Netvort Parshat Vayechi 5770: Homeward Bound
By Rabbi Joshua (transiently known as The Hoffer) Hoffman

Before Yaakov dies he calls for his son Yosef and asks him to see to it that he be buried not in Egypt but in the Holy Land. Yaakov then asks Yosef to take an oath that he will see to it that he will indeed be buried in the Holy Land. Why did Yaakov feel a need to impose this oath upon Yosef? Ramban advances several reasons, among them that Pharaoh would be more likely to allow Yosef to bury his father outside of Egypt if he had taken an oath to do so. This can be understood as being a reflection of the fact that according to Chazal the famine ended once Yaakov arrived in Egypt so that he was regarded as a national hero and as such should be buried in that country which he had helped so much. Perhaps this is reflected in Rashi's remark that one of the reasons that Yaakov did not want to be buried in Egypt was that he did not want the Egyptians to turn him into a god whom they worshipped. Perhaps in addition, Yaakov wanted to make clear that a Jew retains his identity even after he dies and therefore he wanted all to understand that he was primarily a Jew and not an Egyptian.

Another reason that the Ramban gives for Yaakov asking Yosef to take an oath to bury him in Eretz Yisroel is that he wanted to make sure that it would be Yosef and not any of his other sons who would be the overseer of his burial arrangements. This needs to be understood. Why would Yaakov be so concerned that Yosef specifically should be the one to make his burial arrangements? Why wouldn't it be sufficient for one of his other sons to make these arrangements? One can perhaps say that Yaakov was concerned about the proper fulfillment of God's promise to him before going down down to Egypt. The Torah tells us in parshas Vayigash that before going to Egypt Yaakov went to Be'er Sheva and brought sacrifices to God. God then told him not to fear, for He would go down with him to Egypt and bring him back, and that Yosef would place his hands over his eyes (Bereishis, 46:1-3). Rashi says that when God told Yaakov that He would bring him back up from Egypt he was promising him that he would be buried in Eretz Yisroel and not in Egypt. Yaakov may therefore have understood God's words "and Yosef shall place his hands over your eyes" to mean that it would be Yosef who would see to it that this would happen. I would like to suggest, however, that Yaakov's motivation here was more out of concern for Yosef than for anything having to do with his own affairs.

The midrash (Devarim Rabbah, 2:8) tells us that Yosef merited to be buried in Eretz Yisroel while Moshe did not because Yosef acknowledged his connection to the land while Moshe did not. Yosef, in speaking to Pharaoh's butler, said that he had been kidnapped from the land of the Hebrews, despite the fact that Potiphar's wife, when accusing Yosef of ravaging her, spoke disparagingly of that land. Moshe, however, after hearing that he was referred to by the daughters of Yisro as an Egyptian, did not protest. Yosef, then, identified himself as a person who came from Eretz Yisroel, despite the fact that he had been absent from the land since he was seventeen.

Yaakov, however, was concerned that Yosef, despite his identity with the Holy Land, would, after his continued absence from the land and his service in Pharaoh's court as viceroy of Egypt, would begin to forget his origins, and eventually identify himself as an Egyptian citizen. Yosef's devotion to the land, moreover, was especially important because Yehoshua who would eventually lead the nation in its conquest of the land, would be a descendant of Yosef's son Ephraim. Yaakov, who knew this through his prophetic powers, therefore wanted Yosef to be the one who would oversee his burial process in order to reinforce his realization that, ultimately, no matter where a Jew lives, and how high a position he has achieved in a foreign country, his true identity lies in Eretz Yisroel.

Archives are available at http://www.yucs.org/heights/torah/bysubject/

In addition, archives from 5764-5768 are now available at yeshivasbrisk.freeservers.com/netvort.html
