Why We Fast Nowadays

The gemara (18b) explains that during different periods of Jewish history we observe the days of Tzom Gedalia, 10th of Tevet and the 17th of Tamuz in different ways. When the Beit HaMikdash stood and we lived in peace, these days were in fact happy days that were forbidden in fasting and eulogizing. When all of the Jews were under direct persecution of another nation, these days were obligatory fasts. However, the gemara says that when B’nei Yisrael doesn’t enjoy full peace, but also doesn’t generally suffer from persecution, “if they want to fast they fast, if they don’t want to fast they don’t fast.” The fast is not obligatory; it’s only if we accept it. Nowadays, we live in such a time. If so, does that mean that we don’t have to fast on these days?

The Rambam in his commentary on the mishna, in fact, says that each individual has the right to decide if he will fast on these days. However, most rishonim disagree. The Rosh writes that each “tzibur,” community decides whether it wants to fast or not. According to this each individual can’t decide for himself, but must abide by the decision of the community. However, each community can decide form itself. The Ramban (Torat Ha’Adam pg. 243) takes an even broader perspective. He says that it depends on the decision of the majority of B’nei Yisrael. Since the majority of the nation accepted theses days as fast days every individual is obligated to observe them. This Ramban is the basis of the p’sak of the Shulchan Aruch (OC 550) that nowadays these fast days are no longer optional.

Even though we have long accepted these days as communal fast days, the fact that they were at one time optional continues to have ramifications today. The Shulchan Aruch (550) writes that pregnant and nursing women do not have to fast on these days. Even if they are not in danger and even if they are not in pain or discomfort they do not have to fast. The Mishnah Berurah explains that originally when we accepted upon ourselves these days as fast days, we never accepted them as fast days for pregnant or nursing women. Since the fast is only an obligation because we as a nation accepted it, the obligation to fast is defined by that original acceptance.

Similarly, the Ramban (ibid) explains that the five afflictions of Yom Kippur and Tisha B’Av (not bathing, not wearing leather shoes, etc.) really should apply to all of the fasts. He says that when there was persecution and these fasts were absolute obligations, they did in fact have all of these other prohibitions. However, nowadays we only observe these fasts because we accepted them, and when we accepted them we only accepted fasting and not any other affliction. In these two ways—the leniencies for pregnant and nursing mothers and the limitation to fasting and no other affliction—the original acceptance of the fasts by Am Yisrael still affects the halacha nowadays.
