Ner Le’Elef Thinking Gemara Series

Tza’ar Baalei Chaim
Is It Permitted to Watch a Bullfight?
A Responsum of Harav Ovadiah Yosef, zt”l
based on Yechaveh Da’at 3:61
On 3 Marcheshvan, 5774 (October 7, 2013), 850,000 people attended the largest funeral in Israel’s history, mourning the loss of the beloved Rabbi Ovadiah Yosef, zt”l. He was a larger than life figure: brilliant, revolutionary, controversial, misunderstood, saintly, and, most of all, beloved.
“Rav Ovadiah” (as most referred to him)’s influence was most felt in the realm of halachah, by great scholars and by simple folk alike. The social and religious revolution he brought about almost single-handedly focused primarily on raising halachic consciousness among Sefardic Jewry. He left behind an oral and written halachic legacy that includes hundreds – maybe thousands – of public lectures to the masses, together with classic works of responsa, engaging the greatest scholars of the Jewish world.
One of those volumes – perhaps unique in the history of the responsa literature – preserves in writing the contents of his very popular weekly radio show, “Asei Lecha Rav” (“Make for Yourself a Rav”), where he addressed halachic topics in a way accessible to a broad audience. This Ner LeElef Thinking Gemara shiur is based on one of the chapters in the third volume of this work, Yechaveh Da’at.
In this shiur we will follow Rav Ovadiah’s teshuvah (responsum) about a slightly offbeat topic – bullfighting. Through his response to an inquiry about whether it is permissible to watch a bullfight, he relates, in general, to how people should properly relate to animals. From this source, we can get a feel for his straightforward style and a taste of the broad range of sources he drew upon (Rav Ovadiah was known to have a photographic memory, and also had immediate access the contents of thousands of volumes in his massive library).
The Anatomy of this Responsum
Section I. The Question: Is It Halachically Permitted to Go to a Stadium and Watch a Bullfight?
Section II. Foundations: Cruelty and Sensitivity to Animals
Section III. Related Issue: Is hunting permissible?

Section IV. The Answer: What do rabbinic sources teach us about attending a bullfight?

Section V. The Contrast: Should a Jew visit a zoo?

Note: This shiur it is not intended as a source of practical halachic (legal) rulings. For matters of halachah (practical details of Jewish law), please consult a qualified posek (rabbi).
	The full text of this responsum as it appears in the standard edition of Yechaveh Da’at Volume 3:

	[image: image1.png]10 0
TRV MANRD SN (vIRNIsE mabh mobAn SRR arm asn o AYRY

A9 703 TIAD M DVNRET ARRDR Ay O%Y 93 PR PR R L AWD
R qwR O™IONT DWWHT DWIR MSGN MY TP wnNn

DIWMD IRIWSI @Y MR R (1Y NIRI) D7 nEnD,apyr PO nvnd
19%7% TN RN DV Y9PD S MDA PRI QYRR S nunm
ABPR DI PN WD NPAN S 1NRn YR 8wn pYs? amnm anny
RDMTIRTE QYT PR IS 0N (2 571 KT RYYID KI3) KA jR0 YN
AWBE N1 DM NRK IN? N2W3 9D RNAY AMNN (GNOp) Naw nopway
M2 MEh% aNW PRy DROY ubR oY NP3 nwim v pepé
TRW D PP ARY TPONAY 2™ DRy AWnY M3 M han mnom
N3W3) ET PIBY WD N0 DD 0N AT W 130T Yo0 Than 8

[image: image2.png]ny% W o aine ns

TYAM 1D 08 5 AR .(NUPN 0 AT) DAY MBDIND ART (G Ep HTN Bw
DY 99P2 P8 1R, NI NOM AN W 393 SRan M0RY Dwn
12 PIB3) D7IBNN POE 1N JITTT M KDVPKT DK ANAT 1 08
TR (Y BP0 AW D) TP NP MBI (D TR Ao A1osmn
TOW PP MIPY PR KT MAMD 37 BIY N5 B 9P AR 19w Nena
A0 RPN DAY M35 1 pIB) £73073 AN AP AIND DYDY 13 maw
MDY DT WY KI0I (T AP0 1P IND) DWR RN MY nowa
T ITNAY DIDWND WD M KINDTNWD IRPR NN ONn Sys apy
PTIPN 93 7% TRPN K7 MOWD WM 0 TN 9P Y3 W0RE (8 5T)
INRY T DIND IN0MD 5T MW NN DMPEDY DN R ey
DI MR PEPN SANE TS I 993 MK DMPIT 12 Dann 9o
WD 0K DD 0D Rw UES YIRS IR DN WMIIT 1R
T2 MW NS JIWI WY AN NI 1 Sy 1t (B) menaz
833 8227 (1D IMD) BT MK TP IN5WD pbby 11 APIRY N9om
DWW 9P A8 ONI% W PR WET 9 nwyna me (A5) NpEn
M PN Y DMILN oW BwPn 95 5) PBAT LKW Dwn DRED
DD TN ET I voY Dnnn E e prpn

(8 P01 PIB NI YINK NIB3) DN T 903 1Y {3 ovn s
NOR U7 MMA NOW 0O D BN9 DAY 19 Mow a0
P7ONRM DTN TPRM DAY MR ORI T NN MRS N90RY Hane
T PAM) RPN T PTUM MY whes pvwy S patn v %y
MNBRY AYPM SR PWPW? NN T PI0YS NI BN 8w ¢ D YT
YD AP AYNION A1 ww Dwn p M0 Y ey Neonw oW N
AN L(13 P00 APT A PIR) MPTS W nwa pob 1oy .o
TRON MAYY TR AT (0 MK K IR0 APT A pOm) BT mpya Ty
(0P 1Y YT e phn)

DFMT NRNOD MERY T2 PTAIRG DINT 0D Sp3 139 AYT mr soh
YD DR WARY RIT DM N0Y D@ WRD DWD w DSwnt

M ATI2Y N3BBI 151 .(RD) AN RIWHI N0 MDY Ay A
T P33 N7 L(D ED) YT AN POR 18D 303 AT R8T (A3 A7)
PnIn ATW3Y (37 8) 3 PON 13T Swm nmwsr (n 1) 8 pon
A3 NA LG RT) T ATEY N0 LNTIART SheEY (19 1e) Yxine
NEY ,(NB3 1MUT) DWII NS DR AR OWPISY M Nmwse (9w
R¥Y3 907 87 WK YR MWK DRI DMYYT QY W Mo ,avan
BN T ATIND DN 0D 3WY RY DNY SwmI TaY 89 DWLN TV o

 [image: image3.png]07 nys 10710 12%0 ane

WA NWN DK DY DNRLY DIPR M0 TERRS TN e w
S 3NN OIBNE N DTN A PTRRWT MY (BY) MBD K333 YmRY
T ITIRY NIBID Y TION {9 AN 89 2R AR TR N2 00 e
T8 DY XY 5T K2 WR WA WS T 13 Npnw an weT ow
AP DY KW TP NY OWBR 1T 0N W MINDPID MiRtnvn
PN nwh Diwpn 90w 0¥a%> v) RN ATE D rem wae
PP NWIN LDMY N WD WD 91 (D) PN M RN S
DW393 T 9y RPN 80 YW ,3ND (P NI 3D D) naw A1oYR 3 pon
(1D 2 AwaR) HIPM N3T WD IWISRD N5 ANBYD ANTS HON 8RS
VAR M3 RSN (3 PP IR 10D) DR AN TN 8RN 300 493
(Y (WD) 8aMaD

2 PR3 PINDA7 MM 32 D399 RS TRD 37T Al mamy
TP ANMNIY RS NSYENB DTN Y Wb 3 RV NS wripR

MY MoN 07 T OPYPD 3137 D :2MNT WEBD KT O P
0 D™A AN PIM) DA NIMY NMwAR 9 YY BRY IND PN R9D
BW3 T N L(BBP NIW) KINIT Y19 YN0 D MOR? 30D (@0
APHI N3 MBINM Y137 DY WP DA (PP 1D) 3 PIN NI Wb
13 T8I0 PIOM D AT AP DWO WP DTS KON ORI 9w
Oy NuBp NVR NN CTN3 RTIPN Y PRMS A8 DT DRD ns
T PRIT I T CTPN W BpY 983 101 3D Bt wha e
AN NP AN PR T30 NWS PR TN AntN SPs TI0W 8w
2 NDTYPn) NIDTR 92T D3 RTTNA PN BB WRn 11Ye e
DR APR DY AT OADRR 3 N Y93 NTNaR a9 (35 MR
TN 2N RO 2T Yapn MBDIY LI ARG 13 TIRD ADY W Mnen)
MY Y WD 131 NI WANT 37 ARYD MDY T T IuYa v
TIB TISIE PR NMNM 13 TIPSR mwpm wIY 00N 2% Mpn oo
AROM 928 TN RO S 1T nwpna 1393 MSSNDRS M 9 oo
DWNIM AN VP Y MPUOR PRI DYEPNwRY Dwpns hov
JRWYY RUT WEI DT DR 9 ARTRYY Y7 TR DTS3 Phanns
N2%% 89w DW393 PTMINY M¥nw W 270 % AP PR A9ND. 89

21 N2I3 WIIN DY DYN DYIMEN 98D NIpRY

Section I. The Question: Is It Halachically Permitted to Go to a Stadium and Watch a Bullfight?

Source 1. Yechaveh Da’at 3:61
	Is it halachically permitted to go to a stadium and watch bullfighting?
	
	שְׁאֵלָה: הָאִם מוּתָּר מִצַּד הַהֲלָכָה לָלֶכֶת לְאִיצְטַדְיוֹן לַחֲזוֹת בְּמִלְחֶמֶת הַשְּׁוָורִים?

Section II. Foundations: Cruelty and Sensitivity to Animals

Source 2. Yechaveh Da’at 3:61, p. 207
	There is no doubt that the very concept of bullfighting is totally contrary to the spirit of our holy Torah. For [bullfighting] is the culture of sinners and cruel people, which is not the portion that God has given to Jacob, as our Sages say (Yevamot 79a), “There are three prominent character traits common to Jews: Jews are modest, compassionate, and act with kindness.”
	
	תְּשׁוּבָה: הִנֵה, אֵין סָפֵק כִּי עֶצֶם עִנְיַן מִלְחֶמֶת הַשְּׁוָורִים הוּא בְּנִגּוּד גָמוּר לְרוּחַ תּוֹרָתֵינוּ הַקְדוֹשָׁה. שֶׁהוּא תַּרְבּוּת אֲנָשִׁים חֲטָאִים וְאַכְזָרִים אַשֶׁר לֹא כָּאֵלֶה חֵלֶק יַעֲקֹב, כְּמַאֲמַר חֲזַ"ל (בִּיבָמוֹת עט ע"א) שָׁלֹש מִּדוֹת יֵשׁ בְּיִשְׂרָאֵל: בַּיְשָׁנִים, רַחֲמָנִים, גוֹמְלֵי חֲסָדִים.

Source 3. Yechaveh Da’at 3:61, p. 207-208
	It is well-known that the prohibition against cruelty to living beings is of biblical level. This is why the Torah commanded removing the load from a friend’s donkey if it is lying under its burden. The Gemara (Bava Metzia 31a-32b) derived from here that causing pain to animals is a biblical level prohibition.
	
	וְנוֹדַע, שֶׁאִסּוּר צַעַר בַּעַלֵי חַיִים הוּא מִן הַתּוֹרָה. שֶׁלָּכֵן צִוְּתָה הַתּוֹרָה לִפְרוֹק הַמַּשָּׁא מֵעַל חֲמוֹרוֹ שֶׁל חֲבֵירוֹ כְּשֶׁהוּא רוֹבֵץ תַּחַת מַשָּׂאוֹ. וְלָמְדוּ מִכַּאן בִּגְמָרָא (בָּבָא מְצִיעָא ל"א ע"א ול"ב ע"ב) שֶׁאִסּוּר צַעַר בַּעַלֵי חַיִים מִדְאוֹרַיְיתָא.

Source 4. Shemot 24:5
	If you see your enemy's donkey lying under its burden would you refrain from helping him? You shall surely help along with him.
	
	כִּי תִרְאֶה חֲמוֹר שׂנַאֲךָ רֹבֵץ תַּחַת מַשָּׂאוֹ וְחָדַלְתָּ מֵעֲזֹב לוֹ עָזֹב תַּעֲזֹב עִמּוֹ:

Source 5. Yechaveh Da’at 3:61, p. 207-208
	In Tractate Shabbat (128b) they (the Sages of the Talmud) said that if an animal fell on Shabbat into a water canal, and the water is too deep to feed it while still there, it is permitted to place cushions and covers underneath its feet to raise the animal up so they can feed it. Even though this transgresses one of the Shabbat laws in rendering a “vessel” (a usable object, in this case meaning the cushions and covers) unusable – which is a derivative of the prohibition against destroying, as Rashi explained (in the passage in Shabbat 128, and on 154b), and see the Tosafot in Shabbat (43a) – still they permitted this, because the prohibition against rendering a vessel unusable is only a rabbinic prohibition, whereas causing pain to animals is biblically prohibited. The biblical prohibition here takes precedence over the rabbinic one. Thus ruled the Rambam (Shabbat 25:26), the Tur and the Shulchan Aruch (Orach Chaim 305:19).
	
	וּבְמַסֶּכֶת שַׁבָּת (קכ"ח ע"ב) אָמְרוּ, שֶׁבְּהֵמָה שֶׁנָּפְלָה בְּשַׁבָּת לְתוֹךְ אַמַּת הַמַּיִם, וְאִי אֶפְשַׁר לְסַפֵּק לָהּ מְזוֹנוֹתֶיהָ בְּעוֹדָהּ שָׁם מִפְּנֵי שֶׁהַמַּיִם עֲמוּקִים - מוּתָּר לְהַנִּיחַ כָּרִים וּכְסָתוֹת תַּחַת רַגְלֶיהָ כְּדֵי שֶׁתַּעֲלֶה עֲלֵיהֶם וְיוּכַל לְהַאַכִילָהּ. וְאַף עַל פִּי שֶׁבָּזֶה הוּא מְבַטֵּל כְּלִי מֵהֵיכָנוֹ, שֶׁיֵשׁ בָּזֶה אִיסוּר מִשּׁוּם סוֹתֵר, כְּמוֹ שֶׁפֵּרֵשׁ רַשִׁ"י (בְּשַׁבָּת שָׁם /קכ"ח/ וּבְדַף קנד ב) וּרְאֵה בַּתּוֹסָפוֹת שַׁבָּת (דַּף מ"ג ריש ע"א). אַף עַל פִּי כֵן, הִתִּירוּ מִשּׁוּם שֶׁאִיסוּר מְבַטֵּל כְּלִי מֵהֵיכָנוֹ אֵינוֹ אֶלָּא שְׁבוּת מִדְּרַבָּנָן, וְאִילוֹ צַעַר בַּעַלֵי חַיִים אָסוּר מִן הַתּוֹרָה, וְאָתֵי דְּאוֹרַיְיתָא וְדָחִי לִדְרַבָּנָן. וְכֵן פָּסְקוּ הָרַמְבַּ"ם (בְּפֶרֶק כ"ה מֵהִלְכוֹת שַׁבָּת הֲלָכָה כ"ו), וְהַטּוּר וְהַשֻּׁלְחָן עָרוּךְ /אורח חיים/ (סִימָן ש"ה סְעִיף יט).

Source 6. Yechaveh Da’at 3:61, p. 208
	But here [bullfighting], they starve and pain the animal before it gets into the arena in the stadium. After that, they provoke it and prod it with weapons, so it will go wild, jump, and gore with its horns. Our rabbis, in contrast, prohibited eating a meal before feeding one’s animal, as is explained in Berachot 40a. They based this on the verse (in the Shema) that first says, “I will place grass in your field for your animal,” then “You should eat and be satisfied” (Devarim 11:15). This is a halachic ruling that appears in Shulchan Aruch Orach Chaim 167.
	
	וְכַאן מַרְעִיבִים וּמְצַעֲרִים אֶת הַשּׁוֹר לִפְנֵי כְּנִיסָתוֹ לְזִירַת הָאִיצְטַדְיוֹן, וְאַחַר כַּךְ מִתְגָּרִים בּוֹ וְדוֹקְרִים אוֹתוֹ בִּכְלִי זַיִן, כְּדֵי שֶׁיִשְׁתּוֹלֵל וְיִקְפֹּץ לְנַגֵּחַ בְּקַרְנָיו. וְאִלּוּ רַבּוֹתֵינוּ אָסְרוּ לְאָדָם לֶאֱכוֹל לִפְנֵי שֶׁיִּתֵּן לִפְנֵי בְּהֶמְתּוֹ לֶאֱכוֹל, כַּמְּבֹאָר בִּבְרָכוֹת (מ' ע"א), וְסָמְכוּ עַל מַה שֶׁנֶאֱמַר וְנָתַתִּי עֵשֶׂב בְּשָֹדְךָ לִבְהֶמְתֶּךָ, וְאַחַר כַּךְ וְאָכַלְתָּ וְשָֹבָעְתָּ. וְכֵן נִפְסַק בְּשֻׁלְחָן עָרוּךְ אוֹרַח חַיִים (סִימָן קס"ז).

Source 7. Yechaveh Da’at 3:61, p. 407
	In the Gemara in Bava Metzia (85a) the rabbis said, in the anecdote about our Holy Rabbi [as the Talmud refers to Rabbi Yehudah the Prince], that one should have mercy even over impure rodents, for it says (Tehillim 145:9), “His mercy spreads over all of His works.” Anyone, that story teaches, that has mercy over God’s creatures is shown mercy from Heaven and saved from suffering.
	
	וּבִגְמָרָא בָּבָא מְצִיעָא (פ"ה ע"א) אָמְרוּ, בְּמַעֲשֶֹה שֶׁל רַבֵּינוּ הַקָּדוֹשׁ, שֶׁיֵשׁ לְרַחֵם אַף עַל שְׁרָצִים טְמֵאִים, מִשּׁוּם שְׁנֶאֱמַר וְרַחֲמָיו עַל כָּל מַעֲשָׂיו וְשֶׁכָּל הַמְרַחֵם עַל בְּרִיּוֹתָיו שֶׁל הַקָּדוֹשׁ בָּרוּךְ הוּא, מְרַחֲמִים עָלָיו מִן הַשָּׁמַיִם, וְנִצּוֹל מִיִסוּרִים.

Source 8. Bava Metzia 85a
	There was a calf that was being led to slaughter. It moved away and inclined its head towards Rebbi [Rabbi Yehudah the Prince] and cried [as if to say, “Please do not let them slaughter me!”]. He said to the calf, “Go. That was what you were created for.” They said [in Heaven], “Since he [Rebbi] did not show mercy, let him experience suffering.”

Rebbi’s suffering went away through a different episode. One day, his maid was sweeping the house. There were some baby weasels on the floor and she swept them out. Rebbi said to her, “Leave them. It says (Tehillim 145:9), “His mercy spreads over all of His works.”They said [in Heaven], “Whoever is merciful will receive mercy from Heaven.”
	
	דְּהַהוּא עֶגְלָא דִּהֲווּ קָא מַמְטוּ לֵיהּ לִשְׁחִיטָה. אָזַל, תַּלְיָא לְרֵישֵׁיהּ בִּכְנָפֶיהָ דְּרַבִּי וְקָא בָּכִי. אָמַר לֵיהּ, "זִיל, לְכַךְ נוֹצַרְתָּ." אָמְרֵי, "הוֹאִיל וְלֹא קָא מְרַחֵם לֵיתוּ עָלָהּ יִסּוּרִין."
וְעַל יְדֵי מְעַשֶֹּׂה הָלְכוּ. יוֹמָא חַד הַוָּה קָא כַּנְשָׁא אַמְתֵיהּ דְּרַבִּי בֵּיתָא. הַוָּה שַׁדְיָא בְּנֵי כַרְכּוּשְׁתָּא וְקָא כַּנְשָׁא לְהוּ. אָמַר לָהּ, שָׁבְקִינְהוּ, כְּתִיב, "וְרַחֲמָיו עַל כָּל מַעֲשָֹיו." אָמְרֵי: הוֹאִיל וּמְרַחֵם נְרַחֵם עֲלֵיהּ.

Section III. Related Issue: Is Hunting Permissible?

Source 9. Yechaveh Da’at 3:61, p. 208
	Rabbi Chaim ben Atar, in his book Or Hachaim (in his commentary on Parshat Acharei Mot in Vayikra [Leviticus] 17:11), writes that it is prohibited to kill or put to death any domesticated or wild animal. For all that is permitted to us is slaughtering for the sake of eating meat, and the like. Even an ox that gored and killed a man can only be put to death through a ruling of a Sanhedrin court of twenty-three judges.
	
	וְרַבֵּינוּ חַיִים בֶּן עָטָר בְּסֵפֶר אוֹר הַחַיִּים (בְּפָרָשַׁת אַחֲרֵי מוֹת פֶּרֶק י"ז פָּסוּק י"א) כָּתַב, שֶׁאָסוּר לָנוּ לְהָמִית וְלַהֲרֹג בְּהֵמָה אוֹ חַיָּה, שֶׁךֹא הֻתְּרָה לָנוּ אֶלָּא שְׁחִיטָה לַאֲכִילַת בְּשָֹרָהּ וְכַיּוֹצֵא בָּזֶה, וַאֲפִילוּ שׁוֹר שֶׁנָּגַח וְהֵמִית אָדָם, מִיתָתוֹ רַק עַל יְדֵי סַנְהֶדְרִין שֶׁל עֶשְׂרִים וּשְׁלֹשָׁה עַד כַּאן.

Source 10. Shemot 21:28-29
	28. And if a bull gores a man or a woman and [that one] dies, the bull shall surely be stoned, and its flesh shall not be eaten, and the owner of the bull is clear.
29. But if it is a [habitually] goring bull since yesterday and the day before yesterday, and its owner had been warned, but he did not guard it, and it puts to death a man or a woman, the bull shall be stoned, and even its owner shall be put to death [See Rashi, who explains that this refers to a Heavenly punishment that can be erased by means of the payment noted in the next verses].
	
	(כח) וְכִי יִגַּח שׁוֹר אֶת אִישׁ אוֹ אֶת אִשָּׁה וָמֵת סָקוֹל יִסָּקֵל הַשּׁוֹר וְלֹא יֵאָכֵל אֶת בְּשָׂרוֹ וּבַעַל הַשּׁוֹר נָקִי:
(כט) וְאִם שׁוֹר נַגָּח הוּא מִתְּמֹל שִׁלְשֹׁם וְהוּעַד בִּבְעָלָיו וְלֹא יִשְׁמְרֶנּוּ וְהֵמִית אִישׁ אוֹ אִשָּׁה הַשּׁוֹר יִסָּקֵל וְגַם בְּעָלָיו יוּמָת:

Source 11. Yechaveh Da’at 3:61, p. 208
	The Noda Biyhudah (Part II Yoreh Dei’ah 10), he (Rabbi Yechezkel Landau of Prague, 1713-1793) was asked if it is permissible to hunt animals for sport and entertainment. He concludes that it is prohibited, both because the hunter endangers himself, and because it involves cruelty and causing pain to animals. The author of Responsa Shemesh Tzedaka ruled likewise (Yoreh Dei’ah 18 and 57). See also the work Ikrei Hadat (by Rabbi Daniel Tirani, Yoreh Dei’ah 1:20), and Responsa Yehudah Ya’aleh (Asad Yoreh Dei’ah 164).
	
	וּבְנוֹדַע בִּיהוּדָה תִּנְיָנָא (חֵלֶק יוֹרֶה דֵּעָה סִימָן י'), נִשְׁאַל אִם מוּתָּר לַעֲסוֹק בְּצַיִד חָיוֹת לְשַׁעְשֵׁעַ וּלְטִיוּל, וְהֶעֱלָה לֶאֱסוֹר, הֵן מִשּׁוּם שֶׁמֵּבִיא עַצְמוֹ לִידֵי סַכָּנָה, וְהֵן מִשּׁוּם שֶׁיֵשׁ בָּזֶה אַכְזָרִיּוּת וְצַעַר בַּעַלֵי חַיִּים. וְכֵן פָּסַק בְּשׁוּ"ת שֶׁמֶשׁ צְדָקָה (חֵלֶק יוֹרֶה דֵּעָה סִימָן י"ח וְסִימָן נ"ז). וּרְאֵה עוֹד בְּעִקָּרֵי הַדַ"ט (חֵלֶק יוֹרֶה דֵּעָה סִימָן א' אוֹת כ'), וּבְשׁוּ"ת יְהוּדָה יַעֲלֶה אַסָאד (חֵלֶק יוֹרֶה דֵּעָה סִימָן קס"ד).

Source 12. Responsa Noda Biyhudah Part 2, Yoreh Dei’ah 10
	Up until now we have spoken from the vantage point of the letter of the law. However, in truth, I am amazed at the matter itself. We only find the title, “hunter” with regards to Nimrod (Bereishit [Genesis] 10:9) and Esav (Bereishit 25:27). But this is not the way of Abraham, Isaac, and Jacob … And how can an Israelite actively kill an animal motivated by no need other than enjoying spending his time involved in hunting?
	
	עַד כֹּה דִּבַּרְנוּ מִצַּד הַדִּין:
וְאָמְנָם מְאֹד אֲנִי תָּמֵהַּ עַל גּוּף הַדָּבָר. וְלֹא מָצִינוּ אִישׁ צַיִד רַק בְּנִמְרוֹד וּבְעֵשָׂו. וְאֵין זֶה דַּרְכֵּי בְנֵי אַבְרָהָם יִצְחָק וְיַעֲקֹב ... וְאֵיךְ יָמִית אִישׁ יִשְֹרְאֵלִי בְּיָדַיִם בַּעַלֵי חַיִּים בְּלִי שׁוּם צֹּרֶךְ רַק לִגְמוֹר חֶמְדַּת זְמַנּוֹ לְהִתְעַסֵּק בְּצֵידָה?

Section IV. The Answer: What do Rabbinic Sources Teach us About Attending a Bullfight?

Source 13. Yechaveh Da’at 3:61, p. 208
	Based on the above it is clear that one who enters a stadium to watch a bullfight, and pays the entrance fee that they charge, is a “partner to a destructive person” (paraphrasing Mishlei [Ecclesiastes] 28:24). He is aiding and abetting sinners, which is prohibited, based on the Mishnah in Gittin (61a). See likewise Tractate Avodah Zarah (55a), Responsa Binyan Tzion (by Rabbi Yaakov Ettlinger, Germany 1798-1871, Part I, 15), Responsa Meishiv Davar (by Rabbi Naftali Tzvi Yehudah Berlin, Lithuania, 1816-1893, Part II, 31-32), Responsa Minchat Shmuel (Rabbi Shmuel Weiss of Tomashov, Responsum 24), along with other later authorities.
	
	וּלְפִי זֶה דַּעַת לְנָבוֹן נָקֵל, כִּי הַנִּכְנָס לְאִיצְטַדְיוֹן כְּדֵי לַחֲזוֹת בְּמִלְחֶמֶת הַשְּׁוָורִים וּמְשַׁלֵּם דְּמֵי כְּנִיסָה כַאֲשֶׁר יוּשַׁת עָלָיו, חָבֵר הוּא לְאִישׁ מַשְׁחִית, וּמְסַיֵיעַ יְדֵי עוֹבְרֵי עַבֵירָה, שֶׁאִסּוּרוֹ מְבוּאָר בְּמִשְׁנָה גִיטִין (ס"א ע"א). וְכֵן בְּמַסֶּכֶת עֲבוֹדָה זָרָה (דַּף נ"ה ע"א). וּרְאֵה בְּשׁוּ"ת כְּתַב סוֹפֵר חֵלֶק יוֹרֶה דֵּעָה (סִימָן פ"ג), וּבְשׁוּ"ת בִּנְיַן צִיוֹן חֵלֶק א' (סִימָן ט"ו), וּבְשׁוּ"ת מֵשִׁיב דָּבָר חֵלֶק ב' (סִימָן ל"א ול"ב), וּבְשׁוּ"ת מִנְחַת שְׁמוּאֵל (סִימָן כ"ד). וּבְיֶתֶר הָאַחֲרוֹנִים.

Source 14. Yechaveh Da’at 3:61, p. 209
	And in Tractate Avodah Zarah (18b) we learn, “The Rabbis learned that one who goes to a stadium or castra [a Roman arena] and sees the sorcerers and enchanters is considered [as participating in] a gathering of scoffers. Concerning them it is written (Tehillim [Psalms] 1:1), ‘Fortunate is him who did not walk in the counsel of the evildoers, did not stand in the path of the sinners, and did not sit in the gathering of scoffers. Rather, his entire desire is God’s Torah.’” Rashi explains that “one who goes to a stadium” refers to the place that they incite an ox to gore (a Roman amphitheater, where gladiators were pitted against wild animals) as they said in Bava Kamma (39a), “If a ‘stadium ox’ gored a person and the person was killed, the ox does not receive the death penalty. The source for this is that the Torah says (when in Shemot 21:28 it talks about the ox who gored and killed a man and then gets put to death), ‘When an ox will gore a man,’ (implying that the motivation to gore originates in the ox itself) indicating that they do not incite the ox to gore (like they do in the stadium).”
	
	וּבְמַסֶּכֶת עֲבוֹדָה זָרָה (דַּף י"ח ע"ב), תָּנוּ רַבָּנָן: הַהוֹלֵךְ לְאִיצְטַדְיוֹן אוֹ לְכַּרְקוֹם, וְרוֹאֶה שָׁם אֶת הַנַּחָשִׁים (הַנּוּ"ן בְּפַתָּח), וְאֶת הַחֲבָרִים, הָרֵי זֶה מוֹשַׁב לֵצִים, וַעֲלֵיהֶם נֶאֱמַר "אַשְׁרֵי הָאִישׁ אֲשֶׁר לֹא הָלַךְ בַּעֲצַת רְשָׁעִים, וּבְדֶרֶךְ חַטָּאִים לֹא עָמַד, וּבְמוֹשַׁב לֵצִים לֹא יָשַׁב, כִּי אִם בְּתוֹרַת ה' חֶפְצוֹ. וּפֵרֵשׁ רַשִׁ"י: הַהוֹלֵךְ לְאִיצְטַדְיוֹן, הוּא מָקוֹם שֶׁמְּנַגְּחִים שָׁם אֶת הַשּׁוֹר, וּכְמוֹ שֶׁאָמְרוּ בְּבָבָא קַמָּא (ל"ט ע"א) "שׁוֹר הָאִצְטָדִין שֶׁנָּגַח אָדָם וָמֵת, איֵנוֹ חַיָּיב מִיתָה, שֶׁנֶאֱמַר, 'כִּי יִגַּח שׁוֹר אֶת אִישׁ,' וְלֹא שֶׁיַּגִּיחוּהוּ.

Source 15. Yechaveh Da’at 3:61, p. 208
	They similarly say there in Tractate Avodah Zarah (18b), “Rabbi Shimon ben Pazi expounded: ‘Fortunate is one who did not walk into the counsel of the evildoers’ – this refers to the theaters and circuses of the gentiles, ‘did not stand in the path of the sinners’ – he did not stand in the contest of wild beasts.” Rashi explained that kenigyon refers to dogs hunting wild beasts, which was done exclusively for entertainment and sport. Similarly, this expression appears in Chullin (60a, discussing the variety of rare animals Moshe taught the people about as he went through the laws of kashrut), when it asks (rhetorically), “Was Moshe a hunter (that he had familiarity with rare animals)?” In the Or Zarua Hagadol (Part II, Laws of Shabbat, 83:17) the author writes, “Anyone who hunts animals using dogs will not merit the joy of the Leviathan [at the feast of the righteous in the World to Come], as it is explained in Midrash Rabbah (Vayikra 13:3). The Rema quotes this in Shulchan Aruch Orach Chaim (316:2). See also the Responsa of the Mahari of Bruna (71).
	
	וְכֵן אָמְרוּ עוֹד בִּגְמָרָא עֲבוֹדָה זָרָה שָׁם דָּרַשׁ רַבִּי שִׁמְעוֹן בֶּן פַּזִּי, אַשְׁרֵי הָאִישׁ אֲשֶׁר לֹא הָלַךְ בַּעֲצַת רְשָׁעִים, אֵלוּ טִיְיַטְרָאוֹת וְקִרְקְסָאוֹת שֶׁל גּוֹיִם, וּבְדֶרֶךְ חַטָּאִים לֹא עָמַד, שֶׁלֹא עָמַד בִּקְנִיגְיוֹן, וּפֵירַשׁ רַשִׁ"י, קְנִיגְיוֹן, צֵידַת חַיּוֹת עַל יְדֵי כְּלָבִים, שֶׁכָּל מַעֲשֵׂיהֶם לְשֵׁם שְֹחוֹק וְטִיּוּל. וְכַיּוֹצֵא בָּזֶה בְּחוּלִין (ס' ע"א) וְכִי מֹשֶׁה קְנִיגִי הָיָה ע"כ. וּבְאוֹר זָרוּעַ הַגָּדוֹל חֵלֶק ב' הִלְכוֹת שַׁבָּת (סִימָן פ"ג אוֹת י"ז) כָּתַב, שֶׁכָּל הַצָּד חַיּוֹת עַל יְדֵי כְלָבִים לֹא יִזְכֶּה לִרְאוֹת בְּשִׂמְחַת לִוְיָתָן, כַּמְּבֹאָר בְּמִדְרַשׁ רַבָּה וַיִקְרָא (פָּרָשָׁה י"ג סִימָן ג'). וְכֵן כָּתַב הָרַמָ"א בְּהַגָה, אוֹרַח חַיִים (סִימָן שט"ז סְעִיף ב'). וּרְאֵה בְּשׁוּ"ת מַהֲרִ"י מִבְּרוּנָא (סִימָן ע"א).

Section V. The Contrast: Should a Jew Visit a Zoo?

Source 16. Yechaveh Da’at 3:61, p. 209
	However, it seems clear that it is permitted to go to a zoo to look at the creations of the Holy One, blessed be He. For a person’s soul is very moved by seeing the works of God’s hands, as it says (Tehillim 104:24), “How great are Your works, God! All of them were made with wisdom. The world is full of your possessions.” [I believe this is permitted,] in spite of that which is stated by Responsa Arugat Habosem (Orach Chaim 39, by Rabbi Moshe Greenwald, Hungary 1853-1910), who prohibits this practice, supporting his approach with a quote from Shabbat 149a. See also the Responsa Pri Hasadeh (3:173, by Rabbi Eliezer Deitch, Hungary 1850-1916). Those two authors, however, did not pay attention to the Tosafot’s comments in the passage in Shabbat they quoted – that the images are only prohibited if they were made for idolatrous purposes. It also makes sense to distinguish between seeing mere pictures and seeing God's actual creatures, “small and large animals, crawling animals along with winged birds (based on Tehillim 104:25).”
	
	וְאָמְנָם נִרְאֶה שֶׁהַדָּבָר בָּרוּר לְהַתִּיר לָלֶכֶת לְגַן הַחַיּוֹת לְהִסְתַּכֵּל בִּבְרִיּוֹתָיו שֶׁל הַקָּדוֹשׁ בָּרוּךְ הוּא, כִּי נַפְשׁוֹ שֶׁל אָדָם מִתְפַּעֶלֶת מְאוֹד מֵרְאִייָתוֹ מַעֲשֵֹה יָדָיו שֶׁל הַבּוֹרֵא, כְּמַאֲמַר הַכָּתוּב: מַּה רָבּוּ מַעֲשֶׂיךָ ה' כּוּלָם בְּחָכְמָה עָשִׂיתָ מָלְאָה הָאָרֶץ קִנְיָנֶךָ, וְאַף עַל פִּי שֶׁבְּשׁוּ"ת עֲרוּגַת הַבֹּושֶֹם (חֵלֶק אוֹרַח חַיִים סִימָן ל"ט) כָּתַב לֶאֱסוֹר בָּזֶה, וְנִסְתַּיֵיַע מִדִּבְרֵי הַגְּמָרָא (שַׁבָּת קמ"ט ע"א). וּרְאֵה עוֹד בְּשׁוּ"ת פְּרִי הַשָּׂדֶה חֵלֶק ג' (סִימָן קע"ג). אוּלָם נֶעֶלְמוּ מֵהֶם דִּבְרֵי הַתּוֹסָפוֹת שַׁבָּת בִּמְקוֹמָם, שֶׁלֹא נֶאֱסַר אֶלָּא כְּשֶׁהַצּוּרוֹת נַעֲשׂוּ לְשֵׁם עֲבוֹדָה זָרָה. וְגַם הַחִלּוּק מְבוּאָר בֵּין רוֹאֶה סְתַם צִיּוּרִים, לָרוֹאֶה בְּרִיּוֹתָיו שֶׁל הַקָּדוֹשׁ בָּרוּךְ הוּא חַיּוֹת קְטַנּוֹת עִם גְּדוֹלוֹת, רֶמֶשׂ וְצִפּוֹר כָּנָף וְכוּ'.

Source 17. Yechaveh Da’at 3:61, p. 209
	And in the book Leket Yosher, the author testifies about his Rav, the great Gaon, our Rabbi Yisrael Isserlein, the author of the Responsa Terumat Hadeshen, to the effect that he walked a great distance on Shabbat to see a pair of lions that were brought to his city. And our Master the Chida, in the book Midbar Kedeimot (II, 22), tells that when he was in London, he visited a zoo and saw a variety of interesting and strange animals, including an eagle that was reputedly one-hundred years old. In his book Maagal Tov, he expands upon this. Behold, we have powerful halachic evidence that visiting a zoo is permitted, because we know that a great rabbi did. We have also heard likewise about a number of great and wise men, men of great piety and good deeds, that visited a zoo, and none objected.
	
	וּבְסֵפֶר לֶקֶט יוֹשֶׁר הֵעִיד עַל רַבּוֹ הַגָּאוֹן רַבֵּינוּ יִשְׂרָאֵל אִיסָרְלַן, בַּעַל תְּרוּמַת הַדֶּשֶׁן, שֶׁהָלַךְ בְּשַׁבָּת כִּבְרַת אֶרֶץ לִרְאוֹת זוּג אֲרָיוֹת שֶׁהוּבְאוּ לְעִירוֹ וְשַׁעַר מְקוֹמוֹ. וּמָרָן הַחִידָ"א בְּסֵפֶר מִדְבַּר קְדֵמוֹת (מַעֲרֶכֶת ב' אוֹת כ"ב) סִפֵּר שֶׁבִּהְיוֹתוֹ בְּלוֹנְדוֹן בִּקֵּר בְּגַן הַחַיּוֹת וְרָאָה שָׁם חַיּוֹת שׁוֹנוֹת וּמְשׁוּנוֹת וְנֶשֶׁר יָפֶה מְאוֹד בֶּן מֵאָה שָׁנָה. וּבְסִפְרוֹ מַעְגַּל טוֹב הַשָּׁלֵם הִרְחִיב יוֹתֵר הַדִּבּוּר בְּעִנְיַן זֶה. הָרֵי לְפָנֵינוּ מַעֲשֵׁה רַב לְהַתִּיר בָּזֶה. וְכֵן שָׁמַעְנוּ עַל כַּמָה גְדוֹלִים חִקְרֵי לֵב, חֲסִידִים וְאַנְשֵׁי מַעֲשֶֹה שֶׁבִּקְּרוּ בְּגַן הַחַיּוֹת, וְאֵין פּוֹצֶה פֶּה.

Source 18. Midbar Kedeimot Bet 22
	And I, the young one, saw in the Tower of London strange, scary, animals, almost more powerful than lions, bound with iron cables. I also saw there a very beautiful eagle that they said was a hundred years old; this was even written in their books. I also saw a crossbreed from a lioness and a cat – it bore the form of a beautiful cat, but had the strength of a lion, and needed to be bound by a number of iron cables in a dark and dreary place. There were also a number of types of animals from America.
	
	וַאֲנִי הַצָּעִיר רָאִיתִי בְּמִגְדָּל לוֹנְדְּרִיס חַיּוֹת מְשׁוּנוֹת מַבְהִילוֹת וְתַקִּיפוּת כִּמְעַט יוֹתֵר מֵאֲרָיוֹת' וּקְשׁוּרוֹת בְּמַשָּׂא כִּבְלִי בַרְזֶל. וְשָׁם רָאִיתִי נֶשֶׁר יָפֶה מְאֹד' וְאָמְרוּ שֶׁהָיָה לָהּ מֵאָה שָׁנָה, וְכַךְ כָּתוּב בְּסִפְרֵיהֶם. גַּם רָאִיתִי חָתוּל מַמְזֵר מֵלְבִיאָה וַחֲתוּל, הוּא צוּרַת חָתוּל יָפֶה מְאֹד, אַךְ יֵשׁ לוֹ גְּבוּרַת הָאַרְיֵה. וְהוּא קָשׁוּר בְּכַמָה כִּבְלִי בַרְזֶל בְּמָּקוֹם חֹשֶׁךְ וַעֲרָפֶל חָתוּל-תַּו. וְעוֹד שָׁם כַּמָּה מִינִי חַיּוֹת מֵאַמֶרִיקָא.

Source 19. Yechaveh Da’at 3:61, p. 209
	However, the only thing that is permissible is looking at the works of the Creator’s Hands, may He be blessed. But God forbid that one should go to the places where they play cruel games with animals and cause them to implant within a person the bad and corrupt trait of cruelty; he will become one who destroys his soul with his own hands (based on Mishlei 6:32). This is not the portion that Jacob has been given. Therefore, it is clear that it is a mitzvah to publicize that it is prohibited to go to such places. To those who listen it will be pleasant, and upon them will come a blessing of goodness.
	
	אוּלַם כָּל זֶה בְּהִסְתַּכְּלוּת בִּלְבָד בְמַעֲשֵֹה יָדָיו שֶׁל הַבּוֹרֵא יִתְבָּרַךְ, אָבַל חָלִילָה לָלֶכֶת לִמְקוֹמוֹת שֶׁמִּשְׁתַּעַשְׁעִים בְּמַעֲשֵֹה אַכְזָרִיּוּת עַל בַּעַלֵי חַיִּים וְהַגּוֹרְמִים לְהַטְבִּיעַ בָּאָדָם מִדָּה רָעָה וּמֻשְׁחָת שֶׁל אַכְזָרִיּוּת, וּמַשְׁחִית נַפְשׁוֹ הוּא יַעֲשֶׂנָּה. וְלֹא כְאֵלֶּה חֵלֶק יַעֲקֹב. וְלָכֵן הַדָּבָר בָּרוּר שֶׁמִּצְוָה לְהוֹדִיעַ בְּרַבִּים שֶׁלֹא לָלֶכֶת לִמְקוֹמוֹת כָּאֵלֶה. וְלַשּׁוֹמְעִים יִנְעַם וַעֲלֵיהֶם תָּבוֹא בִרְכַּת טוֹב.

Additional Resources
Rav Ovadiah, zt”l, has an additional responsum about visiting a zoo in Yabia Omer Part 4, Orach Chaim 20. It includes a more in-depth debate with the Arugat Habosem and Pri Hasadeh.
“Ratzon Hatorah,” by Rabbi Asher Weiss, shlita, in Minchat Asher Devarim (Hebrew), includes a list of eleven citations from Rishonim and Acharonim on why causing pain to animals is a biblical law, even though the Torah does not directly state, “You should not cause pain to animals.”

"Cruelty to Animals: Halachos of Tzaar Baalei Chayim," by Rabbi Yehoshua Pfeffer, is an in depth article that covers the foundations of this prohibition, along with a number of areas of practical halachah, including animal experimentation, killing annoying insects, killing animals to relieve them of their pain, along with some of the topics dealt with here. It is available online at:
http://www.dinonline.org/2011/09/13/cruelty-to-animals-halachos-of-tzaar-baalei-chayim/
“Halachic Perspectives on Pets,” by Rabbi Chaim Jachter, deals with a whole range of halachic issues that arise concerning pets: whether one should own a pet at all; how Shabbat laws impact on having and caring for a pet; what implications Pesach might have; neutering; and using guide dogs in the synagogue. It is available online at:
http://www.daat.ac.il/daat/english/halacha/jachter_1.htm
Rabbi Ari Enkin’s Shu”t Hashulchani includes three relevant articles in English on pages 212-218: “Tza’ar Baalei Chaim;” “Hunting;” and “Going to the Zoo.” It presents a straightforward, easy-to-read summary of these topics with clear citations.

The International Debate Education Association has a section of its website devoted to the pros and cons of banning bullfighting. It pits the following three arguments:
· “Bullfighting is an art-form and an important cultural tradition;”

· “Bullfighting is no more harmful than the alternatives for bulls and cows;” and

· “Bullfighting is economically important for some regions,”

Against these three:

· “Bullfighting is a form of animal torture;”

· “Harming animals for entertainment is immoral;” and
· “Bullfighting is too dangerous to humans to justify.

The material is available online at:
http://idebate.org/debatabase/debates/sport/house-believes-all-nations-should-ban-bullfighting
13
Tza’ar Baalei Chaim

