When Will Mashiach Come?
The gemara (11b) quotes a machloket regarding when the ultimate redemption will occur. Rebi Eliezer says that Hashem will redeem B’nei Yisrael in the month of Tishrei, while Rebi Yehoshua holds that it will take place in the month of Nissan. Many commentators point out that this gemara seems to assume that there is only one period of time when mashiach can come. Rebi Eliezer and Rebi Yehoshua argue which month it will be, but everyone agrees that there is only one month in which mashiach can come. 


This seems to be contradicted by another gemara in masechet eruvin. There the gemara says that if a person says that he will become a nazir on the day that “ben David,” “the son of David” (i.e. mashiach) arrives, than he has to act as if he is a nazir immediately no matter the time of year since mashiach could come any day. This gemara implies that mashiach could come any day, whether it’s Nissan, Tishrei or any other time. How do we put these two gemaras together?


The Turei Even explains that there are two possible ways that mashiach could come. If we are worthy then mashiach could come immediately at any time. However, even if we never fully deserve mashiach based on our actions alone, Hashem has a plan for when mashiach will eventually come. The gemara in eruvin implies that mashiach could come on any day. This is true. If we deserve mashiach he could come today. Our gemara in Rosh Hashana is discussing the second way mashiach could come. If our actions don’t prompt mashiach, but rather Hashem decides to give us Mashiach, when will that be? Rebi Eliezer says Hashem will choose to send mashiach in the month of Tishrei, while Rebi Yehoshua believes it will be in Nissan.


The S’fat Emet gives another explanation to resolve the two gemaras. He says that when mashiach comes and reveals himself, the redemption will not happen immediately. It will take time to defeat our enemies, rebuild the Beit HaMikdash, and move everyone back to Israel. The gemara in eruvin says that “ben David” can come any day. This means that mashiach can appear at any time. However, he will not complete the redemption with everything that entails until either Tishrei according to Rebi Eliezer or Nissan according to Rebi Yehoshua. 

May we all see the mashiach and the rebuilding of Yerushalyim and the Beit HaMikdash speedily in our days.

