
1 Prenuptial Agreements

© All Rights Reserved, JLI’s Machon Shmuel: The Sami Rohr Research Institute, 2015

For more information, visit MachonShmuel.com or email Info@MachonShmuel.com

ה"ב

Prenuptial Agreements to Avoid Aguna Problem

Rabbi Zalman Nechemia Goldberg of Yerushalaim as quoted in Moriah (Iyar 5748) by Rabbi

Zvi Gartner (attached here) proposed a prenuptial agreement that would avoid problems of

previous prenuptial agreement attempts.

According to this framework, the husband obligates himself to support his wife regardless of

whether they are living together or separated (thereby avoiding the burden of proof on the

wife that their separation is not her fault) until resolved by a specified beis din.

This obligation, valid by civil law, should compel the husband to resolve the dispute in beis

din and follow the beis din’s directives. It is said to have actually successfully compelled many

husbands to release their wives by giving a get. Some report that there has not been an Aguna

problem in all marriages that included this agreement.

The issue that the above agreement avoids is one of a ‘get meuse’, i.e. a compelled get that is

not given with full consent and therefore is invalid. (Although there are cases in which the

beis din has the authority to compel a husband to give a get, many cases do not fall under this

category, and therefore require the husband's full consent).

Rema (134:4) rules lechatchila according to the opinion that disqualifies a get given to avoid a

self-imposed penalty. Some poskim rule that this applies even bedieved.

This proposal avoids this issue, since it is not a penalty, rather a mere extension of a

husband's obligation to support his wife at a reasonable standard and this obligation is not

directly linked to the giving of the get (rather, following the giving of the get this obligation

ceases consequently).

This concept was adopted by R. Mordechai Willig and the RCA/BDoA and they received

approbations for it by:

 Rabbi Zalman Nechemia Goldberg (Member, Beth Din of Yerushalayim)

 Rabbi Yitzchok Liebes, zt”l (former Av Beth Din, Iggud HaRabbonim)

 Rabbi Gedalia Dov Schwartz (Av Beth Din of the Beth Din of America)

 Rabbi Osher Weiss (Rosh Kollel, Machon Minchas Osher L’Torah V’Horaah)

 Rabbi Ovadia Yosef, zt”l (former Sephardic Chief Rabbi of Israel)

 Rabbi Chaim Zimbalist (Member, Beth Din of Tel Aviv)

 Rabbi Yosef Yitschak Feigelstok (Chabad, Argentina) drafted a very similar

agreement and received the endorsement of Rabbi Z.N. Goldberg’s and Rabbi Zion

Baaron (Beth Din Hagadol).

https://www.myjli.com/ms/index.php/register
http://www.machonshmuel.com/go/request_paper.php?id=000
https://www.myjli.com/ms/index.php/register
http://www.machonshmuel.com/go/new/account/requestPaper/474
http://www.machonshmuel.com/go/request_paper.php?id=000
mailto:info@machonshmuel.com?subject=Paper Request (#474)&body=I am interested in the Paper "Pre-Nuptual Agreement" (#23632 -27p). %0D%0A Please contact me with details.

2 Prenuptial Agreements

© All Rights Reserved, JLI’s Machon Shmuel: The Sami Rohr Research Institute, 2015

For more information, visit MachonShmuel.com or email Info@MachonShmuel.com

Opposition:

In Rabbi Gartners article he quotes Rabbi Elyashiv as saying that this prenuptial agreement

should not be implemented since many times the husband is not aware of its ramifications,

and is therefore not actually binding, consequently its enforcement (or threat of enforcement)

would constitute coercion and thus disqualify the get.

Rabbi J. David Bleich argues that this type of prenuptial agreement constitutes an “asmakhta”,

meaning a non-binding obligation, thereby again causing the threat of its enforcement a

coercive factor, thus disqualifying the get.

Rabbi Bleich’s position as quoted by a self-proclaimed talmid of his, Rabbi Shalom Spira:

“With all due reverence, R. J. David Bleich (Be-Netivot ha-Halakhah I, pp. 21-31) respectfully

disagrees with the Beth Din of America prenuptial agreement. R. Bleich is concerned that the

husband who signs the prenuptial agreement at the time of his wedding celebration does not

seriously anticipate that his domestic residence with his wife will cease. [And even if the

mesader kiddushin says to the groom at the wedding, “this is a serious document”, the

Halakhah of asmakhta dictates that the groom does not take it seriously.] Thus, Torah law does

not recognize its enforceability, yet there is strong reason to suspect that the secular judiciary

[in any constitutional liberal democracy throughout the world] would indeed enforce it, as it

is duly notarized. Thus, every husband who has signed such a contract is under potential

financial coercion by virtue of the very existence of the secular judiciary that stands ready and

able at all times to enforce the contract. Such coercion will disqualify whatever sefer keritut

the husband writes.

In justifying the prenuptial agreement, the Beth Din of America appeals to two halakhic

mechanisms which bypass the problem of asmakhta: “beit din chashuv” (drafting of the contract

in the presence of a highly eminent rabbinical court) as well as “kinyan me-achshav”

(performing an act of acquisition whose mercantile effect occurs immediately). To its credit,

the Beth Din of America dutifully implements those two mechanisms into the signing

protocol of its prenuptial agreement. Nevertheless, R. Bleich posits that those two

mechanisms are insufficient to obligate the groom to pay, for the following reasons:

1. “Beit din chashuv” only operates effectively according to the Rema in Shulchan Arukh

Choshen Mishpat 27:15, but not according to the Mechaber in Shulchan Arukh

Choshen Mishpat 207:15. Therefore, because a husband has the right to say “kim li” (I

prefer to hold) like the Mechaber, he can never be forced to pay a single penny in Beit

Din according to Halakhah (since the burden of proof always devolves upon the

plaintiff in monetary cases [as per Bava Kama 46b – ha-motzi me-chaveiro alav ha-re’ayah]),

whereas the secular courts will presumably force him to pay. Therefore, the husband is

under financial coercion and the sefer keritut is disqualified.

2. “Kinyan me-achshav”, as described in Shulchan Arukh Choshen Mishpat 207:14, only

3 Prenuptial Agreements

© All Rights Reserved, JLI’s Machon Shmuel: The Sami Rohr Research Institute, 2015

For more information, visit MachonShmuel.com or email Info@MachonShmuel.com

works for a specific tangible item under discussion, and not for a future debt, as

becomes evident from the “Device of the Sages of Spain” subsequently codified by

Shulchan Aruch Choshen Mishpat (207:16). Since the Rabbinical Council of America

prenuptial agreement refers to an open-ended future debt, “kinyan me-achshav” does

not help. Thus, it remains the case that there is financial coercion over husbands who

have signed the Rabbinical Council of America prenuptial agreement.

Rabbi Willig responds to these claims in the first lecture quoted below.

Additional Sources included:

 Original proposal in Hebrew with signatures of leading authorities

 Rabbi Osher Weiss’s approbation of The Prenup

 Shut Beis Avi 63 (attached)

 Rabbi Feigelstock’s Letter (attached)

 Rabbi Shalom Spira – Rabbi Bleich’s Position

Lectures on the topic by R. Mordechai Willig:

1. http://www.yutorah.org/lectures/lecture.cfm/756394/Rabbi_Mordechai_I_Willig/Wo

men_in_Halacha_#12:_Prenuptial_Agreements

2. http://www.yutorah.org/lectures/lecture.cfm/742249/Rabbi_Mordechai_I_Willig/Th

e_RCABDA_Prenuptial_Agreement

3. http://www.yutorah.org/lectures/lecture.cfm/803661/Rabbi_Mordechai_I_Willig/Pill

ar_to_Post_#5_-_Prenuptial_Agreements

http://theprenup.org/pdf/Rabbi%20Asher%20Weiss%20Prenup%20Letter.pdf
http://www.scribd.com/doc/176990434/Prenuptial-Agreements#scribd
http://www.scribd.com/doc/176990434/Prenuptial-Agreements#scribd
http://www.yutorah.org/lectures/lecture.cfm/756394/Rabbi_Mordechai_I_Willig/Women_in_Halacha_#12:_Prenuptial_Agreements
http://www.yutorah.org/lectures/lecture.cfm/756394/Rabbi_Mordechai_I_Willig/Women_in_Halacha_#12:_Prenuptial_Agreements
http://www.yutorah.org/lectures/lecture.cfm/742249/Rabbi_Mordechai_I_Willig/The_RCABDA_Prenuptial_Agreement
http://www.yutorah.org/lectures/lecture.cfm/742249/Rabbi_Mordechai_I_Willig/The_RCABDA_Prenuptial_Agreement
http://www.yutorah.org/lectures/lecture.cfm/803661/Rabbi_Mordechai_I_Willig/Pillar_to_Post_#5_-_Prenuptial_Agreements
http://www.yutorah.org/lectures/lecture.cfm/803661/Rabbi_Mordechai_I_Willig/Pillar_to_Post_#5_-_Prenuptial_Agreements

 1

 בעזהי"ת

 Rabino Yosef Feigelstock יצחק פייגעלשטאקהרב יוסף
Email: yoseff@yoseff.com office@yoseff.com

 ב"ה

 ראיתי לנכון לתקן הסכם טרם נשואין כדי למנוע במקצת מסכנת עגון או עגונה.

וא למנוע סכנת עיגון בכל מצב, אין מי שמצא הפתרון של הכל, המצב הכי קשה ה
באם הבעל עבר תאונה, ונשאר חי, אבל במצב של צומח, בכלל לא שייך שיתן גט,
למצב כזה אין פתרון, גם למצב של בעל שנעלם ולא יודעים אם הוא חי, ואיפה הוא
נמצא, גם לזה אין פתרון, בימינו יש הרבה כלים למצוא הבעל או האשה, ויש

י הבנתי בחוץ לארץ, שבית הדין תקשורת עולמי בזמן מאד קצר, הבעיה העיקרי לפ
אין לו שום כח להזמין הצד השני, והבתי דין של תורה יכולים לתת שירותי דת, רק
באם שני הצדדים הגיעו להסכם, אבל בגירושין בהרבה מקרים יש שנאה, וקשה
להגיע להסכם במקום שאין אהבה, לכן יש הרבה מקרים של עגונות = מסורבי גט,

ין בצד הגברים, לכן הצעה שלי לחתום על שטר זבל"א (שטר בין בצד הנשים וב
ברורות, שבחרו בשלש דיינים לדון בזוג הזה בעינין הזה), שבזה אין שום חשש של גט

 מעושה (גט שנעשה נגד הרצון של צד אחד, שלפעמים הגט פסול).

יש הסכמים של קנס ממון, או הפסדים אחרים, ואולי יכול להגיע בכמה מקרים
 של גט מעושה, ולכן לא הלכתי בכיון הזה. לחשש

' וז"ל ... סעיף ד ד"שולחן ערוך אבן העזר הלכות גיטין סימן קלוזהו בגלל שנפסק ב
אבל אם קבל עליו קנסות אם לא יגרש, לא מקרי אונס, מאחר דתלה גיטו בדבר
אחר, ויוכל ליתן הקנסות ולא לגרש (ב"י בשם תשובה וכן הוא במהרי"ק שם

וטוב לחוש אי גוונא (שם בתשובת הרשב"א),). ויש מחמירין אפילו בכהבפסקים
לכתחלה ולפטרו מן הקנס. אבל אם כבר גירש מפני זה, ואפילו גירש מכח שבועה
שעשה מעצמו לגרש, הגט כשר, הואיל ומתחלה לא אנסוהו על כך (תשובת

 הריטב"א).

כתב בס' תו"ג וז"ל והנה -) ויש מחמירין אפילו בכה"ג 'ס"ק ט (ובפתחי תשובה שם
לעשות תקנה פשראי להמחמירין בקנסות וסוברין שאף בקנסות הוי גט מעושה א

כשעושין פשר בין איש ואשה שיקנוס עצמו שיעשה הגירושין ואפילו לעשות באופן
המבואר בח"מ סי' ר"ז גבי אסמכתא כדרך שעושין חכמי ספרד המבואר שם דהיינו

אף אם לא יגרש והאשה שתו או נגד אחר באלף זהוביםנגד א שהבעל יתחייב עצמו
או האחר יתחייבו נגדו שאם יגרש יפטרוהו מהחוב הנ"ל וכשפוטרין אותו מחובו
כשיגרש ודאי דלא הוי גט מעושה כמבואר בתשו' הרשב"ץ שהביא הב"י שאם כפו

 מצוה ומכין ובחל דפריעת בע האותו בדברים שהדין נותן לכופו כגון פריעת כתוב
אותו עד שת"נ ולהצילו מאותו עישוי נותן גט לא הוה גט מעושה כו' ע"ש לא דמי כלל
דשאני הכא גבי פשר כיון ששני הקנינים מהאיש והאשה הי' במעמד אחד כשעוסקין
באותו ענין ובודאי אם האשה לא תרצה לקבל ק"ס שתפטור אותו מחובו כשיגרשנה

תו ענין יכול לחזור מהק"ס כמבואר הבעל יחזור בו מהקנין שלו דכשעוסקין באו

mailto:yoseff@yoseff.com
mailto:office@yoseff.com

	Sign up:
	Request this Paper:

