husband does not have to cover her hair when she’s in nida either b/c he’s used to seeing her hair. However, if there’s a way b’derech tov v’shalom, then should be machmir. And also talks about how one defines mikomos hamechusim.
*R’ Simon quoted from R’ Abadie that one can be meikil in terms of kol isha, especially for a woman who likes to sing, etc.
No Mikve Lady

D. ט"ז 198:14- Discussing scabs l’inyan chatzitza b’mikva. There is shita that have to remove scabs even if it will hurt. And quotes two maasim that the Maharak would make his wife stand in front of him to make sure there she took off the scabs, and the Sar MiKutzi used to do as well.
E. Node B’Yehuda (Tanina 122) – Man and Woman only Jews in a town, can man be the mikva lady and can he help her into the mikva?

In terms of histaklus, the shoel wanted to say it was מותר b/c since they’re involved in the tahara process not worried that will come to aveira b/c lo shavka heteira v’achil issura. Just like gm pesachim that shouldn’t hold chametz on Pesach shema you might eat it, but to burn it you’re allowed to pick it up. And in terms of histaklus the Node B’Yehuda agrees b/c of the ט"ז.

In terms of negia, though, he’s not so sure. B/c acc to the Beis Yosef, negia of ishto nida might be yeihareig v’al yaavor acc to the רמ'. At the same time, the ש"ך argued on the Beis Yosef and the minhag is like the ש"ך. And this isn’t derech chiba, so only אסור midirabanan b/c of harchakos, so should have the svara here as well to be meikil. But not so sure b/c could be we’re worried more by negia, more than by chametz, etc. and could be even those gedolim just held like the רמ' acc to the מ"מ by histaklus that only אסור to look at oso makom and don’t have this heter at all.

*In the end, says its not mistaber that can’t wait those 10 seconds for her to go into the mikva, so says that if there’s no other way, then can be meikil, but is not so excited about the negia.

1. Hagaha of Son of Nb”y- no raya from the gedolim b/c could be they were looking at their wives only after they went to the mikva, in which case have no raya from them.
*In terms of defining mikomos hamechusim, R’ Simon suggested that should tell women to cover their arms and legs, same amount as they would outdoors, pants would be fine (if that becomes an issue, then there is room to be more meikil, but said that should start with that klal).
II. Mezigas HaKos
A. רשב"א thb 4a- Just like she can’t do mezigas hakos, he can’t do it for her either. And also, there is an issur for him to send a kos yayin to his wife.
What about Kiddush?
- Shelo b’fanav is מותר. So best solution is if give every person their own cup e/ kos is considered kos shel bracha (b/c all wine on table is considered kos shel bracha), so pour her a cup also, no problem. (not sure b/c this might be shiluach)
- Don’t pour for her, or she can drink from your cup, but can’t send it to her. Just put it down.
- Pour into 4 little cups after make Kiddush and she can just take one b/c didn’t designate one for her. But doesn’t help if she’s the only one there.
B. Sh’iltos 96- Shmuel sent a cup of wine to his wife and would not receive it. Why not? Could be just b/c she was a nida.
C. Meseches Kala: If send a kos shel bracha to woman who is not your wife chayav misa b/c yetzer hara raba alav.

1. רשב"א thb- extends this issur to ishto nida as well.
D. שו"ת Divrei Yoel (Satmar Rav) YD 64-
(*Minhag Chassidim is that e/one makes Kiddush, but ikar hadin by misnagdim is that one person makes for e/one b/c b’rov am hadras melech. R’ Simon said he doesn’t even ask if a/one else wants to make Kiddush)

2 Separate issurim: Mezigas haKos and Shiluach.

The issur meziga we don’t find in the gm, and only the רשב"א says it applies for him to her as well. And even to have problem of meziga need both meziga and hoshata. And the רשב"א himself only thinks its an issur if pour the water into the wine, which no one does. So the only one who thinks there is an issur for the man thinks the issur is in a way we never do, so pouring wine into a cup would be מותר even acc to the רשב"א. Im kein, the whole issur doesn’t start.

And in terms of shiluach hakos, also not found in the gm. And explains that this din is that if woman is not w/ you and you send her a gift, send her kos yayin, show you’re thinking about her, etc. Just like have the idea of shaloch manos davka al yidei shliach b/c shows you’re thinking about the person even when you’re away, משא"כ when you’re sitting at your table. Im kein, thinks no issur meziga or shiluach.
*Limaaseh, ppl are machmir not like the Satmar Rav, but don’t have to get all upset about ppl who are not noheig this way.

E. Shevet HaLevi 195:14:5- Can pour into another cup and she just takes it. And if there are others there, pour into a number of cups and she can take one.
Other Beverages/Food

F. ב"ח 195:9- Quotes from Maharash Ostreich that it’s not appropriate that men allow the women to serve them when they’re in nida.

1. ש"ך 195:13- quotes this ב"ח, and says maybe this is only hoshata, not meziga and hoshata. And even the רשב"א only assured by wine. But other drinks should be fine. And serving plate is totally fine, but to bring plate specifically for him is אסור, and im kein should be אסור for other drinks as well, from the Sefer haTruma.
*Lihalacha, many are meikil that is only by wine. R’ Abadie included. Pouring other drinks can be meikil. But there are poskim who are machmir. But seemingly a chumra b/c chazal said mezigas hakos.
III. Making the Bed
A. שו"ע 195:11- She shouldn’t make the bed, but only problem in front of him. If he’s not there, מותר.
שיעור #23 (Packet 17)- 12.17.08
Waiting 5 days

· We always require a woman to wait 5 days from the time she begins bleeding until she can begin 7 nekiyim, whether or not she is actually bleeding for that amount of time (obviously, if still bleeding for more than 5 days, have to wait for the dam to stop).
I. Source of this halacha- Poletes Shichvas Zera
- Whole din of poletes shichvas zera comes from how long they were poreish before Matan Torah in order to be tehorim at that time (see first Magen Avraham in Hilchos Shavuos).
A. Mishna שבת 86A- We know that shichvas zera that comes out of a woman is mitamei her even on the 3rd day after she has had tashmish from pasuk in Shemos: “Heyu nechonim l’shlosha yamim al tigshu el isha”.

1. Gm- R’ Elazar ben Azarya: Woman who is poletes shichvas zera on 3rd day is tehora, s/times it’s been 4, 5, or 6 onos. R’ Akiva: Always need at least 5 onos. Chachamim- always need 6 complete onos, which will come out to 3 or 4 days they have to wait from the time the bleeding begins (assuming they had tashmish just before she begins to bleed) b/c if had tashmish Sunday by day and she began to bleed right away, even though Sunday is day 1 for bleeding, in terms of poletes shichvas zera, Monday will be day one (first full ona will be Sunday evening).

a. גר"א has Girsas haGeonim- 3 full onos.

b. רמ' Avos Tumos 5:11,12,13– Also has this as 3 onos.

B. Gm Nida 33A- Does poletes shichvas zera knock out [one day of] the 7 nekiyim?
- But how can we even have this metzius? In order to be zava gedola had to have been אסורה to her husband already for 3 days?

1. רש"י- אה"נ, talking about woman who was mishameish b’issur when she was zava.

2. תוס'- Could even be b’heter, b/c even after three days of zivus could still be w/in the 6 onos. Or could be talking about b’zman haze that even seeing a kesem treat her like a zava, so if had tashmish w/in 3 days would have 7 nekiyim now [we don’t pasken this way, רמ"א says always have 5 and 7, even by kesem].
- Gm continues, and wants to know if this tuma is tumas maga or reiya (from being emitted)? Assumes that if it’s a reiya it will be soser the 7 nekiyim, but if only tumas maga, won’t be soser. Even if it is a reiya, it will only knock out that day. Don’t have to start counting from the beginning. So gm has machlokes between Rava and e/one else, Rava holds that it’s only maga, and gm answers that it is a reiya and will be soser one day. Gm attacks Rava and he doesn’t respond.
C. Gm Nida 41B- Also quotes this machlokes and assumes that it is soser one day, against Rava.

1. רא"ש Nida 4:1- gm rejects Rava and he has no answer so we assume not like him, assume shichvas zera is soser.
*Acc to רש"י, we would say that a woman who sees dam nida may not begin her 7 nekiyim until the 5th day after she began to bleed. However, many rishonim understand that this din of 4 days will not apply to most cases:

2. ריטב"א Nida 42A-

a. Quotes ר"ת: The whole gm is talking about a man who is a zav who is boel this woman and regular shichvas zera came out of him. Since there could be some ziva (which is tumas reiya) mixed in w/ his zera, nervous it will come out of her and be soser her 7 nekiyim. However, this din will not apply to woman who had tashmish w/ regular man (tahor). Im kein, no din of 4 days acc to ר"ת unless the man is a zav. Also quoted by the Yeraim.

b. quotes ראב"ד: Din of poletes shichvas zera is only in terms of taharos, but no din whatsoever when it comes to issura l’baala.

3. רמ' IB 11:14- those who have minhag to wait 7 days before counting 7 nekiyim is a mistaken psak, ela whenever she stops seeing dam she starts counting 7 nekiyim. No din of 4 days either (could be b/c whole din poletes shichvas zera is only doraysa when it comes to zava doraysa, and since we’re only accepting it midirabanan for our women b/c saying they’re safeik zavos, then maybe don’t bring along all the pratim from zava).

(a) רמ' Avos haTuma 5:11-14: Holds from this din that it is soser one day, but only for a zava doraysa.

4. רשב"א Thb (Bedika/Sefira 26A) - Not applicable in terms of issur l’baala, only issue in terms of taharos.

5. מאירי Nida 4th perek- only time would be choshesh for this din is if she felt the shichvas zera come out, but otherwise no reason to be choshesh.

6. רמב"ן Hilchos Nida 2:8 – Thinks we do hold from this din, but only in a situation where woman stayed in bed the whole time after the tashmish (in which case we know for sure that all the zera has not yet come out of her) do we have to worry about it (based on the gm 42A).
**This machlokes rishonim is also connected to Gm Nida 37A which paskens that dam coming from after childbirth is not soser b/c only davar hagorem tumas shiva is soser. So many rishonim assume that since shichvas zera isn’t davar hagorem won’t be soser. However, others assume that this requirement of a davar hagoreim is only true when we’re trying to be soser the 7 nekiyim l’gamrei, but to be soser one day maybe doesn’t need to be davar hagorem.

II. Shita of 7 days
A. רמ' IB 11:14- Quotes this minhag for women to wait 7 days before beginning 7 nekiyim and says it’s a minhag taus.
B. Trumas HaDeshen 245- Quotes from Rach Ohr Zarua that women in Ostreich didn’t count 7 nekiyim until they waited 7 days, and says he doesn’t know where this came from, and doesn’t think one should be machmir for this shita.
C. ב"ח – quotes Rach Ohr Zarua as well, and explains that this came from fact that women used to go to mikve two times, once after the 7 nida doraysa days (tevila b’zmana), and then after 7 nekiyim (like רש"י quotes in שבת 13) which were even then only midirabanan after bnos yisrael hechmiru al atzman. Therefore, even now, they had a minhag to keep 7 and 7 b/c meheira yibane beis hamikdash and women will again need 7 nida days, not just 5.
D. רמ"א 196:11 – quotes Trumas HaDeshen (see below) and then the minhag of 7 days and writes V’ein taam b’davar, v’hamachir yachmir v’hameikil niskar l’hakdim atzmo l’mitzva. Not encouraging this chumra.
III. Din of 5 days
A. Trumas HaDeshen 245- Woman whose husband is out of town or they weren’t mishameish beforehand, does she have to wait the 4 days? Makes 2 important points:

1. Quotes one of the gedolim who said that, in a case of tzorech, husband was going out of town, to begin 7 nekiyim after 3 days if they hadn’t had tashmish for 3 or 4 days beforehand. However, the Trumas HaDeshen doesn’t like it b/c says he saw in Ohr Zarua that we are gozer lo shimshu atu shimshu. Doesn’t matter whether they were together beforehand, always have to wait the 4 days.

2. Mentions chumra that we should add one more day to the 4 days to make it 5 b/c of chashash that they were mishameish during bein hashmashos and she’ll think it was the day, but really it was already night, and she’ll only keep 4 days, but it will really only be 3 days, and now might have pleitas shichvas zera and it will still be potent and turns out that the first day of her 7 nekiyim were not good. Therefore, e/ woman should always wait 5 days.
B. ב"ח 196:12- Quotes din of lo shimshu atu shimshu, and says that’s only when baala b’air, but if the husband is away then can be meikil and ppl won’t come to make a mistake. And even though the question in the Trumas HaDeshen is asking even about ein baala b’air, the answer isn’t mashma that way.

C. שו"ע 196:11-

מחבר: woman can just wash herself out after tashmish and doesn’t have to worry about poletes shichvas zera at all. But otherwise she should wait 6 full onos (4 days).

רמ"א– quotes the Trumas HaDeshen that we are gozer lo shimshu atu shimshu. And then quotes as well that the minhag is to wait 5 days, like the Trumas HaDeshen as well.

a. ש"ך 20– The ב"ח’s diyuk is not correct b/c the Trumas HaDeshen wrote the questions too. So don’t think we have this kula. (we don’t assume like this ב"ח limaaseh).
IV. How far does this din extend?

A. Kala

1. ש"ך 20- Kala, who presumably doesn’t have any shichvas zera in her, shouldn’t need 5 and 7, just whenever she stops bleeding. But then says that limaaseh she should still keep 5 and 7, even if the chasan isn’t in the city yet. However, says that b’shaas hadchak can be meikil, but in general should be machmir mitaam minhag.

a. Dagul Merivava- doesn’t understand the ש"ך b/c this woman has never had bia ever, what does she need 5 days for? So says could be he’s talking about girl who never had period in her life until this one, so she was muteres beforehand, so should be gozer on her. Or a woman who was nursing and her husband died when she was tehora and hasn’t gotten her period until now when she’s getting married, and this period comes after a long time of being tehora, so should be machmir. But for regular kala doesn’t think should be machmir by regular kala.

b. Lechem V’Simla- Thinks the ש"ך made a lo plug. No fancy svaras.

*But for sure when in shaas hadchak before wedding, can be meikil. Won’t cause a chupas nida b/c of this minhag. But limaaseh usually tell kalas to do 5 and 7. Better in terms of them getting used to the usual way of doing things, and will usually need 5 days to stop bleeding anyways.
B. Went to mikva and then becomes a nida before tashmish.
- Woman who has bad bedika during 7 nekiym has to do another hefsek tahara and start 7 nekiyim again. And e/one agrees that after she goes to mikva, is with her husband, then becomes nida again, has to wait 5 and 7. But what about woman who goes to mikva and becomes a nida again before she’s together w/ her husband? Does she have to wait another 5 as well? (This discussion is quoted in Pischei Teshuva 16)

1. שו"ת Meil Tzedaka 32: Thinks we should be meikil as long as they didn’t have tashmish (See inside).

2. Node B’Yehuda YD 125 – Certain rav who paskened l’kula in this case. Has very sharp lishonos against such a psak. And should be angry with this more, but shouldn’t punish him b/c limaaseh it is a chumra, and even the ikar hadin by real zava is machlokes rishonim. But limaaseh, she should wait 5 and 7.

3. Sidrei Tahara 196:39- Quotes this same case from Minchas Yaakov, and thinks that if still at the mikva then only need 7, but if came home would need 5 as well. But Sidrei Tahara wants to be meikil like the Meil Tzedaka.
V. Situations in which we can be meikil on the 5 days

A. Pischei Teshuva 196:16- quotes Shela: Woman wasn’t with her husband night before and had waited 4 days and …fill in.
- Sidrei Tahara says can be meikil even if shimsha, in order to get chafifa closer to mikva. Fill in.
B. Igros Moshe (?) – In summer, woman is in bungalow with family for whole week, husband only comes home for שבת, discusses whether she can keep 4 and 7 so that they can be together, if 5 and 7 would mean she wouldn’t go to mikva until Sunday night when he has to leave. R’ Moshe was meikil in this case.
*Each of these shaylas has to be discussed on their own to see how much of a tzorech it is.
C. Igros Moshe YD 2:84 – Being meikil in cases of infertitlity. Has case where man and woman aren’t together for a few days before so that if she’s able to get a clean hefsek early (even before 4 days) would be meikil and not require lo shimshu atu shimshu b;makom pru u’vu (R’ Simon mentioned that there are pills that shorten the period as well to make this more applicable).

*Have to know, though, at what point we consider this a tzorech of pru urvu.

D. R’ Tzvi Pesach Frank (Har Tzvi 157) – If woman will not go to mikva one month, remain אסורה, then when she sees again won’t apply the chumra of lo shimshu atu shimshu.

1. Lechem V’simla (came b4 Har Tzvi) discusses that this may not help acc to ש"ך 20 who assumed we keep the gzeira even by a kala whose been אסורה for 10 years.
E. Igros Moshe 4:?:21- what if she’s אסורה libaala for some other reason, d’haynu she gets her period on motzei YK, so they were assuros on YK midina, so do we still say lo shimshu atu shimshu? As long as אסור al pi din, dhaynu it was her veses and they keep full 24hrs, etc. then would allow her to keep only 4 and 7. Many other achronim say this as well. Some say not so pashut, but many assume to be meikil. R’ Abadie is meikil in this case as well.
F. Shevet HaLevi 196:3- If they were poreish b/c of staining, or if they were poreish b/c had a safeik mare, even if in the end the mare becomes tahor, since they were poreish, that counts as day one of prisha if she then starts to see dam. R’ Vozner is not so sure about yom haveses, especially if not nizhar from chibuk and nishuk.
R’ Abadie- if they are still touching then shouldn’t count it. But poreish machmas issur and even from negia, then will count it. But said that if they were going back and forth and not sure if she’s nida yet, etc. and it’s going on for a while, even if touching, then can include that as day one.

F. ט"ז 193:4- quotes Maharal no need to be machmir for trumas haDeshen when it comes to dam besulim.
*A lot of times this is not shayach anyways b/c will lead into her regular period. However, if couple continues on birth control then won’t have the regular period. Also, many poskim say that if they are poreish b/c of dam besulim then if the real period is only 4 days, can start 7 nekiyim.
שיעור #24 (Packet 18)- 12.18.08

Hefsek Tahara
- The bedika done on the 5th day (in most cases) before shkia. 7 nekiyim can only begin once a good hefsek tahara is done. The most chamur bedika, it is l’ikuva.
I. Source of the din
A. Mishna Nida 68A – When does nida doraysa do the hefsek tahara? Machlokes Tanayim:

1. Tk: Day 7, even in the morning.

2. R’ Yehuda: Day 7 from mincha and on.

3. Chachamim: Even from Day 2.
B. gm 68b – Maaseh that Rebbi asked R’ Yossi/R’ Shimon this halacha, and they said even day 2 can do a hefsek tahara. But he didn’t ask about day 1, and that was a mistake not to ask. But why should day 1 be any different? B/c maybe we’ll say “huchzak maayan pasuach”, she started to bleed today so maybe more chashash she will bleed more afterwards, so even a hefsek won’t be a good eidus that its over.

1. רמ' IB 6:20- Day one of nida, even if she gets clean hefsek tahara, still no good b/c huchzak maayan pasuach.

2. רשב"א thb (Bedika/sefira 24A) - No conclusion about day 1 in the gm b/c he says it was a mistake that he didn’t ask. And he comes to conclusion that one can do a hefsek even on day 1, and makes diyuk from fact that he says he made a mistake by not asking.

(a) Bayis HaKatzar- Brings the meikil shita and then says there are machmirim. However, l’olam a person should teach the women in his house to do a moch dachuk at bein hashmashos and it should be there the whole bein hashmashos.

3. רמב"ן Hilchos Nida 2:1- Quotes both opinions about doing a hefsek on day 1. But even if think can’t do hefsek on day 1, but did moch all of bein hashmashos, then e/one agrees that the clean hefsek works. And im kein, the moch on day 1 is midina.
C. שו"ע 196:1-

מחבר: If sees dam for 2 days or more, do hefsek tahara samuch to bein hashmashos of the last day. And quotes the din of moch dachuk, should be there all of bein hashmashos.

רמ"א: Bedieved if she did it in the morning and it came out ok, also good.

196:2-

מחבר: If only bled one day, have to be bodeik herself with moch dachuk, and it should be there all of bein hashmashos (רמב"ן). This is midina.

רמ"א: Bedieved, as long as did bedika at bein hashmashos, ok, even though didn’t do a moch, but shachris won’t be enough.

1. ש"ך 6- For us, what’s the נ"מ? We wait 5 days anyway, even if she sees a kesem?! Answers: woman who has reiyas dam during 7 nekiyim, and just needs to do hefsek right away, bedikas shachris isn’t going to help even bidieved, will need at least a bedika close to bein hashmashos. However, if she only has a kesem, could be we would be meikil.
*R’ Abadie thought that this is not talking about a bad bedika, ela really a reiya (maybe meaning to explain that a bedika doesn’t count as a reiya in this case).
[Maybe there is also a נ"מ in terms of R’ Moshe’s heter by the 5 days in case of infertility, if woman could make a hefsek by day one at end of the day, but not sure]
[Aruch HaShulchan 196:20- since our women all wait 5 days before starting 7 nekiyim and many women stop seeing even before that, they can do hefsek taharas even in the morning, except for the case the ש"ך quotes, when she sees in middle of 7 nekiyim, then have to do it at bein hashmashos]
II. Bein HaShmashos

A. רא"ש Kitzur Hilchos Nida: Should do hefsek tahara at bein hashmashos. טור quotes the רא"ש this way as well, davka bein hashmashos.

1. Beis Yosef: When רא"ש said bein hashmashos, sounds like he’s holding like R’ Yehuda (davka from mincha and on), but that’s not what he means. He means might as well do it then b/c e/one agrees that is better (ravcha l’milsa), but not l’ikuva. And gives another pshat in the רא"ש that since if do bedika on first day has to be davka later in the day, says you should always do it later, so as not to get mixed up. But not talking about the case where she is bodekes early in the day and not bein hashmashos, that there are a number of possibilities for, but he’s just giving kitzur halachos, what woman should do, so he says do it at bein hashmashos. What he holds meikar hadin he doesn’t tell us. *However, lashon bein hashmashos is certainly ל"ד. B/c bein hashmashos itself is a safeik and maybe there was still some bleeding when the new day began, and now won’t have complete day 1. So ela mai, he means samuch l’bein hashmashos.
B. Trumas HaDeshen 248- What’s the din if e/one started to daven maariv already while It’s still day? Is it day or night in terms of doing a hefsek tahara?
- Thinks woman should be machmir to do hefsek tahara before they daven, even if she didn’t daven b/c the tzibur makes it night. And is midame it to dinim we have that get given at night is pasul (Ohr Zarua), and there was a psak to pasul such a get even if it’s given after maariv. And הה"נ by aveilus, Maharam paskened that if s/one davened maariv on erev שבת and then heard that a relative died, that day doesn’t count as day one.
C. רמ"א 196: quotes both deios, the Trumas HaDeshen, and the other tzad which is that even if they were mikabel שבת can be meikil. And minhag is l’chatchila to be machmir, but bidieved ein lachush. And adds that even women who do hefsek before borchu, then see dam while its still day, do another hefsek and count it for that day, and says ein limchos b’yadam.
*Limaaseh, R’ Simon said (and said he heard from R’ Abadie) it’s better to tell a woman to do the bedika at the time when it will be most b’nachas for her to do it and she will be able to do a better job. So if it will be crazy in the house, etc. can tell her to do it after she lights candles (as long as this is before shkia, as it should be).
- But אה"נ this din was not limited to שבת, it’s even true on weekday, just not usually our metzius.

[Aruch HaShulchan 196:21- by them, the minhag hapashut was not to be chosheish for the Trumas HaDeshen]
III. Doraysa/Dirabanan

A. Ohr Zarua Hilchos Nida – the din hefsek tahara is only din dirabanan. Some assume that this means that he thinks that even by nida doraysa once it stops, assume she’s clean. Or it could mean that by nida doraysa the hefsek is doraysa. However, worry that she will bleed later in the day is dirabanan (not sure what this means).
IV. Hefsek Tahara after Shkia (bidieved)
A. Igros Moshe או"ח 4:62- Woman who bidieved didn’t do hefsek tahara, has nine minutes after shkia. B/c has sfeik sfeika. Mach ר"ת and גר"א about tzeis:
גר"א- 13.5 min after shkia is tzeis.
ר"ת- 72 min after shkia is tzeis.

- These times are in eretz yisrael. But in US, further from equator, gets longer (basketball mashal).

R’ Moshe thinks that in US it is shorter, based on the Minchas Kohen: Shitas ר"ת is just in place where can’t see when shkia is, but if you can tell, then don’t have to follow 72 min. So R’ Moshe said that after 50 min in NYC it is totally dark, so that must be ר"ת, so thinks ר"ת in US is 50 min (4 mil), and גר"א is only 9 min (3/4 mil). However, acc to this, can never follow the גר"א. Im kein, for first 9 min always have a sfeik sfeika: Acc to ר"ת, vaday yom, acc to גר"א, safeik yom/layla. Im kein, sfeik sfeika, and can still treat it as yom. This has ramifications for other areas of halacha as well.

**But this is only in case where she is ones.
B. שו"ת Ohr Yitzchak wondered why R’ Moshe needed a sfeik sfeika b/c that’s to be matir din doraysa, but since our 7 nekiyim are only midirabanan in the first place, can just say safeik dirabanan l’kula, so thinks you have a ½ hr. But only says this if she didn’t see dam that day at all, undergarment is clean, didn’t do a rechitza. (Have to be mivarer the svara)
- But this is only really in a shaas hadchak, etc.
C. Taharas HaBayis (R’ Ovadia) - Also working with sfeik sfeika. B/c maybe she didn’t see at all since bein hashmashos started, and even if want to say she did see, maybe this time is day, so hafsaka done afterwards is also in same day. Also, acc to ר"ת beginning of bein hashmashos is for sure day. Adds other sfeikos as well [However, he only says a case where she does the bedika 3 or 4 minutes after shkia. Doesn’t say if this would be a kula even later in בה"ש as well].
---End until First Bechina---------------------------------------
שיעור #25 (Packet 19) – 1.7.09/ 11 Teves 5769
Bedikos and Sefiros 7 Nekiyim
(Whenever telling someone that they only need to keep day 1 and day 7, have to make sure you tell her that she still needs to do the hefsek tahara, always be mifareish very clearly b/c ppl can make a mistake and think that just means 1 and 7 and not the hefsek tahara and that is never ok, R’ Simon was telling us this based on maaseh shehaya where woman misunderstood the Rav she asked and wasn’t doing hefsek taharas for years).
I. Source of Din of 7 Nekiyim- How many Bedikos?
A. Mishna Nida 68B- Zav and Zava (both need 7 nekiyim) who do bedika on day 1 and day 7 and both come out clean, but didn’t check the other days at all, R’ Eliezer- all good. R’ Yehoshua- get day1 and day 7 but still need five more days. R’ Akiva- only get day 7 (Meaning, day 7 becomes day 1).
*General assumption in the rishonim is that this mishna is bidieved b/c lichatchila woman has to do bedikos every day.

1. בעה"מ (Hasagos on ראב"ד) - Thinks this is even lichatchila. What about the fact that the mishna is lashon of bidieved? Brings raya from case of woman in the cave, mishna says lo badka, muteres b/c charada is mesulekes es hadamim, even though this is lichatchila. And also, lashon in our mishna says lashon nimtzu so uses lashon badku. But this shita doesn’t even make it to שו"ע.
B. Gm then has case where checked 1 and 8 (meaning she missed day 7, day 8 counts as nothing in terms of these 7 nekiyim), acc to R’ Eliezer what’s the din? Is it davka 1 and 7? Or could it be even 1 or 7?
- Rav: Techilasan af al pi she’ein sofan, and sofan af al pi she’ein techilasan. 1 or 7.
- R’ Chanina: techila v’sofan ba’inan. 1 and 7.
*Most rishonim pasken like Rav.
**Whenever mention a number of bedikos this is always in addition to the hefsek tahara.

1. רמ' IB 6:22- Bedika on day 1 and 8, and both are good, muteres. Like Rav.

2. רמב"ן Hilchos Nida 2:3-7 – Lichatchila need bedika e/ day one time. If just did bedika day 1, or 2 or 3, and didn’t do another one, should do bedika b’shaas tevila (not clear if this means day 7 or 8). And only did day 7 would work too (what רמב"ן holds in the end is not entirely clear, but רשב"א in Mishmeres HaBayis understands רמב"ן that he thinks even just one bedika on any of the seven, like ראב"ד below).

3. ראב"ד – even though she did hefsek tahara, needs to do bedika every day. However, if only did day 1 and 7 that’s enough bedieved. And also would be ok if only did day 1 or only day 7 (Rav). And what if she just did one of the middle days? Says he’s not sure, but makes sense to be meikil. B/c just like hefsek can be done on any day after she sees, bedika of 7 nekiyim can also be any of the days of the 7.

a. בעה"מ- Upset about the comparison. The bedika of hefsek tahara is kal, just need one hefsek, but din of 7 nekiyim is much more chamur, need bedika every day. Ela mai, cannot make that extension in Rav. Also says maybe we should pasken like R’ Chanina who was Rav’s rebbi. However, there are shitos that this whole mishna about bedikos is just l’inyan taharos but in terms of husband just need to feel that it stopped (Node B’Yehuda made such a diyuk in the רי"ף who left out dinei bedikos entirely). But limaaseh should not follow that shita. And bizman haze where our women are not really zavos, we’re just machmir that they are, can rely on shitas rav 1 w/out 7 or 7 w/out 1. But should not hold like ראב"ד’s extension of Rav to allow bedikos on middle days.

4. Smag Lo Saasei 111- Limaaseh we don’t know who to pasken like, rauy l’hachmir like R’ Chanina, but if did 1st bedika on 8th day then have nothing. Sefer chefetz paskens like Rav. But thinks we should be machmir like R’ Chanina. 1 and 7.

- Also makes another haara (this one is actually first): Says l’chatchila need 2 bedikos per day: V’chein ose shachris v’arvis. When she gets up and at night when she goes to shul before its night.
C. Where does two bedikos a day come from?

1. Mishna Nida 11A: Even though we say daya shayta (as long as doesn’t know she’s a nida can assume she was tehora until now), nevertheless she should be bodekes, and mishna says should be bodekes two times, morning and at bein hashmashos.
*Mishna is talking about taharos, and it makes sense to be bodekes so that the food will be ok at least until the last bedika she did. Smag extends this mishna to isha nida as well.

2. Beis Yosef 196:4- Lichatchila only has to check once a day (quoting from טור), and quotes the other rishonim who hold this way as well, but Smag says 2x. And says they must have learned this from Nida 11A.

3. רע"א שו"ת YD 60- has kasha on dimyon to that mishna by taharos. B/c by taharos, if find any dam there that dam is mitamei her, so another bedika allows me to be more sure that there isn’t still dam there. However, by nida, need to know that she isn’t still bleeding, so how does an extra bedika help, she may have just bled 5 min ago and bedika won’t find anything? (See below [beg of same teshuva] where רע"א explains why we should require a bedika at all)
D. מחבר 196:4- E/ day of 7 nekiyim need two bedikos, once in morning and once samuch to bein hashmashos. And if did just one of the days, 1, 7, or one in the middle, that’s ok bidieved (like ראב"ד all the way). But if didn’t do bedika at all and then did on day 8, only counts as day one. And then quotes yesh omrim that need to do 1 and 7, and ein l’hakeil.

**Have to see how we pasken b/c it’s a stam and yesh omrim, but here he says ein l’hakeil by the yesh omrim. See next שיעור.
II. What is a bedika?
- Is it enough to simply place something inside or do we need bedikas chorine v’sdakin (moving the whole eid bedika around the walls of the vaginal canal)?
A. ראב"ד: 3 types of bedikos.

1. Kinuach: external wipe, this will find a kesem. 3 women sleeping in same bed and there is kesem and want to know who produced the kesem, if they all do external wipe and one finds dam on her cloth, she’s temeia and e/one else is tehora and vice versa.

2. Bedikas Beis HaChitzon: place bedika cloth all the way in until makom shehashamash dash.

3. Bedikas Chorin U’Sdakin: This is only for taharos.

- Brings raya from the gm nida 5a eid lifnei tashmish is bedika for tashmish but not for taharos. See there is a chiluk.
**Does not have requirement of chorin u’sdakin for nida.
B. Chidushei רמב"ן 5b - quotes the ראב"ד, doesn’t like his pshat. No raya from gm 5b b/c that case is bidieved that since we’re afraid that she didn’t do a good bedika b/c she was hurrying before tashmish, so we don’t allow it for taharos, but אה"נ lichatchila she does need bedika chorine usdakin even l’baala. At the end says that hefsek tahara which is very chamur, should be makpid for chorin usdakin, but by 7 nekiyim since meikar hadin only need one good bedika, can be meikil like the ראב"ד. And adds at the end, U’baal nefesh lo yakeil b’kach.

C. רע"א שו"ת 60 (beg of same teshuva from above) - about chorin usdakin: Wants to understand pshat in the ראב"ד, why more meikil by baala than by taharos? Maybe wouldn’t require chorin u’sdakin for nida b/c only purpose of of bedika by nida is to tell me she is not currently bleeding, and chorin usdakin is place where old dam is held, not where new dam is coming out. But when it comes to taharos if there is even old dam sitting in chorin usdakin it will be mitamei her still, so more worried. And explains in this discussion that nevertheless we still require one bedika to show that at least there is no dam at this moment, and combined w/ her original hefsek tahara, it gives the whole day a chezkas tahara.
D. שו"ע 196:6-

1. מחבר: All bedikos, hefsek tahara and 7 nekiyim, should be done b’chorin usdakin. And should be to makom shehashamash dash. However, if it’s hard for her to place it in so deep, then at least the hefsek tahara and bedika of day 1 of 7 nekiyim should be that deep.

2. רמ"א: If she didn’t do day 1 b’omek, she should do so w/ one of the other bedikos of the 7. Bidieved, if she didn’t do this any of the days, but was bodekes b’chorin usdakin as deep as she can go, even though didn’t get to makom shehashamash dash, that’s enough.

(No kula not to do chorin usdakin, though, just not to go b’omek.)

E. Machlokes רא"ה and רשב"א about kula of ראב"ד to do just one bedika in the middle

1. רא"ה: Doesn’t understand, need to have sefurim, so if just check on day 3, won’t have counted days b/c when have day 1, then have the 6 in a row after, or if count day 7, have the 6 in a row before, but here you started in middle and don’t have beg or end?!

2. רשב"א Mishmeres haBayis: Not a din in sefurim, din that it has to be muchzak, so as long as do bedika at some point, see chazaka that chazaka that began w/ hefsek tahara is still intact.
III. Counting 7 Nekiyim

A. תוס' Kesubos 72A- Why doesn’t zav/zava make a bracha on count just like we do by sefiros ha’omer? Pasuk says “v’safra la” just like “u’sfartem lachem”? Answers that by zava might be soseres and will be bracha l’vatala, and this is out of her control.

1. Shela HaKadosh: See from תוס' that don’t make bracha b/c of chashash bracha livatala, but does think she should count. So he thinks woman should count out loud. And says this is how his wife is noheges.

2. Node B’Yehuda YD 123: Shela is such a kadosh that wants to make new mitzvos, but limaaseh this is not really correct, we do not have mitzva of counting, not mentioned by רמ', רמב"ן, Bahag, etc. Why not? B/c by sefira have to count out loud b/c the days continue to come and go whether we count or not, so the count is only chashuv b/c we count it. But by 7 nekiyim, just means to keep a cheshbon b/c if she isn’t clean, the day isn’t counted. So etzem being clean itself itself is a count. So no need to count out loud b/c the lack of dam, the metzius is the count itself. Just need to keep the cheshbon.

IV. Kesem during 7 nekiyim
A. Meil Tzedaka: Woman has kesem during 7 nekiyim, does hefsek tahara that night and then her friends told her that she has to count 5 days as well, not just the 7. And then she finds out she was wrong. So she thought these were the five days and she thinks they are the 7, had hesech hadaas. Says that the days she doesn’t realize were 7 nekiyim can’t count as part of the 7 nekiyim.

1. Sidrei Tahara: Brings a raya for the Meil Tzedaka b/c 1st deia in שו"ע says can do 7 w/out 1. If did hefsek and then nothing until 8, then 8 is your 1. Why is it 1? Why not say limafreia this was 7 and the second day was yom rishon and this is just 7 w/ no 1? Ela mai, see that if she wasn’t mechavein for the 8 to be part of 7 nekiyim it doesn’t work.

*Question if we hold like this and if the raya is so great. R’ Abadie doesn’t like it.
שיעור #26 (Packet 19a) – 1.12.09

More about 7 Nekiyim

End of last שיעור mention that שו"ע quotes two deios: A) 1 or 7 (or any day) B)1 and 7, but in the yesh omrim says ein l’hakeil. Do we go w/ the stam (as usual) or the ein l’hakeil?
· Many morei horaa are machmir like the yesh omrim, and if woman doesn’t have 1 and 7, cannot go to the mikva. R’ Abadie thinks one can be meikil and holds that in certain scenarios can allow 1 or 7 and would read שו"ע that lichatchila ein l’hakeil.
R’ Simon mentioned two maasim that were relevant to this din:
1- Kala who knew she needed to do hefsek but didn’t know she needed to do bedikos and found out just before the 7th day. R’ Simon relied on R’ Abadie and allowed her to just do 7.
2- Woman who was having procedure done which would make her bleed. Told her to make the appointment for day of hefsek tahara, so she would get a clean one, but then clearly wouldn’t get day 1 bedika, said could rely on only getting day 7.
I. Shitas Achronim on this issue
A. Beis Yosef 196:5- Since there were many rishonim who were mesupak (Smag and others), ein l’hakeil by s/thing which is safeik issur kareis.
But why is this issur kareis? Only keeping 7 nekiyim as chumra dirabanan?
(Some explain that אה"נ this is only dirabanan, but since these dinim are being fashioned after doraysas treat them the same way doraysas are treated.
(I asked in שיעור maybe this is chashash doraysa b/c s/times women really are zavos gedolos so have to treat all cases like doraysa? R’ Simon seemed to think this might be what R’ Telushkin had in mind when said that if know for sure her 7 nekiyim are dirabanan then can be meikil, but otherwise chosheish for the doraysa, but wasn’t so excited about the haara).

1. Chavas Daas: Thinks it is clear that Beis Yosef and others think that the chiyuv bedika is midoraysa. Based on diyuk in gm Nida 69B.
B. שו"ת Binyan Olam YD 42- First of all, בעה"מ says lichatchila don’t even need more than one and seven. And adds in more sfeikos and comes out that if she was toveles certainly would be meikil and even if she wasn’t toveles yet would be meikil.
C. שו"ת Chassam Sofer YD 178- Woman didn’t do bedika on day 7 and they already had tashmish, and husband is nervous that maybe she was lazy and didn’t even do day 1.
- Not happy w/ this couple, but anyways thought that once they were already together could remain together. (Not quite as big a kula as the binyan olam)
D. שו"ת Ohr Yitzchak YD 31- Quotes the Chassam Sofer and the Binyan Olam and says women these days are only zavos dirabanan, so can be meikil.

E. שו"ת Node B’Yehuda Mk YD 46- Spoke about chorin usdakin and ראב"ד thought that l’baala thought that didn’t need it, רמב"ן made chiluk hthat only need it by hefsek tahara not for 7 nekiyim. NB”Y quotes the רמב"ן and suggests that if did a moch that went into the night, can count as your day 1 b/c רש"י holds that bedika b’layla is a good bedika and assuming like the רמב"ן that don’t need chorin usdakin.

1. Yabia Omer (R’ Ovadia) 16- Doesn’t want to go against the ein l’hakeil of the שו"ע, even though rov rishonim hold like Rav. However, if have first day bedika like the case of the Node B’Yehuda, this would be enough to satisfy shitas מחבר.

F. Chesed L’Avraham YD 62- Could argue that only time need techilasan and sofan was by women those days who didn’t wait so long to do their 7 nekiyim b/c for them it was only after 3 days of bleeding, but our women always wait 5 days, so already less blood there. And quotes בעה"מ that nowadays only keep 7 nekiyim b/c of bnos yisrael hechmiru, can rely on Rav. (didn’t see whole teshuva)
G. Shaarei Moshe YD 5- Also says that din of ein l’hakeil in שו"ע is only lichatchila. But bidieved and shaas hadchak can rely on 1st deia.
H. Aruch HaShulchan 196:25-26- Says he doesn’t understand why the מחבר paskened like the Smag and others who were mesupak about whether to pasken like Rav or R’ Chanina when they are so many rishonim who were positive we should pasken like Rav. Limaaseh he says chalila to stray from the מחבר. However, for women who are having trouble getting clean bedikos b/c they have makos and the like, can tell them like the ikar hadin, to do hefsek and 1 bedika. [(maybe a sniff l’hakeil in other shaas hadchak situations?]

II. Are Bedikos Doraysa or Dirabanan (Addition to last שיעור, but connected to this one)?

A. שו"ת Sheilas David YD 3- Thinks that all bedikos are really just dirabanan b/c once did hefsek tahara and during 7 nekiyim she paid attention to notice she wasn’t bleeding would be enough midoraysa.
B. Chassam Sofer YD 177: Thinks that meikar hadin, once woman has done hefsek tahara, if she would have sat and paid attention and noticed that she isn’t having hargashos, etc. (some type of meditation-like paying attention) that would be fine if did it once. But instead of doing this women do bedikos. But says can’t do this by hefsek tahara b/c can’t sit and not feel it opening b/c it’s already open. Therefore, those who talk about bedikos being doraysa, this is only for woman who isn’t paying attention to herself. Mashma that for a woman who pays attention, bedikos are not doraysa, only midirabanan at best.
III. In what scenarios would we allow a woman to do less than every day lichatchila?
A. שו"ת Shem Aryeh 39- Woman who is staining. Can we tell her to skip some bedikos? Chalila L’hakeil. B/c only time give this kula is by woman who has some type of bleeding that we know is not from the makor (maka, etc.) [b/c then we know the bedikos aren’t bringing dam not from the makor, so better not to do the bedika at all]. However, when the woman is having kesamim from the makor, never have such a kula. Just the opposite, have to do bedikos in order to make sure she is clean.
- R’ Abadie and R’ Elyashiv say this way as well. And limaaseh, acc to poskim who think that need bedika whenever there is a kesem, certainly no kula for woman whose problem is kesamim).
B. Marcheshes 35- quotes Shem Aryeh and does not agree. B/c midoraysa she’s tehora b/c she’s not having hargashos. But אה"נ if she’s having a reiya/hargasha then can’t let her skip days. And says that since this is a woman who sometimes goes a number of days w/out seeing kesamim at all, so maybe she’s not seeing at all in the days she is skipping, so less of a chashash.
C. Chavas Daas 196:3- Even though usually dam w/out hargasha is nothing, but during 7 nekiyim kesem will be soser midoraysa real 7 nekiyim b/c 7 nekiyim have higher standard.
*We don’t assume this way, and we give same kulas to kesamim during 7 nekiyim.

D. Aruch HaShulchan 196:25-26 (above): Women who are having trouble getting clean bedikos b/c they have makos and the like, can tell them like the ikar hadin, to do hefsek and 1 bedika.
E. Igros Moshe YD 2:78- Woman who has a lot of trouble getting clean bedikos, can let her do only bedikos 1 and 7 l’chatchila b/c this case was a shaas hadchak and have klal in general that shaas hadchak k’dieved dami (Have to know what’s a shaas hadchak, probably something chronic).
F. Dagul Merivava 196:4- Lashon of smag (1 and 7) is that shouldn’t have more than 5 days between bedikos. Im kein, even the machmirim would agree that any of the middle days and 7 would be just as good b/c will always have less than 5 days between bedikos.

1. Pischei Teshuva points out that Node B’Yehuda seems to contradict himself in the teshuvos:

a. Node B’Yehuda YD 128- What about woman who does 1, 3, and 10? Says it doesn’t work, only has 10. But if she did 1, 3, and 9, then can go to mikva that night b/c can count 3 as day 1 and 9 as day 7. But 1, 3, and 8, now have 2 and 8 being 1 and 7, and the 3 is like day 2, since didn’t have more than 5 days btwn bedikos, day 3 kept things alive and we’re all good. But if would just have had 3 and 8, wouldn’t be ok, sounds like requires day 1 no matter what, and day 3 just kept it alive.
G. שו"ת Maharash 4:2- Real big shaas hadchak b/c was going to get divorced if she was never tehora, so was meikil to follow Rav.
IV. Hesech HaDaas during 7 nekiyim (Meil Tzedaka) and din of cheresh/shota
Mishna 13b- woman who is chereshes or shota, her friends do bedikos for her.

- But if can’t have hesech hadaas, then what good are the bedikos of the friends?

חזו"א uses this gm as raya that the whole idea of hesech hadaas isn’t an issue. B/c if it was a problem then chereshes could never be tehora.
שיעור #27 (Packet 19b)- 1.14.09

7 Nekiyim- Assorted Topics: Bedika at night and Rechitza during 7 nekiyim
- Since only coming to ascertain that she is continuing to be clean, why should it matter whether I check by day or by night? (Hefsek tahara is more mistaber that has to be by day b/c need 7 full clean days, so have to know she’s clean before the 7 days begin)
I. Bedika at Night
(By zava doraysa, if saw monday, just need some of Tuesday to be clean and can go to mivka Tuesday during the day)

A. Gm Pesachim 81A – When woman becomes zava gedola do we say that limafreia we know that she was zava gedola the whole time or only say she is zava gedola from now on? נ"מ: Being included in Korban Pesach vs needing Pesach Sheini. R’ Yossi: Mikan Ulihaba. Gm asks that acc to R’ Yossi, when she sees on day 2, she already had miktzas hayom from day 1, so day 2 is really a new reiya, and same thing for day 3, so how will R’ Yossi ever have zava gedola? 1- Has constant flow for three days.

2- Bleeds two days in a row through bein hashmashos, so now have bleeding during beginning or end of all three days. Never started a sefira.

1. רש"י asks: Why didn’t gm give case where she saw three nights in a row b/c then if saw mon night can’t start sefira until wed morn but already saw tues night? רש"י answers: Ela mai, see that can start sefiros at night and will have miktzas hayom k’kulo when the next night begins (2 chidushim).

2. תוס' quotes רש"י’s question and his answer. And says רש"י is wrong, can only have sefira by day. However, can say miktzas hayom k’kulo even at the end of the day, so even if she would see three nights, since the end of each day ends b’tahara, that counts as a miktzas hayom k’kulo.

a. תוס' Nida 69A d”h Shiva- says no requirement of sefiros mamash at beginning of day b/c then would have to wake up at alos e/ day to do bedikos. B/c can’t do bedika at night b/c sefiras layla eina sefira.

*תוס' assume that you are yotzei your sefira by doing a bedika. So if no sefira at night then no bedika at night either.
B. רשב"א Thbk 25b- Ohr hayom yafe l’bedika shel bayis.
C. Sidrei Tahara 196:19- Questions the link between sefira and bedika. Maybe it’s taluy on machlokes between 2 deios in מחבר 196:4. If need 1 and 7, the bedikos are the bookends and k’ilu counted all days inbetween. However, if only need any day, nothing about sefira, just need to continue the chezkas tahara. Im kein, if you hold it’s a din in sefira, and need 1 and 7, then has to be by day, and would be miakeiv even bdieved. But if din in chazaka, only need one day, maybe can be at night too. And even the רשב"א who says it has to be bayom, has to say that this is b/c yafe ohr hayom to defend his shita. B/c lishitaso that he thinks only need one bedika, bedikos are not a din in sefira, so he should have said bedika at night is fine. Ela mai, better during day b/c it’s light then.
D. Pardes Rimonim Pesicha to Siman 196: Argues w/ Sidrei Tahara and further questions the link between bedika and sefira from gm nida 30A where R’ Akiva argues that need sefurim lifaneinu. And he is the only one who holds that b/c he requires every day even bidieved. But acc to R’ Yehuda and R’ Eliezer no requirement of sefurim lifaneinu, no matter whether hold like Rav or R’ Chanina (w/in R’ Eliezer), no one requires it. Im kein, everyone should allow bedika at night. And says halacha l’maaseh that women can do these two bedikos as night as well.
E. Lechem V’Simla 196:5 – Case of woman who has some issue that she can’t do many bedikos (staining, etc.) and quotes שו"ת Shev Yaakov who told this woman to do hefsek tahara and nothing else, and explains that this is b/c he was relying on her moch dachuk to be bedikas yom rishon (like Node B’Yehuda). And gives same svara that just trying to maintain her chezkas tahara, not connected to the sefira at all. And thinks that even תוס' who do connect the two, only trying to be miyashev even acc to R’ Akiva. But אה"נ acc to R’ Eliezer, even acc to R’ Chanina, wouldn’t require bedikos by day and can do bedikos at night.
F. חזו"א Hilchos Nida 92 – No one ever mentioned that it has to be davka by day, and especially if just need to pay attention, like chassam sofer, doesn’t matter when you pay attention, night or day.
G. רמ"א 196:4- Bedikos should be done l’ohr hayom and not l’ohr haner, but bidieved it works l’ohr haneir as well.

- Generally try to do the bedika by day, but more room to be meikil by bein hashmashos here than by hefsek tahara.
II. Bathing during 7 nekiyim
- Maybe will wash away the dam and then we don’t know for sure that there wasn’t dam there, bedikos aren’t telling you anything.

A. ב"ח 196:1- Found from R’ Zanvil Katz that he was given a bedika by woman who had just be rochetzes in chamin, even the white kesem was tamei b/c assume that the hot water turned the dam white. 25 yrs later, another chacham came and showed me that R’ Yaakov Margolios from R’ Dovid Lanzhut to be machmir in these types of kesamim, and so now it became minhag of women not to go to the merchatz during 7 nekiyim.
B. ט"ז 198:1- Talking about colors of bedikos. And says that white that is not leaninig towards red is mutar. However, quotes ב"ח and says dvarim temuhim heim, and not even clear who this information is coming from, and nothing like this in the gm. And gm itself said that black is אסור b/c it changes, should have talked about white. So if want to be machmir, be machmir for yourself, but shouldn’t pasken that way for others.
C. Livushei Mordechai 123- Brings rayas that no issur rechitza during 7 nekiyim. B/c רש"י writes in שבת 13 that women used to go two times to the mikva, and would go after 7 and then after 12, so turns out she’s going in the middle of the 7 nekiyim. And then says could say that the machmirim only meant it to stay there for an extended period, hour or 2 or 3. And even not to do that would only be zehirus b’alma. And maybe this is only a problem in hot water, not in cold water.
D. R’ Vozner – Whole discussion is only about baths, no issue w/ showers (see inside).
III. What about really cleaning herself inside well during 7 nekiyim?
*Before hefsek tahara, we encourage woman to clean out if she wants to, and can do so even just before the hefsek tahara. But this is not ok during 7 nekiyim b/c then you are undermining 7 nekiyim.
(שו"ת VaYomer Yitzchak: Thinks it may totally knock out your bedika yom shvii if do it some day in the middle b/c what is it telling you?)

But what if woman needs it l’tzorech refua?

A. שו"ת Maharsham 40- meikil in this case. Since woman has already done hefsek tahara, she is b’chezkas tahara. (Also, she is doing bedikos in the morning which are coming out fine, so if has to do the washing out not worried).
B. Igros Moshe YD 1:94 – Woman who has to wash inside well for medical reasons. Thinks she should do the washing after the morning bedika. And if Dr. thinks she should do it at night, even though will mess up the daytime bedika, thinks that should try to do it after the bedika by day 1 and 7, and if not, then can even do it at night every night.
What’s the svara? R’ Moshe wants to connect it to machlokes 1 and 7, vs any day. If hold 1 and 7, do 1 to check there was nothing last night, and at end of day to check for today. Im kein, the washing should be אסור b/c no matter when you do it you are undermining the bedika. But if hold that just need one, just to be muchzak, so if clean now, chazaka continues. Im kein, since we have 1st deia in מחבר and this is tzorech, will be meikil.
- R’ Abadie: Generally say ein mivatlin issur lichatchila (k’ein this idea), so woman who knows she stains and decides to wash to come out clean, that’s a problem. But woman who is being honest, only a chashash anyways, so can be meikil.
(But in a regular case, woman wants to clean herself out, we would not allow this. However, regular external cleanings like when woman takes a shower is מותר.

C. Pischei Teshuvos: Woman whose veses comes during 7 nekiyim, if veses layla should do separate bedika at night for veses. And if forgets, can rely on her 7 nekiyim bedikos.
**Also mentions: Traveling to Israel during 7 nekiyim: Go to mikva at end of the day wherever you are.
שיעור #28 (Packet 20)- 1.19.09

More Haaros about 7 Nekiyim

I. White clothing during 7 nekiyim- Why?
(What are we trying to accomplish during 7 nekiyim? Do we not want her to be saved from kesamim or do we just want to be able to see if there is any dam coming, but will still use regular halachos of kesamim? Have seen Chavas Daas that kesem tamei during 7 nekiyim is doraysa משא"כ by rest of month when only dirabanan. Acc to him understand that can’t have regular kulas, but what about acc to e/one else? נ"מ: Wearing a pad during 7 nekiyim
(Nitei Gavriel: thinks shouldn’t wear a pad during 7 nekiyim for this reason).
A. Beis Yosef 196:3- Quotes Mordechai and Rokeach: When she stops seeing, she should do a hefsek tahara, and wear a white garment so that if she would see more, she would see it on her clothes, and the sheets should be white or clean from kesamim.
B. Ohr Zarua Hilchos Nida- Also mentions wearing white clothing and using white sheets. Doesn’t explain svara.

C. Beiur HaGra 196:10- This inyan comes from gm שבת 13a, where call the 7 nekiyim yimei libunayich.

D. Chachmas Adam 117:8- Even though usually let woman wear tzivonim, during 7 nekiyim don’t allow it, so that if she would see dam it will be nikar. And woman who is posheia and doesn’t wear livanim, raui l’konsa.
E. Ohr Yitzchak 29:7 Nekiyim- Woman can wear garments that aren’t מק"ט, like pads b/c 7 nekiyim are not there to remove all kulas of kesamim, ela coming to be mivarer that there isn’t real reiyas dam w/ hargasha, and reiyas dam is more nikar w/ white.

*This is even w/ no tzorech at all. Minhag Yisrael is not generally this way.

However, R’ Abadie thinks this is better than telling a woman to wear tzivonim in case of tzorech b/c this way still being mikayeim inyan of livanim.

F. שו"ע 196:3:

1. מחבר: On day that she does hefsek tahara, she should wear checked garment which doesn’t have kesamim, and put on sheets that are clear of kesamim and begin counting shiva nekiyim from next day.

2. רמ"א: Minhag Kasher for woman to wash herself and wear white, and enough just to wash oso makom, v’chein nohagin. And B’shaas hadchak (i.e. going on a trip and doesn’t have livanim) can count 7 nekiyim as long as her garment is checked and clean of kesamim.
*R’ Abadie: Woman who doesn’t have tzivonim, can just take tissue and line the undergarment w/ it to gain the maala.
II. White sheets
- Quoted in Mordechai and Rokeach. However, in time of chazal they didn’t wear undergarments to sleep. The minhag of Chassidim is to be makpid on white sheets.
A. R’ Abadie writes that no need for white sheets, etc. if she’s wearing undergarments that are white.
B. שו"ת Shevet HaLevi YD 3:129- Since nowadays ppl wear tight undergarments and therefore the need for white sheets is not meikar hadin. However, chalila l’hakeil baze.
C. Badei HaShulchan 197:3 Biurim- Also agrees that meikar hadin no need for white/clean sheets as long as she is wearing tight-fitting undergarment. However, minhag is for sheets to be clean and white. מ"מ, b’shaas hadchak can be somech on fact that she is wearing undergarments.
D. Igros Moshe YD 4:17?:27- Tov shetasim white sheets nowadays b/c tight is not always so tight, so better to keep white sheets just in case.
E. Igros Moshe YD 4:17?:28-29- No need for the tissues she wipes w/ to be white, enough w/ the bedikos we have. And if woman goes swimming no need to have the part of bathing suit by oso makom be white, but should be clean.
*R’ Simon tells chassanim they do not need to be makpid on white sheets, unless there is minhag like this in their family.

III. Tisha B’av and 7 Nekiyim
A. Darkei Moshe או"ח 551:6- Quotes R’ Avraham MiPrague, Rokeach: Woman can wash her white garments even during shavua shechal bo. And from Maharil, Aguda, that woman can be rochetzes and toveles (presumably during shavua shechal bo).
B. רמ"א 551:3- We are machmir for restrictions of shavua shechal bo starting from ר"ח, except for tzorech mitzva, dhaynu woman who needs to wash her white clothes and sheets. However, on tisha b’av shouldn’t wear white, just clean garment.

1. מ"ב (31) – And if she doesn’t have, many achronim allow her to wear even white (presumably this is heter to wear freshly laundered clothing).

*Also, discussion whether we really mean white, or just naki from kesamim.

IV. 1st Three days of 7 Nekiyim
A. Sefer HaTruma Hilchos Nida 92- woman w/ maka, not sure if motzi dam or not, can’t be tole, if know it’s motzi dam, then can be tole. But if its yimei haveses, then cannot be tole b/c then woman will never become temeia.
*Continues, but first three days we don’t have telia b’maka b/c have to know for sure that the dam has stopped. So once have three days totally clean, now can be tole that whatever dam we see could have come from s/thing else.
(R’ Simon had a maaseh w/ woman who had maka and then became time to go off pill and get period, but saw same amount of dam as before, maybe she was skipping her period b/c of the pill. R’ Abadie thought could not be meikil based on this idea).

B. Trumas HaDeshen 249- Kesem less than gris during 1st three days. Thinks Sefer Hatruma only meant it in terms of kesem more than gris can’t be tole on maka, but can still be tole on gris b/c then women will never be able to be tehora.
C. Darkei Moshe 196:1*- Only time don’t have telia during 1st three days is maka that’s eina yadua shemotzia dam, but if yadua that it’s motzi dam, then we are tole even in first 3 days b/c never see a chiluk in poskim between kesem found bimei sefirasa vs other times, so if would usually be tole can be tole during first 3 days as well. And could be that even the Trumas HaDeshen is only saying this l’chumra b’alma, not meikar hadin b/c says that should be machmir when efshar lizaheir which is not a lashon of ikar hadin.
D. שו"ע 196:10- רמ"א: Yesh omrim that need first 3 days to be nekiyim ligamrei. However, we are tole on kesem pachos mikgris v’od, and if woman has maka sheyadu shemotzia dam.

1. ש"ך 13- Has big problem w/ the רמ"א, and has many rayos why the רמ"א is wrong, and even if yadua shemotzi dam still can’t be tole during 1st 3 days. Only time have kula is if know that dam is really coming out of it all the time (like mukas schin). And seems to agree that will be tole by kesem pachos mik’gris v’od.
*R’ Abadie thinks this sefer hatruma is not meikar hadin, chumra. However, for hefsek tahara doesn’t think can be tole b’maka (even sending her to bodeket won’t help). R’ Dovid Feinstein thought maybe if woman does bedika and says she scratched herself w/ her fingernail during the hefsek tahara then could be tole. There are morei horaa on both sides, some are more machmir during first 3 days, and some are not.
Beiur HaGra 196:28 - brings source for chumra of first 3 days from Mishna zavim 1:2. Everyone agrees that if he sees keri on the 4th day, just lose the day (see inside).

V. Bedikos L’ohr hayom and L’ohr haner
A. Gm 17A- In Munbaz they used to check their beds in the daytime for kesamim and mazkirin oso l’shvach.

1. רשב"א Thbk- Ohr hayom yafe l’bedika.

B. Beis Yosef 196:4- quotes this רשב"א as well.
*Shayla is what about today when we have electricity, can we look at maros at night under lights.
C. Toras HaShlamim- This whole din may only be b’zman chazal when they had to differentiate w/in reds, but today just need to know if it’s red or not, this din doesn’t apply.

D. Badei HaShulchan 196:84- Could be that was ppl who were not proficient in looking at maros, but Rabbanim who are bekiim, not talking about them, quoting from Pardes Rimonim who says he never saw rabbonim be makpid not to check maaros at night.

E. Taharas HaBayis- Checking by electric lights can be meikil l’chatchila.
- Will talk more about this when we talk about maaros.

VI. Woman who makes a mistake in counting 7 Nekiyim
A. Smak – woman who only counted 6 days, went to mikva and was mishameish w/ her husband. Has to wait 4 days (shichvas zera) and then one day for day 7 and then go to the mikva.
*Can also be applicable to couple who are nichshal during 7 nekiyim.
B. Beis Yosef 196:12- Even though not retzufin not a problem b/c not really a zava anyways, (see inside).
What about woman who counted right and then didn’t do a proper tevila?
· She doesn’t have to wait 4 days b/c already finished 7 nekiyim and can go right away.
Shiur #29 (Packet 21) – 1.21.09

Tevila BaYom

- Why is tevila only at night and can we ever allow tevila bayom?
I. Source of din of Tevila at night

A. Parshas Metzora 15:28- Woman who is tehora from being a zava, counts 7 days, v’achar tithar.
B. Gm Nida 67b- two drashos from v’achar tithar:

1. Have to be consecutive, no tuma mafsekes

2. R’ Shimon – After she finished miktzas hayom of day 7, she can be mitaheir herself by going to mikva during day, but chachamim say don’t do so shema she will come lidei safeik (This drasha is actually found in Toras Kohanim).
C. Gm Pesachim 90b- Tevila midoraysa is by day for e/one except for nida and yoledes who have to go at night (Shivas yamim tihiye b’nidasa)

(Why the chiluk btwn nida and zava l’inyan miktzas hayom k’kulo?
- Could just say gzh”k.
- R’ Shachter from the Rav: Why do we only say miktzas hayom k’kulo by zava and not by nida? B/c only say miktzas hayom k’kulo when there are nihugim, things that we do. So by zava, needs a bedika on day 7, so can have miktzas hayom k’kulo. But by nida, no need to do anything on last day b/c could have done hefsek tahara before day 7. Based on this, R’ Shachter wanted to say that’s why we say miktzas hayom k’kulo by shiva b/c there are nehugei aveilus. And what about at the end of shloshim? Yes, we do. And what about last day of 12 months of aveilus? No. Conventional approach is that shloshim is din in days, but 12 months is din in months, no concept of miktzas hayom k’kulo by months. But R’ Shachter wanted to say there aren’t nihugim, just issurim. משא"כ by shloshim, where even though no positive actions to do, the lack of shaving, haircuts, etc. is there to create positive attribute of nivul which don’t have by 12 months).
D. Our women are nidos but we give them the chumros of zava, so can we allow them to go to the mikva by day (b/c already had 7 full nida days)?
- Gm Nida 67B asks just this question: Gm says אה"נ meikar hadin מותר, but we don’t allow them to b/c we’re nervous that they will come lidei safeik.
Question how we understand this safeik/chashash of the Chachamim?

1. תוס': Chazal assured going to mikva during the day b/c maybe they will be together right when she comes back, and if she then sees dam the rest of the day, it will turn out that she was zava the whole day and her tevila was nothing. Turns out he was boel a zava.

2. בעה"מ: Chazal are only assuring the bia by day so that shouldn’t come to this problem. But going to mikva by day is 100% מותר, and gm’s whole question was really about the tashmish b/c how could they אסור tevila b’zmana b/c of so many chashashos one on top of the other!

[3. רשב"א Thb Tevila 31a- Quotes those who want to say that woman can go to mikva by day on day 7 b/c the issur was only on tashmish and says V’eino nachon]
*We assume like Baalei תוס' and רשב"א, not like the בעה"מ.

II. What if violated the chachamim and went to mikva during the day?
A. רמ' IB 11:17- woman who goes during 7 nekiyim, before day 7, not a good tevila even bidieved. However, if went day 7, even though she shouldn’t do so shema she will be w/ her husband during the day, considered a good tevila.

B. Sh’iltos 96 – If go to mikva during the day, not a good tevila.
[C. רשב"א thb Tevila 31a- Quotes shi’iltos and says eino mechuvar b/c the whole gzeira was only b/c of a far-off possibility, and b/c of all these far-off chashashos we’re not going to be machmir bidieved.]
D. שו"ע 197:5- paskens like the רמ' [and רשב"א], that if women went to mikva during the day, bidieved she is yotzei.

[1. ש"ך 11- Quotes ב"ח who is machmir that should be toveles again from Maharil, and ש"ך himself writes tov l’hachmir.]
III. What about going to mikva day 8 by day (all the previous problems should go away)?

A. Gm Nida 67b-

Rav: אה"נ if it’s shelo bizmana, can go by day.

R’ Yochanan: No, can’t ever go by day mishum srach bita, daughter will always continue that which her mother does. Im kein, daughter will know her mother went to mikva during the day, so when she gets married, she’ll think you can always go by day, even day 7, and then she’ll have all the problems that we spoke about before. And in the end, Rav is maskim to this chashash as well.

1. בעה"מ: Thinks b’zman haze no worry about srach bita b/c that chashash was only when they were keeping doraysas and used to go motzei 7, and if this girl then does 7 by day, this wasn’t a tevila at all! Im kein, have gzeira on 8 atu 7 by day which would be doraysa. However, nowadays, worst case she goes by day on 7 of nekiyim not such a big deal anyway [and lishitaso, מותר ligamrei to go day 7 anyway].

[2. רא"ש Hilchos Mikvaos – rejects the raya of the בעה"מ b/c the heterim the gm gave for day 8 were only in special circumstances, but otherwise day 8 was אסור b/c of srach bita, and this was already after chumras R’ Zeira was in effect b/c the next line in the gm is when R’ Papa says that women nowadays are all safeik zavos b/c of chumras R’ Zeira?!]

B. Gm continues that there were situations when chazal were meikil to let women go day 8 during the day: i.e. Wild animals, robbers, or it’s very cold, and not choshesh for srach bita. But gm has no heterim for day 7.

1. תוס' dh Mishum: Quotes ר"ת that as long as the woman won’t come home until night no problem of going to mikva during the day. Don’t have to leave the house when it is night. B/c no problem if she is toveles samuch l’chasheicha b/c won’t come lidei safeik, and as long as she comes home at night daughter won’t know that she was toveles bayom.
IV. What was ר"ת talking about? Day 8 or Day 7?
Srach Bita is only a chashash we talk about on day 8, but also says that won’t come lidei safeik?

A. שו"ע 197:3- אסור to be tovel on day 7, and even on day 8 or 9 mishum srach bita.

1. ש"ך 197:6- mashma even if she is toveles samuch l’chasheicha and comes home when its already night, like the Rashbam (see below). Then quotes Agur that in Germany they had minhag to be tovel samuch l’chasheicha, and ש"ך says this is b/c they hold like ר"ת, but thinks should be machmir. But this kula would only be for day 8, but on day 7 should never be toveles samuch l’chasheicha v’yesh limchos b’yad ha’osos kein. *Clearly reading ר"ת as only applying to Day 8.

[2. טור 197- Quotes ר"ת: Don’t have to be so machmir and wait until its actually dark on day 8 Mashma that he’s reading ר"ת’s kula as only being on day 8.

i. Unclear from Beis Yosef and ב"ח what they hold. But they don’t argue w/ lashon of the טור, so could argue they agree w/ the טור. Not entirely clear.]

3. שו"ת Chacham Tzvi 11- Is midayeik from lashon of safeik that ר"ת is talking about day 7 (see details below).

4. שו"ת Avodas HaGershuni 20- Thinks that ר"ת is also talking about day 7, and ר"ת thinks that coming back at night will matir both srach bita and the safeik of being together during the day. Pashtus he means that srach bita is also a concern on day 7 as well, and ר"ת is saying won’t have that problem either (see details below).

5. Sidrei Tahara 197:9- Quotes ש"ך, Avodas HaGershuni, and Chacham Tzvi. Also quotes the Chut HaShani who is upset with communities to allow women to go to the mikva by day. And in Frankfurt allowed women to go bein hashmashos. And quotes Minchas Yaakov who is upset with this minhag. And quotes Tzemach Tzedek that even if there are other ppl living in the house and she is embarrassed and wants to be tzanua to go during the day so she can be back in time for seudas שבת, lo yafe osa. These poskim apparently didn’t think ר"ת meant day 7 (See below for rest of Sidrei Tahara).
V. How early is ר"ת allowing women to go the mikva?

[A. רא"ש Hilchos Mikvaos- Quotes machlokes ר"ת and Rashbam as to when the tevila must take place:

a. Rashbam: Can be toveles only mishetechshach.

b. ר"ת: Can be toveles samuch l’chasheicha and make sure to come home after dark.]

B. Beis Yosef 197:3- Brings Mordechai and others who quote ר"ת as well, and thinks lashon of samuch l’chasheicha is ל"ד, ר"ת was just giving orcha d’milsa b/c usually woman will come home right after being toveles so she would be toveles right beforehand. [But acc to the Rashbam, woman has to leave at night b/c if mikva is far away and mother comes home right at tzeis, daughter will realize she went during the day. And quotes Smag who says we should be machmir like the Rashbam.]
[C. ב"ח 197- Argues w/ Beis Yosef, thinks ר"ת meant samuch l’chasheicha davka b/c that way even when the mikva is far, daughter won’t realize she went during the day b/c she will still come home a significant amount of time after tzeis, and is midayeik this from lashon of תוס'. And Rashbam is even more machmir that can’t leave the house until tzeis.]

D. שו"ת Chacham Tzvi 11 – Women who wanted to go to mikva Friday night but the water is very cold and wanted to use hot mikva. And halacha is that cannot go into hot water on שבת gzeira atu heating it.
- Korban Nesanel says maybe the gzeira not to be rochetz b’chamin on שבת was only when bathing for bathing sake, but not for ritual washing (i.e. mikva). But Chacham Tzvi doesn’t like it. So one chacham said let them be tovel by day on erev שבת, and he doesn’t like this either, and being over on din dirabanan of going by day, and acc to shiltos weren’t yotzei their tevila at all. So stuck either way. Best thing is that they should go in the cold mikva or wait until motzei שבת. But then says let them go bein hashmashos b/c din that a/thing assured mishum shvus, no issur during bein hashmashos, so let them go then and can go b’chamin. And not too early to be tovel b/c can rely on ר"ת b/c can rely on ר"ת even shelo b’shaas hadchak, kol shekein here.
**See that he’s only willing to rely on ר"ת by bein hashmashos.
E. שו"ת Avodas HaGershuni 20- Explains that since whole concern on day 8 is srach bita and we are doche that concern in cases of ones (lions, robbers, etc.) im kein, delaying her ona is also an ones, and can be doche srach bita for this as well. And problem of safeik is solved by not coming until night. Therefore, even though the ב"ח argued w/ the Beis Yosef and thinks samuch l’chasheicha is davka, since in our case we’re not worried about srach bita at all, and the whole reason to go only samuch l’chasheicha was altz srach bita, can certainly assume like the Beis Yosef and she can go earlier in the day.
VI. What do we do limaaseh?
A. Sidrei Tahara 197:9- Has limud zchus for communities that were noheig like ר"ת: Quotes רמ"א שו"ת that when dealing w/ takanas hatznuim, those who want to hide the fact that they are going to the mikva from others, were not choshesh for srach bita, added together w/ the Avodas HaGershuni that only problem w/ day 7 is srach bita. And don’t say maybe she should just wait until motzei שבת, b/c acc to Avodas HaGershuni even for bitul ona of one day no chashash srach bita, and ר"ת would say a/ways that can be tovel samuch l’chasheicha lichatchila. However, this is only if she will come home after dark and there is reason of tznius.

B. Chassam Sofer YD 197: Agrees with the heter for woman to go by day in certain situations and even earlier in the day, but she can’t go to her friends house (or any house) while she is waiting for it to become dark.

*Generally, ppl are not chosheish for the Chassam Sofer.

C. Igros Moshe YD 3:60-Brings mach ב"ח/ש"ך vs Sidrei Tahara/Avodas Gershuni/Chacham Tzvi. Thinks mashmaus of רא"ש is like Sidrei Tahara as well, and im kein, טור must have really meant that as well, and thinks רא"ש and טור pasken like ר"ת. Im kein, in case of ones, can be matir her to go day 7 if she won’t come home until night. And thinks she can even come home to light candles if husband leaves to go to shul early, even acc to Chassam Sofer b/c no chashash when he’s in shul. And is meikil even if she comes home during day and he’s there if there’s no way for them to have yichud, i.e. they have children in the house. And adds also that since nowadays ppl come over all the time in early evening hours not chosheish they will be together before night, so is mitzareif this l’kula b’shaas hadchak.
D. R’ Aharon Kotler (From R’ Abadie) would be matir in situations of tzorech.

E. R’ Abadie- has to be situation where it’s not shayach that they will have yichud. And in terms of when ppl make early שבת in summer, if eating at another couple’s house, or eating in the shul, no private bedroom of your own, then would be matir in case of tzorech. But not if staying at parents house where have private bedroom. And husband shouldn’t be the one to drive her back. More machmir than R’ Moshe.
*R’ Simon added that level of tzorech needed to invoke this kula depends on minhagim in different communities and the Rabbonim there. Therefore, should always check w/ the community Rav to find out their minhag.
V. Kala
A. רמ"א 197:3- Kalos can go to mikva by day before they get married b/c they don’t bring her to see the chassan until night anyways (Maharil). Mashma that is always, whether day 7 or day 8.

1. ש"ך 9- Machmir even by kala that shouldn’t go by day on day 7 b/c of chashash shema tire v’tistor.

a. Be’er Hetev 8- Doesn’t understand b/c they’re not going to see eachother until night when they get married! Dagul Merivava also doesn’t understand and thinks we can be meikil by night wedding.

[b. Toras Hashlamim – Dvarim Temuhim. But could be that ש"ך understands that on day 7 made gzeira shema will see the chassan before dark, but by day 8 no such gzeira l’gzeira (maybe explaining that ש"ך is lishitaso, doesn’t think anyone has heter for gzeira of shema tire v’tistor when it comes to day 7, not even ר"ת, so kind of a lo plug).]
B. רע"א שו"ת 71: Getting married and divorced at night b/c don’t allow geirushin at night b/c its dinim and don’t have dinim at night and hekesh havaya l’yetzis. Says no problem. And could be that reason they started having weddings at night was b/c of this din of ש"ך, so that can be machmir like the ש"ך, even though many argue w/ the ש"ך. So if that was their minhag, no need to change the minhag and can get married at night.
C. Sefer Chok U’Zman- tells maaseh from R’ Ephraim Greenblatt that wedding was thursday night and that was also leil tevila, and s/one was machmir that they shouldn’t go bayom and then couldn’t find a mikva open at 3am when the wedding ended, and then wouldn’t let her go Friday by day and they were nichshal on שבת, and they called him crying, wanting to know how to do teshuva. And after this maaseh, he decided to be more meikil to allow ppl to go during day on erev שבת.
שיעור #30- 1.26.09

Tevila B’zmana Mitzva

נ"מ: Woman out of town who would have to spend $200 to get to mikva on thurs nite, or just wait till she gets home and go fri night.

I. Source of Tevila B’zmana Mitzva
A. Bamidbar 19:19- Para aduma water should be sprinkled on the tamei person on 3rd and 7th day.
B. Gm Kiddushin 62a- ה"א that could do 3rd and 8th day, קמ"ל that need 3 and 7 davka. C. Gm Yuma 8a- Separate Kohein gadol for 7 days before YK, and b/c not sure if he is tamei or not sprinkle mei chatas on him, but machlokes whether do it e/ day or just 3 and 7. Gm has possibility that this mach depends on whether you hold tevila b’zmana mitzva: Is it important to hit the exact day or not.

Then gives another case of man who has Shem Hashem on his skin and needs to go to the mikva, machlokes whether he has to cover it up w/ loose patch or not. Also, maybe this is taluy on tevila b’zmana mitzva or not b/c if concerned that has to be davka that day don’t want to make you worried about the patch and won’t have it and will come to do tevila shelo b’zmana.

1. תוס' Dh D’kulei: Machlokes how to pasken:

a. ר"ת- tevila b’zmana lav mitzva

b. ר"ח – tevila b’zmana mitzva.
D. Gm Beitza 18b- All chayvei tevilos tovlin k’darkan, even on b’Tisha b’av and YK.

1. תוס' kol- that was only bizmaneihem that they really went b’zmana after day 7. But nowadays since always wait full 7 nekiyim, nothing to talk about. Then quotes ר"י that only allowed them to be tovlos on YK and Tisha B’Av b/c they were asukim b’taharos. Mashma that even if said tevila b’zmana mitzva nowadays, still wouldn’t allow it on Tisha B’Av or YK anyway. And acc to first deia, don’t even have discussion about tevila b’zmana mitzva bizmaneinu.
II. Tevila on Friday Night (Sechita B’Seiar, Hot Mikva)
Going into mikva in genera on Friday night
A. Mishna/Gm Beitza 17b- cannot be tovel keilim on שבת for a number of reasons:
1- Gzeira d’raba (might carry them).

2- Nire k’misakein kli. Gm continues, im kein, then should be אסור to be tovel a person too, but we know person can go to mikva? B/c by person, just nire k’meikar, cooling off.

1. Mordechai Hilchos Nida: Since ר"ת holds tevila b’zmana lav mitzva, אסור to go to mikva on YK or שבת.

2. ראב"ד quotes Shiltos – Since nowadays no din of tevila b’zmana mitzva can’t go to mikva Friday night.

3. Trumas HaDeshen 255 – Now that ppl are very careful not to be rochetz on שבת in any fashion, even though not really אסור, im kein, going into mikve won’t be nire k’meikar anymore and now have same chashash of tikun mane and can’t go if tevila b’zmana lav mitzva. Im kein, can only allow woman to go to mikva when baala ba’ir and had no chance to go beforehand, so now have mitzvas ona, then we’ll be meikil, but otherwise will be machmir (mechadeish the chumra, but also mechadeish a kula that mitzvas ona will also trump chashash nire k’tikun mane).

4. טור 197- ר"ח paskens tevila b’zmana mitzva, therefore woman should go to mikva immediately after yimei sefira are over.

a. Beis Yosef doesn’t understand lashon of “hilkach”, that is what tevila b’zmana mitzva means? Ela mai, coming to explain that even though tevila b’zmana mitzva really only means for women keeping nida doraysa, going to mikva night after 7 of yimei nida, nevertheless we call this tevila b’zmana mitzva, to be matir tevila b’שבת. (And תוס' who said no such thing nowadays, that was l’inyan being matir tevila on YK, much more chamur issur).
B. שו"ע 197:2 –

1. מחבר: If baala ba’ir mitzva litbol b’zmana in order not to be mivatel mitzvas pirya v’rivya even one night.

2. רמ"א: מותר to be toveles on שבת if she couldn’t do so beforehand, but only if baala ba’ir. And if she could have gone beforehand, brings deia that its אסורה litbol on fri night, but this is only minhag in some places and places where there is no minhag, ein l’hachmir. And if there is minhag to be machmir, then should be machmir even on motzei שבת.

[1. ש"ך 3- quotes ב"ח who thinks should be machmir midina. Vehemently disagrees b/c even though ב"ח argues that tevila b’zmana these days is lav mitzva, we have Trumas HaDeshen who presumably would be meikil when husband shows up on erev שבת b/c of mitzvas ona which came up only today, and Beis Yosef who would be meikil b’chol inyan. And this is why רמ"א says that when on minhag ein l’hachmir.]

*R’ Abadie thought that in case of the woman who was away could be matir her b/c of the hefsed mamon. But אה"נ if it was just a little inconvenient, then really should go on time, not wait until שבת. Also thinks that in general don’t treat Trumas HaDeshen’s issur so chamur, and can go even when her husband isn’t home.
Hot Mikva on Friday night
C. Gm שבת 39b- אסור to go into hot water w/ kol gufo.

1. Korban Nesanel 100 – First quotes Chacham Tzvi that it is a problem, so just go into hot mikva on bein hashmashos b/c no shvus bein hashmashos. But thinks it’s a tartei d’sasrei b/c if it’s day, then too early to be tovel, if night, then already שבת (maybe not the best tayna b/c Chacham Tzvi explains that he’s working w/ ר"ת). So he says different, I wrote b’arichus s/where else (we don’t have it), that din of rechitza b’chamin doesn’t apply to a mikva, it applies to merchatzaos only.
D. Mishna Yuma 31b – If Kohein gadol was old or istanis, they would throw hot stones in to heat it up.

1. Mordechai Hilchos Nida – this was only allowed there b/c ein shvus b’mikdash. And bothered by gm taanis that says can’t be tovel in chamin b/c maybe it will be sheuvim (R’ Shachter likes to point out that see that idea of ein shvus b’mikdash is not just l’inyan the avoda per se, but a/thing that would go on in the mikdash).

2. Node B’Yehuda או"ח 24 (Tanina) - Tevila b’chamin b’leil שבת. Person asking the shayla thought even lukewarm should be אסור b/c was special kula to be mafig tzinasan for khg, didn’t even get to lukewarm. Node B’Yehuda says this is not a raya b/c that sugya is not talking about rechitza on שבת at all so can’t make such specific diyukim. So poshrim is מותר. And says that should tell the mikva ppl to pour in hot water on Friday so that by Friday night will still be lukewarm and will be מותר. And even though Korban Nesanel has interesting idea, but don’t have his svara anywhere so can’t be somech on it. And even though has svara that whole gzeira was that shouldn’t come to heat up water to bathe on שבת, משא"כ by mikva, done right at beginning of שבת, so no chashash, however, doesn’t want to rely on it and thinks its better to just pour in on erev שבת. But limaaseh he says the mikva ppl are not so careful and I don’t pay attention b/c mutav sheyihiyu shog’gim.
[*Limaaseh, most mikvaos are mamash hot on שבת, presumably relying on Korban Nesanel]
שיעור #31 (Packet 23)-

Chafifa I

I. Source of the Din

A. Gm BK 82a- 10 Takanos of Ezra: One of them being that woman should be chofefes and toveles. רש"י- Comb her hair mishum chatzitza. Gm continues, what’s the chidush? Chatzitza is problem midoraysa? Answers: Midoraysa, just need to take a look, make sure there’s no chatzitza. The combing is an added takana.

1. תוס' Vshetihei – ר"ת: Chafifa is only done to the head. But for rest of guf only need hadacha.

2. תוס' Nida 66b dh Im – quotes from Machzor R’ Shamria that chafifa needs to be done to the whole body.

3. רמב"ן Chidushim Nida 66b – Minhag is to wash their whole body in hot water b’shaas chafifa, bringing raya from gm 77a where talk about all the ppl to bring the keilim to do the chafifa, clearly not just for head, but for whole body. V’hamaavir minhag ze yimtach al ha’amud.
*This is the minhag. Women take baths before going to the mikva. R’ Abadie likes to point out that there’s no makor that it has to be a bath, it can be a shower too. Need to wash the whole body in hot water.
II. Time frame between Chafifa and Mikva
*Want it to be close to mikva, but if too close worried you will rush it.
A. Gm Nida 77b- R’Huna: We know woman can do chafifa Sunday and go to mikva on Monday night b/c woman who is going to mikva motzei שבת can do chafifa on Friday. הה"נ from Sunday til Tuesday night b/c of woman who goes motzei יו"ט which is on Sunday and do chafifa on Friday. And even Sunday til wed night b/c of woman who has to go to mikva on Mon night (two-day יו"ט after שבת) and does chafifa on erev שבת.

- R’ Chisda says that all these cases are correct, but Shekein we don’t say. Meaning, the original cases are correct, but we don’t make the extensions to the other cases. It’s only in these specific cases of יו"ט, etc. (Heche d’efshar efshar, heche d’lo efshar, lo efshar).

- R’ Yeimar: Even the extensions are correct, but not 72hr case, that’s too far removed (רש"י), better to do the chafifa on leil tevila and won’t even let you do that when it’s motzei יו"ט.
Maskanas Hagemara: Mireimar – Halacha is like R’ Chisda as R’ Yeimar explains it. Meaning, allow only the יו"ט cases, but not the two-day יו"ט after שבת (רש"י).
B. Gm 78A- Says woman should do chafifa during day and be toveles at night, then says should do chafifa at night. Contradiction? Explains heicha d’efshar, etc.

1. רש"י- L’chatchila do chafifa during day, bidieved do it at night.
(But isn’t this stira to beg of the sugya where said that when go motzei שבת do chafifa on Friday, even though it’s lo efshar?
C. Beis Yosef – אה"נ, רש"י seems to be saying the gm was chozer. Really should do the afternoon before, but if can’t b/c afternoon is שבת, then do motzei שבת.

2. תוס' Nida 68a Kach – Quotes Sh’iltos: Better time to go the mikva is at night, but if you can’t, then do it during the day (i.e. Fri night tevila have to do chafifa during the day). Opposite pshat in heicha d’efshar. And now no stira between beg and end of the sugya b/c we always say better to do it at night, but if can’t, then do it during the day, and the previous sugya just tells me how far back I can go [why not always do it at night in all the cases in beg of the sugya? They’re all cases of motzei יו"ט? R’ Simon addressed it, but not clear what his answer is.]
*And תוס' brings that there is minhag to be mikyaeim both the sh’iltos and רש"י, to start during the day and finish the chafifa at night.
D. טור 199:4 – Tevila is chal motzei שבת, so can’t do chafifa day of, can just do chafifa that night. However, there is a minhag yafe to wash and do good chafifa before שבת, and then on motzei שבת, do a small chafifa, and brush her hair.

1. ב"ח- Didn’t quote it.

2. Beis Yosef – didn’t quote it.

III. Psak Halacha

A. שו"ע 199:3 – tevila lichatchila should be samuch to the tevila. And minhag kasher is to start during the day and do the chafifa until it gets darka and then go to the mikva. And even though she already did chafifa, take comb w/ her to the mikva and comb again there. רמ"א: And b’shaas hadchak where can’t do it during the day, can do it at night, just make sure not to rush it.
B. 199:4 – Tevila is chal on motzei שבת, so can’t do chafifa during day, can do it at night.
רמ"א: However, minhag yafe to do good rechitza on erev שבת, and motzei שבת do little chafifa and comb her hair.
C. 199:5 – Tevila on leil שבת, do chafifa during the day.
D. 199:6 –

1. מחבר: Leil tevila on motzei שבת which is יו"ט. Can’t do that night or the day before. So do chafifa on erev שבת. And הה"נ if 2 days יו"ט fall on thurs and Friday and tevila is fri night, do chafifa erev יו"ט and tie her hair up so it won’t get tangled.

2. רמ"א: Should also be careful during the days inbetween from things that will stick, especially when feeding little children. And if she can’t be careful ein lachos, מ"מ she should wash her hands each time so things don’t stick to her.

a. ש"ך 6 – Says a number of chidushim:

1). Argues w/ pshat in רש"י: Lo efshar is only when going to come out 72hrs. And night is very bad b/c will be rushed. Therefore, always do it day of, or day before, even two days before, but if it will be 72hrs, then says can do it the night of the tevila (until now, we were assuming the best was to do the day of, if not then the night of the tevila, and if can’t do either of those then do even one or two days before) and he thinks this is pshat in רש"י.

2). Even the 72hr case is only not good if only rely on what you did 3 days before, but if would do something right before the tevila, then even 72hrs works.
*Minhag is not like either of these haaros in the ש"ך.

3). Quotes Maharshal that they made a takana for women to stay doing chafifa for shaa achas. And thinks this would be good enough even acc to רש"י to do it at night.
*There are those who quote this maharshal that it has to be an hour, but R’ Simon doesn’t think that it should mamash be an hour. The idea is that it should be a good job, and not be rushed.
IV. Woman who doesn’t do a chafifa
A. ראב"ד – If doesn’t do chafifa, lo alsa la tevila. And woman who didn’t check inside her mouth (beis hastarim), then as long as don’t find anything no problem. More meikil by beis hastarim. Can’t have chatzitza there, but if doesn’t check and never finds chatzitza, ok.
שיעור #32 (Packet 24)- 2.2.09

Chafifa II
*Woman goes to mikve, comes out and finds a chatzitza on her body, can she assume it came after her tevila or not? A lot will depend on how close one has done the chafifa to the tevila.
I. Chafifa close to tevila
A. Gm Nida 67a- Rava: Tavla, comes out and then finds chatzitza, depends on when she did the chafifa. 2 possibilities:

1. If she did it samuch to the tevila, ok, if not, then has to be chofeif and tovel again.

2. As long as did chafifa and tevila in same day, OK.
**נ"מ: Chafifa during day and tevila at night, but samuch one to the other.
(How do we define samuch?

1. רשב"א Thb Hakatzar (Tevila 31A) - Same ona. If tovel at night, chafifa has to be at night.

2. Yeraim (Amud Arayos Siman 26) – Has to be w/in 3 or 4 hrs.

3. שו"ע 199:10 -

a. מחבר: Woman does chafifa and is meayein b’atzma, and then after she comes out of the mikva finds a chatzitza, if did chafifa in same ona as tevila (רשב"א), no need to be toveles again, but if not, then toveles again.

b. רמ"א: And even if she was chofefes samuch to the tevila, but since it was day/night, then needs to be toveles again.
B. Gm Chullin 10a- Same case, woman comes out of mikva and then finds davar chotzetz, not a good tevila unless she can say she is positive it wasn’t there beforehand (bari li).
(Seems to be stira to our gm in nida (Already said need samuch/same day why giving new answer)!?

1. תוס' Nida 66b-

a. Have 2 ways out: Either do chafifa samuch to the tevila. And even if didn’t, if can say you’re positive, even if didn’t do chafifa samuch then ok as well.

b. Gm Chullin is only talking about taharos, so need to be able to say bari li.

c. ר"ת: Chafifa is only on head, so gm nida talking about chatzitza on the head. But gm Chullin talking about chatzitza on the body.

2. רשב"א Chidushim - says similar idea as 1st teretz in תוס', the case in Chullin is where she hadn’t done a chafifa samuch l’tevila. So now if she can see bari li then she doesn’t have to be toveles.

3. רמ' Mikvaos 2:17 – Definitely have to be able to say bari li. However, gm nida is question of whether when I go to the mikva again do I have to do another chafifa or not, that depends on whether the chafifa was done samuch or not. But if can’t say bari li always have to be toveles again (Beis Yosef 199:10,11 gives this biur in the רמ').

[4. רשב"א Thb”k 31a – Only have this whole discussion when she was involved in the davar hachotzetz after the tevila. However, if she found red paint on her and she had been painting w/ red after going to the mikva, then can be tole that it came after the tevila. However, there are poskim will only be meikil if woman can say bari li – the Beis Yosef thinks this other posek is the רמ'.]
C. שו"ע 199:8 – In general (רמ"א: Kol shekein on יו"ט), if she did chafifa during day and tevila that night, tevila is good bidieved, even if not samuch one to the other. But if didn’t do a chafifa, not good tevila even bidieved, even if she checked herself before being toveles. And הה"נ if she did chafifa right after the tevila and found no chatzitzos in her hair. And הה"נ if all she did was chafifa on hair, but didn’t check herself, no good, b/c the checking is the ikar din doraysa.
D. שו"ע 199:9 – Beis HaStarim, since don’t require bias mayim (only raui l’bias mayim), if didn’t check beforehand, and checked afterwards and found nothing, good tevila.

[1. ט"ז 11 – Doesn’t understand b/c still needs raui l’bias mayim?! Answers that since the areas are nistaros, not the derech to find davar chotzetz]
E. ש"ך 15 (commenting on 199:10) – quotes ר"ן Shvuos that even if she was me’ayein b’gufa, doesn’t help if the chafifa wasn’t done samuch b/c chosheish that didn’t do a good iyun. But once do a chafifa, not chosheish that didn’t do a good job.
F. Shiyurei Tahara (Sidrei Tahara on Tevila) 199:29 – Bothered that the ש"ך wrote this k’ilu e/one agrees w/ the ר"ן. B/c רשב"א thb writes that it has to be that she didn’t do chafifa and wasn’t meayein, mashma that if she was meayein, that would save her (mikva lady, etc.). He thinks most poskim feel not like the ש"ך.
II. Cleaning teeth, etc.
A. רא"ש Kitzur Hilchos Nida – Minhag yafe that women don’t eat a/thing between chafifa and tevila so that shouldn’t have any chatzitzos between their teeth.
B. Beis Yosef 198:24- Women clean their teeth, and quotes another minhag from רא"ש that women have minhag not to eat meat when they are going to mikva that night b/c meat can get stuck btwn their teeth.
C. שו"ע 198:24 – have to clean teeth so that won’t be davar chotzetz b/c if find s/thing btwn teeth after tevila won’t be a good tevila. And minhag for women not to eat meat b/c gets stuck. But obviously if eats can still go to mikva, just clean. And if leil tevila is יו"ט night then can eat meat during the day.
שיעור #33 (Packet 25) – 2.4.09

Chatzitza I

*Difference btwn Chatzitza and Bias Mayim: If totally in water just have something covering less than rov of body, only psul dirabanan at worst. However, if have even one hair sticking out of the water, psul doraysa b/c no bias mayim. And this is the purpose of the mikva lady is to make sure e/ part of body is submerged in water.
I. Source of din
A. Gm Succah 6a – Din chatzitza is doraysa both by body and by hair. R’ Yitzchak: In order to be chatzitza doraysa has to be rubo and makpid. And midirabanan chazal were gozer on miut hamakpid and rubo and eino makpid atu rubo v’makpid. But miut and eino makpid no gzeira b/c would be problem of gzeira l’gzeira.
(Achronim all ask, once chazal are gozer on rubo v’eino makpid, doesn’t that make it makpid b/c now you care? Answer is that the hagdara of makpid depends on general in life, not on what chazal were gozer.)

II. Defining Rubo: Is hair separate entity or part of rest of the body?
A. רמ' Mikvaos 2:16 – Quotes Geonim that we view the hair as a separate entity, so if rov of the hair is tangled and considered makpid then chatzitza doraysa.
However רמ' says Yeirae li that hair is part of the body, not its own entity. Therefore, even if her whole head of hair is tangled, if not makpid, not a chatzita at all, and even if makpid, only chatzitza dirabanan.
B. מאירי extends the din that each ever is measured on its own, similar to the hair [Didn’t see this in the מאירי in the packet, but need to check further].
[C. שו"ע 198:5 (end of the halacha) - one hair w/ a knot in it is chotzeitz as long as she is makpedes. If she is not makpedes, not chotzeitz unless rov of the hair is knotted.

1. Beiur HaGra 11 – This is the Geonim as quoted by the רמ', and brings rayos that the Geonim are correct. (Presumably, we pasken like the Geonim.]
III. Beis HaStarim, Doraysa/Dirabanan?
A. Gm Kiddushin 25a –Rebbi’s shifcha came out of mikva and found bone in her teeth, Rebbi made her be toveles again b/c even though the mouth is only beis hastarim and doesn’t need bias mayim mamash, but needs raui l’bias mayim, and we know R’ Zeira, kol haraui l’bila ein bila miakeves bo. But since the shifcha had a bone in her teeth, that area wasn’t even raui l’bias mayim.

1. תוס' 25b- Brings makor for din of raui l’bias mayim by beis hastarim from drashos in pesukim [Doraysa].

2. ריטב"א Kiddushin 25a – Quotes Rabbeinu Neiru that this whole din is only dirabanan b/c have din that s/thing in beis hastarim l’inyan tuma is considered like outer part of guf and is מק"ט. Im kein, Chazal were misakein l’inyan tahara l’baala k’ein doraysa that this is area is treated as galui. But don’t require actual bias mayim, just raui.

3. רמב"ן also thinks it’s only din dirabanan. Same dimyon as the ריטב"א.

4. שו"ת Zichron Yosef 10 – Asks kasha according to those who think this is din doraysa b/c beis hastarim themselves are only miut of the guf at best, so how can it be a chatzitza doraysa?
- Answers that there are two dinim: Din of chatzitza and din of Bias Mayim. By chatzitza, if have miut and eino makpid, not a chatzitza b/c considered as if that thing is batel to your guf and now the water touched kol gufo. However, have din in mishnayos that if hold lips tight considered a chatzitza (kartza sifsoseha). Why? B/c not that have this part of body in mikva but s/thing is blocking it from the water, rather it’s like your leaving a part of your body outside of the mikva, and this would be psul doraysa b/c can’t say one part of the body is batel to another part of the body. However, regular chatzitza which is only on miut of guf, even if makpid, chazal were gozer that this won’t be batel to the guf, but that’s only midirabanan (apparently Rash and תוס' have this peirush of mishna of kartz sifsoseha).

5. Shiyurei Tahara 198:9 – Doesn’t like the vort of the the Zichron Yosef. Rather he thinks it’s all one din, tight lips has nothing to do w/ k’ilu keeping mouth out of the mikva. Ela when you tighten your lips the outside part of your lips won’t touch the water (This is peirush of רא"ש, ראב"ד, and Beis Yosef). And אה"נ, beis hastarim are only miut, but could use beis hastarim which is blocked and combine it with other parts of body that have chatzitzos to gang up and make rubo hamakpid to be chatzitza doraysa, and says this is like how the רמ' is magdir hair, that it itself can be chatzitza dorayasa but only if it combines with other chatzitzos. And those who would hold the whole din is only dirabanan will say that even if beis hastarim is blocked it cannot combine w/ other chatzitzos.
IV. Defining Makpid
A. רשב"א Thbk 31b- If woman’s hairs are tangled and so tangled ad she’ein derech ha’isha b’kach, k’ilu they are chotzeitz b/c it’s tight and water can’t get through. On 32A- And as long as rov women are makpid, even if she isn’t, batla dayta etzel kol hanashim.
B. רמ' Mikvaos 1:12- Goes through different stages of chatzitza, by miut v’eino makpid writes that if it’s a miut and eino makpid alav v’lo sam oso al leiv. And 2:16 (see above).
C. Beis Yosef 198:1 – רשב"א holds that in general go basar rov nashim. R’ Yerucham holds this way as well. What if most ppl are not makpid, but she is makpid? Thinks it’s a machlokes רשב"א (batla dayta) vs רמ' (each woman) b/c רמ'’s case in 2:16 is by one hair being tied, which women are not generally makpid about and nevertheless says it depends on each woman.
And then says that could be that the רמ' wants to say that even in general go basar dida, not the rov. In which case, would have machlokes רמ' and רשב"א about how we define makpid in general: רמ' (Each woman), רשב"א (Batla Dayta).
D. שו"ע 198:1 –

1. מחבר: Woman has to be toveles her whole guf at once. Therefore, can’t have anything separating between her body and the water, even a kol shehu. And if it’s the derech of ppl to be makpid (lifamim), even if she’s not makpedes now, or even not makpedes ever, considered a chatzitza (like the רשב"א). But if it covers rov of her guf, even is not makpid, chotzeitz.

2. רמ"א: Minhag to take off e/thing, even things that technically are not chotzeitz.

a. ש"ך 2: And if most ppl are not makpid and she is, quotes רמ', טור, b’shem Beis Yosef, ב"ח, that it is considered a chatzitza [We assume batla dayta only l’chumra not likula].
V. Rings

A. Mishna Mikvaos 9:1- Certain things women would put in their hair which are chatzitzos: strings made of wool, linen, straps [of leather?]. R’ Yehuda: Wool and linen aren’t chotzeitz b/c water can get through.
B. Tosefta Mikvaos 6 –Rings, other jewelery are chatzitzos, but if they are loose, not a chatzitza.

1. ראב"ד- Why are these items chatzitzos, they are miutim she’eina makpedes aleihem? Answers that we don’t define makpedes based on the time of the tevila, we define makpid based on whether she would take it off at some point. Therefore, since women would take off their hair accessories when they brush their hair, and woman takes off her ring to knead dough, this is considered makpid.
*What about woman who never takes her ring off, or if she doesn’t knead dough, etc. Obviously lichatchila tell women to take off e/thing, but what’s the ikar hadin?

C. Gan HaMelech – Women taking off rings for netilas yadayim. Quotes the din in שו"ע או"ח 161:3 (Netilas Yadayim) that have to take them off and רמ"א that this is even if she’s only makpid when she does certain work that it shouldn’t get dirty.

Gan HaMelech adds that this is only true for s/one who is involved in work w/ shmutz so will be taking their ring off. But if never involved in such melachos, so never takes them off, no need to take them off to wash. B/c the whole gzeira was on miut hamakpid atu rubo v’makpid, so shouldn’t be gozer on s/one who isn’t makpid atu those who are (quotes gm 67b that ein gozrin gzeira l’gzeira). And says at the end, that ppl who are learning all day, and aren’t involved in activities that would involve having to take off their rings don’t have to take off their rings to wash, and הה"נ for chiyuv tevila doraysa.
D. Yam Shel Shlomo – Quotes the ראב"ד (from the רא"ש). Also quotes Raavya that these women don’t have to take off rings for netilas yadayim. And says limaaseh the minhag is for women to take off all rings, even loose ones b/c we’re not experts to know what’s considered loose (tosefta: loose rings are not a chatzitza). However, when it comes to washing, ein l’hachmir kol kach. And men never have to take off their rings b/c מ"מ, either it’s loose, or it’s tight but they aren’t makpid b/c never involved in baking, etc.
E. Shiyurei Tahara 198:44 – Quotes them both, but thinks we should not be meikil b/c limaaseh in שו"ע pasken that tight ring is chotzeitz and say lo plug. And this is different from ppl involved in certain melacha, like painters that all have paint on them and none of them are makpid, so can treat them as a separate group. But in general, lo plug. However, bidieved, if woman was already mishameish w/ her husband, will be meikil.
F. Aruch HaShulchan 198:52 – Chas v’shalom l’hakeil.
(In general, tell women to take all rings off. But if really big shaas hadchak, there could be svaros likula for woman who really keeps her ring on all the time. Not something we employ generally, though.
[מ"ב (שו"ע 161:3) - Maskanas haPoskim that this is davka by a woman b/c they are makpid to take off the ring when knead dough. Men, though, since they don’t knead dough, not derech to take off their rings, don’t have to. However, yesh lizaheir to do so mishum chatzitza.]
*R’ Abadie: When being magdir makpid, should be something that woman would want off right away, but if would go to a wedding and walk in the street, etc. not considered a chatzitza (i.e. leftover some stickiness from band-aid, etc.)
K. שו"ת Zichron Yosef 10 – Talking about ring women would put in b’oso makom to keep rechem in place, in vaginal canal s/where and she takes it out to give birth. Does this need to be removed when she goes to the mikva?
- Woman doesn’t ever take it out b/c of sakanas nefashos and only takes it out when she gives birth, is this like the ראב"ד? Says no, not a chatzitza. B/c when it comes to kneading dough, at any point could knead dough and would take it out each time. But giving birth can’t happen any day, it’s at only very specific times. Considered eina makpedes.
L. Igros Moshe YD 1:97 – Temporary Fillings

 Will want it out in a month, so is this similar to the ראב"ד or not? Thinks should use the svara of the Zichron Yosef. But says it’s not about whether it’s a long time vs a short time. Ela, when it comes to rings, she could take it off at any time to knead dough. משא"כ the filling which is not supposed to come out for another month, or labor which isn’t supposed to come for a few months. Bottom Line: Meikil.
(או"ח 343 – Discussion of wife of kohein, can she come in contact w/ meis?
Rokeach: Sfeik sfeika: Maybe not kohein, even if not kohein, maybe will be a nefel.
Others: Baby is balua.
ר' חיים Ozer- Din of tuma for kohein is not nec to become tamei but even to be in ohel hameis so Rokeach needs his sfeik sfeika.)
שיעור #34 (Packet 25a) – 2.9.09

Chatzitza II – Defining Beis HaStarim and Balua

נ"מ: NuvaRing & Uterine Prolapse Device
I. Status of Beis HaStarim (See last שיעור as well)
A. Gm Kiddushin 25a- story of shifcha in beis rebbi, found bone inbetween teeth after being toveles, made her do it again b/c need raui l’bila and kol harui l’bila ein bila miakeves bo.

1. תוס' Nida 66b Kol – If this is the dimyon, by bila lichatchila need to mix it, so why shouldn’t women lichatchila have to open their mouths? Answers that by matir don’t have idea of lichatchila/bidieved, משא"כ by bila which is a mitzva (matir not a mitzva).

2. ריטב"א Kiddushin 25a – Rabbeinu Neiru: Din of raui l’bila is only dirabanan, extension from tuma where beis hastarim are considered galui min haTorah, so were gozer k’ein Doraysa.

3. רא"ש תוס' Nida 66b – Explains that doesn’t need actual bias mayim b/c pasuk never says need bias mayim in beis hastarim, just rachatz es bsaro, which implies only the outside. However, still needs to be raui b/c water does s/time enter these areas.

4. רשב"א Chidushim Kiddushin 25a- Also thinks it’s midirabanan b/c tongue and teeth are sometimes covered s/times uncovered, so were gozer on it.

II. Status of Oso Makom
A. Gm Nida 42b – asks this question: What’s the status of Oso Makom? Balua or Beis HaStarim? נ"מ: Woman puts neveila in oso makom of another woman. Neveila is only mitamei bachutz, not bifnim. Machlokes Abayei (Balua) and Rava (Beis HaStarim). And we generally pasken like Rava, and this is not one of the Yal K’gam.
(And if assume like the ריטב"א that we’re making an extension from tuma/tahara, then we are stuck)
B. שו"ת RaM”A (Rabbeinu Menachem Azarya) MiPanu 110 – How much has to be removed from the nose?
- Lo nitna Torah l’malachei haShareis. So if already inside the body, don’t have to worry about it. Ela it has to be something that is s/times uncovered. But if the area is never uncovered, like very high in the nose, never uncovered, so don’t have to worry about chatzitzos there and afilu raui lo ba’inan.
*And this is quoted by רע"א 198 on page of שו"ע [not sure where].
C. שו"ת Node B’Yehuda (Tanina 135) – Ring placed on outside of Uterus to hold it in place (Uterine Prolapse)

Shoel wants to say that oso makom should be balua b/c water never goes into that area (Similar to svara of רא"ש תוס'). Not like the mouth, ears, eyes, etc. Even beis hachitzon doesn’t fill w/ water. Answers that even though its mistaber, can’t say such chidushim based on our own svaros. Ela, he thinks that ad makom shehashamash dash is considered beis hastarim, and further in from there is considered balua (limaaseh, basically the whole vaginal canal will be considered beis hastarim).

1. Chut Shani (R’ Nissen Karelitz) – Explains the Node B’Yehuda, that even though that area is never uncovered, since woman does bedikos there, and man’s ever touches there, so still considerd megula. But so far in that no one ever goes there, that’s balua.

D. Sefer Shaalei Tzion 58 (R’ Eliozrov) – He thinks the shoel in the Node B’Yehuda is the same svara as the Ramah MiPanu. Both making haara that oso makom is not generally uncovered, so should be makom balua.
E. רע"א שו"ת 60 – Also discussing uterine ring. Has same svara. Since water never gets to the oso makom, can’t consider that beis hastarim which needs raui l’bias mayim, ela should be balua. And he’s quoting R’ Yaakov MiLisa, the נתיבות saying this svara. [Limaaseh, is meikil based on this and other svaros as well, including sfek sfeika: Safeik whether din beis hastarim is doraysa/dirabanan, and even if it’s doraysa, safeik whether we consider her eina makpedes b/c the ring is there mishum sakana (and almost never remove it).]
F. Pachad Yitzchak 1:300 – Even if oso makom is considered beis hastarim, maybe this isn’t called makpid b/c want this ring to be there. And gets involved in the shayla of band-aids (Retiya she’al gabei hamaka) b/c mishna b’feirush which says that a band-aid is a chatzitza. And says that could be its only s/thing that’s changed e/ day, but s/thing that’s left there for a long time, maybe not considered makpid.
G. Mishna Achrona (Mikvaos 9:2) – Reason retiya al gabei maka is chotzeitz is b/c even though you want it there now, when it goes into water you would be makpid that water shouldn’t get through and remove the medicine on the bandage. Also, you only want it there now b/c you have a maka, otherwise you would be makpid in general [and adds that not machmir by netilas yadayim b/c meikar hadin could just eat bread w/out touching the bread, using a napkin, just that chazal were gozer we should wash. And b’makom maka lo gazru].
H. R’ Yitzchak Elchanan (Sefer Zikaron L’baal pachad Yitzchak 20) – Prolapse ring placed closer than makom shehashamash dash- Dr.’s tell her to only take it out a few times during the year, so she’s only makpid once in a very long time, and even if have a safeik about this, it’s at most miut hamakpid which is only problem midirabanan, so we would say safeik dirabanan l’kula. Thinks one can be meikil.
I. Avnei Nezer – Also quotes נתיבות and Ramah MiPanu, רא"ש תוס', and thinks can be meikil on the Prolapse Ring.
J. Gulos Aliyos (Mikvaos 8:5:4) - Talks about Prolapse Ring as well. Quotes רע"א who was meikil b/c it’s case of sakana so she is really makpid it shouldn’t come out. And thinks anyways that water never goes into this area anyway, like the Shoel in the Node B’Yehuda and רע"א, and he thinks this is emes bli safeik. And wants to say that the reason the gm didn’t give the נ"מ of chatzitza is b/c l’kulei alma not considered chatzitza b/c no water goes there (R’ Simon not entirely convinced by the raya).
Limaaseh: When it comes to s/thing that’s a medical thing, sakana, then most poskim are meikil. But when it comes to the NuvaRing, there are poskim who are meikil l’chatchila (R’ Abadie, Nitei Gavriel). Others hold that lichatchila take it out, but bidieved it’s ok. But there are those who stick to the Node B’Yehuda all the way and will be machmir even bidieved. Check R’ Forst
R’ Moshe has big chidush in difficult situations that as long as the thing isn’t davuk, when it comes to beis hastarim, then can be meikil. But this is a big chidush, and will see more about this later.

R’ Abadie has chidush that when person is very makpid that the item should be there, even though it will be removed in the future, maybe considered eino makpid, even though in general we say that if it will be taken out it won’t be considered eino makpid.

שיעור #35 (Packet 26) – 2.11.09
Chatzitza III – Casts, Bandages, etc.
*R’ Abadie is meikil by casts, but that’s only if still need the cast right now, and it can go directly in the water (cannot put plastic bag on it). R’ Ovadia has kulas in this area as well, but also only if still need the cast. Nitei Gavriel and many others are machmir b/c it’s a mefurashe mishna, and don’t assume like the Mishna Achrona (see below).

I. Source of the Din

A. Mishna Mikvaos 9:2 – Retiya on maka is chotzeitz. Bandage is a chatzitza.

- Presumably, even though you want it there now and need it there now, since in general wouldn’t want it there, considered a chatzitza.
B. Mishna Achrona (sham) – This is talking about a bandage that a person doesn’t want to go in the water b/c it will wash away the medicine which is on it, so makpid right now. (משא"כ by a cast which not makpid on right now.

C. Tosefta Mikvaos 6:4 – If sheretz touches the following things, doesn’t become tamei and doesn’t give off tuma. However, if touches the scab or kaskasim al gabei hashever (cast) then it will receive tuma. And then continues that rings, etc. are chotzitzin if they are tight.

1. Rash – Talking about tuma until it gets to the rings, then and only then are we talking about chatzitza, but cast is not discussion of chatzitza.
D. טור 198:23 – Quotes all these things together l’inyanei chatzitza (See inside).

1. Beis Yosef – Says it must be that the טור never saw the Rash b/c …. And then says that even if he saw the Rash, still maybe the Rash is incorrect. (See inside)

E. Ksav Sofer YD 91 – Mishna is talking about a bandage that take off often to check to see if it’s getting better, etc. But if it’s there for a long time and no one’s going to touch it wouldn’t be a chatzitza. But he himself says that even though he thinks it’s מותר, since the Teshuva Me’ahava wanted to be machmir, doesn’t want to be meikil.
II. Haynu Ribisei- Another tzad l’hakeil in these issues
A. Yevamos 78a – Giyores who is pregnant at the time of the tevila does the baby need a tevila after he is born? Gm says no, even though the chatzitza is covering his whole body, Haynu Ribisei (the way it grows) – The mother is a natural connection to the child, not a chatzitza.
B. Mordechai 751 – Woman who had a Sheid come and tied up her hair in the middle of the night, and sakanas nefashos to take it out, not considered a chatzitza b/c it’s balua and not chotzeitz. Also, since it’s three hairs aren’t considered chatzitza b/c water can get through. Or, since can’t take it out, Haynu Ribisei, natural way for her hair to be. Extends this din of the gm.
C. רמ"א 198:6 – Quotes this Mordechai, that if the sheid makes these knots, not a chatzitza.

D. Shiyurei Tahara – Quotes Panim Meiros: Woman who has a sickness and only thing she can do is put a medicine in the hair which will get it all tangled up, and she can’t take it out, thinks this is a chatzitza. Quotes this Mordechai and says the only one of the kulas that would work would be if we could say haynu ribisei, but not balua or that knot isn’t tight. However, that would only be if it’s a refua beduka, that we know it works b/c then really not makpid. So since that refua was not beduka didn’t want to be meikil.

Shiyurei Tahara thinks he was right to be machmir b/c who says we can extend haynu ribisei to these other cases. Can’t say it when you do it on purpose, only when it happens by itself, naturally. Also adds that when poseik is meikil w/ many tzdadei kula, can’t apply it to your case when only have some of them. So הה"נ here, only have one tzad of the three at best.
E. רע"א שו"ת (Ksavim, found in Drush V’Chidush) – Uterine Prolapse Ring

Has svara that even though not a sakana to take it out for a few minutes, since it’s there to prevent sakana which would come if it was out for long term, see that could be considered batel to the guf.
F. Doveiv Meisharim (Chubiner Rav) 3:39 – Woman who had gum surgery and stitches were still in when she went to the mikva. Says that it was correct to pasken that she is tehora b/c רע"א writes that s/thing l’tzorech refua is considered miut she’eina makpedes, and the ריטב"א thinks need for raui l’bias mayim is only midirabanan in beis hastarim, so anyways have trei dirabanan (miut hamakpid and beis hastarim) so can be meikil.
G. שו"ת Meishiv Davar (Netziv) YD 36 – Headache Treatment in Hair

 Since it’s for refua, we do say haynu ribisei, not like the Shiyurei Tahara, and thinks the Panim Meiros would agree with him (the netziv).
H. שו"ת Imrei Yosher 82 – Woman who can’t get her ears wet b/c will lose her hearing even worse. Maharsham was meikil by woman who constantly has cotton in her ears [truth is, he was meikil even just to put it in at shaas tevila as well b’makom igun]. But in this case, only needs cotton when she goes in the mikva. Wants to be meikil in this case as well. B/c when was it that we say don’t go based on whether she wants it now in the mikva that’s only if she wouldn’t care to take it out, so then we consider that makpid. But if she really wants it there b’shaas tevila b/c of sakana, can be meikil (R’ Simon thought this was a big kula).
- R’ Aharon Felder said R’ Moshe’s shita was that if cast will be on for three months or more, would allow the tevila. If less than that, no kula.

שיעור #36 (Packet 27) – 2.17.09

Chatzitza IV – Earplugs, Fillings, Fingernails

I. Earplugs
A. Mishna שבת 57a – Discussing the items w/ which a woman can go out on שבת. Some of them chazal assured b/c woman might take it off in street for some reason (i.e. to show to her friend). In the middle of the mishna, it mentions that woman shouldn’t go into the mikva w/ strings in their hair unless they are loosened.

1. Gm asks the obvious question: Why are we talking about mikva? And answers that the reason chazal assured woman from going out w/ these strings in their hair is that since they are a chatzitza, woman who has to go to mikva on שבת and will wear them, may take them out (while she’s still in rishus haRabim) to go to the mikva.
B. Mishna שבת 64b – Woman is allowed to go out on שבת w/ moch sheb’ozna, cotton in her ear. (Apparently, not worried that she will take them out to go into the mikva. Lichora this is b/c it’s not a chatzitza, and question is why not?

1. Gm 65a – don’t have to tie this moch in if it’s in tight. Mashma that we’re talking even about tight earplugs.
C. Igros Moshe YD 1(?):98 – Woman who was told that she cannot get her ears wet, can she place cotton in her ears kept in there w/ Vaseline.

Mentions the two mishnayos which imply that moch in ear is not chotzeitz. And explains that it is definitely talking about even a tight moch, and the gm is never mechaleik between which kind of moch. But what about necessity for raui l’bias mayim? Says big chidush: 2 kinds of chatzitza:

1. S/thing that is stuck to the external part of body and water cannot get there.

2. S/thing else is just covering the body, like s/one holding onto your arm. Both are a chatzitza when it comes to the outside of the body. And when it comes to beis hastarim, 1st kind will be chotzeitz. However, the 2nd kind will not. B/c by beis hastarim only need raui, meaning as long as the chatzitza isn’t tight in that area, still considered raui l’bias mayim, even though right now the water can’t get there. And will have to explain shifcha shel beis rebbi that it was very tightly stuck there, but a moch which is easily removable, not stuck, not a chatzitza in beis hastarim. **But such a big chidush b/c he’s calling s/thing raui l’bias mayim even though the water will not get there.
(Badei HaShulchan is not so happy w/ this svara)
D. שו"ת Maharsham 7 – The Shoel quotes the same raya that R’ Moshe mentions. Maharsham quotes שו"ת Imrei Ash, that could be talking about moch that you always keep in there, and need a professional to take it out. It’s there all the time. But if she wants to put it there even b’shaas tevila maybe it taka is a chatzitza. [Therefore, he uses a different derech to be meikil:

1- ריטב"א: Chatzitza in beis hastarim is only midirabanan.

2-Shiyurei Tahara was meikil b’makom sakana even when it came to bandage and medicine in the eye that you switch all the time b/c most women wouldn’t be makpid in such cases.

3- Not only is she not makpedes, she wants the moch there now specifically, but we usually say lo plug, but Trumas HaDeshen says we aren’t as machmir by lo plug as we are by the actual gzeira itself (even though batla dayta is usually stronger than lo plug). And says just be careful that the moch be pushed all the way in, not sticking out onto surface of the ear, should have string on the end which sticks out so you can get it out.]
E. Chelkas Yoav 30 – Quotes Eshkol who says that retia on maka is only chatzitza b/c most ppl don’t put bandages on a maka. Thinks it’s against svara. And then quotes Ksav Sofer that it’s only chotzeitz b/c always take it off and put it back on, but if you leave it there for seven days, not a chatzitza. And says that really midoraysa really should only depend on right now, she really wants it there now. And quotes gm שבת 100a, if have pit in rishus harabim which has שיעור to be rishus hayachid, since it’s filled w/ fruits takes away שיעור of rishus hayachid, even though will be removing them later. So see that midoraysa look at things b’asher hu sham. However, midirabanan look at it in general.
II. Fillings

A. Chachmas Adam 119:18 – Thinks that fillings in cavities to make sure the wind won’t get in a make it uncomfortable are a chatzitza for tevila.
B. Igros Moshe YD 1:97:6 – Minhag haolam to not consider a filling a chatzitza.
Explains that the fillings nowadays even Chachmas Adam would be maskim that they aren’t chatzitzos b/c he was saying that really it’s more difficult to eat w/ it, and really would want it out. So really are makpid. However, todays fillings can’t even tell they’re there and can eat better, etc. no one is makpid on this at all. But obviously this is only true if it’s a good filling, done correctly. B/c otherwise the din will be like the Chachmas Adam b/c will be taka be makpid.
III. Fingernails
[A. Tosefta ?? – Dirt under the nail shelo kineged habasar and dough under the nail even kineged the basar are chotzeitz and as long as the nail hasn’t started coming off, even if it’s long, not a chatzitza.]
B. Mordechai Hilchos Nida 747 – Minhag is for women to cut their nails b/c of the dirt found underneath.
C. Shaarei Dura 80b (15) – women cut their nails so that won’t have to worry about the dirt underneath, but long fingernails per se are not a chatzitza, just like long hair is not a chatzitza.

1. Hagahos Shaarei Dura – If forgot to cut her nails, As long as not dirty underneath, no problem. However, tov to be toveles again.

D. Raavan – Based on gm Chullin 72b, that kol haomed lachtoch k’chatuch dami, so view the nail that’s about to be cut off as already cut, and the nail itself is a chatzitza.
E. Sefer HaTruma Hilchos Nida 104 – Thinks the Raavan is against mishna mikvaos that any kli that has a handle and you are planning on cutting off the handle, have to be tovel the whole thing, but either way see that the part which is about to be cut off is not considered a chatzitza!? Could say it’s talking about a chain, but not clear, and certainly not pashut pshat. And says limaaseh not like the Raavan, ela like the Mordechai.
F. Shaarei Tevila says pshat in the Raavan: Thinks even the Raavan doesn’t mean that the fingernail is chotzeitz meikar hadin. Rather, once the minhag became to cut nails, now the nails are considered omed lakutz, but he doesn’t mean that anything that is ever omed lachtoch is a chatzitza, and that’s why hair is not a chatzitza. And thinks that acc to this can explain why the achiezer is meikil by women who otherwise wouldn’t go to mikva to not cut their nails b/c since it is the minhag for these women not to cut their nails you can’t argue that the Raavan would call that a chatzitza b/c he means that it’s a chatzitza for those who have the minhag to cut them. [But still agreeing that limaaseh the Raavan thinks that for those who have minhag to cut them, fingernails themselves are a chatzitza]
G. שו"ע 198:20 –

1. מחבר: Davka dough under the nail is chotzeitz, but the nail itself is not a chatzitza, even if it’s long and going to be cut and protruding past the finger.

2. רמ"א: Since it became the minahg to cut the nails, if she was toveles and now found that she didn’t cut one, should be toveles again.

a. ש"ך 25 – At first says that seems to be a chumra and quotes Maharam Lublin that this is davka if she hasn’t been w/ her husband or it isn’t already the next morning. But then quotes the Raavan that this is midina, and acc to that the Maharam Lublin is shver. So says that even the next day she should go again to be chosheish for the Raavan.

[b. ט"ז 21 – Quotes Maharam that as long as she cleaned under her nails beforehand doesn’t have to be toveles again. But says the ב"ח quotes Raavan that this is psul meikar hadin, so even if nails were clean has to be toveles again. ט"ז doesn’t understand b/c e/one says this is only minhag b’alma. ט"ז thinks that only time she is toveles again is if she hasn’t yet been w/ her husband, but once she’s been w/ her husband no need to be toveles again, and this is true even if she’s not sure that her nails were clean b/c at worse this is safeik dirabanan (likula) b/c otherwise will be motzi laaz on that bia or child if she becomes pregnant from this bia. And says he saw s/one else who paskened like him as well (Maharam Lublin)]
*The minhag is generally not like this ש"ך to be chosheish for the Raavan, but like the ט"ז.
H. שו"ת Achiezer – Women who want to keep taharas mishpacha but don’t want to cut their nails and there is chashash if not meikil for them that they won’t go to mikva at all. Says limaaseh meikar hadin it’s ok, but doesn’t say to pasken this way for women, but should tell the mikva lady not to be makpid.

IV. Woman forgot to cut her nails and its fri night or יו"ט, Chol Hamoed
[A. Mordechai 747 – Leil tevila during chol hamoed, she should cut her nails w/ her teeth b/c only issur on chol hamoed is cutting w/ nail clipper, scissors, etc. Or can get non-Jewish woman to cut them for her b/c amira l’akum is מותר b’makom mitzva. And if can’t do this, if just clean them out from dirt that’s enough.
B. Shaarei Dura 81a/Sefer HaTruma- Bring same possibilites as the Mordechai when dealing with Chol HaMoed.]
C. ט"ז 21 –Based on what he said before that cutting nails is only minhag b’alma says that on שבת or יו"ט woman should not tell a goy to cut her nails b/c first of all, this is only a chumra in the first place and shouldn’t knock out even dirabanans for it. Also, when the goy cuts the nails the woman will put out her hand and will be misayeia, could be issur doraysa (Chumra d’asi lidei kula).

D. Nekudas HaKesef – 1st of all, it’s a msezl’g, so only dirabanan. 2nd of all, no such thing as misayeia being an issur doraysa, that’s davka by issur of cutting payes, pasuk says lo sakifu, lav on makif and nikaf, but that’s special gzhk. And also, ש"ך doesn’t think this is chumra b’alma b/c he’s chosheish for the Raavan. So thinks should get a goy to do it. Enough of a chumra w/out the Raavan and especially w/ the Raavan.
*Many morei horaa think woman should just clean it out, not find goy to cut it. Not necessarily b/c hold like ט"ז, though.
**This whole discussion could be taluy on machlokes רמ'/ראב"ד by issur of lo sakifu:

רמ' Akum 12:1- The barber gets malkus and the one getting the haircut only gets malkus if he helps (misayeia) ראב"ד - Even if he doesn’t help, the one getting the haircut is over on a lav. And they have the same machlokes in the Sefer HaMitzvos.

The ש"ך presumably holds like the ראב"ד that it’s davka by lo sakifu, so separate lav for s/one getting hair cut, but only here. And could say the ט"ז holds like the רמ', only one real lav, but see that holds that any misayeia (you move your head) makes you the makif as well. So could extend this to any melacha, even gozez on שבת.
E. שו"ת Chassam Sofer YD 195 – Women who will shave their heads after bia rishona, why isn’t their hair a chatzitza for tevila before their weddings acc to the Raavan?

Explains that the case of Raavan is when the item is mamas omed lachtoch immediately. But in this case, she’s going to go to the wedding first, have bia rishona, and then going to shave her head, too many steps removed to consider that omed lachtoch. And he brings another raya that if this wasn’t true then how could nazir be tovel before cutting his hair it should be a chatzitza? Doesn’t hold of this svara all the way through though, but either way thinks his first svara is enough to be meikil.
שיעור #37 (Packet #28) – 2.18.09

Chatzitza V – Makeup, Hair Dye, etc.
A. Gm Zevachim 98b – Dam on butcher’s clothes isn’t a chatzitza, and fats, etc on clothes of s/one who deals w/ that stuff, not chotzeitz. But what if he has both jobs and has both items on his clothes do we say he’s not makpid on both things? Teiku.
B. רא"ש Mikvaos 27 – Women who put on makeup (tzeva l’noy), not a chatzitza b/c they put it there on purpose. And also, it has no mamashus, just chazusa b’alma (like a pen mark). And a woman whose job is to work w/ these colors, not makpedes b/c that’s darka b’kach and quotes the gm in Zevachim.
(Question will be what about when it only has one and not the other. Pen mark which has no mamashus but isn’t l’noy or makeup which has mamashus even though it’s l’noy.
C. רשב"א thbk 32a – Dyes on women’s hands or in their hair, not chotzeitz b/c not only are they not makpidos, they continually renew it. And it becomes like part of the hair itself. And brings raya that had tevila by the paroches which was dyed w/ all kinds of colors. See that the colors became part of the begged, הה"נ by women’s hair. And also, there’s no mamashus.
D. רשב"א שו"ת – says same vort again.

1. Beis Yosef quotes R’ Yerucham who has the same exact svara.
E. טור 198:8 – K’chol in the eye is not chotzeitz, but on the outside of the eye it is chotzeitz.

F. טור 198:17 – Dyes that women put on their faces and hair are not chotzeitz.

1. ב"ח 17 – This is different from case of kchol michutz l’ayin which is chotzeitz, even טור himself says that. So what’s the chiluk? B/c the kchol has mamashus whereas the dyes have no mamashus. (Clearly assumes that you need both kulas: Decorative and No Mamashus.

2. Prisha 18 – Has same question. Brings answer of ב"ח, but then says that when טור say kchol is chotzeitz this is kchol that is supposed to go in the eye and she doesn’t want it on the outside. Mashma that the only problem is that it’s not l’noy, but אה"נ if it was l’noy wouldn’t be chotzeitz even though it has mamashus.
(2 different answers seem to depend on this fundamental question of whether need both kulas or not).
G. מאירי Hilchos Mikvaos Perek 9 – Eye makeup is not chotzeitz b/c they want it there davka. Then says kol shekein if it has no mamashus it’s not chotzeitz. But clearly saying just noy itself is a reason to be meikil.
H. רמ' שו"ת 339 – These colors/makeup that only color the skin but don’t have mamashus aren’t chotzeitz. Mashma that need both kulas.
(Agav: It’s b/c of רמ' שו"ת that we don’t go back to the beginning when find psul in sefer torah b/c רמ' holds that don’t need kosher sefer torah to be yotzei krias haTorah)
I. שו"ע 198:17 –

1. מחבר: These colors that women put on their hair and hands and face not chotzeitz. And women whose business is w/ these things they aren’t chotzeitz. (Doesn’t say a svara, though)

2. רמ"א: הה"נ for s/one who is a butcher and always has blood on their hands, not chotzeitz b/c the majority of ppl in the profession are not makpid.

a. ש"ך 21 – Says svara of רשב"א, R’ Yerucham, etc. that it’s considered like part of the hair and also ein bo mamash. Seems to require both svaros to be meikil.

b. ט"ז 17- Quotes Rokeach quoted by BY about woman who touched bottom of pot and got soot on her hand and he paskened that it was not a chatzitza. ט"ז makes kal v’chomer to case of woman who comes out of mikva and finds soot on her back from the beis hamerchatz and says that since there’s no mamashus to that soot and it’s on part of body that isn’t as revealed as a hand so not makpedes anyways, no need to be toveles again. (Clearly being meikil w/ only one svara (no mamashus) b/c this is not l’noy.
J. Shiyurei Tahara 198:33 – Thinks mashmaus in מחבר is that need both kulas b/c says davka person who works w/ these dyes not chatzitza, presumably b/c not makpid b/c her job and b/c no mmashus. Mashma that s/one else, even though no mamashus, not enough of a kula. Based on this, asks on the kal vachomer of the ט"ז b/c the Prisha (reads Prisha differently than we did) and ב"ח also think that need both kulas, l’noy and no mamashus. Thinks maybe could be meikil when it was on her body b/c anyways maybe just not makpid but just b/c no mamashus, not enough.
K. Igros Moshe או"ח 2:110 – Ink on hands being chatzitza for netilas yadayim

If only have the color of the ink but no mamashus, only chazusa, not chotzeitz, and says this is like the ש"ך 21.

(Interesting, b/c assuming that the ש"ך would agree that just not having mamashus is enough, which makes there be no machlokes ש"ך/ט"ז.

L. Igros Moshe YD 3:62 – Fake Eyelashes as chatzitza l’tevila

Keep them on for a long time and then when they fall off put on another one. If requirement of l’noy is enough, like the ט"ז, then no problem. However, acc to the Shiyurei Tahara that can’t rely on no mamashus alone, maybe can’t rely on noy alone either.

Brings raya from case of ring to be meikil even acc to the Shiyurei Tahara: ראב"ד explains that ring is chotzeitz b/c will take it off b’shaas lisha, even though it’s l’noy. But if would not ever take it off, not a chatzitza, even though it’s only l’noy and it has mamashus. And even the Sidrei Tahara himself wanted to be meikil by rings for women who don’t take them off, just said a lo plug, but b’etzem agreed w/ the svara. So see that even he agrees that l’noy alone is enough if it’s going to stay there. However, if they already started to fall off then they are a chatzitza. Not recommending for women to do this, unless very nervous that her husband won’t like the way she looks otherwise. But if already has them will let her go to the mikva.
- R’ Moshe is only saying that the Shiyurei Tahara holds that noy can stand alone. However, no mamashus cannot stand alone. That’s why he argued w/ the ט"ז. This could be a kula for nail polish if it’s really all on. If it’s mostly off or cracking, etc. where no longer l’noy then this is not a kula. However, we have seen that R’ Moshe is meikil w/ either kula.
*R’ Abadie holds that each teretz of the רא"ש stands alone, so will allow just one of the kulas. Either ein bo mamashus or just l’noy [Limaaseh the same as R’ Moshe, not sure if its from the same svaros].
שיעור #38 (Packet 29) – 2.21.09

Chatzitza VI – Lice, lach eino chotzeitz, techilas briyaso min hamayim
I. Lice
A. Gm Zevachim 19a – One louse is for sure chotzeitz, but what if it’s alive? Do we say that since it goes back and forth ribisa hu (haynu ribisei), or no, since she’s makpid it’s chotzeitz. Gm doesn’t have an answer.
B. Rokeach Hilchos Chatzitza – Should try to get rid of lice w/ hot water. But if can’t get rid of it, consider it like dirt under the nails which not makpid on but try to get rid of mishum chumra.

C. רמ' Klei Mikdash 10:6,7 – Din by bigdei kehuna that can’t have any chatzitza between body and the begadim, so have to be careful that no dirt or lice on body when wearing them. But if it was there, the avoda is kosher. Doesn’t pasul bidieved.
D. שו"ע 198:47- Should try to get rid of the lice, but if you can’t remove them, not a chatzitza (Rokeach)

1. ש"ך 58 – Mashma that if you could get rid of it and you don’t, chotzeitz even bidieved.

2. Beiur HaGra 53 – Since it’s ribisei, and eina makpedes that’s why bidieved not a chatzitza. (Not clear what he would say if she could have gotten it off and didn’t).
E. שו"ת Ohr Yitzchak YD 38 – Essay about lice. Meikar hadin should be no problem b/c gm says haynu ribisei. Not sure about this ש"ך b/c thinks the lashon of tzarich l’hasiram doesn’t necessarily mean that it pasuls bidieved. Brings other examples where שו"ע uses lashon of tzarich where it isn’t meakeiv. So thinks that the din of Rokeach as quoted by the מחבר is not l’ikuva, but chumra b’alma. And quotes the רמ' as well.
II. Lach eino chotzetz, defining this din
A. Gm Zevachim 35a – Why did they leave the drainage system in the mikdash closed? Answers that shvach for the Kohanim to be walking in the blood. But why isn’t the dam a chatzitza btwn the kohanim’s feet and the floor of the azara (din that their feet have to touch the floor during the avoda)? Gm answers: Lach eino chotzeitz.

1. Yeraim- Mentioins two pshatim:

a. It’s b/c ppl aren’t makpid on items that are wet. Therefore, if you are makpid then it is chotzeitz.

b. Water gets through so b’etzem not a chatzitza. He thinks it’s a mistake b/c gm Chullin 26a (Mikva is mitaheir adam and keilim, but food and drink cannot become tahor in a mikva. However, if have tamei water and put it in the mikva and becomes mechubar to the mikva, tuma will go away, but won’t work for wine.) so temed (water pour on grape seeds, etc. basically water until it ferments), once it ferments can no longer do hashaka w/ mei mikva b/c water is heavier and it goes to the bottom and the wine part stays on top, hashaka won’t touch the water. So says the Yeraim, if the wine is penetrable why can’t the water reach the other water? Ela mai, the wine does block it. So must be that lach eino chotzeitz is din in hakpada.

a. חזו"א quoted by R’ Abadie: E/one agrees that if have chatzitza b’kulo, don’t care whether you’re makpid or not. And the only thing that has to touch the floor of the azara is the foot of the kohein. Im kein, if you hold like the Yeraim, lach not being chotzeitz is only taluy on eino makpid but this is kulo so eino makpid won’t help, so it should be a chatzitza?

(i). R’ Abadie: 2 Possible teirutzim: (See inside)

(a) Haynu Ribisei could apply in different ways. B/c from

case of lice see that it can mean that this is its natural place

to be. And maybe by the case of the dam, since they are

makpid that they want it to be there, also can be called

haynu ribisei.

(b) Maybe the leg is not called kulo.

*If don’t assume like the Yeraim then no kasha at all. B/c it’s penetrable, like it’s not there.

-R’ Abadie also mentions a hagdara of makpid: Doesn’t mean that you would eventually take it off l’kavod שבת or s/thing like that. It means that you would want to take it off right away if you could. And rings, since might take it off any moment to knead dough, considered makpid.

B. שו"ע 198:14 –

1. מחבר: Certain kinds of dirt, cement, etc. are chotzeitz. But other kinds of these dirts, when wet, not chotzeitz, when dry chotzeitz.

2. רמ"א: If she is makpedes, then even davar lach is chotzeitz.
C. מחבר 198:15 - ink, milk, honey, and other liquids, when dry chotzeitz, when wet not chotzeitz

1. ש"ך 19- This רמ"א is referring to both halacha 14 and 15. Mashma, that רמ"א is chosheish for the Yeraim in general.
C. רמ' Avodas YK 2:2 – רמ' mentions each time the kg goes into the mikva that he comes out and dries himself.

1. Mishna L’Melech explains that this is mishum chatzitza between body and bigdei kehuna.

2. Birkei Yosef- If lach is eino chotzeitz what’s pshat in the Mishna L’melech? Explains that gm there also talks about if wind comes btwn his body and begadim that would be a problem, see that there is a special din of al bsaro. And this chidush is quoted from the Chida.

3. Shela – ppl should wash the makom hanachas tefillin (see inside).

a. Shaarei Teshuva או"ח 27:6 – quotes this shela but says should be careful to dry off b/c of the teffilin and b/c of chatzitza (see inside).
D. Shaarei Tevila 26:8 – Quotes the shaarei teshuva, and has discussion by other mitzvos if there is shayla of chatzitza (holding lulav which is wet, etc.)
III. Chatzitza by something which is not tight

*What if wearing something the water can penetrate when you go to mikva and makpid that this item shouldn’t get wet? Lichora, would have said that it’s not a chatzitza so who cares about whether I’m makpid or not.
A. שבת 57a: Rabbosav Shel רש"י say chidush that this is still a chatzitza midirabanan. רש"י doesn’t understand b/c it’s not chotzeitz in the first place.

 B. 198:4 – רמ"א quotes this din of the Rabosav of רש"י that if have gold strings in hair, eve though they are loose, chatzitza if she is makpid that they shouldn’t get wet.

1. Shiyurei Tahara 198:13 – What about loose jewelery? Not going to be a chatzitza b/c the whole din isn’t a chatzitza in the first place, so not going to extend the ראב"ד’s chumra to this case as well.
IV. Woman who can’t get her head wet at all – Kol shehu mibriyas hamayim tahor
A. Mishna Yadayim 2:2 – (In general wash two times b/c 1st time mitaheir the hands, but that water becomes tamei, so need 2nd netila to be mitaheir that water, but if use a reviis all at once no need for two netilos. But if have something on your hand (cast, etc) should be makpid to always use full reviis b/c otherwise when do 1st netila some water will go onto the cast, the 2nd netila won’t touch it, won’t be mitaheir that water and then that water will come back onto the hand and be mitamei it. RSBG – if have s/thing which is mibriyas hamayim on the hand, not a problem of chatzitza.
B. מג"א (או"ח 162:17) – Explains possible stira in מחבר by explaining that if davar hagadel bayam is solid, then it’s a chatzitza, and only if its liquefied, that’s when it’s not a chatzitza.
C. Aruch HaShulchan 162:28 – Thinks this מג"א is a chumra yiseira, like Rsb”g,
B. R’ Telushkin – Can we make a bathing cap out of fish skin for woman who had brain surgery and can’t get her head wet? Says maybe can assume like the רמ' that the head is not a separate unit, so maybe only shayla of dirabanan. And this cap is mibriyas hamayim, so could say it’s not a chatzitza like RSBG. So he sent this to חזו"א who though that this whole kula only applies to cases where the thing is liquid, not when it’s now a solid. R’ Telushkin thought that the Aruch HaShulchan thought the idea of this kula only being when its liquid is chumra yeseira.

*The חזו"א’s shita became somewhat more accepted.
שיעור #39 (Packet #30) – 2.24.09

Tevila I (Still has some inyanei Chatzitza)

I. Posture during tevila
A. Gm Nida 67a – Talks about different shmutz that comes out of the body, a type of scab which is not chotzeitz for 1st 3 days, but then is chotzeitz. Puss from the eye is only chotzeitz if its dry, meaning when it starts to get green. K’chol in the eye not chotzeitz, outside of eye is chotzeitz. R’ Yochanan: Opens her eyes too much or closes too tight, chotzeitz.

1. רי"ף – Don’t pasken like any of these halachos before reish lakish, all l’inyan taharos, but not makpid in terms of heter l’baala.

2. רמ' Mikvaos 2:22 – Quotes some of these dinim and also writes that only l’inyan taharos.

3. ראב"ד Baalei HaNefesh – quotes the רי"ף. And says that these first three things were said stam, s/one thought they were talking about nida, but really only talking about taharos.
B. Gm: Reish Lakish: that woman should only be toveles k’gdeilasa. And quotes mishna that in order for kohein to look at nega on the body woman doesn’t have to lift her arms and expose under her arms and in other crevices more than when she is involved in regular activities (sewing, nursing a child, etc.)

1. רש"י- She shouldn’t have her legs together and arms against her body, rather have them relaxed like when she walks.

C. שו"ע 198:35 – Shouldn’t be totally straight when toveles, shouldn’t be bent too much, rather bend a little so that her breasts are separated from the body, armpits are a little exposed like if she was sewing, and legs somewhat separate like when she walks regularly. And if she doesn’t do these things, good tevila. But yesh omrim that not a good tevila.

ש"ך 49 –Bothered that the מחבר says bidieved alsa la tevila b/c that’s only acc to man d’amar that rejects all the other cases in the gm, but the מחבר didn’t reject them b/c he paskens that by kchol in the eye that it’s chotzeitz even bidieved?

*Bidieved, if a woman didn’t do so, presumably follow the stam in שו"ע, that alsa la tevila (R’ Simon spoke to R’ Abadie who said that since limaaseh women are tovlos 2x, we can assume she got everything covered by the 2nd tevila. R’ Forst writes that a woman who is nervous water won’t get into every area should go into the water to her neck, wave her arms around, etc. to get everything covered and then do actual tevila [mayim makdimim]).
*R’ Abadie thinks b’zman haze we are not makpid on scabs b/c ppl want them to be there until they fall off. Different than b’zman chazal where ppl didn’t want them.
D. Mishna Mikvaos 7:7 – If being tovel a big kli and once the kli hits the bottom of the mikva, will be too heavy, so how will the water touch the underside of the kli? Mishna says hamayim mikadmin, so since water hits the bottom even before the whole kli is in, considered like the water hit it underneath as well, connected to rest of moisture in the mikva and considered surrounded by water.

1. שו"ע 198:30 – Woman doesn’t have to lift her feet when she’s in the mikva b/c we assume hamayim mikadmin. And this is as long as there’s no mud on the bottom.
II. Min B’mino eino chotzeitz

A. Mishna Mikvaos 8:5 – If someone is holding onto the person going into the mikva, not a good tevila. But if he first made his hand wet in the waters of the mikva, then not chotzeitz.
B. Gm Succah 37b – person shouldn’t thrust his lulav in with the other minim b/c some of the leaves might fall off and be a chatzitza between the lulav and the arava or the hadas, but Rava holds not a problem b/c min b’mino eino chotzeitz.

C. Shaarei Tevila 28- quotes שו"ת Avnei Nezer who asks, if min b’mino eino chotzeitz why should there be a problem of someone holding onto you in the mikva? Explains that mbm makes it as if the other person’s hand is k’man d’leisa, it doesn’t make it like guf echad. Therefore, even though k’man d’leisa, still the water didn’t touch that part that was covered up.
III. Gzeiras Merchatzaos – standing on things that are מק"ט in the mikva
A. gm 66b –shouldn’t stand on a kli cheres when going into the mikva b/c of gzeiros merchatzaos. רש"י- used to be keilim in the water of a merchatz. So nervous that if mikva starts to look like a merchatz will stop going to mikva and just go to the merchatz. Also can’t go on piece of wood either b/c don’t want woman standing on s/thing that she’ll be nervous she’ll fall off of, so won’t be toveles properly.

1. ראב"ד – Thinks there still is gzeiras merchatzaos, which is any time standing on s/thing which is mikabel tuma b/c looks like bathhouse which was full of keilim. Meakeiv bidieved. But inverted kli cheres is only mikabel tuma inside, so only have problem of fright. And gets this from Mishna keilim 5:? That shouldn’t be tovel on a chair b/c it’s mikabel tuma.

2. רשב"א Bayis HaKatzar – If go on s.thing that is mikable tuma pasuls the tevila even bidieved altz gzeiras merchatzaos. (Could be same problem of being toveles while wearing flip flops, if think synthetic things are mikabel tuma, or putting mat down on floor of ocean)

3. רמ' Mikvaos 1:11 – Doesn’t bring din of gzeiras merchatzaos. Just not to go in public or on basket b/c she’ll be afraid or embarrassed and won’t do proper tevila.

a. Beis Yosef – see that רמ' didn’t hold from gzeiras merchatzaos.

B. שו"ע 198:31- Shouldn’t be toveles while standing on anything that can be mikabel tumas medras b/c of gzeiras merchatzaos. And if she does so anyways lo alsa la tevila. And not even on top of kli cheres b/c might be nervous she’s going to fall off and won’t do a proper tevila, but if did anyways, alsa la tevila. Therefore, if there is a mikva w/ a ladder in it, even if its attached to the wall, if she’s touching it while she’s being toveles, not a good tevila b/c it’s made of pshutei kli eitz. And should make stairs of stone which are four tefachim wide so woman can stand w/out being afraid.
*So many shaylas come up w/ being tovel in lakes and things like this, especially b/c of the gzeiras merchatzaos, so unless have a Rav haMachshir, a better idea to travel even far, to make sure things are done correctly (in Camp Morasha they have a whole booth set up in the middle of the lake).
Go into mikva using a wooden ladder which is mikabel tuma. Have discussion about something which was already a kli, מק"ט, and then connect it to the ground. And women would lower themselves into the mikva and hold onto the ladder while she went under, is this problem of gzeiras merchatzaos.

1. ש"ך 45- quotes from Maharam Padwa that if made the ladder into the wall lichatchila, totally fine.

2. ט"ז 31 – Not happy with any heter to allow wooden beams in the mikva. But mentions that not all rishonim hold from gzeiras merchatzaos, like the רמ'.

3. Shiyurei Tahara – Connecting s/thing to the ground isn’t always mivatel the shem kli, but if you build s/thing on top of it also, mishna says that is mivatel the shem kli. Im kein, when build this ladder and then put water of mikva on top of it, k’ilu you built on top of it, now mivatel the shem kli. Being milamed zechus for the meikilim.
שיעור #40 (Packet 31)

Tevila II

I. Mikva Lady
A. רא"ש Mikvaos 28 – There needs to be a woman who watches to make sure all her hair goes under the water (Mikva Lady).

*R’ Simon pointed out that there is no din that s/one has to check you after you do a chafifa, but the minhag has developed that way.
B. רשב"א Thbk 32b- Also mentions having mikva lady. But adds that theoretically a woman could wear a loose hair net which will make sure hair won’t get stuck above the water.
*R’ Simon wasn’t sure how practical this is.

C. ראב"ד Baalei haNefesh- also mentions the two options: Mikva Lady or loose hairnet.
D. שו"ע 198:40 -

1. מחבר: Need adult woman (12yrs old) watching her be toveles to make sure no hair gets left out of the water. And if there’s no one to watch her she should put her hair in a hairnet of sorts, etc. or some other loose tying.
E. רע"א שו"ת 114 – Woman who was toveles on her own, doesn’t bring s/one to watch her or a hairnet.

Case was where they were skeptical about this woman in the first place whether she’s really going to the mikva. Also, maybe she didn’t do a good chafifa. And quotes the טור that if she ties her hair up then alsa la tevila, mashma that if she doesn’t do so then lo alsa la tevila, has to be toveles again. He also thinks the ב"ח is mashma this way as well. See that רע"א thinks that it’s miakeiv even bidieved.
*The only question is if this would be true even for a woman w/ shaved head or very short hair. צ"ע.

OCD vs Yiras Shamayim
F. רמב"ן Hilchos Nida 25 – When it comes to chatzitzas, not appropriate to be looking for chumros and to be paseling her tevila b/c of sfeikos b/c ein l’davar sof. If you did the appropriate job you can assume its ok.
(Important to discern if person asking question is asking a real question or if they are neurotic, OCD, etc. Need to know how to deal with these people as well)
II. Kavana to be Tovel

A. Gm Chullin 31a – Nida who was toveles as a result of some ones (falls into river, pushed in). R’ Yehuda b’shem Rav: L’inyan her husband she is tehora, but in terms of teruma she’s אסורה. R’Yochanan- temeia for both. And w/in Rav, R’ Nosson would say even if she didn’t have kavana to go into a body of water, Chachamim: Have to at least have kavana to go in the water/swimming. But if friends push her in w/ kavana that will be enough according to e/one.

1. רמ' Mikvaos 1:8 - Lichatchila need kavana for tevila, but bidieved, paskens like R’ Nosson w/in Rav, even if she falls in the water, muteres l’baala.

2. Hagahos Ashri – Paskens like R’ Yochanan, even bidieved require kavana, but if friends would push her in then their kavana works for her.
B. שו"ע 198:48-

1. מחבר: Nida who is toveles w/out kavana is muteres l’baala.

2. רמ"א: Yesh l’hachmir l’chatchila to have her go again. And then mentions din that woman should be tzanua about when she’s going to the mikva. (R’ Simon mentioned that s/times woman needs to, if do so in tzanua way, ok). Also has din that woman should meet mikva lady first when she comes out of mikva, not to meet a davar tamei (like a dog) when she comes out.
* R’ Moshe has famous teshuva that although generally choshesh not to marry s/one who is a ben nida, says limaaseh don’t have to be chosheish for that b/c can assume his mother went to the beach and had a good tevila.
III. When does woman make the Bracha?

-Usually make brachos over l’asiyasan.

A. Gm Pesachim 7b – All brachos are made over l’asiyasan, except for tevila. And says that come out of the mikva and then say the bracha. But when gm originally spoke about tevila presumably was only talking about convert (akasi gavra lo chazi).

1. תוס' Al – quotes ר"ח that this is davka on tevilas ger b/c he’s not Jewish yet, but not by women. ר"י- Don’t argue w/ women who make bracha afterwards b/c lo plug, so women also can make the bracha afterwards.

2. רי"ף 4a – Only by tevilas ger do you wait until afterwards, not other tevilos.

3. BaHag – Make bracha when she comes out by tevilas nida as well.

4. טור quotes ראב"ד that she should make the bracha while still wearing her robe just before she goes in, רא"ש said the same thing as well.
B. שו"ע 200:1

מחבר: Should make the bracha while still in her robe and then make the bracha and go in. And if she didn’t, then should make the bracha when she’s up to her neck in water. And if the water is not murky, she should make it murky by swishing her legs around and then make the bracha.

רמ"א: Yesh omrim that she shouldn’t make the bracha until after the tevila, and this is the minhag, that after the tevila while she’s still standing in the water, she should cover herself w/ a begged and is mivareches.

C. Shela – says he saw a Chassid meianshei maaseh who told his wife to be toveles once, then make the bracha, and then be toveles again, and are yotzei l’chol hadeios.
D. Dagul MeRivava – Is bothered by the Shela b/c not really being yotzei l’chol hadeios b/c she was already toveles, so is tehora already and bracha isn’t shayach to the next tevila, and can’t say that need kavana to be yotzei w/ bracha b/c brachos aren’t miakeiv. And also quotes Tosefta Mikvaos 5 that being tovel 2x is megune, and רמ' paskens this way as well. Also, we pasken that tevila doesn’t need kavana, so even if you wanted say let her make tnay that if need bracha before then I have kavana not to be yotzei that won’t work either. So thinks yatza schara b’hefseida. However, says at the end, since there are those who argue w/ the רמ' and worst case just being toveles a 2nd time for nothing, since the Shela said it, should be chosheish l’dvarav. **And the minhag is like the Shela.
E. שו"ת Meishiv Davar 37 – Wants to say that problem of dunking twice is when you come out and then go back into the mikva, but 2x while you’re in the mikva maybe isn’t megune.
IV. So how do you make this bracha? She’s not wearing clothes.
2 problems:

1- Libo roe es ha’erva. Need separation between erva and lev.

2- Can’t make bracha when erva is uncovered.
A. Drisha 200 – To get rid of problem of libo roe es haerva they hug themselves, however their erva is still exposed. So need the water to be dirty. Writes that he holds like the Orchos Chaim who thinks there is no din libo roe es haerva by women only by men b/c erva of woman is recessed and behind, so no need to wear belt or hug themselves, but still have this problem of seeing the erva.

B. ש"ך 200:1 - doesn’t think this is a problem b/c water, even clear water is good enough to cover the erva, and brings raya from gm Brachos 24a that when baal keri goes to the mikva and has to say krias shema b/c zman has come, gm says talking about dirty water in the mikva so no problem of libo roe es haerva. ש"ך asks, why didn’t the gm ask but isn’t his erva galui b/c not even e/one agrees to problem of libo roe es haerva, but e/one agrees to problem of gilui erva, so says see from gm that gm isn’t worried about gilui erva in the water.
C. ט"ז 200:3 – also agrees w/ Orchos Chaim, and in end agrees with the ש"ך (see inside).
*This is how we are noheig, like the ש"ך and Orchos Chaim.
V. Heated Mikva (Spoke about this before)

A. מחבר 201:75 – Yesh omrim that its אסור to pour hot water in mikva (gzeira shema ppl will come to be tovel in sheuvim).

1. רמ"א: Yesh meikilim, but yesh l’hachmir if no minhag to do so, but if there is minhag to do so then ein limchos b’yadam.
*Our minhag is to use hot mikvaos.

VI. Showering after mikva

A. Gm שבת 14a – person was tovel and then put rosho and rubo in mayim sheuvim have to be tovel again. Why? B/c ppl used to clean themselves off after the mikva and ppl started to think the cleaning step itself was going to the mikva. Shayla is does this only apply to teruma or even to chullin (husbands).

1. Mordechai quotes raavya that this applies even to husband, but then quotes others who say this doesn’t apply to husband.

2. Ohr Zarua also brings both opinions.

B. רמ"א 201:75 – being rocheitz afterwards there are those who אסור it, and that’s our minhag.

*Not a big deal if she’s going to go home and see her husband that night and they are together that night. But if husband is away, does she have to wait until he comes home to take a shower? Could be a number of days/wks!
C. Igros Moshe YD 2:96- Issur of taking shower after going to the mikva

Says the minhag is only for that day, but the next day she can take a bath, shower, go swimming, etc. and thinks to wait so much time before taking a shower would be a minhag taus. And says also that if she’s so istanis that she can’t wait until nightfall of the next day she can take a shower b/c it’s only a chumra of a daas yachid and the chumra was meant for most women. But in general, if no tzorech, should be mikayeim the minhag b/c most women can handle that.
D. שו"ת Shevet haLevi 125 - as long as they touch then she has already been yotzei the minhag b/c the mikva has done its job and the gzeira is not shayach anymore.
E. Chut Shani - Thinks as long as she left the mikva house then מותר for her to take a shower.

*R’ Simon thought that if don’t have to rely on this then better to be mikayeim the minhag. And limaaseh this shayla is really only shayach when husband is out of town
שיעור #41 (Packet 32) – 3.2.09

Dam Besulim

*Breaks all the rules b/c this is really just dam maka. L’halacha has almost all the chumras of dam nida.

I. Source of the Din
A. Mishna Nida 64b – Machlokes BS/BH about different women, depending on how likely they are to see dam nida, less likely to be tole l’kula on dam besulim, and assume it is not dam nida.

1. Gm: Rav: Bogeres only gets whole first night if didn’t see dam. Meaning, by first bia, will be tole on dam besulim, but once have next bia, if see dam, assume it’s dam nida. Still a kula.

2. Gm 65b – Boel beilas mitzva and then poreish. No telia at all. Assuming this dam we see now might have been dam nida. So gm says if this is true, maybe baal nefesh shouldn’t be gomer the beila (b/c maybe she’s a nida in the middle)? Gm answers no b/c then he will be nervous to ever be boel bia rishona.
II. What’s the svara?

A. שו"ת Geonim: Dam Besulim causes dam nida to come out with it. Traumatic experience which causes body to release dam nida.

B. Eshkol 47 – Dam Chimud: afraid that machmas chimud, causes dam nida to come out.

1. Gm Nida 66a – If ask woman to have nesuin, she has to wait 7 nekiyim b/c can cause dam nida:

2. Brachos Yerushalmi 19a – Impossible for dam besulim to come out w/out some dam nida.
C. רא"ש 10:1 – Don’t say these pshatim b/c then why would we be choshesh even by a girl who is not at age to see dam nida? Also, usually we are tole on dam maka. Ela, it’s too complicated, and most chamur is bogeres who has already seen, so treat e/one like her. Lo plug.

1. Sidrei Tahara 193:1 – Kasha on רא"ש: Bogeres shera’asa, has din that gets telia the first time, not אסורה right away! At least that’s not pashut pshat in gm. Those gm’s are coming to give a telia to be meikil.
D. רשב"א שו"ת 7:161 – Generally have to be meikil by makos b/c happen very often. However, this is a one time maka, so were machmir.
**Ohr Zarua – Maybe only issur tashmish. Can still sleep in same bed. Not assumed this way l’halacha.

III. How similar is this to pirsa nida b’shaas tashmish?

A. ראב"ד Baalei HaNefesh - By woman who is pirsa nida man has to try hard to lose the kishui and be poreish immediately w/ ever meis. However, when it comes to dam besulim, still has to leave with ever meis, but don’t have to try so hard to lose the kishui. Pretty similar.
B. בעה"מ – Says we don’t have this chumra at all. Ela finish the bia and then be poreish, even with ever chai. (However, even though can finish tashmish, once leave, cannot continue). This is how we pasken. Not so similar, can finish the whole bia.
IV. What if Dr removes besulim (נ"מ between different svaros)

A. Igros Moshe YD 1:87 – Dr. removed besulim b/c they couldn’t have bia rishona, and Dr. says that must be together the night after the procedure in order to keep the area open. Is she a nida after the procedure?

R’ Moshe thinks woman does not become a nida b/c dam besulim are fundamentally dam maka and we are machmir b/c of dam chimud which is only a chashash when there is tashmish. Im kein, when there is no tashmish, no chashash. And says this would be true even if the Dr didn’t say that they had to be together that night. But if find dam after the tashmish after the procedure, assume it’s dam besulim and have to be poreish immediately.

B. שו"ת Maharsham 210- Same shayla, is Dr believed that this is dam besulim, but only shayla is can we let her just wait 4 and 7 instead of 5 and 7, b/c assumes that she is considered a nida.
(See how big a kula R’ Moshe is b/c e/one before him always assumed that any dam besulim was treated as dam nida.
*Will depend on circumstances. A lot of times they have already tried, failed, now she became a nida, and now if are machmir again she will be nida again and they still haven’t been together, big tzorech, will use R’ Moshe.

**R’ Abadie wanted to be meikil even in case where man punctured them w/ his hand while trying to find right place to be boel.
V. What if there is no dam?

A. רשב"א Thb 5a – Even if there wasn’t dam they have to be poreish b/c have to assume there was dam and it got lost. We pasken like this רשב"א.
B. רא"ש 10:1 – says same svara as the רשב"א.
C. ראב"ד Baalei haNefesh – Quotes two sides, [note mentions that tzad l’hakeil is mashmaus from שו"ת R’ Hai Gaon] and paskens like kula side that only poreish when they find dam, but if she does a bedika and doesn’t find dam, remain מותר.
D. שו"ע 193:1 –

1. מחבר: Have to be poreish right away b/c maybe there was dam and we missed it. רמ"א: There are meikilim if didn’t see dam. And we are noheig l’hakeil in cases where there wasn’t a bia gemura.
V. But shayla is what is a bia gemura?
A. Gm Yevamos 55b – Talks about concept of haaraa. Whenever have issurei bia, always refers to haaraa, techilas bia is all you need to be chayav kareis, misa, etc. But machlokes in gm whether this refers to neshikas haever or hachnasas atara. We generally assume that it refers to hachnasas atara.
B. רמ' 1:10 – Machnis atara, called haaraa. And all bios assuros are violated when only do this, even if no hotzaas zera, and even if weren’t gomer the bia.

1. שו"ת Node B’Yehuda EH 23 – Thinks that anything more than just hachnasas atara is considered gmar bia. Makes this diyuk in the רמ'. And this is why רמ' says machnis rosh atara bilvad.

2. Sidrei Tahara 193:1 – Gmar Bia means that machnis the whole ever. And this is normative psak in these shaylas.

3. Badei haShulchan 193:19 – At first wants to meikil as long as they are both mesupakos if there was gmar bia, she didn’t feel any pain, and there is no dam. But say limaaseh, since very hard to tell what’s what, as long as he’s sure there was haaraa. But if he’s not even sure if there was haaraa and she didn’t feel anything and there’s no dam, then can be meikil.
**R’ Simon: No dam, man thinks didn’t have bia gemura, can use the kula of the רמ"א. Especially if we know that the woman has besulim and they didn’t see dam. Important to make sure there was bia gemura now b/c if machmir now, then when have 2nd bia and there’s a lot of dam, see that first one wasn’t bia gemura and now this was really first tashmish, and now maybe have to אסור them now (see below) (hotzaas zera is not part of the equation at all).
C. Igros Moshe YD 1:85 – First bia wasn’t gemura, but they saw dam, and after 2nd bia have no dam. Meikil b/c even though רמ"א is meikil by haaraa and no dam b/c maybe didn’t break the besulim, here there was dam, so likely that he did break the besulim (רש"י Kesubos 9 that can break besulim w/ just haaraa). Also, often bogeres has very little dam besulim so likely this was all of it, so no reason to be machmir by 2nd tashmish.
VI. Bia Shenia and there’s more dam
A. Aruch HaShulchan 193:11 – Often takes more than one tashmish to get rid of all the dam besulim. Therefore, have to check the sheets after each time to see if there is dam there. And if there is, have to be poreish again. However, if there is no dam, don’t have to be machmir.

1. שו"ת Teshuras Shai 134 (quoted in Darkei Teshuva) – After bia shenia and woman felt tzaar, do they have to be poreish until the morning when they can check the sheets? (They didn’t have electricity). No need to be poreish b/c at worst it’s a safeik dirabanan and sfek sfeika on the doraysa. And she has chezkas tahara. However, he does think that if have a candle, should check.
*R’ Abadie: Chidush of Aruch Hashulchan is not that there is dam besulim more than one time but that you have to look for it.
**Some morei horaa do pasken like the Aruch HaShulchan, even though it can cause the couple to only be together a few times in the first few months (b/c can see dam besulim for first few times).
B. Tzemach Tzedek (Lubavitch) 154 – Had dam besulim first time, then after tevila, find kesem less than gris in place where the zera is later on after tashmish. If pachos mik’gris can be tole b’maacholes. Then says not e/one agreed w/ him. But then says that whatever the kulas were in the gm, don’t have to be machmir more than them. The gm says bogeres sheraasa gets kula for bia rishona, so we are machmir only on what they were meikil. So since they didn’t have kula by 2nd time, if have a telia of pachos mikigris, don’t have to be machmir.
**But many times bia shenia is not pachos mikigris.

C. Taharas HaBayis (Besulim 10:5,6) – Paskens like the Tzemach Tzedek. And thinks have same kula even on tzivonim. [Adds if had gmar bia 1st time, no need to check for dam the 2nd time. However, there are machmirim to check if she felt pain and he writes nachon l’hachmir to do an external bedika shelo l’ohr haner].
D. Maadanei Asher thinks can be meikil like the Tzemach Tzedek, but not like R’ Ovadya.
**R’ Abadie thinks can be meikil like R’ Ovadya. And this is how R’ Simon paskens for ppl. However, there are many poskim who are machmir like the Aruch HaShulchan.
(I believe he tells ppl to use colored sheets and towels 2nd time)
VII. Pirsa Nida before first bia
A. Gm Kesubos 4a – If woman is pirsa nida before wedding, then she sleeps with women, him with the men.
B. Trumas HaDeshen 253 – Woman became nida a few nights after wedding,, but before bia rishona. Some gedolim were machmir b/c they didn’t have tashmish, but one of gedolim was meikil and says that this issur is only if they didn’t have opportunity to be boel, but if had the opportunity but it just didn’t happen, not chosheish for yichud, not worried about the yetzer hara. And compares this man to a shor muad, if sees other shors 3x and doesn’t gor, see that his yetzer hara has gone down. הה"נ this guy, if had chance and didn’t, see that his yetzer is not so strong.
C. שו"ע 192:4 –

1. מחבר: Kala is pirsa nida before they have tashmish, they shouldn’t have yichud, he should sleep amongst men and her amongst women.

2. רמ"א: Yesh omrim if she was tehora during wedding, but didn’t have tashmish before became nida don’t need shmira, but hamachmir tavo alav bracha.

a. ש"ך 11 – ppl who have this minhag which is shel shtus, not to be boel right away, don’t have the heter of the trumas hadeshen b/c they’re keeping their minhag not being misgabeir on their yetzer. However, doesn’t have a problem w/ Trumas HaDeshen’s din in general.

b. ט"ז 7 – Doesn’t like the comparison of the Trumas Hadeshen to shor muad b/c by shor muad, most of them are not crazy and thie 3x is to go back to normal. But stam men have this tayva, so just b/c held himself back this first days doesn’t mean he doesn’t still have the yetzer. Doesn’t like the kula and thinks it’s not correct to be meikil.
**R’ Dovid Feinstein- Thinks that as long as they tried, were intimate with eachother, then we assume there is no longer issur yichud.

D. Is this issur yichud by chupas nida regular issur yichud or just chashash bia?

1. ראב"ד: Pashut pshat is that he sleeps in room with 2 men and she sleeps in room with 2 women, which is more chamur than regular yichud, where even just 2 other men is enough at night. However, during the day, can be more meikil and let them have yichud. And other harchakos don’t apply either, can even have chibuk v’nishuk (as quoted in רא"ש as well).

a. חזו"א: This whole issur yichud is only dirabanan. And this is why the ראב"ד was meikil bayom.

2. רא"ש – ראב"ד was so intense at night and so meikil during the day! It doesn’t make sense. Rather, thinks that should have regular issur yichud, same during day as at night. So just need two shomrim at night.

3. Chut Shani – Quotes from חזו"א that as long as have doors facing eachother, can have the couple in their own room and another couple in their own room.

4. רמ"א 192:4 – Quotes רא"ש and then ראב"ד that no issur yichud during day, and says minhag is not to allow yichud during the day.
VIII. Removing Besulim Before Marriage
A. Gm Yevamos 34b – Tamar broke the besulim in order to be able to have children from the 1st tashmish w/ Yehuda.
B. Minchas Yitzchak – Does not like the idea at all. Has arichus about how important it is that husband be the one to break the besulim, doesn’t even like when Dr removes them. Also thinks she needs 7 nekiyim both after Dr removes them and after bia rishona after the Dr removes them, so will come to michshol and bitul pru ur’vu. Therefore, shouldn’t do this unless have no other choice.
*Could be that if know that couple won’t be able to be misgabeir, could be meikil, but each situation has to be dealt with on its own.
שיעור #42 (Packet 33) – 3.3.09

Bedikos before and after Tashmish/Hargashos bli dam
I. Source of din of bedikos before/after tashmish

A. Mishna Nida 11a- Woman should be be bodekes e/ day in morn and evening, except for nida, woman who has dam tohar. And she should be mishamesh w/ eidim before and after.

1. Gm 11b – This din of being bodekes is only woman who is asuka b’taharos, need to know all the time if she’s tehora. And therefore has to do bedikos for her husband too (some type of lo plug, once doing bedikos all the time, can’t say don’t need it now l’baala).

2. Gm 12b – R’ Meir: Woman who doesn’t have veses is אסורה to have tashmish. R’ Chanina ben Antignos: Just be mishameish w/ two eidim, and they will incriminate her or they will help her. (רמ' – refers to one bedika before and one after. And the one after was to make sure that wasn’t roe dam machmas tashmish). And end of gm, that woman who doesn’t have veses always needs to do bedika before tashmish, but only talking about woman who is asuka b’taharos. And that’s how רש"י learns here as well, that whole discussion is only about woman who is asuka b’taharos.

3. Mishna 14a – Derech of bnos yisrael is to be mishameish her w/ one eid, him w/ one, and tznuos also do bedikos beforehand.
B. 3 Shitos in rishonim:

1. רש"י throughout the sugya assumes that these gm’s are only for women who are asukos b’taharos, they need bedikos l’baala as well.

2. רמ' IB 4:16 – Woman who doesn’t have a veses is אסורה to have tashmish until she does a bedika. Therefore, always uses two eidim (before and after). If has veses, no need beforehand, unless tznua. But after tashmish, e/one needs, bein yesh la veses or not, and him and her have to check. (Doesn’t seem to say this is only for woman asuka b’taharos.

3. רי"ף Kesubos 60b – Reads different pshat in gm 12b: We’re afraid that any woman could be roe dam machmas tashmish. So if do bedika three times and find blood each time they are אסור to one another and he has to divorce her and can never remarry her b/c maybe she’ll marry s/one else and be normal and he’ll say if I would have known never would have divorced her, get b’taus, and now her new children are mamzeirim. But if do bedikos first 3 times and no dam, she’s muchzekes to be ok forever. (See that רי"ף doesn’t require bedikos by e/ tashmish, only 1st 3 times to ascertain she isn’t roe dam machmas tashmish.
C. רא"ש 1:5 - quotes ר"ח who holds like the רי"ף. And says even though I think we should pasken like רש"י, but divrei ר"ח are divrei kabala hein, so won’t argue.

D. שו"ע 186:1 –

1. מחבר: Woman who has veses kavua doesn’t need bedikos before or after.

2. רמ"א says we are noheig like this deia.

E. 186:2 –

1. מחבר: Woman who doesn’t have a veses, need bedikos before and afterwards first three times (he has to check afterwards the first 3x as well), and if comes out all three times with no dam then never needs a bedika again before or after. According to רמ' and רא"ש, always needs to do bedika before and after.
*Pashtus is that the מחבר is paskening like the רי"ף (stam and yesh omrim).

a. ש"ך 1 – Asks why the רי"ף put these halachos in Kesubos and not in Shvuos where he put the rest of hilchos nida? Explains that the רי"ף really holds like רש"י that no need altz hilchos nida to be doing bedikos before and after tashmish. And that’s why he didn’t put this halacha w/ hilchos nida. Ela, really din by kesuba, when have to divorce wife, when pay kesuba. Ela when man marries woman, have tashmish and there’s dam, now has to suspect she’s roe dam machmas tashmish, and now next three times do bedikos to find out. Im kein, woman who gets married nowadays, no need to do any bedikos before or after tashmish. B/c altz hilchos nida, gm isn’t even saying that, and for after tashmish, have to have reiasa in first place.

F. שו"ת Ohr Yitzchak 29 – Woman does not have to do bedikos before and after to be machzik that she isn’t roa dam machmas tashmish b/c it’s not matzui to have roa machmas tashmish (fill in).

(R’ Simon tells all chasanim that they shouldn’t do this b/c ppl don’t know when to do them appropriately, and usually just leads to kilkulim.

G. Trumas HaDeshen 247 – Assuming like רמ', רי"ף that need bedikos before tashmish if no veses kavua, if woman never sees before two weeks after she is tehora, does she need to do bedikos? Answers that she is considered to have veses kavua not to see during this time, so no need for bedikos during this time.
(Im kein, if would do these first three bedikos during 1st three bios of marriage probably wouldn’t be during the right time. This is why it gets very complicated.

1. Chavas Daas 196:3 – Asks kasha on Trumas Deshen that if he is correct then woman who has veses kavua not to see for more than 30 days shouldn’t have ona beinonis!

2. Sidrei Tahara – אה"נ, woman who doesn’t ever see less than 30 days doesn’t have to keep ona beinonis. But then says it’s not clear, maybe only coming to matir w/out bedika.

3. Igros Moshe YD 2:72- supports the idea of the Sidrei Tahara. And is mashma that she wouldn’t have to keep veses hachodesh either (Pashtus, b/c apparently this woman is not susceptible to the moon, shipura garim, etc. Ha Raya she never sees even close to this time.
II. Woman who feels hargasha but doesn’t see any dam
A. Trumas HaDeshen 246 – Woman has hargasha and then finds white stubstance. Thinks she is temeia b/c hargasha is svara doraysa. And even though she did bedika and didn’t find, must have been there and disappeared.
B. שו"ע 190:1 – Woman who feels that her Uterus opened and she checked and found nothing, there are those who say she is temeia.

1. Pischei Teshuva: Might be better if finds mare kosher b/c can be tole on that, but if finds nothing, worse. Also adds that this chashash only starts if feels pesichas pi hamakor. But if nizdazeia gufa then she remains tehora if she doesn’t find dam.

(R’ Simon quoted maaseh w/ woman who is on pill, just came back from mikva, forgot to take the pill, stained 2 or 3 quarters amount on sun, then on mon and then on tues, and was having cramps. R’ Abadie thought that since she was having cramps too should consider her nida doraysa).
C. שו"ת Radbaz 149 – Woman has hargasha and then does bedika and finds white. Does not think should be machmir b/c didn’t find anything, ein lanu l’chadeish gzeiros midayteinu. But even the Radbaz lichora would say that she needs to do a bedika.
D. Darkei Teshuva 190:1 – Quotes Chachmas Adam, and quotes Tiferes Tzvi that if she is wearing a tight undergarment, do one bedika at the end of the day to make sure, that way you get the bedika but also no worry s/thing fell out and we didn’t see it.
E. Nitei Gavriel – If woman feels these sensations, if it happens three times and each time she did a bedika and was clean, two deios whether she is muteres ligamrei or should be machmir (?) but nowadays that they wear tight undergarments vaday should be meikil.
F. Aruch HaShulchan 190:9 – Only have chashash by pesichas pi hamakor, but zivas davar lach can be tole on mei raglayim (Sd”t). And הה"נ for women who always have white discharge can be tole on that even if feels pph”m. Not worried about nizdazeia gufa either. However, thinks she should do a bedika (not clear if that’s only for pph”m or for any of these).
*Usually women are not feeling these things, and even the trumas hadeshen is probably only a chumra. Being marbe bedikos will generally cause problems.
שיעור #43 (Packet 34) – 3.4.09
Yoledes and Pesichas HaKever

I. Dinei Yoledes
A. Tazria 12:1 . . . – Dinim that woman who is has child, for boy, tuma for 7 days, 33 yimei tohar. For girl, 14 days tuma, 66 days yimei tohar. Torah is mechadeish 2 things:
1 – Leida itself is mitamei, even w/out any blood (רש"י).

2 – The 33 or 66 days, even if she sees dam, midoraysa not temeia.
*Practically, not much נ"מ between waiting 1 or 2 weeks b/c women bleed for many weeks after childbirth. Also, since practically there will be dam there, will consider her a zava, so will need 7 nekiyim like all women who see any dam. Real נ"מ’s involve miscarriages, r”l. If fetus is been formed (40 days) then need all dinei yoledes, and wait 2 weeks altz safeik nekeiva. And there is shayla whether can begin 7 nekiyim during yimei tumas yoledes if she has already stopped bleeding. ר"ת thinks this is one of the yal k’gams and pasken like Abaye l’chumra that they can’t count. But רש"י and others think it is not the lamed in yal k’gam, so we pasken like Rava, meikil, can be included.

B. Mishna Nida 21a – Some tissue comes out of woman: TK: If dam comes w/ it, temeia, if not, tehora. R’ Yehuda- always temeia.
C. Gm – Machloke RY/TK depends on whether can have pesichas hakever b’lo dam. If hold that can open w/out dam, then even though chaticha came out, if no dam, not temeia. But if impossible for kever to open w/out dam, then as long as chaticha came out there must have been dam and she is temeia.

1. תוס' 22b – has to be a certain שיעור to be considered pesichas hakever.

2. רמ' IB 5:13 – Meikil. If there is chaticha and no dam on it, tehora, even if there is dam inside the chaticha. Paskens efshar l’pesichas hakever b’lo dam.
*We generally do not pasken like רמ'.

3. תוס' Krisus 10a – If hold ee efshar, then what’s chidush of Torah that there is tumas 7 days by boy, there’s tuma a/way b/c there must be dam there? Answers that would have had ה"א that maybe would be tamei 2 weeks, b/c nekiva has two weeks and so much yimei tahara. Im kein, boy which has even less yimei tahara for sure is tamei for 2 wks, קמ"ל just one week.
D. שו"ת Node B’Yehuda (Tanina) 120 - Is this din of pesichas hakever only when it opens from inside, or even from outside? נ"מ: Doctor using instrument from outside.

No difference if the cause of the opening is internal or external. Either way this is called pesichas hakever. Also doesn’t matter how old or what stage of life the woman is in. *Even though there are achronim who argue w/ Node B’Yehuda, this became the normative psak.

1. R’ Baruch Tumim Frankel (original Imrei Baruch, has haaros on Nb”y) – Quotes Tiferres L’Moshe that this is not correct. And says it is against רמ' in Peirush Mishnayos Nida 3:1 where writes that after s/thing came out of rechem ee efshar that it didn’t bring dam w/ it, which seems to imply that the pressure is being applied from the inside. And also thinks there is mistake in the metzius b/c it’s not that there is dam just sitting in the uterus waiting to be released, there’s dam in the veins and arteries, so opening it from the outside won’t necessarily cause dam to come out. But if there’s s/thing being pushed out from the inside, more likely for dam to come out w/ it.
(*R’ Simon spoke about this w/ R’ Tendler and he thought that b’metzius dam wouldn’t come out just by opening from the outside, but it doesn’t matter b/c that’s how we pasken anyway)

2. חזו"א – Also preferred to say that only talking about pesicha from inside b/c all about the pushing from inside by leida.

3. שו"ת Maharshag – Why all of a sudden are we calling it a kever? B/c it implies that there is s/thing being kept inside. Means that when there is s/thing inside and now it’s coming out, now we assume there will be dam also. But this is davka when there is s/thing being kept inside that is coming out. But opening it stam, not called kever, and not bichlal the shayla.
*This is not a svara in and of itself, more of an icing on the cake.
E. Node B’Yehuda (Kuntrus Acharon, comes from Teshuva meAhava) – Woman in labor, calls for miyaledes and then in end it was false labor, do we say ein pesichas hakever b’lo dam? Says that only say this yesod when s/thing comes out, but if just opens w/ nothing coming out, don’t assume there was dam.
(Seems to be a stira to his previous teshuva.

1. Pischei Teshuvos 188, note 122 – Brings the stira and says no stira at all b/c Node B’Yehuda only said ephkbl”d when s/thing is coming out, including if use instrument to open it a certain amount, but just opening a little on its own, or water coming out, even the Nb”y would be maskim that there’s no dam in that case.
F. Beis Yosef 188– Have din that dam which comes out through tube (shfoferes) is not mitamei.

1. Avnei Nezer 224 – But don’t we say ein pesichas hakever b’lo dam? Ela mai, see that Beis Yosef must have agreed w/ Node B’Yehuda, otherwise what are we talking about? [Why isn’t this a pesicha from inside, just catching it in the tube?]

G. Taharas haBayis – Paskens against the Node b’Yehuda mitaam sfek sfeika: Maybe we hold efshar l’pesichas hakever b’lo dam like the רמ', and even if not, who says we hold like the Node B’yehuda. *Most poskim do not hold like this.

I. Igros Moshe YD 1:83 – Shayla about using instrument to enter the uterus, does this make her temeia?

Gives שיעור for width of instrument to say it’s making a pesichas hakever. Writes that even though the Node B’Yehuda was incorrect in metzius b/c finger can’t go into the makor, thinks that that is the שיעור, though. So thinks שיעור of instrument must be ¾ in wide (1.9 cm). (R’ Dovid Feinstein is machmir for ½ in.

II. Childbirth – When does a woman become a nida?
A. Mishna Ohalos 7:4 – Woman is giving birth, move her from one house to the other and fetus ends up being stillborn. The 2nd house is definitely tamei tumas meis, 1st house safeik. And this is only true if she had to be carried by her friends, she couldn’t walk on her own. However, if she could walk from one house to the other, then 1st bayis is vaday tahor b/c she must not have really had pesichas hakever yet even she was able to walk.
B. Gm שבת 129a – When woman has pesichas hakever, she is chole sheyesh bo sakana, gives different shiurim when this is: a) bleeding b) can’t walk on her own c) sitting on birthing stone.

1. Sidrei Tahara: Quotes Nachlas Shiva that woman who thinks she’s going to have baby, other women thought so as well, and call midwife and in the end didn’t give birth for another few weeks, women thought that once we thought she became a nida now remains a nida even though find out that she wasn’t really in labor. But Soles L’Mincha says it doesn’t make sense. These simanim are only true when she actually ends up giving birth, and can’t say there’s a minhag like this. And אה"נ should be michalel שבת misafeik in this case. And for sure if she could still walk. And how can the gm quote other opinions against the mishna in Ohalos? L’gabei pikuach nefesh should be more meikil to be michalel שבת even earlier. Sidrei Tahara himself thinks that once woman has trouble walking she is considered a nida.

2. שו"ת Ohr Yitzchak – Paskens like the Soles L’mincha. And also says breaking water doesn’t do it, unless there is blood there. Ela, based on whether she can still walk.

3. Shevet HaLevi 194:4- First of all, dilation of the cervix is not considered pesichas haRechem b/c this happens to some women weeks or months before they actually give birth. Also, even contractions are not enough. However, very strong contractions right before actual birth could be she is temeia. Says that limaaseh, go w/ Sidrei Tahara that depends on whether she can still walk. When it comes to breaking of water, says meikar hadin shouldn’t be anything b/c opening is too small and it happens to many women very early. However, says that if she’s really in labor, there are contractions and a lot of water is coming out, then should be machmir to be chosheish maybe dam came out w/ that water.

4. Igros Moshe YD 2:75 – [begins teshuva by saying he doesn’t understand why women want to be awake during labor, but if they want to, this is the time when she becomes a nida] Says that when she’s on the bed hard to tell when exactly she can’t walk. Therefore, l’inyan becoming אסורה l’baala, not אסורה until she is yosheves al hamashbeir, meaning when they have her lying in bed b/c contractions are so intense. And quotes Sidrei Tahara that it’s ל"ד when she’s on the mashbeir, but at the time that she would call the midwife to help her then husband has to be nizhar. And says mimeila, kol shekein if you are mesupak whether she can walk or not, have to be machmir.
[*Not clear to me what R’ Moshe’s definition is. For sure is not a nida while she can still walk, and for sure is a nida once she is pushing. The shayla is what about inbetween?]
[We asked R’ Willig, he said that once she can’t walk she’s a nida, but if she has epidural early, so can’t tell if she would have been able to walk or not then go w/ the next simanim, either she is bleeding or if she’s about to push, when they take the bottom of the bed away. R’ Schachter said that if she has epidural go by when she begins to bleed]
[R’ Forst (Vol II. p.521) brings machlokes achronim w/ regards to the mucus plug, but adds that his dicussions with Gynecologists point to view that any blood that comes out with it does not make her a nida]
III. Dam Tohar – We are machmir, but what is the source of the chumra?
A. רמב"ן- part of chumras R’ Zeira. Machmir for all dam, even dam tohar. And even though there are those who are meikil, the geonim agreed to this chumra.
B. רמ' IB 11:5-7, 15: This was later chumra of Geonim. And there are some communities that are still boel on dam tohar. But many places are machmir on dam tohar. Also quotes opposite minhag that ppl don’t let women go to mikva until after the dam tohar is over. רמ' says this isn’t minhag, taus, derech apikorsus (B/c tzidukim learned teshev yimei tahara, she has to wait out the yimei tahara).
C. שו"ע 194:1 –

1. מחבר: Nowadays women considered yoledes b’zov. Therefore, after she stops bleeding, needs hefsek tahara and 7 nekiyim. However, the yimei leida can count as part of the 7 nekiyim. However, can never go to the mikva until after yimei leida are over (either night 8 or night 15).

2. רמ"א: And after the 7 or 14 days, she is muteres to her husband as long as she doesn’t see dam. And then quotes this minhag to abstain for all yimei tohar and shouldn’t be meikil in places where they are machmir.

a. Be’er Hetev – ט"ז argues that רמ' thinks there is issur to be noheig this

 way.
D. Pischei Teshuva 194:2 (Mach Ashkenazim and Sefardim if make bracha on minhag) Teshuva MeAhava who is mesupak about whether woman makes bracha on tevila during during yimei tohar b/c only being noheig this way altz a chumra. And PT himself says that should have the same shayla on every kesem when chacham is machmir b/c maybe it’s note l’admumis but meikar hadin would be ok. צ"ע. [Limaaseh, I believe women are mivarchos on these tevilos, but have to find out]
E. Darkei Moshe – Whole different pshat in the minhag that רמ' thought was a taus. Used to be that women would go to mikva after yimei leida and then after yimei ziva. And this was to be chosheish for shitas ר"ת that can’t count yimei leida as part of 7 nekiyim. However, we only go once, so there was always tumas leida, so as long as have tumas leida still can’t count 7 nekiyim. And even though it will be there forever until she goes to mikva, even after 40/80 days, they were machmir only during ikar days of tohar. But says that those who don’t have this minhag should not be machmir. This is why רמ"א at least gives it credibility and doesn’t call it apikorus, but it is certainly not our minhag.
שיעור #44 (Packet 35) – 3.8.09
Maros HaDam

I. Mekoros
A. Mishna Nida 19a – 5 types of dam which are tamei, 4 are red, 1 is black. Any other dam, even if its red is not tamei.

1. Gm- there were certain amoraim who felt that since they didn’t know how to differentiate btwn these different kinds of red he shouldn’t pasken on dam. R’ Yochanan and others felt this way.
B. רא"ש Nida 2:4 – Nowadays, we are not bekiim in maros dam. And even b’zman chazal there were those who didn’t want to pasken on dam, k”s nowadays. Therefore, a/thing that has red in it is tamei (note l’admumis). However, white, yarok (yellow), goldish we can be matir.

1. ראב"ד – Part of reason to be machmir by dam tohar is b/c we don’t like to be michaleik btwn different kinds of dam, and k’s nowadays where we consider anything red temeia.

2. רשב"א Thbk – Only colors that are מותר today are yellow and white.

C. Toras Shlamim 188:1 – Nowadays that the bekius in this area has been diminished, this is why we aren’t as machmir not to look at dam at night b/c not distinguishing between reds, so can even do so at night.
D. רמ' IB 5:6 – Not every mashke that comes from the makor is mitamei, only dam and it has to look like dam.

E. R’ Shlomo Zalman (quoted in sefer Ta Chazi) – chidush that if could inject s/thing into woman’s body that could make the dam come out a different color, wouldn’t be considered dam nida (see inside).
F. Sefer HaChinuch Mitza 207 – Thinks these 5 damim are clear they are from the makor. *Generally we assume like רמ', not like chinuch. Can be from makor and still be muteres.
II. Is our chumra on all red midoraysa or dirabanan?

A. Tzemach Tzedek (Lubavitch) 124 – Assumes it’s a safeik doraysa.
B. שו"ע HaRav 188:1 – There was gzeiras chachamim who came after the gemara to be mitamei anything red shema we might come to be mitaheir s/thing that’s אסור midoraysa.
C. Beis Yaakov – Case of woman who lost her bedika could we use a sfek sfeika to be matir her: Shema it’s not red, even if it is, maybe wouldn’t be nimuach in water (which shows its not dam).

1. Sidrei Tahara 188:8- Thinks this would be mishem echad and not a good sfek sfeika, b/c both sfeikos are question of whether or not this is dam nida.
III. Chumras for hefsek tahara
A. Chachmas Adam 117:9 – Thinks that by hefsek tahara have a higher standard, that even though something is a mare tahor, by hefsek tahara more machmir. Even on s/thing yellowish and for sure gold.

B. Sefer VaYa’an Yosef (Pupa Rav) 10 – Doesn’t understand. If it’s tamei it’s a problem, if not not. Thinks this is only the Chachmas Adam, others argue.
C. Shela 367 – Maharam Mintz was machmir on yellow, therefore Maharshal was not so quick to be meikil by yellow. Therefore, says should not be so quick to be meikil on yellow, and for sure not on gold unless you have other reasons to assume she’s not a nida. Therefore, if find this color w/ a hargasha, should be machmir, but if find it in a kesem, tahor.
D. Igros Moshe YD 2:78 – Thinks brown, gold, yellow (shaava) should be machmir w/ hargasha w/in first three days, but if only safeik hargasha, can be meikil b’shaas hadchak even on bedika and even w/in 1st three days. However, past that, don’t have to be machmir on yellow, gold, brown on bedikos. And kesamim, can be meikil w/ these colors even w/in first 3 days.
*R’ Abadie thinks the Pupa Rav and R’ Simon follows this kabala, not like the Chachmas Adam (if have to wait for perfection could end up making them wait many more days).

IV. Black Kesem

A. ראב"ד – In general we are tole b’maacholes, but only by red.
B. Sefer HaEshkol – We are tole b’maacholes, but not by black.
C. Sidrei Tahara – Quotes the Meil Tzedaka 20 who also says shouldn’t be tole by black kesem, surprised that he hadn’t seen the ראב"ד. However, Sd”t writes that if you’re in a place where there are bugs w/ black blood all over ppl’s sheets, then can be tole by black kesem as well (R’ Simon told maaseh w/ Debretziner in Catskills)
V. Mesorah/Shimush for paskening maros shaylos

A. Yerushalmi Nida 9a – R’ Chanina lived in Tzipori and a lot of ppl would come to him, and he would never consult R’ Yochanan and R’ Lakish, even though they lived in his town. Once he did, and they said why only now? Says b/c I have mesorah from my Rebbi on most cases 100’s of times, but this case I only had mesorah 2x w/ my Rebbi, so I wanted to see what you guys think.

- The idea being that it’s important to learn from s/one and learn a mehalech in paskening maros shaylos. So need to get a mesorah for a mehalech and stick w/ that mehalech.

B. Sefer Bracha L’Avraham – Quotes machlokes achronim whether need specific shimush/mesorah to pasken these shaylas.
*However, R’ Simon thinks that if don’t have proper shimush will be meikil when not supposed to and machmir when you shouldn’t be. So regardless of the psak in this area, should get shimush.
VI. The Status of Brown

A. Sidrei Tahara 188:1 – Quotes Yaavetz that dam which is not to brown, like the color of coffee (R’ Simon assumed this meant w/ milk) is tahor, and for sure by a kesem b/c it’s definitely not red, it’s more note to black but so faint that tahor. Quoted in Pischei Teshuva 188:1.

B. Lechem V’Simla 188:2- Disagrees with Sidrei Tahara b/c says look at brown, it’s a tinge of red and black, so have to assume that it’s red but it’s color changed.
C. Sefer Ta Chazi – The brown that meikilim are meikil for is only if there isn’t any part of it that is note to red or black. Quotes that some achronim are meikil by kesamim and machmir by bedikos. And says that mesorahs to be meikil l’gamrei by brown are true mesorahs, and one should keep his mesorah. Adds that have to be careful that this is how it looked when it came out b/c s/times when red dries it becomes brown.
D. Chachmas Adam 111:1 – Mare similar to brown like coffee (again, assume w/ milk) is tahor, and kol shekein if it’s a kesem.
D. Pischei Teshuvos – Talks about using magnifying glass. In general, we only pasken on things that are nikar l’ayin (although there is machlokes about this). However, if just need magnifying glass to be mivarer, then e/one agrees one can use it.
*R’ Abadie will do so on occasion.

E. Mahari Bruna – dam nida, the consistency will be so that it can be seen on both sides of the bedika cloth. Can’t be machria just based on this but can s/times be used to help.

VI. Asking same shayla to different poskim
A. Gm AZ 7A – Once asked a chacham a shayla shouldn’t ask another one the same question.

B. ר"ן – b/c once first one says no, shavya anafshei chaticha d’issura.

*Told maaseh from R’ Kellemer, asked R’ Elyashiv a mara shayla many years ago, he was machmir, but said if want to ask s/one else, don’t consider this horaas chacham, can ask again.

VII. Is our cases of just being machmir on all red considered horaa?
A. Machlokes Divrei Chaim and S/one else.

שיעור #45 (Packet 36) – 3.9.09
Inyanim Shonim (last שיעור)

Meuberes
A. Mishna Nida 7a – Certain women who don’t usually see dam, so when it comes can assume it just came now (daya shayta).

1. Gm 8b – consider woman meuberes when yadua ubra (3 months). Will have נ"מ’s for pregnancy. Later, gm 9a talks about woman who has veses when she’s pregnant (either from bleeding during pregnancy or from just before pregnancy). So the gm asks does this woman need a veses? Gm says no, just like charade mesulekes es hadamim, pregnancy does as well.
B. שו"ע 184:7 – Woman who has veses while she is pregnant, first 3 months like regular woman, or when she is menekes, dhyanu 24 months after pregnancy, even if it was a miscarriage, she doesn’t need to be poreish samuch l’veses, and during bedika muteres to her husband b’lo bedika (but obviously, if she bleeds while she’s pregnant she’s a nida doraysa).

1. ש"ך

C. Do we still consider pregnant women like regular women during first three months nowadays as well?

1. רע"א- our women, once they become pregnant they do get their periods anymore?! Nonetheless, doesn’t find in achronim that we should be meikil, so should keep the same din.

2. Igros Moshe YD 3:52 – Disagrees w/ רע"א and thinks that meikar hadin woman has status of meuberes immediately (see inside).
 Menika (nursing woman)
A. Gm 9a- asks about status of woman whose child dies, so she’s not nursing anymore, what’s her status? R’ Meir- All depends on whether she is actually nursing, as long as she is nursing treated as menekes. The dam is used to become the milk. Others – Din in 24 months, wear and tear on body causes things to get stunted for 24 months.
B. שו"ע 184:7 – Paskens that it’s a din in 24 months.
(This is why poskim give women din of menika for 24 months l’inyan the minor fast days, not YK or Tisha B’av)

C. ראב"ד – When woman doesn’t have veses during these days that means she doesn’t have veses kavua. Meaning that even if she would see three months in a row would consider that a fluke, but would still treat the next month as veses she’eina kavua.
D. שו"ע 189:33 – These women, although no veses kavua, still have to be chosheshos for veses she’eina kavua.

*Meaning that for us, the dinim are basically the same. But if this is true, what’s pshat in שו"ע 184:7?

Have to say that 184 is talking about woman who had veses from before she was pregnant (or w/in the first 3 months), doesn’t have to be poreish samuch l’veses, if she doesn’t see. However, in 189, talking about woman who is in her 5th month (for example) and sees dam, now she has to treat this as veses she’eina kavua the next month (basically treating this as most women treat all reiyos b/c most women only have vestos she’einam kavuos anyway).
E. What about Ona Beinonis?

1. Sidrei Tahara 189:33 - Even though woman who sees dam during pregnancy has to be chosheish for veses she’eina kavua, doesn’t have to keep ona beinonis b/c she’s no worse than a woman who has a veses kavua and know when she will see and when she won’t, הה"נ this woman is mesulekes damim.

2. Chavas Daas – Disagrees with Sidrei Tahara

*R’ Simon didn’t have definitive hachraa on this topic.
Amasla
A. Gm Kesubos 22a – woman says she is an eishes ish and then next day says she’s a pnuyua, say shavya anafshei chaticha d’issura, so she cannot marry a/one, however the gm says that if she has reasonable explanation as to why she said that, then can be neemenes (Amasla). So woman who says temeia ani and then says she’s tehora, same halacha.

B. Gm Kiddushin 80 – Couple moves in to town and assume they’re married, if she is mizane will kill her based on her chezkas eishes ish. If woman is muchzekes to be nida (was wearing her clothes) and baal was boel we would give malkus.

1. רשב"א thb”a – By nida, amasla won’t help if woman is wearing her nida cltothes b/c it’s one thing if you just said something, but if did a maaseh, to wear the clothes, that you can’t retract.

2. רמ"א שו"ת 2 – Woman was pregnant three times and had stillborn 3x, thinks there might be ayin hara, so doesn’t want a/one to know she’s pregnant, so wants to tell ppls she’s a nida, etc. but he knows. Is this problem of shavya anafshei b/c huchzak that she’s a nida? Brings raya from Yitzchak who told e/one she was his sister, but then Avimelech saw them being mishameish, so see it was מותר. At beginning of teshuva he has discussion that when she’s huchzika nida b’shachnoseha he is loke aleha, the din is specifically for him, but not for her b/c she knows she’s not a nida, but then has possibility that even she is loke and he is as well.
*Mentioned Chavas Daas by dam maka that woman needs at least hefsek and one clean bedika then can started to be tole. And this is what R’ Abadie requires as well.

Shfoferes

A. Gm 21b - dam comes out through shfoferes, muteres, not even temeia midirabanan.

2 Pshatim:

1. Put shfoferes in and poked dam out, but she wasn’t supposed to see now and since it’s very thin, so no problem of pesichas hakever. And since not derech reiyasa b’kach tehora.

2. Place shfoferes inside to catch the dam nida inside. So the dam never goes through the normal passageway.
B. רמ' IB 5:16 – Pashut pshat is that shfoferes was placed in in order to catch the dam, she is tehora l’gamrei.

C. שו"ע sounds more like the other way.
D. R’ Shlomo Zalman (quoted in Noam) – had eitza for women w/ fertility problems and need to go to mikva early, put shfoferes inside and catch the dam nida, so acc to those rishonim who hold like this then never became a nida. So doesn’t say no need to go to mikva at all, ela will say keep the doraysa to be chosheish for rishonim who don’t hold like the רמ', keep nida for 7 days and then go to the mikva. This became a very controversial kula.
- Will speak more about this when talk about maka.
When have veses kavua can you also have eina kavua at the the same time?
A. Chavas Daas – If she sees on 1st of month and then 25th of month then theoretically could have two vestos hachodesh, so have to keep the eina kavua as well. However, impossible to have two haflagos at the same time, so don’t say this idea there.
PAGE
*R’ Simon has not reviewed these notes. Any mistakes should be attributed to me. Any comments in brackets [] are my own additions. They were not said in the שיעור.

