The Sod Ha’ibur Revealed

The gemara recounts how one time Ulla returned to Bavel from Israel and told them that the beit din in Israel added a day to the month of Elul. He also told them that they should be thankful because the court added the day to help the Jews in Bavel. The gemara presents two possible reasons why the court added the day. Some say the court added the day so that Yom Kipur wouldn’t fall out next to Shabbat which would create a two day period when dead bodies couldn’t be buried. Others suggest that it was to prevent Yom Tov falling out next to Shabbat which would make it impossible to have fresh vegetables on Yom Tov or Shabbat.

Rabbeinu Chananel has a very interesting explanation of this gemara, revealing to us another story entirely that hides behind the scenes. He explains that the chachamim had a tradition from Moshe Rabbeinu from Har Sinai how to add days to months and months to years to fix the calendar. Moreover, this formula, the “sod ha’ibur” or the “secret of intercalation” was tightly guarded and not revealed to the public. He doesn’t quote it, but perhaps the source for this idea is a famous gemara in Ketuvot. The gemara there says that Hashem made B’nei Yisrael take three oaths. The gemara refers to one of them as an oath to never reveal “the secret” to the other nations of the world. What secret? One of Rashi’s explanations on that gemara is that this refers to the secret of the Jewish calendar to combine both the solar and lunar cycles.

Rabbeinu Chananel claims that not only did the other nations of the world not know this secret, but even some of the greatest Amora’im didn’t know this “sod ha'ibur.” The truth is that the chachamim never added a day to Elul in order to be able to bury the dead in a timely manner or to have fresh vegetables on Shabbat and Yom Tov. They added the day according to their secret tradition from Moshe Rabbeinu. However, Ulla didn’t know about this tradition. Therefore, when he saw they added a day to Elul, he mistakenly assumed it must have been because of one of these reasons. However, in reality they added the day according to their secret formula and rules, and these other reasons were never factors.

The phrase “sod ha'ibur” also appears later in our gemara (20b). There Rashi explains the phrase slightly differently. He writes that there was a braitta with all of the rules for how to fix the calendar. However, it seems that it was written in a code or in some other obscure way so that a regular person wouldn’t be able to read it. For many centuries this text was lost, but in the beginning of the 20th century parts of it were found in a manuscript and published. More recently Rav Chaim Kaniefsky reprinted it with his own commentary under the title “Braitta d’Mazalot.”
