

ALEI ETZION

Volume 18 / 5778

עלי עציִון

ALEI ETZION

A Torah Periodical of Yeshivat Har Etzion

Volume 18 / 5778

Rav Reuven Ziegler, Editor
Rav Yonatan Shai Freedman, Meira Mintz, Asst. Editors
Aminadav Grossman, Rav Daniel Landman, Ed. Staff

When residents of Gush Etzion were forced in 1948 to abandon the area, they gazed from afar at the remaining oak tree as a symbol of faith and hope for the future. Yeshivat Har Etzion and Alon Shevut, the settlement which grew around it (literally, the Oak of Return), continue to draw inspiration from this steadfast tree. Like the tree, which stands firmly rooted while the wind carries its leaves in all directions, the Yeshiva flourishes within while spreading Torah without. The name *Alei Etzion* (Leaves of Etzion) symbolizes our commitment to the development of Torah scholarship, and to its dissemination throughout the Jewish world.

Cover: Photograph, Boris Smertenko
Design, Mountain High Productions, 02-993-4554

The editorial board welcomes comments and original articles for inclusion in the next issue of *Alei Etzion*.

**© Yeshivat Har Etzion
Alon Shevut 9043300
Gush Etzion, ISRAEL
Fax # 02-993-1298
E-mail: office@etzion.org.il**

No part of this book may be reproduced in any form, without permission from the copyright holder, except by a reviewer who wishes to quote brief passages in connection with a review written for inclusion in magazines or newspapers.

תפארת בנים אבותם

In memory of our parents who devoted themselves to
Torat Yisrael, Am Yisrael and Medinat Yisrael

Faye and Leon Kronitz z"l

Lea Steinlauf z"l

Thomas David Spitzer z"l

TABLE OF CONTENTS

Halakha, Reality, and the Relationship between Them Harav Baruch Gigi	9
<i>Kedushat Aviv: Harav Aharon Lichtenstein zt”l</i> on the Sanctity of Time and Place Rav Elyakim Krumbein	29
Chanuka: A Holiday of Renewing the Covenant Harav Mosheh Lichtenstein	45
Regarding Several Wedding Practices Mentioned at the Beginning of <i>Ketubot</i> Harav Yaakov Medan	75
The Yeshivat Har Etzion Approach to the Study and Teaching of Halakha: Its Application in American Modern Orthodox High School Classrooms Rav Yaakov Jaffe	95
The Voice is the Voice of Yaakov and the Hands are the Hands of Esav Dr. David Neustadter	103
The Punishment of Moshe: Korach vs. Mei Meriva Rav Dr. Aaron Ross	109
<i>Shenayim Mikra Ve-Echad Targum</i> Rav Avihud Shwartz	121
The Nature of Purim in Halakha and <i>Machshava</i> Rav Joe Wolfson	139

**Personal Accountability and Blunting the Teeth
of the *Rasha***

Rav Dr. Ari Z. Zivotofsky 155

Contributors to This Issue 173

CONTRIBUTORS TO THIS ISSUE

Harav Baruch Gigi ('75H) has been *rosh yeshiva* of Yeshivat Har Etzion since 2005.

Rav Dr. Yaakov Jaffe ('98) is the Rabbi of the Maimonides Minyan in Brookline, MA, and a faculty member of the Maimonides School. He received his doctorate and rabbinic ordination at Yeshiva University. Rabbi Jaffe also serves as the Menahel of the Boston Beis Din.

Rav Elyakim Krumbein ('73) has been a *ram* at Yeshivat Har Etzion since 1981 and heads its *Tochnit Bekiut*.

Harav Mosheh Lichtenstein ('78H) has been *rosh yeshiva* of Yeshivat Har Etzion since 2008.

Harav Yaakov Medan ('68H) has been *rosh yeshiva* of Yeshivat Har Etzion since 2005.

Dr. David Neustadter ('87), a biomedical engineer, lives in Nof Ayalon and is the Chief Technology Officer of Calore Medical Ltd.

Rav Dr. Aaron Ross ('92) is the assistant principal in the Middle School at Yavneh Academy in Paramus, NJ. He is at the vanguard of Jewish Education's foray into social media and integrating Project-Based Learning into Jewish Education. R. Dr. Ross holds an Ed.D. from Yeshiva University's Azrieli Graduate School, *semikha* from RIETS, an M.A. in Rabbinic Literature from NYU, and a B.A. in history from the University of Pennsylvania.

Rav Avihud Shwartz ('02H) is an officer and rabbi in the IDF Military Rabbinate and head of its Halakhic Policy Division. He learned in Yeshiva from 2002 to 2013, including an extended stint in the Kollel Gavoa, and received his *semikha* from the Chief Rabbinate of Israel. He also holds a Bachelor's and Master's degree in education from Herzog College. Since 2011 he has delivered the Daf Yomi *shiur* in the Yeshiva.

Rav Joe Wolfson ('04) studied at the yeshiva from 2004 until 2015 with a couple of breaks in-between for degrees in political philosophy at Cambridge and UCL. Since completing the *semikha* of Chief Rabbinate of Israel in 2015, he has served as the Rabbi and Director of the OU's Seif Jewish Learning Initiative on Campus at New York University.

Rav Dr. Ari Zivotofsky ('80) is a professor of neuroscience at Bar Ilan University.

SET TIMES FOR TORAH

www.vbm-torah.org

kmtt.libsyn.com

**KEEP IN TOUCH WITH YESHIVA
FROM AFAR**

www.haretzion.org

www.skamigdalo.org

facebook.com/inTheGush

twitter: [@atthegush](https://twitter.com/atthegush)

inthegush.blogspot.co.il

**Find us on YouTube:
Yeshivat Har Etzion – The Gush**

**THE EDITORIAL BOARD WELCOMES COMMENTS
AND ORIGINAL ARTICLES FOR INCLUSION IN THE
NEXT ISSUE OF *ALEI ETZION*. WRITE TO:**

office@etzion.org.il

**The Etzion Foundation
111 Galway Place, Suite 203
Teaneck NJ 07666
<http://www.etzionfoundation.org>
Tel.: 212-732-GUSH [4874]
Fax: 201-833-0833
Email: usoffice@haretzion.org**