

Volume 6. Issue 4

My Sons Have Defeated Me

The *Mishnayot* learnt this week dealt with different cases of earthenware ovens and stoves and their susceptibility to *tumah*. One *Mishnah* (5:10) discussed two complex cases by name - the *tanur* (oven) of *Achnai* and the *tanur* of *Ben Dinai*. The commentaries explain that the former oven was named after the man who manufactured such ovens, while the latter was named after the thief who constructed these makeshift ovens.¹ While providing historical detail is interesting, it is nonetheless odd that the *Mishnah* stated the name of the ovens after they were clearly described. What was the reason for this inclusion?

The *Gemara* (*Bava Metzia* 59) asks “What is *Achnai*?” The *Ben Yehoyada* explains that the *Gemara* is asking precisely our question. Granted that *Achnai* produced such ovens, why did the *Mishnah* need to mention it? The *Gemara* explains that the oven was the subject of a fiery debate between *R’ Eliezer* and the *Chachamim*. The *Chachamim* surrounded him with arguments like an *achna* (snake) and decreed such ovens as *tameh* according to their opinion.

The *Gemara* then continues describing the debate. When the debate hit a deadlock, *R’ Eliezer* proceeded to summon miraculous events in order to support his case which culminated in a Heavenly voice that appeared to indicate that he was correct.² Nonetheless *R’ Yehoshua* overruled all these proofs by declaring that *halachic* rulings cannot be swayed by heavenly intervention as the *Torah* had decreed that the final ruling is decided by the majority human opinion.³ Later the *Gemara* recounts that *Hashem* smiled at that moment and said, “My sons have defeated Me, My sons have defeated Me.”

Having explained why the *Mishnah* included the name *Achnai*, the commentaries also explain the inclusion of the name of the other oven – *Ben Dinai*. The *Bartenura* writes that this oven required the *Chachamim* to rule (*danu*) many laws (*dinim harbe*). The *Tosfot Anshei Shem* explain further that the derogatory name of *Achnai* was given to the first case, because *R’ Eliezer* did not concede defeat, while the more complimentary term *Dinai* was given to the second, as resolution was finally reached amongst the opponents.

The *Tosfot Anshei Shem* however cites a difficulty with this explanation. If that was the reason, then the second oven should have been referred to as “*Dinai*” and not “*Ben Dinai*”. The question is left as a difficulty.

Based on the contrast in the naming one could suggest the following. The second case in which consensus was finally reached is referred to as “*Ben Dinai*”, with the word “*ben*” being a singular term, because it stresses the point that consensus was reached more clearly. The *Chachamim* reached a point where they were “like one man with one heart”.

With this we can perhaps offer a novel answer to another question. Why at the end of the episode with the *tanur* of *Achnai* did *Hashem* repeat “My sons have defeated Me”? Both times the word “sons”, a plural reference, is used. Perhaps the first reference is to the majority opinion that withstood the test of the miracles and ruled, consistent with the *Torah* dictum, according to the majority. The second reference is perhaps an allusion to the bitter-sweet conclusion. As the dust settled from the heated debate, *R’ Eliezer* did not concede, and they remained “*banai*” – two groups in conflict.

Yisrael Yitzchak Bankier

¹ See the *Mishnah* for further details about their construction.

² See the *Gemara* for more details. Also see, for example, the *Maharsha* and *Ben Yehoyada* who each explain the message contained in the miracles and how they supported his cause.

³ The *Ben Yehoyada* explains that it was to teach this fundamental lesson (that *Chachamim* will not react to any miracles when it involves overriding a *Torah* principle) that such miracles occurred.

Revision Questions

כלים ה' טי' – ח' א'

- If a *tanur* came in parts how does the addition, removal and subsequent addition of *limudin* effect its *tumah* and *tahara*? (ה' טי')
- What is the *tanur shel achnai* and what is the debate regarding it? (ה' י')
- What is the *tanur shel ben dinai* and what is its status regarding *tumah* and *tahara*? (ה' י')
- How does an oven made of metal differ from the ovens discussed so far with respect to: (ה' י"א)
 - Susceptibility to *tumah*?
 - When it becomes *tahor*?
- Does covering a metal oven with clay give it the status of an earthenware oven? (ה' י"א)
- What are *pitputim* and when are they susceptible to *tumah*? (ה' י')
- If a stone is used to rest a pot on alongside another item, for which of those items is the stone susceptible to *tumah* and for which is it not? (ה' ב')
- What was the *kirat nezirim*? (ה' ב')
- Explain the case of the *kirat hatabachim*. (ה' ב')
- What is the law regarding three stones that are used as two stoves (the middle stones serving both) where the outer stone became *tameh*? (ה' ג')
- What is the law regarding the previous question if: (ה' ג')
 - The other outer stone were removed?
 - The *tameh* stone was removed?
 - The center stone was very large?
 - If the center stone was removed? Then returned?
- What is the law regarding a *kira* of two stones where additional stones were placed on either side? (ה' ד')
- Regarding *kalatut* of *ba'alei batim*, when does it become *tahor*? (ה' א')
- What is a *dachon* and why (and how) is it susceptible to *tumah*? (ה' ב')
- If a *kira* is cut in a vertical direction, when is it *tahor* and when is it (still) *tameh*? (ה' ג')
- Does the same rule apply to a *kofach* and why? (ה' ג')
- When is a *chatzar ha'kira* susceptible to *tumah*? (ה' ג')
- Regarding the previous question, when does the law differ and how so? (ה' ד')
- When are the space of *pitputei kira* all *tameh*? (ה' ד')
- Explain the debate if one of them is removed. (ה' ה')
- What other two cases are debated in a similar manner? (ה' ה')
- How is the space between the *pitputim* measured? (ה' ו')
- Can a *tanur* be divide for *tumah* and *tahara* by placing a plank of wood in the middle? (ה' א')

Local Shiurim

Sunday -Thursday

Between mincha & ma'ariv
Mizrachi Shul

Friday & Shabbat

10 minutes before mincha
Mizrachi Shul

Next Week's Mishnayot...

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	שבת קודש
15 th March י"ט אדר	16 th March כ' אדר	17 th March כ"א אדר	18 th March כ"ב אדר	19 th March כ"ג אדר	20 th March כ"ד אדר	21 st March כ"ה אדר
Kinim 8:2-3	Kinim 8:4-5	Kinim 8:6-7	Keilim 8:8-9	Keilim 8:10-11	Keilim 9:1-2	Keilim 9:3-4

