

MAKOM

A VIRTUAL SHAVUOT INITIATIVE

ERETZ YISRAEL

A CONTROVERSY AMONG THE SAGES | DR. ASAEL ABELMAN

The opening story of the Book of Ruth describes a family leaving the land of Israel and moving to Moav [Moab], staying there for almost ten years, with the sons of the family marrying local women. This is not the most important aspect of the book of Ruth, but nonetheless it is clear that this behavior is criticized by the text. This issue will lead us to examine later Jewish texts from the Talmud that deal with the conflict between Sages living in Israel, and Sages living in Babylon.

ארץ ישראל **מקודשת** מכל הארצות.

מסכת כלים, פרק א, משנה ו

The land of Israel is **holier** than all other lands

Tractate Kelim, Chapter 1, Mishna 6

מעשה ברבי יהודה בן בתרא ורבי מתייה בן חרש [...] שהיו יוצאים חוצה לארץ והגיעו לפלטום וזכרו את ארץ ישראל, זקפו עיניהם וזלגו דמעותיהם וקרעו בגדיהם [...] וחזרו ובאו למקומם, אמרו: **ישיבת ארץ ישראל שקולה כנגד כל המצוות שבתורה.**

ספרי דברים, פרשת ראה

R. Yehuda and R. Mattia were making their way out of the land of Israel but when they arrived at Palaton, they suddenly remembered the land of Israel. Tears started to fall from their eyes. They tore their clothes and returned to their place. **They said” sitting in the land of Israel is equivalent to all the commandments of the Torah”.**

Sifre Deuteronomy, Parashat Re'eh

→ **Do these ideas appear in the Torah or are they new?**

תנו רבנן: לעולם ידור אדם בארץ ישראל ואפילו בעיר שרובה ישראל, שכל הדר בארץ ישראל דומה כמי שיש לו אלוה וכל הדר בחוצה לארץ דומה כמי שאין לו אלוה.

בבלי, כתובות קי, עמוד ב

The sages said :A man should always live in the land of Israel and even in a city which is inhabited by idolaters ,and shall not live outside the land even if the majority of the inhabitants of his city are Israelites .This is because whoever lives in Israel is a person with a God .Whoever lives outside Israel has not God.

Tractate Ketubot 110 b

אמר רבי ירמיה בר אבא אמר רבי יוחנן: כל המהלך ארבע אמות בארץ ישראל מבטח לו שהוא בן עולם הבא.

בבלי, כתובות קיא, עמוד א

R. Jeremiah said in the name of R. Johanan ,whoever walks four amot in the land of Israel secures his place in the world to come.

Tractate Ketubot 111 a

אמר רבי אלעזר: מתים שבחוץ לארץ אינם חיים שנאמר 'ונתתי צבי בארץ חיים' (יחזקאל כו), ארץ שצביוני בה מתיה חיים, שאין צביוני בה אין מתיה חיים [...]

שם

Rabbi Elazar said :The dead of the lands outside of Eretz Yisrael will not come alive and be resurrected in the future ,as it is stated" :And I will set glory] *tzvi* [in the land of the living) "Ezekiel .(26:20This teaches that with regard to a land which contains My desire] *tzivyoni* ,[its dead will come alive ;however ,with regard to a land which does not contain My desire ,i.e ,outside of Eretz Yisrael ,its dead will not come alive.

→ **What is the importance of the" world to come "and" resurrection ,in the debate between the sages regarding the importance of Eretz Yisrael?**

שלושת השבועות

רבי זירא קמשתמיט מיניה דרב יהודה דבעא למיסק (=שרצה לעלות) לארץ ישראל, דאמר רב יהודה: כל העולה לארץ ישראל עובר בעשה שנאמר: בבליה יבואו ושם יהיו עד יום פוקדי אותם...
רבי יוסי ברבי חנינא אמר: ג' שבועות הללו למה? אחת שלא יעלו ישראל בחומה (רש"י: יחד ביד חזקה) ואחת שהשביע הקדוש ברוך הוא את ישראל שלא ימרדו באומות העולם ואחת שהשביע הקדוש ברוך הוא את העובדי כוכבים שלא ישתעבדו בהן בישראל יותר מדאי.

שם

The Gemara relates :Rabbi Zeira was avoiding being seen by his teacher ,Rav Yehuda ,as Rabbi Zeira sought to ascend to Eretz Yisrael and his teacher disapproved .As Rav Yehuda said :Anyone who ascends from Babylonia to Eretz Yisrael transgresses a positive mitzva ,as it is stated" :They shall be taken to Babylonia and there they shall remain until the day that I recall them ,said the Lord..."
Rabbi Yosei ,son of Rabbi H̄anina ,who said :Why are these three oaths needed?
One ,so that the Jews should not ascend to Eretz Yisrael as a wall ,but little by little.
And another one ,that the Holy One ,Blessed be He ,adjured the Jews that they should not rebel against the rule of the nations of the world.
And the last one is that the Holy One ,Blessed be He ,adjured the nations of the world that they should not subjugate the Jews excessively.

Read the three oaths in *Song of Songs* – 2:7, 3:5, 8:4.

→ **What was the historical impact of this Midrash?**