Ner Le’Elef Thinking Gemara Series – Teacher’s Guide

Osek Bemitzvah Patur Min Hamitzvah
Multitasking Mitzvot
Should you ever stop doing one mitzvah to go do another?

Sukkah 25a

Teacher's Guide

Our generation has been branded “Generation M” – M stands for Multitasking.
People seemingly manage to check their email and Facebook, follow a movie, eat dinner, and hold a conversation – all at the same time.

What about mitzvot? What does the Torah say about multitasking mitzvot?

What are we to do if we simultaneously encounter more than one mitzvah opportunity? Can we drop one commandment to do another? Must we stay on task? Should we try to multitask?

This Thinking Gemara shiur deals with these and other questions through exploring some of the Talmudic principles connected to making choices between different positive mitzvot.

Here are some of the key questions this class will deal with:

· If I am doing one good deed – a mitzvah – and another opportunity or obligation presents itself, how should I act?
· What are the principles and concepts underlying the prioritization of mitzvot?
· Does it make a difference which mitzvah I am doing and what other mitzvah comes up?
· What if I am learning Torah and the opportunity to do a mitzvah arises – do the same rules apply?

Class Outline:

Section I. Do you stop doing one mitzvah to perform another?

Case 1. “Michelle, we need you!” – Do you stop your volunteer chesed project to help your friend move out of her apartment?

Case 2. Are doctors and social workers exempt from all mitzvot?

Case 3. Friday Afternoon Rush – Can you interrupt preparing for Shabbat to replace a missing mezuzah?

Section II. Interrupting Torah Study to Perform Other Mitzvot

Case 4a. “We Need Some Volunteers”
Case 4b. “David, We Need Your Expertise”

Why is learning Torah unique?

A.The Raavad’s and Meiri’s approach

B. The Vilna Gaon’s approach
C. The Steipler Gaon’s approach

Note: This shiur is not intended as a source of practical halachic (legal) rulings. For matters of halachah, please consult a qualified posek (rabbi).

This is how Sukkah 25a looks in the classic editions of the Talmud. [image: image1.png]wown 1y
o

98 on vp)
o B 5o 3 %
170
7% 1o 3 13

e oo oo
1375 0 11 7 30
% i np 1 i
b 37E b povr e
3 920 5
o v w3 m3

2% b 70w I mn
3 qu0
poten 75 0 7 13
o v wio bb
o 578w > P P
s S qup 18 "0
" b q50 55
b0 poE,

———
oowR MR N

o TRy D1

]
B T W
e en

T G T 2
o1 o7 ol Ty
a3 e oy 3

Vg b
(6T
P

—o——
Sxnn W

Y NpEE
1o v e pn
733 7733 30 wm
mm powy o

annh o0 2 Yo

A3 o g e
o 1 v yownt
~pb v oy
b2 bax ow
e Ao T
nup 3 pow v
X ek e
o o o e
o A o
wp 1o e o
e mer e e
n 3 R o
o
2% 30 227 2o
o
™ rn s
S s
2 pow o2

b o o
50 P xph v

=}

oW, pap
e MoR
Tk P> dun 3:7: v:h-s
P3E p1Dh 133 »p dapad b
puE3 of DMWY Py pID
IPED 1Y PN "D P oD
n 3B Yhe mbpT eI
o3 P31 o3 3 a2p0 0 WD
or3 B3 o php b7ob yoEM
9373 ph odbn bes b7 h7
0BD™I3 NBPT D ™ PR
35 93 93 H7p0 337 HTW T
o 67 Bopdb w7 o
WD hib oame ovph phor of
3 s B pE ot whY
36E0 193 200 0 1LH Phopy
oo T D3 B B3 pun
Yo7 obd TR m e 7
QoD M »on7 Db wT3h B
o Bop B)7 oEn qer 397
3ppbn e D3 OTIHE ot
F36 % Bpp 1o ob Wb Hrov
fiop ovps 6B won 6 b7
arsb doopdp > 03 pow
IPVE D003 1h NS DoEy
ovg ambap Hpdp HY7 P 25
OB P v hbEd wy b
°b7 Hma a3 b o ooy
B3N N0 WP SN, OYP3 T
e T 'u":'?:’ Ho0
9n3 o b7 32 3 qfy An%
a0 o7 Bop Wb PIRH T
fr7o3 by ppT > I
Sup B bynh o Py IO
o3 D9 opw P B ;oD
foc pon 5H e pon b
3zon B3 ppw wh dpn 3pv

la=li=)

N DNRD ROR

ey p‘:., N
ARD MM T T

™ pMes D b ann
ANER B PMD wnem PN Amen
B 193 0% !N N et oo
MERD pOWS BN a3 Jnawst e
TN NoR jarS B TR by
mmbRT n8 e Anan NN onon:
AD TS RN ST W pRen KD 2N
DT R PENS M 50 AR men T
NPV D '\:né SUNPT 1POY KD W POy
mw: NP NS o "wb R mR
™ n3%3 b Jnawa Np ndm
PTED mMInT nsH3 KA PavTRT NN
oNS W bR NN DND 9N o
T K5 bR onn T AN
Ny 858 ST 3R TRT NN ;)
*3) MBS 33 D T O3 NP0 Apan
37728 RT3 T3 RIN Y WRME I RN
PINE AMAD MTMBRA MEBA 533 20 San
T NIT NS 72 WA TR oA e
M7 KT TR BN MR KTV
NPD) NI IS 1 MWD NI powme
T OWR DWIR T RUAT NPS DA
T M DWIR DMK N O wms oUNEd
“oroam B 73 2T PR O S N e

Ri7valIyiaianislgialianl

e
SLE
b3 P
DP3E
D3

P73 vho e omde InR
»p bapod oMb T p 2
5900 |1 PN :OM3Z DTN 1Y
p3E3 13 pwD ppE3 "oby

Hpn PI0 1P wp B Dhp3s o
TIVT E7PD NHDT Pronch Hp ¥

TPOIINT DPER PRYBET DY PINP3 7D P> DPV3 PITONI
(b q1) DYIIT P7D ONEN PED p MEp37 B0 YuPn T3
DID P73 A (p0d ID IPIE3 GODD PUMT IO AR
B0 777 p3E3 HIp YPEN W27 0bN A HDIN M3 ppw
DpYp33 3Ehm 3y Sphc MpT PIE3 BY E7p3 e
D33 B TP7 poY3 ppEnT N3 pEW Pumnn N M
1op whE Bpd7r MIn3 pow SHE PP MO A pbm Mn
DIEY7 BTpsE bruh s BTod veod P 3 B Iy phy
R PV nscnn PP PPPT WD vs ‘n:’n

3ben
tomin phs pupn mEs O 937 BED3
»

PSS XX o b B b 59 Wby S0 137 S) DpED B 3T Bbe 17 b3 Ko fop
176 9553 155 S S5 o0 337 11 " T8 20 6B S
0) 8T 67D o DO S T 16 1 e

T RS L o w9

S ok on

WHE .oun3 poIwd PIW o33
£on ph vpp pbps I
MI03 M BT ypby 4PPY P T3 PN 1vnEn bn
b3 10T (W 7D D3 90 BT I Mp W DWSH T
opm oW B 3P0 Jwp B brnh Mo HIP3 o> oy
e 3pe bop jen b6 msnd Pon b o3 oun mbdn
P 30> o B obes papbms Tw B pow wh
ol p3EoR3 7O Epn D7 Pseh brp ipn
T OPD I D 0End L BIp dan Leeen b
7 topps ok di b m > ppes) p oD
DN PT M YEM PP HnpR T AN MEW oy DN
Bp w0 T > v 1Pl mpd fany mbpy
730001 Y3 PIEPR3 7D 13 LTI 1T Y3 Ip%
oNE3 ey i wh 6 2upp b7 oEn Hp dwe ™

% jepp phoovpd S a6 oamdh B> by g

WD DTIVT D upER TIDT PD 3 TP D
707 1Drop 2p3p ~pb P b ph b do whp 0d
96D 93 1) 336y 13v1 ppdT> 96D 193 W 1pDd 1S
b1vp P jop b whE w3 ofon Sbopnpn b
DN DIEPHD WET YRS oM P Bap ronEh et
Yo} b ipn onEERs piew B vin b3 v Bapa oneh
Pidsh 10 3 HROr b By qbL .MERT HTIB 19373 p3
P08 37p wh pp 3> miod oy BHE b 3o

1333 P3N 6PD) AN KM MNPDT MBS pLIWN

brios i phr por Mt KT

o"wn nmon
P (3.0 5 (6
B B b
0 oo 6
ponE) 27
1 O L0 2wid) (1
B30 0 (081 0,1

—ee——
n"an maan
R heal’)
Yo e
——
g o

2 W

; !
i peen
B bpmr oy pn
T 5 55D DRI

St 103 07 3 3

b e b v
b5 b 7 gpan
£t 3va 7opn e
™ v e b
S0 % oo oo
o ob bb oo
1w 1 3 wmp
% o pee ob
i, b oo
T3 st o 0
P o b v
B0 o pow m
B o fop b
prp bpn p boms

Sum powr o
66 b oy I
67 % brius bown
wonm
S1in 8503 o o
0 b brw bvby
bndossogom vy
780 3 3wz i
S bp 836 oo
o mony vwah £
Howan e oven
Domy meE 0D
o S 1o
povs o mwn
T e

b7 g 7 0 3 13 TRy K0 T ow T e o e
KD 173 TN W 0w) MDD T Wb 0 DD S36nY 6T OB

Section I. Do you stop doing one mitzvah to perform another?

Case 1. “Michelle, we need you!!”
Michelle, a psychology grad student, volunteers in the Jewish Family Services Big-Sister program. At least twice every week she meets with Lisa, a sixteen-year-old, who is trying to navigate some serious personal issues. One Thursday afternoon, right in the middle of an intense session, Michelle gets a text from her friend Suzie: “Michelle, come quick!! Sari needs help moving. The truck will be here in forty-five minutes, and there’s an hour and a half of packing to do!!”

Michelle knows Sari from the psycho-linguistics seminar they attend together. All too familiar with Sari’s lack of organizational skills, she can just imagine her friend’s stress level. Sari is in a genuine crisis and needs her! But Lisa needs her too, and Lisa’s whole life is one big crisis.

What are Michelle’s options?
Apologize to Lisa, reschedule, and go help Sari immediately?
Get in touch with Sari right away and explain why she cannot come?
Ignore the text (she really should not have left her cellphone on anyways)?
What do you think Michelle should do?

The Principle
There is a halachic meta-principle that directly impacts on Michelle’s dilemma. We will first meet the principle, find out its biblical sources, and then present three ways that halachic commentators answer an extremely powerful question.

Source 1. Talmud Bavli, Sukkah 26a – Rabbi Yossi teaches a metaprinciple.

	We learn in a Baraita: Rabbi Chananya son of Akavya said, “Scribes of Torah scrolls, tefillin, and mezuzot, their wholesale and retail salesmen, and anyone involved in sacred work – including those who sell the bluish techeilet dye for tzitzit – are exempt from reading the Shema, from the Amidah and from wearing tefillin and from all the mitzvot of the Torah.” This fulfills the words of Rabbi Yossi the Galilean, who said, “One who is involved in a mitzvah is exempt from doing another mitzvah.”
	תַּנְיָא: אָמַר רַבִּי חֲנַנְיָא בֶּן עֲקַבְיָא, "כּוֹתְבֵי סְפָרִים תְּפִילִין וּמְזוּזוֹת הֵן וְתַגְרֵיהֶן וְתַגְרֵי תַּגְרֵיהֶן וְכָל הָעוֹסְקִין בִּמְלֶאכֶת שָׁמַיִם - לַאֲתוּיֵי מוֹכְרֵי תְּכֵלֶת - פְּטוּרִין מִקְּרִיאַת שְׁמַע וּמִן הַתְּפִלָּה וּמִן הַתְּפִלִּין וּמִכָּל מִצְוֹת הָאֲמוּרוֹת בַּתּוֹרָה," לְקַיֵּים דִּבְרֵי רַבִּי יוֹסִי הַגְּלִילִי שֶׁהָיָה רַבִּי יוֹסִי הַגְּלִילִי אוֹמֵר, "הָעוֹסֵק בְּמִצְוָה פָּטוּר מִן הַמִּצְוָה."

In light of the principle osek bemitzvah patur min hamitzvah (one who is involved in a mitzvah is exempt from doing another mitzvah), what should Michelle do? She is now involved in doing one mitzvah – helping Lisa – and therefore seems to be exempt from doing another mitzvah – helping Sari.

The Talmud cites two biblical sources in support of this principle.

Source 2. Sukkah 25a – What are the biblical sources for the principle?

	Mishna: Those traveling on a mitzvah mission are exempt from [the mitzvah of dwelling in a] Sukkah. The ill and their caretakers are exempt from Sukkah.

Gemara: What is the biblical source for this halachah? We learn in a Baraita: The verse in the Torah states [Devarim/Deuteronomy 6:7] that you should say the Shema “when you sit in your house.” This comes to exclude someone who is involved in doing a mitzvah [from the obligation to read the Shema]. The continuation of the verse, “when you go on the way” excludes a groom on his wedding night from reading Shema (because he is preoccupied with the mitzvah of consummating the marriage)…How is this principle derived from the verse? [You are only obligated to read the Shema when you are in a situation that is] similar to “walking on the way,” i.e., where you are involved in a voluntary activity.

Is this really the source for the principle that one already involved in a mitzvah is exempt from another mitzvah obligation? Isn’t another verse the source? For we learn in another Baraita: The Torah writes [Bamidbar/Numbers 9:6], “There were people who were impure (because they were needed to perform the mitzvah of caring for the dead and therefore were unable to participate in the mitzvah of offering the Pesach Sacrifice on that day)…” Who were these people? Rabbi Yossi the Galilean said, “They were the ones charged with carrying Joseph’s coffin.”
	משנה שְׁלוּחֵי מִצְוָה פְּטוּרִין מִן הַסֻּכָּה. חוֹלִין וּמְשַׁמְּשֵׁיהֶן פְּטוּרִין מִן הַסֻּכָּה
גמרא מְנָּא הַנֵּי מִילֵי? דְּתָּנוּ רַבָּנָן 'בְּשִׁבְתְּךָ בְּבֵיתֶךָ' פְּרָט לְעוֹסֵק בְּמִצְוָה וּבְלֶכְתְּךָ בַדֶּרֶךְ פְּרָט לְחָתָן ... מַאי מַשְׁמַע? אָמַר רַב הוּנָא: כְּדֶרֶךְ מַה דֶּרֶךְ רְשׁוּת אַף כָּל רְשׁוּת לַאֲפוּקֵי הַאי דִּבְמִצְוָה עָסוּק ...
וְהָעוֹסֵק בְּמִצְוָה פָּטוּר מִן הַמִּצְוָה מֵהָכָא נַפְקָא? מֵהָתָם נַפְקָא! דְּתַנְיָא: 'וַיְְהִי אֲנָשִׁים אֲשֶׁר הָיוּ טְמֵאִים לְנֶפֶשׁ אָדָם וגו' אוֹתָם אֲנָשִׁים מִי הָיוּ? נוֹשְֹאֵי אֲרוֹנוֹ שֶׁל יוֹסֵף הָיוּ, דִּבְרֵי רַבִּי יוֹסִי הַגְּלִילִי ...

The Ritva points out a glaring difficulty with this passage.

Source 3. Ritva’s Commentary on Sukkah 25a – The Ritva asks a basic question.

	Since they are only exempt from another mitzvah while they are actively involved in a prior mitzvah [we will discuss this issue later in sources 7, 8, and 9], why does this principle need to be derived from a verse in the Torah? Isn’t it obvious that you should not drop one mitzvah to perform another?!
	וְכֵיוָן דְּלֹא מִיפְטַר אֶלָּא בְּעוֹדוֹ עוֹסֵק בְּמִצְוָה זוֹ לָמָה לֵיהּ קְרָא פְּשִׁיטָא לָמָה יָנִיחַ מִצְוָה זוֹ מִפְּנֵי מִצְוָה אַחֶרֶת?

His answer has implications for Michelle’s dilemma.

Source 4. Ibid. – The Ritva answers.

	We can answer as follows. The verse (Bamidbar 9:6) teaches us that even if you want to leave this mitzvah to do a greater mitzvah, you have no permission to do so. You might have mistakenly thought that you are exempt from an obligation to do the second mitzvah, but if you want to leave it and do the other you have that option. The verse above teaches us that since you are exempt from the second mitzvah, it is now considered a totally voluntary act, and it is forbidden to leave the first mitzvah to do something voluntary.
	וְיֵשׁ לוֹמַר דְּהָא קָא מַשְׁמַע לָן דַּאֲפִלּוּ בָּעִי לְהָנִּיחַ מִצְוָה זוֹ לַעֲשׂוֹת מִצְוָה אַחֶרֶת גְּדוֹלָה הֵימֶנָּה אֵין הָרְשׁוּת בְּיָדוֹ. סַלְקָא דַּעְתָּךְ אֲמִינָא אִיפְטוּרֵי הוּא דְּמִיפְטַר מִינָהּ, אַבָל אִי בָּעִי לְמִשְׁבַּק הָא וּלְמֶעְבַּד אִידָךְ הָרְשׁוּת בְּיָדוֹ. קָא מַשְׁמַע לָן דְּכֵיוָן דְּפָטוּר מִן הָאַחֲרוֹן הַרֵי הִיא אֶצְלוֹ עַכְשָׁיו כְּדָבָר שֶׁל רְשׁוּת, וְאָסוּר לְהָנִּיחַ מִצְוָתוֹ מִפְּנֵי דָּבָר שֶׁהִיא שֶׁל רְשׁוּת.

Based on the Ritva’s answer about why God deemed it necessary to write a biblical verse to teach us not to drop one good activity to go do another, we must modify our answer to Michelle’s question. Not only is she not obligated to leave her Big-Sister session with Lisa and go help Sari pack; she is actually prohibited from doing so!
Case 2. Are doctors and social workers exempt from all mitzvot?
Good time management is a necessary skill for living a healthy Jewish life. We must allot sufficient amounts of time in our daily and weekly schedules for educating our children, studying Torah ourselves, praying, cultivating our relationships, and fulfilling mitzvot. Most people who work “nine to five” can, with a little effort and ingenuity, manage to work out a schedule that accommodates work, family, Torah study, and mitzvot.

But some people – such as doctors and social workers – have a unique challenge in setting up their schedules, based on the principle of osek bemitzvah patur min hamitzvah. If they spend their entire days fulfilling mitzvot – healing the sick and helping people with their problems – aren’t they exempt from other mitzvot during the times they are working?
How can someone fit in more mitzvot amidst a day as packed as in the following case?

Jon Levy, a medical social worker directing the crisis intervention unit at Baltimore’s Johns Hopkins Hospital, looked at his schedule for September 23 – the fifth day of Sukkot. His commute would begin long before dawn, and once at the hospital he was slated with a non-stop schedule full of staff meetings and patient sessions.
But today is Sukkot. When would he do the mitzvah of taking the Four Species? What about eating in the Sukkah?
Must he weave those two mitzvot into his schedule?
What about the principle we just learned about osek bemitzvah patur min hamitzvah? Does his all-day involvement in mitzvot exempt him from Sukkah and lulav?

What do you think?

We can help give Jon direction on how to spend his fifth day of Sukkot through understanding a dispute between Tosafot and the Ran.

Tosafot comments on a Mishnah that uses our principle - osek bemitzvah patur min hamitzvah – to exempt someone on a mitzvah mission from the mitzvah of Sukkah.

Source 5. Mishnah Sukkah 25a – A mitzvah mission exempts you from Sukkah.

	Messengers on a mitzvah mission are exempt from the mitzvah of Sukkah. The ill and their caretakers are exempt from Sukkah.
	שְׁלוּחֵי מִצְוָה פְּטוּרִין מִן הַסֻּכָּה. חוֹלִין וּמְשַׁמְּשֵׁיהֶן פְּטוּרִין מִן הַסֻּכָּה.

Granted, someone tending to or treating the sick might be involved 24-7 and will simply not be able to fulfill the mitzvah of Sukkah, but why are mitzvah messengers – on the way to fulfill some necessary mitzvah – entirely exempt from Sukkah? If traveling is done primarily during daytime hours (see Taanit 10b), why are travelers not obligated to set up a Sukkah and live (eat dinner and sleep) there at night?
Rashi and Tosafot differ on the answer to this question.

Source 6. Rashi, Sukkah 25a, “Peturin Min Ha-Sukkah” – Do mitzvah travelers have to live in a Sukkah at night?

	They are exempt from the mitzvah of Sukkah – even while they are encamped.
	פְּטוּרִין מִן הַסֻּכָּה - וַאֲפִילוּ בִּשְׁעַת חֲנָיָיתָן:

Although Tosafot cites sources affirming that these mitzvah travelers are, in fact, completely exempt from Sukkah even if they only travel during the day, he finds this ruling difficult.
Source 7. Tosafot Sukkah 25a “Shluchei Mitzvah” – Why should mitzvah travelers not be obligated in Sukkah at night?

	This is surprising. If they are able to fulfill both mitzvot, why are they exempt? Is a man who has tzitzit on his clothing and tefillin on his head exempt thereby from other mitzvot?
	וְתֵימָה אִם יְכוֹלִין לְקַיֵּים שְׁנֵיהֶם אַמַאי פְּטוּרִין דְּאָטוּ אָדָם שֶׁיֵּשׁ לוֹ צִיצִית בְּבִגְדּוֹ וּתְפִילִין בְּרֹאשׁוֹ מִי מִיפְטַר בְּכָךְ מִשְּׁאָר מִצְוֹת?

Why, asks Tosafot, should messengers be exempt from Sukkah when they are not actively involved in the mission? Even though they are still in the middle of their mitzvah trip, shouldn’t they do the mitzvah if they are able to? Someone wearing tefillin or tzitzit is fulfilling a mitzvah, yet who would ever think they are exempt from doing other mitzvot? Here is Tosafot’s solution:
Source 8. Tosafot Sukkah 25a “Shluchei Mitzvah” – Tosafot answers.

	We must say that here we are dealing with a case in which their preoccupation with fulfilling the mitzvah of Sukkah [at night] would detract from their ability to fulfill the very mitzvah they are en route to fulfill [the following day].
	וְצָרִיךְ לוֹמַר דְּהָכָא נַמִּי אַיְירֵי בְּכִי הַאי גַּוְונָא דְּאִי מִיטְרְדֵי בְּקִיּוּם מִצְוַת סוּכָּה הֲווּ מִבְטְלֵי מִמִּצְוֹת:

Tosafot understands that the mitzvah emissaries will only be exempt from Sukkah at night if sleeping in the Sukkah will compromise their mission the next day. (They are of course exempt if they actually travel at night.) Tosafot’s position is that one mitzvah only exempts you from another if you are actively involved in that mitzvah, so that the mitzvot are mutually exclusive. If you are able to perform both mitzvot, you must push yourself to do so.
The Ran, however, differs with Tosafot as follows:
Source 9. Ran, Commentary on the Rif, Sukkah – What is the extent of the "osek bemitzvah" exemption?

	Therefore, it seems to me that someone involved in a mitzvah is exempt from another mitzvah even though he could fulfill both of them…The Torah exempted anybody involved in God’s work from going to the trouble of fulfilling other mitzvot, even when theoretically possible…However, I certainly agree that if someone does not need to expend any extra effort in order to fulfill both mitzvot, he should certainly do both. “If you can be ‘good,’ do not bring yourself to be called ‘bad’” [a Talmudic expression (Berachot 30a) that encourages doing mitzvot in a superior fashion even if not obligatory, where no extra effort is required].
	לְפִיכָךְ נִרְאֶה לִי דְּהָעוֹסֵק בְּמִצְוָה פָּטוּר מִן הַמִּצְוָה אַף עַל פִּי שֶׁיָּכוֹל לְקַיֵּים אֶת שְׁתֵּיהֶן ... כָּל שֶׁהוּא עוֹסֵק בִּמְלַאכְתּוֹ שֶׁל מָקוֹם לֹא חִיַַּיבְתּוֹ תּוֹרָה לִטְרֹחַ וּלְקַיֵּים מִצְוֹת אֲחֵרוֹת אַף עַל פִּי שֶׁאֶפְשָׁר ... וּמִיהוּ מוֹדִינָא וַדַּאי שֶׁכָּל שֶׁאֵינוֹ צָרִיךְ לִטְרוֹחַ כְּלָל אֶלָּא כְּדַרְכּוֹ בְּמִצְוָה רִאשׁוֹנָה יָכוֹל לָצֵאת יְדֵי שְׁנֵיהֶם, דִּבְכְהַאי גַּוְונָא וַדַּאי יֵצֵא יְדֵי שְׁתֵּיהֶן. וּמִהְיוֹת טוֹב אַל יִקָרֵא רָע (ברכות ל.):

According to the Ran someone involved in one mitzvah is exempt from doing another commandment even when he is not actively involved in it. He should focus on the mitzvah he is doing and not attempt to multitask. The Ran agrees, however, that if someone can effortlessly do the second mitzvah, he should nonetheless fulfill it. The Ran’s point is that the Torah does not obligate a Jew to overexert himself to fulfill multiple mitzvot in close temporal proximity.
The Tosafot and the Ran would thus differ about Jon’s dilemma.
Tosafot: As long as sitting in the hospital Sukkah does not compromise Jon’s ability to do his social work efficiently, he should try to get in all the mitzvot he can. He is only exempt from other mitzvot while he is actively involved in his social work. Mitzvah involvement pushes off other mitzvah obligations, but they kick in when time permits.
 Ran: While involved in one mitzvah, the Torah totally exempts a person from performing another commandment. Jon is not obligated to push himself to do other mitzvot during a full day like this. If there would be no trouble doing a second mitzvah, of course it is good to do it, but the Torah allows a person to focus on one commandment without worrying about juggling multiple obligations.
The Ran also grappled with the same problem that the Ritva did: why do we need a biblical source to teach us something blatantly obvious – that a person need not drop what he is doing to do something else? Whereas the Ritva concluded (Source 4 above) that the biblical source is necessary to prohibit the second mitzvah, which can be classified as “voluntary,” the Ran goes in a different direction.

The Ran answers: Even without the Torah’s special teaching, we would know that you do not have to drop active involvement in mitzvah #1 to perform mitzvah #2. The biblical source teaches us that you are exempt from doing a second mitzvah even though you theoretically could do both.

How do we rule? What position does the Shulchan Aruch present?

Source 10. Rema, Shulchan Aruch Orach Chaim 38:8 – How do we rule?

	Scribes of Torah scrolls, tefillin, and mezuzot, their wholesale and retail salesmen, and anyone involved in sacred work are exempt from putting on tefillin all day except during the reading of the Shema and during prayer. Rema: And if they must do their work (writing tefillin and mezuzot) during the time of reading of the Shema and Amidah, then they are exempt from reading the Shema and Amidah and tefillin. For anyone involved in doing a mitzvah is exempt from another mitzvah, provided that he would have to overexert himself to perform the other. If he is able to do both without any special exertion, he should do both (Hagahat Ashri quoting the Or Zarua and the Ran in the second chapter of Sukkah).
	כּוֹתְבֵי תְּפִילִין וּמְזוּזוֹת הֵם וְתַגְרֵיהֶם וְתַגְרֵי תַגְרֵיהֶם וְכָל הָעוֹסְקִים בִּמְלֶאכֶת שָׁמַיִם פְּטוּרִים מֵהַנָּחַת תְּפִילִין כָּל הַיּוֹם זוּלַת בִּשְׁעַת קְרִיאַת שְׁמַע וּתְפִלָּה: הָגָה וְאִם הָיוּ צְרִיכִים לַעֲשׂוֹת מְלַאכְתָּן בִּשְׁעַת קְרִיאַת שְׁמַע וּתְפִלָּה אָז פְּטוּרִין מִקְּרִיאַת שְׁמַע וּתְפִלָּה וּתְפִילִין דְּכָל הָעוֹסֵק בְּמִצְוָה פָּטוּר מִמִּצְוָה אַחֶרֶת אִם צָרִיךְ לִטְרוֹחַ אַחַר הָאחֶרֶת אַבָל אִם יָכוֹל לַעֲשׂוֹת שְׁתֵּיהֶן כְּאַחַת בְּלֹא טוֹרַח יַעֲשֶׂה שְׁתֵּיהֶן: (הַגָהַת אָשְׁרִי בְּשֵׁם אוֹר זָרוּעַ וְרַ"ן פֶּרֶק הַיָּשֵׁן):

The Rema relates to our issue and (following the Beit Yosef Orach Chaim 38 “Vekotvei”) rules according to the Ran, against Tosafot. He concludes (confirmed by the Biur Halachah Orach Chaim 38 “Im Tzarich”) that a person does not have to push himself to fulfill a second mitzvah when he is involved in another. The reason: “The Torah did not obligate somebody involved in doing God's labor to go to the trouble of fulfilling other mitzvot, even if it is theoretically possible.”

On a day when Jon Levy finds himself involved in non-stop mitzvot, he is thus technically exempt from lulav and Sukkah even if he could theoretically squeeze them in. However, if without any special effort he can fulfill the mitzvot – a lunch break opens up and the hospital has a Sukkah he can eat in or a visiting rabbi makes the rounds in the hospital and offers patients and staff members the opportunity to fulfill the mitzvah of the four species – he should definitely do so.

Case 3. Friday Afternoon Rush – Can you interrupt preparing for Shabbat to replace a missing mezuzah?

Mindy and Simon own and run Keshet House, a vacation and retreat center high up in the Adirondack Mountains. It is late Friday afternoon of their Midsummer Shabbat Experience 2014 for Artists and Musicians. Mindy has one last thing to do: to heat up the food and put it on the Shabbat hotplates. She gets to the kitchen at 6:00 PM. All of the Shabbat food is locked up in the big refrigerator in the kitchen, and she realizes that she left her key back in their room. Shabbat comes in at 6:20, leaving her twenty minutes. It will take her five minutes to get to their cabin and five minutes back, and ten minutes to heat up the food and put it on the Shabbat hotplates; she has just enough time to finish everything.

On the way back from the cabin, key in hand, something catches her eye, something looks wrong – a mezuzah is missing from cabin 18!
In a split second, Mindy thought to herself: “Putting up that mezuzah is a mitzvah obligation that I won’t be able to do during Shabbat, and Simon is with the kids on the far end of the camp with the pre-Shabbat session so he can’t do it. But – on the other hand– I will not have enough time both to put on the mezuzah and finish preparing for Shabbat. But – on the other hand – I am just preparing for a mitzvah, and putting up the mezuzah would be a mitzvah itself. On the other hand – how can I leave our whole group without hot soup and cholent for Shabbat?”

Mindy is frozen in deliberation. What should she do – put up the mezuzah or heat up the soup and cholent?

The Ritva (Source 4) notes that it is forbidden to leave a first mitzvah for another mitzvah, even if the second mitzvah is greater than the first. In our case, however, the substantive difference between the mitzvot might be a reason to prefer the second mitzvah over the first.
Mindy is preparing for Shabbat. Certainly, this is a mitzvah (see Rambam, Hilchot Shabbat 30:5), but on which level?
Source 11. Rambam (Maimonides), Mishneh Torah Hilchot Shabbat 30:1 – What level of mitzvah obligation is involved in preparing for Shabbat?
	Four things (commandments) were said concerning Shabbat, two biblical level and two rabbinic that are explicitly spoken about in the Prophetic works. The Torah level obligations are “Remember” (Shemot/Exodus 20:7) and “Keep” (Devarim/Deuteronomy 8:11) the Shabbat. The ones mentioned in the Prophets are honoring and enjoying the Shabbat, as it says, “You should call Shabbat a delight, and God’s holy [day] honored” (Yeshaya/Isaiah 58:13).
	אַרְבָּעָה דְּבָרִים נֶאֱמְרוּ בַּשַּׁבָּת--שְׁנַיִם בַּתּוֹרָה, וּשְׁנַיִם מִדִּבְרֵי סוֹפְרִים וְהֵן מְפֹרָשִׁין עַל יְדֵי הַנְּבִיאִים: שֶׁבַּתּוֹרָה "זָכוֹר" (שמות כ,ז), וְ"שָׁמוֹר" (דברים ה,יא) וְשֶׁנִּתְפָּרְשׁוּ עַל יְדֵי הַנְּבִיאִים, כָּבוד וָעוֹנֶג, שֶׁנֶּאֱמַר "וְקָרָאתָ לַשַּׁבָּת עֹנֶג, לִקְדוֹשׁ ה' מְכֻבָּד" (ישעיהו נח,יג).

Oneg Shabbat, indulging in Shabbat delights, is a rabbinic mitzvah. The mitzvah of mezuzah is biblical. When a person is occupied with a rabbinic mitzvah, is he exempt from a biblical mitzvah?
This question is dealt with by two authorities of the eighteenth century – the Melo Haroim (Rabbi Yaakov Tzvi Yalush, Poland 1778-1825) and the Mitzpeh Eitan (Rabbi Avraham Maskil L’Eitan, Lithuania 1788-1848) – and is discussed later by the Kovetz Shiurim (Rabbi Elchanan Bunim Wasserman, Lithuania 1874-1941; Rabbi Wasserman leaves the question unresolved).
Source 12. Melo Haroim Bava Metzia 31 – Is someone involved in a rabbinic mitzvah exempt from a biblical-level mitzvah?

	It is possible to say, as we have proven in my book Melo Haroim in the section titled “Osek Bemitzvah,” that even someone involved in a rabbinic-level mitzvah is exempt from a biblical-level mitzvah.
	יֵשׁ לוֹמַר, כְּמוֹ שֶׁהוֹכַחְנוּ בְּסִפְרִי מְלֹא הָרוֹעִים עֶרֶךְ "עוֹסֵק בְּמִצְוָה" דַּאֲפִלּוּ עוֹסֵק בְּמִצְוָה דְּרַבָּנָן פָּטוּר מִמִּצְוָה דְּאוֹרַיְיתָא.

The Mitzpeh Eitan deduces from a Talmudic anecdote that even someone involved in a rabbinic mitzvah is exempt from a biblical one. He also shows how this flows out of the principle’s derivation from the biblical verse.

In the anecdote, two rabbis did not fulfill the mitzvah of Sukkah – a biblical mitzvah – because they were on the way to visit their teacher on the holiday – a rabbinic mitzvah.

Source 13. Mitzpeh Eitan Sukkah 10a – Why is someone involved in a rabbinic mitzvah exempt from a biblical one?

	Since they had begun the mitzvah by walking, they were already involved in the mitzvah of visiting their rav. We posit that someone who is involved in one mitzvah is exempt from another mitzvah. This is derived (Sukkah 25) from the verse written in the Shema, “when you go on the way.” We explain that only if you are going on your journey are you obligated in Shema (or any other mitzvah), but if you are already on a mitzvah journey (here used in the broad sense of “activity”) you are exempt from other mitzvot. If so, it is plausible to derive from here that any mitzvah activity, even that of a rabbinic mitzvah, exempts you from a Torah level obligation, for you are not involved in personal voluntary activity, in “lechet didach” – your travels.
	כֵּיוָן שֶׁכְּבָר הִתְחִילוּ בָּהּ בְּהִילוּכָם הֲווּ לְהוּ עוֹסֵק כְּבָר בְּמִצְוַת קַבָּלַת פְּנֵי רַבּוֹ וְקַיְימָא לָן דְּעוֹסֵק בְּמִצְוָה פָּטוּר מִן הַמִּצְוָה וְיַלְפִינָן לָהּ לְקַמָּן (דַּף כה) מִדִּכְתִיב גַּבֵּי קְרִיאַת שְׁמַע וּבְלֶכְתְּךָ בַדֶּרֶךְ בְּלֶכֶת דִּידָךְ הוּא דִּמְחַיַּיבְת הָא דְּמִצְוָה פְּטִירַת. וְאִם כֵּן אִיכָּא לְמִשְׁמַע דְּכָל לֶכֶת דְּמִצְוָה אֲפִילוּ דְּרַבָּנָן פָּטוּר מִמִּצְוָה שֶׁל תּוֹרָה דְּלָאו לֶכֶת דִּידָךְ הוּא.

It follows, according to these two authorities, that Mindy can continue her Shabbat preparations, and delay putting up the mezuzah until after Shabbat.
	
Key Themes of Section I:

· The general principle is that a person who is involved with a mitzvah need not stop for the sake of performing another mitzvah.

· Early authorities (Rishonim) address the question of why this idea requires a biblical derivation. Isn’t it obvious without a verse?

· The Ritva answers that we derive from the verse that it is actually prohibited to stop one's performance of a mitzvah for the sake of performing another mitzvah.

· The Ran says we are exempt from the second mitzvah even if we could theoretically push ourselves to do both – the Torah does not demand us to go to the trouble of multitasking. The Rema rules that this is the normative halachah.
· According to a number of opinions, even someone involved in a rabbinic mitzvah is exempt from performing a biblical mitzvah.

Section II. Interrupting Torah Study to Perform Other Mitzvot

Case 4a. “We Need Some Volunteers”
David is a helper: he raises his hand first when volunteers are needed; he stays until the end of a party to help clean up; and he barely drives anywhere without offering someone a ride.

One Tuesday evening David was in the main gathering room of the Center for Jewish Life and Learning. He and his chavruta (study partner) were learning Parshat Shavua (weekly Torah portion) in one corner. Sam and Kevin were deeply involved in a chess game in another. There were another five people sitting on couches talking.

In walked the director of the center, Mr. Robbins, and said, “I need four volunteers to move tables and set up for tonight’s event to raise funds to help pay for weddings of orphans in Israel. Who can give me a hand? It’ll take about twenty minutes.”

Dave’s hand almost instinctively started to shoot up – then he caught himself. He remembered that in the weekly Halachah shiur, Rabbi Isaacs mentioned that if you are involved in one mitzvah you should not break off and do another, and he is involved in the mitzvah of studying Torah.

Should this principle be applicable here?

Based on what we learned until now, what do you think?

The answer is: it is not so simple.
A passage in the Gemara addresses this question.

Source 14. Moed Katan 9b with Rashi’s comments – Do you break from learning Torah to do mitzvot?

	[Two rabbis were studying.] One rabbi pointed out the following difficulty: On the one hand, it says (Mishlei/Proverbs 3:15), “It (the Torah) is more precious than pearls and none of your activities are worth anything compared to it.” [Rashi explains that this implies that you should negate any other personal activities in favor of being involved in Torah study.] However, "sacred activities" are of equal level to Torah study. [Rashi explains that this means to say that if you have to be involved in some other mitzvah you should interrupt your Torah study and perform the other mitzvah.] On the other hand, it says, (Mishlei 8:11) “No activities are equal to it.” This implies that even sacred activities are not equal to Torah study. [Rashi explains that this means you should let the mitzvah go undone and stay involved in Torah study.] The resolution is that one source (Mishlei 8:11) refers to a mitzvah that can be done by others, whereas the other (Mishlei 3:15) refers to a mitzvah that cannot be done by others – in which case it takes precedence over Torah study.
	הָדָר יַתְבֵי וְקָא מִבָּעֵי לְהוּ: כְּתִיב (משלי ג:טו) "יְקָרָה הִיא מִפְּנִינִים וְכָל חֲפָצֶיךָ לֹא יִשְׁווּ בָהּ" (רַשִׁ"י: שֶׁתְּבַטֵּל כָּל חֲפָצֶיךָ בִּשְׁבִיל שֶׁתַּעֲסוֹק בַּתּוֹרָה) הָא חֶפְצֵי שָׁמַיִם יִשְׁווּ בָהּ (רַשִׁ"י כְּלוֹמַר, שֶׁאִם יֵשׁ לְךָ לַעֲסוֹק בְּמִצְוָה תְּבַטֵּל תַּלְמוּד תּוֹרָה, וַעֲסוֹק בְּמִצְוָה) וּכְתִיב (משלי ח:יא) "כָּל חֲפָצִים לֹא יִשְׁווּ בָהּ" דַּאֲפִילוּ חֶפְצֵי שָׁמַיִם לֹא (רַשִׁ"י: דִּמְבַטֵּל מִצְוָה וְעוֹסֵק בְּתַלְמוּד תּוֹרָה) יִשְׁווּ בָהּ - כַּאן בְּמִצְוָה שֶׁאֶפְשָׁר לַעֲשׂוֹתָהּ עַל יְדֵי אֲחֵרִים, כַּאן בְּמִצְוָה שֶׁאִי אֶפְשָׁר לַעֲשׂוֹתָהּ עַל יְדֵי אֲחֵרִים.

This passage reveals that the principle osek bemitzvah patur min hamitzvah does not apply to learning Torah in the manner of other mitzvot. If you are learning and another mitzvah presents itself, you should break off and do the other mitzvah. Only where the mitzvah can be done by others should you continue your Torah study.

In this situation above, David should not volunteer, because there are seven other people in the room (who are not involved in a concrete mitzvah) that can get the job done.

Case 4b. “David, We Need Your Expertise”
However, Mr. Robbins later comes into the room and says, “David, if I remember correctly, you are the only one here who really knows how to properly hook up the projector to the laptop. Can you help me out now?”

If David is still learning, then what should he do?

Based on the above source David should close his Chumash, get up and help out Mr. Robbins. No one else is able to do that mitzvah.

The Shulchan Aruch rules accordingly.

Source 15. Shulchan Aruch Yoreh Deiah – The Shulchan Aruch rules about when Torah study can be interrupted.

	Torah study weighs against all the mitzvot. If someone is faced by a conflict between doing another mitzvah and studying Torah – if the mitzvah can be done by others he should not leave his learning, but if not, he should do the mitzvah and then return to his learning.
	תַּלְמוּד תּוֹרָה שָׁקוּל כְּנֶגֶד כָּל הַמִּצְוֹת. הָיָה לְפָנָיו עֲשִֹיַּית מִצְוָה וְתַלְמוּד תּוֹרָה אִם אֶפְשָׁר לַמִּצְוָה לְהֵעָשׂוֹת עַל יְדֵי אֲחֵרִים לֹא יַפְסִיק תַּלְמוּדוֹ, וְאִם לַאו יַעֲשֶׂה הַמִּצְוָה וְיַחֲזוֹר לְתוֹרָתוֹ.

In the opening statement of the ruling, the Shulchan Aruch makes it clear that the intention is not to minimize the importance of Torah study. Many sources make this point (see “Torah Study,” a Morasha Syllabus class, available online here: http://nleresources.com/nle-morasha-syllabus/core-beliefs/torah-study-the-foundation-of-jewish-life/).
The specific formulation echoes the following Mishnah, which has made its way into the daily siddur (prayer book):
Source 16. Mishnah Peiah 1:1 – How does Torah study compare with other mitzvot?

	These are things that have no set amount: pei’ah (leaving off a portion of a field unharvested for the poor), bikurim (first fruits, brought to the Temple in Jerusalem), reiayon (a sacrifice brought when making a pilgrimage to the Temple in Jerusalem), gemilut chasadim (doing kindness to another), and talmud Torah (Torah study). These are things that you eat the “fruit” of – their profits – in this world, but the principle reward remains for the World to Come: honoring parents, doing kindness, bringing about peaceful relations between friends – but Torah study weighs against all of them.
	אֵלּוּ דְּבָרִים שֶׁאֵין לָהֶם שִׁעוּר. הַפֵּאָה, וְהַבִּכּוּרִים, וְהָרֵאָיוֹן, וּגְמִילוּת חֲסָדִים, וְתַלְמוּד תּוֹרָה. אֵלּוּ דְּבָרִים שֶׁאָדָם אוֹכֵל פֵּרוֹתֵיהֶן בָּעוֹלָם הַזֶּה וְהַקֶּרֶן קַיֶּמֶת לוֹ לָעוֹלָם הַבָּא. כִּבּוּד אָב וָאֵם, וּגְמִילוּת חֲסָדִים, וַהֲבָאַת שָׁלוֹם בֵּין אָדָם לַחֲבֵרוֹ וְתַלְמוּד תּוֹרָה כְּנֶגֶד כֻּלָּם:

Given the great importance of Talmud Torah, why should it be disregarded for another mitzvah (that nobody else will perform)? If we do not break off in the middle of a mitzvah to go do another mitzvah, even if no one else is available to do it, why is Talmud Torah different? Why does the principle of osek bemitzvah patur min hamitzvah not apply?
Here are three approaches to resolve this problem:

A.The Raavad’s (Rabbi Avraham son of David, 1125-1198) and Meiri‘s (Rabbi Menachem Meiri, 1249 – 1306) Approach.

Source 17. Meiri Moed Katan 9b – Why does involvement in Talmud Torah not exempt you from other mitzvot?

	Even though someone involved in one mitzvah is exempt from another, this principle was not said concerning Torah study. This is because the main point of Torah study is knowing how to fulfill the other mitzvot. Therefore, we interrupt Torah study to do any other mitzvah that cannot be done by others. This is the approach of the great commentators [the Raavad].
	וְאַף עַל פִּי שֶׁהָעוֹסֵק בְּמִצְוָה פָּטוּר מִן הַמִּצְוָה, לֹא נֶאֱמַר כֵּן בְּתַלְמוּד תּוֹרָה. הוֹאִיל וְעִקָּרָהּ לִידִיעַת קִיּוּם שְׁאָר מִצְוֹת, מְבַטְּלִין אוֹתָהּ בִּשְׁבִיל כָּל מִצְוָה שֶׁאִי אֶפְשַׁר לְקַיְּימָהּ עַל יְדֵי אֲחֵרִים. כָּךְ הִיא שִׁטַת גְּדוֹלֵי הַמְּפָרְשִׁים.

The Meiri’s statement echoes a passage in the Yerushalmi that berates a Torah scholar who does not translate his Torah study into action.

Source 18. Yerushalmi Berachot 1:2 – How do we view a person who learns Torah without translating it into action?
	Rabbi Yochanan said, “One who learns without intending to practice – it would have been better had his placenta turned over upon his face, and had he not come into the world.”
	וְאָמַר רַבִּי יוֹחָנָן, "הַלָּמֵד שֶׁלֹּא לַעֲשׂוֹת נוֹחַ לוֹ אִילוּ נֶהֶפְכָה שִׁילְיָיתוֹ עַל פָּנָיו וְלֹא יָצָא לָעוֹלָם."

Learning Torah with the goal of discovering God’s will, must lead to a stage of implementation through mitzvot. The Torah learning is like pregnancy, and the mitzvah is the birth that follows. A person who learns without applying his learning has, metaphorically, caused a miscarriage.

When a mitzvah obligation comes up in the middle of learning Torah, the very nature of Torah study – learning that leads to action – decrees that a person must stop and do the mitzvah. Proper Torah study must be geared towards the stage of practical application. Thus, we interrupt learning to do another mitzvah not because the other mitzvah is more important, but because failing to do so would imply a flaw in the Torah study itself.
The Raavad and Meiri’s approach is in sync with the Gemara’s conclusion concerning the Talmudic debate over which is greater: study (talmud) or action (ma’aseh)?

Source 19. Kiddushin 40b – Which is greater – learning or action?

	Rabbi Tarfon and the elders were having a festive meal on the second floor of the Natzah house in Lod. The following question was asked of them:
Is learning Torah greater or is action – performing the mitzvot – greater? Rabbi Tarfon declared, “Action is greater.” Rabbi Akiva declared. “Learning is greater.” All of them declared and said, “Learning is greater for it brings one to action.”
	וּכְבָר הָיָה רַבִּי טַרְפוֹן וּזְקֵנִים מְסוּבִּין בַּעֲלִיַת בֵּית נַתְזָה בְּלוֹד וְנִשְׁאֲלָה שְׁאֵילָה זוֹ בִּפְנֵיהֶם תַּלְמוּד גָּדוֹל אוֹ מַעֲשֶׂה גָּדוֹל? נַעֲנָה רַבִּי טַרְפוֹן וְאָמַר, "מַעֲשֶׂה גָּדוֹל." נַעֲנָה רַבִּי עֲקִיבָא וְאָמַר "תַּלְמוּד גָּדוֹל." נַעֲנוּ כּוּלָם וְאָמְרוּ, "תַּלְמוּד גָּדוֹל שֶׁהַתַּלְמוּד מֵבִיא לִידֵי מַעֲשֶׂה."

B. The Vilna Gaon’s Approach (Rabbi Elijah ben Shlomo Zalman Kremer,
1720 - 1797)
The Vilna Gaon has a unique view of the mitzvah of Torah study. It is unquantifiable.

Source 20. Shenot Eliahu Mishnah Peiah 1:1 – There is no minimum or maximum quantity of Torah study.

	The principle is that we do not interrupt Torah study, even for a mitzvah – if it can be done by others. This stands to reason, because every word of Torah is itself a great mitzvah, and is equal to all other mitzvot. If so, when one, for instance, learns one page of Torah he fulfills several hundred mitzvot. And if that is the case, it is certainly better to fulfill several hundred mitzvot rather than one mitzvah.

A person may only interrupt Torah study for performing a mitzvah if it cannot be done by someone else. Therefore, the Tanna teaching this Mishnah (Source 16) says that Torah study has no minimal limit, as we mentioned above. This is also the case if you have to eat, for that is also a mitzvah. If this were not true, you would not have the free time to do any mitzvah or even to eat, for it is written, “You should learn Torah [vehagita – contemplate Torah] day and night” (Yehoshua/Joshua 1:8). Therefore, the Mishnah teaches us that sometimes a person fulfills his obligation of Torah study even with a single word.
	וְהַכְּלָל בָּזֶה שֶׁאֵין מְבַטְּלִין תַּלְמוּד תּוֹרָה אֲפִילוּ לְמִצְוָה אִם יְכוֹלָה לְהֵעָשׂוֹת עַל יְדֵי אֲחֵרִים. וְהַשֵּׂכֶל מְחַיֵּב בָּזֶה, מִפְּנֵי שֶׁכָּל תֵּיבָה וְתֵיבָה בִּפְנֵי עַצְמָהּ הִיא מִצְוָה גְּדוֹלָה וְהִיא שְׁקוּלָה כְּנֶגֶד כּוּלָם. אִם כֵּן, כְּשֶׁלּוֹמֵד לְמָשָׁל דַּף אֶחָד מְקַיֵּים כַּמָּה מֵאוֹת מִצְוֹת. וְאִם כֵּן, בְּוַדַּאי יוֹתֵר טוֹב לְקַיֵּים מֵאָה מִצְוֹת מִמִּצְוָה אַחַת.
רַק כְּשֶאִי אֶפְשָׁר לְקַיֵּים עַל יְדֵי אַחֵר אֲזַי רַשַּׁאי לִבָּטֵל וְלָזֶה שׁוֹנֶה הַתַּנָּא הָא דְּתַלְמוּד תּוֹרָה אֵין לָהּ שִׁיעוּר לְמַטָה לְהוֹרוֹת כַּנִּזְכַּר לְעֵיל. אוֹ כְּשֶׁצָּרִיךְ לֶאֱכוֹל שֶׁהוּא גַּם כֵּן מִצְוָה. וְלוּלֵי זֹאת לֹא הָיָה לָנוּ פְּנַאי לַעֲשׂוֹת אֵיזֶה מִצְוָה אוֹ לֶאֱכוֹל דִּכְתִיב וְהָגִיתָ בּוֹ יוֹמָם וָלַיְלָה. לְכָךְ מַשְׁמִיעֵנוּ דְּלִפְעָמִים אַף בְּתֵבָה אַחַת יוֹצֵא.

Every word of Torah study is a fulfillment of a mitzvah, which explains why a person should opt for the many mitzvot of Torah study over any single mitzvah.
However, where nobody else will fulfill another mitzvah that arises, one must stop one's study for the sake of that other mitzvah, because one fulfills one's "daily quota" of Torah study even with a single word alone. Torah study beyond this adds to the mitzvah, but it cannot take precedence over another mitzvah that must be fulfilled.
C. The Steipler's Approach (Rabbi Yaakov Yisrael Kanievsky, 1899-1985)
The Steipler (Rabbi Yaakov Yisrael Kanievsky, 1899-1985) extends this approach by clarifying the extent of the obligation of Torah learning.
Source 21. Kehilot Yaakov, Berachot 15 – What is the extent of the mitzvah of learning Torah?

	Since the Torah did not set a specific amount of time for the mitzvah of Torah study, therefore the time each person is obligated to study is according to his ability. During the time when one is unable to learn, he is not classified as someone “be’ohness" – exempt from the mitzvah because of extenuating circumstances. Rather, his obligation to study is defined by how much time he is able to.
	וְכֵן מִצְוַת תַּלְמוּד תּוֹרָה כֵּיוָן שֶׁלֹּא נָתְנָה בּוֹ תּוֹרָה שִׁיעוּר, מִמֵּילָא הַחִיּוּב הוּא כְּפִי יְכָלְתּוֹ. וְעַל זְמַן שֶׁהוּא אָנוּס מִלִּלְמֹד אֵין זֶה בְּגֶדֶר מְבַטֵּל מִצְוָה בְּאוֹנֶס, אֶלָּא זֶהוּ גְּבוּל חִיּוּבוֹ שֶׁהוּא עַד כַּמָה שֶׁאֶפְשָׁר לוֹ.

There are two halachic categories for situations where a person is exempt from performing a mitzvah: 1) being be'ohness, meaning that there is an obligation, but one is unable to discharge it due to uncontrollable circumstances; 2) being patur – a person is not obligated to do the mitzvah at all. Ohness describes a situation where, for instance, someone was not able to get to synagogue to hear Shofar blowing and therefore could not fulfill the mitzvah. Patur describes, for example, a young child, who is not yet obligated to do the mitzvah at all.

The Torah does not spell out the boundaries of the obligation of learning Torah, indicating that the mitzvah is not quantifiable. In other words, the extent of the obligation is defined by a person's available time. Each person must do some Torah study every day and every night (Menachot 99b); beyond that, the extent of the obligation depends on ability.
Based on this explanation, the Steipler explains why one interrupts in the middle of learning Torah to fulfill other mitzvot, and why this is not true for a mitzvah that can be performed by others.

Source 22. Kehilot Yaakov Berachot 15 – Why is Torah study only interrupted by mitzvot that cannot be fulfilled by others?

	We can now understand why the tractate Moed Katan (Source 14) explains that Torah study is only pushed aside by a mitzvah that cannot be fulfilled by others. For when it can be done by others, he is not classified as “exempt [from learning Torah] due to extenuating circumstances” [and he must go on learning], for the other mitzvah will not go undone. All that will happen is that this particular individual [who is in the middle of learning] will miss out on fulfilling that other mitzvah. But, to the contrary, learning Torah is a better option, for the value of Torah study is equated to all the other mitzvot combined.
	וּבָזֶה יוּבָן הָא דִּמְבוֹאָר בְּמוֹעֵד קָטָן דְּאֵין תַּלְמוּד תּוֹרָה נִדְחֶה אֶלָּא לְמִצְוָה שֶׁאִי אֶפְשָׁר לֵעָשֹוֹת עַל יְדֵי אֲחֵרִים. דִּכְשְׁאֶפְשָר לֵעָשֹוֹת עַל יְדֵי אֲחֵרִים כְּבָר אֵינוֹ אָנוּס לְבַטֵּל תַּלְמוּד תּוֹרָה כֵּיוָן דְּלֵיכָּא בִּטּוּל מִצְוָה רַק שֶׁיְּהֵא לְאָדָם זֶה הָעוֹסֵק בְּתַלְמוּד תּוֹרָה הֶפְסֵד שֶׁל קִיּוּם מִצְוָה בָּזֶה אַמְרִינָן דְּאַדְרַבָּא קִיּוּם מִצְוָה דְּתַלְמוּד תּוֹרָה עָדִיף, דְּתַלְמוּד תּוֹרָה כְּנֶגֶד כּוּלָם.

The principle of osek bemitzvah patur min hamitzvah only applies where there is a clash between two obligations. When a mitzvah obligation arises that no one else can perform, he is not currently obligated to study Torah, because the obligation of Torah study is defined in terms of available time, i.e. mitzvah time is not deemed available time. Therefore, he must perform the other mitzvah, because it does not clash with the obligation of learning Torah.
On the other hand, if the mitzvah can be done by another person – for instance, other people could help Mr. Robbins with setting up the tables for the fund-raiser for the orphans – he should continue to study Torah, because the study of Torah is greater than any other individual mitzvah.

	Key Points of Section II:

· With regards to Torah learning we find an interesting paradox: On the one hand, talmud Torah kineged kulam – Torah study is considered equivalent in value to all the mitzvot; but, on the other hand, we find that someone in the middle of learning Torah should break off and perform another mitzvah!
· This difficulty was brought up in the Talmud (Source 14), when two Tannaim pointed out seemingly contradictory verses about how Torah study compares to other mitzvot. Their resolution, which was recorded as practical halachah, is that if one is learning Torah and another mitzvah opportunity arises, the decision of what to do depends on whether others can fulfill the mitzvah or not. If others can get it done – Case 4a – one should continue learning. However, if the mitzvah cannot be fulfilled by others – Case 4b – the person must interrupt his studies and perform the mitzvah.

· This tension between Torah study and other mitzvot was addressed in another way by later commentators, who tried to figure out why the principle of osek bemitzvah patur min hamitzvah does not apply to Torah study. We found two basic approaches to this question:

A. The Meiri and the Raavad: Torah learning that is not put into practice is fundamentally flawed, because the Torah teaches us how to live. True Torah learning should lead to action. You should live by what you learn. Therefore, Torah study naturally gives way to mitzvah performance, since the purpose of the study is to reach the mitzvah performance.
 B. The Vilna Gaon: The obligation to learn Torah is not quantifiable. There is no minimum (the minimum is one word of learning) and no maximum. This is in contrast to other mitzvot, which have a specific shiur (quantity). Therefore, when up against a mitzvah that others can perform, one is better off sticking to Torah study, which is the greater mitzvah (having no upper limit; every word is a mitzvah). However, when presented with a mitzvah that others cannot fulfill, one must interrupt the Torah study, because the mitzvah of Torah study has already been performed on the minimal level.
C. The Steipler: The Steipler explains further that the mitzvah of Torah study has no fixed quantity; rather, the quantity of the mitzvah depends on a person's available time. This means that when time is not available, there is no obligation to study Torah. Thus, if someone engrossed in Torah study is faced with a mitzvah that others cannot perform, the time to continue the mitzvah of Torah study is simply "not available," and the obligation of Torah study does not apply. This contrasts with the classic scenario of osek bemitzvah patur min hamitzvah, in which there is a clash of obligations and he continues with the first mitzvah.

	Class Summary:
If I am doing one good thing – a mitzvah – and another opportunity or obligation presents itself, how should I act?

Continue with the mitzvah you are doing. It is improper, and possibly even forbidden, to stop one mitzvah to do another. Even if you could push yourself to get both mitzvot done, you should just focus on the first one and do it in the best possible way. Do not try to multitask mitzvot. However, if getting both mitzvot involves no special trouble or effort, by all means do both.

What are the principles and concepts underlying the prioritization of mitzvot?

The guiding principle is osek bemitzvah patur min hamitzvah – someone involved in one mitzvah does not have to break off and do another. God obligated us in the positive mitzvot only when we are not involved in mitzvah activities. This principle is derived from two different biblical verses. Common sense dictates that one should not drop the mitzvah he is doing in favor of some other mitzvah opportunity that comes up. However, the verse tells us to go further:

1. It is forbidden to do the second mitzvah – dropping the first mitzvah would be tantamount to bizui mitzvah, disgracing the first mitzvah (Ritva).

2. One is exempt from the second mitzvah even if he theoretically could do both. If no special effort would be required, he does both (Ran).

Does it make a difference which mitzvah I am doing and what other mitzvah comes up?

You should continue to do the first mitzvah even if it is less weighty than the second, and even if it is of rabbinic-level obligation and the second is of biblical-level obligation (as a number of later authorities write). The principle applies both where the second mitzvah obligation is yet to come, and you are planning its fulfillment (like Yosef’s coffin bearers, who jeopardized their Pesach sacrifice by involvement in the mitzvah that had come up earlier), or when the second mitzvah obligation is already extant – such as the obligation to recite the Shema.
Someone who is passively continuing to fulfill a mitzvah that does not clash at all with the second obligation (such as wearing tzitzit or tefillin) should of course fulfill the second mitzvah.
What if I am learning Torah and the opportunity to do a mitzvah arises – do the same rules apply?

Torah study has a separate set of rules. If you are learning Torah, and a mitzvah comes up that could be done by others – you should continue learning. If you are the only qualified one available, you should interrupt learning and do the mitzvah. This is an exception to the rule of osek bemitzvah patur min hamitzvah. We saw several approaches as to why Talmud Torah is special.

A. The purpose of Torah study is to perform the mitzvot studied therein; failing to practice a mitzvah would imply that the learning itself is flawed.
B. Torah study is not quantifiable, having no minimum or maximum. The mitzvah is fulfilled by a single word, but it can be extended infinitely. Once the mitzvah has been performed at the minimal level, one fulfills other mitzvot, if they cannot be performed by others.
C. The mitzvah of Torah study has no fixed quantity; rather, the quantity of the mitzvah depends on a person's available time. This means that when time is not available, there is no obligation to study Torah. Thus, if someone engrossed in Torah study is faced with a mitzvah that others cannot perform, the time to continue the mitzvah of Torah study is simply "not available," and the obligation of Torah study does not apply.

Additional Resources
Hebrew Article

“Osek Bemitzvah Patur Min Hamitzvah,” by Hagaon Rabbi Asher Weiss, in Minchas Asher Devarim pp. 68-72.

Hebrew Source Material
“Osek Bemitzvah Patur Min Hamitzvah,” a shiur summary and source material prepared by Olamot, available online at: http://olamot.net/shiur/%D7%A2%D7%95%D7%A1%D7%A7-%D7%91%D7%9E%D7%A6%D7%95%D7%94

English Audio Shiurim

“Osek Bemitzvah,” by Rabbi Zvi Sobolofsky, available online at:
http://www.yutorah.org/lectures/lecture.cfm/736901/Rabbi_Zvi_Sobolofsky/Shas_Topics-_Oseik_BiMitzvah

“Osek Bemitzvah,” by Rabbi Daniel Feldman, available online at:
http://www.yutorah.org/lectures/lecture.cfm/727702/Rabbi_Daniel_Z_Feldman/Oseik_Bimitzvah_Patur_Min_Hamitzvah
English Article

“If You Are in the Middle of a Mitzvah,” Chapter II of Rabbi Binyamin Blech’s, Understanding Judaism: The Basics of Deed and Creed, pp. 14-18.
1
Osek Bemitzvah Patur Min Hamitzvah

