How to Use the Arba Minim

his is a general guide to the proper use of the Arba Minim. However, the Jewish laws governing their use can be complex, so the reader is urged to consult their rabbi for more specific directions.

What. Source Is the Commandment?

The commandment to take the Arba Minim is described in the Torah: "And you should take for yourselves on the first day (of Sukkos) the fruit of the beautiful tree (the Esrog), the branch of a palm tree (Lulav) a bough from the Myrtle tree (Hadassim) and the willows of the stream (Aravos), and you shall rejoice before your G-d for seven days." (Leviticus/Vayikra 32:40)

What Are the Basic Requirements?

According to Jewish tradition, this passage defines our understanding of the Mitzvah of Arba Minim, and teaches us the requirements for each of the four species. First, it teaches us that all four of the Arba Minim are required in order to fulfill the mitzvah. Second, it teaches us that the primary mitzvah to take the Arba Minim is on the first day. The use the Arba Minim on the other six days of Sukkos, in the period since the destruction of the Bais Hamikdash (Temple in Jerusalem) more than 1900 years ago, is a rabbinic ordinance. As a result, requirements that the Arba Minim must meet to be deemed kosher for use on the last six days of Sukkos are less stringent than the requirements to fulfill the mitzvah on the first day.

Third, since the Torah says that we must take the Arba Minim to ourselves, that is interpreted to mean that we must own the Arba Minim we are using in order to fulfill the mitzvah (at least on the first day).

What Is the Significance of the Arba Minim?

Our rabbinic sages teach that the mitzvah of the Arba Minim has many symbolic meanings. One of them is to dramatize the need for the unity of the Jewish people. The Medrash in Leviticus (Vayikra Rabbah 30) compares the Esrog, which has both a pleasing taste and a pleasing scent, to the pious Jew

who has both Torah learning and good deeds (mitzvos) The Lulav (date palm) bears fruit (dates) with taste. but no scent, similar to a learned Jew without good deeds. By contrast, Hadassim (myrtle) have pleasing

scent, but no taste, like a Jew with good deeds, but no learning, while the Aravos (willow) have neither taste nor scent, like those Jews without learning nor good deeds. Yet, on Sukkos, the mitzvah of the Arba Minim requires that we must take all four components and put them together in the service of the Lrd. Similarly, for the Jewish people to achieve its destiny, all Jews, regardless of their backgrounds, must come together in a unified effort.

Who is Obligated to Use the Arba Minim?

As a "time dependant" commandment, Jewish tradition teaches that Arba Minim is voluntary for

nor is women. required of children. However, it has become customary for women to use the Arba Minim as well, and for parents to buy less expensive, educational "chinuch" Arba Minim sets for use young children (under age 13) to practice the mitzvah.

Where, When and How Is the Blessing Made Over the Arba Minim Made?

The blessings over the Arba Minim are said during the morning (Shacharis) prayers just before the recitation of the Hallel. The Arba Minim are then waved in the traditional fashion (see directions below) after the blessing is made. However, many observe the custom of the Ari, the master of the Kabbala, who recited the blessings over the Arba Minim in the Sukkah.

When else are the Arba Minim used during the morning prayer service?

The Arba Minim are held throughout the Hallel prayer and waved at three points during that prayer. One also holds the Arba Minim during the Hoshanos prayer, while walking around the synagogue, following the Chazan (cantor). Depending on the custom of the synagogue, the Hoshanos prayer is recited either after Hallel or following the Mussaf Amidah prayer.

Are the Arba Minim Used Every Day of Sukkos?

No. The blessing over the Arba Minim is not made on the Sabbath. The Arba Minim is not used during the Saturday morning prayers in the synagogue, and should not be handled until the Sabbath ends.

How Are the Arba Minim Bundled and Held?

The Lulav, Esrog, Hadassim and Aravos must be grasped together in order to form the Arba Minim (four species). Three of the species, the Lulav (date palm), the Hadassim (3 myrtle branches) and the Aravos (2 willow branches), are bundled together in a wrapper made of woven palm fronds, with the Lulay at the center of the bundle. The bundle is assembled and held so that the Lulav's spine is facing the user, with the three Hadassim branches on the user's right, and placed so that their tops are slightly above the

two Aravos branches on the user's left.

What Is the Procedure for Making the Blessing Over the Arba Minim?

One picks up the bundle of the Lulay, Hadassim and Aravos in the right hand. The Esrog is then picked up in the left hand, with the top of the Esrog (the end with the Pitom) facing down. (Note: For those who are left-handed, pick up the bundle with the left hand and the Esrog with the right.) One then brings

the two hands together. The Esrog is held with its top end (with the Pitom) facing downward. as the blessing(s) is recited. Immediately after reciting the blessing(s), rotate the Esrog so that the top part is facing up, and while holdthe Arba ing

Minim together in both hands, wave it in six directions.

The Esrog is turned over so that, in accordance with Jewish law, the Arba Minim commandment, like most others, is not supposed to be fulfilled until immediately after the blessing is recited. Jewish law teaches that to fulfill the commandment, the Arba Minim must be held in the same orientation in which they naturally grow. Since the Esrog grows with the Pitom facing up, if you pick it up with the Pitom facing down, you have not yet completed the requirements of the commandment. That is why, immediately after the blessing is recited, the Esrog is turned over so that the Pitom points up, meeting the requirement of holding it in the same orientation in which it grows, and completing the mitzvah.

What Are the Blessings Over the Arba Minim?

The main blessing over the Arba Minim is recited every day of Sukkos except the Sabbath:

בָּרוּךְ אַתָּח יְ_וָה אֱלֹ_ינוּ מֶלֶדְ הָעוֹלָם, אֱשֶׁר קִדְּשֶׁנוּ בְּמִצְוֹתָיוּ, וְצָוָנוּ עֵל נְטִילַת לוּלָב.

Transliteration: Boruch ata Hashem Elokaynu (*) melech ha-olam, asher kid'shanu b'mitzvosav v'tzivanu al netilas lulav.

Translation: Blessed are you, L-rd, the King of the world, Who has sanctified us with the mitzvos and commanded us to take the lulav.

A second blessing is recited *only on the first day of Sukkos*, after the main blessing on the Arba Minim, and before the Arba Minim are waved:

בָּרוּדְ אַתָּה יְ וַה אֱלֹ_ינוּ מֶלֶדְ הָעוֹלֶם, שַּהָחַיִנוּ וָהָיִּמִנוּ וָהָגִּיעֵנוּ לַזְּמֵן הַזָּהּ

Transliterated: Boruch ata Hashem Elokaynu (*) melech ha-olam, shehecheyanu v'kiyemanu v'higiyanu lazman hazeh.

Translation: Blessed are you, L-rd, the King of the world, Who has given us life, and protected us and brought us to this special occasion.

* In accordance with Jewish tradition, the spellings used here are variations of Hebrew words traditionally used to signify G-d's names. Please refer to a prayer book and substitute the full versions of G-d's names when actually reciting the blessings.

How Does One Wave the Arba

Minim?

The custom of waving the Arba Minim, called Na'anuim, involves holding the Lulav bundle and the Esrog together in both hands, and shaking them gently, three times in each of six directions. There are different traditions as to the order in which one turns and shakes toward the six different directions. Many congregations shake the Arba Minim

in the following order: Start by shaking the Arba Minim three times while facing forward (toward the east), then turn clockwise 90 degrees, toward the south and shake three times, turn clockwise again 90 degrees to the west and shake three times, and turn clockwise again 90 degrees to the north and shake three times. Then, while again facing east once again, shake the Arba Minim three times upward, followed by three times downward. The other major tradition calls for waving the Arba Minim in the following order: First to the right, then to the left, then to the front, then up, then down, and finally to the back.

One is advised to wave the Arba Minim only strongly enough to make the leaves of the Lulav rustle a little. More vigorous waving could damage the Lulav by splitting its leaves, possibly disqualifying it from further use.

May I Use an Arba Minim Belonging to Somebody Else?

No. On the first day of Sukkos, Jewish law states that the Arba Minim requirements cannot be fulfilled with a set which is borrowed or stolen. It must be legally owned by the person using it.

The common practice in synagogues on the first day of Sukkos is to provide one public Arba Minim set, and invite anyone who doesn't have his own to take legal possession of it in order to perform the ritual. The user is then expected to relinquish possession of the community Arba Minim set back to the synagogue so that the next person may use it and fulfill the mitzvah. On the last six days of Sukkos, one may use a borrowed Arba Minim set.

How Do I Care for the Arba Minim?

The Arba Minim are fragile, and should be handled with care. If any component of the Arba Minim is damaged or dries out, it should be shown to a rabbi to determine if it can still be used, or must be replaced.

How Should I Handle the Esrog?

The Pitom at the top of the Esrog is particularly fragile, and will likely disqualify the Esrog if it is broken off. For that reason, it is advisable to transport the Esrog in the foam-fitted box in which it was shipped. If you are using a decorative Sukkah storage box, make sure that the Pitom is well protected with padding while inside, and that you never force the top of the box to close.

What Special Care is Required for Arayos and Hadassim?

The leaves of the Aravos, and to a lesser extent, the Hadassim, are not strongly attached to the stems, and are prone to drying out and falling off before the end of the holiday. If too many leaves fall off, the and Aravos Hadassim are disqualified for use.

It is therefore good practice to take delivery of Aravos, in particular, as close to the start of Sukkos as feasible, to keep them from drying out before the holiday starts. Also, if the Lulav bundle does not come pre-assembled, one should be very careful when pushing the Aravos and Hadassim branches into the holder not to tear off the delicate leaves from the stem.

How Do I Keep My Aravos From Drying Out?

To keep Aravos and Hadassim from drying out during the holiday, experts recommend that they be stored in moist air when they are not in use. One way to do this

is to take the Lulav out of the bundle holder, wrap the bundle still containing the Aravos and Hadassim in a moistened paper towel, and then place it in a refrigerator until its next use. Another method is to store the Lulav bundle, intact, at room temperature, standing upright inside the long plastic bag it came in or a zippered plastic carrying case, after putting a thin layer of water in the bottom about a quarter-inch high. However, Aravos should not be stored in direct contact with water, because the water is likely to turn their leaves black.

What Can I Do If My Aravos So Dry Out?

Because it is not unusual for Aravos to dry out and

become disqualified before the end of Sukkos, it is common for Arba practice Minim vendors, such The **Esrog Headquarters**, to sell fresh replacement Aravos for delivery during Chol Hamoed. However, make sure that the person selling the Aravos is their legal owner. One cannot perform the mitzvah with stolen Aravos.

Prepared by Yaakov Kornreich

© Copyright 2004 by The Esrog Headquarters. All rights reserved.