Volume 14 Issue 34

Maaser Sheni Etrog

During the week we have learnt about the *arabaat ha'minim* with many *Mishnayot* detailing attributes that would render the *minim* invalid. One case (3:5) is the *Etrog* of *maaser sheni*. Recall that the second tithe in the first, second, fourth and fifth years of the *shemita* cycle is taken to *Yerushalaim* and eaten there. The *Mishnah* explains that one should not use a *maaser sheni Etrog*. If one however does, it is valid.

The Gemara (35b) explains that the reason why that Etrog should not be used is the same one that applies to a terumah Etrog. When fruit is picked, it only becomes susceptible to tumah once it touches one of the seven liquids. Since they placed their lulavim in water, the Etrog ran a high risk of becoming susceptible to tumah. Given that the Torah warns us to keep terumah from becoming tameh, we want to avoid that outcome. The second opinion in the Gemara is because by handling the Etrog it would spoil, which should be avoided for both terumah and maaser sheni.

The Gemara explains that if however it was used, the *mitzvah* has been performed. The Gemara explains that this is because the reason that we invalidate an *Etrog* of *orlah* (produced in the first three years of the tree's planting) do not apply. With respect to Orlah, one reason it is invalid is because one is forbidden to eat it. Since the Torah states "u'lekachtem lachem" – you shall take them for yourselves - the *arbaat haminim* must be permissible for consumption. Since maaser sheni can be consumed in Yerushalaim this requirement is met. The second understanding for why an *Etrog* of *orlah* may not be used is because it has no monetary value. With respect to maaser sheni there is debate regarding its monetary definition. According to the Chachamim, it is considered mamon hedyot - the property of the owner. According to R' Meir however, it is considered mamon gavo'ah - the "property" of shamayaim. Consequently, according to the Chachamim, the Etrog of maaser sheni does have monetary value and would be valid.

The *Mishnah* only discussed the case where the *maaser sheni Etrog* was used in *Yerushalaim*. What would the law be if it was used outside *Yerushalaim*? The *Bartenura* explains that the *mitzvah* would not be fulfilled. Since the *Etrog* may not be consumed there, the requirement of *lachem* is not being met.

The *Tosfot Yom Tov* notes that there appears to be two reasons why the *Etrog* would not be fit for consumption. Either due to the location (as in our case) or an issue with the person. To explain, regarding a *terumah Etrog* its use is valid, even for a non-*Kohen*, since it is fit for consumption by a *kohen*. The *Tosfot Yom Tov* notes that the logic seems reversed. If we allow an *Etrog* that is fit for consumption for someone else, then surely an *Etrog* that one can consume in a different location should be permissible! He notes that that appears to the be the position of the *Ran* who maintains that if a *maaser sheni Etrog* was used, it would be valid even outside *Yerushalaim*.¹

According to the *Ran*, why then did the *Mishnah* focus only on the case where it was used in the city? The *Tosfot Yom Tov* explains that it is simply to stress that even though one can eat *maaser sheni* in *Yerushalaim*, the *Etrog* should still ideally not be used (for the reasons stated above). The *Tosfot R' Akiva Eiger* cites the *Ritva* who explains that it is because there is more of a reason assume that it should be invalid there. Since the owner can no longer transfer the *kedusha* on to money one might think it would no longer be considered his property. Consequently, the *Mishnah* was stressing that even there, the use would be valid.

The *Chidushei Mahariach* however defends *Rashi* and the *Bartenura*'s position maintaining that the logic is not reversed. He explains that the requirement of "*lachem*" might simply be that someone can consume it and not necessarily the owner. With respect to *maaser sheni* outside *Yerushalaim* at that point in time, it cannot be consumed by anyone and is therefore invalid.²

Yisrael Bankier

¹ The *Tosfot Yom Tov* however notes that according to the *Ran* a *terumah Etrog* is only valid for a *Kohen*.

² He continues that the reason why the *Ran* maintains that it is valid is because outside *Yerushalaim* one could redeem the *maaser sheni*. *Rashi*

disagrees since redeeming *maaser sheni* on *yom tov* is forbidden. The *Ran* however maintains that since that prohibition is rabbinic and on a biblical level there is an avenue, it is still considered *lachem*.

Revision Questions

סוכה גי :גי – די :אי

- If the head of the *aravah* is severed, is it acceptable? ('*x*: '*x*)
- What is an *aravah* that is describe as *tzaftzafa* and is it acceptable? (*x*: :*x*)
- Is an *aravah* acceptable if it lost some of its leaves? (*x*: *x*)
- How many of each of the four species must be taken? (include all opinions) ('τ: 'λ)
- Is an *etrog* from an *ir hanidachat* acceptable? (ג׳: הי)
- Can an *etrog* of *orlah* be used? (ג׳:הי)
- Which of the following invalidates an *etrog*: (*ג*': (ג': ۲')
 - o A crack?
 - A hole (with nothing removed)?
 - The *oketz* being removed?
 - A small *chazazit*?
 - Being green in colour?
- What are the two opinions regarding the minimum size of an etrog? (x: x)
- What material may be used to bind a *lulav*? (κ::**ח**')
- What are the two opinions regarding when the *lulav* is shaken during *Hallel*? ('υ: 'λ)
- When, during the day, can one fulfil the *mitzvah* of *lulav*? (د: יטי)
- If someone is unable to read *hallel* and gets someone to read for them, how should they respond? ('?: ')
- What must one be careful of when purchasing the four species during a shmittah year? (κ': ('''))
- Initially, during which days of *Sukkot* was the *lulav* taken outside the *Beit Ha'Mikdash* and when did this change? (*κ*^ν: *ν*)
- Can one fulfil the *mitzvah* of *lulav* with a borrowed *lulav*? (κ': (''κ')
- Would one be required to bring a *korban* if they carried their *lulav* in the public domain on the first day of *Sukkot* that coincided with *Shabbat* and why? ('τ'': 'λ)
- Can one return the *lulav* to water on *Shabbat*? (גי:טייו)
- What difference does *R' Yehuda* place between *Shabbat* and *Yom Tov* regarding the previous question? (*ν*'ν)

Melbourne, Australia

Sunday -Thursday 10 minutes before *Mincha* <u>Mizrachi Shul</u> Melbourne, Australia

Friday & Shabbat 10 minutes before *Mincha* <u>Mizrachi Shul</u> Melbourne, Australia

> **Efrat, Israel** *Shiur in English*

Sunday -Thursday Rabbi Mordechai Scharf 9:00am Kollel Magen Avraham Reemon Neighbourhood

ONLINE SHIURIM

Yisrael Bankier mishnahyomit.com/shiurim

Rabbi Chaim Brown www.shemayisrael.com/mishna/

Rabbi E. Kornfeld Rabbi C. Brown http://www.dafyomi.co.il/calend ars/myomi/myomi-thisweek.htm

SHIUR ON KOL HALOSHON

Rabbi Moshe Meir Weiss In US dial: 718 906 6400 Then select: 1 - 2 - 4

Next week's misnnayor						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	שבת קודש
15 October כייה תשרי	16 October כ״ו תשרי	17 October כ״ז תשרי	18 October כ״ח תשרי	19 October כייט תשרי	20 October לי תשרי	21 October א׳ חשון
Sukkah 4:2-3	Sukkah 4:4-5	Sukkah 4:6-7	Sukkah 4:8-9	Sukkah 4:10- 5:1	Sukkah 5:2-3	Sukkah 5:4-5

Next Week's Mishnayot...

