When Witnesses Need Witnesses on Shabbat

The Mishna (22a) writes that if witnesses would travel to Yerushalyim to testify about the new moon and the court didn’t know them, another set of witnesses would accompany them to testify that they were kosher, reliable people. The mishna goes on to explain that this is only a rabbinic requirement, because according to the Torah all Jews are presumed to be truthful, kosher witnesses, even if the court doesn’t know them. However, the Baitusim began to hire false witnesses to lie about the new moon to ensure the calendar fell out the way they wanted. In order to safeguard the court from these false witnesses, Chazal decided to not accept any witnesses unless they knew them to be reliable, either by personal knowledge or through other witnesses.

Tosafot points out that this second set of witnesses is even allowed to violate Shabbat in order to travel to Yerushalyim just like the actual witnesses of the new moon. But how are they allowed to do this? As we explained, there is no need according to the Torah for this second set. They are necessary only because the Rabbis required them. The first set of witnesses can only violate Shabbat because the Torah says they must come to declare the new month, but the second set has no such dispensation. While the Rabbis are allowed to create a mitzvah that will cause people to passively violate the Torah (i.e. not blowing the Shofar when Rosh Hashana is on Shabbat), they are not allowed to cause people to actively violate the Torah (i.e. eating non-kosher food). In this case the second set of witnesses will be actively violating Shabbat. How are they permitted to do that?

The Turei Even explains that even though the Rabbis cannot directly instruct someone to violate the Torah; however, if it’s done indirectly, sometimes it’s permitted. In our case the Rabbis didn’t tell anyone they must travel on Shabbat, rather they said that the court will no longer accept witnesses that they don’t know. They are certainly allowed to disqualify witnesses that they don’t trust. However, now that these witnesses are no longer acceptable, there is a need for more witnesses to come. There still is a mitzvah according to the Torah to make sure that witnesses testify about the new moon, and since the second set of witnesses are necessary they too may violate Shabbat to get there. It’s true that they are only necessary because the Rabbis disqualified unknown witnesses, but that is an indirect, not direct cause of their violation of Shabbat. Thus, in our case a rabbinic law will ultimately, even if only indirectly, cause a violation of the Torah.
