סיכום פרשת השבוע וראשונים

Parsha Rishonim Summary

נתנאל פרנקנטל

Netanel Frankenthal

www.TorahForMe.org

פרשת כי תצא סיכום
Overview of Parshat Ki- Tetse' Mitzvot
1. אשת יפת תואר In a war that isn't obligatory
 if one is overcome with desire he may take a non-jewish woman as a wife – this isn't recommended, but the Torah permitted it to help one control ones' self. She must shave her head, let her nails grow wild, and mourn her family and lost religion, for 30 days. She may not beautify herself during this period. After this period, she has a choice to become a Ger. If she chooses to and if, after seeing her in such an unpleasant and less-than-agreeable state he still wishes to marry her, he may
.
2. Should he decide that he doesn't wish to marry her, he must send her free and
3. may not treat her lowly. Should she decide that she doesn't want to become Jewish, he can try to persuade her for 12 months. If, after a year she maintains that she doesn't wish to become Jewish, he must send her free, and she is obligated to accept to keep the 7 Noachide laws.
4. בן השנואה If one has a preferred child, the Torah forbids him to treat him unfairly in his will. one is obligated to treat all children fairly. The first-born, regardless of his fathers feelings is entitled to a double portion in the inheritance.
5. בן סורר ומורה If parents have a child that is mutinous who has started thieving in excess and has refused all rebuke from his parents and elders he gets the death penalty. There are many details in order for him to fall within this category. Our sages comment that this never actually happened.
He must eat animal's meat and drink wine in a gluttonous fashion (50 dinars weight of meat in a meal and a half a lug of wine at a shot), he must steal his fathers money to buy this, and eat it with a band of hooligans, he must eat the meat half raw, as the bandits do, and drink the wine half watered down as do the gluttons. It must be that at the time of eating this he is not doing any mitzvah nor any prohibition.
He is only judged this way if he does these things between the time he is 13 and shows 2 pubic hairs, till 3 months later.

6. These are some of the technical details that cause that this ruling never actually occurred.

7. תלית נסקל A person who gets the death penalty of sekila (stoning) gets hung

They take a piece of wood, knock it into the ground and when it nears sunset, they hang him until sundown, after which he is removed and buried together with the wood he was hung on and the stone he was stoned with (so people won't talk about him saying "this is the wood so and so was hung on).

8. לא תלין נבלתו A person who is hung must be taken down at night

9. ביומו תקברנו A dead person should be buried the same day he dies, this is applicable for any dead person, not only one executed by the courts. We call a deceased who has no relatives to bury him a met mitzvah in reference to this mitzvah – that all have the mitzvah to bury him – stemming from this verse. We sometimes delay burial, if it is for the honor of the deceased.
10. השבת אבדה If we see a lost object we are to return it to its' owner
11. דרישת בעל האבדה If we don't know who the owner is we are obligated to take the item till its' owner seeks it out. Then we have to check him out to make sure it is realy his.

12. Sometimes we may ignore a lost item for example if we will encounter a loss, by taking the time to deal with the lost item, and our loss is greater than a certain value
13. if we see an animal harassed under a load, we must help the owner with the animal (being that the animal is in duress we must help for free)
14. we must help a person load his animal (for this we may take pay for our time)

15. a woman may not don male clothing – this leads to mingling that is immodest between men and women and also is one of the rituals that was used in idol worship.

16. a man may not don women's clothing nor beautify himself in a feminine fashion. This includes removing white hairs, dieing one's hair, shaving one's arms, etc.
17. שלוח הקן

� Wars to conquer the Land of Israel are obligatory. Wars waged for the sake of expanding our territory aren't.

� They will have to wait another 2 months to clarify that she isn't pregnant.

� This is the opinion of R' Eliezer. Rabanan hold that only megadef and oved avodah zarah (one who blasphemes and worships idols) gets hung after his stoning.

PAGE
2

