

Development of Oral Torah- Mishnah *part 1*

Source Text A:

וַיֹּאמֶר ה' אֱלֹקִים לֹא טוֹב הָיִיתָ הָאָדָם לְבָדּוֹ אֶעֱשֶׂה-לּוֹ עֶזֶר כְּנֶגְדּוֹ

And Hashem Elokim said: "It is not good for man to be alone, I will make him a helpmate opposite him"

Bereishis 2:18

Source text B:

מֶלֶךְ בְּלֹא מַלְכָּה מְטֻרְנִיתָא לֹא אִיהוּ מֶלֶךְ וְלֹא אִיהוּ גָדוֹל

A king without a queen is neither a king nor great.

Zohar III 5a

Source text C:

אָמַר קב"ה לֹא טוֹב הָיִיתָ הָאָדָם לְבָדּוֹ אֶעֱשֶׂה לּוֹ עֶזֶר כְּנֶגְדּוֹ דָּא מְשֻׁנָּה אִיתָתָא דְהָהוּא
נַעַר וְאִיהִי שְׂפָחָה דְשְׂכִינְתָּא וְאִי זָכוּ יִשְׂרָאֵל אִיהִי עֶזֶר לוֹן בְּגִלּוּתָא מְסֻרָא דְהִיתָר
מְהוּר כָּשֵׁר וְאִי לֹא אִיהִי כְנֶגְדּוֹ מְסֻרָא דְטִמָּא פָסוּל אָסוּר וְכוּ'

Said the Holy One: "It is not good for man to be alone, I will make him a helpmate opposite him"- this is the Mishnah, the wife of that youth.

She is the maidservant of the Shechinah. If Israel merits, she will be a helpmate in the Exile, from the side of permissible, pure and kosher.

If not, she will be opposite them, from the side of impure, unfit and forbidden.

Zohar Bereishis 27b

Source text D:

אִשְׁת־חַיִל עֲטֶרֶת בַּעֲלָהּ

A woman of valour is the crown of her husband.

Mishlei 12:4

Source text E:

שְׁשִׁים הֵמָּה מְלָכוֹת וְשִׁמְנִים פִּילְגִשִּׁים וְעֶלְמוֹת אֵין מִסְפָּר:

There are sixty queens and eighty concubines, and innumerable maidens.

Shir Hashirim 6:8

Source Text F:

וְהָאָדָם יָדַע אֶת־חַוָּה אִשְׁתּוֹ

And Adam *knew* Chava, his wife.

Bereishis 4:1

Source Text G:

יוֹם לַיּוֹם יִבְיַע אָמַר וּלְלַיְלָה לְלַיְלָה יִחְוָה יָדַעַת

Day to day utters speech, and night to night tells knowledge

Tehillim 19:3

Source Text H:

שְׁחוּרָה אֲנִי וְנָאוֹה

I am black, yet beautiful.

Shir Hashirim 1:5

Source Text H:

אָמַר ר' יְהוֹשֻעַ בֶּן לֵוִי מַאי דְכָתִיב "זֶהַת הַתּוֹרָה אֲשֶׁר שָׂם מֹשֶׁה" זָכָה נַעֲשִׂית לוֹ סָם
חַיִּים, לֹא זָכָה נַעֲשִׂית לוֹ סָם מָוֶת

Said Rabbi Yehoshua ben Levi: "What does the verse mean [when it says] 'This is the Torah that Moshe placed...'?"

If one merits, it becomes an elixir of life for him; if he does not merit, it becomes poison."

Talmud, Yoma 72b

Source Text I:

וְהַאֲתָנִים מִסְדֵּי אֶרֶץ

And the mighty ones, [are] the foundations of the earth

Micha 6:2

Reference I:

תנאים

איתנים

Source Text C1:

מֹשֶׁה קָבַל תּוֹרָה מִסִּינַי, וּמָסָרָהּ לְיְהוֹשֻעַ, וְיְהוֹשֻעַ לְזִקְנִים, וְזִקְנִים לְנָבִיאִים, וְנָבִיאִים
מָסְרוּהָ לְאַנְשֵׁי כְנֶסֶת הַגְּדוּלָּה.

Moshe **received** the Torah from Sinai and transmitted it to Yehoshua, from Yehoshua [it was transmitted] to the Elders, from the Elders to the prophets and the prophets transmitted it to the Men of the Great Assembly.

Mishnah Avos 1:1