The Mitzvah of Burial in Traditional Jewish Sources

Rabbi Joshua Strulowitz

Congregation Adath Israel

www.adathisraelsf.org
1851 Noriega Street San Francisco, CA 94122

[image: image1.jpg]


1. And Hashem G-d formed man of the dust from the ground (Afar min HaAdamah), and He blew into his nostrils the soul of life; and man became a living being. 


      –Bereshit 2:7

2. Hashem collected from the ground of the four corners of the Earth, so wherever a person might die the ground is fir for burial (Rashi, ibid.)

3. That means that the ground is collected and prepared to watch over the body until Techiyat Hamaytim (Siftei Chachamim on Rashi)

4. By the sweat of your brow shall you eat bread until you return from the ground, from which you were taken: For you are dust, and to the dust shall you return.

    –Bereshit 3:19

1.  Then Abraham rose up and bowed down to the members of the council, to the children of Heth. He spoke to them saying: "If it it is truly your will to bury my dead from before me, heed me, and intercede for me with Ephron son of Zohar. Let him grant me the Cave of Machpelah which is his, on the edge of his field; let him grant it to me for its full price, in your midst, as an estate for a burial site.

-Bereshit 23:7-9

2. Thus Rachel died, and was buried on the road to Ephrat, which is Bethlehem. Jacob set up a monument over her grave; it is the monument of Rachel's grave until today.

-Bereshit 35:19-20

3. Akaviah ben Mehallel said: Keep your eye on three things and you will not come to sin: Know where you came from, where you are going and before whom you will eventually give an accounting of your life. Where did you come from? From an insignificant drop. Where are you going? To a place full of dirt, maggots and worms. Before whom you will eventually give an accounting of your life? Before Hashem, the King of Kings.

-Ethics of the Sages, 3:1

4. If a man shall have committed a sin whose judgment is death, he shall be put to death, and you shall hang him on a gallows. His body shall not remain for the night on the gallows, rather you shall surely bury him on that day (Kavor Tikbereinu), for a hanging person is a curse of G-d, and you shall not contaminate your land, which Hashem, your G-d gives you as an inheritance.

-Devarim 21:22-23

5. So Moses, servant of Hashem, died there, in the land of Moab, by the mouth of Hashem. He buried him in the depression, in the land of Moab, opposite Beth-peor, and no one knows his burial place to this day.

-Devarim 34:5-6

6. Anyone of the House of Jeroboam who dies in the city, the dogs will eat; and whoever dies in the field, the birds of the heaven will eat-for Hashem has spoken! And you-arise and go to your house;as your feet enter the city, the child shall die! All of Israel will lament for him and bury him, for this one alone of Jeroboam's House will be brought to a grave, because something good for Hashem, God of Israel, has been found in him of all the house of Jeroboam.

-I Kings 14:11-13


7. Thus said Hashem: For three transgressions of Moab [I have looked away], but for four I will not pardon them-for their burning the bones of the king of Edom into lime.


-Amos 2:1

8. And R'Chiya bar Avuyah said, "It was written on the skull of Yehoiakim "This and still another." The grandfather of R'Pereida found a certain skull that was cast down at the gates of Jerusalem, and upon it was written, "This and still another."He buried it, but it broke forth from the ground. So R'Cheyi said, "This is the skull of Yehoiakim concerning who it was written, "He shall be buried with the burial of a donkey, dragged and cast beyond the gates of Jerusalem." He said to himslef, "Yehoiakim was still a king, and it is not proper conduct to disgrace him further." So he took Yehoiakim's skull, wrapped it in silk and placed it in a box. Later, his wife came home, saw the skull, and told her neighbors what she saw. They said to her, "This is surely the skull of your husband's first wife, whom he cannot forget. So she heated up the oven and burned the skull inside. When her husband came home he said, "This is what was written on the skull, "this (curse), and still another.

-Babylonian Talmud, Sanhedrin, 82a

9. If a body is located in a place where we are concerned it might burn from a fire, you may move the body with a Shinui (slight change-because the body is considered Muktzah). But if you can't, you may move the body even without a Shinui. This is only in the same domain (public or private).

1. -Shulchan Orech, Oreich Chaim 311:1

10. The implication is that you can only move the body in the same domain (Reshus), but most Poskim hold that you may move the body even to a different domain on Shabbos (Thus usurping a Torah law), even if there is not an Eruv, in order to avois any disgrace to the deceased. And some later authorities (Achronim) beleive that even the Mechaber, agrees with this, and he only means to say that the requirement to move the body with a Shinui is limited to moving a body within the same domain, but once you're moving the body to a different domain, there is no longer a need to use a Shinui.

1. -Mishnah Berurah, ibid.

11. A eulogy is for the honor of the deceased. Therefore, the Beit Din forces the descendants to pay for a professional euligizer. But if the deceased decreed while they were alive not to be eulogized, we don't do a eulogy. But if the person decrees not to bury them, we don't listen to them, because burial is a Mitzvah, as it says, "rather you shall surely bury him on that day (Kavor Tikbereinu)".

1. -Rambam, Laws of Mourning 12:1

12. It is certainly prohibited to burn a Jewish body after they have passed away, and this is for two reasons:


1. Because by doing this you will have nullified a positive Mitzvah, as the Torah says: "rather you shall surely bury him on that day (Kavor Tikbereinu)". And it doesn't matter if you have the ashes, even if you're supposed to bury the ashes, you are no longer able to fulfill the Mitzvah of burial, because when the Torah says to bury a body, it means to bury the entire body.


2. It's prohibited to burn a human body, because we see from the Torah and the Talmud that it is a great disgrace to the body to burn it. As we see in the verse in the prophet Amos, the story in tractate Sanhedrin about Yehoiakim's skull and that the sages of the Talmud allow us to violate Shabbat to remove a body from a burning building.

-Melmed LeHoil, Yoreh Deah 114:2 (Rabbi Dovid Tzvi Hoffman, Germany 1843-1921)

13. ...according to the Beit Yitzchak (Rabbi Yitzchak Shmalkis-the head of the Rabbinical Court of Paramishleh) And the essence is that the Mitzvah of burial is something our great ancesters have involved themselves in, and one who buries their deceased has faith in Techias HaMasim (The coming to life of the dead) and one who burns a body, it's as if they deny Hashem's ability to bring back the dead.

-ACHIEZER (Rabbi Chaim Ozer Grodzinsky, Dayan of Vilna 1863-1940)

14. Though some might have considered the burying of the dead merely as a minhag (a custom), not as a mitzvah (an explicit law), it is certain that this minhag was very deeply rooted and was consecrated in the consciousness of the people, and such a minhag, such an unwritten law, is--according to very ancient Jewish legal principles--superior to the written law, and even supersedes it ("Haminhag mevatel et hahalacha"). It is further certain that since the eighth century all authorities, without exception, agree that kevura is one of the six hundred and thirteen commandments of the Torah. The first one who specified the six hundred thirteen commandments (which, according to a dictum of Rabbi Simlai, are prescribed in the Torah) was R. Simon of Kahira, and in his enumeration of the same he included also "likbor et hametim" (Halachot Gedolot, ed. Hildesheimer, p. 13).

15. -American Refrom Responsa #100, 1891

