PAGE
6

Review Sheet for Berachos on Vegetables (Siman 205)

Derech Achilah of Vegetables (Raw/ Cooked)

Gemara: The Gemara in Berachos 38b brings down numerous opinions of the Amoraim regarding the beracho on vegetables. Rav holds that the beracho on cooked vegetables is Ha’adamah and Shmuel holds they are Shehakol. Rav Chisdah who relates the opinions of Rav and Shmuel says it depends what type of vegetable it is. A vegetable that is eaten raw like garlic or cress loses its beracho when cooked and becomes Shehakol. A vegetable that is normally eaten cooked like cabbage, beets, or pumpkin only gets the beracho of Ha’adamah when you cook it otherwise it is Shehakol.
Rashi/ Rosh/ Rambam: They hold that Rav Chisdah came to say that really there is no machlokes between Rav and Shmuel. Rav was referring to cabbage, beets, and pumpkin and Shmuel was referring to garlic and cress. Therefore lemaseh the beracho on vegetables is entirely dependent on whether they are normally eaten raw or cooked.

Tosafos: He also follows the approach of the above-mentioned Rishonim but adds that there is a third category. Any vegetable that is generally eaten both raw and cooked gets Ha’adamah in either form.

Rif: He holds that Rav Chisdah was not coming to make a compromise between Rav and Shmuel but rather to argue on them. Therefore since in the continuation of the Gemara it is clear that the majority of Amoraim hold that cooked vegetables are Ha’adamah that is always the halacha regardless of what type of vegetable it is (even garlic and cress).

Shulchan Aruch (205:1): The Shulchan Aruch poskins like the Rov Rishonim with the addition of Tosafos.

Tosafos/ Rabbeinu Yonah: They are bothered about why the beracho on cooked garlic is Shehakol. How is this possible when we know that garlic cooked with meat improves in taste significantly and people certainly eat it in this form? They answer that what makes the garlic taste better is not the cooking per se but rather the taste of the meat that gets absorbed inside it. In such a case the meat is the ikar and not the garlic. This type of change through cooking is actually viewed as a shinui legrayusah as far as the actual garlic itself is concerned.

Shulchan Aruch (205:1)/ Rema (ibid): They bring down this point lemaseh as well.

Mishnah Brurah (205:2)/ Biur Halacha (ibid “Shetovim Chaim Umevushalim): Based on the Shulchan Aruch any type of kitniyos that most people in your country eat raw are Ha’adamah even if it is also normal (or it even tastes better) to eat them cooked as well. (Lemaseh based on this M.B. in America fresh green peas are Ha’adamah whereas in Israel they are Shehakol.)

Mishnah Brurah (205:4): The concept of “vegetables normally eaten cooked” is not limited specifically to cooked vegetables it also includes pickled or salted vegetables. Any vegetable that most people in this country eat when pickled or salted gets the beracho of Ha’adamah in that state. (For example fresh cabbage that was made into kraut by pickling)

Mishnah Brurah (205:5): Today in most countries the custom is not to eat raw garlic and onions on their own. Therefore the beracho on all garlic and onions (raw or cooked-in water or with meat) is Shehakol.

Mishnah Brurah (205:6): There is one exception to this din. If you cook onions or garlic in meat and your kavanah is to eat them by themselves they get Ha’adamah if the cooking made them better. Also if you fry onions or garlic in oil (or butter) and eat them by themselves the beracho on them is Ha’adamah.

*The Mishnah Brurah is learning that the case of Tosafos (and the Rema) of making Shehakol on garlic cooked with meat is only referring to a case where the vegetable was tafel to the meat. If you plan to eat the vegetable for its own merit then the only thing that

matters is whether it was improved through the type of coking you did (i.e. with meat or

fried in oil etc.). IN OTHER WORDS “Any vegetable that is better raw (and generally eaten raw) gets Ha’adamah in that state (garlic and onions would be in this category except for the fact that today the custom is to eat it as a tafel to other foods when raw). That same vegetable loses its beracho when cooked and becomes Shehakol unless the cooking made it better and you plan to eat that vegetable on its own merit (not just tafel to another food like where you put a bit of garlic into ground beef in a frying pan to spice it up).

Az Nidbaru (Vol. 13: 36): Tomatoes and bell peppers fit into this category today. Cooking them in water generally ruins their taste. However frying them or roasting them (alone or with other foods) makes them taste better. They are usually cooked in these ways to eat in their own right (not as a tafel). Therefore when you add tomatoes or peppers to a soup, chili or the like they retain their beracho of Ha’adamah!

Mishnah Brurah (205:4): In the days of the Mishnah Brurah lettuce and cabbage were two bitter to eat raw. The only time you made Ha’adamah on lettuce was when you added oil and vinegar to it and the only time you made Ha’adamah on cabbage was when it was either cooked or pickled.

Kaf Hachayim (205:8): He says that nowadays the custom is to eat lettuce raw even without adding oil and vinegar as well as cabbage. (Apparently the strains of these vegetables that we have today are not as bitter as they once were)

Shulchan Aruch (205:5): In the days of the Shulchan Aruch turnips and carrots were only eaten cooked. Therefore the beracho on raw carrots and turnips was Shehakol.

Mishnah Brurah (205:18): In the days of the Mishnah Brurah there were clearly some regions where they ate these vegetables raw as well.

*Today it is almost universally accepted to eat carrots raw as well as cooked.

Vegetable Broth/ Soups

Gemara: The Gemara in Berachos 38a says that the beracho on date honey is Shehakol because it is ze’ah be’alma (the mere sweat of the fruit but not the fruit itself).

Gemara: The Gemara in Berachos 39a says that vegetable broth retains the beracho of the vegetable.

Madanei Yom Tov: What is the reason for this distinction? Usually in the Torah we say Ta’am Keikar. (The taste of the food is like the food itself). This principle should be in application equally in both Gemaras and for some reason it is not!

Rosh/ Rambam: They make a distinction between how the liquid was produced. Squeezing a fruit or vegetable merely extracts the juice. That juice was stored in between the flesh of the fruit/ vegetable itself. The juice itself is not an extraction of the taste of the flesh. Only through cooking is the taste of the actual flesh of the fruit/ vegetable extracted.

The Rosh and the Rambam differ within cooking itself when we say Ta’am Ke’ikar. The Rosh holds that the only time the broth retains the beracho of the fruit/ vegetable is when you cooked the vegetables for their own sake and they are the ikar. The Rambam holds that only when you cook the fruit/ vegetable for the sake of the juice itself does it get the beracho of the ikar pri itself.

Rashba: He holds that everything depends on the normal way. If the normal thing to do is to cook or squeeze this fruit/ vegetable for its juice then that juice has the beracho of the ikar pri. If the normal thing to do is eat the fruit/ vegetable and not extract the juice from it then the liquid is Shehakol.

Shulchan Aruch (202:10-11, 205:2)/ Shar Hatzion (202:54): The Shulchan Aruch is chosheish for both the shita of the Rashba and the Rosh. However since by vegetables it is normal to cook them and eat the broth he doesn’t emphasize this machlokes in Siman 205.

Mishnah Brurah (202:34,52-54, 205:10,12,13): There are many conditions necessary to make the beracho of the original pri on a fruit or vegetable broth.

1) Originally the fruits/ vegetables were soaked or cooked in the water with the intent of eating both the fruits and the broth. (If you did this whole thing just for the juice or just to cook the vegetables then the broth is automatically Shehakol)

2) You are presently eating the broth by itself. (If you plan to eat the fruits/ vegetables as well as the broth then the broth gets no beracho at all because it is tafel).

3) You are eating the broth as a food (the function of food is for nutrition and satiation). If you consume the broth as a drink then it automatically gets Shehakol (The function of a drink is to quench a thirst)

4) The majority (in your country) of the specific variety of fruit or vegetable you are using must be grown for the purpose of and actually used for cooking. (This condition is necessary in order to satisfy the opinion of the Rashba)

5) The broth must absorb the full intensity of the taste of the fruit/ vegetable. (If the water merely has a hue of taste from the fruits/ vegetables then it is automatically Shehakol).

6) The broth must have only absorbed the taste of the fruits or vegetables but not of other foods (like meat). (The taste of meat is more chashuv then the taste of vegetables therefore the beracho on the broth would automatically be Shehakol).

7) The fruits or vegetables had to have been cooked in plain water. (If they were cooked in a liquid that already had its own taste then the beracho on that liquid is automatically Shehakol).
Even though it is not so likely to have a lemaseh case where you make the beracho of the Ha’adamah or Ha’etz on a broth nevertheless there are many very important halachos to keep in mind when eating soups.

Plain Vegetable Soup:

Mishnah Brurah (202:54, 205:9): Whenever you plan to eat the broth and the vegetables together the broth is tafel to the vegetables and you just make Ha’adamah on them and the broth is covered. (It is preferable to eat the first bite with a little of both).

Rav Shlomo Zalman Auerbach: When the Mishnah Brurah says to “make Ha’adamah on the vegetables and the broth is tafel” he is referring to a case where there is a significant amount of vegetables in the bowl and your kavanah is to be nourished and satiated from them. If you have a bowl of soup with a few small bits of vegetables and it is clear that your ikar kavanah is to eat a bowl of broth then the vegetables are tafel to the broth. (In this case you just make a beracho on the broth – either Shehakol or Ha’adamah depending on whether it has all the conditions listed above)

Mishnah Brurah (ibid): If you are eating just the broth (and you have all the necessary conditions mentioned above) you make Ha’adamah on the broth itself.

Soups or Broths with Soup Mixes Added in:

Mishnah Brurah (205:12): The only time you make Ha’adamah on the broth is when it only got its taste from the vegetables. If the broth would have an enjoyable taste in its own right even if you hadn’t cooked it with the vegetables then the broth is automatically Shehakol. Based on this the beracho on soup broths with soup pwder or mix added to it will be as follows:

1) Any time you put enough soup mix in that it would have an enjoyable taste in it own right then the broth is Shehakol even if you cooked it with vegetables and its present taste was also enhanced by them

2) If you just add in a small amount of soup mix to “spice up the soup a bit” then the broth may still get Ha’adamah if it has all the rest of the conditions listed above

Chicken or Beef Soup:

Shulchan Aruch (205:2): If you eat the broth from chicken or beef soup (even if it was cooked with vegetables as well) by itwelf the berachao is automatically Shehakol.

Mishnah Brurah (205:13): The rationale for this is that the broth has ta’am basar and ta’am yerakos in it. The ta’am basar is more essentially more chashuv and ikar then the ta’am yerakos.

Mishnah Brurah (ibid): If you are eating a bowl of the soup together with the meat and the vegetables the broth is certainly tafel. The only question is what beracho/ s to make on the things in the soup.

1) If the meat and vegetables in the soup have broken apart (through the cooking) in such a way that either they are no longer identifiable as separate foods or they are just well mixed together than the beracho is determined by the majority (See Mishnah Brurah 212:1, Biur Halacha ibid “Im Ha’ikar”)

2) If the meat and vegetables are sitting apart from one another in the bowl and your view them both as ikar foods (i.e. you would want to eat both of them by themselves in their own right) then you make two berachos.

3) If they are sitting apart from one another in the bowl but there is an insignificant amount of one of the two (either the meat or the vegetables) then you make a beracho on the significant one

4) If they are sitting apart from one another in the bowl but you view one of them as a tafel (i.e. you are only eating it in this way because it is together with these other items in the bowl) then you only make a beracho on the ikar

Grain Soups and Soups with Mezonos Added in:

Mishnah Brurah (205:11, 208): Sometimes people cook grains, noodles, keneidlach, etc. in a soup and the broth has a significant grain taste. In such a case if you want to eat the broth by itself there is a suffeik whether to make Shehakol or Mezonos on the broth itself (assuming you have all the above conditions) the suffeik is whether it is shayach to say Mezonos on a liquid. (Unlike barley beer, in this case there is a real possibility of making Mezonos. For one the soup was cooked with intention to eat both the Mezonos element and the broth. Moreover the Mezonos element is still in the bowl you just want to eat the broth by itself right now)

Mishnah Brurah (ibid): In a case where you want to eat the grains, noodles, keneidlach, etc. together with the soup then the halacha is as follows:

1) If there is enough Mezonos in the bowl so that it has the consistency of a tavshil (not a soup) then you just make Mezonos and the broth is tafel.

2) If there is a very small amount of Mezonos in the bowl and it has the consistency of a soup then you have to make two berachos, one on the Mezonos (which can’t be tafel since it was put in to the tavshil either for taste or to satiate) and the other on the broth (which also can’t be tafel to the Mezonos in this case because it is a liquid and there is so much of it that it is an ikar that you want to eat in its own right)

Mishnah Brurah (168:44, 212:6): If the Mezonos was added only after the cooking (like croutons, soup nuts, noodles, etc.) then the bowl of soup in front of you is not called a Maseh Kedeirah. Nevertheless it may still be considered a “Taroves (mixture) of the Five Grains”. The din of a Taroves of the Five Grains as it pertains to soup is as follows:

1) If the soup is merely there to serve the Mezonos (very unlikely in our case of soup) then you would only make a beracho on the Mezonos.

2) If both the soup and the Mezonos are ikar elements of the mixture in your mind then you have to make two separate berachos, one on the Mezonos and one on the soup.

3) If the Mezonos serves a totally auxiliary function (i.e. to hold the main food you want to eat) then it is tafel. (This is not the case by our soup where you put the noodles, soup nuts, etc. in to enhance the overall taste of the soup)

