כריתות כ"ה

CHICAGO CENTER FOR Torah Chesed

TOG

OVERVIEW of the Daf

1) Decapitated heifer (cont.)

R' Yannai responds to the challenge to R' Hamnuna's position by identifying the place at which the heifer becomes prohibited.

The source for R' Hamnuna's position that the heifer becomes prohibited while yet alive is identified.

After an initial period of silence Rava responds to R' Hamnuna's proof.

The Gemara suggests how R' Hamnuna could answer Rava.

Rava suggests a proof to his position and defends that position.

R' Hamnuna's response to this proof is to suggest that the matter is subject to debate between Tannaim.

2) MISHNAH: The Mishnah begins with a discussion as to whether an asham talui could in some way be brought voluntarily. The circumstances in which one is obligated to offer a korban even after Yom Kippur passed is discussed.

3) A voluntary asham talui

The rationales for R' Eliezer and Rabanan whether an Asham Talui may be brought voluntarily are presented.

Rabanan's rationale is unsuccessfully challenged.

R' Chanina cites a Baraisa and explains its meaning.

4) Sources

Rava provides the sources for some of the Mishnah's rulings.

5) Atonement

A Baraisa discusses the atonement potency of the chattas and asham talui.

R' Yosef explains the meaning of the Baraisa.

Ravina offers an alternative explanation of the Baraisa.

6) Sources

R' Dimi reported the source suggested by R' Ami in the name of R' Chanina for another one of the Mishnah's rulings.

Abaye rejects this proof in favor of another proof.

R' Dimi rejects Abaye's proof.

The exchange between Ravin and Abaye about this matter is recorded.

R' Elazar suggests a source for the Mishnah's statement that Yom Kippur atones for sins that require an asham talui.

Distinctive INSIGHT

No asham talui on the day after Yom Kippur אמרו עליו על בבא בן בוטא שהיה מתנדב אשם תלוי בכל יום חוץ מאחר יום כיפורים יום אחד, אמר המעון הזה אלו היו מניחין לי הייתי מביא

The Mishnah seems to say that Bava ben Buta did not offer an asham talui on the day following Yom Kippur. He stated that he was prepared to bring an asham talui on that day just as he did every day, but his colleagues insisted that because Yom Kippur had atoned for any doubts which had surfaced until that point, it was only appropriate for him to wait until "he entered into a doubtful room" before offering the next asham talui.

Rashash points out that when Bava ben Buta brought an asham talui daily it always was following the previous day's asham talui, which had atoned for any sin which he had committed until then. Therefore, we should have expected that Bava ben Buta's colleagues would have directed him to wait every day until a new reasonable doubt had once again arisen before bringing another asham talui. Why was the day after Yom Kippur different in this regard?

Rashash explains that every day when Bava ben Buta approached to bring his asham talui a full twenty-four hours had elapsed from when he had brought his previous offering. This was adequate time to imagine that a sin had occurred. However, the atonement power of Yom Kippur extends throughout its entire day. A full twenty-four hours from the end of Yom Kippur would bring him to the evening of the next day, at which point no offerings are brought.

Sefer Hone Osher explains that Bava ben Buta did not bring an asham talui on the day following Yom Kippur because the awe of the holy day of Yom Kippur remained immediate and in the forefront of his mind throughout that

Continued on page 2)

RΕ	/IEW	and	Rem	em	hor
	7 I IL VV	ullu			

- 1. What is R' Hamnuna's source that the eglah arufah becomes prohibited while yet alive?
- 2. Why was Bava ben Buta not permitted to offer an asham talui on the day after Yom Kippur?
- 3. What type of atonement does the asham talui provide?
- 4. For what sins does Yom Kippur not atone?

HALACHAH Highlight

A chassan and kallah fasting on the day of their chuppah between Yom Kippur and Sukkos

חוץ מאחר יום כיפורים יום אחד

Except for the day after Yom Kippur

 $oldsymbol{\Gamma}$ ema 1 records the custom for a chassan and kallah to fast on the day of their chuppah. Beis Shmuel² suggests two reasons for this custom. One reason is that the day of their chuppah is a day of forgiveness and they are forgiven for their sins. The second reason is out of concern that they will become intoxicated and will not be in the right state of mind for their wedding. Magen Avrohom³ rules that a chassan and kallah must fast even on days when we do not recite tachanun, therefore, the custom is to fast even during the days they must be mindful not to drink beverages that could make between Yom Kippur and Sukkos.

Sefer Elef LaMateh⁴ suggests that there is a strong argument to make that according to the first explanation for fasting, a chassan and kallah should not be required to fast between Yom Kippur and Sukkos. The purpose of the fast is to atone for their sins. Yom Kippur already provided atonement for their sins and based on the Tur there is no reason for concern for sins that may have been committed during these days. Consequently, there is no reason for the chassan and kallah to fast since their sins were already forgiven. However, according for forgiveness on the day following Yom Kippur. to the concern that the chassan and kallah may become intoxicated they should still fast on the day of their chuppah between Yom Kippur and Sukkos. He writes that generally they should be stringent and fast but if they are by nature weak or if there is another reason that makes it difficult for them to fast there is room for leniency. In the event that they will eat

(Insight...continued from page 1)

entire day, thus preventing any possibility of a lapse in concentration to allow any doubtful sin. Some Achronim explain that Bava ben Buta brought two ashamos telui'im each Sunday, one in the morning to cover for a possible sin committed over Shabbos, and another later that afternoon in case he had sinned during that Sunday itself. When the Mishnah writes that he brought an asham talui "each day" it means that he brought an offering "for each day." Accordingly, when the Mishnah says that he did not bring an asham talui on the day after Yom Kippur it means that he did not bring a second offering as he usually did on the day after a Shabbos or Yom Tov. He did, however, bring one on the day following Yom Kippur, in order to atone for a possible sin committed on that day.

them intoxicated. Additionally, Beis Shmuel writes that on days that a chassan and kallah do not fast they must be careful not to overindulge even on foods and beverages that are not intoxicating. Teshuvas Toras Mordechai⁶ asserts based on our Gemara that on the day that follows Yom Kippur they should certainly not be obligated to fast. The Gemara relates that Bava ben Buta offered an Ashum Talui every day of the year except the day after Yom Kippur since there was not yet time to sin. Similarly, a chassan and kallah should not have to fast

- .רמייא אהעייז סיי סייא סעי אי
 - 2 בית שמואל שם סקייו.
 - מגייא סיי תקעייג סקייא. ³
- ספר אלף למטה סיי תרכייה סק
 - טור אוייח סיי תקפייא. ⁵
 - ⁶ שויית תורת מרדכי סיי קייד.

God's Name היה נקרא אשם חסידים אמרו עליו על בבא בו בוטא

▲ he Piaczezner Rebbe, zt"l, learns an important lesson about chassidus from a statement on today's daf. "Why should we have to discuss this at length when the Mishnah in Kareisos 25 states explicitly that—according to Rabbi Eliezer—one can bring an asham any day, at any time that he desires. This was called an 'asham chassidim.' This teaches us the lom..."1

ment in the Mishnah: "The day after known as God's Name.² Yom Kippur is known as 'God's Name'— 'Gott's Nomen' in Yiddish. We can ex-

mainstay of being a genuine chassid. Not plain this in light of a statement in the only must one never believe that he only Mishnah in Kareisos 25. There we find does good; he must also believe—in keep- that Bava ben Buta would bring a voluning with how his avodah should be due tary korban asham every day except for to the holiness of his soul-that his the day after Yom Kippur. This teaches avodah is not so pure. He should feel at that on the day after Yom Kippur every all times that he may well have trans- lew is an aspect of a tzaddik. In Bava Basgressed a serious Torah prohibition ra 75 we find that, in the ultimate fuwhich requires a sacrifice, chas v'sha- ture, the tzaddikim will be called by God's Name, since they will be complete-But Ray Moshe, the son of Ray ly subsumed in Him. It follows that the Nachman of Kossov, zt"l, taught a very day after Yom Kippur, when we should different message from the next state- all be absolutely connected to God, is

- הכשרת האברכים, פייה
- 2. אמרי פנחס, האזינו

