

by Rav Mendel Weinbach - Dean, Ohr Somayach Institutions

Avodah Zarah 72 - Horiyos 3

Week of 27 Kislev-3 Teves 5756 / 20-26 December 1995 Rav Weinbach's insights, explanations and comments for the 7 pages of Talmud studied in the course of the worldwide Daf Yomi cycle

Mystery of the Mikveh

A vessel used for preparing or serving food or drink which has been purchased from a non-The Rule: Jew must be immersed in a mikveh before it may be thus used. The Question: What is the purpose of this immersion? Kashering — the Torah (Bamidbar 31:23) records the divine Purification — The The command to the Jewish soldiers who conquered the Medianites transfer of ownership Possibilities: that in order to use the metal vessels captured in that war they from a non-Jew to a must first kasher them by removing any non-kosher food particles Jew requires some which they may have absorbed. If absorption was through boiling ritual to express this then boiling is sufficient to achieve elimination; if it was through elevation from a broiling then the vessel must be directly exposed to fire to achieve lower level of spiritual responsibility to a After legislating such fiery kashering the Torah adds a requirement for "purifying" the vessels through immersion in a mikveh, higher one. suggesting that this immersion is another step in the kashering Possibility One would only make sense if there Possibility Two should require The Problems: existed a possibility of some non-kosher food still immersion even if a Jew buys scissors remaining within the vessel. Since immersion is or any other instrument not used for required even for a brand new vessel and for a food. Since the Torah mentions vessel which has been kashered and is like new immersion only in regard to vessels used for food this would seem to rule we must reject kashering as the purpose of the immersion. out this approach of purification. Immersion of vessels is indeed commanded as a way of achieving purification but only in regard to those items related to food because it is in regard to dietary laws that the gap in spiritual responsibility is so pronounced that it requires some ritual to express the elevation Resolution:

Avodah Zarah 75b

Shared Responsibility

from one standard to the other.

When Rabbi Huna would have to judge a financial case he would convene ten scholars from the yeshiva to help him rule on

When a question regarding the kashrus of an animal was brought before Rabbi Ashi he would gather ten shochetim who were experts in the field to help him decide the matter.

The reason offered by both of them was:

"In order that everyone should get a splinter from the log."

Two explanations are offered for this imaginative statement. Rashi's approach is that these sages were, despite their expertise, afraid that they might err in their judgment and sought partners with whom to share the guilt for such an error. Maharsha, however, suggests that they were hesitant to assume the ability to carry the heavy log of judgment by themselves and sought partners to help them carry the load. A Torah source for this imagery is found in Hashem's command to Moshe Rabbeinu (Bamidbar 11:17) to gather seventy elders "who will carry the burden of the nation along with you since you cannot carry it alone."

Horiyos 3b

Prepared by Ohr Somayach in Jerusalem, Israel

World Wide Web: Our address is http://www.jer1.co.il/orgs/ohr

• Fax and Mail in Israel and US-MAIL in America . Send us a note requesting a subscription in Israel, or call800-431-2272 in the US for details.

several sources: • E-Mail via InterNet. To subscribe, send the message "sub dafyomi {your full name}" to listproc@jer1.co.il

©22 Shimon Hatzadik Street, POB 18103, Jerusalem Israel ©38 East 29th Street 8th floor, New York, NY 10016, USA **2**972-2-810-315 fax: 972-2-812-890 ■ ohr@jer1.co.il fax:1-212-213-8717 ■ RZCorlin@aol.com or estern@Gramercy.ios.com **2**1-212-213-3100 ₱613 Clark Avenue West, Thornhill, Ontario L4J 5V3, Canada **21**-905-886-5730 fax:1-905-886-6065 ■ avram.rothman@canrem.com

Dedication opportunities are available for The Weekly Daf — Please contact us for details.

This publication contains words of Torah. Please treat it with due respect. Do not let this land on a garbage heap

Production Design: Lev Seltzer 🗬

©1995 Ohr Somayach International - All rights reserved.

Issue #98 - Avodah Zarah 72 - Horiyos 3

For the week of 27 Kislev-3 Teves 5756 / 20-26 December 1995