

CRASH COURSE IN ORAL LAW

2011 SUMMER SEMINAR AT MRC

PART 1 - REVELATION AND TORAH MISINAI

סמנר מדרשת רחל וחייה

1. אני מאמין באמונה שלמה, שכל התורה המצויה עתה בידינו היא הנתונה למשה רבנו עליו השלום

יג עקרים להרמב"ם - עקר ח'

One of our principles of emuna is that entire Torah in our hands today was given to Moshe at Sinai. What is this 'entire' Torah intended to include?

A] Moshe received the Torah across the 40 years in the desert, NOT just at Mount Sinai

2. כללות ופרטות נאמרו בסיני, ונשנו באהל מועד, ונשתלשו בערבות מואב

חגיגה ו'

Torah was given in a three-stage process - on Sinai, in the Ohel Moed (Mishkan) and on the Plains of Moav before the entry into Israel

3. ויהי קול השופר הולך ורחק מאד משה ידבר והאלהים יענו בקול

שמות יט:יט

We find in the verses of the Torah that Hashem speaks to Moshe on Sinai

4. ויקרא אל-משה וידבר ה' אליו מאהל מועד לאמר:

ויקרא א:א

... and in the Mishkan

5. ויבא משה אל אהל מועד לדבר אתו וישמע את הקול מדבר אליו מעל הכפרת אשר על ארץ העדות מבין שני הכרבים וידבר אליו

במדבר ז:פט

Hashem communicated with Moshe through the wings of the Kruvim over the Ark of the Covenant

6. אלה הדברים אשר דבר משה אל כל ישראל בעבר הירדן במדבר בערבה מול סוף

דברים א:א

Again we find the Moshe repeats the Torah by the River Jordan on the plains of Moav. (The process whereby Hashem communicated Sefer Devarim to Moshe is somewhat different than for the rest of the Chumash)

7. א"ר יוחנן משום רבי בנאה: תורה - מגילה מגילה ניתנה, שנא: (תהלים מ"ח) אַז אֶמְרָתִי הִנֵּה בָאתִי בְמִגְלַת סֵפֶר כְּתוּב עָלַי (רש"י - כשנאמרה פרשה למשה היה כותבה ולבסוף מ' שנה כשנגמרו כל הפרשיות חיברן בגידין ותפרן); ר"ש בן לקיש אומר: תורה - חתומה ניתנה, שנא' (דברים לא:כז) לָקַחְתָּ אֶת סֵפֶר הַתּוֹרָה הַזֶּה (רש"י - לא נכתבה עד סוף מ' לאחר שנאמרו כל הפרשיות כולן והנאמרות לו בשנה ראשונה ושניה היו סדורות לו על פה עד שכתבו)

גיטין ס.

As for the written Torah, the Gemara gives two opinions - that the Torah was written in instalments or that the Torah was written at the end of the 40 years. No opinion holds that Moshe had a written Torah at Har Sinai

8. משום דמתחילה נכתבה מגילת בראשית והדר מגילת נח והדר מגילת אברהם

רש"י גיטין ס. דה כתוב עלי

Rashi explains that, according to the 'instalments' view, the Torah was originally comprised of the 'Scroll of Creation', the 'Scroll of Noach', the 'Scroll of Avraham' etc until Moshe compiled the whole Torah at the end of the 40 years

B] Chazal - Approach 1: Moshe Received Everything Possible

9. וַיֹּאמֶר ה' אֶל־מֹשֶׁה עֲלֵה אֵלַי הִקְרָה וְהִיָּה־שָׁם וְאֶתְנָה לְךָ אֶת־לַחַת הָאֵבֶן וְהַתּוֹרָה וְהַמִּצְוָה אֲשֶׁר כָּתַבְתִּי לְהוֹרֹתָם

שמות כ"ד:ב

The Torah itself makes it clear that Moshe received more than just the 10 commandments on Har Sinai

10. ואמר רבי לוי בר חמא אמר רבי שמעון בן לקיש: מאי דכתיב ואתנה לך את לחת האבן והתורה והמצוה אשר כתבתי להורותם? לחות - אלו עשרת הדברות, תורה - זה מקרא, והמצוה - זו משנה, אשר כתבתי - אלו נביאים וכתובים, להורותם - זה תלמוד מלמד שכולם נתנו למשה מסיני.

ברכות ה.

Moshe received far more than just the luchot on Har Sinai. Chazal here state that Moshe received all of the Tanach, Mishna and Talmud at Sinai

11. ואמר רבי חייא בר אבא אמר רבי יוחנן: מאי דכתיב (דברים ט) ועליהם ככל הדברים אשר דבר ה' עמכם בהר - מלמד שהראהו הקדוש ברוך הוא למשה דקדוקי תורה ודקדוקי סופרים, ומה שהסופרים עתידין לחדש...

מגילה י"ט:

Moshe was shown every detail in halacha - even what would be discovered in the future!!

12. רבי יהושע בן לוי אמר.... מקרא משנה תלמוד ואגדה אפילו מה שתלמיד וותיק עתיד להורות לפני רבו כבר נאמר למשה בסני. מה טעם? יש דבר שיאמ' ראה זה חדש הוא וגו', משיבו חבירו ואומר לו כבר היה לעולמים

תלמוד ירושלמי פאה פרק ב דף יז טור א ה"ד

Chazal even state here that ANY new idea that any serious Torah student might say in future has already been told to Moshe on Sinai

Questions:-

1. How are we to understand that Moshe received the whole of Chumash and Nach? Can Chazal be suggesting that Moshe had before him the text of the Chumash. If so why did he send out the spies!?!?
2. Chazal explicitly state (Bava Batra 14b) that the books of the Tanach were written later by the prophets. But didn't Moshe already have them from Sinai? Did he hand over the Book of Joshua to Joshua and then tell him to write it decades later
3. The Talmud was not compiled until around 500 CE (around 1800 years after Sinai). Are we to understand that Moshe received the actual wording of the Talmud, with all of its later historical and linguistic references and simply passed this down through the generations?

C] Chazal Approach 2: Moshe Did NOT Receive Every Detail

13. וכי כל התורה למד משה? כתיב בתורה (איוב יא) ארוכה מארץ מדה ורחבה מני ים, ולא רבעים יום למדה משה!! אלא כללים למדהו הקב"ה למשה

שמות רבה פרשה מא"ו

Chazal state elsewhere in the Medrash that Moshe was taught only the principles and not every detail. How are we to reconcile this with the first approach - that every detail was given

14. ועוד לפי שאי אפשר שתהיה תורת השם יתברך שלמה באופן שתספיק בכל הזמנים. לפי שהפרטים המתחדשים תמיד בענייני האנשים, במשפטים והדברים הנפעלים הם רבים מאד משיכללם ספר, על כן נתנו למשה בסני על פה דרכים כוללים נרמזו בתורה בקצרה, כדי שעל ידם יוציאו החכמים שבכל דור ודור הפרטים המתחדשים

ספר העיקרים מאמר ג פרק כג

The Sefer Ikarim (Spain 15C) understood that since it is for Moshe to be given every details that will ever be applicable in the future, he was given general principles from which all future generations can draw the details

So how are we to reconcile the two approaches in Chazal - (i) that Moshe received EVERYTHING and (ii) that Moshe received the general principles only?

ANSWER 1 - Moshe received a certain amount of detailed information to pass along to Yehoshua and was given a prophecy of of all the rest of the details, present and future

ANSWER 2 - Moshe received some information directly and received everything else in potential - ie he received the tools to learn every possible detail and thus 'received' all of these details at Sinai

DJ MOSHE DID NOT TRANSMIT ALL OF THE TORAH THAT HE RECEIVED

14. א"ר יצחק כתיב - (דב' ד:ד) ואותי צוה ה. אותי, ו-אותי? נאמר לי דברים שנאמר לכם ונאמר לי דברים שנאמר בנין לבין עצמי

תלמוד ירושלמי מסכת עבודה זרה פרק ב ה"ז

Chazal tell us that not everything shown to Moshe Rabbeinu on Har Sinai was allowed to be passed down to Klal Yisrael. What information did he hold back? This would appear to include the mystical aspects of the Torah which were not transmitted by Moshe to all, but only to a select group. This is the context of the discussion in this source from the Jerusalem Talmud which is discussing 'Razei Torah' - secrets of the Torah. Alternatively, some mefarshim understand that this could relate to the 'tam'amei hamitzvot'

15. נאמר לי דברים שיש לי רשות לומר הטעם לכם, ודברים שאין לי לגלות הטעם

פני משה שם

One of the commentators on the Yerushalmi paraphrases source 1 to refer to the reasons underlying the mitzvot - ta'amei hamitzvot

16. מלמד שהראהו הקדוש ברוך הוא למשה דקדוקי תורה ודקדוקי סופרים, ומה שהסופרים עתידין לחדש...

מגילה יט:

We saw above that Moshe was shown every tiny detail in halacha - even what would be discovered in the future

17. ... אמרו שהראהו. וזה בדרך ראיה בלבד לא בדרך מסירה כאדם המראה דבר לחבירו לראותו ואינו נותנו לו ...

הקדמה לתוספות יום טוב

This approach is taken by the Tosafot Yom Tov who says that Moshe saw everything but did not transmit this full nevuah to Yehoshua and the Jewish People. Thus room is left for later generations to be mechadesh. It is worth pointing out that the details that he was 'shown' were the 'dikdukim'. He received the main principles and later generations would work out the details

Why did Moshe need to see these details but not pass them on? We see a possibly similar idea in Chazal (Niddah 30b) who inform us that a fetus is taught the whole Torah in the womb only to forget it and be required to rediscover it throughout life.

EJ THE 13 'MIDDOT' - MOSHE DID NOT RECEIVE THE 'DERASHOT'

Moshe was shown everything 'in potential' - he was given the tools (i.e. the 13 Middot) to discover every detail in the future

18. וכי כל התורה למד משה אלא כללים למדהו הקב"ה למשה

שמות רבה פרשה מאו

We saw in sheet one that Chazal state in the Medrash that Moshe was taught only the principles and not every detail

19. כללים למדהו הקב"ה למשה - אלו דרכי הדרשות - שכל מדה מלמדת לאין חקר

מהרוז מוילנא

Rav Zev Wolf Einhorn of Vilna (18C) explains that the 'principles' referred to in this statement of Chazal are, in fact, the 13 Middot (and other means of extracting halacha from pesukim).

Derashot are the means of connecting Torah Shebichtav and Torah Sheb'al Peh and deriving halachic detail from the pesukim

We also see another famous Medrash which deals with Moshe's understanding at Har Sinai and which may indicate that his knowledge of details was not total:-

20. אמר רב יהודה אמר רב: בשעה שעלה משה למרום, מצאו להקב"ה שיושב וקושר כתרים לאותיות. אמר לפניו: רבש"ע, מי מעכב על ידך? אמר לו: אדם אחד יש שעתיד להיות בסוף כמה דורות ועקיבא בן יוסף שמו, שעתיד לדרוש על כל קוץ וקוץ תילין תילין של הלכות. אמר לפניו: רבש"ע, הראהו לי, אמר לו: חזור לאחורך. הלך וישב בסוף שמונה שורות, ולא היה יודע מה הן אומרים, תשש כחו; כיון שהגיע לדבר אחד, אמרו לו תלמידיו: רבי, מנין לך? אמר להן: הלכה למשה מסיני, נתיישבה דעתו. חזר ובא לפני הקב"ה, אמר לפניו: רבונו של עולם, יש לך אדם כזה ואתה נותן תורה ע"י? אמר לו: שתוק, כך עלה במחשבה לפני

מנחות כט:

Rav Yehudah said in the name of Rav: When Moshe went up to the Heavenly Heights he found God sitting and tying crowns to the letters. He said before Him: Master of the Universe - who is holding you back [from giving the Torah without the crowns]? God said to him - there is one man who will exist in the future in many generations and his name is Akiva ben Yosef. In the future he will expound from every point [of the crowns] heaps and heaps of halachot. [Moshe] said to God - Master of the Universe, show him to me. [God] answered: Turn around. [Moshe] went to sit at the end of the eighth row of students but he did not understand what they were saying. He became disheartened. When they reached a certain matter [Rabbi Akiva's] students asked him: Rabbi, where did you get this from? He answered them: It is a halacha given to Moshe at Sinai. [Moshe] was relieved. He returned and came before God and said to Him: Master of the Universe, If you have a man like this, why are you giving the Torah through me? [God] answered him: Be silent! That is My plan.

Moshe was (midrashically speaking) transported to the Beit Midrash of R. Akiva who lived 1400 years later. He was distressed to find that he unable to understand the Torah of R. Akiva - Torah which R. Akiva told his students was actually given to Moshe at Sinai!!

21. דברים שלא נגלו למשה נגלו לר"ע וחביריו

במדבר רבה פרשת חקת פרשה יט סימן ו

Chazal sate explicitly in the Medrash that things were revealed to Rabbi Akiva that were not revealed to Moshe Rabbeinu

22. הנה לא כל מה שנמצא לחכמים שהוציאו בהיקש מי'ג מדות נאמר שהוא נאמר למשה בסיני...

רמב"ם ספר המצות שורש שני

It is clear from the Rambam in a number of places that the derashot that Chazal make from pesukim were not all given at Har Sinai. The mefarshim therefore explain that whilst Moshe had the halachot which accompanied each mitzvah, he did not have the derashot which link the halachot to the pesukim

23. שכיון שנאמר למשה בסיני שיקבלו עליהם ישראל מצות ב'ד הגדול ובאו הם ותקנו את אלו, כבר נאמר כולם למשה בסיני. אין הפרש ביניהם באמירת סיני אלא שזה בפרט וזה בכלל

רמב"ן אל ספר המצות, שורש ראשון, ס' ז'

We see that some Rishonim include Rabbinic mitzvot (e.g. Chanukah) as part of the 613 mitzvot given on Sinai! The Ramban explains that since Hashem said at Sinai that we must listen to Rabbinic legislation (לא תסור), **all future Rabbinic legislation and interpretation was given in potential at Sinai.** Some mitzvot (e.g. Shabbat) were given specifically and directly at Sinai and others (e.g. Chanukah) were given generally, through the global mitzvah of לא תסור

24. ונראה כי ישוב המאמרים הוא כי הן אמת שכל דבר תורה נאמר למשה ואין חכם יכול לדעת יותר ממה שידע משה, והגם שתצטרף כל דורות ישראל מיום מתן תורה עד שתמלא הארץ דעה אין חידוש שלא ידעו משה, אבל ההפרש הוא כי משה נתן לו ה' תורה שבכתב ותורה שבעל פה, והנה האדון ב"ה בחכמתו יתברך רשם בתורה שבכתב כל תורה שבעל פה שאמר למשה, אבל לא הודיע למשה כל מה שנתן לו בעל פה היכן הוא רמוז בתורה שבכתב וזו היא עבודת בני ישראל עמלי תורה ללבש ההלכות שנאמרו למשה בסיני והסודות והדרשות כלן יתנו להם מקום בתורה שבכתב, ולזה תמצא באו התנאים וחברו תורת כהנים וספרי וכו' וכל דרושתם בכתובים אינם אלא על פי ההלכות והלבישם בתורת ה' תמימה שבכתב, ואחריהם ועד היום זו היא עבודת הקודש בני תורה לדייק המקראות וליישבם על פי המאמרים שהם תורה שבעל פה, וזו היא עבודת התורה הנקראת ארץ החיים, וענין זה לא נמסר למשה כולו לדעת כל תורה שבעל פה היכן היא כולה רמוזה בתורה שבכתב, ולזה אמרו ז"ל שדרש רבי עקיבא דרשות שלא ידעם משה, אין הכוונה שלא ידע משה עקרון של דברים הלא ממנו הכל אפילו מה שתלמיד ותיק עתיד לחדש, אלא שלא ידע סמיכתם ודיוקם היכן רמוזים בתורה

אור החיים ויקרא יג:לו

An alternative understanding of the story of Rabbi Akiva and Moshe is given by the Ohr Hachaim. He explains that Moshe had ALL of the information (as Chazal state - even what would be said in the future). What he did NOT have were the Derashot to link the information with the hints in the verses in the Chumash

25. נתיישרה דעתו - של משה הואיל ומשמו אומר אע"פ שעדיין לא קיבלה

רש"י מנחות כט:

Rashi has another alternative explanation which circumvents the whole issue. The experience that Moshe had with Rabbi Avika was BEFORE he had received the Torah. So it is no wonder that he did not know what was going on! He was still upset at this but then relieved to hear that he would indeed be receiving all of this Torah very soon!

F] THE BOTTOM LINE

So, bottom line, what did Moshe get and what did he not get?

13. דע כי כל מצוה שנתן הקב"ה למשה רבינו ע"ה נתנה לו בפרושה. היה אומר לו מצוה ואחר כך אומר לו פרושה וענינה

רמבם הקדמה לפ' המשנה

The Rambam explains that Moshe received a full package of details to accompany each mitzvah

14. וְאֵלֶּה הַמִּשְׁפָּטִים אֲשֶׁר תִּשְׂם לְפָנֶיהֶם: (רש"י - אמר לו הקב"ה למשה לא תעלה על דעתך לומר אשנה להם הפרק וההלכה צ' או ג' פעמים עד שתהא סדורה צפיהם כמשנתה, ואיני מטריח עליהם להבינם טעמי הדבר ופירושו, לכך נאמר אשר תשים לפניהם, כשלחן הערוך ומוכן לאכול לפני האדם:)

שמות כא:א ורש"י

Moshe was instructed by Hashem to present the Torah to the Jewish people like a 'Shulchan Aruch' - with all applicable details ready to be incorporated into a working system

In summary, we see that Moshe received the following at Sinai:-

- A **full package** of Oral Law including all 613 mitzvot and the details which are needed to keep them
- The **'klalim'** for how to derive all future mitzvot min HaTorah
- He also had a **full prophecy** of the progress of Jewish history and of Torah chiddushim which would be generated in the future, but this was not passed on to us

It seems that he did not receive the following:-

- All of the derashot which link the halachot with the pesukim
- Halachot derived later through 'drash' and 'sevara' (to be discussed in later classes)
- Rabbinic legislation (which came later - also to be discussed)