

Volume 2. Issue 23.

Pesach Sheni

The ninth *perek* begins with laws relating to *Pesach Sheni*. The first *Mishnah* explains that anyone that did not bring a *korban pesach* due to being in a state of impurity or having been "far away" from the *Beit Ha'Mikdash* or accidentally or unintentionally missed out, has another opportunity to bring the *korban* a month later on the fourteenth of *Iyar – Pesach Sheni* (see *Bamidbar* 9:7-14). The *Mishnayot* then proceed to detail the laws that relate to *Pesach Sheni* in contrast to *Pesach*.

The Gemarah (Pesachim 93a) records a debate that touches on the very essence of Pesach Sheni relating to when the punishment of karet applies to one that deliberately avoids offering a korban pesach. Rebbi maintains that the punishment applies for both Pesach and Pesach Sheni. Consequently, if one were to deliberately miss offering the korban on either opportunity, the punishment would apply. R' Natan maintains that the punishment of karet applies to Pesach and not Pesach Sheni. Consequently, karet would apply if one deliberately missed Pesach and for what ever reasons (even be'shogeg) missed Pesach Sheni. The final opinion, R' Chananya ben Akavya maintains that karet only applies if they also deliberately missed Pesach Sheni.

The Gemarah proceeds by explaining that each of the above opinions are based on their understanding of Pesach Sheni. Rebbi maintains that Pesach Sheni is an independent festival (albeit, with sacrifices offered only by those who did not offer them on Pesach). Consequently the punishments of karet for each of the festivals are dealt with independently. R' Natan maintains that Pesach Sheni serves as a "tashlumim" another opportunity to offer a replacement sacrifice. Accordingly, if one deliberately missed Pesach yet offered a sacrifice on Pesach Sheni he would be exempt from karet. Finally R' Chananya ben Akavya maintains that Pesach Sheni is a "tikun" - an opportunity to fix the wrong doing of Pesach. As a result, one would only be obligated in karet if they deliberately avoided both opportunities.

The *Gemarah* sources these opinions in another debate relating to a boy that turns *bar-mitzvah* in between

Pesach and Pesach Sheni. Rebbi, who maintains that Pesach Sheni is an independent festival, maintains that the young man would now be obligated to bring a korban on Pesach Sheni. R' Natan however argues, that since Pesach Sheni is a tashlumim for Pesach, since during Pesach he was a minor and not obligated to bring a korban, now he should also be exempt from Pesach Sheni.

The *Rambam* (*Hilchot Korban Pesach* 5:1) clearly rules like the opinion of *Rebbi* that *Pesach Sheni* is considered an independent festival. He also rules consistently (Ibid. 7) that a boy that becomes *bar mitzvah* in between *Pesach* and *Pesach Sheni* must bring a *korban* on *Pesach Sheni*.

The Rambam however adds a further detail that is at first surprising; if a korban was offered on the boy's behalf on Pesach then he is exempt from offering a korban on Pesach Sheni. The Kesef Mishnah asks, since he was a minor during Pesach it should be irrelevant whether a korban was offered for him. He brings the example (Rosh Hashana 28a) of someone that went mad and ate matzah on Pesach, then recovered. The Gemarah concludes that he has not fulfilled his obligation of eating matzah and must do so now, since at the time of eating he was exempt. Similarly, since during Pesach the boy was not a bar chiyuva (person obligated in mitzvot) the performance of mitzvot at the time should not be relevant and he should be obligated to bring a korban on Pesach Sheni.

In response to this question, the *Grach* explains that the *mitzvah* of *korban pesach* is different to the *mitzvah* of eating *matzah* in that aside from the active *mitzvah* there is another level or law that a *korban* is offered for the person. The second level is satisfied by virtue of the person being considered a part owner (*ba'al*) of the *korban* and its being offered on his behalf. While it is true that minors are completely exempt from *mitzvot* (they are not a *bar chiyuva*) they can still be considered a *ba'al korban*. Consequently, the *korban* being offered on their behalf is enough to exempt them from *Pesach Sheni*.

David Bankier

Revision Questions

2בי : בי : בי

- Can an *onen* eat from *korbanot* the night after his *aninut*? ('ח: 'ח')
- Explain the debate regarding whether one who converts on *erev Pesach* can eat from a *korban pesach*. ('n: 'n)
- Which two groups of people are deferred to *Pesach Sheni* and what is the difference between these two groups? ('v': 'Y')
- What are the two opinions regarding the meaning of "derech rechokah"?
 (יטי:בי)
- What are the two differences between *Pesach* and *Pesach Sheni*? (טי: גרי)
- What are the three similarities between *Pesach* and *Pesach Sheni?* (טי:גי)
- If a majority of the nation is *tameh*, which *tameh* people are still unable to eat from the *korban pesach*? (יד: דיט)
- What is the difference between the Pesach experienced in Egypt and Pesach today? (ים: הזי)
- How does R' Akiva explain the statement received by R' Yehoshua that sometimes a temurat pesach is offered (as a shlamim) and sometimes it cannot? (vi: v)
- What is the law regarding a two-year old animal that was separated for the purpose of a *korban pesach*? (vt. vv)
- What should one do if the animal they set aside for a *korban pesach* got mixed up with other animals that were set aside for other *korbanot*? ('0': '0')
- If a group lost their *korban pesach* and told one from the group to find it. What is the law if he finds it and slaughters it and the group take a replacement sacrifice and slaughter it? (List all eight scenarios.) (v: v)
- What is the law regarding a case where two different groups' *korbanot* got mixed together? (12): (13)
- What is the law regarding a case where two individuals' *korbanot pesach* got mixed together? (טי: ייא)
- From what time on *erev Pesach* should one refrain from eating? (י:אי)
- What *mitzvah* is listed in the *Mishnah* as obligatory irrespective of one's financial means? (":א")
- Explain the debate regarding the order of *brachot* on the first cup of wine?
- Who are the *Tana'im* that are involved in the debate described in the previous question? (":ב")

Local Shiurim

Sunday -Thursday Between mincha & ma'ariv Mizrachi Shul

Friday & Shabbat 10 minutes before mincha <u>Mizrachi Shul</u>

Audio Shiurim on-line!

- 613.org/mishnah.html
- www.shemayisrael.com/ mishna/

www. mishnah yomit .com

www.mishnahyomit.com

Next Week's Mishnayot...

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	שבת קודש
5 th February זי שבט	6 th February חי שבט	7 th February טי שבט	8 th February יי שבט	9 th February ייא שבט	10 th February ייב שבט	11 th February ייג שבט
Pesachim 10:3-4	Pesachim 10:5-6	Pesachim 10:7-8	Pesachim 10:9- Shekalim 1:1	Shekalim 1:2-3	Shekalim 1:4-5	Shekalim 1:6-7