
     
[image: image2.jpg]


                                                        Date: Oct. 2013
Course Name: Introduction to Rabbinic Literature

Type of course: Lecture
Year of Studies:   2013-2014     Semester:      Fall           Hours/credits: 2
Courses web site: www.edmo.do/j/yfbsid
The courses objectives: (Overall Objectives/ Specific Objectives)
To give an in depth introduction to rabbinic literature using classic and modern sources. The course will deal with the history, philosophy, structure, and content of the Oral Torah, the process of the transmission of the Mesorah, and many of the major Rabbinic figures throughout history. Finally, we will explore some essential texts of Rabbinic literature while developing reading and analytical skills of those texts. 
Course Description: 

 The Process of the Course: 

(Teaching Methods, use of technology, Guest Speakers)  
Classes will include both lecture and class discussion components to them. Multimedia presentations will also be used to elucidate some of the material being covered in class. Occasionally, students will be given group work in class or as a homework assignment such as splitting into groups to debate a certain topic that was learned in class, or researching a certain area of Jewish law.  
  Detailed Lesson plan:
	Comment
	Required Reading
	Topic of the Lesson
	Number of Lesson

	rules, syllabus, requirements, questions to be answered throughout semester The structure and components of the Oral Law
	Rambam PH”M, Encycopedia Judaica, The Oral Law of Sinai, R’ B. Wein 
	1) Introduction and foundation of the class  
2) What is the Oral Law?
	1 

	Proofs of Oral Torah, when it was given, who was it given to, how, etc
	Rabbi Lawrence Kelemen, Rav SR Hirsch, Rav Yitzchak Berkowitz
	The Philosophical Argument Part 1
	2

	Shabbat, Shechittah, Tefillin, Sukkah, 
	Eruvin 54b, Brachos 5a, Chulin 28a, 
	The Philosophical Argument Part 2
	3 

	How the Oral Torah got from what it was to what it is right now
	Rambam’s Introduction to Peirush Hamishnayot, Gateway to the Talmud, 
	The History of the Oral Torah part 1
	4

	Tracing the generations of the mesorah and the historical significance of each.
	Iggeres R’ Sherirah Gaon, Yesod Hamishnah of Rav Margolios
	The History of the Oral Torah part 2
	5

	
	
	Midterm
	6

	An inside look at the texts 
	Texts of Mishnah, 
	The 4 Parts of the Oral Law: 
Part 1: Mishnah
	7

	
	Text of Gemara 
	Part 2: Tosefta

Part 3: Gemara
	8

	
	Text of Medrash
	Part 4: Medrash Halacha
	9

	Purpose, and methods of  interpretation
	Vilna Gaon, Chafetz Chaim, Maharsha, Maharal
	Aggada
	10

	
	
	Review
	11


Course requirements: Full Attendance, note taking, participation in group and individual assignments and activities, 
Pre-requisites: n/a 

Requirements/ Assignment/Tasks:  1 Test, 1 Midterm, 1 research assignment, Final
Grade Components (Number grade or pass/fail): Number grade
Bibliography: (Required/ Elective): Rambam Hakdamah L’peirush Hamishnayos; Mevo L’talmud, Rav Berger; Yesod Hamishnah, Rav Reuven Margolios; R’ Hirsch’s commentary to the Torah; Iggeres Rav Sherirah Gaon; Permission to Believe, Permission to Receive, Rabbi Lawrence Kelemen; Classic texts such as Mishnah, Gemarah, Shulchan Aruch, and commentaries, Hatorah V’hamesorah L’shitas Harambam, Rav kahanah;
Required textbooks, other textbooks: Handouts, materials to be sent electronically to students
Required material for the final:  class notes, readings from in class and from homework
2

[image: image1]