

Conversion: Halakhah and Public Policy

Rabbi Hayyim Angel

National Scholar, Institute for Jewish Ideas and Ideals

hangel@jewishideas.org

jewishideas.org

1. ויקרא יט: לג-לד

(לג) וְכִי יָגוּר אֲתָדָּךְ גֵּר בְּאַרְצְכֶם לֹא תוֹנוּ אֹתוֹ: (לד) כְּאֶזְרַח מִכֶּם יִהְיֶה לְכֶם הַגֵּר הַגֵּר אֲתֶכֶם וְאַהֲבֵתְ לוֹ כְּמוֹד כִּי גֵרִים הָיִיתֶם בְּאַרְץ מִצְרַיִם אֲנִי ה' אֱ-לֹהֵיכֶם:

Leviticus 19:33-34

³³When a stranger resides with you in your land, you shall not wrong him. ³⁴The stranger who resides with you shall be to you as one of your citizens; you shall love him as yourself, for you were strangers in the land of Egypt: I the LORD am your God.

2. דברים כו: ג

וּבֹאֵת אֶל הַכֹּהֵן אֲשֶׁר יִהְיֶה בַיָּמִים הֵהֵם וְאַמְרַתְ אֵלָיו הִגַּדְתִּי הַיּוֹם לְה' אֱ-לֹהֵיכֶם כִּי בֹאֲתִי אֶל הָאָרֶץ אֲשֶׁר נִשְׁבַּע ה' לְאַבְרָהָם לֵאמֹר לְתֶת לָנוּ:

Deuteronomy 26:3

You shall go to the priest in charge at that time and say to him, “I acknowledge this day before the LORD your God that I have entered the land that the LORD swore to our fathers to assign us.”

3. משנה ביכורים א: ד

אלו מביאין ולא קורין הגר מביא ואינו קורא שאינו יכול לומר אשר נשבע ה' לאבותינו לתת לנו.

Mishnah Bikkurim 1:4

These bring [*bikkurim*] but do not make the recital: The proselyte, since he cannot say: “that the Lord swore to our fathers to assign us.”

Rambam, Letter to Ovadiah the Convert

You should recite everything as it is, and do not change anything... whether alone or in public. The critical point is that it was Abraham of Father who taught the entire nation, who gave them wisdom and... battled against idolatry... Thus, anyone who converts... is a disciple of Abraham our Father... Thus, you should say “our God and God of our ancestors”... there is no difference here between us and you.

4. יבמות מז.

(מז.) תנו רבנן: גר שבא להתגייר... אומרים לו: מה ראית שבאת להתגייר? אי אתה יודע שישראל בזמן הזה דוויים, דחופים, סחופים ומטורפין, ויסורין באין עליהם? אם אומר: יודע אני ואיני כדאי, מקבלין אותו מיד. ומודיעין אותו מקצת מצות קלות ומקצת מצות חמורות... ומודיעין אותו ענשן של מצות, אומרים לו: הוי יודע, שעד שלא באת למדה זו, אכלת חלב אי אתה ענוש כרת, חללת שבת אי אתה ענוש סקילה... וכשם שמודיעין אותו ענשן של מצות, כך מודיעין אותו מתן שכר... (מז:) קיבל, מלין אותו מיד... נתרפא, מטבילין אותו מיד; ושני ת"ח עומדים על גביו, ומודיעין אותו מקצת מצות קלות ומקצת מצות חמורות; טבל ועלה - הרי הוא כישראל לכל דבריו.

Yevamot 47a-b

(47a) If... a man desires to become a proselyte, he is to be addressed as follows: What reason have you for desiring to become a proselyte; do you not know that Israel at the present time are persecuted and oppressed, despised, harassed and overcome by afflictions? If he replies, I know and yet am unworthy, he is accepted forthwith, and is given instruction in some of the minor and some of the major commandments... He is also told of the punishment for the transgression of the commandments. Furthermore, he is addressed thus: Be it known to you that before you came to this condition, if you had eaten forbidden fat you would not have been punishable with kareth, if you had profaned the Sabbath you would not have been punishable with stoning... And as he is informed of the punishment for the transgression of the commandments, so is he informed of the reward granted for their fulfillment... (47b) If he accepted, he is circumcised forthwith... As soon as he is healed arrangements are made for his immediate ablution, when two learned men must stand by his side and acquaint him with some of the minor commandments and with some of the major ones. When he comes up after his ablution he is deemed to be an Israelite in all respects.

.5 בכורות ל:

עובד כוכבים שבא לקבל דברי תורה חוץ מדבר אחד - אין מקבלין אותו, ר' יוסי בר' יהודה אומר: אפי' דקדוק אחד מדברי סופרים.

Bekhorot 30b

If a heathen is prepared to accept the Torah except one religious law, we must not receive him. R. Jose son of R. Judah says: Even [if the exception be] one point of the special minutiae of the Scribes enactments.

.6 יבמות כד:

מתני'. הנטען על השפחה ונשתחררה, או על העובדת כוכבים ונתגיירה - הרי זה לא יכנס, ואם כנס - אין מוציאין מידו. הנטען על אשת איש והוציאוה מתחת ידו, אע"פ שכנס - יוציא.

גמ'. הא גיורת מיהא הויא; ורמינהי: אחד איש שנתגייר לשום אשה, ואחד אשה שנתגיירה לשום איש, וכן מי שנתגייר לשום שולחן מלכים, לשום עבדי שלמה - אינן גרים, דברי ר' נחמיה... א"ר יצחק בר שמואל בר מרתא משמיה דרב: הלכה כדברי האומר כולם גרים הם.

Yevamot 24b

Mishnah: If a man is suspected of intercourse with a [Gentile] slave who was later emancipated, or with a heathen who subsequently converted, he must not marry her. If, however, he did marry her, they need not be separated.

Gemara: This implies that she may become a proper proselyte. But against this a contradiction is raised. Both a man who became a proselyte for the sake of a woman and a woman who became a proselyte for the sake of a man... are no proper proselytes. These are the words of R. Nehemiah... It was stated that R. Isaac b. Samuel b. Martha said in the name of Rab: The halakhah is in accordance with the opinion of him who maintained that they were all proper proselytes.

7. רמב"ם הלכות איסורי ביאה יג:יד

שהמצוה הנכונה כשיבא הגר או הגיורת להתגייר בודקין אחריו שמא בגלל ממון שיטול או בשביל שררה שיזכה לה או מפני הפחד בא להכנס לדת, ואם איש הוא בודקין אחריו שמא עיניו נתן באשה יהודית, ואם אשה היא בודקין שמא עיניה נתנה בבחור מבחורי ישראל, אם לא נמצא להם עילה מודיעין אותן כובד עול התורה וטורח שיש בעשייתה על עמי הארצות כדי שיפרושו, אם קבלו ולא פירשו וראו אותן שחזרו מאהבה מקבלים אותן.

Rambam, *Issurei Biah* 13:14

The appropriate way to perform the commandment [of conversion] is that when the convert comes to convert, we investigate him lest [he be converting] for money...or whether he has cast his eye on a Jew...If no inappropriate motivation is discovered, we inform him of the magnitude of the weight of the yoke of Torah and of the tremendous efforts required from Gentiles to perform [its commandments]. If they accepted, and did not change their minds and we see that they have returned out of love, we accept them.

For further reading:

- Rabbi Haim Amsellem, *Mi-Zera Yisrael* (Hebrew) (Jerusalem: Makhon Mekabbetz Nidhei Yisrael, 2011).
- Rabbi Haim Amsellem, "Acceptance of Commandments for Conversion," *Conversations* 14 (Fall 2012), pp. 91-117.
- Rabbi Marc D. Angel, *Choosing to be Jewish: the Orthodox Road to Conversion* (Ktav, 2005).
- Rabbi Marc D. Angel, "A Discussion of the Nature of Jewishness in the Teachings of Rabbi Kook and Rabbi Uziel," in Angel, *Seeking Good, Speaking Peace: Collected Essays of Rabbi Marc D. Angel*, ed. Hayyim Angel (Hoboken, NJ: Ktav, 1994), pp. 112-123.
- Rabbi Marc D. Angel, "Another Halakhic Approach to Conversions," in Angel, *Seeking Good, Speaking Peace: Collected Essays of Rabbi Marc D. Angel*, ed. Hayyim Angel (Hoboken, NJ: Ktav, 1994), pp. 124-130.
- Rabbi Marc D. Angel, "A Fresh Look at Conversion," in Angel, *Seeking Good, Speaking Peace: Collected Essays of Rabbi Marc D. Angel*, ed. Hayyim Angel (Hoboken, NJ: Ktav, 1994), pp. 131-140.
- Rabbi Marc D. Angel, "Conversion to Judaism: Halakha, Hashkafa, and Historic Challenge," *Conversations* 12 (Winter 2012), pp. 121-145.
- David Ellenson and Daniel Gordis, *Pledges of Jewish Allegiance* (Stanford University Press, 2012).
- Robert S. Hirt, Adam Mintz, and Marc D. Stern, eds., *Conversion, Intermarriage, and Jewish Identity* (Orthodox Forum) (NY: Yeshiva University Press, 2015).
- Rabbi Yosef Zvi Rimon, "Contemporary Ashkenazi Pesak Regarding the Invalidity of Conversion," *Tradition* 46:2 (Summer 2013), pp. 29-56.
- Zvi Zohar and Avi Sagi, *Transforming Identity: The Ritual Transition from Gentile to Jew* (London, New York: Continuum, 2007).
- Zvi Zohar, "Retroactive Annulment of Conversions?" *Conversations* 2 (Fall 2008), pp. 73-84.