

TORAH, TEXT AND TRANSMISSION

3 - TRANSMISSION AND MESORAH

OU ISRAEL CENTER - SUMMER 2015

A] THE RAMBAM'S MODEL - 5 CATEGORIES OF TORAH SHEBE'AL PEH

1. נמצא לפי הכללים שהקדמנו שכל הדינים הקבועים בתורה נחלקים לחמשה חלקים:-

החלק הראשון, הפירושים המקובלים ממשנה שיש להם רמז בכתוב או שאפשר ללמדם באחת המדות, וזה אין בו מחלוקת כלל, אלא כל זמן שיאמר אדם קבלתי כך וכך מסתלק כל וכוח

החלק השני, הם הדינים שבהם אמרו שהם הלכה למשה מסיני, ואין עליהם ראיה כמו שאמרנו, וגם זה ממה שאין בו מחלוקת.

החלק השלישי, הם הדינים שנלמדו באחת המדות, ובהם נופלת מחלוקת.....

והחלק הרביעי הם הדינים שקבעום הנביאים והחכמים שבכל דור ודור על דרך הגדר והסייג לתורה....

והחלק החמישי הם הדינים שנעשו בדרך העיון להסדרת הענינים שבין בני אדם, דבר שאין בו הוספה על דברי תורה ולא גרעון, או בענינים שהם מפני תקון העולם בעניני הדת, והם שקוראים אותם חכמים תקנות ומנהגות....

נמצא שכלל הדינים האמורים במשנה נחלקים לפי חמשה חלקים אלה

הקדמת הרמב"ם למשנה

The Rambam divides Oral Law into 5 categories:-

1. Traditions received from Sinai as to the halachic meaning of Torah verses. These may be supported by textual proofs or derivations. E.g. (a) עין תחת עין means financial compensation and not literally and eye for an eye; (b) פרי עץ הדר means an etrog and not a pomegranate.¹
2. Halachot received from Sinai with no hint in the written Torah - Halacha LeMoshe Misinai. These have NO textual reference or derivation at all. Eg (a) Minimum dimensions - eg kezayit, kebeitza; (b) The shape, color and materials of tefillin and mezuzah; (c) If a field has 10 saplings it may be ploughed right up to the Shemitta year².
3. Halachot derived by the Rabbis through the Derashot
4. Rabbinic Gezeirot - rabbinic laws (often but not always negative in nature) to safeguard the Torah - eg Muktzeh
5. Rabbinic Takanot - rabbinic laws (often positive in nature) to introduce necessary societal innovation - eg Ketubah

2. 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

3. 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

1. See Appendix 1 for a list of issues in TSBK that require clarification by TSBP

2. The Rambam lists 30 examples of Halacha LeMoshe Misinai in his Introduction to the Mishna

- In the Rambam's model, Categories 1 and 2 are clearly Min HaTorah. Categories 4 and 5 are clearly Miderabbanan. What is the status of Category 3?
- Wherein lies the authority of the Rabbis to create halacha in Categories 3, 4 and 5?

B] THE GEONIC MODEL - 2 CATEGORIES OF TORAH SHEBE'AL PEH

4. ולעולם חכמי התלמוד וכל שכן חכמי המשנה אפילו דבר קטן לא אמרו מלבם, חוץ מן התקנות שתקנו בהסכמת כולם, כדי לעשות סייג לתורה. ואם לחשך אדם שיש בו ריח אפיקורסות לומר מפני שנחלקו בכמה מקומות לכך אני מסופק בדבריהם, אף אתה הקהה את שיניו והודיעהו שהוא ממרא על פי ב'ד' ושלא נחלקו חז'ל לעולם בעיקר מצוה אלא בתולדותיה, ששמעו עיקרה מרבותיהם ולא שאלום על תולדותיה, מפני שלא שמשו כל צרכן. כיוצא בו לא נחלקו אם מדליקין נר בשבת אם לא. על מה נחלקו? במה מדליקין ובמה אין מדליקין, ולא נחלקו אם חובה לקרות ק'ש ערבית ושחרית או לא. על מה נחלקו? מאימתי קורין את שמע בערבית ומאימתי קורין את שמע בשחרית

הקדמה לספר הקבלה לראב"ד

5. The *Torah Shebichtav* is to the *Torah Shebe'al Peh* in the relation of short notes on a full and extensive lecture on any scientific subject. For the student who has heard the whole lecture, short notes are quite sufficient to bring back afresh to his mind at any time the whole subject of the lecture. For him, a word, an added mark of interrogation or exclamation, a dot, the underlining of a word etc. etc. is often quite sufficient to recall to his mind a whole series of thoughts, a remark etc. For those who had not heard the lecture from the Master, such notes would be completely useless. If they were to try to reconstruct the scientific contents of the lecture literally from such notes, they would of necessity make errors. Words, marks etc. which serve those scholars who had heard the lecture as instructive guiding stars to the wisdom that had been taught and learnt, stare at the uninitiated as unmeaning sphinxes!

Commentary of Rav S. R. Hirsch on Shemot 21:2

- Which is the 'ikar' Torah for Rav Hirsch?
- Is this a chiddush? How would most people see the relationship between TSBP and TSBK

6. ונראה כי ישוב המאמרים הוא כי הן אמת שכל דבר תורה נאמר למשה ואין חכם יכול לדעת יותר ממה שידע משה, והגם שתצרף 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. ולזה אמרו ז"ל שדרש רבי עקיבא דרשות שלא ידעם משה. אין הכוונה שלא ידע משה עקרן של דברים הלא ממנו הכל אפילו מה שתלמיד ותיק עתיד לחדש, אלא שלא ידע סמיכתם ודיוקם היכן רמוזים בתורה

אור החיים ויקרא יג:לו

C] THE RAMBAM'S RESPONSE

7. החלק השלישי, הם הדינים שנלמדו באחת המדות, ובהם נופלת מחלוקת כמו שאמרנו, ונפסק בהם הדין כדעת הרוב לפי הכללים שהקדמנו ולא תפול מחלוקת ומשא ומתן אלא בכל מה שלא שמענו בו קבלה אבל סברת מי שחשב שגם הדינים שיש בהם מחלוקת קבלה ממשה, ונפלה בהם מחלוקת מחמת טעות בקבלה או שכחה, ושהאחד צודק בקבלתו והשני טעה בקבלתו, או ששכת, או שלא שמע מרבו כל מה שצריך לשמוע הנה זה חי ה' דבר מגונה ומזר מאד, והוא דבר בלתי נכון ולא מתאים לכללים, וחושד באנשים שמהם קבלנו את התורה, וכל זה בטל. והביא אותם לידי השקפה נפסדת זו מיעוט ידיעת דברי חכמים הנמצאים בתלמוד, לפי שמצאו שהפירוש מקובל ממשה וזה נכון לפי הכללים שהקדמנו, אבל הם לא הבדילו בין הכללים המקובלים והחדושים שנלמדו בדרכי העיון

הקדמת הרמב"ם למשנה

D] TRANSMISSION OF ORAL LAW³

8. משה קבל תורה מסיני ומסרה ליהושע ויהושע לזקנים וזקנים לנביאים ונביאים מסרוה לאנשי כנסת הגדולה שמעון הצדיק היה משירי כנסת הגדולה אנטיגנוס 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

אבות א-א

- See Appendix 2 at the end of this sheet for ONE line of transmission from Sinai

9. 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. נמצא ביד הכל ארבעה. מכאן אמר רבי אליעזר: חייב אדם לשנות לתלמידו ארבעה פעמים

עירובין נד:

- 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!

10. אבל דע, דהנה החילוק הגדול והנגלה לעין כל שבין תורה שבכתב לתורה שבע"פ הוא כי תורה שבכתב נמסרה למשה מילה במילה, מבראשית עד לעיני כל ישראל, ותורה שבעל פה נמסר לו הענין, ולא המלות. וע"ז אמרו ז"ל כל הנביאים נתנבאו ב"כה אמר ה', הוסיף עליהם משה שנתנבא ב'כה' וב'זה הדבר'. ר"ל הנביאים לא קבלו המלות למסרן לישראל אלא הענין, והם מסרו את הענין כפי הבנתם בלשום עצמם, וזה 'כה אמר ה'". אבל משה התנבא ב'כה' וב'זה הדבר', דהיינו תורה שבכתב ב'זה הדבר' ותורב שבעל פה ב'כה אמר ה' - תורה שבכתב מלה במלה כאשר קבלה, ותורה שבעל פה הענין בלשון עצמו אבל תורה שבעל פה פשיטא שאין לאמר כי ה' מלות מסר למשה, כי המלות אי אפשר למסור רק בכתב. וכאשר עינינו רואות באמת דהלכה למשה מסיני לא נמסר רק הענינים ומשה רבינו מסר לן מה שהבין מקבלת סיני. והנה כל ענין הנמסר על פה, בטבעו מונח שישונה בהבנתו מאיש לאיש, דכל אחד מכניס בו מעט מהשגתו והבנתו הפרטית

הקמה לספר דור רביעי

- TSBK = Holy Words; TSBP = Holy Ideas
- When do TSBK and TSBP gain their specific kedusha?

3. For the Rambam transmission will principally pertain to Categories 1 & 2, but not the Drashot. For the Geonim it will also include the halachot comprised in the derashot

APPENDIX 1 - THE IMPERATIVE OF TORAH SHEBE'AL PEH**GENERAL ISSUES**1] Vocalization

11. כל חלב שור וְכֶשֶׁב וְעִז לֹא תֹאכְלוּ

ויקרא זכג

12. לֹא תִבְשֵׁל גְדִי בַחֲלֵב אִמּוֹ

שמות כג:ט

- What does חלב mean? How do you know?

????? נִרְאָה, נִרְאָה, נִרְאָה, נִרְאָה, נִרְאָה - יראה

2] Punctuation

'A panda eats shoots and leaves'

'Slow children crossing'

'Let's eat Grandma'

13. לֹא תִגְנוּבוּ וְלֹא תִכְחֲשׂוּ וְלֹא תִשְׁקְרוּ אִישׁ בְּעֵמִיתוֹ:

ויקרא יט:א

14. ... וכי כתיב בסיפא דקרא איש בעמיתו דממעט גוי, ההיא אדלא תכחשו ולא תשקרו קאי ... והיינו נמי דיהבינן אתנחתא

בלא תגנובו ...

חידושי הריטב"א חולין צד.

3] Legal Definitions

'יום', 'אכילה', 'עינוי', 'מלאכה'

4] Other systems

- consider other systems of knowledge which rely to on oral transmission and which cannot be properly recorded in books - medical, legal, swimming, tying shoe-laces

SPECIFIC EXAMPLES5] Shechita

15. כִּי יִרְחַק מִמֶּנּוּ הַמְּקוֹם אֲשֶׁר יִבְחַר ה' אֱלֹקֶיךָ לְשׁוּם שְׁמוֹ שֶׁם וְזָבַחַת מִבְּקָרָה וּמִצֹּאֲנָה אֲשֶׁר נָתַן ה' לְךָ כְּאֲשֶׁר צִוִּיתָהּ וְאָכַלְתָּ בְּשַׁעֲרֶיךָ בְּכָל אֶרֶץ נִפְשָׁה

דברים יב:א

16. זבחת וגו' כאשר צויתך - למדנו שיש לזבחה היאך ישחוט, וכן הלכות שחיטה שנאמרו למשה צסיני

רש"י שם

17. ועל כל הדברים האלו צונו בתורה ואמר וזבחת מבקרך וגו' כאשר צויתך ואכלת בשעריך וגו' שכל הדברים האלו על פה צוה בהן כשאר תורה שבעל פה שהיא הנקראת מצוה כמו שביארנו בתחלת חבור זה

רמב"ם הלכות שחיטה פרק א הלכה ד

6] Tzitzit, Tefillin, Mezuzah

Many of the the halachot of tefillin are completely impossible to derive from any hint in the Written Torah. e.g.

- the parshiot must be written with black ink
- they must be written on parchment that comes from the outer side of the animal's inner skin
- the boxes and stitching must be totally square
- there must be a 'shin' on the both sides of the shel rosh
- the parshiot must be wrapped in animal hair

7] Shabbat

18. וישמרתם את השבת כי קדוש הוא לכם מחלליה מות יומת כי כל העשה בה מלאכה ונקרתה הנפש ההוא מקרב עמיה

שמות לא:ד

- How is a person meant to know in advance what is prohibited on Shabbat?

8] Milah

- Where do we perform brit mila? How do you know?

9] Shiurim

10] Missing details

- Where do we perform brit mila? How do you know?
- What is the death penalty?
- Which birds are kosher?
- How does one effect halachic marriage? (the Torah only describes divorce!)

19. ואם לבנו ייעדנה כמשפט הבנות יעשה לה

שמות כא:ט

- What is משפט הבנות?

11] 'Inconsistencies'

20. את חג המצות תשמר שבעת ימים תאכל מצות

שמות לד:יח

21. ששת ימים תאכל מצות וביום השביעי עצרת

דברים טז:ח

- how many Levi'im are there? 22,000 or 22,300?
- how many days is the count of the omer - 49 or 50?

APPENDIX 2 - 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 Reishei 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' Geviah 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 Shevor, 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' Paltoi 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 Paltoi 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) (He and the Shach lived in Vilna at the same time, and both of them fled from there during the Cossack invasion of 1655)
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 Metivtah of Pumbedita in order to be able to follow the chain of Pumbeditah 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 Pumbedita were taken from Artscroll's "*From Yavneh to Pumbedisa*" which is in turn largely based on the Iggeret of R' Sherira Gaon (who, as Gaon of Pumbeditah, 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 139 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 Pumbedita. 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 that we are currently in 5775, with Matan Torah having taken place in 2448. Accordingly, the giving of the Torah took place 3327 years ago. If we allow 40 years for each generation, it follows that Matan Torah was only **83 generations ago**. It is also worth considering that 300 years can in fact easily be spanned by only a couple of links in the chain. E.g. I knew my great-grandmother from Lithuania very well. She was born in the 1800's and the old person she knew as a child could have met with the Vilna Gaon (1720-1797) ie 2 links between the Vilna Gaon and me!