

HALACHIC AND HASHKAFIC ISSUES IN CONTEMPORARY SOCIETY

190 - NON-JEWS, JEWS AND MITZVOT - PART 1: NOAHIDES OU ISRAEL CENTER - FALL 2020

A] BRIT - WHAT DOES IT MEANS TO BE JEWISH?

- As is well known, Rashi starts his commentary of the Torah with a resounding question. What is the purpose of Sefer Bereishit? Why did the Torah not begin with the first specific mitzva to the Jews?
- One of the most central answers is the expression of Chazal - 'Derech Eretz Kadma LeTorah'. The revelation at Sinai and the Brit Sinai¹ defines a mode of connection to God rooted in command - mitzva and obligation. It is highly detail oriented and formulated in the rubric of 'na'ase venishma' - we will do it irrespective of whether we understand it, although we certainly strive to understand as much as we can. However, there were essential connections between man and God before Sinai - Brit Noach and Brit Avot². A deeper understanding of these is critical to any understanding of what it means to be a human being and to be a Jew!

1. (יד) וישמע אברהם כי נשבה אחיו וירק את חניכיו. הנה אילו היה אברהם שואל שאלה אי חייב לילך להציל את לוט בודאי היה נענה שהוא פטור, דהא אין אדם מחויב להכניס את עצמו בספק סכנה בכדי להציל את חברו ... אלא מה שעשה כן אברהם הוא משום שהאבות נקראו 'ישרים' (עבודה זרה כה), והיינו שכל הנהגתם היתה לא על פי דיני התורה אלא על פי השכל הישר. כי האלקים עשה את האדם ישר.... ובאמת כל חיי האבות, שחיו קודם זמן תורה, היו מונהגים על פי הישר, וזהו ביאור מאמר חז"ל (ויק"ר פ"ט א"ג): דרך ארץ קדמה לתורה - והיינו שהאבות התנהגו על פי דרך ארץ והיושר עוד קודם שניתנה תורה.

ונראה שזהו פשוטו של מקרא להלן סוף פרשת משפטים (כד:יב): ואתנה לך את לוחות האבן התורה והמצוה. דבשלמא מצוה היינו מצוות שנצטוו בהן, אבל מה זה 'התורה'? ונראה שהכוונה היא לסיפורי התורה של האבות שנכתבו בתורה קודם המצוות. והיינו שהרי לשון תורה הוא מלשון 'הוראה', כלומר מורה דרך, כי סיפורים אלו מורים לאדם איך לחיות אפילו בלי ציווי השל"ת ...

והנה רש"י ריש בראשית הקשה מדוע התחילה התורה מבראשית ברא אלקים היה לו להתחיל מהחדש הזה לכם, ותיירץ משום כח מעשיו הגיד לעמו לתת להם נחלת גוים כו' - הוא בראה ונתנה לאשר ישר בעיניו וכו'. ולכאורה זה רק מיישב מדוע הביאה התורה את סיפורי מעשיו בראשית וכו'. אבל כל הפרשיות מ'לך לך' עד פרשת בא, עדיין אינו מובן מדוע הוצרכה התורה להאריך בכל זה. ועל זה לכאורה לא תירץ רש"י כלום! אבל לפמש"כ נראה שבאמת על פרשיות אלו לא קשה כלל, דמהסיפורים האלו אנו למדים מה צריכה להיות הנהגת האדם על פי הישר והדרך ארץ. ודבר זה אפשר לתבוע אפילו מהגויים, כי אף על פי שמצוות לא ניתנו להם, אבל אעפ"כ לחיות על פי ישר זה יכול כל אחד אם הוא רק רוצה בזה, ודו"ק.

אמת ליעקב בראשית י"ד

R. Yaakov Kaminetzky explains that the narrative of the Avot is to teach us what it means to serve God without direct command, but through sechel and yashrut!

- As part of our ongoing examination of halachic and hashkafic issues in Sefer Bereishit, we will examine over the coming shiurim the following key questions:
- What does it mean for non-Jews to be part of the Brit Noach and what are the implications of that relationship to us, as Jews?
- What is Brit Avot and what are its implications for our Judaism today? The Avot clearly kept some 'mitzvot' and not others. In what way does that 'Avot Judaism' impact on our Avodat Hashem now that we also have Taryag mitzvot and Brit Sinai?

B] THE 7 NOAHIDE LAWS - WHY ARE THEY IMPORTANT TO JEWS?

- It is well known that Judaism does not require the whole world to be Jewish! Rather there are 7 major mitzvot³ that non-Jews have, compared to the 613 for Jews.

1. This is followed by the Brit Moav and the the Brit Har Eval and Har Grizim on entry to Eretz Yisrael.

2. This comprises both Brit Bein Habetarim and Brit Mila

3. Useful sources on this topic include: *The Obligation of Jews to Seek Observance of Noachide Laws by Gentiles: A Theoretical Review*, Rabbi Michael J. Broyde - <https://www.jlaw.com/Articles/noach2.html#1>; *The Seven Laws of Noah*, by Prof. Aaron Lichtenstein; *Law and The Noahides*, Prof. Nahum Rakover - at <http://www.daat.ac.il/daat/vl/noahides/noahides01.pdf>.

• But why are Jews interested in the Torah's message to non-Jews? There are a few reasons:

(i) To understand the spiritual role of non-Jews in the world - as parties to Brit Noach.
(ii) To know when the mitzva of Lifnei Iver applies to Jews as part of their dealings with to non-Jews.

(iii) To engage in outreach to non-Jews to encourage them to fulfill their role as Noahides.

(iv) According to some poskim, non-Jews who wish to live in Eretz Yisrael must keep the 7 Noahide Laws.⁴

• The first Noahide conferences were set up in the 1980s by R. Meir Kahane and R' Shlomo Carlebach. In 1990 R. Kahane was a keynote speaker at the First International Conference of the Descendants of Noah in Fort Worth, Texas. After his murder that year, The Temple Institute - Machon HaMikdash started to promote the Noahide laws.

• In the 80s and 90s, the cause of outreach to Noahides was also championed by R. Menachem Schneerson - the Lubavitcher Rebbe.⁵ The Rebbe called on his talmidim to bring the whole world⁶ to observance of the 7 Mitzvot.⁷

• In January 2004, the spiritual leader of the Druze community in Israel, Sheikh Mowafak Tarif, met with a representative of Chabad to sign a declaration calling on all non-Jews in Israel to observe the Noahide laws. The mayor of the Arab city of Shefa-'Amr (Shfaram) – home to Muslim, Christian, and Druze communities – also signed the document.⁸

• There are now many organizations encouraging Noahides⁹ and many resources available.¹⁰

C] TORAH AND MITZVOT - JEWS AND NON-JEWS

C1] ARE THERE NOACHIDES TODAY?

• Is there an actual status of Noahide today at all. In fact, some commentators say no!

2. דא"ר יוסף: (חבוקק גי') עמד וימךד ארץ ראה [ויתר גולם] וכו' - מה ראה? ראה שבע מצות שקיבלו עליהם בני נח ולא קיימום, עמד והתירן להם

בבא קמא לה.

One view in the Gemara appears to learn from a verse in Chabakuk that God released the non-Jews from the 7 mitzvot since he saw that they were not able to keep them!

3. אין מוסרין דברי תורה לנכרי

חגיגה יג.

Chazal rule that one may not teach Torah to non-Jews.¹¹

4. See <https://www.jpost.com/Israel-News/Non-Jews-are-forbidden-by-Jewish-law-to-live-in-Israel-chief-rabbi-says-449395>. In 2016, Chief Rabbi Yitzchak Yosef make this statement in response to Palestinian suicide attacks. He suggested those who refuse to live by the 7 mitzvot could be deported to Saudi Arabia! It certainly sounds like his comment was focused not only at Christian communities but also Moslem. The commentators debate whether Christianity is in breach of the prohibition of idolatry for non-Jews. Although almost all poskim agree that Islam is NOT considered idolatrous in halacha, we will consider below whether it is an acceptable expression of the 7 Noahide Laws.

5. They had a reference to the Noahide Laws enshrined in a U.S. Presidential Proclamation 5956, which was signed by President George H. W. Bush. The US Congress passed House Joint Resolution 173 in celebration of The Rebbe's 87th birthday and proclaimed April 6 1990 as "Education Day, U.S.A."

6. There are strong kabbalistic connections between the 7 Mitzvot and the Sefirot - see https://www.chabad.org/kabbalah/article_cdo/aid/380332/jewish/The-Mitzvot-of-Non-Jews.htm

7. R. Moshe Weiner compiled the 3 volume Hebrew work *7 Mitzvot Hashem* - see <https://asknoah.org/books/sheva-mitzvot-hashem>. See also <https://asknoah.org/video/rabbi-weiner>

8. <https://www.israelnationalnews.com/News/News.aspx/56379>

9. See <https://asknoah.org/>; <https://noahide.org/>. See also *The Amazing Journey of Jim Long, an observant Noahide* - <https://www.aish.com/jw/s/80405497.html>

10. See http://www.wikinoah.org/en/index.php/Main_Page and its subsidiary pages; <https://www.shulchanaruch.com/courses/shortcourses/noahide-laws/>

11. This becomes a practical question in the case of non-Jews who are in the process of conversion. Many poskim restrict this ruling in practice to Torah Shebe'al Peh which means that men in the process of conversion may not be able to enroll in a Yeshiva, where the main focus is learning Gemara. However, this may not be case for women who are generally less focused on Gemara learning. See also in Section E9 below.

4. אין מוסרין דברי תורה לעובד כוכבים – היה קשה להר"ר אלחנן תיפוק ליה דעובד כוכבים העוסק בתורה חייב מיתה כדאמר צפ"ד מיתות (סנהדרין נט. ושם) עובד כוכבים העוסק בתורה חייב מיתה, והמלמדו עובר אלפני עור לא תתן מכשול. וכי תימא צ"ל מלות דידכו דאינו חייב מיתה, כדאמר בש"ס התם והא מלוא איכא למוסרם להם. ונפקא לן מהאי קרא אשר יעשה אותם האדם וחי בהם (ויקרא יח), כהן ולוי לא נאמר אלא 'אדם' – שאפילו עובד כוכבים ועוסק בתורה וכו'. וי"ל

תוספות שם

Tosafot ask - surely one is permitted to teach a non-Jew about the 7 Noahide laws!? In the Tosafot printed in our standard edition of the Gemara, the answer is a technical one in the halachot of Lifnei Iver¹².

5. ... וי"ל דהיינו קודם שנתנה תורה, אבל אחר שנתנה תורה והתירם להם ילפינן מהאי קרא דאף ז' מלות אסור ללמד.

תוספות נדפס בספר עין יעקב חגיגה יג.

However, Tosafot printed in the Ein Yaakov gives a different answer - that the 7 Noahide laws ceased to be applicable at the time of Har Sinai. As such, the non-Jews are no longer bound by them and Jews may not teach them.¹³

- This is a minority position. Almost all commentators understand that non-Jews ARE still connected to God through the Brit Noach.

C2] NON-JEWS AND THE WORLD TO COME

6. שלשה מלכים וארבעה הדיוטות אין להם חלק לעולם הבא. שלשה מלכים - ירבעם, אחאב, ומנשה. ארבעה הדיוטות - בלעם, דודאג, ואחיתופל, וגחזי.

משנה סנהדרין פרק י משנה ב

The Mishna lists specific individuals who have no place in the World to Come. One of these is Bilaam.

7. בלעם הוא דלא אתי לעלמא דאתי. הא אחרני - אתו. מתניתין מני? רבי יהושע היא. דתניא, רבי אליעזר אומר: (תהלים ט:יח) יְשׁוּבוּ רְשָׁעִים לְשִׁאוּלָהּ כָּל-גֹּיִם שְׂכַחֵי אֱלֹהִים. ישובו רשעים לשאולה - אלו פושעי ישראל. כל גוים שכחי אלהים - אלו פושעי גוים, דברי רבי אליעזר. אמר לו רבי יהושע: וכי נאמר בכל גוים? והלא לא נאמר אלא כל גוים שכחי אלהים. אלא: ישובו רשעים לשאולה מאן נינהו? כל גוים שכחי אלהים.

סנהדרין קה.

The Gemara understands that the Mishna follows the position of R. Yehoshua - that the righteous of the non-Jews have a place in the World to Come.

8. והא דקאמר הכא 'כל ישראל', אף דקיי"ל דגם חסידי האומות יש להם עוב"צ [כרמ"ס פ"ג מחשבה], והרי גם אפילו ציונים שזהם יש להם חלק לעב"צ, מדלא תני צמתיתין רק בלעם.

תפארת ישראל - יבין מסכת סנהדרין פרק י משנה א

The Tiferet Yisrael understands from the specific exclusion of Bilaam that even fairly mediocre non-Jews can also make it into the World to Come!

9. הוא [רבי עקיבא] היה אומר חביב אדם שנברא בצלם. חבה יתירה נודעת לו שנברא בצלם שנאמר (בראשית ט) בצלם אלהים עשה את האדם.

משנה מסכת אבות פרק ג משנה יד

The Mishna stresses that all humans were made in the image of God.

10. דקיי"ל חסידי אור"ע יש לכן חלעה"צ. והרי גם לולא פה קדוש של רז"ל שאמרו לנו כן, כבר היינו יודעים דבר זה מלד השכל. דהרי לדיק ה' בכל דרכיו וחסיד בכל מעשיו. ואנחנו רואים כמה מחסידיהן שמלכד שמכירין יולר צראשית, ומאמינין צה"ק שהיא אלהית, ועושין ג"ח גם לישראל. וכמה מהן שהיטיבו ביותר לכל צאי עולם, כהחסיד יענער שהמליא האפאקקענאמפפונג, שעל ידה ניולוים כמה רצבות בני אדם מחולי וממיתה וממומין. ודראקא שהציא הקארטאפפעל לאיראפא, שמעבד כמה פעמים הרעב. וגוטענצערג שהמליא את הדפוס. וכמה מהן שלא נשתלמו כלל צע"ז, כהחסיד רייכלין שהערה למות נפשו להציל שריפת השסי"ן וכי כ"ד שכל המעשים הגדולים האלו לא יושלמו לעב"צ לאחר הפרגוד? ח"ו!

12. We will iy'H address the issue of Lifnei Iver in more depth later in this mini-series.

13. This answer also appears in the Hagaot haBach on Chagiga 13a and is quoted by a number of other Acharonim - see Shu't Pnei Yehoshua YD 1:3 and EH 2:43, Maharit quoted in Makrai Kodesh 63a, Chatam Sofer Commentary on OC 39.

וכרי הקדוש צרוך הוא אין מקפה שר כל צריה. ואת"ל דאף אלו החסידים הכ"ל אף על גב שקיימו הז' מלות של בני נח, אפ"ה אין דינם כגרי תושב, מדלא קבלום בפני ג' חצירים, וזל"ז ג"כ אין מקבלין גרי תושב רק בזמן שהיוזל נוכח, אפ"ה מדלא עשו מעשה עשו, יש להם חלטה"ב.

תפארת ישראל - בעז מסכת אבות פרק ג

The Tiferet Yisrael¹⁴ was indignant that righteous, and even fairly ordinary, gentiles merit a place in the world to come! He lists his of all-star favorites, who include Edward Jenner - who invented the smallpox vaccination, Drake - who discovered potatoes(!), and Guttenberg - who invented the printing press.

C3] 3 HALACHIC CATEGORIES OF NON-JEWS - GOY, BEN NOACH, GER TOSHAV

11. ג' לשונות נאמרו בכותים: גר תושב, וזן נח, וכותי.

'גר תושב' - הוא שקבל צצ"ד של ישראל לקיים שבע מלות שנלטו בני נח ... וכזה מותר להתיישב בינינו ולזה נקרא תושב. וכיון שקיבל צצ"ד הוא נקרא שבע מלות אלו 'מלווה ועושה', וכי הא אנו מזוין להחיותו כדכתיב (ויקרא כה:ל) [וְהַחֲזַקְתָּ בְּזֵן גֵּר וְתוֹשֵׁב] וְחִי עִמָּךְ.
'וזן נח' - הוא שלא קבל צצ"ד אלא דקים לן שמקיים אותם מעלמו. והוא נדון בהם כמי שאינו מלווה ועושה מדכתיב (חזקוק ג:ו) עַמִּי וְיִמְלֹךְ אֶרֶץ רָחֵם וְיִתֵּן גִּוִּים ... וכי הא אין אנו מזוין להחיותו שאף שאינו מלווה ועושה שר יש לו קלם ... וסחם 'כותי' - הוא שאינו זכיר לקיים שבע מלות

חידושי הריטב"א מכות ט.

The Ritva categorizes 3 levels of halachic status for non-Jews:

- **Ger Toshav** - who has official accepted the 7 Mitzvot before a Jewish Beit Din. They are bound - 'metzuvin' by the 7 Mitzvot effectively accepted as part of Jewish society in Eretz Yisrael.
- **Ben Noach** - who has not formal accepted the 7 Mitzvot but has dedicated their life to live by them. They have a status of 'aino metzuve ve'oseh' but nevertheless receive reward for their actions.
- **Kuti/Goy** - a regular non-Jew who has not adopted the 7 Mitzvot.

12. משה רבנו לא הנחיל התורה והמצוות אלא לישראל - שנאמר (דברים לג:ד) מוֹרֶשֶׁה קְהֵלֶת יַעֲקֹב - וְלִכָּל הָרוֹצֶה לְהִתְגַּיֵּר מִשְׁאֵר הָאֻמוֹת. שנאמר (במדבר טו:טו) כָּכֶם כָּגֵר. אָבֵל מִי שֶׁלֹּא רָצָה אֵין כּוֹפִין אוֹתוֹ לְקַבֵּל תּוֹרָה וּמִצְוֹת. וְכֵן צִוָּה מֹשֶׁה רַבֵּנוּ מִפִּי הַגְּבוּרָה לְכַף אֶת כָּל בָּאֵי הָעוֹלָם לְקַבֵּל מִצְוֹת שֶׁנִּצְטְווּ בְּנֵי נֹחַ. וְכֵל מִי שֶׁלֹּא יִקְבֹּל יִהְיֶה. וְהַמְקַבֵּל אוֹתָם הוּא הַנִּקְרָא גֵר תוֹשֵׁב בְּכָל מְקוֹם. וְצָרִיד לְקַבֵּל עָלָיו בְּפִנֵּי שְׁלֹשָׁה חֲבָרִים.

רמב"ם הלכות מלכים פרק ח הלכה י

The Rambam rules that Torah was specifically given to the Jewish people and we may not force any non-Jew to accept Judaism. However, he rules that a non-Jew MAY be forced to accept the observance of the 7 Noahide Laws and is, at least theoretically, subject to the death penalty before the Jewish court if they do not.

13. בזמן שיד ישראל תקיפה עליהם אסור לנו להניח עובדי כוכבים בינינו. ואפלו יושב ישיבת עראי או עובר ממקום למקום בסחורה לא יעבר בארצנו אלא עד שיקבל עליו שבע מצוות שנצטוו בני נח שנאמר (שמות כג:לג) לֹא יֵשְׁבוּ בְּאֶרֶץךָ אֲפֹלוּ לְפִי שְׁעָה. ואם קבל עליו שבע מצוות הרי זה גר תושב. ואין מקבלין גר תושב אלא בזמן שהיוזל נוהג אָבֵל שֶׁלֹּא בְּזִמְנֵי הַיּוֹבֵל אֵין מְקַבְּלִין אֲלָא גֵר צָדֵק בְּלִבָּד

רמב"ם הלכות עבודה זרה פרק י הלכה ו

The Rambam rules that, if we have the power over Eretz Yisrael to control the country, we may not allow ANY idolators in the country, even to travel or do business! Rather, where possible, every non-Jew in Eretz Yisrael must accept the 7 Mitzvot and become a full Ger Toshav.

14. משגלה שבט ראובן ושבט גד וחצי שבט מנשה בטלו היוזלות שנאמר (ויקרא כה:י) וְקִרְאתֶם דְּרוֹר בְּאֶרֶץ לְכָל יֹשְׁבֶיהָ - בְּזִמְנֵי שְׁכַל יוֹשְׁבֶיהָ עָלֶיהָ. והוא שלא יהיו מערבין שבט בשבט אלא כלן יושבין בתקנו

רמב"ם הלכות שמיטה ויובל פרק י הלכה ח

However, the Rambam also rules that we only accept Gerei Toshav when the Yovel is applicable.

15. כָּל הַמְקַבֵּל שְׁבַע מִצְוֹת וְנִזְהָר לַעֲשׂוֹתָן הֲרִי זֶה מִחֲסִידֵי אֲמוֹת הָעוֹלָם וְיֵשׁ לוֹ חֵלֶק לְעוֹלָם הַבָּא. וְהוּא שֶׁיִּקְבֹּל אוֹתָן וְיַעֲשֶׂה אוֹתָן מִפְּנֵי שְׂצוּהָ בָּהֶן הַקְדוּשׁ בְּרוּךְ הוּא בִּתְנוּחָה וְהוֹדִיעָנוּ עַל יְדֵי מִשָּׁה רַבֵּנוּ שֶׁבִּנְיָנִי נִחַ מִקִּדְּם נִצְטוּוּ בָּהֶן. אֲבָל אִם עָשָׂאן מִפְּנֵי הַכְרַע הַדַּעַת אֵין זֶה גֵר תוֹשָׁב וְאֵינוּ מִחֲסִידֵי אֲמוֹת הָעוֹלָם [וְלֹא] [אֵלָא] מִחֲכָמֵיהֶם:

רמב"ם הלכות מלכים פרק ח הלכה יא

Nevertheless, it appears that there is a status, even today, of Chasidei Umot Haolam - non-Jews who are careful to live by the 7 Mitzvot. They receive a place in the World to Come, but only if they recognize that these mitzvot come from God and now stem from the revelation at Sinai. If they follow the 7 Mitzvot as a moral code based on Natural Law¹⁵, they are NOT considered to be Chasidei Umot HaOlam. Whether they are still seen as wise men of their society depends on a famous textual dispute in the Mishne Torah. The standard girsa of the Mishne Torah states that such philosophers are not considered to be among the wise non-Jews מִחֲכָמֵיהֶם [וְלֹא] [אֵלָא] מִחֲכָמֵיהֶם. However, the Yemenite girsa of the Mishne Torah states that they ARE considered to be wise - מִחֲכָמֵיהֶם [אֵלָא] [וְלֹא] מִחֲכָמֵיהֶם.

According to the Rambam, there may be 4 halachic categories of non-Jews:

- Ger Toshav - who formally accepts the 7 Mitzvot before Beit Din.
- Ben Noach Chasid Umot HaOlam - who keeps the 7 Mitzvot as religious laws from Sinai.
- Ben Noach Chacham Umot HaOlam - who keeps the 7 Mitzvot as Natural Law as the Brit Noach.
- Kuti/Goy - a regular non-Jew who has not adopted the 7 Mitzvot.

• It seems clear from most mefarshim that non-Jews remain bound today by the Noachide Laws. This also appears to be the position of the Shulchan Aruch.

16. אסור לומר לעובד כוכבים לסרס בהמה שלנו. ואם לקחה הוא מעצמו וסרסה, מותר. ומותר למכור לעובדי כוכבים בהמות ותרנגולים אף על גב דבדולאי בעיזד כוכבים קונה אותם לסרסם. ויש אחרים

שולחן ערוך אבן העזר הלכות פריה ורביה סימן ה סעיף יד

The Shulchan rules that a Jew may not ask a non-Jew to neuter an animal. It may even be prohibited to sell animals to non-Jews when one knows they will be neutered! This is based on the prohibition of Lifnei Iver - not to cause others to sin - and the understanding that non-Jews are bound by a prohibition not to castrate animals.¹⁶

D] THE CONTENTS OF THE 7 NOAHIDE LAWS

D1] TORAH SOURCES

- A number of passages in Sefer Bereishit give hints and indications of mitzvot which are given to the non-Jewish world.

17. (כז) וַיְבָרֵא אֱלֹהִים אֶת-הָאָדָם בְּצִלְמוֹ בְּצֶלֶם אֱלֹהִים בָּרָא אוֹתוֹ זָכָר וּנְקֵבָה בָּרָא אוֹתָם: (כח) וַיְבָרֵךְ אוֹתָם אֱלֹהִים וַיֹּאמֶר לָהֶם אֱלֹהִים פְּרוּ וּרְבוּ וּמִלְאוּ אֶת-הָאָרֶץ וּכְבֹּשֶׁהָ וּרְדּוּ בְּדִגַּת הַיָּם וּבְעוֹף הַשָּׁמַיִם וּבְכָל-חַיַּה הָרֶמֶשׂת עַל-הָאָרֶץ:

בראשית פרק א

God blesses (commands?) mankind to multiply and subdue the animal world.

18. (טז) וַיֹּצֵר ה' אֱלֹהִים עַל-הָאָדָם לֵאמֹר מִכָּל עֵץ-הַגֶּן אָכַל תֹּאכֵל: (יז) וּמִעֵץ הַדֵּעַת טוֹב וְרָע לֹא תֹאכֵל מִמֶּנּוּ כִּי בְיוֹם אֲכָלְךָ מִמֶּנּוּ מוֹת תָּמוּת (כד) עַל-כֵּן יַעֲזֹב-אִישׁ אֶת-אָבִיו וְאֶת-אִמּוֹ וְדָבַק בְּאִשְׁתּוֹ וְהָיוּ לְבָשָׂר אֶחָד:

בראשית ב

God explicitly commands¹⁷ Adam to eat from trees¹⁸ other than the Etz HaDa'at. He also decrees that man must leave his parents and connect with his wife¹⁹.

15. Rabbi Broyde suggests that this may be the understanding of the minority position mentioned above that the non-Jewish world was 'released' from the 7 Mitzvot. This would mean that they are not bound to them by obligation but are still connected to them as Natural Law.

16. See Chelkat Mechokek ibid EH 5:8

17. Chazal derive, in Sanhedrin 56b and other places, all of the 7 Mitzvot from these and the following verses. The 'command' is itself a mitzva to recognize God and respect His Name.

18. He was permitted only that which was not stolen - hence the mitzva of theft.

19. From this verse, Chazal learn the laws of immorality. 'A man shall leave his father' forbids his father's wife; 'his mother' is taken literally; 'and cleave to his wife' excludes another man's wife, as well as a male; 'they shall be one flesh' excludes animals since children cannot be produced.

19. (ח) וַיֹּאמֶר קִין אֶל-הֶבֶל אָחִיו וַיְהִי בִּהְיוֹתָם בַּשָּׂדֶה וַיִּקָּם קִין אֶל-הֶבֶל אָחִיו וַיַּהַרְגֵהוּ: (ט) וַיֹּאמֶר ה' אֶל-קִין אֵי הֶבֶל אָחִיךָ וַיֹּאמֶר לֹא יָדַעְתִּי הֲשֹׁמֵר אָחִי אָנֹכִי: (י) וַיֹּאמֶר מֶה עָשִׂיתָ קוֹל דְּמֵי אָחִיךָ צֹעֲקִים אֵלַי מִן-הָאֲדָמָה: (יג) וַיֹּאמֶר קִין אֶל-ה' גָּדוֹל עֲוֹנוֹ מִנִּשְׂאָה:

בראשית פרק ד

Kayin is found guilty of murdering his brother.

20. (א) וַיְהִי כִּי-הָחֵל הָאָדָם לָרֹב עַל-פְּנֵי הָאֲדָמָה וּבָנוּת יִלְדוּ לָהֶם: (ב) וַיִּרְאוּ בְנֵי-הָאֱלֹהִים אֶת-בָּנוֹת הָאָדָם כִּי טֹבֹת הֵנָּה וַיִּקְחוּ לָהֶם נָשִׁים מִכָּל אֲשֶׁר בָּחָרוּ: (ג) וַיֹּאמֶר ה' לֹא-יִדְּוֹן רוּחִי בָאָדָם לְעַלְם בְּשֶׁגֶם הוּא בָשָׂר וְהָיָה יָמָיו מֵאָה וְעֶשְׂרִים שָׁנָה: (ה) וַיִּרְא ה' כִּי רַבָּה רָעַת הָאָדָם בָּאָרֶץ וְכָל-יֶצֶר מַחְשַׁבַּת לְבָבוֹ רָע כָּל-הַיּוֹם: (יא) וַתִּשְׁחַת הָאָרֶץ לִפְנֵי הָאֱלֹהִים וַתִּמְלֹא הָאָרֶץ חָמָס:

בראשית פרק ו

God punishes the evil of the generation of the flood, who took women for themselves. The earth was filled with violence.

21. (א) וַיְבָרֶךְ אֱלֹהִים אֶת-נֹחַ וְאֶת-בָּנָיו וַיֹּאמֶר לָהֶם פְּרוּ וּרְבוּ וּמִלְאוּ אֶת-הָאָרֶץ: (ב) וּמוֹרָאֲכֶם וַחֲתֻכְכֶם יִהְיֶה עַל כָּל-חַיַּת הָאָרֶץ וְעַל כָּל-עוֹף הַשָּׁמַיִם כְּכֹל אֲשֶׁר תִּרְמָשׁ הָאֲדָמָה וּבְכָל-דָּגֵי הַיָּם בִּידְכֶם וּנְתַנוּ: (ג) כָּל-דָּרֶמֶשׂ אֲשֶׁר הוּא-חַי לָכֶם יִהְיֶה לְאֹכְלָהּ כִּי־רָק עֹשֵׁב נָתַתִּי לָכֶם אֶת-כָּל: (ד) אֲדָם-בָּשָׂר בְּנִפְשׁוֹ דָּמוֹ לָא תֹאכְלוּ: (ה) וְאֵד אֶת-דַּמְכֶם לִנְפֹשֹׁתֵיכֶם אֲדַרְשׁ מִיַּד כָּל-חַיָּה אֲדַרְשֶׁנּוּ וּמִיַּד הָאָדָם מִיַּד אִישׁ אָחִיו אֲדַרְשׁ אֶת-נַפְשׁ הָאָדָם: (ו) שִׁפּוֹ דָם הָאָדָם בָּאָדָם דָּמוֹ יִשְׁפּוּ כִּי בְצַלֵּם אֱלֹהִים עָשָׂה אֶת-הָאָדָם: (ז) וְאַתֶּם פְּרוּ וּרְבוּ שְׂרָצוּ בָאָרֶץ וּרְבוּ-בָהּ: ט

בראשית פרק ט

After the Flood, as part of the Brit Noach, God commands Man not to eat flesh of a live animal, not to murder and to have a court system for investigating murder. He also commands man to multiply in the world.

22. (יט) כִּי יִדְעֲתִיו לַמַּעַן אֲשֶׁר יֵצֵא אֶת-בָּנָיו וְאֶת-בֵּיתוֹ אַחֲרָיו וְשִׁמְרוּ דֶּרֶךְ ה' לַעֲשׂוֹת צְדָקָה וּמִשְׁפָּט לְמַעַן הִבִּיא ה' עַל-אַבְרָהָם אֶת אֲשֶׁר-דִּבֶּר עָלָיו:

בראשית פרק יח

The punishment of Sedom is preceded by a definition of 'Derech Hashem' - to create a world of justice and fairness, the implication being that Sedom failed in that respect.

23. (ב) וַיֹּאמֶר אַבְרָהָם אֶל-שָׂרָה אִשְׁתּוֹ אֲחֹתִי הִיא וַיִּשְׁלַח אַבְיִמֶלֶךְ מֶלֶךְ גִּזְרַר וַיִּקָּח אֶת-שָׂרָה: (ג) וַיָּבֵא אֱלֹהִים אֶל-אַבְיִמֶלֶךְ בַּחלֹם הַלַּיְלָה וַיֹּאמֶר לוֹ הִנֵּנּי מֵת עַל-הָאִשָּׁה אֲשֶׁר-לָקַחְתָּ וְהוּא בַעֲלַת בַּעַל: (ו) וַיֹּאמֶר אַבְיִמֶלֶךְ אֶל-אַבְרָהָם מֶה רָאִיתָ כִּי עָשִׂיתָ אֶת-הַדָּבָר הַזֶּה: (יא) וַיֹּאמֶר אַבְרָהָם כִּי אֲמַרְתִּי בָק אִין-יִרְאֵת אֱלֹהִים בְּמָקוֹם הַזֶּה וַהֲרִגֵנִי עַל-דִּבְרֵי אִשְׁתִּי: (יב) וְגַם-אִמְנָה אֲחֹתִי בַת-אָבִי הוּא אֵד לֹא בַת-אִמִּי וַתְּהִי לִי לְאִשָּׁה:

בראשית פרק כ

Avimelech (and Paro) are punished for stealing another man's wife. Avraham also justifies calling Sarah his sister on the basis that she was his paternal blood relative (whom a non-Jew is allowed to marry) but not his maternal relative.

24. (ב) וַיִּרְא אֹתָהּ שָׂכֶם בֶּן-חַמּוֹר הַחֹי נְשִׂיא הָאָרֶץ וַיִּקָּח אֹתָהּ וַיִּשְׁכַּב אִתָּהּ וַיַּעֲנֶה: (ז) וּבְנֵי יַעֲקֹב בָּאוּ מִן-הַשָּׂדֶה כְּשִׁמְעֵם וַיַּתְעֲצֹבוּ הָאֲנָשִׁים וַיַּחַר לָהֶם מְאֹד כִּי-נִבְלָה עָשָׂה בִּישְׂרָאֵל לְשַׁכַּב אֶת-בַּת-יַעֲקֹב וְכֵן לֹא יַעֲשֶׂה: (כה) וַיְהִי בַיּוֹם הַשְּׁלִישִׁי בִּהְיוֹתָם כְּאֲבִים וַיִּקְחוּ שְׁנֵי-בְנֵי-יַעֲקֹב שְׁמַעוֹן וְלֵוִי אֲחֵי דִינָה אִשׁ חָרָבָו וַיָּבֵאוּ עַל-הָעִיר בָּטָח וַיַּהַרְגוּ כָּל-זָכָר: (ל) וַיֹּאמֶר יַעֲקֹב אֶל-שְׁמַעוֹן וְאֶל-לֵוִי עֲכַרְתֶּם אוֹתִי לְהַבְאִישְׁנִי בַּיִשָּׁב הָאָרֶץ בְּכֹנְעֵנִי וּבִפְרֹאֲי וְאֲנִי מִתִּי מִסָּפָר וְנֶאֱסַפּוּ עָלַי וְהָכֹנִי וְנִשְׁמַדְתִּי אֲנִי וּבֵיתִי: (לא) וַיֹּאמְרוּ הַכֹּזְלָה יַעֲשֶׂה אֶת-אַחֲוֹתָנוּ:

בראשית פרק לו

Dina is kidnapped and raped, resulting in retribution from the Bnei Ya'akov. Their reaction - killing the men of Shechem - is criticized by Yaakov, but defended by the sons. The Torah leaves it unclear as to whether their actions were justified.

25. (ט) כִּי אֶתְהַלֵּךְ בָּא אֶל-הָאָרֶץ אֲשֶׁר-ה' אֱלֹהֶיךָ נָתַן לָךְ לֹא-תִלְמַד לַעֲשׂוֹת כְּתוֹעֲבַת הַגּוֹיִם הָהֵם: (י) לֹא-יִמָּצֵא בְךָ מַעֲבִיר בְּנוֹ-וּבִתּוֹ בָּאֵשׁ קִסָּם קִסָּמִים מַעֲוֹנוֹ וּמִנְחָשׁ וּמִכַּשֵּׁף: (יא) וְחֹבֵר חֹבֵר וּשְׂאֵל אוֹב וְיִדְעֹנִי וְדָרַשׁ אֶל-הַמֹּתִים: (יב) כִּי-תוֹעֲבַת ה' כָּל-עֲשֵׂה אֵלָּה וּבִגְלַל הַתּוֹעֲבַת הָאֵלָּה ה' אֱלֹקֶיךָ מוֹרִישׁ אוֹתָם מִפָּנָיִךְ: (יג) תָּמִים תִּהְיֶה עִם ה' אֱלֹקֶיךָ: ט (יד) כִּי הַגּוֹיִם הָאֵלֶּה אֲשֶׁר אֶתְהַלֵּךְ יוֹרֵשׁ אוֹתָם אֶל-מַעֲנִיָּם וְאֶל-קִסָּמִים יִשְׁמְעוּ וְאֹתָהּ לֹא לֹו נָתַן לָךְ ה' אֱלֹקֶיךָ:

דברים פרק יד

The Torah is clear that the non-Jews in Canaan were expelled (partially) due to their practice of magic and necromancy.

26. (כב) ביובל השמונה ועשרים החל נוח ללמד את בני בניו את כל החוקות והמצוות אשר ידע ואת המשפט. (כג) ויעד בבניו לעשות צדק, ולכסות בשר ערוותם, ולברך את בוראם, ולכבד את האב ואת האם, לאהוב איש את רעהו, ולשמור את נפשותיהם מכל זוננים וטומאה ומכל עוולה. (כד) כי בגלל שלושת הדברים האלה בא המבול על הארץ.

ספר היובלים פרק ז

A very early (2nd Temple) source for the concept of Noahide Laws is the Sefer HaYovlim. It lists among the laws taught by Noah to his family - justice, modesty, sexual propriety, honor parents and loving their fellow man.²⁰

D2] THE RABBINIC ANALYSIS OF THE 7 MITZVOT - GENERAL OVERVIEW

27. תנו רבנן: שבע מצות נצטוו בני נח: דינין, וברכת השם, עבודה זרה, גילוי עריות, ושפיכות דמים, וגזל, ואבר מן החי. רבי חנניה בן גמליאל אומר: אף על הדם מן החי. רבי חידקא אומר: אף על הסירוס. רבי שמעון אומר: אף על הכישוף ... רבי אלעזר אומר: אף על הכלאים. מותרין בני נח ללבוש כלאים, ולזרוע כלאים, ואין אסורין אלא בהרבעת בהמה ובהרכבת האילן.

סנהדרין נז.

The list of mitzvot which bind non-Jews is set out in Sanhedrin 56a. It includes the 7 classic prohibitions:

1. The obligation to enforce laws. 2. Not to take God's name in vain. 3. Idolatry. 4. Prohibited sexual activity. 5. Murder and injury. 6. Theft. 7. Eating flesh taken from a living animal. Added to that list are other opinions which also include: Eating blood taken from a living animal, castration, witchcraft and associated superstitions, and some forms of cross-breeding.

28. עולא אמר - אלו שלשים מצות שקבלו עליהם בני נח ואין מקיימין אלא שלשה. אחת שאין כותבין כתובה לזכרים, ואחת שאין שוקלין בשר המת במקולין, ואחת שמכבדין את התורה.

חולין צב.

Chazal elsewhere refer to 30 mitzvot²¹ which apply to Bnei Noach, but names only three which they do keep. (i) They do not make formal marriage contracts between men and men; (ii) they do not sell human flesh publicly (even if they do eat it!); and (iii) they give honor to the Torah.

29. **שלא להתאוות מה שביד אחינו בני ישראל** ונוהגת בכל מקום ובכל זמן, בזכרים ונקבות. גם כל בני העולם מחוייבין בה, לפי שהיא ענף למצות גזל שהיא אחת מן השבע מצוות שנצטוו עליהם כל בני העולם. ואל תטעה בני בזה החשבון של שבע מצוות בני נח הידוע והמוזכר בתלמוד (סנהדרין נז), כי באמת שאותן שבע הן כעין כללות, אבל יש בהן פרטים הרבה. כמו שאתה מוצא שאיסור העריות נחשב להם דרך כלל למצוה אחת, ויש בה פרטים כגון איסור אם, ואיסור אחות מן האם, ואיסור אשת איש, ואשת אב, וזכר, בהמה (שם נח). וכן ענין עבודה זרה כולו נחשב להם מצוה אחת, ויש בה כמה וכמה פרטים

ספר החינוך פרשת ואתחנן מצוה תטז

The Chinuch makes clear that these '7 Mitzvot' are in fact 7 categories of mitzvot²² and include many specific sub-mitzvot. In fact the '7 Noahide Laws' include around 60 of the 613 mitzvot - around a quarter of those applicable today.

- Is there a concept of 'shogeg' in Noahide laws?²³ If not, we may be better off NOT educating them!

E] SPECIFIC ISSUES ARISING IN THE 7 MITZVOT

- Many specific she'elot arise in the application of the 7 Mitzvot²⁴. These would of course be relevant to a diligent Noahide asking halachic questions. In practice, the main application of these questions is in the area of Lifnei Iver for Jews. We are not permitted to cause a non-Jew to do anything which is prohibited for them.

20. Note also Acts 15:29 in the Christian New Testament, which lists the laws incumbent on non-Jews as abstaining from food sacrificed to idols, from blood, from the meat of strangled animals and from sexual immorality. The rules on meat and blood were still enforced by the Church up to the medieval period but have now lapsed.

21. There is a debate as to whether these 30 include the 7 Mitzvot or are additional, and whether they are binding now, or will be in the future. See Rabbi Broyde's article op cit fn 2.

22. See the explanatory booklet at <https://asknoah.org/wp-content/uploads/7-Laws-Outreach-Booklet-AskNoah.pdf>. The details in the footnotes in Section E below are taken from this booklet. Many of those details are subject to halachic debate and discussion, so I have introduced them with the expression 'could include'.

23. Minchat Chinuch 232 says that a Noahide has no liability for an unintentional sin. Other disagree - see Broyde fn 22 and 23.

24. See *The Torah's Instructions to Non-Jews—The Laws of Bnei Noach*, Rabbi Yirmiyohu Kaganoff at <https://www.yeshiva.co/midrash/14572>. See also <https://www.yeshiva.co/midrash/45698>

E1] DINIM

- Non-Jews are required²⁵ to set up a court system to enforce law. What is the extent of this obligation?
- Rambam²⁶ rules that they must set up a system to enforce the 7 Mitzvot.
- Ramban²⁷ rules that the system must be extended to include broader monetary requirements, such as fraud, overcharging, repayment of debts etc.
- Rema²⁸ rules that their system must incorporate all of the halachic laws of Choshen Mishpat!
- According to the Rema, a Noahide would be required to sue only in a Beit Din and to take money awarded in a secular court according to secular law would be theft! Most poskim do not follow the Rema and rule that a non-Jew may sue in secular court.²⁹
- May a non-Jew become a secular lawyer? May a Jew act for non-Jews in a secular court?
- A non-Jews would be obligated to keep dina demalchuta eg tax codes, traffic laws, building or zoning codes, and regulations against smuggling.
- Bribing a non-Jewish judge to rule dishonestly would be prohibited for Jew and non-Jew. Paying a corrupt non-Jewish judge to rule fairly according to the law would be permitted according to some poskim!³⁰

E2] AVODA ZARA

- How do the laws of idolatry differ for Jews and non-Jews³¹. In particular, does the principle of 'shituf' - worshipping God alongside some other intermediary body - apply to non-Jews. This has major implications for Christianity and whether it is permitted to enter into business partnerships with non-Jews.
- Some poskim³² rule that shituf is permitted for non-Jews. Others prohibit it³³ and rule that any Trinitarian Christianity is idolatry.
- Is a Noahide permitted to develop their own monotheistic religion - eg Islam - or do they have to worship as a 'pure Noahide'?
- Is Buddhism idolatrous? Hinduism? Who does one ask - theologians or simple believers?
- Can one enter places of non-Jewish worship? For what reasons? Can one sleep overnight in a monastery hostel?

E3] MURDER AND INJURY

- Does it include³⁴ abortion? For non-Jews only - שפיך דם האדם בלאדם?
- Does it include suicide? Mercy-killings?

E4] EVER MIN HACHAI

- Does it include³⁵ blood from a live creature?
- Was this commanded to Adam or only Noah? Was Adam allowed to eat the meat of a dead animal?
- When is an animal considered 'dead' for a non-Jew? Shechita? Becoming still?
- Is a Noahide permitted to eat from kelim which have had Ever Min haChai cooked in them? If not³⁶, how can they eat at non-kosher restaurants. Do they have to eat out vegetarian?

25. The mitzva of setting up a court system for Noahides could include: Oversight over the courts to be sure that only proper and expert judges are appointed, and that the judges do not act corruptly or unrighteously; A structure of "appeals" or "referral" courts; Every individual must abide by a properly rendered legal decision he has received; It is forbidden for an individual to carry out judgments and punishments against others (vigilante justice); One must pursue a legal case within the legal system that has jurisdiction over the matter; Standards of evidence; Anyone who is known to transgress any of the Noahide Commandments is not to be considered as a reliable witness in capital cases; All judges must deliver righteous judgments, and opposing claimants must be treated equally in all ways; Bribing a judge is forbidden, and judges may not take bribes; In civil cases, one should seek arbitration, mediation or other means of finding an amicable settlement or compromise.

26. Hilchot Melachim 9:14.

27. Ramban on Chumash 34:14.

28. Shu't Rema 10.

29. See Shu't HaEmek Shaylah 2:3 and Chazon Ish, Bava Kamma 10:1.

30. See Shu't Chatam Sofer 6:13.

31. The mitzva of idolatry for Noahides could include: The obligation to recognize and believe in the One God; The obligation for a person to obey what he is commanded by God; The obligation for a person to pray to God (at the very least in times of need); The prohibition of serving idols, either instead of or in combination with God; The prohibition of making, owning, or selling an idol; The prohibition of swearing in a name of an idol; The prohibition of following the idolatrous customs of those who serve idols; Soothsaying, divination, sorcery and necromancy are included in this prohibition.

32. Rema YD 156.

33. Shu't Nodah BeYehuda Tinyana YD 148.

34. The mitzva of murder/injury for Noahides could include: The prohibition of murder; abortion; euthanasia; causing mortal injury, and partners in murder; The prohibition of suicide; When it is permitted to sacrifice one's life for one of the Seven Noahide Commandments; The laws of a pursuer and self defense; The laws of intentional and unintentional killing, and killing through negligence or under duress; The prohibition of causing personal injury or damage; The prohibition of endangering oneself or another; The obligation to save a person's life; The prohibitions of embarrassing another person; evil gossip, and tale-bearing; The laws of reproductive sterilization and contraception.

35. The mitzva of ever min hachai for Noahides could include: The prohibition of separating meat from an animal (mammal or bird) that is living or in the process of dying; Consuming such meat before or after the animal's death; Deriving benefit from meat separated from a living animal; Restrictions on causing suffering to a living creature; The prohibition of mating different species of animals; The prohibition of grafting different species of fruit trees.

36. Shu't Chatam Sofer YD 19 says that this is prohibited and there is not even a halacha of aino ben yomo. So waiting 24 hours will not help! Most poskim disagree.

E5] BLASPHEMY

- Which names are included³⁷?

E6] THEFT

- Applies³⁸ to the tiniest amount
- Includes many sub-categories eg paying workers on time

E7] ARAYOT

- Includes³⁹ many sub-categories eg homosexuality, bestiality, incest and others.

E8] OTHERS

- Can a non-Jew graft a tree or even own a grafted tree? Can a Jew sell him one?
- May a non-Jew be a fortune-teller or is that included in the prohibition of nichush?

E9] MAY A NON-JEW PERFORM A 'TARYAG' MITZVA?

30. בן נח שרצה לעשות מצוה משאר מצוות התורה כדי לקבל שכר. אין מונעין אותו לעשותה כהלכתה.

רמב"ם הלכות מלכים פרק י הלכה י

The Rambam rules that a non-Jew who wishes to perform a mitzva (other than the 7 mitzvot of Bnei Noach) in order to receive spiritual reward should not be discouraged.

31. עפ"י"ם שעסק בתורה חייב מיתה. לא יעסק אלא בשבע מצוות שלקח בלבד. וכן עפ"י"ם ששבת אפלו ביום מימות החל אם עשהו לעצמו כמו שבת חייב מיתה. ואין צריך לומר אם עשה מועד לעצמו. כללו של דבר אין מניחין אותו לחדש דת ולעשות מצוות לעצמן מדעתן. אלא או יהיה גר צדק ויקבל כל המצוות. או יעמד בתורתו ולא יוסיף ולא יגרע. ואם עסק בתורה או שבת או חדש דבר. מכין אותו ועונשין אותו ומודיעין אותו שהוא חייב מיתה על זה. אבל אינו נהרג.

רמב"ם הלכות מלכים פרק י הלכה ט

The Rambam rules that a non-Jew may NOT learn Torah⁴⁰, keep Shabbat⁴¹ or make their own religion or religious holidays.

- Is a Noahide allowed to have a milah or is this a prohibition of injury?

37. The mitzva of blasphemy for Noahides could include: The obligation to respect God's Name; The obligation to fear God; The prohibition of cursing God; The prohibition of swearing in vain (eg taking a vain oath, or swearing to a false promise or statement); Which vows may be annulled, and the justifications and methods for doing so.

38. The mitzva of theft for Noahides could include: The prohibition of (secretive) theft and (open) robbery; The obligation to return a stolen object, and restitution for theft; The prohibitions of assisting a thief or benefiting from stolen items; Saving a life overrides the prohibition of theft, but the amount taken should be paid back if possible; retrieving a stolen object; Theft through false measurements; The prohibition of cheating or misinforming another person; The prohibition of extortion, and forcing a purchase; Laws of borrowing, renting, and safeguarding an entrusted object; Stealing or encroaching upon real estate property; The prohibition of kidnapping; Bodily injury and damaging another person's property; Delinquent debts, and withholding a worker's wages; The laws pertaining to an ownerless object; Gambling and other activities that are similar to theft.

39. The mitzva of sexual immorality for Noahides could include: Categories of forbidden sexual partners and sexual acts; The prohibitions of homosexual and bestial relations; The prohibition of relations with other men's wives; Partners with whom there can be no status of marriage; Precepts related to marriage, fornication, and divorce; Precepts related to spilling semen and contraception; Guarding against forbidden relations, and following ways of modesty; Prohibitions related to being alone with a forbidden partner

40. This is a massive topic in itself - see *Teaching Torah to Non-Jews*, R. J. David Bleich, Contemporary Halakhic Problems 2:311-341.

41. A non-Jew in the process of conversion is instructed to break Shabbat. However, some Batei Din rule that, since the day for non-Jews runs from sunrise to sunrise, the laws of Shabbat for non-Jews end only on Sunday morning. As such, the non-Jew can keep a regular Shabbat and their havdala on Motzash is considered breaking 'their Shabbat'. This advice was given to me by the London Beit Din when we hosted someone in the process of conversion.