THE TANACH STUDY CENTER  www.tanach.org
Shiurim by Menachem Leibtag

In memory of Rabbi Abraham Leibtag

PARSHAT TOLDOT - shiur #2


What mitzvot did the Avot keep? Rashi, commenting on a pasuk in this week's Parsha, claims that the Avot kept the entire Torah - even the Oral Law and later Rabbinic prohibitions.  Most other commentators disagree.


In Part One, we discuss this pasuk by delving into a little 'parshanut appreciation'. In Part Two, we'll take the Seforno's commentary on this pasuk as a point of departure to discuss the signficance of 'digging wells' in life of the Avot.

INTRODUCTION

Recall that during a time of famine, God had instructed Yitzchak to stay in Eretz Canaan (rather than leaving to Egypt / see 26:1-5). At that time, God also affirmed His promise that Yitzchak would be the 'chosen son of Avraham ["bechira"], and then concluded His remarks with a brief explanation concerning why Avraham was chosen.  Let’s take a look at this closing pasuk, noting God’s lengthy description of Avraham Avinu’s obedience:

“ekev asher shama Avraham b'koli... - because Avraham had listened to Me, and he kept: MISHMARTI, MITZVOTEI, CHUKOTEI, v'TORATEI." (see 26:5)


When reading this pasuk, the obvious question arises: What is the precise meaning of each of these words (that describe how Avraham obeyed God)? I.e. what is the specific meaning of:


a) SHAMA B'KOLI 


b) MISHMERETI


c) MITZVAH


d) CHUKAH


e) TORAH


As we should expect, each of the classical commentators contemplates this question, but to our surprise, each commentator presents a very different answer. Hence, an analysis of the various commentaries to this pasuk will provide us with an excellent opportunity for an insight into the exegetical approach of each commentator.


As usual, before we turn to the commentaries, let's first consider what we should expect to find.

THREE APPROACHES


To identify the meaning of these five words (in the above pasuk), one can take one of three basic approaches:

1) One to one correspondence – a 'word match’  
This is the simplest approach. We simply assume that each of these words relates to a specific act of Avraham Avinu. To determine what each word means, we look for that specific word within the story of Avraham Avinu in Chumash.

2) One to correspondence – a match by 'topic'
This is a similar approach, but instead of looking for the specific word in the life of Avraham, we first define the concept behind that word based on its usage elsewhere in all of Chumash.  Based on that understanding of the word, we then look for an act of Avraham Avinu that fits within the category of that concept.

3) Generalization
In this approach, we don't expect that each word necessarily relates to a specific act.  Instead, we understand this pasuk as a general description of Avraham's entire way of life.

WOULDN'T IT BE NICE...

Ideally, if we could find an example of each one of these words in the Torah's description of Avraham's life from Parshat Lech L'cha through Chaya Sarah, then the first approach would work best.  


However, a comprehensive search only provides us with specific examples for the first three of these words, i.e. "shama b'kol", "mishmeret", and "mitzvah"]; but not for the last two words: "chukah" and "torah".


Hence, to explain this pasuk, we have one of two options:

We can either employ the ‘word match’ for the first three words, and then the ‘topic match’ approach to explain “chukah” and “torah”. Alternately, we can assume that if the ‘word match’ approach doesn’t work for each word, then we must use ‘topic match’ approach for the entire pasuk.

 
With this in mind, let’s take a look at what each of the “parshanim" have to say.

RASHBAM  - 'simple' pshat

Rashbam presents what we refer to as 'simple' pshat. As we explained above, his approach will be to search for each word within the Torah's presentation of the story of Avraham Avinu. 


For the first three words, Rashbam is quite 'successful', for we find a precise ‘match’ for each word:


a) SHAMA B'KOL - at the Akeyda 


"...EKEV asher shamata b'koli" (see 22:18)


b) MISHMERET - to perform BRIT MILAH


   
"v'ata et briti TISHMOR... himol kol zachar" (see 17:9)


c) MITZVAH - The BRIT MILAH of Yitzchak on the EIGHTH day

"And Avraham circumcised Yitzchak his son when he was eight days old - ka'asher TZIVAH OTO ELOKIM" (see 21:4)


However, for the last two words - CHUKAH & TORAH he is less successful, for there is no 'exact match'. Therefore, Rashbam employs a more general definition for "chukah" and "torah", understanding that they refer to all of the 'ethical' mitzvot that Avraham most certainly have kept. Even though God did not command these mitzvot explicitly, it is quite implicit from Chumash that God expected Avraham (and all mankind) to act in an ethical manner (see Breishit 18:18-19!).


Let's quote the Rashbam, noting how he defined this as "ikar pshuto shel mikra":

"CHUKOTEI V'TORATEI: According to IKAR PSHUTO [simple pshat], all of the 'obvious mitzvot' [i.e. ethical laws] like stealing, adultery, coveting, justice, and welcoming guests; these applied BEFORE Matan Torah, but were renewed and expounded in the covenant [of Matan Torah]." (Rashbam)


Note how Rashbam understands CHUKIM & TORAH as general categories for the ethical mitzvot, without providing a more precise definition. However, because according to 'pshat' CHUKIM & TORAH must include specific mitzvot that AVRAHAM himself had kept - Rashbam is 'forced' into this more general definition.

[Note however that each of his examples of ethical mitzvot actually relates to a specific event in the life of Avraham: stealing - "asher GAZLU avdei Avimelech (see 21:25!!)


adultery & coveting / Pharaoh & Avimelech taking Sarah


justice  - w/ Melech Sdom & Shalem, after war of 5 kings


welcoming guests - the 3 angels & story of Lot & Sdom!]

CHIZKUNI - even 'better' than Rashbam

As we noted above, in his attempt to find a specific example for each word, Rashbam is only '3' for '5'. However, Chizkuni doesn't give up so quickly, and attempts to identify '5' for '5'!


After quoting the same first three examples as Rashbam, Chizkuni also finds specific examples for CHOK & TORAH as well, but to do so, he must employ some 'textual' assistance from Sefer Tehilim. In other words, he will identify a commandment that Avraham Avinu fulfills, that is later referred to as either a CHOK or TORAH in Sefer Tehillim. Let's take a look:


In regard to CHUKAH (d), Chizkuni claims that this refers to keeping BRIT MILAH for all future generations, based on ‘word match’ with a pasuk in Tehillim: 

"zachar l'OLAM BRITO... asher karat et Avraham... v'yamideha l'Yaakov l'CHOK, l'Yisrael BRIT OLAM..." (see 105:8-10 /or "hoydu" in Psukei d'zimrah!)


Considering that at Brit Milah, Avraham is commanded: "v'hayta briti b'vsarchem l'BRIT OLAM" (see 17:13), Chizkuni concludes that “chukotei” in 26:5 refers to yet another aspect of “brit milah”. 


In regard to TORAH (e), Chizkuni claims that this refers to God’s opening commandment to Avraham of “lech l’cha”.  Once again, Chizkuni bases his conclusion on a ‘word match’ with a pasuk in Tehillim: "askilcha v'ORECHA b'derech zu TAYLECH" (see Tehilim 32:8).  In that pasuk we find  the verb “orecha” which stems for the same root as “Torah”, and the word “telech” which stems form the same root as “lech l’cha”!


This attempt by Chizkuni to identify a specific ‘word match’ for each word is simply ingenious, however he himself admits that he is 'stretching' pshat a bit too much (by going to Tehillim to find the match). Therefore, he concludes his commentary by suggesting that a more simple "pshat" for "mitzvotei chukotei v'toratei" would be to include the seven laws given to the children of Noach, which Avraham himself also kept.

[How these seven mitzvot break down according to these three categories of "mitzvot", "chukim", and "torot" will be discussed by Radak & Ramban.]

IBN EZRA - a different brand of "pshat"

Ibn Ezra, himself a strict follower of "pshat", takes a very different approach. Unlike Rashbam & Chizkuni, he makes no attempt to find a specific example to match each of the five words. Instead, Ibn Ezra follows the generalization approach, explaining that MISHMERETI is a general category that includes three sub-categories of MITZVOTEI CHUKOTEI and TORATEI; and they themselves can also be understood as general categories (that he will explain their nature later on in his pirush of Chumash).


In closing, Ibn Ezra 'admits' that it may be possible to identify a specific example in Avrahram's life for each of these sub-categories:


c) MITZVAH = "Lech L'cha..." i.e. Avraham's ALIYA


d) CHUKAH = Avraham's 'way of life' ('engraved' in his heart)


e) TORAH = Fulfilling the mitzvah of Brit MILAH


Note that Ibn Ezra makes no attempt to find a 'word match’ for each word in this pasuk.  This is quite typical of his approach to "pshat", as he often takes into consideration the 'bigger picture'.

RADAK - 'widening the pool'

Radak's approach is quite similar to Ibn Ezra's, for he also understands each of these words as general categories. However, Ibn Ezra seems to limit his examples to those mitzvot that Avraham himself was commanded, while Radak 'widens the pool' by including ALL of the mitzvot of Bnei Noach (assuming that Avraham was commanded to keep them). Then, within this pool of mitzvot, Radak differentiates between "mitzvot", and "chukim" etc. based on the definition of these categories later on in Chumash (e.g. "mitzvotei" refers to the "mitzvot sichliyot" [the laws that man can arrive at using his own intellect - like stealing and killing etc.].

RASHI - The Midrashic approach 

Next, read Rashi, noting how he employs the second approach, but in a very special way. Not only does Rashi define each word based on its usage later on in Chumash, he also claims that these words refer to those very same mitzvoth. Therefore, Rashi concludes (from this pasuk) that Avraham have kept all of the mitzvot of the entire Torah (even though it had not been given yet)!


Hence, Rashi categorizes these different words based on their definition later on in Chumash, and cites an example for each word from the entire spectrum of Halacha, from the Written Law, to the Oral Law, and even to later Rabbinic ordinations.  


a) SHAMA B'KOL - when I tested him (at the Akeyda/ 22:18)


b) MISHMERET - Rabbinic laws that protect the Torah laws


c) MITZVAH - the 'logical' and ethical laws of the Torah


d) CHUKOT - the Torah laws that have no apparent reason


e) TOROT - the Oral law, and "halacha l'Moshe m'Sinai

[Rashi can explain in this manner, for he maintains that the Avot kept the entire Torah.]


One could suggest a reason in "pshat" why Rashi may prefer this more "midrashic" type approach. The fact remains that we find in this pasuk specific categories of mitzvot that are never mentioned in Sefer Breishit (such as CHUKIM & TOROT), yet are found after Matan Torah! This leads Rashi to assume that these two words must refer to mitzvot that Chumash itself later describes as "chukim' & "torot" after Matan Torah. [See Yomah 67b & 28b.]  [This is typical of Rashi's approach, quoting a Midrash that itself is based on a solution to a problem that arises in pshat.]

RAMBAN

As usual, Ramban begins his pirush by taking issue with Rashi. Realizing that Rashi's interpretation implies that the Avot kept the entire Torah, Raban begins by questioning this very assumption. After all, if the Avot kept the entire Torah, how did Yaakov marry two sisters, and erect a MATZEYVA, etc.?


Ramban first attempts to 'patch' Rashi's interpretation, by explaining that when Chazal say that the Avot kept the entire Torah, they refer merely to the fact that the Avot kept SHABBAT. [This is based on another Midrashic statement that the mitzvah of Shabbat is equal in value to keeping all the mitzvot of the Torah.]


Hence, Avraham kept the mitzvah of shabbat as well as the seven mitzvot of Bnei Noach.  From this 'pool' of Avraham's mitzvot, Ramban goes on to explain how each word in the pasuk relates to a category of mitzvot within this pool.


Note that Ramban also follows the second approach, understanding each word as a topic, as will be defined later on in Chumash. He simply identifies them from a wider pool of examples including the seven Noachide laws, and not only from God's special commandments to Avraham Avinu. 

[Afterward, Ramban returns to Rashi's Midrashic interpretation [adding his usual dose of 'zionism']. He resolves the original problem that he raised, explaining the Avot's obligation to follow the ('future') laws of the Torah applied ONLY in Eretz Yisrael.]


Ramban concludes his pirush employing once again the second approach, but this time bringing examples only from Avraham's own life. As God is speaking to Yitzchak, explaining to him why his father was chosen, it would make more sense that each word would relate to Avraham's special 'way of life' or to a specific event during his lifetime, i.e.:


b) MISHMERETI - Preaching and teaching his belief in God 


[including "likro b'shem Hashem"].


c) MITZVOTEI - every specific commandment by God


 e.g. "Lech L'cha", the Akeyda, sending Hagar away...


d) CHUKOTEI - acting in God's way, being merciful & just


e) TOROTEI - actual mitzvot, e.g. Brit Milah & Noachide laws


Note how Ramban's approach is most comprehensive, attempting to tackle pshat, while taking serious consideration of the Midrash, and looking for overall thematic significance.

SEFORNO

We conclude our shiur with Seforno, as his approach is quite unique, and it also will serve as an introduction to Part Two.


Seforno, like Ramban & Radak, understands these words as general categories relating to the "seven mitzvot of Bnei Noach". However, Seforno adds that not only did Avraham keep these laws, he also taught them to others. God is not proud of Avraham for any specific mitzvah, but rather praises him for his daily 'way of life'! Why does Seforno take this approach?


Seforno, unlike the other commentators thus far, takes into consideration the primary theme of Sefer Breishit, as well as the local context of this pasuk, i.e. the story that follows! Let's explain how.


Note how our pasuk (i.e. 26:5) does not conclude a 'parshia'; rather, it introduces a set of stories in which Yitzchak must deal with Avimelech (see 26:6-33/ note how 26:1-33 is all ONE 'parshia', thus implying a thematic connection between all of its psukim).


Seforno understands that this pasuk serves as a bit of "musar" [rebuke/ or at least encouragement] to Yitzchak. God explains to Yitzchak that being blessed with the "bechira" is a two-way street. After Avraham was chosen, he spent his entire life preaching and teaching God's laws - calling out in God's Name, and setting a personal example by pursuing "tzedek u'mishpat". [See also Ramban & Seforno on 12:8!] 


However, up until this point in Chumash, Yitzchak himself had note yet done so. However, God now expects that he should take an example from his father, and begin to become a bit more ‘active’!


In this manner, Seforno explains why Yitzchak suffered so much strife with Avimelech and his servants in the story that follows (i.e. the arguments at "esek" & "sitnah"). However, later in this same 'parshia', we find that Yitzchak himself finally "calls out in God's Name" (see 26:25-29). From that time on, Yitzchak becomes successful, and develops a positive relationship with his neighbors. God is finally with him, but only after he fulfills his responsibilities.


As usual, Seforno's pirush is the thematically significant, as it  focuses both on overall thematic "pshat" as well as the "musar" that we can learn from.


With this in mind, we continue in Part Two with a discussion of that confrontation between Yitzchak & Avimelech.

===========


PART TWO - WHAT'S IN A WELL


Before we begin, a short explanation of the difference between a "bor" (pit or cistern) and "be'er" (well) which will help us understand the story of Yitzchak and the Plishtim.


There are two basic methods of water storage in ancient times:

I. THE "BOR"
The most simple method was to dig a "bor" - a cistern - into the bedrock to collect the rain water as it falls (or flows in from the surrounding hills). To increase its efficiency, the "bor" must be covered with "sid" [plaster] to stop the water from seeping out.

II. THE "BE"ER:


A "be'er" (a well) is quite different, for instead of collecting rainwater (from above), it taps the underground water table (from below). To reach that level [better known as an aquifer] one must dig a hole into the ground to reach it. Once opened, the well will supply water as long as water remains in the aquifer. [The aquifer receives its water from accumulative rainfall that seeps through the ground until it reaches a non-porous rock level.]


So what does any of this have to do with Torah?

AN ANCIENT 'WATER FIGHT'


This background explains the quarrel between Yitzchak and the Plishtim over the "be'erot" (see 26:17-26). Since ancient times there have always been disputes concerning the rights to the underground water table. For example, Avraham dug wells and thus staked his claim to their water supply. After his death, the Plishtim plugged those wells and opened their own tap to that same water supply (see 26:18). Yitzchak attempted to re-open the same wells that his father had dug. Upon doing so, the Plishtim protested claiming that the water belonged to them (26:20-21). [See Ramban 26:17-18!]

[Btw, this argument continues until this very day. According to the Oslo accords, a special committee is set up to reach an agreement over conflicting claims to the rights to the valuable water table that stretches under most of Yehuda & Shomron.]


Instead of fighting, Yitzchak tries again and again until he finally opens a well that no one else has a claim to - naming it "Rechovot" (see 26:22).


So why does the Torah discuss such mundane issues?

PEACE & THE MIKDASH

Ramban on 26:20-22 asks this very same question! He claims that if we follow only the "pshat" of these stories, they appear to carry very little significance. Instead, Ramban claims that this story represents FUTURE events of Am Yisrael's history in regard to the first, second, and third Temples. ["maase Avot siman l'banim/ see Ramban inside.]


One could suggest that the story that follows provides additional support for Ramban's approach.


Note that immediately after this incident, Yitzchak ascends to Be'er Sheva, God appears unto him, and once again promises him that he will continue the blessing of Avraham (see 26:23-24), but again for the 'sake of Avraham'. In response to this "hitgalut", Yitzchak builds a MIZBAYACH and CALLS OUT in God's Name (compare with similar act by Avraham in 12:8, 13:4 at Bet-el and 21:33 at Be'er Sheva).


Recall our explanation in Parshat Lech L'cha how 'calling out' in God's Name' reflected the ultimate purpose for God's choice of Avraham Avinu [note "ba'avur Avraham avdi" in 26:24!]. Now, for the first time, Yitzchak himself accomplishes this goal in a manner very similar to Avraham Avinu. 


What took Yitzchak so long to act in a manner similar to Avraham? As we mentioned above, Seforno explains that once Yitzchak 'called out in God's Name', the Plishtim no longer quarreled with him (see Seforno on 26:25). In fact, immediately after Yitzchak builds his mizbayach, another well is dug without a quarrel (26:25), and afterward Avimelech himself offers to enter a covenant with Yitzchak, thus ending all future quarrels.


According to Seforno, by fulfilling his divine purpose, Yitzchak reached a level of 'peace and security' with his neighbors.  The first two disputes began because Yitzchak had not done so earlier! [See also Seforno 26:5]

[There remains however a small problem with Seforno's pirush. The first time Yitzchak achieves peace is when he digs the well of RECHOVOT - which took place BEFORE he calls out in God's Name. According to Seforno, must we understand this 'pre-mature' success simply an act of God's "chessed" that Yitzchak may not really have deserved!]

WHAT COMES FIRST?

One could suggest a slightly different reason why Yitzchak did not 'call out in God's Name' until after digging his third well. Recall, that even before the incidents with the wells the Plishtim and Yitzchak did not get along so well. [See 26:6-14, especially 26:14 - they became jealous of Yitzchak and his wealth.]


Because the first two wells led to serious disputes, under those conditions, Yitzchak was not able to 'call out in God's Name', for most likely - no one would listen! It is only after Yitzchak digs a third well, and this time without any dispute with his neighbors, does he ascend to Be'er Sheva to build a mizbayach and follow his father's legacy of 'calling out in God's Name' to those who surround him. 


We can infer from these events that before Am Yisrael can fulfill its ultimate goal of building a Mikdash open for all mankind, it must first attain a certain level of stability and normalized relations with its neighbors. This 'prerequisite' can be inferred as well from the Torah's commandment to build the Bet Ha'mikdash as described in Sefer Devarim:

"... and you shall cross the Jordan and settle the land... and He will grant you safety from your enemies and you will live in security, THEN you shall bring everything I command you to HA'MAKOM ASHER YIVCHAR HASHEM - the place that God will choose to establish His NAME [i.e. the Bet ha'Mikdash]"


(See Devarim 12:8-11)


This prerequisite is actually quite logical. If one of the purposes of the Mikdash is to provide a vehicle by which all nations can find God (see I Melachim 8:41-43!), then it should only be built once we achieve the status of a nation that other nations look up to. [See also Devarim 4:5-8!]

[Of course, Bnei Yisrael need to have a MISHKAN - for their own connection with God - immediately after Matan Torah. However, the move from a Mishkan to a Mikdash only takes place once Am Yisrael is ready to fulfill that role.]


In the history of Bayit Rishon [the first Temple], this is exactly the sequence of events. From the time of Yehoshua until King David, there is only a Mishkan, for during this time period, Am Yisrael never achieved peace with their enemies, nor did they establish a prosperous state that other nations could look up to. Only in the time of David did Am Yisrael reach this level of prosperity, peace, and security - and this is exactly when David ha'melech asks to build the Mikdash. God answers that indeed there is an improvement, but Am Yisrael must wait one more generation until a fuller level of peace and stability is reached - only once Shlomo becomes king and both internal and external peace is achieved. [Read carefully II Shmuel 7:1-15, especially 7:1-2 - "acharei asher haniyach Hashem m'kol oyveyhem m'saviv".]

[The popular reason given for why David could not build the Temple - because he had 'blood on his hands'- is not found in Sefer Shmuel, rather in Divrei Ha'yamim in David's conversation with Shlomo - but this is a topic for a later shiur. That reason also reflects a certain lack of stability in David's time, due to both the civil wars and external wars. See I Divrei Ha'yamim 17:1-20, & 22:2-15!]


In summary, we have shown how the sequence of events between Yitzchak and the neighboring Plishtim may not only 'predict' what will happen in Am Yisrael's history, but can also serve as guide for us to understand how to prioritize our goals.


shabbat shalom


menachem

PAGE  
1

