

Development of Oral Torah- introduction

Source text A1:

אָמַר ר' חִיָּיא הָרוּצָה לְרֵאוֹת בְּאֶרֶה שֶׁל מִרְיָם יַעֲלֶה לְרֵאשׁ הַפְּרָמֶל וְיִצְפֶּה וְיִרְאֶה כְּמִין
כְּבָרָה בַּיָּם וְזוֹהִי בְּאֶרֶה שֶׁל מִרְיָם

Said Rabbi Chiya: "One who wants to see Miriam's well should go up to the top of Mt. Carmel and look until he discerns a type of sieve in the sea (the Kinneret), that is Miriam's well.

Talmud, Shabbos 35a

Source text B1:

וַיַּעַשׂ אֱלֹקִים אֶת שְׁנֵי הַמְּאוֹרוֹת הַגְּדוֹלִים אֶת הַמְּאוֹר הַגְּדוֹל לְמַמְשָׁלַת הַיּוֹם וְאֶת
הַמְּאוֹר הַקָּטָן לְמַמְשָׁלַת הַלַּיְלָה

And Elokim made the two great luminaries- the great luminary for dominion during the day and the small luminary for dominion at night...

Bereishis 1:16

Source text B2:

ר' שִׁמְעוֹן בֶּן פָּזִי רָמִי כְּתִיב וַיַּעַשׂ אֱלֹקִים אֶת שְׁנֵי הַמְּאוֹרוֹת הַגְּדוֹלִים וְכְתִיב אֶת
הַמְּאוֹר הַגְּדוֹל וְאֶת הַמְּאוֹר הַקָּטָן, אָמְרָה יֵרַח לְפָנַי הַקַּב"ה רַב־שׁ"ע אֶפְשָׁר לְשְׁנֵי
מְלָכִים שִׁישְׁתַּמְשׁוּ בְּכֶתֶר אֶחָד? אָמַר לָהּ לְכִי וּמַעֲטִי אֶת עֲצֻמְךָ

Rabbi Shimon ben Pazi juxtaposed (two verses).

It is written: "And Elokim made the two great luminaries" and it is written: "the great luminary" and "the small luminary"?

[To explain:] Said the moon before the Holy One, Blessed is He: "Master of the Universe, is it possible for two kings to use a single crown?"

Said [Hashem]: "Go, diminish yourself!"

Talmud, Chulin 60a

Source text B3:

אָמַר הַקַּב"ה הֵבִיאוּ פְּדוּתָה עָלַי עַל שִׁמְעַטְתִּי אֶת הַיָּרֵחַ

Said the Holy One, Blessed is He: "Bring an atonement for Me for having diminished the moon"

Talmud, Chulin 60b

Source text B4:

מִנֵּין הָיָה יוֹדֵעַ מֹשֶׁה אֵימָתֵי יוֹם אֶלָּא כְּשֶׁהִקְבִּ"ה הָיָה מְלַמְּדוֹ תּוֹרָה שְׂבֻכָתָב הָיָה יוֹדֵעַ
שֶׁהוּא יוֹם וּכְשֶׁהָיָה מְלַמְּדוֹ תּוֹרָה שְׂפֵעַל פֶּה הָיָה יוֹדֵעַ שֶׁהוּא לַיְלָה

How did Moshe know (while on Mt. Sinai/ in Heaven) when it was day?
When Hashem taught him the Written Torah, he knew it was day; when He taught him the Oral Torah, he knew it was night”

Talmud, Chulin 60a

Reference I:

Oral Torah

א

Written Torah

ב

Jewish history, in the light of Chassidus

Source text C1:

מלכות פה, תורה שבעל פה קרינן לה

Malchus is the mouth, she is called the Oral Torah

Tikkunei Zohar, Introduction II

Source text C2:

הקל קול יעקב והידיים ירי עשו:

The voice is the voice of Yaakov, the hands are the hands of Eisav...

Bereishis 27:22

Source text C3:

כל המצוות שניתנו לו למשה בסיני בפירושן ניתנו

All the mitzvos that were given to Moshe at Sinai, **were given with their full explanation.**

Rambam, introduction to Mishneh Torah

Source text C4:

שכל מה שנאמר בתורה שבכתב ובתורה שבעל פה הן בהלכה והן באגדה ובכל
הספרים שחברם חכמים צדיקים שלמדו תורה לשמה... בלם ממש אמר ה' ובאותו
הלשון ממש

Everything that is said in the Written and Oral Torah, whether it be Halacha, Agadah (the allegorical) or the books compiled by our Sages, who learned Torah for its sake... all were literally said by Hashem, in exactly those words.

Likutei Levi Yitzchak

Source text D:

שמע בני מוסר אביך ואל תפוש תורת אביך:

Listen, my son, to the discipline of your father, and do not forsake the instruction of your mother;

Mishlei 1:8

Source text E:

”כְּבֹד אֶת אָבִיךָ, אָבִיךָ – זוֹ תּוֹרַה שֶׁבְּכַתָּב, וְאֶת אִמְךָ, אִמְךָ – זוֹ תּוֹרַה שֶׁבְּעַל פֶּה.”

"Honour your father", refers to the Written Torah.

"And your mother", refers to the Oral Torah.

Midrash Yalkut Reuveni