

On Kashering Glass Vessels

RABBI HOWARD HANDLER

This paper was adopted on January 17, 1990 by a vote of seven in favor, eleven opposed and no abstentions (7-11-0). Members voting in favor: Rabbis Ben Zion Bergman, Elliot N. Dorff, Dov Peretz Elkins, David H. Lincoln, Mayer E. Rabinowitz, Joel Rembaum, Seymour J. Rosenbloom. Members voting in opposition: Rabbis Kassel Abelson, Amy Eilberg, Richard Eisenberg, Jerome M. Epstein, Arnold M. Goodman, Herbert Mandl, Lionel E. Moses, Avram I. Reisner, Joel Roth, Steven Saltzman, Gordon Tucker.

שאלה

Must glass cooking utensils be kashered?

תשובה

There were three opinions among the *Rishonim* on kashering glass utensils:

- 1) Rinsing is sufficient even if the utensils had been used to cook food in them.¹
- 2) Glass utensils may not be kashered.²
- 3) Glass utensils may be kashered by immersion in boiling water (הגעלה).³

Joseph Karo and Moses Isserles wrote as follows:⁴

כלי זכוכית אפילו מכניסין לקיום ואפילו משתמש בהם בחמין א"צ שום הכשר שאינם בולעים ובשטיפה בעלמא סגי להו. הגה: ויש מחמירין ואומרים דכלי זכוכית אפילו הגעלה לא מהני להו וכן המנהג באשכנז ובמדינות אלו [סמ"ק ואגור].

Glass vessels even if used for storage or used to cook hot food, do not require kashering for they do not absorb. Simply washing suffices. However, there are those who are more stringent and hold that glass vessels may not be kashered even by immersion

The Committee on Jewish Law and Standards of the Rabbinical Assembly provides guidance in matters of halakhah for the Conservative movement. The individual rabbi, however, is the authority for the interpretation and application of all matters of halakhah.

in boiling water. This is the custom of the *Ashkenazim* which is prevalent in these areas.

Although the Ashkenazic custom has remained stricter in that it requires immersion in boiling water (הגעלה) there is no reason for us not to follow the more lenient approach of the majority of *Rishonim* and Sephardic *Aḥaronim* as well.⁵ This decision was already given by Seymour Siegel as follows: “Glassware (including ovenproof ceramics) when washed is considered as new.”⁶ Likewise Ovadiah Yosef (Resp. Yabiaḥ Omer vol. IV OH 41) has permitted this:

ומעתה בנ"ד נראה דלדין יש להקל בשטיפה והדחה, ואין צורך בהגעלה כלל, שהרי מבואר בפוסקים תשמישן בחמיו לא בלעי ולא פלטי. והדבר ברור אין חילוק בים אם דלדידהו שאפילו תשמישו בהם ע"י עירו מכלי ראשון, לבין השתמשו בהם בכלי ראשון שעל האש כנודן הכלים הנקראים פיירקס], הואיל ועיקר הטעם משום דשיעי וקשים ולא בלעי כלל. ומה שנזכר באיזה פוסקים דהיינו שנשתמש בהם ע"י ערוי, דיברו בהוה, שיותר מצוי להשתמש בהם בערוי, שעל האש א"א דילמא פקעי. וכמ"ש במור וקציעה [סי' תנ"א] ובשו"ת מהר"ם שיי"ק [חיו"ד סי' קמ"א]. אבל לפעמים מצוי להשתמש בשאר כלי זכוכית ג"כ בכ"ר שעל האש, וכן העידו מגידי אמת, שאם מניחים צנצנת זכוכית מלאה בתוך כלי ראשון בעודו צונן. ונותנים אותם על האש, ולאט לאט הולך התבשיל ומתחמם בהדרגה, נשארים כלי הזכוכית בשלמותן ולא פקעי כלל. וא"כ אין כל חדש תחת השמש. וז"ל הפמ"ג במש"ז [ס"ס תנ"א] בד"ה דע, והפר"ח פוסק כהמחבר [שכלי זכוכית א"צ שום הכשר] ומשמע דאפילו שימשו בכלי ראשון כי לפעמים יוכל לעשות כן, מ"מ שיע ולא הלע. עכ"ל. גם בס' יד יהודה [בהל' מליחה דף פ ע"א] כתב וז"ל: ונראה דכלי זכוכית אף ע"י האש עצמו אינו בולע, וכן מבואר מראיה שהביא ראב"ה מפסחים [עד:]: דלא שיע ולא בלע, והרי שם בצלי שע"י האש נאמר. ודו"ק עכ"ל. וא"כ פשיטא שדם בכלי הפיירקס דנ"ד לדין סגי לן בשטיפה והדחה להכשירו לפסח.

It is apparent that we should be lenient with using and soaking. There is no need for immersion in boiling water. For the *Poskim* (Rabbinic authorities) have explained that when used for hot food there is neither absorption or discharge. It is clear that there is no difference whether boiling fluids are poured from the original vessel, or whether the vessel is directly on the fire [we are speaking of Pyrex vessels]. The reason is that Pyrex is smooth and hard and does not absorb anything. It is clear that to kasher it for Pesah, it is sufficient to just rinse or soak pyrex.

In 1983 there appeared a new Sephardic commentary, *שער המזרח*, to the *Kitzur Shulḥan Arukh* which tries to show exactly what the Sephardic practice is when it differs from the Ashkenazic. Here is the section on this issue:⁷

מנהגינו להכשיר כלי זכוכית ע"י שטיפה והדחה בלבד. וכן הדין לגבי כלי פיירקס ודורלקס שמבשלים בהם על גבי האש. יש גם בקהילותינו שנהגו להחמיר בכלי זכוכית, ובארץ רשאים לשנות מנהגם להקל, ע"י התרה. כלי פיירקס ודורלקס רשאים האשכנזים להכשיר ע"י העגלה.

Our custom is to kasher glass vessels by rinsing and soaking. Thus is the law for Pyrex and Dorlex which can be used for cooking on a fire. There are some of our communities who were stringent in the kashering of glass vessels but in the land of Israel they can be lenient and change their custom. *Ashkenazim* are permitted to kasher Pyrex and Dorlex by immersing in boiling water.

CONCLUSION

In short neither Pyrex nor Corningware absorb and therefore it is only a matter of cleaning the surface. Some have raised the objection that if glass dishware can be so easily converted from dairy to meat or from חמץ to פסח (non-Passover to Passover use), what is to stop someone from converting dishware even from one meal to the next. We do not permit this because it is not the custom of Israel מנהג ישראל to do so. However to convert Pyrex, Corningware, and the like from dairy to meat or from חמץ to פסח (non-Passover to Passover use) washing and rinsing are sufficient.^{8,9}

NOTES

1. Ravia, *Pesaḥim*, p. 91. Solomon ben Adret, *Responsa I*, 233. *Ran*, *Pesaḥim*, chapter 2. *Beit Yosef* to the *Tur* and *Sh.A.*, O.H. 451.26.
2. R. Yehiel of Paris, cited by *Mordekhai*, *Pesaḥim* #574. *Terumat haDeshen* 132. *Semak*. *Sefer haAgur*, *Hilkhot Hag'alah* in the name of sages of France and Germany. *Rama*, *Sh.A.*, O.H. 451. 26.
3. ריטב"א פסים ל' בשם רא"ה; אור זרוע פסחים רנ"ו; ב"ח או"ח תנ"א
4. שו"ע או"ח תנ"א: כ"ו
5. This issue and many more sources pertaining to it are discussed by Solomon Zalman Grossman, *Siddur Pesah KeHilkhato*, (Jerusalem 1979) and R. Ovadia Yosef, *Responsa Yabia Omer IV*, #41 (second edition Jerusalem 1986). Both assume Pyrex to have the status of glass for all purposes.
6. *The Jewish Dietary Laws*, revised and expanded edition, 1982, p.94. Professor Siegel gives the following footnote. "In regard to glassware, the *Shulḥan Arukh (Orah Hayyim 451:26)* states: "Glass utensils do not require any 'heksher' because they do not absorb." There

are differing views, however, Rabbi Moses Isserles (ad. loc.): “Even purging (glass) is ineffective.” Rabbi Abraham Danzig (*Hayei Adam* 124:22) writes that the proper method to kasher glassware is to soak it in clear water for 72 hours, changing the water every 24 hours.”

7. OH 116:13 note 14.

8. This is the opinion of Isaac Klein who in speaking about glass utensils concluded as follows, “It is my opinion, therefore, that when an individual question comes up where a milk dish was used for meat or vice-versa, we should follow the lenient attitude of requiring just rinsing, but we should definitely discourage the regular use of one set of dishes for milk and meat.

9. I want to thank Professor Mayer Rabinowitz who assisted me in the final version of this paper.