Sources on Gun Violence: Individual Freedoms vs. Communal Needs

Bavli Sanhedrin 37a:

For this reason, one individual was created first, to teach that anyone who causes one life to be lost from Israel it is as if they have destroyed the entire world. And anyone who saves one life from Israel- it is as if they have preserved an entire world.

תלמוד בבלי מסכת סנהדרין דף לז:א לפיכך נברא אדם יחידי, ללמדך שכל המאבד נפש אחת מישראל - מעלה עליו הכתוב כאילו איבד עולם מלא, וכל המקיים נפש אחת מישראל - מעלה עליו הכתוב כאילו קיים עולם מלא.

The above text is read to witnesses in a capital case before they give their testimony.

- Why is it important for witnesses to be reminded of this?
- If you were such a witness, how might this impact your testimony?

Talmud Bavli Avodah Zarah 15

One should not sell idolaters either weapons or accessories of weapons, nor should one grind any weapon for them (Avodah Zarah 15b).

תלמוד בבלי מסכת עבודה זרה דף טו אין מוכרין להם לא זיין ולא כלי זיין, ואין משחיזין להן את הזיין...

Maimonides Laws of Murder and Preserving Life 12:12

One may not sell non Jews weapons, and one may not sharpen their weapons and one may not sell them, knives, manacles, chains,... and not bears, lions, or any object which can damage the public. But we do sell them shields which are only for defense.

רמב"ם הלכות רוצח ושמירת הנפש יב:יב
אסור למכור לגוים כל כלי המלחמה ואין
משחיזין להם את הזיין ואין מוכרין להן לא
סכין ולא קולרין ולא כבלים ...ולא דובים
ואריות ולא כל דבר שיש בו נזק לרבים אבל
מוכרין להן תריסין שאינן אלא להגן.

These two texts deal with restrictions on selling weapons to idolators and non-Jews, groups who were considered at risk for using them to harm the Jewish community

- Why are these particular items or actions prohibited?
- How might these texts relate to the gun control conversation happening now?

Bavli, Makkot 10a

There should be traffic neither in arms nor in trap- gear in a city of refuge these are the words of R. Nehemiah; but the Sages permit. They, however, agree that no traps may be set there nor may ropes be left dangling about in the place so that the blood avenger may have no occasion to come visiting there.

תלמוד בבלי מסכת מכות דף י עמוד א
ואין מוכרין בהן לא כלי זיין ולא כלי מצודה,
דברי רבי נחמיה, וחכמים מתירין; ושוין, שאין
פורסין בתוכן מצודות, ואין מפשילין לתוכן
חבלים, כדי שלא תהא רגל גואל הדם מצויה
שם.

- What is the concern of this text?
- Why are cities of refuge a particularly unique case?
- How are those circumstances relevant today?

(4)

(3)

(1)

Mishnah Baya Kamma 1:4

...the fox, lion, bear, leopard, panther and snake are *mu'adin* (liable to cause damage).

משנה בבא קמה א:ד

(5)

(6)

...הזאב והארי והדוב והנמר והברדלס והנחש, הרי אלו מועדין.

The implication of this text is that because these particular animals are expected to cause damage, one who chooses to own them will be held responsible.

- Are there other things which are so dangerous that one who chooses to have them can be held responsible for any damage caused?
- Why doesn't the Mishnah simply prohibit owning these animals?

Deuteronomy 22:8

When you build a new house, then you shall make a fence around your roof, that you bring not blood upon your house, if any one falls from there.

דברים כב:ח

פִּי תִבְנֶה בַּיִת חָדָשׁ וְעָשִּׁיתָ מַעֲקֶה לְגַנֶּךְ וְלֹא תַשִּׁים דָּמִים בָּבֵיתֵךְ כִּי יִפֹּל הַנַּפֵל מִמֵּנוּ:

Shulhan Arukh Hoshen Mishpat 427

And for every stumbling block that threatens lives, one must remove it, protect oneself from it, and be exceedingly careful in its regard; as it says: "You shall guard and protect your lives," (Deuteronomy 4:9). And if it is not removed instead is placed in front of those who come to danger, one has violated a positive commandment and has violated "bring not blood."

שולחן ערוך חושן משפט סימן תכז
וכן כל מכשול שיש בו סכנת נפשות, מצות
עשה להסירו ולהשמר ממנו ולהזהר בדבר
יפה, שנאמר: השמר לך ושמור נפשך (דברים
ד, ט). ואם לא הסיר והניח המכשולות
המביאים לידי סכנה ביטל מצות עשה ועבר
בלא תשים דמים.

These two texts speak about taking precautions to protect others from getting hurt.

- What specific measures do these texts want us to take?
- Are there other cases where these principles might apply?

Mishnah Shabbat 6:4

A man must not go out with a sword, bow, shield, lance, or spear [on the Sabbath]; and if he goes out, he must bring a sin-offering. Rabbi Eliezer said: They are ornaments for him. But the sages maintain they are merely shameful, for it is said, "and they shall beat their swords into plowshares, and their spears into pruning hooks: Nation shall not lift sword up against nation, neither shall they learn war any more." (Isaiah 2)

משנה שבת ו:ד

(8)

לא יצא האיש לא בסייף ולא בקשת, ולא בתריס, ולא באלה, ולא ברומח, ואם יצא -חייב חטאת. רבי אליעזר אומר: תכשיטין הן לו, וחכמים אומרים: אינן אלא לגנאי, שנאמר: (ישעיהו ב) וכתתו חרבותם לאתים וחניתותיהם למזמרות ולא ישא גוי אל גוי חרב ולא ילמדו עוד מלחמה.

This text is about wearing weapons as adornments.

- What's the reasoning behind the two points of view?
- Which point of view do you agree with and why?

Leviticus 26:6 And I will give peace in the land, and you shall lie down, and none shall make you afraid: and I will rid evil beasts out of the land, neither shall the sword go through your land.	ויקרא פרק כו:ו ונתתי שלום בארץ ושכבתם ואין מחריד והשבתי חיה רעה מן הארץ וחרב לא תעבר בארצכם:	(9)
Isaiah 2:4 He will judge between the nations and will settle disputes for many peoples. They will beat their swords into plowshares and their spears into pruning hooks. Nation will not take up sword against nation, nor will they train for war anymore.	ישעיהו פרק ב:ד ושפט בין הגוים והוכיח לעמים רבים וכתתו חרבותם לאתים וחניתותיהם למזמרות לא ישא גוי אל גוי חרב ולא ילמדו עוד מלחמה:	(10)
Masekhet Derekh Eretz Perek Shalom Rabbi Joshua ben Levi, a third-century Jewish sage, once taught: Great is peace if the Holy One had not given peace to the world, sword and beast would devour up the whole world.	מסכתות קטנות: דרך ארץ פרק שלום אמר ר' יהושע בן לוי גדול הוא השלום אלמלא שנתן הקדוש ברוך הוא שלום בארץ היתה החרב והחיה משכלת את הארץ.	(11)

Each of these texts present a vision of an ideal world.

- According to each of these texts, what are the elements of an ideal world?
- What does your vision of an ideal world consist of?
- How can we work together to make things better?

We began this study with a text that talks about the importance of every human life.

- After having read through the rest of the sources, how does this principle apply?
- Should we do more to protect lives? If so, what should we do?