Volume 8. Issue 23

Chametz and Matzah on Pesach Sheni

This week we continue our learning about *Pesach Sheni*. The *Mishnah* (9:3) discusses the similarities and differences between *Pesach* and *Pesach Sheni*. With respect to *chametz*, even though the *korban* must also be eaten with *matzah* and *marror*, there is no prohibition of finding or possessing *chametz* on *Pesach Sheni*. We shall look into this point.

The Minchat Chinnuch (383:3) explains that the pesach, matzah and marror on Pesach Sheni may either be eaten together and separately. He continues explaining that there is no prohibition chametz whatsoever on Pesach Sheni. of Consequently, once the first kezavit, the obligatory amount, of the korban pesach is consumed, the rest may be eaten along with chametz. The only reason why the first kezavit cannot be eaten with *chametz* is because since there is no *mitzvah* to eat *chametz*, the *chametz* which is a reshut would mevatel the pesach. However, once the mitzvah of eating korban pesach is fulfilled, there is no problem with eating the rest with chametz.

The *Minchat Chinnuch* is therefore surprised with a *Rashi* on *Chumash* (*Bamidbar* 9:10) who writes: "On *Pesach Sheni* one may have *matzah* and *chametz* together in his house; there is no *yom tov* and there is no prohibition of *chametz* except for with it [the *korban pesach*] in its consumption." The *Minchat Chinnuch* does not know where the source for the prohibition of eating *chametz* with the *korban pesach* would come from. Even if one wanted to explain that *Rashi* was referring to the first *kezayit* and it was due to the *reshut* being *mevatel* the *mitzvah*, then it would apply to all other foods that were not a *mitzvah* to eat with the *korban pesach*!

The footnotes on the *Minchat Chinnuch* direct us to the *Meshech Chochma* who explains that the prohibition is not explicit, but rather a prohibition that is derived from a positive commandment – *lav ha'ba michlal aseh*. The positive instruction is to eat the *korban* with *matzah* and *marror* – "*al matzot u'marrorim yochluhu*" – implying that it should not be eating with *chametz*.

I later saw¹ that *Rav Shach* ztz"l explains in his *Avi Ezri* that we have misread *Rashi*. When he says that that there is no prohibition of *chametz* "*ela imo b'achilto*", it does not mean except for with the *korban pesach* in its consumption. Instead it means "rather it may be with him when he eats it [the *korban pesach*]". This reading would mean the *Rashi* is really teaching the *Minchat Chinnuch's* exact point.

Yisrael Yitzchak Bankier

¹ Cited in the Daf Yomi Advanced Forum (http://www.dafyomi.co.il/pesachim/insites/ps-dt-095.htm)

Revision Questions

פסחים חי :בי – טי :זי

- What animal must an *eved* that was sent to slaughter a *korban pesach* use?
 (n: :c)
- What should the *eved* do if the owner specified which animal to use and the *eved* forgot? (':::')
- What is the law if, regarding the previous question, the owner also forgot which animal he specified? (ח׳ :ב׳)
- What must one be careful of when electing people to join in his korban pesach? ('i::'n)
- Explain the debate regarding the cut-off point when one can join and leave a *Chaburah*. (*r*: κ')
- Can a person share in *korban pesach* include others without the consent of the rest of the group? (*r*:*r*)
- When can a *korban pesach* be brought for a *zav* or *zava*? (תי: :הי)
- Under what condition can an *onen* be included in a *korban pesach*? (n: :r)
- Explain the debate regarding whether a *korban pesach* can be offered for an individual. ('1: 'n)
- Can an *onen* eat from *korbanot* the night after his *aninut*? ('n: 'n')
- 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? (יא: אי)
- What are the two opinions regarding the meaning of "derech rechokah"?
 (':μ':μ':)
- What are the two differences between *Pesach* and *Pesach Sheni?* (*v*: *ג*')
- What are the three similarities between *Pesach* and *Pesach Sheni*? (טי: גרי)
- If a majority of the nation is *tameh*, which *tameh* people are still unable to eat from the *korban pesach*? ('T: 'U)
- What is the difference between the *Pesach* experienced in *Egypt* and *Pesach* today? (י: הי)
- 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? ('1: '0)
- What is the law regarding a two-year old animal that was separated for the purpose of a *korban pesach*? (*v*: *v*)

Local Shiurim

Melbourne, Australia

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

Friday & Shabbat 10 minutes before *Mincha* <u>Beit Ha'Roeh</u> Melbourne, Australia

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

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

ONLINE SHIURIM

Rabbi Chaim Brown www.shemayisrael.com/mishna/

Rav Meir Pogrow 613.org/mishnah.html

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

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	שבת קודש
30 th October בי חשון	31 st October ג׳ חשון	1 st November ד׳ חשון	2 nd November הי חשון	3 rd November וי חשון	4 th November ז׳ חשון	5 th November אי חשון
Pesachim 9:8-9	Pesachim 9:10-	Pesachim 10:1-	Pesachim 10:3-	Pesachim 10:5-	Pesachim 10:7-	Pesachim 10:9 – Shekalim 1:1
		2	4	6	8	

Next Week's Mishnayot...