

CRASH COURSE IN ORAL LAW

2011 SUMMER SEMINAR AT MRC

PART 2 - TRANSMISSION, MACHLOKET AND TRUTH

סמנר מדרשת רחל וחייה

A] OVERVIEW OF THE 4 PERIODS OF MESORAH

PERIOD I: MATAN TORAH (1313 BCE) TO PURIM (356 BCE): AGE OF TANACH; PROPHECY; PRE-GALUT

PERIOD II: PURIM (356 BCE) TO THE SEALING OF THE TALMUD (C.500 CE): AGE OF CHAZAL; CRYSTALLIZATION AND FORMALIZATION OF ORAL LAW; MISHNA; GEMARA

PERIOD III: SEALING OF TALMUD (C500 CE) TO SHULCHAN ARUCH (C1500): ANALYSIS AND DEFINITION OF PRACTICAL HALACHA; CODIFICATION; GEONIM; RISHONIM

PERIOD IV: SHULCHAN ARUCH (1500 CE) TO PRESENT DAY: UNIFIED PSAK; ACHARONIM

B] 3 MODES OF MESORAH DURING PERIODS I AND II

The process of development of Oral Law and its transmission through the generations during Periods 1 & 2 takes place in 3 modes:-

- (a) **TRANSMITTING** the material that Moshe received on Sinai
- (b) **INTERPRETING** the pesukim by means of the klalim and making derashot to learn out new halachot
- (c) **LEGISLATING** new mitzvot, gezeirot and takannot derabbanan

C] TRANSMISSION OF ORAL LAW - HALACHA LEMOSHE MISINAI

<p>1. משה קבל תורה מסיני ומסרה ליהושע ויהושע לזקנים וזקנים לנביאים ונביאים מסרוה לאנשי כנסת הגדולה שמעון הצדיק היה משירי כנסת הגדולה אנטיוגנוס איש סוכו קבל משמעון הצדיק יוסי בן יועזר איש צרדה ויוסי בן יוחנן איש ירושלים קבלו מהם יהושע בן פרחיה ונתאי הארבלי קבלו מהם יהודה בן טבאי ושמעון בן שטח קבלו מהם שמעיה ואבטליון קבלו מהם הלל ושמאי קבלו מהם</p>
--

אבות א"א

The first Mishna in Pirkei Avot teaches that the Mesora was passed down mouth to mouth from Moshe to Yehoshua etc. and on through the generations

What was the material that was passed down?

- (i) Halacha Received from Sinai
- (ii) Halachot derived from derashot made by the Sanhedrin in each generation which are passed down (subject to revision by a future Sanhedrin)
- (iii) Rabbinic Legislation made by the Sanhedrin in each generation which is passed down (subject to revision by a future Sanhedrin)

See the Appendix at the end of this sheet for ONE line of transmission from Sinai

2. תנו רבנן, כיצד סדר משנה? משה למד מפי הגבורה, נכנס אהרן ושנה לו משה פירקו. נסתלק אהרן וישב לשמאל משה. נכנסו בניו ושנה להן משה פירקו, נסתלקו בניו נכנסו זקנים ושנה להן משה פירקו, נסתלקו זקנים, נכנסו כל העם ושנה להן משה פירקו. נמצאו ביד אהרן ארבעה, ביד בניו שלשה, וביד הזקנים שנים, וביד כל העם אחד. נסתלק משה, ושנה להן אהרן פירקו. נסתלק אהרן שנו להן בניו פירקו. נסתלקו בניו, שנו להן זקנים פירקו. נמצאו ביד הכל ארבעה. מכאן אמר רבי אליעזר: חייב אדם לשנות לתלמידו ארבעה פעמים

עירובין נד:

Moshe taught the Torah Be'al Peh to Aharon, Aharon's sons, the Zekainim and all Klal Yisrael then the teaching was repeated. This was in order to ensure that there was total clarity of transmission

Broken telephone is NOT a relevant analogy to the transmission of Oral Law. The former is designed to be vague and whispered with no option to repeated the message. Oral Law is transmitted loud and clear down multiple tracks, consistently repeated (ושננתם לבניך) and there is a great deal at stake in getting the message right!

3. וכאשר מת ע"ה וכבר מסר ליהושע הפירושים שניתנו לו, ועסקו בהם יהושע ואנשי דורו, וכל מה שקבל ממנו הוא או אחד הזקנים אין בו משא ומתן ולא נפלה בו מחלוקת

הקדמת הרמב"ם למשנה

The Rambam in his description of the nature of Oral Law set out in the Introduction to his Commentary on the Mishna, makes it very clear that there was not debate or dispute concerning those halachot given directly by Hashem to Moshe

4. והנה זה יסוד צריך שתדענו. והוא, שהפירושים המקובלים ממשנה אין בהם מחלוקת כלל, לפי שעד עכשיו לא מצאנו שנפלה מחלוקת בין החכמים בשום זמן מן הזמנים ממשנה רבינו עד רב אשי שאחד אמר שמי שסימא עין אדם מסמין את עינו כמאמר ה' יתעלה עין בעין, ואחר אמר דמים בלבד הוא חייב. גם לא מצאנו מחלוקת במה שאמר הכתוב פרי עץ הדר שאחד אמר שהוא האתרוג, ואחר אמר שהוא הפריש או הרמון או זולתם וכן כל כיוצא בזה בכל המצות אין בהן מחלוקת, לפי שהם פירושים מקובלים ממשנה, ועליהם ועל כיוצא בהם אמרו כל התורה כולה נאמרו כללותיה ופרטותיה ודקדוקיה מסיני

הקדמת הרמב"ם למשנה

The Rambam states that there was NEVER a machloket in Oral Law concerning anything given to Moshe directly at Sinai

D] THE ORIGIN OF MACHLOKET

5. יוסי בן יועזר אומר שלא לסמוך, יוסף בן יוחנן אומר לסמוך, יהושע בן פרחיה אומר שלא לסמוך ניתאי הארבלי אומר לסמוך, יהודה בן טבאי אומר שלא לסמוך. שמעון בן שטח אומר לסמוך, שמעיה אומר לסמוך, אבטליון אומר שלא לסמוך. הלל ומנחם לא נחלקו, יצא מנחם נכנס שמאי. שמאי אומר שלא לסמוך, הלל אומר לסמוך. (רש"י - ... וזו היא מחלוקת ראשונה שכתבה צחמיי ישראל)

חגיגה טז.

The Mishna in Chagiga records what Rashi calls the the first ever halachic dispute between the Rabbis! Is it possible that there was never a rabbinic argument until that point in history?

6. כשהיה בית דין הגדול קיים לא היתה מחלוקת בישראל, אלא כל דין שנולד בו ספק לאחד מישראל שואל לבית דין שבעירו אם ידעו אמרו לו אם לאו הרי השואל עם אותו בית דין או עם שלוחיו עולין לירושלים ושואלין לבית דין שבהר הבית אם ידעו אמרו לו אם לאו הכל באין לבית דין שעל פתח העזרה, אם ידעו אמרו להן ואם לאו הכל באין ללשכת הגזית לבית דין הגדול ושואלין, אם היה הדבר שנולד בו הספק לכל, ידוע אצל בית דין הגדול בין מפי הקבלה בין מפי המדה שדנו בה אומרים מיד, אם לא היה הדבר ברור אצל בית דין הגדול דנין בו בשעתו ונושאים ונותנים בדבר עד שיסכימו כולן, או יעמדו למנין וילכו אחר הרוב ויאמרו לכל השואלים כך הלכה והולכין להן, משבטל בית דין הגדול רבתה מחלוקת בישראל זה מטמא ונותן טעם לדבריו וזה מטהר ונותן טעם לדבריו זה אוסר וזה מתיר

רמב"ם הלכות ממרים פרק א הלכה ד

*Originally there were no on-going disputes. All halachic issues were decided, ultimately by the Sanhedrin. In other words, there was always **temporary** machloket but there was equally a way of **resolving** disputes. Once the Sanhedrin became ineffective, different opinions of Rabbis became preserved and thus there had to be a mechanism for deciding between them (see later sheets)*

7. תניא, אמר רבי יוסי: מתחילה לא היו מרבין מחלוקת בישראל, אלא בית דין של שבעים ואחד יושבין בלשכת הגזית משרבו תלמידי שמאי והלל שלא שמשו כל צרכן - רבו מחלוקת בישראל, ונעשית תורה כשתי תורות

סנהדרין פח:

The Gemara states that there was no machloket during the times of the functioning Sanhedrin. The explosion of machloket is associated with the times of the talmidim of Hillel and Shammai (around the end of the Second Temple period). Due to the stresses of the age there was less clarity in thinking and the talmidim were not able to spend enough time in clarifying the shi'ot of their teachers. Thus dispute increased.

8. משרבו זוחי הלב רבו מחלוקות בישראל - והן הן שופכי דמים

תוספתא סוטה פרק י"ז הלכה ט

This was the last generation before the destruction of the Beit Hamikdash and a time of enormous political instability

9. ארבעים שנה עד שלא חרב הבית גלתה לה סנהדרין וישבה לה בחנויות. למאי הילכתא? שלא דנו דיני נפשות

שבת טו.

40 years before the destruction of the Second Temple, the Sanhedrin ceased to fully function

E] *INTRINSIC* MACHLOKET - HALACHIC PLURALISM AND MULTIPLE TRUTHS

10. אמר ר' ינאי לא ניתנה דברי תורה חתיכין, אלא על כל דבור שהיה אומר הקב"ה למשה היה אומר מ"ט פנים טהור, ומ"ט פנים טמא, אמר לפניו רבונו של עולם עד מתי נעמוד על בירורו של דבר, אמר ליה אחרי רבים להטות, רבו המטמאין טמא, רבו המטהרין טהור

מדרש תהלים מזמור יב

A more mystical line of thinking in Chazal is the concept that Hashem gave Moshe on Sinai a full range of opinions, all of which are true - 49 aspects to say tahor and 49 to say tamei. The halacha fixes on one of these in practice but they are all valid as the word of Hashem

11. אלו ואלו דברי אלהים חיים. שאלו רבני צרפת ז"ל היאך אפשר שיהו שניהם דברי אלקים חיים וזה אוסר וזה מתיר, ותירצו כי כשעלה משה למרום לקבל תורה הראו לו על כל דבר ודבר מ"ט פנים לאיסור ומ"ט פנים להיתר, ושאל להקב"ה על זה, ואמר שיהא זה מסור לחכמי ישראל שבכל דור ודור ויהיה הכרעה כמותם, ונכון הוא לפי הדרש ובדרך האמת יש טעם וסוד בדבר

חידושי הריטב"א מסכת עירובין יג:

The Ritva (Spain 14C) picks up on this understanding as a mystical fundamental

12. והמקובלים כתבו טעם לדבר, לפי שכל הנשמות היו בהר סיני, וקבלו דרך מ'ט צינורות ... והן הקולות אשר שמעו וגם ראו. וכל ישראל רואים את הקולות - הן הדעיות - המתחלקות בצינור. כל אחד ראה דרך צינור שלו לפי השגתו וקבל לפי כח נשמתו העליונה לרוב עילויה או פחיתותה זה רחוק מזה, עד שאחד יגיע לטהור והשני יגיע לקצה האחרון לטמא והשלישי לאמצעות רחוק מן הקצוות והכל אמת ...

הקדמה לס' ים של שלומו מס' ב'ק

The Yam Shel Shlomo understands, in a similar vein, that every Jewish neshama was present at Har Sinai and received a unique Torah channelled specifically to them! Thus each Jew has their own 'derech' to establish the emet and each derech came from Hashem. Of course, in practical terms, there has to be a uniform psak to enable society to function and each person will be bound to that psak. But outside those parameters, each will find their own pathway

The Ran in his 7th Drasha explains that there are two levels of truth - (i) Ultimate Truth as understood in Shamayim (ii) Truth as understood in this world and defined by the understanding of the greatest minds of the Jewish people - a majority of the Sanhedrin. We do not necessarily connect with the truth in Shamayim but Hashem does not expect that of us. We define and fix 'truth' on earth

13. א"ר סימון בשעה שבה הקב"ה לבראת את אדם הראשון, נעשו מלאכי השרת כיתים כיתים, וחבורות חבורות, מהם אומרים אל יברא, ומהם אומרים יברא חסד אומר יברא שהוא גומל חסדים, ואמת אומר אל יברא שכולו שקרים, צדק אומר יברא שהוא עושה צדקות, שלום אומר אל יברא דכוליה קטטה, מה עשה הקב"ה נטל אמת והשליכו לארץ הדא הוא דכתיב *וַתִּשְׁלַךְ אֱמֶת אֶרְצָה* (דניאל ח:יב) אמרו מלאכי השרת לפני הקב"ה רבון העולמים מה אתה מבוזה תכסיס אלטיכסייה שלך, תעלה אמת מן הארץ, הדא הוא דכתיב (תהלים פה) *אמת מארץ תצמח*.

בראשית רבה פרשה ח ד"ה א"ר סימון

The Medrash expresses this graphically by describing how Hashem 'threw Emet out of Heaven' so that it could be rooted in this world.

14. אמר רבא: מריש הוה אמינא ליכא קושטא בעלמא, אמר לי ההוא מרבנן ורב טבות שמיא, ואמרי לה רב טביומי שמיא, דאי הווי יהבי ליה כל חללי דעלמא לא הווי משני בדיבוריה: זימנא חדא איקלעי לההוא אתרא, וקושטא שמיא, ולא הווי משני בדיבורייהו, ולא הווי מיית איניש מהתם בלא זימניה. נסיבי איתתא מינהון, והווי לי תרתין בנין מינה. יומא חד הווי יתבא דביתהו וקא חייפא רישא, אתאי שיבבתה טרפא אדשא. סבר: לאו אורח ארעא, אמר לה: ליתא הכא. שכיבו ליה תרתין בנין. אתו אינשי דאתרא לקמיה, אמרו ליה: מאי האי? אמר להו: הכי הווי מעשה. אמרו ליה: במטותא מינד, פוק מאתרין, ולא תגרי בהו מותנא בהנדך אינשי.

סנהדרין צו:

The Gemara tells us an aggadata of the amora who would never tell a lie so he went to the land where no-one ever lied and no-one ever died. But things did not go too well! The Gemara is stressing that emet is not an absolute value in this world and never can be. To insist on emet as a black and white issue is to try and live in olam haba!

Wittgenstein's Rabbit

ONE CHAIN OF MESORAH FROM SINAI**The Early Links in the Chain (1313-c1000 BCE)**

1. Moshe (Matan Torah – 1313 BCE)
2. Yehoshua
3. Pinchas
4. Eli

The Nevi'im (c1000-c400 BCE)

5. Shmuel HaNavi
6. Dovid
7. Achiyah HaShiloni
8. Eliyahu HaNavi
9. Elisha
10. Yehodaya
11. Zechariah
12. Hoshea
13. Amos
14. Yeshaya
15. Micha
16. Yoel
17. Nachum
18. Chabakuk
19. Tzefaniah
20. Yirmiyah (**Churban Bayis Rishon – 422 BCE**)
21. Baruch ben Neriah
22. Ezra

The Tana'im (c400 BCE-c200 CE)

23. Shimon HaTzadik
24. Antignos Ish Socho
25. Yossi ben Yo'ezer Ish Tzreidah & Yossi ben Yochanan Ish Yerushalayim
26. Yehoshua ben Perachiah & Netai HaArbe'eili
27. Yehudah ben Tabai & Shimon ben Shetach
28. Shemaya & Avtalyon
29. Hillel
30. Raban Yochanan ben Zachai (**Churban Bayis Sheini – 68 CE**)
31. R' Eliezer & R' Yehoshua
32. R' Akiva
33. R' Shimon ben Yochai
34. R' Yehuda HaNasi

The Amora'im (c200-c450 CE)

35. Rav & Shmuel
36. R' Yehuda
37. Rabbah
38. Rava
39. R' Nachman bar Yitzchak
40. R' Chama of Nahardei'ah
41. R' Zavid (The next 8 Individuals were the Reishai Mesivtah in Pumbedisah at the time that R' Ashi was the the Reish Mesivtah in Masa Mechasyah / Surah)
42. R' Dimi of Nahardei'ah
43. Rafram
44. R' Kahanah
45. R' Acha brei D'Rava
46. R' Gevayah of Bei Ksil
47. Rafram II
48. R' Rechumi
49. R' Sama

The Savora'im (c450-c550 CE)

- 50. R' Yossi
- 51. R' Simonah
- 52. R' Revai of Rov
- 53. R' Giza & R' Sama of Peroz Shevur

The Gaonim – The Reishei Mesivtah of Pumbedisah During the Geonic Era (c 550-c1000 CE)

- 54. R' Mari Sargo ben R' Dimi (The first Gaon, He started in Proz Shevur, and was then Gaon in Pumbedisah after R' Chanan of Ashakyah)
- 55. R' Chana
- 56. R' Rava
- 57. R' Busai (R' Bustanai)
- 58. R' Huna Mari ben R' Yosef
- 59. R' Chiya of Meishan
- 60. R' Ravva
- 61. R' Natronai ben R' Nechemia
- 62. R' Yehuda
- 63. R' Yosef
- 64. R' Shmuel ben R' Mari
- 65. R' Natronai Kahana ben R' Amona
- 66. R' Avraham Kahana
- 67. R' Dudai ben R' Nachman
- 68. R' Chanina ben R' Mesharshiyah
- 69. R' Malka ben R' Mar Acha
- 70. R' Rava ben R' Dudai
- 71. R' Shinoi
- 72. R' Chaninah Kahanah ben R' Avraham Gaon
- 73. R' Huna HaLevi ben R' Yitzchak HaLevi
- 74. R' Menashi ben R' Yosef
- 75. R' Yeshaya HaLevi ben R' Abba
- 76. R' Yosef ben R' Shila of Shalchi
- 77. R' Kahana ben R' Chanina Gaon
- 78. R' Avyumi ben R' Avraham Gaon
- 79. R' Yosef ben R' Abba
- 80. R' Avraham ben R' Sherira
- 81. R' Yosef ben R' Chiya
- 82. R' Yitzchak ben R' Chaninah
- 83. R' Yosef ben R' Rabi
- 84. R' Paltai ben R' Abaye
- 85. R' Achai ben R' Mar Rav
- 86. R' Menachem ben Mar R' Yosef ben R' Chiya
- 87. R' Matisya ben R' Rabi
- 88. R' Abba ben R' Ami
- 89. R' Tzemach ben Paltai Gaon
- 90. R' Hai ben R' Dovid (In his days, the yeshivah moved from Pumbedisah to Bagdad)
- 91. R' Kimoy ben R' Achai Gaon
- 92. R' Yehuda ben R' Shmuel
- 93. R' Mevasser Kahanah ben R' Kimoy Gaon
- 94. R' Cohen Tzedek Kahana ben R' Yosef
- 95. R' Tzemach ben R' Kafnai
- 96. R' Chanina ben R' Yehudah Gaon
- 97. R' Aharon ben R' Yosef
- 98. R' Nechemia bar Mar R' Cohen Tzedek
- 99. R' Sherira ben R' Chaninah Gaon
- 100. R' Hai ben R' Sherira Gaon

The Rishonim (c1000 - 1500 CE)

101. Rabbeinu Gershom Me'or HaGolah (His primary teacher was R' Yehudah ben Meir Lionton, but he also learned by R' Hai in Bavel)
102. R' Yaakov ben R' Yakar (Rashi's primary teacher)
103. R' Shlomo Yitzchaki (Rashi)
104. R' Yitzchak ben Asher (Riva)
105. R' Elazar ben R' Nassan (Ravan)
106. R' Eliezer ben R' Yoel HaLeivi (Ravya)
107. R' Yitzchak of Vienna (The Ohr Zarua)
108. R' Meir ben R' Boruch of Rotenberg (Maharam Rotenberg)
109. R' Asher ben R' Yechiel (Rosh)
110. R' Yaakov ben HaRosh (The Baal HaTurim)
111. R' Yisrael of Krems (Author of HaGahos HaOshri)
112. R' Shalom ben R' Yitzchak Zekel of Neushtat
113. R' Yaakov [Levi] Molin (Maharil)
114. R' Yaakov Vayl
115. R' Yona of Regensburg / R' Yisrael Bruna / R' Moshe and R' Yehuda Mintz
116. R' Yaakov Margolis
117. R' Yaakov Pollack (The Father of the Yeshivos of Poland)
118. R' Shalom Shachne
119. R' Moshe Isserles (Rama)
120. R Shlomo Luria (Maharshal; His primary teacher was his grandfather – R' Yitzchak Kliber)

The Achronim (c1500- present day)

121. R' Yaakov ben R' Ephrayim Naftali of Lublin
122. The Rebbe R' Heschel of Cracow
123. R' Shabsai Cohen (Shach)
124. R' Moshe Rivkish (Be'er HaGolah)
125. R' Pesachiah (Son)
126. R' Eliyahu Kramer (Son-in-Law)
127. R' Yissachar Ber (Son)
128. R' Shlomo Zalman (Son)
129. R' Eliyahu – the Gaon of Vilna (Son)
130. R' Chaim of Volozhin (Student)
131. R' Yitzchak of Volozhin (Son)
132. R' Naftali Tzvi Yehuda Berlin (Netziv) (Son-in-Law)
133. R' Rafael Shapira (Son-in-Law)
134. R' Chaim Soleveitchik of Brisk (Son-in-Law)
135. R' Boruch Ber Leibowitz (Student)
136. R' Nochum Partzovitz (Student)
137. R' Yitzchak Berkowits (Student)
138. R' Anthony Manning (Student)
139. YOU
140. ??????????

Notes and Sources

The first 40 generations were primarily taken from the Rambam's list in the Introduction to Mishneh Torah. Later Amoraim listed the Reishi Mesivtah of Pumbedisa in order to be able to follow the chain of Pumbedisah straight through the Geonic Era until the era of the Rishonim. The names of these later Amoraim, as well as of the Savoraim and all the Geonim of Pumbedisa were taken from Artsroll's "*From Yavneh to Pumbedisa*" which is in turn largely based on the Iggeress of R' Sherira Gaon (who, as Gaon of Pumbedisah, had full access to the Yeshivah's records). The remaining part of this list was put together from different works on Jewish History.

Although this list has 138 entries, the actual number of generations since Har Sinai is **significantly less**. This is because the list of the later Amoraim, as well as the list of the Geonim, is a list of the Roshei Yeshivah in Pumbedisa. Many of these Roshei Yeshivah were *students of the same teacher*, and thus *all from the same generation*. It follows that a list involving only one name per generation would be considerably shorter. In this context it is worthy to mention R' Akiva Tatz's reckoning of the amount of generations since the giving of the Torah. We are currently in 5769, with Matan Torah having taken place in 2448. Accordingly, the giving of the Torah took place 3321 years ago. If we allow 40 years for each generation, it follows that Matan Torah was only 83 generations ago