

תוספתא

ע"פ כתב יד ווינה

ושנויי נוסחאות מכתב יד ערפורט
קטעים מן הגניזה ודפוס ויניציאה רפ"א

בצרוף מסורת התוספתא ופרוש קצר

מאת

שאל בהר"ר משה ז"ל ליברמן

הועתק והוכנס לאינטרנט
www.hebrewbooks.org
ע"י חיים תש"ע

הוצאת בית המדרש לרבנים שבאמריקה
בסיוע קרן מרדכי בן ציון ופייגצל אבבעל

נויארק תשל"ג

סדר נשים

סוטה

גיטין

קידושין

הקדמה

בעה"י

פרסום החלק השני של התוספתא סדר נשים נתעכב לרגלי סיבות שונות. מיד אחרי הופעתו של חלק הראשון של סדר זה פרסמתי את מחקרי „ספרי זוטא“ ועוד מאמרים. ודע לך שכל הפסקה באמצע הלימוד, אפילו מעניין לעניין באותו עניין מפריחה צימרא והיא בבחינת יומים אעזבך.

כיוצא בזה שפע החומר האגדתי שבמסכת סוטה והמקבילות שבמדרשות, מיון המקורות וסידורם הטילו משא כבד על הכותב. השינויים המרובים שבין כ"ע לשאר הנוסחאות במסכת סוטה פ"ג ואילך עשו רושם כאילו כ"ע מבוסס על טופס שיצא מעורך אחר של הנוסח. כמעט שאי אפשר היה לסדר את שינויי הנוסחאות מכ"ע מבלי לבלבל את הקורא. מטעם זה החלטתי בסוף להציע את נוסחאות כ"ו וכ"ע בשתי עמודות זו מול זו. ובכל מקום שסימנתי בשנו"ס את שאר הגירסאות לא ציינתי לכ"ע כלל (במס' סוטה מפ"ג ועד סוף המסכת), ועל הלומד לעיין בפנים בעמודה שכוללת את כ"ע. כן, לדוגמא, במקום שמוסר „חסר בד' ובג" הרי פעמים שגם בכ"ע חסר, וסמכתי על נוסח הפנים של כ"ע.

לצערי לא היו בידי הרבה קטעים מן הגניזה למסכתות הבאות אלא ההמשך של סוף מסכת נזיר (קנטבריא Box E2) לכמה פרקים של מסכת סוטה, והגלופות שלהם צורפו לעיל בסמוך. כן העיר לי מר דוד רווינטל על קטע אחד של מס' גיטין מספריית כ"ח ועל קטע ממס' קידושין בקנטבריא (מספרי כתה"י מסומנים על הגלופות).

אין צורך לחזור על המפורסמות ולדבר על חשיבות קטעי הגניזה: ערכם רב בכל זמן, בין בשעה שהם מקיימים את הנוסח הקשה שלפנינו ובין כשהם מבטלים אותו. פעמים והנוסח הנכון של הגניזה מתנגד לשאר הנוסחאות, אבל מקויים ע"י הראשונים, ופעמים הוא מתאים להגהת המפרשים (בהתאם לשאר מקורות), אבל בניגוד לדפוסיים, כ"ו וכ"ע.² יתר על כן לפעמים ברור משרידי התיבות שבגניזה שהיתה שם ברייתא שנשמטה מכל נוסחאות התוספתא, וישנה בכבלי,³ או שנמצאים שם דברים שלא מצאתי בשום מקבילה אחרת.⁴

ואשר לקביעת הנוסח בפנים נהגתי בה כבשאר החלקים,⁵ עזבתי את נוסח הגניזה אעפ"י שלכאורה אין ספק שהוא הוא הנכון. כן, לדוגמא, להלן קידושין פ"ג ה"ז, עמ' 287: הריני חולצך וכו' הרי זו מגורשת. בקטע מן הגניזה: הרי זו חלוצה. הנחתי את גירסת ד' כמו שהיא, ופירשתי: „מגורשת“, מותרת להנשא, כלומר, הרי היא חלוצה, כמפורש בקטע של הגניזה. וטעמי משום שבכ"ע (שהוא ממשפחה אחרת של ד') הגירסא היא „מקודשת“ (במקום „מגורשת“), והרי הדעת נותנת שהתיבה „מקודשת“ עלולה להשתבש מן התיבה „מגורשת“ (ולא מ„חלוצה“), וממילא לא ניתנה רשות להגיה בנוסח שבפנים.

כדי לחסוך במקום ובהוצאות קיצרתי בחלק זה את מסורת התוספתא. לא ציינתי אלא למקבילות בספרות התנאים, בירושלמי, בכבלי, במדרש בראשית רבה ולפעמים גם במדרש ויקרא רבה. כל שאר המקבילות שבמדרשים המאוחרים, במסכתות קטנות ועוד ימצא הקורא בבאור הארוך בתוספתא כפשוטה במקום הראוי, שהרי בין כך ובין כך יצטרך הלומד בעיון להודקק לו.

1 עיין, לדוגמא, בבאור הארוך לקידושין, סוף עמ' 939 ואילך.

2 עיין שם בבאור לניטין, עמ' 842, שו' 62-63.

3 עיי"ש בבאור לסוטה, עמ' 628, שו' 27, ד"ה אבל בקנ".

4 עיי"ש עמ' 645, שו' 50-51, ד"ה ובקנ".

5 עיין מ"ש בהקדמה לח"א של סדר נשים, עמ' ו'.

הסימניות והקיצורים בשניי הנוסחאות

ותן דעתך: בכל מקום שכתבתי בשנו"ס "כ"ה ד", או "כ"ה א", וכדומה, ולא הזכרתי בפירוש שבשאר נוסחאות חסר, הרי הכוונה שכ"ה בדיוק בד, או בא, אבל עיקר הדברים נמצא גם בשאר הנוסחאות. במקום שסימנתי: "ת ק נ ת י ע"פ ד, או א", וכדומה, הכוונה שרק חלק מן הגירסא הוא שם, והשאר הוא מכ"ו, או מכ"י אחר, כפי שסומן בשנו"ס במקומו. על הלומד לדייק ולעיין היטב בשנו"ס בכמה מלים לפני התיבה שהוא מעוניין בה ולאחריה, שמא צויין לפני כן (או אחר כך) שישנה השמטה בכ"י, או בדפוסים.

לבסוף אני חוזר על מה שכתבתי בסדרים הקודמים. בהוצאה זו התחשכתי בראשונה בכני תורה המצויים אצל ספרות הרבנית, ולפיכך בחרתי בסימניות המקובלות בספרות זו כדי לסמן בהן חסרונות והוספות. בפירוש הקצר צויין תוספות "עיין בבה"א (= בבאור הארוך), מפני שלעתים קרובות הפירוש הקצר הוא בבחינת "מנא הני מילי", או "מאי קא משמע לך", ואין לסמוך עליו בקביעות אלא אחרי העיון בבה"א, ולא חיברנהו אלא בשביל הרוצה לעבור על התוספתא בקופיא בעלמא.

הגבי מסיים שוב בתודה ובברכה לחכמים שעברו על עלי ההגהה המעומדת (והזכרתים בהקדמה לתוספתא כפשוטה), ובייחוד לאשתי היקרה והמלומדת ד"ר יהודית ליברמן שקראה חלק משניי הנוסחאות שבתוספתא ובערה כמה טעיות הדפוס.

ש. ל.

הסימניות והקיצורים בשניי הנוסחאות

א	כ"י ערפורט.
ב	כ"י ווינה.
ג	קטעי הנניזה ממצרים.
ד	תוספתא דפוס ראשון.
ה	פסק.
ו	(בעמודים 257–260) כ"י פריס.
[1]	= הוספה.
(2)	= מחיקה.
ח	= חסר, כלומר התיבה (או: התיבות) אינה (או: אינן) במקור שצויין.
ב"פ	= ב' פעמים.
ג"פ	= ג' פעמים.

¹ סוגריים מרובעים בפנים הנוסח מסמנים שהמסגר חסר בכ"ו (או בנוף הנוסח שממנו העתקתי) ונוסף ע"פ כ' אחר. בשנו"ס הכוונה שהמסגר נמצא בכ"י פרט לנוסח שבפנים.
² סוגריים עגולים בפנים הנוסח כוונתן שהמוקף הוא מיותר, ובשנו"ס ניתנו בהם באורים.

ראשי תיבות וקיצורים במסורת התוספתא ובפירוש הקצר

כ"י — כתבי יד.
 כ"ע — כתב יד ערפורט.
 כ"מ — כמה מקומות.
 כ"ל — כמו שזכר לעיל, כן נדמה לי.
 כס"ז — כסיגנון זה.
 כע"ז — כעין זה.
 כצ"ל — כן צריך לומר.
 כתה"י — כתבי היד.
 מ"א, מ"ב — מלכים א', מלכים ב', משנה א',
 משנה ב' וכו'.
 מ"ק — מועד קטן.
 מ"ש — מוצאי שבת.
 מלא"ש — מלאכת שלמה.
 מ"מ — מכל מקום.
 מנ"ב — מנחת בכורים.
 מסה"ת — מסורת התוספתא.
 מ"ע — מעשר עני.
 מע"ר — מעשר ראשון.
 מ"ש — מה שכתבתי (שכתוב), מצפה שמואל.
 נו"א, נו"ב — נוסחא א', נוסחא ב'.
 סה"א, סה"ב — סוף הלכה א', סוף הלכה ב'
 וכו'.
 ס"ז — ספרי זוטא, סיגנון זה.
 ס"י — סימן.
 סמ"א, סמ"ב — סוף משנה א', סוף משנה ב' וכו'.
 סע"א, סע"ב — סוף עמוד א', סוף עמוד ב' וכו'.
 ספ"א, ספ"ב — סוף פרק א', סוף פרק ב'.
 ע"ה — עם הארץ.
 ע"ז — עבודה זרה, על זה.
 ע"י — על ידי.
 עיי"ש — עיין שם.
 עמ' — עמוד.
 ע"מ — על מנת.
 ע"פ — על פי.
 פ"א, פ"ב — פרק א', פרק ב' וכו'.
 פ"י — פ"סקא, פירוש.
 פיה"מ — פירוש המשניות.
 פ"ס — פ"סקא.

אח"כ — אחר כך.
 א"י — ארץ ישראל.
 אעפ"י — אף על פי.
 ב"ב — כבא בתרא.
 בבה"א — בבאור הארוך (בתוספתא כפשוטה).
 בד"א — במה דברים אמורים.
 בה"א — הבאור הארוך.
 בכ"מ — בכמה מקומות.
 ב"מ — בבא מציעא.
 בע"ה — בעל הבית.
 בע"פ — בעל פה.
 ב"ק — בבא קמא.
 ב"ר — בראשית רבה.
 ג"י — גירסא, גירסת.
 ד"א — דרך ארץ, דבר אחר.
 דה"א, דה"ב — דברי הימים א', ב'.
 דר"ן — דר' נתן (אבות).
 דרשב"י — דר' שמעון בן יוחאי.
 ה"א, ה"ב — הלכה א', הלכה ב' וכו'.
 הוצ' — הוצאת.
 הנ"ל — הנוכר לעיל.
 הע' — הערה.
 וי"ר — ויקרא רבה.
 וכס"ז — וכסגנון זה.
 וכע"ז — וכעין זה.
 ומ"ש — ומה שכתבתי (שכתוב).
 ומש"ש — ומה שכתבתי (שכתוב) שם.
 וש"נ — ושם נסמן.
 ח"א, ח"ב — חלק א', חלק ב' וכו'.
 ח"ד — חסדי דוד.
 חוה"מ — חול המועד.
 חו"ל — חוץ לארץ.
 י"א — יש אומרים.
 כג"י — כגירסא, כגירסת.
 כ"י — כתב יד.
 כ"ו — כתב יד ווינה.

הוצאות המקורות שעל פיהם סומנו העמודים

רפ"א, רפ"ב וכו' — ראש פרק א', ראש פרק ב' וכו'.	צוק' — צוקרמנדל.
רש"ס — ר' שלמה סיריליאו.	צ"ל — צריך לומר.
ש"א, ש"ב — שמואל א', שמואל ב'.	קנ"ג — קטעים מן הגניזה.
שו' — שורה.	ק"ש — קריאת שמע.
שר"ת — שאלות ותשובות.	ר"ה — ראש השנה.
שנו"ס — שנויי נוסחאות.	רה"א, רה"ב וכו' — ראש הלכה א', ראש הלכה ב' וכו'.
תו"כ — תורת כהנים.	ר"ח — ראש חודש, רבינו חננאל.
תוכ"פ — תוספתא כפשוטה.	רמ"א, רמ"ב וכו' — ראש משנה א', ראש משנה ב' וכו'.
תס"ד — תוספת ראשונים.	רע"א, רע"ב וכו' — ראש עמוד א', ראש עמוד ב' וכו'.
ת"ק — תנא קמא.	
תרו"מ — תרומת מעשר.	

הוצאות המקורות שעל פיהם סומנו העמודים

אבות דר' נתן. הוצ' שכטר. ווינה תרמ"ז.
 בראשית רבה. הוצ' תיאודר-אלבק, ברלין תרס"ג-תרפ"ט.
 ויקרא רבה. הוצ' ר"מ מרגליות, ירושלים תשי"ג-תשי"ח.
 מכילתא. הוצ' רח"ש האראוויטץ-רבין, פרנקפורט תרצ"א.
 מכילתא דרשב"י. הוצ' מהר"ן אפשטיין-מלמד, ירושלים תשט"ו.
 סדר עולם. הוצ' ר"ב ראטנער, ווילנא תרנ"ז.
 ספרי במדבר. הוצ' רח"ש האראוויטץ, לייפציג תרע"ז.
 ספרי דברים. הוצ' רא"א הלוי פינקלשטיין, ברלין ת"ש.
 ספרי זוטא. נספח לספרי במדבר הנ"ל.
 תורת כהנים. הוצ' רא"א ווייס, ווינה תרכ"ב.

מוסכת סוטה

[פרק א']

1. ר' יוסה בי ר' יהודה אומ' משם ר' ליעזר מקנה על פי עד אחד, או על פי עצמו, ומשקה על פי שנים. השיבו על דברי ר' יוסה בי ר' יהודה אין לדבר סוף. 2. אי זו היא עדות הראשונה, זו עדות סתירה. שניה, זו עדות טומאה. וכמה היא טומאה, כדי ביאה, וכמה היא כדי ביאה, כדי העראה, וכמה היא כדי העראה, ר' ליעזר אומ' כדי חזרת דקל, ר' יהושע אומ' כדי מזיגת הכוס, בן עזיי אומ' כדי מזיגת הכוס לשתותו, ר' עקיבא אומ' כדי לצלות ביצה, ר' יהודה בן פתירה אומ' כדי לגמוע שלש ביצים זו אחר זו, ר' לעזר בן ירמיה אומ' כדי שיקשור גרדי נימה, חנן בן פנחס אומ' כדי שתשוט אצבעה לתוך פיה, פלימו אומ' כדי שתפשוט ידה ותטול ככר מתוך הסל, אע"פ שאין ראה לדבר זכר לדבר, שנ' כי בעד אשה זונה עד ככר לחם. ר' יהודה אומ' בעלה נאמן עליה מקל וחומר, ומה נדה שחייבין על ביאתה כרת בעלה נאמן עליה, סוטה שאין חייבין על ביאתה כרת

1 ר' יוסה וכו'. ירוש' פ"א ה"א, ט"ז ע"ב, פ"ו ה"ג, כ"א ע"א, צצלי צ' צ'. 3 עדות הראשונה וכו'. ירוש' פ"ו ה"ב, צצלי ג' צ'. 4 כדי ביאה וכו'. ירוש' פ"א ה"ב, ט"ז ע"ג, צצלי ד' א', ספרי נשא פי' ז', עמ' 12, ס"ה, עמ' 233. 10 כי צעד אשה וכו'. משלי ו', כ"ו. 11 כי יהודה וכו'. ספרי נשא פי' ח', עמ' 13, ירוש' פ"א ה"ג, ט"ז ע"ה, צצלי ז' א'. ועיין צמטכ' פ"א מ"ג.

1 ר' יוסה | א ר' יוסי ד רבי יוסי. בי ר' | א בר ד בר'. אומ' | ד אמ'. מסם | א מסום. ליעזר | א ד אליעזר. מקנה | א המקנא [לאשתו] ד מקנא. על פי | ד ע"פ. 2 על פי | ד ע"פ. שנים | ד שני. השיבו | א הושיבו. יוסה בי ר' | א ד יוסי בר'. יהודה | ד יהוד'. 3 אי זו | א ד איזו. הראשונה | א ראשונה. עדות | ד עדו'. סתירה | א סתירה [איזו היא עדות]. שניה | א ד שנייה. 4 היא | א עדות. כדי | א ח'. 5 היא | ב ח'. כדי | א ד ג ח'. ר' | ד ח'. ליעזר | א ד אליעזר. 6 הכוס | ב כוס. עזיי | א ד ג עזאי. אומ' | ב אמר'. מניגת הכוס | א ד ח'. עקיבא אומ' | ד עקיבא או'. 7-8 לצלות.... כדי | ד ח'. ביצה | א [את] הביצה. פתירה | א בתירה. 8 נו | א נו [נתו אחר זון]. ר' לעזר | א אלעזר. ירמיה | א עזריה. גרדי | א ג הנרדי. פנחס | א פנחס ב פנחס. אומ' | ד או'. 9 שתשוט | א שחושט ב שתו'. אצבעה | א אצבע ד אצבע'. לתוך פיה | ד לתו' פה. אומ' | ד או'. 10 שתפשוט | א שחושט. ותטול | א ליטול. 10 מתוך הסל | ב ח'. אע"פ | א ואף על פי ב ואע"פ. ראה | ד ראייה. שנ' | ג ח'. 11 אומ' | ד או'. עליה | א עליה [מכל אדם]. נדה | א ב נידה. 12 שחייבין | ב [שאיין] חייבין. על ביאתה | א עליה ד על ביאת'. שאין חייבין | ג שחייבין. על ביאתה | ג עליה.

2-3. אין לדבר סוף. שמא ישקר הבעל ויטען שקינא לה, ולא עלה על דעתה להוהר מלהסתר. 3. עדות הראשונה. כלומר, שאמרו בה (בפ"ו מ"ג) שאינה אוסרתה איסור עולם.

אינו דין שיהא בעלה נאמן עליה. אמרו לו וכל שכן, הואיל ואין חייבין על ביאתה כרת לא יהא בעלה נאמן עליה. דבר אחר, לא אם אמרת בנדה שיש לזה התר אחר איסורה, תאמר בסוטה שאין לה היתר לאחר איסורה, וכן הוא אומ' מים גנובים ימתקו וגו'. 3. ר' יוסה אומ' הכת' האמינו עליה, דכת' והביא האיש את אשתו אל הכהן. 4. מעלין אותה לשער' מזרח לשער [ניקנור], ששם משקין את הסוטות [ומטהרין את היולדות], ומטהרין את המצורעין, שנ' את אשר יחטא איש לרעהו ונשא בו אלה להאלותו ואתה תשמע מן השמים ועשית ושפטת את עבדיך להרשיע רשע לתת דרכו בראשו, וצבתה בטנה ונפלה ירכה. ולהצדיק צדיק, לתת לו כצדקתו, ואם לא נטמאה האשה וטהורה היא ונקתה ונזרעה זרע. 5. היא עומדת מבפנים והכהן עומד בחוץ, שנ' והעמיד הכהן את האשה לפני ה', אשה לפני ה', ואין כהן לפני ה'. 6. וכדרך שמאיימין עליה בית דין שתחזור בה, כך מאיימין עליה שלא תחזור בה. אומ' לה, בתי, אם ברור לך הדבר שטהורה את, עמדי על בוריך ושתי, שאין המים הללו דומין

16 מים גנובים וכו'. ומלי ט', י"ז. 17 וס' צ"א ס' א"ס וכו'. נמלצר ס, ט"ו.
 18 לטעור' מזכס וכו'. פ"א מ"ה, ספרי כסא פי' ט', ע"ו' 15. 19 א"ת א"ס ר' יחטא וכו'.
 מ"א ח', ל"א-ל"ב. 21 ולצ"תס צ"תס וכו'. נמלצר ס', כ"ז. 22 וא"ס לא וכו'.
 ק"ס כ"ח. 24 וס' ע"ד ס' כ"ס וכו'. ק"ס י"ח. 25 וכלכך ט"א י"מיוני וכו'. יכ"ס'
 פ"א רס"ד, ט"ז ע"ד, צצלי ז' צ'. ועיין ספרי כסא פי' י"ב, ע"ו' 18, ומס' פ"א ו"ד.

18 שיהא ד שהיא. אמרו ג אמ'. וכל | א ג כל. חייבין | ד חייב'. 14 דבר אחר | א אמרו לו.
 ג ח'. אם | ג ח'. בנדה | א ג בניה. 16 לזה התר | א ד ג לה היתר. איסורה | ד אסורה. תאמר |
 ד תאמ'. היתר | ד התיר ג התר. לאחר | א ד ג אחר. 15-16 וכן הוא אומ' | א ג ואומ' ד וכן הו'
 א'. 16 גנובים | ד גנובי'. וגו' | ג ח'. יוסה | א ד ג יוסי. אומ' | ד א'. הכת' | א ד הכתוב ג כת'.
 17 דכת' | א ד שנ' ג שנא'. מעלין אותה | ד מעלי' אות'. 18 לשער' | א ד לשער'. ג ח'. מרח |
 ג ח'. לשער | א ולשערי. ניקנור | הושלם ע"פ א ד ג. [ומטהרין את היולדות] | הושלם ע"פ א ד ג
 [ד היולדת]. 19 ומטהרין | ג ח'. את | ג ואת. ד ח'. המצורעין | ד המצורעין. את אשר | ג אם.
 ונשא | ג ונש'. 19-20 ונשא ... להאלותו | ד ח'. 20 להאלותו | א ח'. ואתה | א [ואומ'] ואתה ד ואת'.
 מן | א ד פ ח'. השמים | ד השמי'. 20-22 את ... וצדקתו | א ח'. 21 וצבתה בטנה | ד וצבת' בטנ'.
 22 ירכה ולהצדיק | ד ירכ' ולהצדי'. צדיק | כ"ה ד פ וגליון ב. ב ח'. ואם | א [ואומ'] | א אם. 23 נטמאה
 ... היא | ד נטמא' האש' וטהור' הי'. ונקתה ... זרע ... זרע | א ח'. ד ונקת' ונזרע' זרע. 24 סבפנים | א בפנים
 ד סבפני'. והכהן | א וכהן. בחוץ | א ד מבחוץ. האשה | ד האש'. 25 אשה לפני ה' | ד ח'.
 ואין | ד ואי'. כהן | א הכהן. וכדרך | א כדרך. שמאיימין | ד שמאיימין. 26 בית דין | א ד ח'.
 כך | ד ח'. עליה | ד עלי'. שלא תחזור | כ"ה א ד. ב שתחזור. אומ' | א אומרין ד אומרי'.
 27 ברור ... את | א טהורה את וברי לך שטהורה את ד ברור לך שאת טהורה. שאין המים | ד שאי'
 המי'. דומין | ד דומי'.

19. שנ' את אשר יחטא וכו'. ופירשו במדרש את הפסוק בפרשת סוטה, ואת אשר יחטא וכו' הכוונה לבא על אשת איש, עיין בה"א.

אלא לסם יבש שנתון על גבי בשר חי ואין מזיקו, ולכשמוצא שם מכה מחלחל ויורד. אין משקין שתי סוטות (בית דין) כאחת, דאחת, שלא יהא לבה גס בחברתה. ר' יהודה אומ' לא מן השם הוא זה, אלא משם שג' והקריב אותה ה' כהן, ואין מקריב שתיים. 7. כהנים מטילין ביניהן גורלות. כל מי שעלה גורלו, אפי' כהן גדול, יוצא ועומד בצד סוטה ואוחז בבגדיה, אם גקרעו נקרעו, אם נפרמו נפרמו, עד שמגלה לבה וסותר את שערה. ר' יהודה אומ' אם היה לבה נאה לא היה מגלהו, ואם היה שערה נאה לא היה סותרו, מפני פרחי כהונה. 8. שלשה צריכין שייראו על המים, אפר פרה, ועפר סוטה, ודם צפור. אפר פרה, כדי שיראה על פני המים, עפר סוטה, כדי שיראה על פני המי', דם צפור של מצורע, כדי שיראה על פני המים, רוק יבמה, כדי שיראה לעיני הזקנים. 9. רשאין הכהנים ליתן בשירי מנחות יין, ושמן, ודבש, ואסורין לחמץ. 10. כל המנחות שבתורה טעונות שמן ולבונה, חוץ ממנחת חוטא ומנחת קנאות, שג' לא יצק עליה שמן ולא יתן עליה לבונה. ר' שמעון אומ' כל חטאות שבתורה אין טעונות נסכים, חוץ

29 אין נוטקין וכו'. להלן כגעיס פ"א ה"ב, ספרי נשא פי' ט', עומ' 15, ס"ז, עומ' 235, צצלי ח' א', כדרים ע"ג א'. 30 והקריב אותה וכו'. צמדצר ה', כ"ז. 32 ולאוז צצגדיה וכו'. פ"א ו"ה. 33 ר' יהודה אומ' וכו'. מטכ' טס, ספרי נשא פי' י"א, עומ' 17. 35 פרחי כהונה. ירוס' פ"א ה"ה, י"ז ע"א, ספרי צצגדיה פ"ו ה"ה, כ"ג ע"ג, צצלי כהן ח' א', ספרי צצגדיה וכו'. א' טלטה לריכין וכו'. ספרי נשא פי' י', עומ' 16, ירושלמי פ"ב ה"ב, י"ח ע"א, צצלי ט"ז צ'. 37 רוק יצמה וכו'. מטכ' יצמות ספ"ב, ספרי דברים פי' כ"א, עומ' 310. 38 נשאין הכהנים וכו'. להלן מנחות פ"א ה"ז, ת"כ ויקרא, כדצה, פ"ב ה"ה, י"א ע"ד, צצלי כהן י"ד צ', מנחות כ"ח א'. ועיין מטכ' מנחות פ"ה ו"ד. 39 כל המנחות וכו'. מטכ' פ"ב ו"א, מנחות פ"ה ו"ב. 40 לא יצק וכו'. צמדצר ה', ט"ו. 41 ר' שמעון אומ' וכו'. ירוס' פ"ב ה"ה, י"ז ע"ד, צצלי ט"ו א', מנחות ו' א'.

28 שנתון | א שנתון. על גבי | ד ע"ג. ואין | א אין. ולכשמוצא | א אם יש ד ולכשמוצאין. שם | א ח'. מחלחל | א מחולל. 29 (בית דין) | א ד ג ח'. כאחת | ד כאחד. לבה | א ליבה. בחברתה | א ג על חברתה. 30 אומ' | ד אומ'. הוא | ד הוי'. משם | א משום ד משו'. 31 הכהן | א הכהן [נאחת מקריב] ד הכהן [נאותה מקריב]. שתיים | ד שתי'. כהנים | ד כהני'. ביניהן גורלות | א גורלות ביניהן ד ביניהן גורלי'. כל | א וכל. שעלה | א שחלה. 32 אפי' | א ד אפילו. סוטה | ד סוט'. בבגדיה | ד בבגדי'. 33 אם | א ואם. לבה | א [נאת] לבה. יהודה אומ' | ד יהוד' אומ'. 34 לבה | א ליבה. ואם | א אם. שערה | ד שערה. 35 פרחי | ד פירחי. 36-37 שלשה... צפור | א ח'. המים | ד המי'. 36 שיראה | ד שיראו. פני | א ח'. המים | ד המי'. 37-38 עפר... המים | הושלם ע"פ ד. ב ח'. עפר | א אפר. שיראה | א שיראה. 37 פני המי' | א המים. צפור של | א ציפרי. שיראה על פני | א שיראה על. 38 שיראה | ד שיראה. הכהנים | ד הכהני'. יין | א היין. ושמן | א והשמן ד שמן. 39 ודבש | א והדבש. טעונות | ד טעונה. 40 ממנחת חוטא | א מנחת חטאו. קנאות | א קנאות [נאינן טעונות שמן ולבונה]. יצק | א ישים ד יצוק. עליה (ב"פ) | פ עליו. 41 לבונה | ד לבונה [ונות']. אומ' | ד אומ'. חטאות | א המנחות. נסכים | ד נסכין.

מחטאתו ואשמו של מצורע, שלא יהא קרבן חוטא מהודר. ר' טרפון אומ' כל זכרון שבתור' נאמרו לטובה חוץ מזו, שנ' מנחת זכרון מזכרת עון. ר' עקיבא אומ' אף זו לטובה, שנ' ואם לא נטמאה האשה וטהורה היא ונקתה ונזרעה זרע.⁴⁵

פרק ב'

1. היה נוטל את מגלתה ונכנס לו לאולם. טבלה של זהב היתה קבועה בכותלו של היכל, והיא נראית מבאולם. ממנה רואה וכותב, לא חסר ולא יתר, יוצא ועומד בצד סוטה, קורא ודורש ומדקדק כל דקדוקי פרשה, ומשמיעה בכל לשון ששומעת, כדי שתהא יודעת על מה היתה שותה, ובמה היתה שותה, על מה היתה טמאה, ובמה היתה טמאה. ואומ' לה משביע אני עליך, ויבא עליך, שיבואו עליך, זו אלה, משביע עליך, זו שבועה. ר' מאיר אומ' אמן, שלא נטמאתי, אמן, שאיני עתידה ליטמא. לא שהמים

⁴² ר' טרפון אומ' וכו'. ספרי נשא פי' ח', ענו' 14, ירוש' פ"ג ה"ד, י"ח ע"ד. ⁴³ נכסת זכרון וכו'. צמדצר ה', נ"ו. ⁴⁴ ולאס לא כנומאס וכו'. עס ה', כ"ח. ¹ נצלה של זהב וכו'. עיין משכ' יומא פ"ג ח"י, לעיל יומא פ"ג ה"ג, ענו' 230. ² נומכה נואה וכו'. צצלי יומא ל"ז ז', גיטין ס' א'. ³ קורא ודורש וכו'. ירוש' פ"ג ה"ג, י"ח ע"א, יומא פ"ג ה"ח, ו"א ע"א. ⁴ צכל לשון וכו'. נמשכ' רפ"ז, ספרי נשא פי' י"ג, ענו' 18, ירוש' רפ"ז, כ"א ע"ב. על מה היתה שותה וכו'. צצלי ל"ז ז'. ⁵ זו אלה וכו'. עיין צצלי י"ח א'. ⁷ ר' מאיר אומ' וכו'. נמשכ' פ"ג ח"ה, ספרי נשא פי' נ"ו, ענו' 20.

⁴² ואשמו | א ח'. מצורע | א מצורע נואשמו. יהא | א יהיה. חוטא | א החוטא. ר' | ד רבי. אומ' | ד אומר. ⁴³ זכרון שבתור' | א ד זכרונות שבתורה. לטובה | ד לטוב'. שנ' | ג שנא'. ⁴⁴ שנ' | ג שנא'. ואם | א אם.

¹ מנחתה | א מנחתה ב מנחתה. לו | ג ח'. טבלה | א ג וטבלה. היתה | א היה. ² היכל | ג זהב. והיא | א היא ב היתה. נראית | ג נראה. מפנה | א הימנו ב מפנו. וכותב | ד וכת'. חסר | ד חסר. ³ יתר | ד יתר. קורא | א ג וקורא. כל דקדוקי | א ד בכל דקדוקי. ⁴ ומשמיעה | א ומשמיע ב והשמיעה. כדי | א ג ח'. ⁴⁻⁵ על מה . . . שותה | א במה היתה שותה ועל מה היתה שותה ב במה היא שותה. היא שותה. ובמה היתה | ד וכמה הית'. ⁵ על . . . טמאה | א ג במה היתה (ג היא) טמאתה ועל מה היתה (ג היא) טמאתה. ואומ' | א ויאמר. ⁶ ויבא עליך | כ'ה ד. א ויבוא עליך. ב ג ח'. שיבואו עליך | ד ויבא עליך זה. משביע עליך | כ'ה ד. ב ח'. שיבואו . . . שבועה | א משביע אני עליך זו שבועה ויבוא עליך זו אלה ב זו שבועה ויבא עליך זו אלה. ⁷ ר' מאיר אומ' | ד ר"ם אומר. שאיני | א שאין. ליטמא | א לטמא. לא | א אף על פי ב אע"פ.

⁴ על מה וכו'. על עיסקי קניני וסתירה. ובמה וכו'. בכלי מאוס. ⁵ על מה וכו'. על עיסקי שחוק וילדות. ובמה וכו'. בשונג, או במייד, וכו'.

בודקין אותה מיד, אלא אפי' תקלקל לאחר עשרים שנה, המים מתעררין עליה, שנ' מנחת זכרון מזכרת עון. נכנס וכותב יוצא ומוחק. עד שלא נמחקה מגלה אמרה איני שותה, או שאמרה טמאה אני, או שבאו עדים שהיא טמאה, המים נשפכין, ואין בהן משום קדושה, ומגלגלה נגזות תחת טירו של היכל, ומנחתה מתפורת. 3. נמחקה המגילה ואמרה טמאה אני, המים נשפכין, ומנחתה מתפורת אבית הדשן, ואין מגילתה כשירה להשקות בה סוטה אחרת. נמחקה המגלה ואמרה איני שותה, מרערעין אותה ומשקין אותה בעל כרחיה. ר' יהודה אומ' בצבת של ברזל פותחין את פיה, ומרערעין אותה ומשקין אותה על כרחיה. אמ' ר' עקיבא וכי למה בודקין את זו לא לבדקה, הרי היא בדוקה ומנוולת, אלא לעולם יכולה היא שתחזור בה עד שתקרב מנחתה. קרבה מנחתה ואמרה איני שותה, מרערעין אותה ומשקין אותה על כרחיה. ר' לעזר אומ' שתי קנאות האמורות בפרשה, קנאה קנאה,

8 בודקין אותה וייד וכו'. ירוש' פ"ג ה"ה, י"ח ע"ג, צצלי י"ח ז'. 9 מנחת זכרון וכו'. צמדצר ה', ט"ו. 10 לחמה איני שותה וכו'. עיין צמטכ' פ"ג מ"ג. 11 ומגלגלה נגזות. משכ' הכל. תחת טירו וכו'. ירוש' פ"ג ה"ג, י"ח ע"ד. 12 ומפורת. משכ' הכל. נמחקה המגילה וכו'. משכ' פ"ג מ"ג, ספרי נשא פי' י"ז, עמ' 21. 13 ולין ומגילתה וכו'. משכ' וספרי הכל, צצלי כ' ז', עיוצין י"ג א'. 14 נמחקה המגלה וכו'. משכ' וספרי הכל. 15 ר' יהודה אומ' וכו'. צצלי י"ע ז'. 16 אומ' ר' עקיבא וכו'. ירוש' פ"ג ה"ג, י"ח ע"ד, צצלי י"ע ז'. ועיין ספרי הכל פי' י"ז, עמ' 21, וק"ל, עמ' 236. 17 לעולם יכולה וכו'. ירוש' פ"ג ה"ב, י"ח ע"ד, צצלי י"ע ז'. 18 שתי קנאות וכו'. ספרי נשא פי' ח', עמ' 14. קנאה קנאה. צמדצר ה', י"ד.

8 אפי' | א ד אפילו. תקלקל | ג מקלקלה. לאחר | ד לאחר. המים | ג מים. מתעררין | א ג מתעררעין. 9 עון | ג ח'. עד | א ואם | עד. 10 מגלה | א מגילה ג מגלגלה. עדים | א ולה | עדים ד עדי'. 11 המים | א מים ד המי'. ואין | א אין ד ואי'. משום קדושה | ד משם קדוש'. ומגלגלה | א מגילתה ד ומגלגלה. טירו | א צירי ד צירו. 12 ומנחתה מתפורת | א ח'. נמחקה | ד נמחק'. המגילה | א מגילה ד המגלה. ואמרה טמאה אני | ד ואמר' אני טמאה. המים | א מים ד המי'. נשפכין | ד נשפכין | נואין בהם משם קדושה ומגלגלה נגזות תחת צרו של היכל. 13 ומנחתה מתפורת | א מנחתה נפורת. אבית | ד בבית. ואין ... אחרת | א ח'. מגילתה כשירה | ד מגלגלה כשרה. 14 המגלה | א מגילה. מרערעין | ד מרערעין. בעל | ד על. כרחיה | א כורחיה. 15 ר' | ד רבי. אומ' | ד אומר. פותחין | א והיו | פותחין. את | ד ח'. פיה | ד פיה | של | ון. ומרערעין | א מררין ד ומרערעין. 16 על כרחיה | א בעל כורחיה. אמ' | א א' | לו | ד אמר | לו. ר' | ד רבי. למה | א על מה. בודקין | א משקין ד משקי'. לא | א ח'. לבדקה | ד לבדקה. 17 ומנוולת | ד ומנוולת. בה | ד ח'. שתקרב | א שתיקרב. 18 מנחתה | ד מנחת'. קרבה מנחתה | א ח'. ואמרה | ד ואמר'. מרערעין | א מררין ד מרערעין. 19 על כרחיה | א בעל כורחיה. לעזר | א ד אלעזר. אומ' | ד ד אומ'. האמורות | א אמורות ד האמורי'. בפרשה כ"ה | ד ב בפרשת. קנאה | א קנאה. א קנאה.

12. תחת טירו וכו'. כלומר, תחת צירו.

20 אחת היא שמקנא לבעל, ואחת שמקנא למקום. ר' שמעון בן לעזר אמ' משם ר' מאיר מה ת"ל ואמרה האשה אמן [אמן], ראויה היתה זו לבוא עליה פורעניות גדולות מאילו, שהביאה עצמה לידי ספק, אלא שניקל גיוולה שנ' ונקתה, נקתה מכל פורעניות הראויות לבוא עליה. ר' יהודה בן פתירא אמ' משם לעזר בן מתיא מה ת"ל ואם לא נטמא' האשה, 25 שאם היתה יולדת בצער יולדת בריוח, נקבות, יולדת זכרים, כעורין, יולדת נאין, שחורין, יולדת לבנים, קצרין, יולדת ארוכין, אחד אחד, יולדת שניים שנים. תינוק העולה לחדשיו הרי זה מבלה עולם. 4. על כל ביאה וביאה שבעלה בא עליה הרי הוא חייב עליה. נטמאת מנחתה עד שלא קידשה בכלי, הרי היא ככל המנחות, תיפדה ותיאכל. משקדשה בכלי, 30 תעבר צורתה ותצא לבית השריפה. 5. קרבה מנחתה ולא הספיק לקרב הקומץ עד שמת הבעל, או שמתה היא, שירים אסורין (שעל הספק באת מתחילתה, כיפרה ספקה והלכה לה). קרב הקומץ, ואחר כך מתה היא, או

20 ר' שמעון בן לעזר וכו'. עיין ספרי נשא פי' כ"א, סוף עמ' 24, ירושלמי פ"ג ה"ה, י"ט ע"א.
21 ולא נקרה האשה וכו'. צמדזכר ה', כ"ב. 22 ונקתה. צמדזכר ה', כ"ח. ר' יהודה וכו'. ס"ז, סוף עמ' 237, ירוש' פ"ג ה"ד, י"ח ע"ד. ועיין ספרי פי' י"ט, עמ' 23, צבלי כ"ו א', צרכות ל"א ז'. 24 ולא ס' לא כעו"א' וכו'. צמדזכר ה', כ"ח. 27 תינוק העולה וכו'. ירוש' פ"ג קס"ד, י"ט ע"א. ועיין צבלי כ"ז א'. 28 כעו"א' ונקתה וכו'. ונשכ' פ"ג ו"ו, ירוש' פ"ג קס"ד, י"ט ע"א, צבלי ו' ז'. 30 קרבה ונקתה וכו'. ירוש' וצבלי ס"ל.

30 אחת | ד [קנאה] אחת. היא | א ד ח'. שמקנא (כ"פ) | א שתקנא. למקום | א [לפני] המקום ד למקו'. ר' | ד רבי. לעזר אמ' | א אלעזר אומ' ד אלעזר או'. 20-21 משם ר' מאיר | א ח'. 21 ר' | ד רבי. ת"ל | א תלמוד לומר ד תלמוד לום'. [אמן] | הושלם ע"פ א ד. ראויה | ד ראוייה. זו לבוא | א שיבוא. 22 פורעניות | ד פורענות. עצמה | א [את] עצמה. ספק | א ספק [הזה] ד ספק [זה]. שניקל | א שניקלה. 23 נקתה מכל | א ח'. פרעניות | א מפרעניות ד פרעניות. 24 בן פתירא | ד בן בתירה, א ח'. אמ' | א אומ' ד אמר. משם | א משום. לעזר | א [ר'] אלעזר ד אליעזר. ת"ל | א תל' לום' ד תלמוד לום'. ואם ... האשה | א ונקתה ונורעה ורע. נטמא' | ד נטמאה. 25 היתה | ד הית'. כעורין | א כעורים ד מעוברין. 26 נאין ... ארוכין | א ד נאים שחורים ... קצרים ... ארוכים. 27 תינוק העולה | ג תינוק שלא ... (קטוע). מבלה | א ד מבלה. 28 שבעלה בא עליה | א שבא עליה בעלה. נטמאת | א נטמאת. 29 קידשה | ד קדשה. 30 תעבר | א תעובר. השריפה | ד השרפה. קרבה | א קמץ. הספיק | ד הספיק. 31 שמת ... היא | א שמתה היא או עד שמת הבעל. שירים | א שירים ד שרים. אסורין | ד אסורים. 31-22 (שעל ... לה) | א ג ח'. 32 מתחילתה | ד מתחלה. ספקה | ד ספיקה.

22. לידי ספק. כלומר, לידי מספק, לידי סכנה. 23-22. שניקל גיוולה. צ"ל: שניקלה (שניקה לה) גיוולה, עיין בה"א. 24. מה ת"ל ואם וכו'. הכוונה לטוף הפסוק, ונורעה ורע' (כני' כ"ע), כלומר, מה ענין ורע לטהרתה. 27. העולה לחדשיו וכו'. שגדל לפני ומנו בתורה והוא מבוה גדולים ממנו.

שמת הבעל, שירים מותרין, שעל הספק באת מתחילתה, כיפרה ספיקה והלכה לה. 6. באו לה עדי' שהיא טמאה, בין כך ובין כך מנחה אסורה. 35 נמצאו עדיה זוממין, בין כך ובין כך מנחתה חולין. כל הנשואות לכהן, בין כהנת, בין לוייה, בין ישראלית, אין מנחתה נאכלת, מפני שיש לו בה שותפות, ואין עולה כולה כליל לאשים, מפני שיש לו בה שותפות. כיצד הוא עושה, הקומץ קרב בעצמו, ושיריין קרבין בעצמן. ר' לעזר בי ר' שמעון אומ' קומץ קרב בעצמו, ושירים מתפורין. כהן עומד ומקרב על גבי מזבח, מה שאין כן בכהנת. 7. האיש זכיי בבתו ובקדושיה בכסף, ובשטר, ובביאה. 40 וזכאי במציאתה, ובמעשה ידיה, ובהפר נדריה, מה שאין כן באשה. 8. האיש עובר על מצות עשה שהומן גרמא, מה שאין כן באשה. האיש עובר על כל תקיף, ועל כל תשחית, ועל כל תטמא למתים, מה שאין כן באשה.

34 צאו לה עדי' וכו'. צבלי הכ"ל. 35 כל הכסוואות לכהן וכו'. צבלי כ"ג א'. ועיין צנוט' פ"ג ו"ו-ז'. 36 ופסי טיש לו וכו'. ירוש' פ"ג ה"א, י"ז ע"ד, פ"ג סה"ו, י"ט ע"ג, צבלי הכ"ל. 37 כילד הוא עושה וכו'. ירוש' פ"ג וצבלי הכ"ל. 38 הקומץ קרב וכו'. עיין משכ' ונחות פ"ו ו"א, תוספתא טס פ"ח ה"ד, תר"כ חוצה פי"ט הי"א, כ"ה ע"ג. ר' לעזר בי ר' שמעון וכו'. תוספתא הכ"ל, ירוש' פ"ג ה"ו, י"ט ע"ג, צבלי כ"ג א', יצוות ק' א', ונחות ע"ד א'. 39 כהן עומד ונקרב וכו'. משכ' קידושין פ"א ו"ח, תר"כ לו פרט' ז' ה"ד, ל' ע"ג, צבלי קידושין ל"ו א'. 40 האיש זכיי וכו'. משכ' כחוצות פ"ד ו"ד. 41 שאין כן צאטה. משכ' פ"ג ו"ח. 42 על ונאות עשה וכו'. משכ' קידושין פ"א ו"ז. 43 על כל תקיף וכו'. משכ' הכ"ל, ועיין לעיל צכורים פ"ג ה"ה (צנוקס הושטה).

32 שירים | א שיריים ד שירי'. הספק | ג ספק. מתחילתה | ד מתחלתה | ג מתחלה. ספיקה | ד ספקה. 34 עדי' | א ד עדים. טמאה | א ד טמאה. מנחה | א ג מנחתה. אסורה | ג ח'. 35 עדיה | א עדיה. הנשואות | א ג הנשואה. כהנת | א כהנת. ישראלית | א ישראלה ד ישראלים. אין מנחתה | א ג מנחתה אינה ד אין מנחת'. שותפות | ד שותפו'. 37 ואין עולה כולה כליל | א ואינו אלא כולה עולה | ג וכולה עולה... לאשים | א ד לאשים. שותפות | ד שותפי'. כיצד | ג כאי זה צד. 38 בעצמו | א בעצמו (צוקרמ': בזמנו) | ג לעצמו. ושיריין | א ושיריים. קרבין | א ד קריבין. ר' | ד רבי. לעזר | א אלע' ד אלעזר. בי ר' | א ד בר'. אומ' | ד אומר. 39 קומץ | א הקומץ. בעצמו | ג ... מן. ושירים | א ד ושירים. ג ח'. מתפורין | א מתפורין (על גבי הרשן). ג ח'. ומקרב | א ד ג ומקריב. על גבי | א חסר. מזבח | ג המזבח. א ח'. 40 בכהנת | ג בכהנת. זכיי | א זכאי. ובקדושיה | א ג בקירושיה ד ובקדושיה. ובשטר | ד בשטר. 41 וזכאי | א זכאי. וזכאי... נדריה | ג ח'. 42 גרמא | ד ג גרמא. האיש | א והאיש. על... תשחית | א על כל תשחית ועל כל תקיף. תשחית | ד תשחת. תטמא | ג תטמא.

34 בין כך ובין כך וכו'. עיין בה"א. 37 שיש לו בה וכו'. צ"ל: שיש לה בה וכו'.

האיש נדון בן סורר ומורה, ואין האשה נידונה בן סורר ומורה. 9. האיש מעטף, ומספר, ואין האשה מעטפת, ומספרת. וחכמים אומ' מעטפת, ואין מספרת. האיש נמכר ונשנה, ואין האשה נמכרת ונשנית, האיש נמכר עבד עברי, ואין האשה נמכרת עבד עברי, [האיש נרצע, ואין האש' נרצעת], האיש קונה עבד עברי, ואין האשה קונה עבד עברי.

[פ"ג] כי"ע

פרק ג'

1. היה ר' מאיר אומ' מניין אתה אומ' שבמדה שאדם מודד, בה מודדין לו, שנ' בסאה בשלחה תריבנה. אין לי אלא שמדד בסאה, מנין מדד בקב, וחצי קב, 5

1. היה ר' מאיר אומ' מניין אתה אומ' שבמדה שאדם מודד, בה מודדין לו, שנ' בסאה בשלחה תריבנה. אין לי אלא שמדד בסאה, מנין מדד בקב, וחצי קב, 5

44 ואין האשה נידונה וכו'. ושכ' סנהדרין רפ"ח, ספרי כי תלך פי"ח, עמ' 250. 45 מעטף ומספר וכו'. עיין לעיל זכורים פ"ד ה"ז. 46 נמכר ונשנה וכו'. ומכילתא משפטים פ"ג, עמ' 256, ומכילתא דרשב"י כ"א, ז', עמ' 165, ספרי ראה פי' קי"ח, עמ' 177, ירוש' כהן ספ"ג, י"ט ע"ג, קידושין פ"א ה"ג, כ"ט ע"ג, צבלי טס י"ח א'. נמכר עבד עברי וכו'. ושכ' פ"ג, ומכילתא משפטים פ"ג, עמ' 255, ומכילתא דרשב"י, עמ' 164, 190, 193, צבלי כהן כ"ג ז'. ועיין צמחיתא הכ"ל ולהלן טס פ"ז, עמ' 272, ומכילתא דרשב"י הכ"ל, עמ' 164, לעיל זכורים פ"ג ה"ז. 47 האיש כרע וכו'. ספרי ראה פי' קכ"ג, עמ' 181, ומכילתא דרשב"י, עמ' 162, צבלי קידושין ט"ו א', י"ז ז'. ועיין צמחיתא משפטים פ"ג, עמ' 255. 48 ואין האשה קונה וכו'. צבלי צ"ו ע"א א'.

1 היה ר' מאיר וכו'. ירוש' פ"א ה"ז, י"ז ע"א, צבלי ח' ז', סנהדרין ק' א'. 2 שצמדה וכו'. ושכ' פ"א ח"ז, ומכילתא צלח, פתיחתא, עמ' 78, טס עמ' 81, ספרי צהלותך פי' ק"ו עמ' 105, ירוש' וצבלי הכ"ל, צבלי מגילה י"ג ז'.

44 האיש | א והאיש. נדון | א נידון [משום]. ואין... האיש | ב ח'. נידונה | א נידונה [משום] ד נדונה.
 45 מעטף ומספר | א נעטף ומספרת ב נעטף ומספר. ואין האשה | ד והאשה. מעטפת | א נעטפת ב מעטפת
 ד מעטפת [ואין]. ומספרת | ד מספרת. ומספרת... ואין | ב ח'. 46 ונשנית | ב ונשנת. 47-46 האיש
 נמכר... נרצעת | א האיש נרצע ואין האשה נרצעת האיש נמכר לעבד עברי ואין האשה נמכרת לעבד עברי
 ב האיש נרצע ונמכר... [קטוע] עברי. 47 ואין ד ואי'. [האיש... נרצעת] | הוולס ע"פ ד א. ב ח'.
 48 קונה עבד עברי | ב מוכרת ונרצעת וקונה.
 1 ר' | ד רבי. אומ' | ד אומר. 2 אומ' | ד אומר. בה | ד ח'. 3 כסאה | פ ד כסאאה.
 6 כסאה מנין | ד כסא' מניין. בקב וחצי | ד חצי.

44-45. האיש מעטף ומספר וכו'. שמא צ"ל: האיש מעטף ולמספר (=ולא מספר), כלומר כשהוא מצורע, אבל האשה אין מעטפת, ומספרת. 46-45. וחכמים... מספרת. בבא זו ליתא בשום נוסח, והיא משובשת, עיין בה"א.
 3. בסאה. בשאר הנוסחאות ובמקרא: כסאאה, ודורש כסאאה בשעה, שמסאא' אותה. מודה לה כסאה, בדיוק, ולא בכשישה.

תִּרְקַב, וְחָצִי תִּרְקַב, רֹבֵעַ, וְחָצִי
 רֹבֵעַ, תּוֹמֵן, וְעוֹכֵלֶה, ת"ל כִּי כָל
 סוֹאֵן סוֹאֵן בְּרַעַשׁ, אֵין לִי אֵלָא דְבַר
 שְׁבַמִּידָה, מִנִּין שְׁאֵפִילוּ פְרוּטוֹת קְטָנוֹת
 מְצַטְרָפִין לְחֻשְׁבוֹן גְּדוּל, תִּלְמ' לומ' לומ'
 אַחַת לַאֲחַת לְמִצּוֹא חֻשְׁבוֹן.
 2. וְכֵן מְצִינוּ בְּסוּטָה שְׁבַמִּידָה שְׁמַדְדָה,
 בַּה מְדַדוּ לוֹ. הִיא עֲמֵדָה לְפָנָיו,
 לְפִיכְךָ כֵהֵן מְעַמִּידָה בְּפָנָי הַכֹּל
 לְרֵאוֹת אֶת קְלוֹנָה. הִיא פִירְסָה סְדִין,
 לְפִיכְךָ כֵהֵן נוֹטֵל כֶּפֶה מֵעַל רֵאשָׁה
 וּמִנִּיחָה תַּחַת רִגְלָיו. הִיא קִישְׁטָה לוֹ
 פְּנִיָה, לְפִיכְךָ פְּנִיָה מוֹרִיקוֹת. הִיא
 כִּיחֵלָה לוֹ אֶת עֵינָיו, לְפִיכְךָ עֵינָיו
 בּוֹלְטוֹת. הִיא חֲגֵרָה לוֹ בְּצִיצִין, לְפִיכְךָ
 כֵהֵן מְבִיא חֶבֶל הַמְצָרִי וְקוֹשְׁרוֹ
 לְמַעֲלָה מְדִידָה. הִיא הִרְאוֹת אֶת
 בְּשָׂרָה, לְפִיכְךָ כֵהֵן מְרֵאָה קְלוֹנָה
 לְרַבִּים. הִיא פִשְׁטָה לוֹ יְרִיכָה, לְפִיכְךָ
 יְרִיכָה נְמִסִּית. הִיא קִיבֵלָה אוֹתוֹ עַל
 בְּטָנָה, לְפִיכְךָ בְּטָנָה צְבָה. הִיא
 הֶאֱכִילָה אוֹתוֹ מֵעַדְנִים, לְפִיכְךָ קְרַבְנָה
 מֵאֲכָל בַּהֲמָה. הִיא הִשְׁקָתוֹ יַיִן בְּכוֹסוֹת
 מְשׁוּבָחִים, לְפִיכְךָ כֵהֵן מִשְׁקָה מִים

תִּרְקַב, וְחָצִי תִּרְקַב, רֹבֵעַ, וְחָצִי
 רֹבֵעַ, תּוֹמֵן, וְעוֹכֵלֶה, ת"ל כִּי כָל
 סוֹאֵן סוֹאֵן בְּרַעַשׁ, אֵין לִי אֵלָא דְבַר
 חֻשְׁבוֹנוֹת הַרְבֵּה. אֵין לִי אֵלָא דְבַר
 הַבָּא בְּמִדָּה, מִנִּין שְׁאֵפִי פְרוּטוֹת
 מְצַטְרָפוֹת לְחֻשְׁבוֹן גְּדוּל, ת"ל אַחַת
 לַאֲחַת לְמִצּוֹא חֻשְׁבוֹן. 2. וְכֵן
 אֶתָּה מוֹצֵא בְּסוּטָה שְׁבַמִּידָה שְׁמַדְדָה,
 בַּה מְדַדוּ לָהּ. הִיא עֲמֵדָה לְפָנָיו,
 כְּדִי שְׁתֵּהָא נָאָה לְפָנָיו, לְפִיכְךָ כֵהֵן
 מְעַמִּידָה לְפָנָי הַכֹּל, לְהֵרֵאוֹת קְלוֹנָה,
 שְׁנ' וְהַעֲמִיד הַכֵּהֵן אֶת הָאִשָּׁה
 לְפָנָי ה'. 3. הִיא פִירְסָה לוֹ סְדִין,
 לְכָךְ כֵהֵן נוֹטֵל כֶּפֶה מֵעַל רֵאשָׁה
 וּמִנִּיחָה תַּחַת רִגְלָיו. הִיא קוֹלְעָה לוֹ
 שְׁעָרָה, לְפִיכְךָ כֵהֵן סוֹתְרוֹ. הִיא
 קִישְׁטָה לוֹ פְּנִיָה, לְפִיכְךָ פְּנִיָה
 מוֹרִיקוֹת. הִיא כֵחֵלָה לוֹ עֵינָיו,
 לְפִיכְךָ עֵינָיו בּוֹלְטוֹת. 4. הִיא
 הִרְאוֹתוֹ בְּאַצְבָּעָה, לְפִיכְךָ צְפִרְנִיָה
 נוֹשְׂרוֹת. הִיא הִרְאוֹתוֹ אֶת בְּשָׂרָה,
 לְפִיכְךָ כֵהֵן קוֹרַע חֲלוּקָה, וּמְרֵאָה
 קְלוֹנָה לְרַבִּים. הִיא חֲגֵרָה לוֹ

8 סוֹאֵן סוֹאֵן וכו'. טס ט', ד'. 11 אַחַת וכו'. קהלת ז', כ"ז. 13 אַחַת וכולל וכו'. 33 צ' ח' צ' הכ"ל. 17 וְהַעֲמִיד וכו'. צולזכר ה', י"ח. 28 הִיא חֲגֵרָה וכו'. 33 צ' ט' א', ח' צ'.

8 וְחָצִי תִּרְקַב | ד' ח'. 7 תּוֹמֵן | כ"ה ד'. ב' תִּימָן. וְעוֹכֵלֶה | ד' וְעִיכֵלָא. ת"ל | ד' תִּלְמ' לומ'. 8 סוֹאֵן | פ' סאן. 9-8 כֵהֵן חֻשְׁבוֹנוֹת | ד' כֵהֵן [מְדוֹת הַרְבֵּה] חֻשְׁבוֹנֵי. 10 בְּמִדָּה | ב' בְּמִדָּה [קט] וְנִמְחַק ע"י נְקוּדוֹת מְלַמְעֵלָה. שְׁאֵפִי פְרוּטוֹת | ד' שְׁאֵפִילוּ פְרוּטוֹת [קטנוֹת]. 11 מְצַטְרָפוֹת | ד' מְצַטְרָפָת. ת"ל | ד' תִּלְמוֹד לומ'. 12 לַאֲחַת | ד' לַאֲחִי. 13 בְּסוּטָה שְׁבַמִּידָה | ד' בְּסוּט' שְׁבַמִּיד'. 16 כֵהֵן | ד' ח'. 16 הֵרֵאוֹת | ד' הֵרֵאוֹת. 17 הָאִשָּׁה | ד' הָאִשׁ'. 18 ה' | ד' ה' [ונג']. פִירְסָה | ד' פִירְסָה. 19 כֵהֵן | ב' ח' [וְהוֹשֵׁלם בְּגִלְיוֹן]. כֵהֵן נוֹטֵל כֶּפֶה | ד' נוֹטֵל כֵהֵן צִפָּה. 20 וּמִנִּיחָה | ב' וּמִנִּיחָה. קוֹלְעָה | ד' קוֹלְעָה. 21 שְׁעָרָה | ד' שְׁעָרָה. סוֹתְרוֹ | ד' סוֹתְרָה. 24 לְפִיכְךָ | ד' ח'. בּוֹלְטוֹת | ד' בּוֹלְטָת. 26 בְּאַצְבָּעָה לְפִיכְךָ | ד' בְּאַצְבָּע' לְפִי'. 26 נוֹשְׂרוֹת | ד' נוֹשְׂרוֹי.

6. תִּרְקַב. שלש קבין (τρίκαβος). תּוֹמֵן וְעוֹכֵלֶה. תּוֹמֵן כֵהֵן אֵין, כְּנֵרָאָה, שְׁמִינִית הַלּוֹן, וְעוֹכֵלֶה לְפִי תִּלְמוֹד הוּא אֶחָד מֵעֲשָׂרִים בְּקָב. וַיֵּשׁ מְפָרְשִׁים שְׁנַיִם מִשְׁקָלוֹת הֵן. וְעֵינֵי בַה' א.

המרים בכלי חרס. 5. היא עשתה בסתר, והיושב בסתר משים פנים עליה, שני ועין נואף שמרה נשף לאמר לא תשורני עין וסתר פנים ישים. דבר אחר, שהוציא סתרין שלה בגלוי, שני תכסה שנאה במשאון תגלה רעתו בקהל. 6. אנשי מבול לא נתגאו אלא מתוך טובה, שני בתייהם שלום מפחד ולא שבט אלוה עליהם שורו עיבר ולא יגעיל וג' ישלחו כצאן עויליהם וג' ישאו בתוף וכינור וג' יבלו בטוב ימיהם ושניהם בנעימים. 7. היא גרמה להם, ויאמרו לאל סור ממנו וגו' מה שדי כי נעבדנו ומה נועיל כי נפגע בו, אמרו כלום יש לו עלינו אלא גשמים, הרי

בציצים, לפיכך כהן מביא חבל מצרי וקושר למעלה מדדיה, וכל הרוצה בא ורואה. היא פשטה לו יריכה, לפיכך יריכה נמסית. היא קבלתו על כריסה, לפיכך בטנה צבה. היא האכילתו מעדנים, לפיכך מנחתה מאכל בהמה. היא השקתו יינות משובחין בכוסות משובחין, לפיכך כהן משקה אותה מים מרים במקידה של חרס. 5. היא עשתה בסתר, שני ועין נואף שמרה נשף לאמר וגו', ואינה [יודעת] שהיושב בסתרו של עולם פנים שם עליה, שני וסתר פנים ישים, מלמד שהמקום מוציא סתרה בגלוי, שני תכסה שנאה. 6. אנשי מבול לא נתגאו לפני המקום אלא מתוך הטובה שהשפיע להם, שני בתייהם שלום מפחד וגו' שורו

34 האכילתו מעדנים וכו'. צצלי טי' א' הכ"ל, ט"ו צ'. 38 צמקידה וכו'. צצלי טי' א', ל"ג צ'. ועיין צמט"כ פ"ג מ"ג וצירושלמי פ"ג ה"ב, י"ז ע"ד. 39 ועין כואף וכו'. איזו כ"ד, ט"ו. 42 וסתר פנים וכו'. איזו ט"ס. 44 תכסה טכא"ת. וטעמי כ"ו, כ"ו. 45 לא כתגאלו וכו'. קפכי עקב פי' ו"ג, ענו' 92 ואילך, מכלתא טיכה פ"ג, ענו' 121 ואילך, מכלתא דרשצ"י, ענו' 74, צצלי קנהדרין ק"ח א'. 47 צתייהם טלוס וכו'. איזו כ"א, ט"ז-י"ד.

29 בציצים לפיכך | ד בפנים לפיכך. 30 וקושר | ד וקוש'. 31 הרוצה | ד הרוצה [להראו']. פשטה | ד פתחה. 32 יריכה (ב"פ) | ד ירכה. 33-34 לפיכך בטנה צבה | ד לפיכך כריסה נופחת. 36 יינות | ד יינו'. משובחין | ד ח'. בכוסות | ד בכוסו'. 37 לפיכך | ד לפי'. משקה אותה | ד משק' אות'. מרים | ד מרי'. 38 במקידה | ד במקיד'. חרס | ד חרש. 39-40 היא עשתה בסתר | ד הי' עשת' בסת'. 39 נואף | פ נאף. 40 לאמר | ד לאמ'. ואינה | ד ואינ'. [יודעת] הושלם ע"פ ד. 41 שהיושב | ד שיושב. פנים | ד פני'. 42 פנים ישים | ד פני' ישי'. 43 מלמד | ד נד'א מלמד. שהמקום... בגלוי | ד שהמקו' מוצי' סתר' לגלוי. 44 תכסה שנאה | ד תכס' שנאה [ונגו']. 45 לפני המקום | ד לפני המקו'. ג ח'. 46 הטובה | ג טובה.

29. בציצים. צ"ל: בציצולזים, כלומר בחזרה של נשים. 35. מאכל בהמה. מנחת שעורים. 38. במקידה וכו'. הוא כלי חרס עשוי חוליות שמחוברות בחישוקים, בעל שולים חדים, צר מלמטה והולך ומתרחב כלפי מעלה. עיי' בה"א. 43. תכסה שנאה. הכוונה לסוף הפסוק: תגלה רעתו בקהל.

יש לנו נחלים שאנו מסתפקין מהן ואין אנו צריכין לו, שני ואיד יעלה מן הארץ והשקה את כל פני האדמה. 8. אמ' להם הק'ב'ה בטובה שנתתי לכם אתם מתנאין לפני, אני נפרע מכם, שני כי לימים עוד שבעה אנכי ממטיר על הארץ וגו'. 9. ר' יוסי בן דורמסקית אומ' הן לא נתנאו אלא בגלגל העין שדומה למים, שני ויראו בני האלהים את בנות האדם, אף הק'ב'ה לא נפרע מהם אלא במים, שני ביום הזה נבקעו כל מעיינות תהום רבה. 10. אנשי מגדל לא נתנאו אלא מתוך טובה שהשפיע להם, שני ויהי בנוסעם מקדם וימצאו בקעה בארץ שנער וישבו שם, ואין ישיבה אלא אכילה ושתייה, היא גרמה להן, ויאמרו הבה נבנה לנו עיר ומגדל וראשו בשמים וגו', ויפץ ה' אותם

עבר ולא יגע' וגו' ישלחו כצאן וגו' ישאו כתף וגו' יבלו בטוב ימיהם וגו'. 7. היא גרמה להם, ויאמרו לאל סור ממנו, מה שדי כי נעבדנו, אמרו אין לו עלינו טריחות אלא שתי טיפות של גשמים, הרי יש לנו נהרות ומעיינות שאנו מסתפקין מהן בימות החמה ובימות הגשמים, שני ואד יעלה מן הארץ. 8. אמ' להם המקום בטובה שהטלתי לכם, בה אתם מתנאין לפני, בה אני נפרע מכם, מהו אומ', ואני הנני מביא את המבול מים על הארץ. 9. ר' יוסה בן דורמסקית אומ' אנשי מבול לא נתנאו לפני המקום אלא בגלגלי עין שדומין למים, שני ויראו בני האלים את בנות האדם וגו', אף המקום לא נפרע מהן אלא בגלגלי מים שדומה לעין, שני ביום הזה נבקעו כל מעיינות תהום רבה וגו'. 10. אנשי מגדל

56 ולא ד וכו'. זרלשית ז', ו'. 60 ולא כי הככי וכו'. עס ו', י"ז. 62 כ' יוסה וכו'. מקורות הכ"ל (סו' 45), ז' פל"ז, ז', ענו' 294. 64 ויראו וכו'. זרלשית ו', ז'. 67 ציוס וכו'. עס ז', י"א. 69 אכסי מגדל וכו'. מקורות הכ"ל (סו' מצבלי סנהדרין).

48 יגע' | ד יעיל ג ... | תפלט מרת' ולא תשכל. | 49 כצאן | ד כצאן [עויליהם]. | כתף | פ בחף ג ... | נוישמחו לקול עונבן. | 51 ויאמרו | ד ויאמר. | 52 ממנו | ג ממנו | ודעת דרכך ... | 53 אין | ד אי' | ג יש. | לו | ד ח'. | טריחות | ד טריחו'. | ג ח'. | 54-55 שתי טיפות של | ג ח'. | 54 טיפות | ד טיפו'. | גשמים | ד גשמי'. | יש לנו | ד שלנו | ג [נחלים] | יש לנו ... | 56-58 נהרות ומעיינות | ד נהרו' ומעיינו'. | 55 מהן | ד בהן. | 56 הגשמים | ד הגשמי'. | שני' | ג ... | אנו צריכין | לון | שני'. | 57 אמ' | ד אמר. | להם | ג להן. | 58 המקום | ג הק'בה. | 59 מתנאין | ד מתנאי' | ג מתנאים. | 60-61 מכם ... | הארץ | ג מכם | כי לימים עוד שבעה ... | 62 יוסה | ד יוסי'. | דורמסקית | ד דורמסקי' | ג דורמסקית. | אומ' | ד אוטר. | 63-62 אנשי ... | המקום | ג הן לא נתנאו. | 63 המקום | ד המקו'. | 64 בגלגל עין | ג בגלגל העין. | שדומין | ד שדומי' | ג שדומה. | ויראו | ד ויראו. | 65 האלים | ד האלהי' | ג האלהים. | האדם | ג הארץ. | 66 וגו' | ג כי טובות. | ד ח'. | המקום | ד המקו' | גברוך הוי' | ג הק'בה. | מהן | ג בהן. | 67 בגלגלי מים | ד בגלגל מים | ג במים. | שדומה לעין | ג ח'. | לעין | ד לעיין. | שני' | ג שני'. | 68 מעיינות | ד ג מעיינות. | תהום רבה וגו' | ג ח'.

משם על פני כל הארץ.
 11. אנשי סדום לא נתגאו אלא מתוך
 טובה, מהו אומ' בסדום ארץ
 ממנה יצא לחם תחתיה נה'
 כמו אש מקום ספיר אבניה
 וגו' נתיב לא ידעו עיט ולא
 שזפתו עין איה. 12. אמרו
 הואיל וכסף וזהב יוצא מארצנו אין
 אנו צריכין שיבא אדם אצלנו, שאין
 באין אלא לחסרינו. אמ' להם המקום
 בטובה שהשפיעתי לכם אתם משכחין
 את הרגל מביניכם, אני אשכח אתכם
 מן העולם, שנ' הנשכחים מני
 רגל דלו מאנוש נעו לפיד
 בוז לעשתות שאנן נכון
 למועדי רגל ישליו אוהלים
 לשודדים בטוחות למרגיזי
 אל וגו'. היא גרמה להן לאשר הביא
 אלוה בידו, שנ' חי אני נאם ה'
 אלהים אם עשתה סדום

70 לא נתגאו לפני המקום אלא מתוך
 הטובה שהשפיע להם, שנ' ויהי
 כל הארץ שפה אחת
 ודברים אחדים. ויהי בנסעם
 מקדם וימצאו בקעה בארץ
 שנער וישבו שם, ואין ישיבה אלא
 75 אכילה ושתייה, שנ' וישב העם
 לאכל ושתה. היא גרמה להם,
 ויאמרו הבה נבנה לנו עיר
 וגו', מהו אומ' ויפץ ה' אותם
 וגו'. 11. אנשי סדום לא נתגאו לפני
 המקום אלא מתוך הטובה שהשפיע
 להם, שנ' ארץ ממנה יצא לחם
 וגו' מקום ספיר אבניה וגו'
 נתיב לא ידעו עיט וגו' לא
 80 הדריכוהו וגו'. 12. אנשי סדום
 אמרו הואיל ומזון יוצא מארצנו,
 וכסף וזהב יוצא מארצנו, ואבנים
 טובות ומרגליות יוצאות מארצנו, אין
 אנו צריכין שיבאו בני אדם עלינו,

72 כל הארץ וכו'. זכאסית י"א, ח'-3.
 76 ויאמרו וכו'. זכאסית י"א, ד'.
 78 ויפץ וכו'. עס י"א, ח'. 80 חכטי
 קדום וכו'. מכלתחל וספמי הכל (טו' 45), צצלי סכהדקין ק"ט א'. 82 ארץ ומכה וכו'.
 איזב כ"ח, ס'-ח'.

70 נתגאו | ג ניתגאו. לפני | ג ח'. המקום | ד המקו'. ג ח'. 71 הטובה | ג טובה. להם | ג להן.
 שנ' | ג שנא'. 72-71 ויהי... אחדים | ג ח'. 78 אחדים | ד אחדי'. 74-75 וימצאו... שם |
 ד וגו'. 75 וישבו | ג ויש'. ואין | ד ואי' ג אין. 76-77 שנ'... ושתה | ג ח'. 77 לאכל |
 ד לאכול. ושתה | פ ושתו ד ושתו | ג ו'. להם | ג להן. 78 ויאמרו | ג ח'. 79 וגו' | ד ונמדל |
 וגו' ג ונמדל. מהו אומ' | ג ח'. אותם | פ ג אתם. 80 וגו' | ג מסם. נתגאו | ג ניתגאו. 82 שנ' |
 ד שנאמר. 83 וגו' (כ"ט) | ד וגומר. 84 וגו' | ד וגומר. 84-85 לא... וגו' | ד ח'. 89 אדם |
 ד אד'.

75-76. ואין ישיבה אלא אכילה וכו'. כלומר, אין ישיבה כאן אלא אכילה וכו', וכ"ה
 במקבילות, עיין בה"א.

אחותך כא' עשית את ובנתיך
הנה זה היה עון סדום אח'
גא' וג'. 13. מצריים לא נתגאו
לפני המקום אלא במים, שנ' ויצו
פרעה לכל עמו לאמר כל
הבן הילוד וגו', לפיכך מרכבות
פרעה וחילו ירה בים וגו'.
14. סיסרא לא נתגאה לפני המקום
אלא בליגיונות שאין מקבלין שכר,
שנ' באו מלכים נלחמו וגו'
בצע כסף לא לק', אף הק'ב'ה'
לא נפרע מהם אלא בליגיונות שאין
מקבלין שכר, שנ' מן השמים
נלחמו וגו' עם סיסרא, לא
זו משם ולא ספנוהו מפני שהוא גולייר.
15. שמשון בעינו מרד, שנ' ויאמר
שמשון אל אביו אתה קח
לי כי היא ישרה בעיניי,
לפיכך ניקרו פלשתים את עיניו, שנא'
ויאחזוהו פלשתים וינקרו
את עיניו ויורידו אתו עזתה.

90 אין באין עלינו אלא לחסרנו, נעמוד
ונשכח את הרגל מבינותינו. אמר להם
המקום בטובה שהשפעת לכם אתם
משכחין את הרגל מביניכם, אני
אשכח אתכם מן העולם, מהו אומ'
פרץ נחל וגו' לפיד בוז וגו'
95 ישליו אוהלים וגו', וכן הוא
אומ' חי אני נאם ה' אליים
אם עשתה סדום אחותך וגו'
הנה זה עון סדום אח' גאון
שבעת לחם וגו' וכל כך ויד
100 עני ואביון לא החזיקה
ותגבינה ותעשינה תועבה,
מהו או' ואסיר אתהן כאשר
ראיתי. 13. מצרים לא נתגאו
לפני המקום ברוך הוא אלא במים,
105 שנ' ויצו פרעה לכל עמו
לאמר, אף המקום ברוך הוא לא
נפרע מהם אלא במים, שנ'
מרכבות פרעה וחילו ירה
110 בים. 14. סיסרא לא נתגאה לפני

95 פרץ נחל וכו'. איוצ כ"ח, ד'. לפיד בוז וכו'. ע"כ, ס' ג'. ע"כ סי' א' וכו'.
יחזקאל ע"ג, ו"ח-כ'. 104 ונלכיס לל כנגלו וכו'. ונכילתא, ע"ה, ע"ה, ע"ה, ע"ה, ע"ה,
נכילתא דרשב"י, ע"ה 83. 106 וילן פרעס וכו'. עמות אל, כ"ג. 109 נרכזות
וכו'. ע"ה, ד'. 110 סיסרא לל כנגלו וכו'. ונכילתא, ע"ה, ע"ה, ע"ה, ע"ה, ע"ה,
נכילתא דרשב"י, ע"ה 74, וע"ה 85.

90 אין... עלינו | ד' ח'. לחסרנו | ד' לחסרנו. 91-94 אמר... העולם | השלמתי ע"פ א. ב' ח'.
91 ונשכח | ד' ונשכח. להם | ד' להו. 92 המקום | ד' הקב"ה. בטובה שהשפעת | ד' כהטיבותי.
93 משכחין | ד' מבקשים לשכח. מביניכם | ד' מבינותיכם. 94 אשכח | ד' אשכח. נאח הרגל מביניכם
ואשכח. | ד' אומ' | ד' אומר. 95 לפיד... וגו' | ד' ח'. 96 אוהלים | פ' ד' אהלים. וגו' |
ד' ולשודדים | וגו'. 97-98 הוא אומ' | ד' הו' אומר. 97 אליים | ד' אלהים. 99 הגה | ב' הגה
[עין] [ונמסק. ע"ה ע"י נקודות]. זה | פ' ד' זה [היה]. 100-104 וכל... ראיתי | ד' ח'. 106 שנ' |
ד' שנאמר. 107 לאמר | ד' לאמר [כל הבן הילוד ונוסר]. 108 שנ' | ד' שנאמר'. 109 מרכבות |
פ' מרכבת. 110 סיסרא | ד' סיסרא.

ר' אומ' לפי שתחילת קילקולו בעזתה
 היתה, לפיכך לקה בעזתה.
 16. אבשלום מרד בשערו, שנ'
 וכאבשלום לא היה איש יפה
 וגו' ובגלחו את שער ראשו
 וגו', לפיכך נתלה בשערו, שנ' ויחזק
 ראשו באלה ויתן בין השמים
 ובין הארץ וגו'. ר' יהודה הגשיא
 אומ' אבשלום נזיר עולם היה, שנ'
 ויהי מקץ ארבעים שנה
 ויאמר אבשלום אל המלך
 אלכה נא ואשלמה את נדרי
 אשר נדרתי לה' בחברון
 כי נדר נדר עבדך בשבתי
 בגשור בארם לא' וגו', והיה
 מגלח כל שנים עשר חודש. ר' יוסי
 אומ' אחת לשלשים יום, שנ' והיה
 מקץ ימים לימים. ר' נהוראי
 או' פעם אחת בשבת, שכן הוא או'
 וראשם לא יגלחו וגו' ושקל

המקום ברוך הוא אלא בלגיונות
 שאין מקבלין שכר, שנ' באו
 מלכים נלחמו וגו', אף המקום
 ברוך הוא לא נפרע מהן אלא
 בלגיונות שאין מקבלין שכר, שנ'
 115 מן שמים נלחמו וגו', ולא זוו
 משם, ולא סנפוהו, מפני שהוא גולייר.
 15. שמשון בעיניו מרד, שנ' ויאמר
 שמשון אל אביו אותה קח
 לי וגו', אף הוא בעיניו לקה, שנאמ'
 120 ויאחזוהו פלשתים וינקרו
 את עיניו וגו'. ר' או' תחלת
 קלקלתו בעזה היתה, אף עונשו לא
 היתה אלא בעזה. 16. אבשלום
 בשערו מרד, שנ' וכאבשלום לא
 125 היה איש יפה וגו' ובגלחו
 את ראשו וגו', לפיכך לקה
 בשערו. ר' יהודה הגשיא אומ'
 אבשלום נזיר עולם היה, ואחד
 130 לשנים עשר חדש היה מגלח, שנ'

112 ז'לו וכו'. סופטים ה', י"ט. 116 מן סוטים וכו'. טס ה', כ'. 118 שמשון צעניכו
 וכו'. ונכילתא ונכילתא דקצ"י הכ"ל, צצלי ט' ז'. ועיין צמטכ' פ"ח ו"ח. ויאמר וכו'.
 סופטים י"ד, ג'. 121 ויאחזוהו וכו'. טס ט"ז, כ"א. 122 ר' או' וכו'. ונכילתא
 ונכילתא דקצ"י הכ"ל (לעיל סו' 110), יוט' פ"ח דה"ח, י"ז ע"א, צצלי ט' ז'. 124 אצטלוס
 וכו'. צצלי י' ז'. ועיין ונכילתא ונכילתא דקצ"י הכ"ל וצמטכ' פ"ח ו"ח. 125 וכאצטלוס
 וכו'. ט"ז י"ד, כ"ה-כ"ו. 128 ר' יהודה וכו'. ונכילתא ונכילתא דקצ"י הכ"ל, יוטלמי
 מזיר פ"ח ה"ז, כ"א ע"ב, צצלי טס ד' ז'.

111 ברוך הוא | ד ר' ח'. 112 שנ' | ד ר' ח'. 113 וגו' | ד וגומר. 118-119 אף ... וגו' | ד ר' ח'.
 117 סנפוהו | ד סנפוהו. 118 שמשון | ד שפעון. שנ' | ד שנאמר. 120-121 קח לי | ד ר' ח'. 120 וגו' |
 ד כי היא ישר' בעיני. 122 וגו' | ד וגומר. ר' או' | ד רבי אומר. 123 היתה | ד ר' ח'. 125 שנ' וכאבשלום |
 ד שנאמר ובאבשלום. 127 וגו' | ד וגומר. 128 ר' | ד רבי. 130 עשר | ד ר' ח'. שנ' | ד שנאמר.

112. שאין מקבלין שכר וכו'. כלומר, מן המלכות הבאה לכבוש, ועושין כן מחמת חנופה, או
 מחמת שנאה לתקף. 117. ולא סנפוהו וכו'. צ"ל: ולא ספנוהו (כבשאר נוסחאות), כלומר,
 לבסוף לא כבדוהו ולא החשיבוהו, מפני שנס ברגליו כחייל משרת (גולייר). 122-123. תחלת
 קלקלתו בעזה וכו'. שראה שם אשה זונה (שומטים ט"ז, א'), אבל זו שבתמנה (שם י"ד, א') לקחה
 לו לאשה (רש"י).

את שער ראשו מאתים שקל,
 מה שאין בני טבריא ובני ציפורי עושין
 כן. ולפי שבא על עשר פילגשי אביו,
 לפיכך ניתלו בו עשר לולכיות, שנ'
 ויסבו עשרה נערים נשאי
 כלי יואב ויכו את אבשלום
 וימ'. 17. ולפי שגנב שלש גניבות,
 לב אביו, ולב בית דין, ולב ישר',
 לכך נאמר ויקח שלשה שבטים
 בכפו ויתק' בלב אבשלום.
 18. סנחריב חירף וגידף על ידי
 מלאך, שנ' ביד מלאכיהך חר'
 ה', אף המקום לא נפרע הימנו אלא
 על ידי מלאך, שנ' ויצא מלאך
 ה' ויך במחנה אשור וג'. כולם
 מלכים קשורים כתרים בראשיהם.
 19. נבוכדנצר אמר אין כדאי
 באי העולם לשרות בנייהם, אעשה
 לי עב קטנה אדור בה, שנ' אעלה
 על במתי עב וג', אמ לו הק' ב'ה'
 אתה אמרת השמים אעלה, אני
 אורידך לבאר שחת, אתה אמרת אין

ויהי מקץ ארבעים שנה ויאמר
 אבשלום אל המלך אלכה
 נא ואשלם וגו' כי נדר נדר
 עבדך וגו'. ר' נהוראי אומ' אחד
 לשלשים יום היה מגלח, שנ' והיה
 מקץ ימים לימים וגו'. ר' יוסה
 אומ' כל ערב שבת היה מגלח, שכן
 דרך מלכים לגלח מערב שבת לערב
 שבת, כמה שנ' בכהנים וראשם
 לא יגלחו ופרע לא ישלחו
 וגו', ושקל את שער ראשו
 מאתים שקלים באבן המלך,
 מה שאין בני טבריה ובני צפורי
 מגלחין כן. ולפי שבא על עשר פלגשי
 אביו, לפיכך ניתלו בו עשר לונכיות,
 שנ' ויסבו עשרה נערים וגו'.
 17. ולפי שגנב שלש גנבות, לב אביו,
 ולב בית דין, ולב כל ישראל, לפיכך
 נתקעו בו שלשה שבטים, שנ' ויקח
 שלשה שבטים בכפו וגו'.
 18. סנחריב לא נתגאה לפני המקום
 אלא על ידי מלאך, שנ' ביד

135
 140
 145
 150

131 ויהי מקץ וכו'. ע"כ ע"ה, ז'—ח'. 134 כ' נהוראי וכו'. תקופות הס"ל, צבלי מזיח ה' א'.
 135 ויהי וכו'. ע"כ ע"ה, כ"ו. 139 וראש וכו'. יחזקאל ו"ד, כ'. 141 וסקל וכו'.
 ע"כ ע"ה, כ"ו. 144 ולפי שצא וכו'. משנ' פ"א ו"ח. 146 ויסקו וכו'. ע"כ ע"ה, ט"ו.
 147 ולפי שגנב וכו'. משנ' הס"ל. 149 ויקח וכו'. ע"כ ע"ה, ז"ל. 151 סנחריב וכו'. מנכילתא
 ומנכילתא דרשב"י הס"ל, צבלי סנהדרין ל"ד א'—ג'. 152 ציד וכו'. ו"צ י"ט, כ"ג—כ"ד.

133 נא | ד ח' | ונו' | ד ונומר. 134 עבדך | ג ... ברו. כי נדר ... ועבדתי. ונו' | ד ונומר. ר' |
 ד רבי. אומ' | ד אמר. 135 יום | ד ח'. היה פגלח | ג ח'. שנ' | ד שנאמר ג שנא'. 136 ונו' |
 ד ונומר. 136—137 ר' יוסה אומ' | ד רבי יוסי אומר. 139 שנ' | ד שנאמר. 141 ונו' | ד ונומר. ג ח'.
 142 טבריה | ג טבריא. צפורי | ד צפורין ג ציפורי. 144 מנלחין | ד מנלחי'. ולפי | ד לפי.
 פלגשי | ד פילגשי. 145 לפיכך | ד לפיכ'. נתלו | ג ניתלו. לונכיות | ד לונכיו' ג לילכיות. 146 שנ' |
 ד שנאמר ג שנא'. ונו' | ד ח'. 147 שלש גנבות | ג שלשה לבבות. 148 כל | ג ח'. לפיכך | ג לכך.
 149 שנ' | ד שנאמר ג נאמר. 150 ונו' | ד ונומר ג ויתקעם בלב אבשלום. 151—152 לא ... אלא | ג חירף
 ונידף. 152 שנ' | ד שנאמר ג שנא'.

143. מה שאין בני טבריה וכו'. כלומר, שלא היה דרכם להסתפר לכבוד שבת, עיין בה"א.
 145. לונכיות. רמחים.

כדיי באי העולם לשרות ביניהם, שני
ולך טרדין מן אינשא ועם
חיות ברא מדורך ועש' כתו'
לך יטע' ומטל שמיא גשמ'
יצט' ושבע' עיד' יחל' עלוהי
עד דיתנדע די שליט על'
במל' אינ' ולמן די יצ'
יתנינה ושפל אנשים יקום
עלה בהשעתא מלתא ספת
על נבו' נצר ומן אינ' טריד
וג' כולא מטא על נבוכדנצר
לקצת ירחין תרי עשר וגו'.

סליק פירקא

ומן אנשא לך טרדין וגו' בה שעתא מילתא ספת על
נבוכדנצר ומן אינשא טריד וגו', כלא מטא על נבוכדנצר
לקצת ירחין תרי עשר.

מלאכיך חירפת וגו' אני
קרתי ושתיתי מים זרים, אף
המקום ברוך הוא לא נפרע מהן אלא
על ידי מלאך, שני' ויהי בלילה
ההוא ויצא מלאך ה' וגו'.
וכולם מלכים קשורי כתרים
בראשיהם. 159. נבוכדנצר אמ' אין
באי העולם כדי לדור ביניהם, אלא
אעשה לי עב קטנה ואדור בתוכה,
שני' אעלה על במתי עב אמ'
לו המקום ברוך הוא ואתה אמרת
בלבבך וגו', אני מורידך לבאר שחת,
מהו אומ' אך אל שאול תורד
ואל ירכתי בור. אתה אמרת
אין באי עולם כדי לדור ביניהם,

ומן אנשא לך טרדין וגו' בה שעתא מילתא ספת על
נבוכדנצר ומן אינשא טריד וגו', כלא מטא על נבוכדנצר
לקצת ירחין תרי עשר.

156 ויהי זלילה וכו'. סס י"ט, ל"ה. 159 נבוכדנצר וכו'. עיין וזכילתא וזכילתא
דעש"י הכ"ל. 162 אעלה וכו'. יטע"י י"ד, י"ז. 163 ולתת אונות וכו'. סס
י"ז, י"ג-ט"ו. 168 ומן אינשא וכו'. דניאל ד', כ"ט-ל'. 169 כלא וכו'. סס כ"ה-כ"ו.

153 חירפת | פ ד ג חרפת. ונו' | ד וגומר. 154-153 אני ... זרים | ג ח'.
מהן | ג סגנו. 156 שני' | ד שנאמר ג שנא'. 157-156 ויהי ... ההוא | ג ח'. 157 ה' | ד ג ה' נויכה
במחנה אשור. ונו' | ד וגומר. ג ח'. 159-158 וכולם ... בראשיהם | ג כולם קשורים כחרי מלכות.
159 נבוכדנצר אמ' | ד נבוכד נאצר אמר. 160 לדור ביניהם | ג ... לשרות ביניהן. אלא | ג ח'. 161 לי |
ג ח'. בחוכה | ד בחוכ' ג בה. 162 שני' | ד שנאמר ג שנא'. אמ' | ד אמר. 164 ונו' | ד נהשמים
אעלה מסעל לכוכבי אל ארים כסאין וגומר. מורידך | ד מורידך. 165 אומ' | ד אומר. 166 ואל
ירכתי בור | ד וגומר. ואל | פ אל. 167 עולם כדי | ד העולם כדאי. ביניהם | ד ח'. 168 ומן
... טרדין | פ ולך טרדין מן אנשא. ונו' | ד וגומר. בה | ד בה'. מילתא | פ ד מלתא.
169 נבוכדנצר | ד נבוכד נצר. אינשא | פ אנשא ד [בני] אינשא. ונו' | ד ח'. כלא | ד כולא.
נבוכדנצר | ד נבוכד נצר פ נבוכדנצר [מלאך].

פרק ד'

[פ"ד]

1. אין לי אלא מידת פורענות, מידת הטוב מנין, אמרת, מידת הטובה מרובה, או מידת פורענות מרובה, מידת טובה מרובה ממידת פורענות אחד מחמש מאות. במידת פורענות הוא אומ' פוקד עון אבות על בנים, במידת טובה הוא אומ' ועושה חסד לאלפים, הוי מרובה מידת הטוב ממידת פורענות אחד מחמש מאות. וכן מצינו באברהם, שבמידה שמדד בה מדדו לו. רץ לפני המלאכים שלש ריצות, שנ' וירא וירץ לקראתם וג' וימהר אברהם האהלה אל שרה ואל הבקר רץ אברהם, אף המקום רץ לפני בניו שלש ריצות, שנ' ויאמר ה' מסיני בא וזרח משעיר למו וג' הופיע מהר פארן. 2. באברהם הוא אומ' וישתחו אפים ארצה, בו בלשון בישר את בניו לעולם הבא, שנ' והיו מלכים אומנייך ושרותיהם מיניקותיך אפים אר' ישתח'

1. אין לי אלא מדת פורענות שבמדה שאדם מודד, בה מודדין לו, מדת הטוב מנין, אמרת, מרובה מדת הטוב ממדת הפורענות על אחת מחמש מאות. 5 במדת פורענות כת' פוקד עון אבות על בנים ועל בני בנים על שלשים ועל רבעים, במדת הטוב כת' ועושה חסד לאלפים, הוי 10 אומ' מרובה מדת הטוב ממדת פורענות על אחד מחמש מאות. וכן אתה מוצא באברהם, שבמדה שמדד בה מדדו לו. אברהם רץ לפני מלאכי השרת שלש ריצות, שנ' וירא וירץ לקראתם וגו', וימהר אברהם 15 האהלה וגו', ואל הבקר רץ אברהם, אף המקום ברוך הוא רץ לפני בניו שלש ריצות, שנ' ויאמר ה' מסיני בא וגו'. 2. באברהם 20 הוא אומ', וישתחו אפים ארצה, אף המקום ברוך בישר את בניו לעתיד לבא, והיו מלכים אומנייך ושרותיהם מיניקותיך

1 אין לי וכו'. עיין בצלי סכהדין ק' סנ"א ואל"ך. 6 פוקד עון וכו'. טמות כ', ס'—ו'.
14 וירא וירץ וכו'. צלאשית י"ט, צ—ז'. 18 וירא וכו'. לצליס ל"ג, צ'. 20 וישתחו וכו'. צלאשית י"ט, צ'. 22 וסיו מלכים וכו'. ישעי' מ"ט, כ"ג.

2 שאדם | ד שאר'. 3 הטוב מנין אמרת | ד הטו' מניין אמרתה. 5 פורענות כת' | ד הפורענות כותב. 6 פוקד | פ פקד. ד ח'. 8 כת' | ד כותב. 9 ועושה | פ ועושה ד ועוש'. 10 אומ' | ד אומר. 11 פורענות | ד הפורענות. טאות | ד מאו'. 13 אברהם | ד אברה'. 14 שנ' | ד שנאמר. 15 וגו' | ד וגומר. 16 וגו' | ד [אל שרה] וגומר. 17 המקום | ד המקו'. 18 שנ' ויאמר | ד שנאמר. 19 וגו' | ד [נה' מסיני בא וזרח משעיר למו הופיע מהר פארן] וגומר. 20 אומ' | ד אומר. 21 ארצה | ד ח'. ברוך | ד ברוך [הוא]. בישר את | ד בישראל. 22 והיו | ד [שנ'] והיו. 23 ושרותיהם | ד ושרותיהן.

לך. באברהם הוא או' יקח נא
מעט מים, נתן לבניו במדבר באר
שהיתה שופעת בכל מחנה ישר'
ומשקה על פני הישימון, שנ'
ומבמות הגיא אשר בשדה
מואב. באברהם הוא אומ' והשענו
תחת העץ, אף המקום נתן להם
שבעת עננים, ארבעה על ארבע
רוחותם, ואחד למעלה מהם, וענן
שכינה שביניהם, ועמוד ענן נסע
לפניהם משפיל הגבוה ומגביה השפל,
והורג נחשים ועקרבים, ושורף סירים
ואטד, ועושה להם את הדרך מיושר,
שנ' ויסעו מהר ה' דרך שלשת
ימים, ומה תל' לומ' לא ימיש
עמוד הענן יומם, של יום היה
משלים לשל לילה ושל לילה היה
משלים לשל יום. 3. באברהם הוא
אומ' ואקחה פת לחם, נתן
להם מן, שנ' שטו העם ולקטו
וג'. מה שד זה עיקר לתינוק והכל
טפילה לו, כך היה המן עיקר לישר'
והכל טפילה להן. מה שד זה אם

אפים ארץ ישתחוו לך ועפר
25 רגליך ילחכו. באברהם הוא
אומ', יקח נא מעט מים, אף
המקום ברוך הוא בישר ונתן לבניו
באר במדבר שהיתה שופעת בכל
מחנה ישראל, שנ' באר חפרוה
30 שרים כרוה נדיבי העם,
מלמד שהיתה הולכת פני כל הדרום
ומשקה את כל פני הישימון,
ונשקפה על פני הישימון.
באברהם הוא אומ', והשענו תחת
35 העץ, אף המקום נתן לבניו שבעה
ענני כבוד במדבר, אחד מימינם,
ואחד משמאלם, אחד לפניהם, ואחד
לאחריהם, ואחד למעלה מראשיהם,
ואחד לשכינה שביניהם, ועמוד ענן
40 שהיה מקדים לפניהם, הורג נחשים
ועקרבים, ושורף סירים וקוצים ואטד,
משפיל להם את הגבוה ומגביה להם
את השפל, ועושה להן את הדרך
מיושר דרך סרט מושך והולך, שנא'
45 וארון ברית ה' נוסע
לפניהם וגו', ובו היו משתמשין

25 צלצרהס וכו'. ומכילתא צטלת, פתיחתא, ענו' 81, צ"ר פנ"ח, י', ענו' 487, צלצ' 33
צ"ו פ"ו צ'. 26 יקח כל וכו'. צלצ'ית י"ח, ד'. 29 צלצ' חפרוה וכו'.
צמדצר כ"א, י"ח. 33 ונשקפה וכו'. עס כ"א, כ'. 34 והשענו וכו'. צלצ'ית
י"ח, ד'. 36 אחד וימינס וכו'. ס"ז צהעלותך, ענו' 266. ועיין ומכילתא הכ"ל, ענו' 81,
ספרי צהעלותך פי' פ"ג, ענו' 79, ומכילתא דרשב"י, ענו' 47. 45 וארון וכו'. צמדצר
י', ל"ג.

24-25 אפים ... ילחכו | ד נומר. 26 אומ' | ד אומר. יקח | ד יוקח. 27 בישר | ד בישר'.
28 במדבר | ד במדב'. 29 שנ' | ד שנאמר. 30 שרים | ד שרי'. 31 שהיתה הולכת | ד שהולכת.
32 ונשקפה | ד שנאמר | ונשקפה. הישימון | פ הישמון. 34 אומ' | ד אומר. 37 אחד | ד ואחד.
38 למעלה | ד למעל. 43-44 את ... מיושר | ד ח'. 44 סרט | ב סרט [והולך] (ונמחק ע"י נקודות).
שנא' | ד שנ'. 45 נוסע | פ נסע.

44. דרך סרט מושך וכו'. כלומר, דרך סרטיא (*στῆῑα*), רחבה ט"ז אמה, שהיא מושכת
והולכת בלי הפסק באמצע.

יונק ממנו התינוק כל היום כולו אין מזיקו, כך היה המן. ולא עוד אלא שירד להן מזון שני אלפים שנה בכל יום. 4. באברהם הוא או' ואל הבקר רץ אברהם, אף המקום הגזי להם שליו מן הים, שני' ורוח נסע מאת ה' וג'. וכמה היתה גבוהה מן הארץ, שתי אמות, דברי ר' עקי'. ר' אליעזר בנו של ר' יוסי הגל' אומ' ויטש על המחנה כדרך יום כה, ומה תל' לומ' וכדרך יום כה, מלמד שהיתה עולה מן הארץ וחופה את גלגל חמה. ומה תל' לומ' וכאמתיים על פני כל הארץ, שלא היא שוחה ונוטל ומצטער. 5. באברהם הוא אומ' והוא עמד עליהם, אף המקום הגזי על בניו במצרים, שני' ופסחה' על הפתח. 6. אברהם הילוה עם המלאכים, והמקום הילוה על בניו, שני' וה' הולך לפנייהם

כל ארבעים שנה שהיו במדבר, שני' וענן ה' עליהם יומם, מה תל' לא ימיש עמוד הענן יומם, מלמד של יום משלים לשל לילה ושל לילה משלים לשל יום. 3. באברהם הוא אומ', ואקחה פת לחם וסעדו לבכם, אף המקום ברוך הוא נתן להם מן במדבר, שני' שטו העם ולקטו וגו'. לשד השמן, כיוצא מן הדד שמן, מה דד זה עיקר לתינוק והכל טפל לו, כך היה המן עיקר לישראל והכל טפל להם. דבר אחר, מה הדד הזה אפי' תינוק יונק הימנו כל היום אינו מזיקו, כך נעשה המן, שאפי' ישראל אוכלין אותו כל היום כולו אין מזיקין. כך נעשה למי שאין נחשב עליו, אבל מי שנחשב עליו מתהפך בפיו לכל אי זה טעם שירצה, שני' ויתן להם שאלתם וגו' ותאותם יביא להם, ולא עוד

48 וענן ה' וכו'. עס י', ל"ד. 49 לא יוניש וכו'. סוטה י"ג, כ"ב. 50 טל יוס משלים וכו'. 33לי טצח כ"ג ז'. ועיין ויכילתא הכ"ל, סוף עמ' 82, ויכילתא דרשב"י הכ"ל, סוף עמ' 47. 52 זכארהס וכו'. ויכילתא זשלת, פתיחתא, עמ' 81, ויכילתא דרשב"י וזרזא, עמ' 5, ז"ר פנ"ח, י', עמ' 488. וזקקה וכו'. זרזאית י"ח, ה'. 55 טטו וכו'. זנדזר י"ח, ח'. 57 וזה דד זה וכו'. ספרי זעהלותך פי' פ"ט, עמ' 89. ועיין ק"ז, עמ' 270. 63 כך נעשה וכו'. ספרי וס"ז הכ"ל. ועיין ספרי עס פי' פ"ז, עמ' 87, ויכילתא, ויקע פ"ד, עמ' 168, ויכילתא דרשב"י, עמ' 113, 33לי יומא ע"ה סב"א. 66 ויתן להס וכו'. תהלים ק"ו, ט"ו. 67 ותאותס וכו'. עס ע"ח, כ"ט.

48 יומם | ד יומם [ונגו']. 50 מלמד | ד ח'. 51 משלים | ג [היה] משלים. 52 באברהם | ג ... ורחצו נתן להם ק... 53 לבכם | ד לבכם [ונומר]. 54-53 וסעדו ... הוא | ג ח'. 55 במדבר | ד במדב'. ג ח'. שני' | ג שנא'. 57 עיקר | ד עקר. 58 טפל | ג נופל. לו | ד ח'. המן עיקר לישראל | ג מן להן עיקר. עיקר | ד עקר. 59 טפל | ב טפל ולו כך היה המן עיקר לישראל והכל טפל. 60 הזה | ד זה. 60-67 הימנו ... להם | ג ממנו גיוק אף המן. 61 אינו | ד אין. שאפי' | ד שאפילו. 62 אוכלין אותו | ד אוכלו. 63 מויקין | ד מויקו. 65 שני' | ד שנאמר. 66 וגו' | ד ח'. 67 ותאותם | ד ותאות'.

יומם ואומ' זה ארבעים שנה
ה' אל היך עמך. 7. יוסף
זכה לקבור את אביו, לפיכך זכה
ונתעסק בו משה, שנ' חכם לב
יקח מצות. ואילו לא היה משה
מתעסק בו לא היו ישר' מתעסקין
בו, והכת' ואת עצמות יוסף
אשר העלו ישר' ממצרים
קברו בשכם, אלא כיון שראו
את משה מתעסק בו אמרו זה הוא
כבודו. ואילו לא היה משה מתעסק
בו לא היו בני שבטו מתעסקין בו,
והלא כת' ויהיו לבני יוסף
לנחלה, אלא כיון שראו בניו את
משה וישר' מתעסקין בו אמרו זה
הוא כבודו בגדולים יותר מן קטנים.
ומנין היה יודע היכן קבור, סרח בת
אשר היתה באותו הדור, אמרה לו
למשה, בנילוס נהר היה קבור יוסף,
שעשו לו מצריים שפוד של מתכת

אלא שירד להן מזון שני אלפים שנה
ביום אחד. 4. באברהם הוא אומ',
70 ואל הבקר רץ אברהם, אף
המקום ברוך הוא הגיו לבניו שליו
מן הים, שנ' ורוח נסע מאת ה'
ויגזו שלוים מן הים וגו'. שתי
אמות היתה גבוהה מן הארץ דברי
ר' עקיבא. ר' לעזר בנו של ר' יוסי
75 הגלילי אומ', ויטש אל המחנה
כדרך יום כה, ודיי, מה ת"ל
שוב וכדרך יום כה, מלמד
שהיתה עולה מן הרקיע ועד הארץ,
80 וחופה את גלגל חמה, ואחר כך יורדת
לארץ. וכאמתיים על פני
הארץ, שתי אמות היתה נטולה מן
הארץ, כדי שלא יהא מצטער שוחה
ונוטל. 5. באברהם מהו אומ',
85 והוא עומד עליהם וגו', אף
המקום ברוך הוא הגין את בניו
במצרים, שנ' ופסח ה' על

69 צלצכס וכו'. ונכילתא צטלח, פתיחתא, ענו' 81, צ"ר פנ"ח, י', ענו' 488, צבלי
צ"ג פ"ו צ'. 70 ואל הצק וכו'. צכאסית י"ח, ז'. 72 ורוח כסע וכו'.
צמדצכ י"ח, ל"א. 73-74 סתי אמות וכו'. ונכילתא, ויסע פ"ג, ענו' 163, ונכילתא לרעצ"י,
ענו' 109, ספתי צהעלותך פ"י ל"ז, ענו' 97. 76 ויטש אל וכו'. צמדצכ קס.
84 צלצכס וכו'. וקוקות סכ"ל לעיל טו' 69. 85 והוא עומד וכו'. צכאסית
י"ח, ס'. 87 ופסח וכו'. סמות י"ג, כ"ג.

69-68 שנה ביום אחד | ג בכל יום. אומ' | ד אומר. 71-72 לבניו... הים | ג שלוים. 72 שנ' | ג שנא'.
78 וינו... ונו' | ג ח'. ונו' | ד ונוס'. 74 אמות | ג נוכמה הוא נבוה מן... אמות. היתה נבוהה |
ד הית' נבוה. 75 עקיבא | ג עקיבה. לעזר | ד ג אלעזר. 76 אומ' | ד אומר. ויטש | ד ויטוש.
אל | פ ד ג על. 77 כה | ד כל ג כה נוכדרך יום כה. ודיי | ד ג ח'. מה | ג ומה. ת"ל | ד ג תלמוד
לוטר. 78 שוב | ג ח'. כה מלמד | ג ח'. 79 הרקיע ועד הארץ | ד הארץ ועד הרקיע ג הארץ.
80 את | ג ח'. 80-81 ואחר... לארץ | ד ג ח'. 81 וכאמתיים | ד ג נומה תלמוד לומ' | וכאמתיים
(ד וכאמתי'). 81-82 על... הארץ | ג ח'. 82 הארץ | ד נכלן הארץ. 82-84 שתי... ונוטל | ג שלא
יהא שוחה ומוטה ומצטער. 84 סהו | ג הוא. אומ' | ד אומר. 85 עומד | פ עמד. ונו' | ד וגומר.
86 המקום... הוא | ג הקב"ה (1). 87 שנ' | ד שנאמר.

77. כה, ודיי. כלומר, דרך יום ממש, ודורש את המלה, כה', עיין בה"א. 87. שנ' ופסח וכו'.
מפרש, ופסח' והגן, עיין בה"א.

וחיברום בבעץ. הלך משה ועמד על גילוס נהר ואמ', יוסף, יוסף, הגיעה השעה שהק'ב'ה' גואל את ישראל ממצר', שכינה מעוכבת לך, ישראל מעוכבין לך, ענני כבוד מעוכבות לך, אם אתה מגלה לנו את עצמך מוטב, ואם לאו נקיים אנו משבועתך אשר השבעתה לאבותינו. מיד צף ארונו של יוסף, נטלו משה ובא לו. ואל תתמה שהיאך צף את הברזל, שנ' ויהי האחד מפיל הקורה והברזל נפל וג' ויזעק ויאמר איש האלהים אנה נפל ויורהו ה' ויקצב עץ וישלך שם ויצף הברזל, והלא דברים קל וחומר ומה אלישע תלמידו של אליהו תלמידו של משה צף הברזל, משה שהוא רבו של אליהו, שהוא רבו של אלישע, על אחת כמה וכמה. ויש אומ' בקברי מלכים קבור, הלך משה ועמד על קברי מלכים, אמ', יוסף, יוסף, הגיעה שעה שהק'ב'ה' גואל את ישראל ממצרים, שכינה מעוכבת לך, ישראל מעוכבין לך,

הפתח. 6. באברהם מהו אומ', ואברהם הולך עמם לשלחם, 90 אף המקום ברוך הוא הלוה את בניו ארבעים שנה, שנא' זה ארבעים שנה ה' אליך עמך וגו'. 7. יוסף זכה בעצמות אביו, אף הוא לא נתעסק בו אלא משה, שנ' ויקח משה את עצמות יוסף וגו', 95 מלמד שכל העם היו עסוקין בביוה, והוא עוסק במצוה, שנ' חכם לבב יקח מצות וגו'. אילו לא היה מתעסק בו משה לא היו ישראל מתעסקין בו, ת"ל ואת עצמות יוסף אשר העלו בני ישראל ממצרים קברו בשכם, אלא כיון שראו ישראל את משה שהוא מתעסק בו אמרו הניחו לו, כבודו בגדולים יותר מן הקטנים. 105 ואלו לא היו בניו מתעסקין, ת"ל ויהיו לבני יוסף לנחלה, אלא כיון שראו בניו את משה וישראל שהיו מתעסקין בו, אמרו הניחו לו, כבודו במרובין יותר מן המועטין. מגין

89 ואברהם הולך וכו'. זכאטית י"ח, ט"ז. 91 זה ארבעים וכו'. דברים 3, ז'.
92 יוסף זכה וכו'. ומשכחנו כפ"א ומוקורות טלויכו להלן. 94 ויקח וכו'. שמות י"ג, י"ט.
95 עסוקין צדיקה וכו'. ומכילתא צטלה, פתיחתא, עמ' 78, ומכילתא דרשב"י סס, עמ' 45 ואילך,
צצלי כאן י"ג א'. 97 חכם לצד וכו'. ומשלי י', ס'. 98 אילו לא וכו'. ומכילתא דרשב"י הכ"ל,
עמ' 47, צצלי י"ג רע"ג. 100 ואת עלמות וכו'. יהושע כ"ד, ל"ג. 107 ויהיו וכו'. יהושע
סס. 111 מנין וכו'. ומכילתא הכ"ל, עמ' 78, ומכילתא דרשב"י הכ"ל, עמ' 46, צצלי הכ"ל י"ג א'.

88 מהו אומ' | ד הוא אומר. 89 הולך | פ הלך. 90 הוא | ד אומר. 91 שנא' | ד שנאמר.
92 אליך | ד אליהך. ונו' | ד ונומר. 95 ונו' | ד עמו. 97 לבב | פ ד לבב | ב יקב | לבב | נתמחק
'יקב'. 98 אילו | ד אלו. 99 מתעסק בו משה | ד משה מתעסק בו. ישראל | ד ישראל. 100 ת"ל |
ד תלמוד לומר. 102 ממצרים | ד ממצרי'. 105 בגדולים יותר | ד בגדולין יותר. ואילו | ד ואלו.
106 היו | ד היה ב | נהיה | היו | נתמחק | היה'. 107 ת"ל | ד תלמוד לומר. 111 יותר | ד יתר. מגין |
ד מגיין.

עניי כבוד מעוכבות לך, אם אתה מגלה לנו את עצמך מוטב, ואם לאו נקיים אננו משבועתך שהשבעתה לאבותינו, מיד הקיץ ארונו של יוסף, נטלו משה ובא לו. אמרו, שתי ארונו הללו עם ישראל בדרך, אחד ארון הקודש, ואחד ארון המת, היה כל עובר ושב אומ', מה סיבן של שני ארונו הללו. אומ' להן, אחד ארון הקודש, ואחד ארון המת. אמרו להן, וכי היאך איפשר ארון הקודש להלך עם ארון המת, אמ' להן, מת מוטל בארון (ק') זה קיים מה שכתוב ומונח בוה. 8. משה זכה בעצמות יוסף, זכה ונתעסק בו המקום. ר' יהודה אומ' ארבעה מילין מוטל משה בכנפי שכינה. מת משה בנחלת ראובן ונקבר בנחלת בני גד, שנ' עלה אל הר העברים הזה הר נבו, ואין נבו אלא נחלת בני ראובן, שנ' ובני ראובן בנו וג'. ומנן שנקבר בנחלת בני גד, שנ' ולגד אמר ברוך מרחיב גד וג' וירא ראשית לו כי שם חלקת מחוקק ספון. 9. והיו מלאכי השרת אומ' צדקת ה' עשה ומשפטיו עשה עם ישראל. 10. וכן הוא אומ' בסוטה,

היה משה יודע היכן יוסף קבור, אמרו, סרח בת אשר היתה באותו הדור, והלכה ואמרה לו למשה, בנילוס נהר יוסף קבור, שעשו לו מצרים שפודין של מתכת וחברום בבעץ. והלך משה ועמד על גילוס נהר ואמ', יוסף, הגיעה שעה שהק' ב'ה' גואל את ישראל, הרי שכינה מעוכבת לך, וישראל מתעכבין לך, ועניי כבוד מעכבין לך, אם אתה מגלה את עצמך מוטב, ואם לאו נקיים אננו משבועה שהשבעת את אבותינו. צף ארונו של יוסף, ונטלו משה ובא לו. ואל תתמה, שהרי הוא אומ', ויהי האחד מפיל את הקורה ואת הברזל נפל וגו', ויאמר איש האלים אנה נפל ויראהו את המקום ויקצב עץ וישלך שמה ויצף הברזל, והלא דברים קל וחומר, ומה אלישע תלמידו של אליהו תלמידו של משה כך, משה רבו של אליהו, רבו של אלישע, על אחת כמה וכמה. וש או' בקברות מלכים יוסף היה קבור, והלך משה ועמד על קברות המלכים ואמ', יוסף, יוסף, הגיע שעה שהק' ב'ה' גואל את ישראל, הרי שכינה מעוכבת לך, וישראל מעוכבין

125 ויסי וכו'. וי' ו', ס' ו'.

116 מצרים | ד מצריים. 118 ואמ' | ד ואמר. יוסף | ד יוסף [יוסף]. שהק' ב'ה' | ד שהקדוש ברוך הוא. 120 וישראל | ד וישר'. 122 משבועה | ד משבוע'. שהשבעת | ב ששבעת ד שהשבוע'. צף | ד [מיד] צף. 124 של יוסף | כ"ה ד א. ב ליספר. 126 הוא | ד הו'. 126-126 ויהי האחד | ד ויהיה אחד. 126 את | פ ד ח'. 128 האלים | ד האלהים. 132 אליהו | ד אליהו [נאליהו]. 133 כך | ד כך [הציף הברזל]. 135 או' | ד אומרים. מלכים | ד מלכי'. 136 המלכים | ד המלכי'. 137 ואמ' | ד ואמר. הגיע | ד מגיעה. 138 שהק' ב'ה' | ד שהקדוש ברוך הוא. 139 מעוכבת | ד מעכבת. מעוכבין | ד מעוכבי'.

בתת ה' את ירךך נופלת וגו', ירך התחילה בעבירה תחילה, תילקה ירך תחילה, ושאר כל הגוף לא פלט, שנ' והשקה את המים וגו'. 11. וכן אתה מוצא בדור המבול, אדם התחיל בעבירה תחילה, שנ' וירא ה' כי רבה רעת האדם בארץ וגו', היא לקה תחילה והשאר לא פלטו, שנ' וימח את כל היקום. 12. פרעה התחיל בעבירה תחילה, שנ' ויקם מלך חדש על מצרים, הוא לקה תחילה והשאר לא פלטו, שנ' ובכה ובעמך ובכל עבדיך יעלו הצפרדעים. קטני סדום התחילו בעבירה תחילה, שנ' טרם ישכבו, הם לקו תחילה והשאר לא פלטו, שנ' ואת האנשים אשר פתח הבית הכו בסנורים. 13. מרגלים התחילו בעבירה תחילה, שנ' ויוציאו דבת הארץ אשר תרו אתה וגו', הם לקו והשאר לא פלטו, שנ' אני ה' דברתי אם לא זאת אעשה. 14. שכיני

לך, ועניי כבוד מעכבין לך, אם אתה מגלה את עצמך מוטב, ואם לאו נקיים אנחנו משבועה שהשבעת את אבותינו, מיד הקיץ ארונו של יוסף, ובא משה ונטלו. והיו שני ארונות מהלכין, אחד ארון קדש, ואחד ארון של מת, והיו כל עוברין ושבין אומ', מה טיבן של שני ארונות הללו. אמרו להם, אחד ארון קדש, ואחד ארון של מת. אמרו להם, וכי איפשר לארון קדש להלך עם ארונו של מת. אמרו להם, מת מוטל בארון זה קיים מה שכת' ומונח בארון זה. 8. משה זכה בעצמות יוסף, אף הוא לא נתעסק בו אלא המקום ברוך הוא, שנ' ויקבור אותו בגיא וגו', מלמד שהיה מוטל בגפו של שכינה כארבעת מילין, מחלקו של ראובן לחלקו של גד, שמת בתוך שדה נחלתו של ראובן ונקבר בתוך שדה נחלתו של גד. מניין שמת בתוך שדה נחלתו של ראובן, שנ' עלה אל הר העברים הזה הר נבו, ואין נבו אלא נחלתו של ראובן, שנ' ובני ראובן בנו

144 והיו סני וכו'. ומכילתא צעלת, פתיחתא, ענו' 79, ומכילתא דרשב"י טס, ענו' 46, יוס' צרכות פ"ג ה"ג, ד' ע"ג, צצלי כאן י"ג א'. 152 משה זכה וכו'. מושכ' ספ"א, ומכילתא הכ"ל, ספרי צהעלותך פי' ק"ו, ענו' 105. 155 מלמד שהיה וכו'. ספרי הכ"ל, ספרי דצריס פי' טכ"ה, ענו' 418, אצות דר"ן כו"צ פכ"ה, ענו' 51, ירושלמי כאן ספ"א, י"ז ע"ג, צצלי י"ג ז'. 161 עלה וכו'. דצריס ל"ב, מ"ט. 163 וצכי ראו צן וכו'. צמדצל ל"ב, ל"ז—ל"ח.

140 מעכבין | ד מעכבין. אחת | ד אח'. 141 נקיים | ד נקיי'. 142 משבועה שהשבעת | ד משבוע' אשר השבעת. 143 ארונו | ב [את] ארונו (ונמחק את'). 144-143 ובא משה ונטלו | ד ונטלו משה ובא לו. 145 קדש | ד קוד'. ואחד ארון | ד וארו'. 146 ושבין אום' | ד ושבין' אומרין. 148 ארון | ד ח'. 149 איפשר לארון | ד אפשר לארו'. 151 מוטל בארון | ד שבארון קדש. שכת' | ד שכתוב. 152 בארון | ד בארו'. בעצמות | ד בעצמו'. 153 יוסף | ד ח'. הוא | ד הו'. 154-164 ויקבור אותו בניא | פ ויקבר אותו בני. 156 כארבעת מילין | ד כארבע' מילין. 163-168 נחלתו... של | ד ח'.

את חוה, עכשיו ואיבה אשית,
 נמצאתה אומ' בנחש מה שביקש לא
 ניתן לו ומה שבידו ניטל ממנו. 19. וכן
 מצינו בקין, וקרח, ובלעם, ודואג,
 ואחיתופל, וגחזי, ואבשלום, ואדניה,
 ועוזיה, שנתנו עיניהם במה שאין ראוי
 להם, מה שביקשו לא ניתן להם ומה
 שבידן נוטל מהן.

סליק פירקא.

דבת הארץ, והשאר לא פלטו, שנ' אני ה'
 זאת אעשה וגו'. 14. שכיני ארץ ישראל
 שנ' כה אמר ה' על כל שכני הרעים
 ירושלם הן לקו תחילה, והשאר לא פלטו,
 יצאה חנפה לכל הארץ, אף הן לקו
 שנ' ולוקח מהם קללה לכל יהודה
 לאמר ישימך ה' כצדקיהו וגו'. 16. כשם
 שאסורה לבעל כך

הן לקו תחלה והשאר לא פלטו, שנ'
 ואת האנשים אשר פתח
 הבית הכו וגו'. פרעה התחיל
 בעביר' תחלה, שנ' ויקם מלך
 חדש על מצרים, הוא לקה
 תחלה והשאר לא פלטו, שנ' ובכה
 ובעמך וגו'. 13. מרגלים הן
 התחילו בעבירה תחלה, שנ'
 ויוציאו דבת הארץ, לפיכך
 הן לקו תחלה והשאר לא פלטו, דכת'
 וימותו האנשים מוציאי

דבת הארץ, והשאר לא פלטו, שנ' אני ה'
 זאת אעשה וגו'. 14. שכיני ארץ ישראל
 שנ' כה אמר ה' על כל שכני הרעים
 ירושלם הן לקו תחילה, והשאר לא פלטו,
 יצאה חנפה לכל הארץ, אף הן לקו
 שנ' ולוקח מהם קללה לכל יהודה
 לאמר ישימך ה' כצדקיהו וגו'. 16. כשם
 שאסורה לבעל כך

188 ואת האנשים וכו'. שם י"ג, י"א. 189 פרעה התחיל וכו'. וקורות הכ"ל,
 190 ויקם מלך חדש על מצרים וכו'. ש' 191 וצרכה וכו'. שם ז', כ"ט.
 192 ויוציאו וכו'. צמדבר י"ג, ל"ב. 193 וימותו וכו'. שם י"ד, ל"ז. 194 חכי
 ה' וכו'. שם י"ד, ל"ה. 200 כה אומר וכו'. ירמיה י"ב, י"ד. 201 הככי כתשם
 וכו'. שם. 202 כי מלת וכו'. שם כ"ג, ט"ו. 204 ולוקח מהם וכו'. שם
 כ"ט, כ"ב. 205 כשם שאסורה וכו'. משכ" פ"ה מ"א, ספרי כשא פי' ז', ע"ו. 12.

187 שנ' ד שנאמ'. 188 ואת ד את. 189 הכו ד ח'. פרעה התחיל ד גדולי מצרים הן
 התחילו. 190 בעביר' ד בעברה. 191-190 ויקם מלך חדש על מצרים ד ויצו פרעה לכל עמו לאמר כל
 הבן וגו'. 191 הוא לקה ד הן לקו. 192 שנ' ד שנא'. 193 ובעמך ד ובעמך. וגו' בנליון
 ד בספר אחר פרעה התחיל בעברה תחלה שנ' ויקם מלך חדש על מצרים הו' לקה תחלה והשאר לא פלטו
 שנ' ובכה ובעמך ובכל עבדיך וגו'. 194 בעבירה ד בעבר'. 195 ויוציאו פ ויצאו. הארץ
 ד האר' אשר תרו אותה וגו'. לפיכך ד ח'. 196 דכת' ד הן לקו תחלה דכת'. 197 וימותו
 פ וימתו. מוציאי פ מוצאי. 198 וכו' ד ח'. בעבירה ד בעברה. 200 שנ' ד שנאמר.
 הגעיים ד הגעיים. 201 נתשם ד נוחשם. 202 בעבירה תחילה ד בעברה תחלה. שנ' ד שנא'.
 מאת ד ח'. ירושלם ד ירושלים. 203 חנפה ד חנופה. תחילה ד תחלה. 204 מהם ד מהן.
 205 לאמר... כצדקיהו ד ח'. וגו' ד ונוסר.

189. הכו וכו'. וסוף הפסוק: מקטן ועד גדול. 201. אף הן לקו תחילה וכו'. עיין
 בה"א.

אסורה לבועל, נמצאת או' בסוטה שנתנה עיניה בשאין ראוי לה, מה שבקשה לא נתן לה ומה שבידה נוטל ממנה. 17. וכן אתה מוצא בנחש הקדמוני, שהיה ערום מכל הבהמה ומכל חית השדה, שני' והנחש היה ערום וגו', בקש להרוג את אדם ולישא את חוה, אמ' לו המקום אני אמרתי 210 תהא מלך על כל בהמה וחיה, עכשיו שלא רצה, ארור הוא מכל הבהמה ומכל חית השדה. אני אמרתי תלך בקומה זקופה כאדם, עכשיו שלא רצית, על גחונך תלך. אני אמרתי תאכל מאכל אדם ותשתה משתה אדם, עכשיו, ועפר תאכל כל ימי חייך. 18. אתה בקשתה להרוג את אדם ולישא את חוה, עכשיו, ואיבה אשית בינך 215 ובין האשה, נמצאת אומ' מה שביקש לא ניתן לו ומה שבידו נוטל ממנו. 19. וכן את מוצא בקין, וקרח, בלעם, ודואג, אחיתופל, וגחזי, אבשלם, אדניה, עזיהו, והמן, שנתנו עיניהם בשאין ראוי להם, מה שבקשו לא ניתן להם ומה שבידן נטלו מהן.

[פ"ה]

פרק ה'

1. המקנא לארוסתו, ולשומרת יבם שלו, אם משנכנסה נסתרה, או שותה, או לא נוטלת כתובתה. 2. הרובה שנשא עקרה, ויש לו אשה ובנים, או שותה, או לא נוטלת כתובה. 3. מעוברת עצמו, ומיניקת עצמו, או שותה, או לא נוטלת כתובה.

200 נמלאת או' צקוסה וכו'. צצלי ט' קניא ולינך (כל הצנייתות). 200 וסכחש סיס וכו'. צראשית ג', א'. 200 צקש להכונ וכו'. אצות דרין כרא ס'א, ג' ע'א, צ' ס'כ, ס', עמ' 187 (ועיי' ספ'ית, עמ' 168), צצלי סכל ט' צ'. 210 אכור סו' וכו'. צראשית ג', י"ד. 214 וליצ'ס אשית וכו'. עס ג', ט"ז. 216 וכן אהס מולא וכו'. צצלי ט' צ'. ועיין סנהדרין ק"ז קניא.

1. המקנא לארוסתו וכו'. צצלי כ"ז א'. 4 חקסה וכו'. עיין צמטכ' פ"ד נ"ג. * מעוברת עלמו וכו'. צצלי כ"ז א'. ועיין ס"ג, עמ' 237.

200 או' | ד אוסר. 207 נתן | ד ניתן. נוטל | ד ניטל. 208 חית | ד חייית. 209 ונו' | ד [מכל] תו'. אס' | ד אסר. 210 וחיה | ד וחיייה. רצה | ד רצית. הוא | פ אתה ד ה'. 211 הבהמה | ד הבהמ'. חית | ד חייית. השרה | ד השרה [נעו]. תלך | ד ח'. זקופה | ד זקופה [תלך]. 212 נחונך | פ נחרך. 213 מסתה | ד מסתאו [של]. עכשיו | ד עכשיו [שלא רצית]. 214 בקשתה | ד בקשת. ואיבה | ד ואבה. 215 אוס' | ד או'. שביקש | ד שבקש. נוטל | ד ניטל. 216 את | ד אתה. וקרח בלעם | ד קרח ובלעם. גחזי | ד גחזי. 217 אדניה | ד ואדניה. עזיהו | ד ח'. ניתן | ד נתן. 218 שבידן נטלו | ד שבידס נטל. 2 כתובה | ד כתוב'. 4 הרובה | ד הרוב'. 6 כתובה | ד כתוב'. ומניקת | ד ומניקת.

4. כהנת, לריה, וישראלה, שניסו לכהן, ולוי, וישראל, נתינה לנתין, ומזרת לממזר, אשת גר, ועבד משוחרר, ואיילונית, או שותה, או לא נוטלת כתובה. ר' שמעון בן אלעזר אומ' איילונית לא שותה ולא נוטלת כתובה, שנ' ונקתה ונזרעה זרע בראייה להזרע, יצאת זו, שאין ראייה להזרע. אבל המקנא לארוסתו, ולשומרת יבם שלו, עד שלא כנסה נסתרה, לא שותה ולא נוטלת כתובה. 5. הרובה שנשא עקרה, וזקינה, ואין לו אשה ובנים, לא שותה ולא נוטלת כתובה. ר' אלעזר או' יכול הוא להפרישה ולהחזירה לאחר זמן. מעוברת חבירו, ומיניקת חבירו, לא שותה ולא נוטלת כתובה. 6. מן הכל אשה מטמאה, חוץ מן הקטן, וממי שאינו איש. ר' יוסי אומ' ישקנה, שמא נתפקח חרש,

4. כהנת, לריה, וישראלה, שניסו לכהן, ולוי, וישראל, נתינה לנתין, וממזרת לממזר, אשת גר, ועבד משוחרר, ואיילונית, או שותה, או לא נוטלת כתובה. רשב"א אומר איילונית לא שותה ולא נוטלת כתובה, שנ' ונקתה ונזרעה זרע בראייה להזרע, יצאת זו, שאין ראייה להזרע. אבל המקנא לארוסתו, ולשומרת יבם שלו, עד שלא כנסה נסתרה, לא שותה ולא נוטלת כתובה. 5. הרובה שנשא עקרה, וזקינה, ואין לו אשה ובנים, לא שותה ולא נוטלת כתובה. מעוברת חבירו, ומיניקת חבירו, לא שותה ולא נוטלת כתובה. ר' לעזר אומ' יכול הוא להפרישה, ולהחזירה לאחר זמן. 6. עם הכל האשה מטמאת, חוץ מן הקטן, וממי שאינו איש. ר' יוסה אומ' ישקנה, שמא נתפקח חרש, ונשתפה שוטה, והגדיל הקטן. או שהלך בעלה למדינת הים,

10 אשת גר וכו'. 33לי הכל'. ועיין צמטכ' עריות פ"ה מ"ו, ספרי פי' ז', עמ' 11, ירוש' קפ"ג, י"ח ע"ג. 12 רשב"א אומר וכו'. 33לי כ"ו א' הכל'. ועיין ירוש' פ"ד ה"א, י"ט ע"ג. 14 ונקתה וכו'. צמדכר ה', כ"ח. 16 המקנא לחוסקה וכו'. 33לי כ"ה קע"ג. ועיין צמטכ' רפ"ד, ספרי נשא פי' כ', עמ' 24, ירוש' רפ"ד, י"ט ע"ג, 33לי כ"ד א'. 18 הרובה שנשא וכו'. 33לי כ"ז א'. 21 מעוברת חבירו וכו'. משנה פ"ד מ"ג, 33לי הכל'. 23 יכול הוא וכו'. עיין מקורות הכל' וירוש' פ"ד ה"ד, י"ט ע"ג. 24 עם הכל וכו'. משכ' פ"ד מ"ד. ועיין ספרי נשא פי' כ', עמ' 24, 33לי כ"ז ב'. 25 חוץ מן הקטן וכו'. משכ' הכל'. ועיין ספרי נשא פי' ז', עמ' 11, ק"ט, עמ' 233, ירושלמי פ"ד ה"ה, י"ט ע"ד. 26 כ' יוסה וכו'. משכ' הכל', 33לי כ"ז א'.

8 וישראלה | ד וישראלית. שניסו | ד שניסאו. 9 וישראל | ד ח'. 10 ויילונית | ד ויילונית. 11-12 כחובה... נוטלת | ב ח' (והשלם ע"פ ד א.). 13 כחובה | ד כחובתה. שנ' | ד שנאמר. 17 עד | ד ועד. 18 כחובה | ד כחוב'. 19 וזקינה | ד וזקנה. 20 חבירו | ד חברו. 22 חבירו | ד חברו. 23 ר' לעזר אומ' | ד רבי אלעזר אומר. 24 ר' יוסה אומ' | ד רבי יוסי אומר. סמא | ד סמ'. 27 ונשתפה | ד ונשתפ'. 28 למדינת | ד למדינת.

25-26. מן הקטן וממי שאינו איש. כלומר, חוץ מקטן פחות מבן תשע ויום אחד וחוץ מן הבתמה. ועיין בה"א. 27-28. ישקנה שמא נתפקח וכו'. צ"ל: ישקנה משנתפקח וכו', כלומר, ישקנה ע"פ קיטי בית דין משנתפקח החרש וכו'. וחולק על הת"ק במשנ' ספ"ד. 27-28. והגדיל הקטן. כלומר, שהיתה לו אשה ע"י יבום, או ייעוד.

ונשתפה שוטה, ותגדיל קטן, ושמא הלך בעלה למדינת הים, או שמא יצא מבית האסורין. 7. המסללת בבנה קטן, והערה בה, בית שמאי פוסלין, ובית הלל מכשירין. 8. ועד אומ' לא ניטמאת, אומ' ניטמאת, וועד אומ' לא ניטמאת, לא שותה, ולא נוטלת כתובה. ר' יהודה אומ' לא כל הימנו להפסידה כתובתה. אלא עד אומ' ניטמאת, ושנים אומ' לא ניטמאת, שנים אומ' ניטמאת, ואחד אומ' לא ניטמאת, בטל יחיד במיעוטו. 9. היה ר' מאיר אומ' כשם שיש דיעות במאכל כך יש דיעות בנשים. יש לך אדם שהזכוב נופל בכוסו, ומניחו ואינו טועמו, זה חלק רע בנשים, שנתן עיניו לגרשה. ויש לך אדם שהזכוב עובר על גבי כוסו, שופכו ואינו טועמו, כגון פפוס בן יהודה שנועל דלת בפני אשתו. יש

או שהיה בעלה חבוש בבית הייסורין. 7. המסללת בבנה קטן, והערה בה, בית שמאי פוסלין מן הכהונה, ובית הלל מכשירין. 8. עד אומ' ניטמית, ועד אומ' לא ניטמית, אשה אומרת ניטמאת, ואשה אומרת לא ניטמאת, או שותה, או לא נוטלת כתובה. ר' יהודה אומ' לא כל הימנו להפסידה מכתובתה. אלא עד אומ' ניטמאת, ושנים אומ' לא ניטמאת, שנים אומ' ניטמאת ואחד אומ' לא ניטמאת, בטל יחיד במיעוטו. 9. היה ר' מאיר אומ' כשם שדיעות במאכל כך דיעות בנשים. יש לך אדם שהזכוב עובר על גבי כוסו, מניחו ואין טועמו, זה חלק רע בנשים, שנתן עיניו באשתו לגרשה. יש לך אדם שהזכוב שוכן בתוך כוסו, זורקו, ואין שותהו, כגון פפוס בן יהודה שנועל דלת בפני

30 המסללת וכו'. ירוש' גיטין פ"ח ה"י, מ"ט ע"ג, צצלי קנהדרין ק"ט ז'. 32 עד לו' כיטמית וכו'. עיין צמט"כ קס"ז, ירוש' פ"ז ה"ד, כ"א ע"א, צצלי ל"א ז'. 40 היה ר' מאיר וכו'. ירוש' פ"א ה"ז, י"ז ע"א, צצלי גיטין ל' א'. 41 שמוס צן יהודה וכו'. ונקודות הכלל, ירוש' קידושין פ"ד ה"ד, ק"ו ע"א (ד"ו ס"ה ע"ד).

29 שהיה | ד שהי' | הייסורין | ד האסורין | וישקני'. 30 המסללת | ד המסולמלת. והערה | ד והער'. 31 פוסלין | כ"ה ד א. ב ח'. 32 או' | ד אומר. ניטמית | ד ניטמאת. 33 ניטמית | ד ניטמאת. 34 ניטמאת | ד ניטמאת. ניטמאת | ד ניטמאת. 35 או, | ד לא. 36 אום' | ד אומר. 37-38 הימנו להפסידה מכתובתה | ד הפנו (סעף אח') להפסיד' מכתובת'. 37 אומ' | ד אומר. 38 אום' | ד אומרים. ניטמאת | ד ניטמאת. אום' | ד אסורין. 39 ניטמאת | ד ניטמאת. אום' | ד אומר. 40 ר' | ד רבי. 41 או' | ד אומר. כסם | כ"ה ד א. ב כך. 42 ואין | ד ואי'. 43 שותהו | ד שותיהו.

29. בבית הייסורין. הנכון הוא בד המוסיף: ישקני'. כלומר אף אם הלך בעלה למדינת הים, או שהיה חבוש, ישקנה אח"כ ע"פ קיטי ב"ד. ואף לפניו הפי' כן, אלא שיש כאן קיצור לשון. 30. המסללת בבנה קטן וכו'. כלומר, המתחככת ומשחקת עם בנה קטן פחות מבן השע. 35. או שותה וכו'. כלומר, דינה ככל ספק סוטה. מפני שהעדיית מבטלות אחת את השניה, וכמסורת שלפניו במשנתנו ספ"ז. 36. לא כל הימנו וכו'. ר' יהודה סובר שלעניין לאסרה לבעלה עד טומאה אחד כשנים הוא, ואין היחיד מכושר. אבל לעניין כתובה יש כאן עד כגון עד, ואינו נאמן להפסידה, עיין בה"א. 37. אלא עד אומ' וכו'. חזר לדברי הת"ק. 39-40. בטל יחיד וכו'. עיין בה"א.

לך אדם שזכוב נופל לתוך כוסו, זורקו, ושותהו, זו מידת כל אדם, שמניח את אשתו לדבר עם אחיה ושכיניה. ויש לך אדם שהזכוב נופל לתוך תמחוי שלו, נוטלו ומוצצו, ואוכל מה שבתוכו, זה אדם רשע, שרואה את אשתו יוצאה וראשה פרוע, ולבה גס בעבדיה, לבה גס בשכיניה, וטווה בשוק, ורוחצת עם בני אדם, זו מצוה לגרשה, שנ' כי יקח איש אשה ובעלה והיה אם לא תמצא חן בעיניו וגו' ויצאה מביתו והלכה והיתה לאישה אחר, הכתוב קראו אחר, שאינו בן זוגו של ראשון, שזה הוציאה מביתו, וזה הכניסה לתוך ביתו. זכה השני מוציאה, ואם לאו, קוברתו, שנ' או כי ימות האיש האחרון, כדי הוא במיתה, שהכניסה לתוך ביתו. 10. הנושא את עיניו באשתו שתמות וירשנה, או ישא את אחותה, סוף קוברתו. וכן היא שנתנה את עיניה שימות בעלה ותינשא לאחר, סוף קוברתו. 11. המקדש את האשה

אשתו, ויצא. ויש לך אדם שהזכוב נופל בתוך כוסו, זורקו, ושותהו, זו מידת כל אדם, שראה את אשתו שמדברת עם שכיניה ועם קרובותיה, ומניחה. יש לך אדם שהזכוב נופל בתוך תמחוי שלו, נוטלו ומוצצו וזורקו, ואוכל את מה שבתוכה, זו מידת אדם רשע, שראה את אשתו יוצאת וראשה פרוע, יצאת וצדדיה פרומים, לבה גס בעבדיה, לבה גס בשפחותיה, יוצא וטווה בשוק, רוחצת, ומשחקת עם כל אדם, מצוה לגרשה, שנ' כי יקח איש אשה ובעלה וגו', ויצאה מעמו וגו', וכת' קראו אחר, שאינו בן זוגו, הראשון הוציא מפני עבירה, זה בא ונתקל בה. השני אם זכה לשמים מוציאה מתחת ידו, אם לאו, לסוף שקוברתו, שנ' או כי ימות האיש האחרון, כדי האיש הזה למיתה, שאשה זו כנס לתוך ביתו. 10. הנותן עיניו באשתו שתמות וירשנה, או שתמות וישא את אחותה, לסוף שקוברתו. וכן היא שנתנה עיניה בבעלה שימות ותינשא

55 כי יקח וכו'. דברים כ"ד, א'—ג'. 56 קראו אחר וכו'. מקומות הכלל, קפני כי הלא פי' ר"ע, עמ' 290. 57 לקוף שקוצרתו וכו'. מקומות הכלל. 58—60 לו כי ימות וכו'. דברים כ"ד, ב'. 61 הכותן עיניו וכו'. אבות דר"ן פ"ג, ח' ע"א, כ"ג ט"ז, ח' ע"ב. 71 שימות והיכבד וכו'. אבות דר"ן כ"ג ט"ז.

49 ושותהו | ד שותהו. 52 בתוך | ד לתוך. 53 מוצצו וזורקו | ד ומצצו וזורקו. 54 שבתוכה | ד שבתוכו. 55 יוצאת | ד יוצא'. 56 פרומים | ד פרומה. לבה | ד ח'. 57 בשפחותיה | ד בשפחותיה. יוצא | ד יוצאה. 60 וגו' | ד ח'. 61 מעמו | פ מביתו ד סביה. וגו' | ד ונוטר. 62 זוגו | ד זוגו [של ראשון]. 63 השני | ד השני. 64 לשמים מוציאה | ד לשמי' מוציא'. 65 שנ' | ד שני'. 66 האחרון | ד האחרון [וגו']. כרי | ד כרי'. 67 שאשה | ד שאש'. 71 ותנשא | ד ותנשא.

53. נוטלו ומוצצו. שחם על התבשיל שספג הזכוב. 56. וצדדיה וכו'. כתפותיה ורועותיה. פטלות. וברשי: ופרומה משני צדדיה אצל אצילי ידיה כדרך אדומית שבצרפת שבשרן נראה מצידיהן.

מפני שבוש מאחיה, ומקרוביה, סוף קוברתו. וכן היא שנתקדשה לו מפני שבושה מקרוביו, סוף קובר אותה. היה ר' מאיר אומ' כל הנושא אשה שאינה הוגעת לו עובר משום חמשה לאוין, לא תקום, ולא תסר, לא תשנא את אחיך, ואהבת לרעך כמוך, וחי אחיך עמך, ולא עוד אלא שמבטל פריה ורביה מן העולם. 11. האומרת לבעלה השמים ביני לבינך, יעשו דרך בקשה ביניהם, שכן מצינו באברהם שאמרה לו שרה ישפט ה' ביני ובינך. אמרה לו, רואה אני את ישמעאל שבונה במה, וצד חגבים, ומקטיר לעבודה זרה, אם ילמד את בני יצחק לא נמצא שם שמים מתחלל. אמר לה, מאחר שזכך לאדם חבן לו, מאחר שעשינו אותה גבירה, נוריד אותה מן הבית, הבריות מה אומרות עלינו. אמרה לו, הואיל ואני אומרת כך, ואתה אומר כך, יכריע המקום

לאחר, לסוף שקוברה. 11. המקדש את האשה מפני שהוא בוש מאביה, מאחיה, מקרוביה, לסוף שקוברתו. 75 וכן היא שנתקדשה לו מפני שהיא בושה מאביו, מאחיו, ומקרוביו, לסוף שקוברה. היה ר' מאיר אומ' הנושא אשה שאינה הוגעת לו עובר משום חמשה לאוין. משם בל תקום, ומשם בל תסור, בל תשנא את אחיך בלבביך, ואהבת לרעך כמוך, וחי אחיך עמך. ולא עוד אלא שמבטל פריה ורביה מן העולם. 12. האומרת לבעלה השמים ביני ובינך, יעשו דרך בקשה ביניהם, שכן מצינו באמינו שרה שאמרה לו לאבינו אברהם ישפט ה' ביני ובינך. אלא כך אמרה לו גרש האמה הזאת ואת בנה, מלמד שהיתה אמינו שרה רואה את ישמעאל בנה במסך, וצד חגבין, ומעלה ומקטיר לעזו. אמרה שמא ילמוד יצחק בני כך,

77 היה ר' זואל אומ' וכו'. אבות דרין פכין, מיז כעיל. ועיין צונשנת כלכים פ"ט מ"ד.
78 כל תקום וכו'. ויקרא י"ט, י"ח. 80 כל תשכח וכו'. ע"ס י"ט, י"ז. 81 ולא שנת וכו'. ע"ס י"ט, י"ח. 82 וחי אחיך וכו'. ע"ס כ"ט, ל"ז. 83 השמים ציני וכו'. משכ' סוף כלכים. 84 ישפט וכו'. צלשית פ"ז, ס'. 85 גרש האמה וכו'. ע"ס כ"א, י'. 86 מלמד שהיתה אמינו וכו'. להלן פ"ז ס"ז, ט"ו, 93, עיי"ש צונשנת.

75 מאביה | ד' ח'. 76 היא שנתקדשה | ד' האש' שנתקדש'. 77-78 שהיא בושה | ד' שהי' בוש'.
77 שקוברה | ד' שקברה. ר' | ד' רבי. אומ' | ד' אומר. 79 לאוין | ד' לאוי'. מסם | ד' מסום. בל | פ אל. 80 ומסם | ד' ומסום. בל | פ אל. בל | פ ד אל. 81 בלבבך | פ בלבבך. 82 אחיך | ד אחי'. 83-84 פריה ורביה | ד פרייה ורבייה. 85 וביתך | ד לביתך. 86 באמינו | ד באמינו. 87 לו | כ"ה ד וגליון ב. ב' ח'. אברהם | ד לאברהם. 88 ישפט | ד ישפוט. 90 אמינו | ד אמנו. 91 בנה | ד בתה. 92 לעזו | ד לעבורה זרה.

85 השמים ביני ובינך. כלומר, השמים ישפטו ביני ובינך. 86 דרך בקשה וכו'. יעשו הן עצמן דרך פשרה ביניהן. 88-89. אלא כך אמרה וכו'. כלומר, היא לא אמרה שה' ישפוט ביני ובינך, אלא שהוא ישפוט את ביני ובינך, את זו שדחתה ביני ובינך, את הגר, עיין בה"א.

בין ותינו. הכריע על דברי שרה,
 שנ' כל אשר תאמר אליך
 שרה שמע בקולה, ומה תל'
 לומ' כל, מלמד שהכריע על
 השנייה כראשונה, מה השנייה על
 אודות הגר, אף הראשונה על אודות
 הגר. 13. דרש ר' עקיבא וכל
 כלי חרש, אין אומ' טמא, אלא
 יטמא, לטמא אחרים, לימד על
 ככר שיני שמטמא את השלישי. הא
 כיצד, התנור תחילה, וככר שנייה,
 נוגע בככר, שלישי. אמ' ר' יהושע
 מי יגלה עפר מעיניך, רבן יוחנן בן
 זכאי, שהייתה אומ' עתיד דור אחר
 לטהר את ככר השלישי, שאין לו מן
 התורה, והלא עקיבא תלמידך מביא
 מקרא מן התורה שהוא טמא, שנ'
 כל כלי חרש יטמא. ר' יהושע
 או' דרש ר' יהודה בן פטורי משום
 ר' עקיבא ומדותם מחוץ לעיר
 וגו', ובמקום אחר הוא אומ' מקיר
 העיר וחוצה אלף אמה סביב,
 אי איפשר לומר אלף, שכבר נאמר
 אלפים, ואי איפשר לומר

וילך ויעבד כך, ונמצא שם שמים
 מתחלל בדבר. אמ' לה, לאחר שזכין
 לו לאדם חבין לו, אחר שעשינוה
 מלכה ועשינוה גברה והכנסנוה
 לגדולה זו, נטרדנה מתוך בתינו, מה
 הבריות אומרות עלינו, לא נמצא שם
 שמים מתחלל בדבר. אמרה לו הואיל
 ואתה אומ' חילול שמים בדבר זה,
 ואני אומרת חילול שמים בדבר זה,
 יכריע המקום בין דברי לדבריך.
 הכריע המקום בין דבריה לדבריו
 שנ' כל אשר תאמר אליך
 שרה שמע בקולה, שאין תל'
 כל, מה תל' כל, מלמד שהכריע
 לשנייה שהכריע לראשונה, מה שניה
 לעדות הגר, אף הראשונה לעדות
 הגר. 13. דרש ר' עקיבא וכל
 כלי ח' וגו' יטמא, אינו אומ'
 טמא, אלא יטמא, לטמא אחרים,
 וללמד על הככר השיני שמטמא את
 השלישי. כיצד, תנור תחילה, וככר
 שיני, הנוגע בככר, שלישי. אמ' ר'
 יהושע כך היה דורש יהודה בן פטירי
 ומדותם מחוץ וגו', ומקרא אחר

108 כל א שר וכו'. זכאשית כ"א, י"ג. 110 דכסר' עקיבא וכו'. ומשכ' פ"ה מ"ג. 111—110 וכל
 כלי וכו'. ויקרא י"א, ל"ג. 114 תנור תחילה וכו'. ת"כ שמיני פקש' ז' ה"ג, כ"ד ע"ג.
 ועיין במשנה כלים פ"ח מ"ה וצ"ל שצט קל"ח ז'. 116 כך היה דורש וכו'. עיין במשכ' פ"ה מ"ג.
 117 ומדותם וכו'. במדצכ ל"ה, ה'.

95 אב' | ד אמר. 97 ועשינוה נברה | ד [אחר] שעשינוה נבירה. 98 נטרדינה | ד נטרדינה. 99 אומרות |
 ד איכרו'. נמצא | ד נמצא'. 101 אומ' | ד אומר. שמים | ד השם. 102 ואני ... זה | ד ח'.
 106 בקולה | פ בקלה. תל' | ד תלמוד לומר. 107 מה תל' | ד ומה תלמוד לומ'. 108 שהכריע
 לראשונה | ד והכריע לראשונה. שניה | ד שנייה. 109 לעדות | ד על אודו'. הראשונה | ד הראשונה.
 לעדות | ד על אודות. 111 ח' | ד חרש. אומ' | ד אמר. 113 השיני | ד השני. 114 תחילה |
 ד תחלה. 115 שיני | ד שני. אב' | ד אמר. 117 ומדותם | פ ומדתם ד ומדות'.

אלפים, שכבר נאמר אלף, ומה
תלמ' לומ' אלף, ומה תל' לומ'
אלפים, אלף אמה מגרש, אלפים
אמה תחום השבת. ר' אליע' בנו של
ר' יוסי הגלילי אומ' אלפים אמה
תחום ערי לוויה, צא מהן אלף אמה,
נמצא מגרש רביע, והשאר שדות
וכרמים.

סליק פירקא

צא מהן אלף אמה מגרש, נמצא רביע מגרש, והשאר שדות וכרמים.

אומ' מקיר העיר וחוצה אלף
אמה סביב, אי איפשר לומ'
אלפים באמה, שכבר נאמ'
אלף אמה, ואי איפשר לומ' אלף
אמה, שכבר נאמר אלפים
באמה, ולמה נאמ' אלף אמה
ולמה נאמ' אלפים אמה, אלא
אלף אמה מגרש ואלפים אמה תחום
שבת. ר' לעזר בנו של ר' יוסה הגלילי
אומ' אלפים אמה תחום ערי לויים,

[פ"ו]

פרק ר'

1. ר' יהושע אומ' משום בן פטורי
הרי הוא אומ' חי אל הסיר
משפטי ושידי המר נפשי,
מלמד שאין אדם נודר בחיי המלך
אלא אם כן אוהב את המלך. משום
ר' נתן אמרו גם הוא לי לישועה
כי לא לפניו חנף יבא. ר'
אומ' נאמר ירא אלהים באברהם
ונאמר ירא אלהים באיוב, מה להלן
מאהבה אף כאן מאהבה, ושאר כל

1. ר' יהודה אומ' משם בן פטורי
הרי הוא אומ' חי אל הסיר
משפטי וגו', ללמדך שאין אדם
נודר בחיי מלך אלא אם כן אוהב
את המלך. משם ר' נתן אומ' הרי הוא
אומ' גם הוא לי לישועה.
ר' אומ' נאמ' ירא אלים באברהם
ונאמ' ירא אלים באיוב, מה ירא
אלים אשר באברהם מאהבה עשה,
אף ירא אלים האמור באיוב מאהבה

118 מקיר העיר וכו'. עס ליה, ד'.
פ"ה ה"ה, כ' ע"ג, צנלי ערובין ל"ו צ'.

1 ר' יהודה וכו'. ירוש' פ"ה ה"ז, כ' ע"ג. 2 חי אל וכו'. איוב כ"ז, צ'. 3 משם
ר' נתן וכו'. ירוש' ה"ל. 4 גם הוא לי וכו'. איוב י"ג, כ"ז. 5 ר' אומ' וכו'. צנלי ל"א א'.
ירא אלים וכו'. צראשית כ"ג, י"ג. 6 ירא אלים וכו'. איוב א', א'. 7 מאהבה
וכו'. עיין צמטכ' פ"ה ה"ה.

119 איפשר לומ' | ד' איפשר' לומר. 120 נאמ' | ד' נאמר. 121 איפשר לומ' | ד' אפשר לומר.
122 אלפים | ד' אלפי'. 123 נאמ' | ד' נאמר. 124 נאמ' | ד' נאמר. אמה | פ ד באמה. 125 אמה |
ד ח'. 126 ר' לעזר | ד רבי אלעזר. יוסה | ד יוסי. 127 אומ' | ד אומר. לויים | ד לויים.
1 ר' | ד רבי. אס' | ד אמר. 2 הוא אומ' | ד הו' אומר. 3 ונו' | ד נוסר. 4 בחיי |
ד בחי. 5 ר' | ד רבי. אומ' | ד אמר. 6 אומ' | ד אומר. 7 אלים | ד אלהי'. 8 אלים | ד אלהי'.
9 אלים אשר | ד אלהי' האמור. 10 אלים | ד אלהי'.

התרעומות האמורות בפרשה לא נאמרו אלא לענין המאורע. 2. דרש ר' עקי' בשעה שעלו ישראל מן הים שרת עליהן רוח הקודש ואמרו שירה, כקטן שהוא קורא את ההלל בבית הסופר, וענין אחריו על כל ענין וענין. משה אומ' אשירה לה', וישראל אומ' אשירה לה'. 3. משה אומ' עזי וזמרת יה, וישראל אומ' עזי וזמרת יה. ר' אליעזר בנו של ר' יוסי הגלילי אומ' כגדול שהוא מקרא את ההלל בבית הכנסת, וענין אחריו ענין ראשון, משה אומ' אשירה לה', וישראל אומ' אשירה לה', משה אומ' עזי וזמרת יה, וישראל אומ' עזי וזמרת יה. ר' נחמיה אומ' כבני אדם שקוראין את שמע, שנ' ויאמרו לאמר, מלמד שהיה משה פותח תחילה, וישראל אומרין אחריו וגומרין, משה אומ' אז ישיר משה, וישראל אומ'

עשה. ושאר כל התרעומת האמורה בפרשה לא נאמרה אלא מתוך המורה. 2. דרש ר' עקיבא, בשעה שעלו ישראל מן הים בקשו לומר שירה, שרת עליהן רוח הקודש ואמרו שירה. כיצד אמרו שירה, כקטן שקורא את ההלל בבית הסופר, וענין אחריו על כל ענין וענין. משה אומ' אשירה לה', וישראל אומרו אשירה לה'. 3. משה אומ' עזי וזמרת יה, וישראל אמרו עזי וזמרת יה. ר' לעזר בנו של ר' יוסי הגלילי אומ' כגדול שמקרא את ההלל בבית הכנסת, וענין אחריו ענין ראשון. משה אומ' אשירה לה', וישראל אמרו אשירה לה', משה אומ' עזי וזמרת יה, וישראל אמרו אשירה לה', משה אומ' עזי וזמרת יה, וישראל אמרו מלחמה וגו', וישראל אמרו אשירה. ר' נחמיה אומ' כבני אדם

19 דרש ר' עקיבא וכו'. ענין צמטכ' פ"ה ו"ד, צצלי ל' צ'. 16 כקטן וכו'. ירוש' פ"ה ס"ג, כ' ע"ג. וענין צצלי הכל. 18 אשירה לה'. שמוס ט"ו, א'. 21 עזי וזמרת וכו'. ט"ו, צ'. 22 כ' לעזר וכו'. ירוש' וצצלי הכל (כל הצמיחות). 29-30 ה' א"ש וזמרת. שמוס ט"ו, ג'.

11 התרעומת | ד התרעומת. 13 המורע | ד המורא. ר' | ד רבי. בשעה | ד בשעת. 14 לוס' | ד לוסר. 16 כיצד | ד כיצוא. שירה | ד שיר'. 17-18 כקטן... הסופר | ד כגדול ספקרא את ההלל בבית הכנסת. 18 ענין וענין | ד עניין. 22 עזי וזמרת יה | ד אשירה לה' | נפשה אמר ה' איש מלחמה וישראל אשירה לה'. ובגליון ד לישנ' אחר כקטן שקורא את ההלל בבית הסופר וענין אחריו על כל ענין וענין. משה אמר עזי וזמרת יה וישראל אמרו עזי וזמרת יה. משה אומ' אשירה לה' כי נאה נאה וישראל אמרו אשירה לה' כי נאה נאה. ר' לעזר | ד רבי אליעזר. 23 אומ' | ד אומר. 24-25 כגדול... הכנסת | ד כקטן שקורא את ההלל בבית הסופר. 25 ענין ראשון | ד על כל דבר ודבר. אס' | ד אסר. 27 אס' | ד אסר. 29 אשירה לה' | ד עזי וזמרת יה. 30-31 וישראל אמרו אשירה | ד ח'. 31 ר' | ד רבי. אומ' | ד אומר ב' אומ' (ש').

11. ושאר כל התרעומת וכו'. אין כאן תרעומות והרהורים אחרי מדותיו של הקב"ה, ולא נאמרו אלא לענין סיפור המאורע של יסורי איזב וסבלותיו. 18. על כל עניין וכו'. כלומר, שהרי אין הקטן מוציא את הגדול אלא אם ענה אחריו מה שהוא אומר, כמשנת סוכה פ"ג מ"י.

אשירה לה'. משה או' עזי
 וזמרת יה, וישרא' אומ' זה אלי
 ואנוהו. משה אומ' ה' איש
 מלחמה, וישר' אומ' ה' שמו. 4. ר'
 יוסי הגלילי או' כיון שעלו מן הים,
 וראו את המצר'יים מתים, אמרו שירה.
 ר' מאיר או' אף עוברים שבמע' אימן,
 שנ' במקלות ברכו אלהים
 ה' ממקור ישר', ותינוק שמט
 דד מפיו, ואמ' שירה, שנ' מפ'י
 עוללים ויונקים יסדת עוז.
 5. ואותן מלאכים שאמרו מה אנוש
 כי תזכרנו, א' להן, באו וראו
 את השירה, כיון שראו את ישראל
 פתחו אף הן ואמרו שירה, שנ' ה'
 אדונינו מה אדיר שמך בכל
 הא'. ור' שמע' בן אלעזר אומ' לא
 נאמרה פרשה זו אלא לעינין עקידה.
 6. ר' שמעון בן יוחי אומ' ארבעה
 דברים היה ר' עקיבא דורש, וכך
 אני דורש, ודבריי אני רואה מדבריו.
 דרש ר' עקיבא צחוק, אין צחוק אלא
 עבודה זרה, שנ' ויקומו לצחק,
 מלמד שהיתה שרה רואה ישמעאל
 בונה במה, וצד חגבים, ומקטיר לעבו'
 זרה. ר' אליעזר בנו של ר' יוסי

שקורין שמע בבית הכנסת, שנ'
 ויאמרו לאמר, מלמד שהיה
 משה פותח בדבר תחילה, וישראל
 עונן אחריו וגומרין עמו. משה אמ'
 35 אז ישיר משה, וישראל אמרו
 אשירה לה' וגו'. משה אמ' עזי
 וזמרת יה, וישראל אמרו זה
 אלי ואנוהו, משה אמ' ה' איש
 מלחמה, וישראל אמרו ה' שמו.
 40 ר' יוסי הגלילי אומ' כיון שעלו
 ישראל מן הים, וראו את ארביהם
 פגרים מתים ומוטלין על שפת הים,
 אמרו כולם שירה. עולל מוטל בין
 45 ברכי אמו, ותינוק יונק משדי אמו,
 כיון שראו את השכינה הגביה עולל
 צוארו, ותינוק שמט פיו משדי אמו,
 וענו כולם שירה, ואמרו זה אלי
 ואנוהו. ר' מאיר אומ' אפי' עוברין
 50 שבמע' אמותן אמרו שירה, שנאמ'
 במקלות ברכו אלים
 ממקור ישראל, ותינוק שמט דד
 מפיו ואמ' שירה שנ' מפ'י עוללים
 ויונקים. 5. באותה השעה הציצו
 55 מלאכי השרת שקשרו קטיגור לפני
 הק'ב'ה' בשעה שברא הק'ב'ה' אדם,
 הראשון ואמרו לפניו, רבונו של עולם,

41 ר' יוסי הגלילי וכו'. ויכילתא צעלת, טירס פ'א, עמ' 120, ירוש' וצבלי הכל'. 40 ר' וואיז
 לזומ' וכו'. וקורות הכלל, צבלי צרכות כ' א', כחצות ז' צ'. 51 צמקסלות וכו'.
 תהלים ק"ח, כ"ז. 52 נפי עוללים וכו'. טס ס', ג'. 54 צלוחתם השעס וכו'.
 עיין ויכילתא הכלל.

32 בבית | ד בית. שנ' | ד שנאמר. 33 ויאמרו לאמר | ד אז ישיר משה ונומר | שאין חל לאמור ולמה נאמר.
 34 תחילה | ד תחלה. 35 אמ' | ד אמר. 36 אז ישיר משה | כ"ה א. ד אז ישיר ישראל ב אשירה לה'.
 37 ונו' | ד כ'י נאה נאה | ונומר. אמ' | ד אמר. 39 אמ' | ד אמר. 41 ר' יוסי | ד רבי יוסה.
 42 פגרים | ד פגרי'. 43 ותינוק ... אמו | ד ח'. 44 אוס' | ד אוסר. אפי' | ד (ננין) שאפי'.
 45 שבמע' | ד במע'. שנאמ' | ד שנאמר. 51 אלים | ד אלהים. 52 ממקור ישראל | ד ח'. 53 ואמ' |
 ד ואמר. 54 ויונקים | ד ויתקים | ונומר. השעה | ד שעה. 55 שקשרו קטיגור | ד קשרו קטיגור.
 56 הק'ב'ה' | ד ח'. 57 לפניו רבונו | ד לפני רבינו.

הגלילי אומ' אין מצחק אלא גילרי
 עריות, שנ' בא אלי העבד העברי
 אשר הבאת לנו לצחק בי,
 מלמד שהיתה שרה רואה את ישמעאל
 מכבש את הגנות ומענה את הנשים.
 ר' ישמעאל אומ' אין מצחק אלא
 שופך דם שנ' יקומו נא הנערים
 וישחקו לפנינו ויא' יואב
 יקו' ויקומו ויעמדו במספר
 שנים עשר לבנימן ואיש
 בשת בן שאול ושנים עשר
 מעבדי דוד ויחזיקו איש
 בראש רעהו ויפלו יחדו,
 מלמד שהיתה שרה רואה את ישמעאל
 נוטל חצים וזורק ומתכוין להרוג את
 יצחק, שנ' כמת להלה היורה
 זקים חצים ומות, ואני אומ'
 חס ושלום לא היה בביתו של צדיק
 כך, איפשר מי שכתוב בו כי
 ידעתיו למען אשר יצוה את
 בניו ואת ביתו אחריו יהא
 בנו עובד (עובד) עבו' זרה ומגלה
 עריות, אלא אין צחוק האמור כאן
 אלא ירושה, כשנולד יצחק היו אומ'
 נולד בן לאברהם שנוטל שני חלקים,
 והיה ישמעאל מצחק ואומ' אני בכור
 ונוטל שני חלקים, מתשובת הדבר

מה אנוש כי תפקדנו וגו'
 ותחסרהו מעט מאלהים וגו'
 60 תמשליהו במעשה ידיך צונה
 ואלפים וגומר צפור שמים
 וגומר. באותה שעה אמר להם הקב"ה
 למלאכי השרת, בואו וראו שירה שבני
 אומרין לפני, אף הן, כיון שראו, אמרו
 שירה. מה שירה אמרו, ה' אדוננו
 65 מה אדיר שמך בכל הארץ
 מפי עוללים ויונקים וגו' ה'
 אדוננו. ר' שמעון בן מנסיא אומר לא
 נאמרה פרשה זו אלא על יצחק בן
 70 אברהם לעינין עקד'. 6. אמר רבי
 שמעון בן יוחאי ארבעה דברים היה
 רבי עקיבא דורש ודברי נראין מדבריו.
 דרש רבי עקיבא ותרא שרה את
 בן הגר המצרית אשר ילדה
 75 לאברהם מצחק, אין צחוק האמור
 כאן אלא עבודה זרה, שנ' וישב העם
 לאכול ושתו ויקומו לצחק,
 מלמד שהיתה אמנו שרה רואה את
 ישמעאל שהיה בתה במסין, וצר חנבים,
 80 ומעלה ומקטיר לעבדה זרה. רבי
 אליעזר בנו של ר' יוסי הגלילי אומר
 אין שחוק האמור כאן אלא גלוי עריות,
 שנאמר בא אלי העבד העברי
 וגומר, מלמד שהיתה אמנו שרה רואה

55 מה אנוש וכו'. תהלים ח', ה'. 59 ותחסרהו וכו'. שם ח', ו'—ט'. 65 ה'
 אדוננו וכו'. שם ח', ג'—ג'. 70—71 אמר רבי שמעון וכו'. ספרי ותחנן פי' לאל,
 עמ' 50 ואלך, צ"ל פכ"ג י"א, עמ' 567 ואלך. 73 ותרא שרה וכו'. זכאשית כ"א, ט'.
 74 וישב העם וכו'. שמות ל"ב, ו'. 75 שהיתה אמנו שרה וכו'. לעיל פ"ה ה"ב,
 טו' 90 ואלך, צ"ל הכיל, עמ' 568. 83 צא אלי וכו'. זכאשית ל"ט, י"ז.

60 מאלהים | ד מאלהי'. 60 תמשליהו | פ תמשליהו. בכיון חסר דף, ואני משלים ע"פ ד ער להלן, עמ' 191,
 ש' 23. 61 צפור | פ צפר. 77 לאכול... ויקומו | פ לאכל... ויקמו.

אני למד, שנ' ותאמר לאברהם
גרש האמה הזאת ואת בנה
כי לא יירש בן האמה הזאת
עם בני עם יצחק. 7. הרי
הוא אומ' הצאן ובקר ישחט
להם ומי מספק להם, אם את
כל דגי הים, ומי מספק להם,
כענין שנ' ואם לא תמצא ידה
די שה, וכי איזו קשה, זו, או זו
שמעו נא המורים, הרי אומ'
שמעו נא המורים, אלא המחלל
שם שמים בסתר מחסכין לו, ובגלוי
אין מחסכין לו. כאן שבסתר חיסך
עליו הכתוב, וכאן שבגלוי לא חיסך
עליו הכת'. ר' שמע' בן אלע' או'
שבסתר לא חיסך עליו הכת', שנ'
עתה תראה היקרך דברי
אם לא. ואני אומ' חסושלום שתעלה
על דעתו של צדיק שהוא כן, מי
שכתוב בו לא כן עבדי משה
יאמר אין המקום מספיק לנו
ולבהמתינו, והלא כשהיו במצרים
היה נילוס נהר מספיק להן דגים
ולמצריים, ובהמת מצר' מספק להן
ולמצריים, אלא לענין שנ' לא יום
אחד תאכלון ולא יומיים

85 את ישמעאל מכבש את הננות, ומענה
את הנשים. רבי ישמעאל אומר אין
לשון צחוק אלא שפיכות דמים, שנ'
ויאמר אבנר אל יואב יקומו
נא הנערים ויצחקו לפנינו
90 ויקומו ויעברו במספר
ויחזיקו איש בראש רעהו
וחרבו בצד רעהו ויפלו
יחדיו, מלמד שהיתה אמנו שרה רואה
את ישמעאל נוטל קשת וחצים ומורק
95 כלפי יצחק, שנ' כמת להלה היורה
זיקים תומר כן איש רמה ונומר.
ואני אומר חס ושלוש שיהי' בביתו של
אותו צדיק שהוא כך, אפשר למי שנאמ'
עליו כי ידעתיו למען אשר
100 יצוה תומר יהא בביתו עבודה זרה
תילוי עריות ושפיכות דמים, אלא אין
צחוק האומר כאן אלא לענין ירושה,
שכשנולד אבינו יצחק לאברהם אבינו
היו הכל שמחין, ואומרין נולד בן
לאברהם, נולד בן לאברה', נוחל את
105 העולם נוטל שני חלקים, והיה ישמעאל
מצחק בדעתו ואומר, אל תהו שוטים,
אל תהו שוטים, אני בכור ואני נוטל שני
חלקין, שמתשובת הדבר אתה למד,
110 כי לא יירש בן האמה תומ'.

85 תכבש את הננות וכו'. צ"ל הכ"ל.
95 כמת להלה וכו'. תשלי כ"ו, י"ח—י"ט.
102 חלל לענין ירושה וכו'. קמרי וצ"ל הכ"ל.
כ"א, י'.

89 ויצחקו | פ וישחקו. 90 ויקומו | פ ויקמו. 91 ויחזיקו | פ ויחזקו. 92 יחדיו | פ יחדו. 93-95 היורה
זיקים | פ הירה זקים.

85. מכבש את הננות וכו'. צ"ל: את הננות (כמי' כ"ע), והוא כתיב למשכב וכו', עיין בה"א.
106. ונוטל שני חלקים. כלומר, אפילו יולדו לו בנים אחרים, עיין בה"א.

וג', אמ' משה, רבון כל העולמים,
 כן הגון להם שתתן להם ותהרגם אומ'
 לו לאדם טול ככר ורד לשאול, אומ'
 לחמור טול כור שעורים ונחתוך את
 ראשך, יאמרו עלי ולך אין בשורה
 מוצאת, אמ' לו וכך הגון להם שיאמרו
 אין המקום מספיק לנו ולבהמתינו,
 אלא יאבדו הן ומאה כיוצא בהן, ואל
 תהא יד קצרה לפני אפילו שעה, שני'
 עתה תראה היקרך דברי
 אם לא. 8. רבן גמליאל בנו של
 ר' יהודה הנשיא אומ' אי איפשר
 לעמוד על התפל, סופו לדון אחריו,
 אם אתה נותן להם בשר בהמה דקה,
 אומ' בשר בהמה גסה ביקשנו, בהמה
 גסה, אומ' בהמה דקה ביקשנו, וחיה
 ועוף ביקשנו, חיה ועוף, אומ' דגים
 וחגבים ביקשנו, שני' הצאן ואחר כך
 ובקר ישחט להם אם את
 כל דגי הים. 9. הרי הוא אומ'
 בן אדם ישבי החרבות האלה
 על אדמת ישר' המה אמרים
 לאמר אחד היה אברהם
 וירש את הא', ומה אברהם שלא
 עבד אלא אלוה אחד ירש את הארץ,
 אנו שעובדין לאלוהות הרבה אינו דין

ורואה אני את דברי מדברי רבי עקיבא.
 7. דרש רבי עקיבא הצאן ובקר
 ישחט להם ומצ' להם, וכי
 מספיק להם, אם את כל דגי הי'
 115 תו', וכי הו' מספיק להם, כגון שנאמר
 ואם לא תמצא ידה די שה,
 וכי איזו קשה זו, או שמעו נא
 המורים, הוי אומר זו קשה יתר
 משמעו נא המורי', אלא שמחלל שם
 120 שמים בסת' מחסכין עליו, בגלוי נפרעין
 ממנו. זה שבסתר חיסך עליו המקום.
 ר' שמעון בן אלעזר או' אף זו שבסתר
 לא חיסך עליו המקו', שני' עתה
 תראה היקרך דברי אם לא.
 125 ואני אומר חס ושלוש שתעלה על דעתו
 של צדיק זה שיאמר אין המקו' מספק
 לנו ולבהמתנו, איפש' למי שני' בו לא
 כן עבדי משה ונו', תעלה על דעתו
 שיאמ' אין המקום מספיק לנו ולבהמתנו,
 130 והלא כשהיו ישר' במצרי' נילוס נהר
 מספיק להם דגי' ולמצריים, בהמת
 מצריים מספקת להם ולמצריים, אלא
 לעניין שני' לא יום אחד תאכלון
 ונו' עד חדש ימים. אמר משה
 135 לפני הקב"ה, רבונו של עולם, כך הגון
 להם שתתן להם ותמיתם, אומרי' לאדם

112 הלאן ובקר וכו'. צמדצר י"א, כ"ג.
 הכ"ל, ספרי צמדצר פי' ל"ה, ע"ה 95.
 117 שמועו כ"א וכו'. צמדצר כ', י'.
 127-128 לא כן עצדי וכו'. עס י"ב, ז'.
 114 וקספיק להס וכו'. ספרי ולהחנק, ע"ה 50.
 116 ואס לא תמלא וכו'. ויקרא י"ב, ח'.
 122-124 עתה תראה וכו'. עס י"א, כ"ג.
 133 לא יום אחד וכו'. צמדצר י"א, י"ע.

118 המורים | ד הכרים.

120. בסת'. כלומר, שאמר לו משה כן להקב"ה בניו לבין עצמו, בסתר. 124. היקרך וכו' פירש, היקרך היפוע בך דברי, וכבר מעכשיו בישרו על הפורענות שעתידה לבוא עליה.

שנירש את הארץ. ר' אליעזר בנו של ר' יוסי הגלילי אומ' ומה אברהם שלא היה לו אלא בן אחד והקריבו ירש את הארץ, אנו שבנינו ובנותינו מקריבין לעבו' זרה אינו דין שנירש את הארץ. ר' נחמיה אומ' ומה אברהם שלא היה לו במה לתלות ירש את הארץ, אנו שיש לנו במה לתלות אינו דין שנירש את הארץ, ואני אומ' ומה אברהם שלא נצטוה אלא על מצוה יחידית ירש את הארץ, אנו שצויה אותנו מצוות הרבה אינו דין שנירש את הארץ (ר' נחמיה או' ומה אברהם שלא היה לו במה לתלות ירש את הארץ, אנו שיש לנו במה לתלות אינו דין שנירש את הארץ). מתשובה שיחוקאל משיבן אתה למד, כה אמר ה' על הדם תאכלו, זה אבר מן החי, ועיניכם תשאו על גילולייכם, זו עבודה זרה, ודם תשפכו, כמשמעו, עמדתם על חרבכם, זה הדין וגזל, עשיתם תועבה, זה משכב זכור, ואיש את אשת רעהו סמא, זו גילוי ערויות. ומה מצוות שנצטוו בני נח לא עשיתם, ואתם אומ' נירש את הארץ. 10. הרי הוא אומ' צום הרביעי וצום החמישי וצום

טול ככר ורד לשאול, אומרי' לחמור טול כור שעורין ונחתוך את ראשו, יהיו אומרי' עלי ולך אין כשר' מוצאת. אמ' לו וכי הגון להם שיאמרו אי' המקו' 140 מספי' לנו ולבהמתנו, אלא יאבדו הן ואלף כיוצא בהן, ואל תהא ידי קצרה לפני אפילו שעה אחת, שנאמר ויאמר ה' אל משה ה' יד ה' תקצר 145 ונומר. 8. רבן גמליאל בנו של רבי יהודה הנשיא אומר אי אפש' לעמוד על תיפלתם, אם תתן להם בשר בהמה גסה, יאמרו בשר בהמה דקה בקשנו אנו, תתן בשר בהמ' דקה, יאמרו בשר חייה ועוף 150 אנו מבקשי', תתן בשר חיה ועופות, יאמרו בשר דגים וחגבים אנו מבקשין, שנ' הצאן ובקר ישחט להם. השיבתו רוח הקדש עתה תראה היקרך דברי אם לא. ורואה אני את דברי מדברי רבי עקיבא. 155 9. דרש רבי עקיבא, הרי הוא אומר בן אדם יושבי החרבות האלה תומר, והלא דברים קל וחומר, ומה אברהם שלא עבד אלא אלה אחד ירש את הארץ אנו שעובדין אלוהות 160 הרבה אינו דין שנירש את הארץ. רבי נחמיה אומר ומה אברהם שלא היה לו אלא בן אחד והקריבו ירש את הארץ, אנו שבנינו ובנותינו מקריבין לעבדה זרה

111 ויאמר וכו'. ע"ס י"א, כ"ג. 112 הללן ובקר וכו'. ע"ס י"א, כ"ג. 113 סטיחו וכו'. קפרי דברים פי' ל"א, עמ' 50, הכ"ל. עתה תראה וכו'. במדבר י"א, כ"ג. 114 דעש רבי עקיבא וכו'. קפרי הכ"ל. 115 צן אדם וכו'. יחזקאל ל"ב, כ"ד.

השביעי וצום העשירי. צום הרביעי, זה שבעה עשר בתמוז, שבו הובקעה העיר, ולמה נקרא שמו צום הרביעי, שהוא חודש רביעי, צום החמישי, זה תשעה באב שבו נשרף בית אלהינו, ולמה נקרא שמו חמישי שהוא חודש חמישי. צום העשירי, זה עשרה בטבת שבו סמך מלך בבל על ירושלם, שנ' בן אדם כתוב לך את שם היום ואת עצם היום הזה וג', בעשרה בטבת. 11. ואני אומ' צום העשירי, זה חמשה בטבת, אלא שביהודה מתענין על המעשה ובגולה על השמועה, יום שבאתה שמועה לגולה, שנ' ויהי בשתיים עשרה שנה בעשירי בתשעה לחודש לגלותינו בא אלי הפליט מירושלם לאמר הוכתה העיר, ושמעו ועשו יום שמועה כיום שריפה. והלא זה ראוי להכתב ראשונה, ולמה נכתב באחרונה, להחזיר חדשים לסידרן. ורואה אני את דבריי מדברי ר' עקי', שהוא

ו הערו בגליון: צום השביעי כול'.

165 אינו דין שנירש את הארץ. רבי אליעזר בנו של רבי יוסי הגלילי אומ' ומה אברהם שלא היה לו במי לתלות ירש את הארץ, אנו שיש לנו במי לתלו' אינו דין שנירש את הארץ. ואני אומר ומה אברהם שלא נצטווה אלא מצות יחידות 170 ירש את הארץ, אנו שנצטוינו על כל מצוות אינו דין שנירש את הארץ. תדע שכן תשמע מחשובה שהנבי' משיבן אחת למד, שנ' כה אמ' ה' על הדם 175 תאכלו וגו' עמדתם על חרבכם תומר. על הדם תאכלו (ואת הארץ). זה אבר מן החי, ועיניכם תשאו אל גלוליכם, זו עבודה זרה, ודם תשפוכו, זו שפיכות 180 דמים, עמדתם על חרבכם, זו עינוי דין תול, עשיתן תועבה, זו משכב זכור, ואיש את אשת רעהו טמאתם, גילוי ערווה. והרי דברים קל וחומר ומה שבע מצוות שנצטוו עליהן בני נח לא עשיתן לפני, ואתם אומרין 185 נירש את הארץ. ורואה אני את דברי מדברי רבי עקיבא. 10. דרש רבי, הרי הוא אומר כה אמר ה' צום הרביעי וצום השביעי וצום העשירי תומר. צום הרביעי,

170 אברהם שלא נצטווה וכו'. ספרי ואתחנן הכ"ל. 174 כה אמר ה' וכו'. יחזקאל ל"ג, כ"ה—כ"ז. 177 דרש רבי וכו'. ספרי ואתחנן הכ"ל, ירוש' תענית פ"ד ה"ח, ס"ח ע"ג, בצלי ר"ה י"ח ז'. 188 כה אמר ה' וכו'. זכרי' ח', י"ט.

174 כה | כ"ה פ א. ד כה. 177 ועיניכם | פ ועיניכם. 179 תשפוכו | פ תשפכו.

168. שיש לנו במי לתלו'. כלומר, באברהם. 170. אלא מצות יחידות. בכ"ע ועוד: מצוה יחידית. כלומר מילה, שהרי על מצות בני נח נצטוו מקודם.

אומ' על ראשון אחרון ועל אחרון
ראשון, ואני אומ' על ראשון ראשון
ועל אחרון אחרון.

סליק פירקא

זה שבעה עשר בתמו, שבו הבקעה
העיר, ולמה נקרא שמו רביעי, שהוא
רביעי לחדשים. צום החמישי, זו תשעה
באב, יום שנשרף בו בית המקדש, ולמה
נקרא שמו חמישי, שהוא חדש חמישי.

195

צום השביעי, זה שלשה בתשרי, יום שנהרג בו גדליה בן אחיקם, שהרגו ישמעאל
בן נתנ', ללמדך שקשה מיתחן של צדיקי' לפני המקו' כחורבן בית המקדש,
ולמה נקר' שמו שביעי, שהוא חדש שביעי. צום העשירי, זה עשרה בטבת, יום
שבו סמך מלך בבל את ידו על ירושלם, שנאמר ויהי דבר ה' אלי

200

בשנה התשיעית בחדש העשירי ונומר בן אדם כתב לך ונומר.
11. ואני אומר צום העשירי, זה חמשה בטבת, שבו באתה שמועה לבני
גולה, שנאמר ויהי בשתי' עשרה שנה בעשירי בחמשה לחדש
לגלותינו בא אלי הפליט וגו', ושמעו ועשו יום שמועה כיום שריפה.
והלא זה ראוי ליכתב ראשונ', למה נכתב באחרונה, להסדיר חדשים כסדרן.
ורואה אני את דברי מדברי רבי עקיבא, שרבי עקיבא אומר על ראשון אחרון
ועל אחרון ראשון, ואני אומר על ראשון ראשון ועל אחרון אחרון.

205

סליק פירקא

[פ"ז]

פרק שביעי

1. שבועת העדים והדיינין נאמרת
בכל לשון. השביע עליהן חמשה
פעמים בכל לשון ששומעין, ואמרו לו
אמן הרי אילו חייבין. 2. שבועת
הדיינין כיצד, מי שנתחייב שבועה

1. שבועת העדים והדייני' נאמר'
בכל לשון. והשביע עליהן חמשה פעמים
בכל לשון ששומעין, ואמרו לו אמן
הרי אלו חייבין. 2. שבועת הדיינין
5 באי זה צד, הרי מי שנתחייב שבוע'

196 זה שלשה צתשרי וכו'. מקודות הכלל, קעיר פכא, ק' ע"א. 197 ללמדך שקשה וכו'.
קפרי וצבלי הכלל. ועיין ירושלמי יומא פ"א ה"א, ליח ע"ב. 199 ויהי דצ ר ה' וכו'.
יחזקאל כ"ד, ח"ג-3. 202 ויהי צעתי' עשרה וכו'. עס ליג' כ"א.
1 שבועת העדים וכו'. צבלי שבועות ליח צ. ועיין צהשכ' רפ"ז ותיחזלמי עס.

202 בעשירי | פ בעשרי. 203 לגלותו | פ לגלותו.

2-3 (השביע... לשון) | הושלם ע"פ א. ד ח'.

לחברו, אומרין לו הוי יודע שכל העולם כולו מזדעזע בשעה ש' ה' אלהיך וגו'. כל עברות שבתורה כתוב בהן ונקה, וזו לא ינקה, כל עבירות שבתורה נפרעין ממנו, וזו ממנו ומכל אדם, ועון כל העולם כולו תלוי בה, ש' אלה וכחש ורצח וגנוב ונאוף וגו', כל עבירות שבתורה נפרעין ממנו, וזו ממנו ומקרוביו, ש' אל תתן את פיך לחטיא את בשרך, ואין בשרך אלא קרובים, ש' ומבשרך אל תתעלם. כל עבירות שבתורה תולין לו שנים ושלושה דורות, וזו לאלתר, ש' הוצאתיה נאם ה' אל' ובאה אל בית הג' וגו'. הוצאתיה, לאלתר, ובאה אל בית הגנב, זה הגונב דעת הבריות, אין לו ממון אצל חבריו וטוענו ומשביעו, וכלתו את עציו ואת אבניו, דברים שאין האש אוכלתן שבועת שוא אוכלתן, מלמד שכל עבירות שבתורה נפרעין ממנו, וזו ממנו ומן ממונו.

לחברו, אומרין לו הוי יודע שכל העולם כולו מזדעזע ביום ש' לא תשא שם ה' אלהיך וגו'. כל עברות שבתורה כתוב בהן ונקה, חו כתוב בה לא ינקה, כל עברות שבתורה נפרעין ממנו, חו ממנו ומכל העולם, ויהא עון העולם כולו תלוי בו, ש' אלה וכחש וגו' על כן תאבל האר'. כל עברות שבתורה נפרעין ממנו, חו ממנו ומקרוביו, ש' אל תתן את פיך לחטיא את בשרך, ואין בשרך אלא קרובו, ש' ומבשרך אל תתעלם, כל עברות שבתורה תולין לו לשנים ולשלושה דורות, חו לאלתר, ש' הוצאתיה נאום ה' צבאות, הוצאתיה מיד, ובאה אל בית הגנב, זה משביע לשקר ויודע שאין לו בידו, וגונב דעת הבריות. ואל בית הנשבע בשמי לשקר, כשמועו. כל עבירות שבתורה בממונו, וזה בממונו ובגופו, ש' ולנה. בא וראה שדברים שאין האש אוכלתן שבועת שקר מכלה אותן. 4. אם אמ' איני נשבע פוטרין

* אומרין לו וכו'. צבלי שבעות ל"ט א'. ז' לא תשא וכו'. שמות כ', ז'. * כל עבדות וכו'. צבלי הכ"ל. ועיין לעיל יומא פ"ד ה"ה וה"ט וצמקה"ס סס. * ונקה. שמות ל"ד, ז'.
 10 לא ינקה וכו'. שם כ', ז'. 11 אלה וכחש וכו'. הושע ד', ג'-ג'. 15 אל תתן את פיך לחטיא את בשרך וכו'. ישע' כ"ח, ז'. 20 הוצאתיה נאום ה' צבאות וכו'. זכרי' ה', ד'. 22 זה משביע לשקר וכו'. להלן שבעות פ"ו ה"ג, יוש' סס פ"ו ה"ז, ל"ז ע"א, צבלי שם ל"ט א' הכ"ל. 27 צא וראה וכו'. מקומות הכ"ל. 29 אם אמ' איני וכו'. צבלי הכ"ל.

* שם | ד שם | שס. | 18 אל | פ לא. | 24 ואל | ד ועל. | 25 כשמועו | ד כששמועו. | עבירות | ד עברות.
 26 חה | ד זה. | 27 ולנה | ד ולנה | בתיך | ביתו. | 29 אם' | ד אשר. | פוטרין | ד פטרין.

27. ש' ולנה. כלומר, ולנה בתוך ביתו וכלתו ואת עציו ואת אבניו, ככ"ט.

30 אותו מיד, אם אמ' נשבע אני, אומ' זה לזה סורו נא מעל אהלי האנשי' הרשעים האלה. משביעי' אותו בשבועה האמורה בתורה, שנ' ואשביעך בה' אלהי השמים ואלי הארץ. אומ' לו 35 הוי יודע שלא על תנאי שבלבך אנו משביעים אותך, אלא על תנאי שבלבנו, וכן מצינו כשהשביע משה את ישראל בערבות מואב אמ' להם 40 לא על תנאי שבלבכם אני משביע אתכם, אלא על תנאי שבלבי, שנ' ולא אתכם לבדכם וגו'. כי את אשר ישנו פה וגו'. 5. אין לו אלא אתם, מניין לדורות הבאים 45 אחריכם, ולגרים שנתוספו עליכם, שנ' ולא אתכם לבדכם, אלא ואת אשר איננו פה עמנו היום. 6. אין לי אלא מצות שנצטוו ישראל על הר סיני, מניין לרבות 50 מקרא מגלה, ת"ל קיימו וקבלו וגו' ולא יעברו. 7. ברכות, הלל,

4. אמר איני נשבע, פוטרין אותו, אמר נשבע אני, העומדין אצלו אומרין סורו נא מעל אהלי האנשים הרשעים האלה. ומשביעין אותו בשבועה האמורה בתורה, שנ' ואשביעך בה' אלהי השמים ואלהי הארץ. אומרין לו הוי יודע שלא על תנאי שבלבך אנו משביעין אותך, אלא על תנאים שבלבינו, וכן מצינו שכשהשביע הק' ב'ה' את ישר' בערבות מואב אמ' להם דעו שלא על תנאי שבלבכם אני משביע אתכם, אלא על תנאי שלי, שנ' ולא אתכם לבדכם אנכי כורת את הברית הזאת ואת האלה הזאת. 5. ומנין לדורות הבאין אחריכם, שנ' ואת אשר איננו פה עמנו היום. 6. אין לי אלא מצוות שנצטוו מהר סיני, מנין לרבות מקרא מגילה, ת"ל לומ' קיימו וקיבלו היהודים. 7. ברכת הלל, ושמע, ותפילה, נאמרו

21 סורו כ' וכו'. צמדצנ ע"ז, כ"ז. 22 משביעי' אותו וכו'. עיין צנלי טבעות ל"ח ז'. 34 ואל שביעך וכו'. צלשית כ"ד, ג'. 36 הוי יודע וכו'. צנלי טבעות ל"ט א' הכל, לעיל ע"ס כ"ט א', גדלים כ"ה א'. ועיין ירוש' כאן פ"ז ה"א, כ"א קפ"ז, גדלים פ"ג קה"א, ל"ז ע"ד. 42 ולא אתכם וכו'. דברים כ"ט, י"ג-י"ד. 50 תקחל מנילה וכו'. צנלי טבעות ל"ט א' הכל, שבת פ"ח א'. קיימו וקבלו וכו'. אסתר ט', כ"ז.

30 מיד אם אמ' | ד ואם אמר. אוס' | ד אוסרין. 32 הרשעים | ד הרשעי'. 33 משביעי' | כ"ה ד. ב משביעו. 35 ואלי | ד ואלהי. אוס' | ד אוסרין. 37 משביעים | ד משביעין. 38 שבלבנו | ד שבלבנו. 39 ישראל | ד בנין ישראל. אוס' | ד אמר. 40 משביע | ד משביעי'. 41 שבלבי שני | ד שבלבנו שנאמר. 42 תו' | ד תוסר. 43 תו' | ד תוסר. 44 אחם | ד אחכם. 46 שנ' | ד תלמוד לומר. 47 איננו | כ"ה פ ד. ב אינני. 48 מצות | ד מצות'. 50 ת"ל | ד תלמוד לוס'. קיימו | פ קיימו. 51 תו' | ד ח'. יעברו | פ ד יעברו. ברכות | ד ברכת.

42. ולא אתכם לבדכם. מירשי: לא כשאתכם במחשבות לבבכם. 50. קיימו וקבלו. ופירשו בנמרא: קיימו מה שקבלו כבר. 51. ברכות. כלומר, ברכת הנהנין וברכת המצות וברכות הודאה וכו'.

בכל לשון. ר' אומ' או' אני שמע אין
 אומרין אתו אלא בלשון הקודש, שנ'
 והיו הדברים האלה ונ'.
 ברכת כהנים, אילו שהכהנים אומרין
 על מעלות האולם. 8. הכל כשירים
 לעלות במעלות האולם, בין תמימים,
 בין בעלי מומים, בין שהמשמר שלו,
 ובין שאין המשמר שלו, חוץ ממי שיש
 לו מומין בפניו, ובידיו, וברגליו, לא
 ישא את כפיו, מפני שהעם מסתכלין
 בו. וכשם שנשיאות כפים במקדש כך
 נשיאות כפים בגבולין. 9. מעשה
 בר' יוחנן בן ברוקא ור' אלעזר חסמא
 שבאו מיבנה ללוד והקבילו פני ר'
 יהושע בפקיעין. אמ' להן מה חידוש
 היה לכם בבית המדרש היום, אמרו
 לו תלמידך אנו ומימיך אנו שותין.
 אמ' להם אי אפשר לבית המדרש
 בלא חידוש, שבת של מי היתה, שבת
 של ר' אלע' בן עזריה הייתה. אמ'
 להן ובמה דרש, הקהל את העם

ושמע, ותפלה, נאמרין בכל לשון.
 ר' אומ' אומ' אני שאין שמע נאמ' אלא
 בלשון הקדש, שנ' והיו הדברים
 האלה. 55 ברכת כהנים, אלו בשעה
 שהכהנים עומדין על מעלות האולם.
 8. הכל כשרין לעלות במעלות
 האולם, בין תמימין, בין בעלי מומין,
 בין במשמר שלו, בין שאין המשמר
 שלו, חוץ ממי שיש בו מום בפניו,
 בידיו, וברגליו, שלא ישא את כפיו
 ב"מקדש, מפני שהעם מסתכלין בו.
 וכשם שנשיאות כפים במקדש כך
 נשיאות כפים בגבולין. 9. מעשה
 בר' יוחנן בן ברוקא ור' לעזר חסמא
 שבאו מיבנה ללוד והקפילו פני ר'
 יהוש' בפקיעין. אמ' להם ר' יהושע,
 מה חידוש היה בבית המדרש היום,
 אמרו לו תלמידך אנו ומימיך אנו
 שותין. אמ' להם אי אפשר שלא יהא
 חידוש בבית המדרש, שבת של מי
 היתה, אמרו לו של ר' לעזר בן

52 ושמע ותפלה וכו'. משכ' רפ"ז. 53 ר' אומ' וכו'. ירוש' פ"ז ה"א, כ"א ע"ב, צבלי ל"ב ז',
 צרכות י"ג א', מגילה י"ז א'. 54 והיו הדברים וכו'. דברים ו', ו'. 55 הכל כשרין
 וכו'. עיין משכ' כלים פ"א מ"ט, צבלי סוכה מ"ד א'. 56 מוס צבלי וכו'. לנעיל מגילה פ"ג
 הכ"ט, ע"ג 363, וצמקה"ט ס"ט. ועיין צמשה"ט ס"ט פ"ד מ"ז. 57 נשיאות כפים צבולין. ספרי
 לאה קוף פ"י ס"ג, ע"ג 129. ועיין צמשה"ט פ"ז מ"ז, תמיד פ"ז מ"ג, ספרי כשא פי' ל"ט, ע"ג 43,
 צבלי ל"א א'. 58-59 מעשה צב' יוחנן וכו'. ירוש' פ"ג ה"ד, י"ח ע"ד, חגיגה פ"א ה"א, ע"ה
 ע"ד, צבלי ס"ג א'. 60 מה חידוש היה וכו'. מקורות סביל, וקילתא צל פט"ז, ע"ג 58,
 לכות דרין פ"ח, ל"ד א'.

59 ר' אום' | ד רבי אומר. נאמ' | ד נאמר. 60 האלה | ד האלה (ונת'). 61 עופרין | ד אומרין.
 62 האולם | כ"ה ד א. ב האום'. חטימין בין | ד חטימין ב'. 63-60 שאין המשמר שלו | ד במשמי' שאינו
 שלו. 64 ב"מקדש | ד ח'. שהעם | ד שהע'. 65 ור' לעזר | ד רבי אלעזר. 66 והקפילו | ד והקבילו.
 67-66 ר' יהוש' בפקיעין | ד רבי יהושע ספקיעין. 67 אס' | ד אסר. ר' | ד רבי. 68 לו | ד לו (רבי).
 אנו | ד או. 70 אפסר | ד אפס'. 71 חידוש | ד חדוש. 72 ר' לעזר | ד רבי אלעזר.

56. שהכהנים עומדים וכו'. כלומר, למעט ברכת כהנים שאמרו לפני הקטרת התמיד (כמשנת
 תמיד רפ"ה), שדעה כשאר תפילה, תאמרת בכל לשון. 66. והקפילו. כלומר, והקבילו.

האנשים והנשים והטף, אם אנשים באים ללמוד, ונשים באות לשמוע, טף למה בא, כדי לקבל שכר למביאייהם. 10. ועוד דרש, את ה' האמרת היום וה' האמירך היום. ועוד דרש דברי חכמ' כדרבונות, מה דרבן זה מכיין את הפרה להביא חיים לעולם, כך דברי תורה מביאין חיים לעולם. או מה דרבן זה מיטלטל, אף דברי תורה מיטלטל, תלמ' לומ' וכמסמרות נטועים לא חסרין ולא יתריין, תלמ' לומ' נטועים בעלי אסופות, אילו תלמ' חכמ' שושבין אסופות, אסופות, ואומ' על טמא טמא, ועל טהור טהור. 12. לא יאמר אדם בעצמו הואיל ואילו אוסרין ואילו מתירין למה אני למד, תלמ' לומ' ניתנו מרועה אחד, רועה אחד קיבלן, אל אחד בראן, אף אתה עשה לבך כחדרי חדרים והכניס בו דברי מטמאין ואת דברי המטהרין. אמ' להם אין דור יתום שר' אלעזר בן

עזריה היתה. אמ' להם היכן היתה הגדה. הקהל את האנשים והנשים והטף. אמ' להם מה דרש בה, אמ' לו, ר', כך דרש בה, אם אנשים באו ללמוד, נשים באו לשמוע, טפילין למה הן באין, כדי ליתן שכר למביאייהן. 10. ועוד אחרת דרש, את ה' האמרת היום וה' האמירך היום. אמ' להם הק' ב'ה' כשם שעשיתם אותי חטיבה אחת בעולם אף אני אעשה אתכם חטיבה אחת בעולם הבא. 11. ועוד אחרת דרש, דברי חכמים כדרבונות וכמסמרות נטועים, מה דרבן זה מכיין את הפרה להביא חיים בעולם, אף דברי תורה אינן אלא חייך לעולם, שנ' עץ חיים היא וגו'. או מה דרבן זה מיטלטל, יכול אף כך דברי תורה, תיל וכמסמרות נטועים. [או אינן חסרין ולא יתירין, תלמוד לומר נטועים], מה נטיעה פרה ורבה, אף דברי תורה פריין ורביין.

74 הקהל את וכו'. דברים ל"א, י"ג. 75-80 ועוד אחרת וכו'. צנלי חגיגה הכל. 80 את ה' האמרת וכו'. דברים כ"ו, י"ז-י"ח. 82 כשם שעשיתם אותי וכו'. צנלי הכל, זככות ו' א'. ועיין מילהא זבלת, שירה פ"ג, עמ' 162, מילהא, עמ' 78. 85 ועוד אחרת וכו'. אצות דרין פ"ח הכל, צנלי חגיגה ג' ז' הכל. 85-86 דברי חכמים וכו'. קהלת י"ב, י"א. 87 מה דוכזן זה וכו'. וקודות הכל. ועיין ספרי עקב פי' ו"א, עמ' 86, יושב' כנהדרין פי' ה"א, כ"ח ע"א. 88-89 עץ חיים וכו'. משלי ג', י"ח.

73 עזריה היתה אמ' | ד עזריה אמר. היתה | ד הייתה. 74 הקהל | ד [אמר לו] הקהל. את | ד את [העם]. 75 אמ' | ד אמר. 76 אמ' | ד אמרו. ה' | ד רבי. 77 נשים | ד נשי'. 78 טפילין | ד טפולין. 80 אחרת | ד אחר'. 82 להם | ד להן. הקיב'ה | ד הקב'ה [לישראל]. 83 בעולם | ד בעולם [וזהו]. 85 אחרת | ד ח'. 86 כדרבנות | פ כדרבנות. וכמסמרות | פ וכמסמרות ד וכמסמרות. 87 נטועים | ד נטועין. דרבן | ד דרבן. 88 בעולם | ד לעולם. 89 אלא | כ"ה ד. ב ח'. חייך | ד חיים. 90 נו' | ד ח'. או | ד אי. דרבן | ד דרבן. 91 כך דברי תורה | ד דברי תורה כן. 92 ח'ל | ד תלמוד לומר. וכמסמרות | פ וכמסמרות. 93-94 נטועים | הושלם ע"פ ד. ב ח'.

עזריה שרוי בתוכו. 13. בימה של
 עץ עושין לו בעזרה ויושב עליה.
 ר' אליעזר בן יעקב או' בהר הבית,
 שנ' ויקרא בו לפני הרחוב
 אשר לפני שער המים
 מהאור ועד חצי היום נגד
 האנשים והנשים והמבינים
 ואזני כל העם אל ספר
 התורה, ואו' ויעמד עזרא
 הסופר על מגדל עץ אשר
 עשו לדבר ויעמד אצלו
 מתתיה ושמע עניה ואוריה
 שריה ומחסיה מימינו
 ומשמאלו עמד פדיה ומישאל
 ומלכיה חשום וחשבדנה
 זכריה ומשלם ויפתח עזרא
 הסופר לעיני כל העם כי
 מעל כל העם היה וכפתחו
 עמדו כל העם ויברך עזרא
 את ה' האלהים הגדול ויענו
 כל העם אמן אמן במעל
 ידיהם ויכרעו וישתחוו לה'
 אפים ארצה, ואו' ותרא והנה
 המלך עמד על עמדו במבוי
 ושירים וחצוצרות למלך

בעלי אסופות. אילו שנכנסין
 ויושבין אסופות, אסופות, ואומ' על
 טמא טמא, ועל טהור טהור, על טמא
 במקומו, ועל טהור במקומו.
 12. שמא יאמר אדם בדעתו הואיל
 ובית שמי מטמין ובית הלל מטהרין,
 איש פל' אוסר ואיש פל' מתיר, למה
 אני למד תורה מעתה, ת"ל דברים,
 הדברים, אלה הדברים, כל
 הדברים נתנו מרועה אחד, אל אחד
 105 בראן, פרנס אחד נתנן, רבון כל
 המעשים ברוך הוא אמרו, אף אתה
 עשה לבך חדרי חדרים והכניס בה
 דברי בית שמי ודברי בית הלל,
 דברי המטמאין ודברי המטהרין. אמ'
 110 להם אין דור יתום שר' ליעזר שרוי
 בתוכו. 13. במה של עץ היו עושין
 לו בעזרה ויושב עליה. ר' ליעזר בן
 יעקב אומ' בהר הבית, שנ' ויקרא
 בו לפני הרחוב אשר לפני
 115 שער המים מן האור ועד
 מחצית היום וגו' ויעמד
 עזרא הסופר על מגדל עץ
 אשר עשו לו לדבר וגו'.
 120 ויפתח עזרא הסופר לעיני

96 בעלי אסופות. קהלת י"ג, י"א. 104 אלה סד זכרים. זכרים א', א'. 112 צמט
 של עץ וכו'. השכ' פ"ז מ"ח. 113 ר' לינזר וכו'. צבלי מ' ז', יומא ס"ט ז'. ועיין ספרי
 שופטים פי' קמ"ה, עמ' 200, צבלי המיד כ"ח ז' 114 ויקרא וכו'. נחמ" ח', ג'—ס'.

96 אסופות | פ אסופות. אילו | ד אלו | תלפירי חכמים. 97 אסופות₂ | ד ח'. ואומ' | ד ואומר.
 99 בטקטון | ד בטקטון. 101 שמי מטמין | ד שמאי מטמאין. 102 פל' (ב"פ) | ד פלגי. 103 ת"ל |
 ד תלמוד לומר. 104 הדברים (ב"פ) | ד הדברי'. 105 הדברים | ד הדברי'. פרועה | ד פרוע'.
 אל | ד [כלום] אל. 106 בראן | ד בראן. אחד | ב אחד [בראון] (ונסחק ע"י נקודות מלפעלה).
 107 המעשים | ד המעשי'. אמרו | ד אמרן. 108 בה | ד בו. 109 שמי" | ד שמאי. בית | ד ב"י.
 110—111 אמ' להם | ד אמר להן. 111 ליעזר | ד אלעז' [בן עזריה]. 112 בכה | ד ביסה. 113 עליה
 ר' ליעזר | ד עלי' רבי אליעזר. 114 אומ' | ד אומר. 116 ועד | פ עד. 117 ויעמד | ד ייטמוד.
 118 הסופר | פ הספר. 119 לו | פ ח'. 120 הסופר | פ הספר.

העם וגו'. 14. ויברך עזרא את ה' האלים הגדול ויענו כל העם אמן וגו', ואומ' ותרא את המלך עומד על עומדו במבוא השער והחצוצרות וגו'. 15. אותו היום כהנים עומדין בגדרים, ובפרצות, וחצוצרות של זהב בידיהם, ותוקעין ומריעין. כל כהן שאין בידו חצוצרות ותוקעין. כל כהן שאין בידו חצוצרות אומ' דומה זה שאין כהן הוא. שכר גדול היה ליחשבי ירושלם, שמשכירין חצוצרות בדינר זהב. 16. בו ביום ראה ר' טרפון חיגר עומד ומריע בחצוצרות, משם ראה ר' טרפון וא' חיגר תוקע במקדש. משום ר' נתן אמרו נתחייבו ישראל כלייה שחינפו לו לאגריפס. 17. קורא מתחילת אלה הדברים, שמע, והיה אם שמע, עשר תעשר, כי תכלה לעשר. ר' יהודה או' לא היה צריך להתחיל מראש הספר, אלא מן שמע, ופרשת

121 ויברך וכו'. טס ח' ו'. 122 ותרא וכו'. דה"צ כ"ג. י"ג. 123 בו ביום וכו'. קפ"ב צבטולתך פי' ע"ה, כנו' 70, יחוש' יונא פ"א ה"א, ליח ע"ד, ונילס פ"א ה"ה, ע"ב ע"ב, הודיות פ"א ה"ה, ו"ז ע"ד. 124 וטס כ' נתן אמרו וכו'. צבלי ו"א ז'. ועיין יחוש' קפ"ג, כ"ב ע"א. 125 קורא מתחלה וכו'. משכ' פ"ז ו"ח. 126—127 אלה הדברים. לצרכים א', א'. 128 טו ע"ב. טס ו', ז'. והיה אם וכו'. טס י"א, י"ג. 129 עשכ תעשכ. טס י"ד, כ"ב. 130—140 וכי תכלה וכו'. טס כ"ג, י"ב.

121 העם | פ ד [כלן] העם. 122 האלים | ד האלהים. 123 אמן וכו' ואומ' | ד אמן [אמן] וכו' ואומר. 124—125 את... והחצוצרות | פ והנה המלך עומד על עטרו בכבוא והשרים והחצוצרות. 124 עומרו | ד עמדו. 125 בכבוא השער והחצוצרות | ד בכבוא והש' החיצות. 127 עומדין בגדרים ובפרצות וחצוצרות | ד עומדים בגדרים ובפרצות וחצוצרות. 128 חצוצרות | ד חצוצרות. 129 אומ' | ד אומרין. 130 היה ליחשבי ירושלם | ד הוה לאשבי ירושלם. 131 חצוצרות | ד חצוצרות. 132 חצוצרות | ד חצוצרות. 133 חצוצרות | ד חצוצרות. 134 חצוצרות | ד חצוצרות. 135 ראה חגר | ד אמרו חיגר. 136 טס ר' | ד טסום רבי. 137 חצוצרות | ד חצוצרות. 138 חצוצרות | ד חצוצרות. 139 חצוצרות | ד חצוצרות. 140 ר' יהודה או' | ד רבי אומר.

126. אותו היום וכו'. כלומר, ביים הקהל. 134. משם ראה וכו'. כלומר, משם ראה [לומר] חגר תוקע וכו'. ועיין בה"א.

המלך, ופרשה הנדרשת בה גומר עד סוף. כי ה' אליהם ההולך עמכם, זה השם הנתון בארון, שנ' וישלח אותם משה אלף למטה, מלמד שהיה פינחס משוח מלחמה, וכלי הקודש, זה ארון. ויש אומ' אילו בגדי כהונה, שנ' ובגדי הקודש אשר לאהרן. 18. ר' יהודה בן לקיש אומ' שני ארונות היו עמהן, זה שיוצא עמהן למלחמה היו בו שברי לוחות, שנ' ויסעו מהר ה' דרך שלשת ימים, וזה שהיה עמהם היה בו ספר תורה, שנ' ויעפילו לעלות וגו'. פעמים היה מדבר עמהם, אחת בספר ואחת במלחמה. מהו אומ' בספר, מי ששומע ילך לשמוע מערכי כהן מלחמה ויחזור. בערכי מלחמה מהו אומ', שמע ישראל אתם קרבים היום למלחמה על אויביכם וג'

לא היה צריך להתחיל מראש הספר, אלא שמע, והיה אם שמע תשמע, עשר תעשר, וכי תכלה לעשר, ופרשת המלך, עד שגומר את כולה ופרשות הנדרשות 145 בה וגומר עד סוף. כי ה' אליהם ההולך עמכם זה השם הניתן בארון, שנ' וישלח אתם משה אלף למטה לצבא אתם ואת פינחס, מגיד שפנחס 150 משוח מלחמה, וכלי הקדש, זה ארון, שנ' ולא יבאו לראות כבלע וגו'. ויש אומ' אילו בגדי כהונה, שנ' ובגדי הקדש. 18. ר' יהודה בן לקיש או' שני ארונות היו, אחד שיוצא עמהן למלחמה, ואחד ששרוי עמהן במחנה, שיוצא עמהן למלחמה היה בו ספר תורה, שנאמ' 155 וארון ברית ה' נסע לפנייהם וגו', וזה ששרוי עמהן במחנה, זה 160

146 כי ה' וכו'. טס כ', ד'. 147-148 זה הטס וכו'. יוש' פ"ח ה"ג, כ"ז ע"ב, 33לי מ"צ ז'. ועיין במשכ' פ"ח מ"א. 148 וישלח וכו'. במדבר ל"א, ו'. 151 משוח מלחמה. 33לי מ"ג א', קט"ז פ"ג, י"ח ע"א. 151-152 זה ארון ט"ז וכו'. קפ"ז קח פ"י קט"ז, סוף ע"א, 131, מכות פ"י קכ"ז, ע"א, 210. ועיין 33לי מ"ג א'. 152 ולא יבאו וכו'. במדבר ד', כ'. 154 ובגדי הקדש. שמות כ"ט, כ"ט. 154-155 ר' יהודה בן לקיש וכו'. יוש' פ"ח ה"ג, כ"ז ע"ב, שקלים פ"ז ה"א, מ"ט ע"ג, צרייתא דנלכח המשכן פ"ג, ע"א, 41. 159 ולרון צריית וכו'. במדבר י', ל"ג.

143 חסמע | פ חסמעו. 145 ופרשות הנדרשות | ד ודרשיות נדרשות. 146 ונוכר | ד ונוס'. 147 אליהם | פ ד אליהם. 148 הניתן | ד שנתן. 149 אתם | ד אותם. 150 אתם | ד אותם. פינחס | ד פינח'. 151 מלחמה | ד מלחמ'. הקדש | ד הקד'. 152 ארון | ד הארון. לראות | ד לראו'. 153 אומ' אילו | ד אומרין אלו. 154 הקדש | ד הקד'. ונו'. 155 לקיש | ד לקי'. ארנות | ד ארנו'. 156 שיוצא | ד שיוצא. ואחד | ד ואח'. 157 ששרוי | ד ששרו. במחנה שיוצא | ד במחנ' וזה | שיוצא. 158 למלחמה | ד למלחמ' ב למלחמה | נואחד ששרוי | נחמק המוסגר בקודות. תורה שנאמ' | ד תור' שנ'. 159 נסע לפנייהם | ד נסע לפנייה'. 160 ששרוי | ד ששרו.

145-146. ופרשות הנדרשות בה. בכ"ע: ופרשה הנדרשת בה. כלומר הפרשה העיקרית. פרשת הקהל (דברים ל"א, י' ואילך) שדרשו החכמים בה באותו יום. ועיין בה"א.

ומי האיש אשר בנה בית חדש וגו'. נפל ביתו ובנאו הרי זה חוזר. ר' יהודה או' אם חידש בו דבר חוזר, ואם לאו, אינו חוזר. ר' אלעזר אומ' אנשי שרון לא היו הולכין לבתיהן, מפני שהן מחדשין אותם פעמים בשבוע. ומי האיש אשר נטע כרם וגו', נטע חמשה אילני מאכל מחמשת המינין, ואפילו חמש שורות, הרי זה חוזר. ר' אליעזר אומ' אין לי במשמע אלא כרם. 19. ומי האיש אשר אירש אשה, אחד מארס, ואחד מייבם. ואפילו שומרת יבם לחמשה אחין, ואפילו חמשה אחים ששמעו שמת אחיהם במלחמה, כולן חוזרין. 20. אין לי אלא בנה בית ולא חנכו, נטע כרם ולא חללו, ארס אשה ולא לקחה, שהן יוצאין וחוזרין, מגין בנה בית חדש וחנכו ולא

שהיו בו לוחות ושברי לוחות, שנ' וארון ברית ה' ומשה לא משו מקרב המחנה. פעמים יוצא ומדבר עמהן, אחד בספר ואחד במערכי המלחמה. 165 שבספר מהו אומ', ילך וישמע דברי כהן, במערכי המלחמה מהו אומ' מי האיש אשר בנה בית חדש וגו'. נפל ביתו ובנאו הרי זה חוזר. ר' יהודה או' אם חידש בו דבר חוזר, ואם לאו, אין חוזר. ר' ליעזר אומ' אנשי שרון לא היו חוזרין לבתיהם, מפני שמחדשין אותן פעם אחת בשבוע. ומי האיש אשר נטע כרם ולא חללו ילך וישוב לביתו, אחד הנוטע את הכרם, ואחד הנוטע חמשה אילני מאכל מחמשת המינין, אפי' בחמש עיירות, הרי זה חוזר. ר' ליעזר בן יעקב או'

162 וארון זכית וכו'. שם י"ד, ה"ד. 164 פעמים יולא וכו'. צבלי ה"צ קט"א. 166 מי האיש וכו'. דברים כ', ה'. 168 נפל ביתו וכו'. עיין ירוש' פ"ח ה"ד, כ"ג ע"ד. 170 ר' יהודה או' וכו'. עיין בהשכ' פ"ח ה"ג צבלי ה"ד א'. ועיין ירוש' פ"ח ה"ז, כ"ג כ"א. 171 ר' ליעזר אומ' וכו'. השכ' פ"ח ה"ג. 172 משני שמחדשין וכו'. ירוש' וצבלי הכלל. 174 ומי האיש וכו'. דברים כ', ו'. 176 אחד הנוטע וכו'. השכ' פ"ח ה"צ. ועיין קפרי טופטים פ"י קל"ה, ע"ה 235, והילתא משפטים פ"ב, ע"ה 321, ירוש' פ"ח ה"ה, כ"ג ע"ד, צבלי ה"ג צ'. 178 ר' ליעזר וכו'. קפרי ירוש' וצבלי הכלל.

161 לוחות ושברי לוחות | ד שברי לוחות ולוחות. 162 ה' | ד ח'. ומשה | ד ומש'. 163 מקרב הסתנה | ד מן המתנ'. 164 פעמים יוצא | ד פעמי' יוצא'. 165 המלחמה | ד המלחמ'. 166 אומ' | ד אומר. 167 מהו אומ' | ד מה הוא אומר. 169 וגו' | ד ולא חנכו ילך וישוב לביתו. חוזר | ד חזר'. 170 ר' | ד רבי. או' | ד אומר. חידש | ד חדש'. 171 ר' ליעזר אומ' | ד רבי אליעזר אומר. 172 לא היו | ד לאחיו. לבתיהם | ד לבתיהן. 176 וישוב | פ וישב. 177 הנוטע | ד ח'. 178 אפי' | ד אפילו. עיירות | ד עירות. 179 ר' ליעזר | ד רבי אליעזר. או' | ד אומר.

178. בחמש עיירות. צ"ל: בחמש שורות, כגו' כ"ע, והכונה שכל שורה היו ארבעה אילני סרק ואילן מאכל אחד. ועיין בה"א.

שהה שנים עשר חודש, נטע כרם
 וחללו ולא שהה שנים עשר חודש,
 אירס אשה ולקחה ולא שהה שנים
 עשר חודש, מנין שאין זוין ממקומן,
 תל' לומ' כי יקח איש אשה
 חדשה, אף זה היה בכלל ולמה
 יצא, להקיש אליו מה זה מיוחד
 שארס אשה ולקחה ולא שהה עמה
 שנים עשר חודש אינו זו ממקומו, אף
 בנה בית חדש וחנכו, נטע כרם וחללו
 ולא שהו שנים עשר חודש, אין זוין
 ממקומן. לימדה תורה דרך ארץ
 נתמנה לאדם פרנסה יקח בית, ואחר
 כך שדה, ואחר כך, אשה, שני' אשר
 בנה, אשר נטע, אשר אירש
 אשה, וכן שלמה אומ' הכן בחוץ
 מלאכתך, זה בית, ועתדה
 בשדה לך, כמשמעו, אחר ובנית
 ביתך, זו אשה. ר' אומ' הכן
 בחוץ מלאכתך, זו מקרא,
 ועתדה בשדה לך, זו משנה,
 אחר ובנית ביתך, זה מדרש.
 דבר אחר, הכן בחוץ מלאכ',
 אילו הלכות, ועתדה בשדה לך,

180 אין לי במשמע אלא כרם. 19. מי
 האיש אשר ארש אשה, אחד
 מארס, ואחד מיבם. אפי' שומרת יבם
 לחמשה אחים, ואפי' חמשה אחים
 ששמעו שמת אחיהם במלחמה, כולן
 185 חוזרין ובאין. 20. אין לי אלא בונה
 ביתו ולא חנכו, נטע כרם ולא חללו,
 ארש אשה ולא לקחה, מניין בנה בית
 וחנכו ולא שהה שנים עשר חודש, נטע
 כרם וחללו ולא שהה שנים עשר חודש,
 190 ארש אשה ולקחה ולא שהה שנים עשר
 חודש, מניין שאין זוין ממקומן, ת"ל
 כי יקח איש אשה חדשה,
 דבר זה בכלל היה ולמה יצא, להקיש
 עליו לומר לך מה זה מיוחד שאירש
 אשה ולקחה ולא שהה שנים עשר חודש
 195 שאין זוין ממקומן [אף כולן כן]. למדה
 תורה דרך ארץ, נתמנה לאדם
 פרנסה יקח לו בית, חזרה נתמנה
 לו יקח לו שדה, חזרה ונתמנה לו
 יקח לו אשה, שני' מי האיש אשר
 200 בנה, ומי האיש אשר נטע,
 ומי האיש אשר ארש. וכן
 שלמה אמ' בחכמתו, הכן בחוץ

180-181 מי האיש וכו'. דברים כ', ז'. 181-182 אחד ואלקס וכו'. משכ' פ"ח מ"ב,
 קשמי שופטים פי' קל"ג, קל"ו. 183 לחמשה אחים וכו'. ירוש' פ"ח ה"ג, כ"ג רע"א, צבלי
 מ"ד א'. 191 שאין זוין וכו'. משכ' פ"ח מ"ד. 192 כי יקח וכו'. דברים כ"ד, ה'.
 193 צבלי היה וכו'. עיין ירוש' פ"ח ה"ח, כ"ג רע"א. 197 דרך ארץ וכו'. צבלי מ"ד א'.
 200 מי האיש וכו'. דברים כ', ה'-ז'. 203 הכן בחוץ וכו'. משלי כ"ד, כ"ז.

180 מי | פ וסי. 181 ארש | ד ארס. 182 אפי' | ד אפילו. 184 כולן | ד כולה. 187 מניין |
 ד ח'. 191 ת"ל | ד תלמוד לומ'. 192 חדשה | ד חדש'. 193 ולמה | ד ולמ'. 194 לומר
 לך | ד ח'. שאירש | ד שארס. 196 [אף כולן כן] | הושלם ע"פ ד. ב ח'. 198 פרנסה | ד פרנס.
 חזרה | ד חזר. 199 ונתמנה לו | ד נתמנה. 200 שני' | ד שניאמר. 202 ארש | ד ארש [אשה].
 203 אמ' | ד אכר.

מלאכתך וגו'. הכן בחוץ
 205 מלאכתך, זה בית, ועתדה בשדה, זה שדה, אחר ובנית ביתך, זו אשה. 21. דבר אחר, הכן בחוץ מלאכתך, זו מקרא, ועתדה בשדה לך, זו משנה, אחר ובנית ביתך, זה מדרש. 210 דבר אחר, הכן בחוץ מלאכתך, זו משנה, ועתדה בשדה לך, זה מדרש, אחר ובנית ביתך, אילו הלכות. דבר אחר, הכן בחוץ מלאכתך, זה מדרש, 215 ועתדה בשדה לך, אילו הלכות, אחר ובנית ביתך, אילו הגדות. דבר אחר, הכן בחוץ מלאכתך, אילו הלכות, ועתדה בשדה לך, 220 אילו אנדות, אחר ובנית ביתך, זה תלמוד. ר' ליעזר בנו של ר' יוסי הגלילי אומ' הכן בחוץ מלאכתך, זה תלמוד, ועתדה בשדה לך, זה מעשה הטוב, אחר ובנית ביתך, בא דרוש וטול 225 שכר. 22. ויספו השוטרים וגו' הירא ורך הלבב, שמתירא מן העבירה שבידו, שני' למה אירא בימי רע, דברי ר' יוסי הגלילי. ר' עקיבא או' הירא, ודאי, ומה תל' לומ' ורך הלבב, אפילו גיבור שבגיבורים, והוא רחמן, היה חוזר, שני' ולא ימס את לבב אחיו כלבבו. ר' שמעון אומ' כל השומע דברי כהן ואינו חוזר סוף שנופל בחרב ומפיל ישר' עמו ומגלה אותם מארצם בעמים, שני' ואיש אחר יקחנה, יכול דודו, ובן דודו, נאמר כאן אחר ונאמר להלן אחר, מה להלן נכרי, אף כאן נכרי. שמע במלחמה שמת אחיו עד שלא ניתן במשא, חוזר, משניתן במשא, אינו חוזר. 23. יש מהן יוצאין וחוזרין, יוצאין ואין חוזרין, ויש שאין יוצאין כל עיקר. כל אילו שאמרו יוצאין וחוזרין נותנין פסי העיר, ומספקין מים ומזון במלחמה, ומתקנן את הדרכים, והשאר יוצאין ואין (ואין) חוזרין. 24. כל אילו

226 ויספו השוטרים וכו'. 236 עמ' 236. 227 שמתירא וכו'. משכ' פ"ח מ"ה. 228 למה איכא וכו'. תהלים מ"ט, ו'.

204 ונו' | ד תוסר. 207 ביתך | ד ביתך. 209 ו' | ד אלו. 210 ביתך | ד ביתך. 212 ו' | ד זה. 213 ביתך | פ ביתך. 216 אילו | ד אלו. 217 ביתך | ד ביתך. אילו הגדות | ד אלו אנדות. 218 אילו | ד אלו. 220 אילו | ד אלו. 221 ר' ליעזר | ד רבי אליעזר. ר' | ד רבי. 222 אום' | ד אומר. 225 ביתך | ד ביתך. 226 השוטרים | פ השטרים. 227 ונו' | ד תוסר. 228 שני' | ד שנאמר. 229 ר' יוסה | ד רבי יוסי.

שאמרו אין יוצאין כל עיקר, בנה בית וחנכו, נטע כרם וחיללו, אירס אשה ולקחה ולא שהו שנים עשר חודש, אילו אין יוצאין כל עיקר, ואין נותנין פסי העיר, ואין מספקין מים ומזון למלחמה, ואין מתקנין הדרכים. ר' יהודה (או)¹ היה קורא למלחמת הרשות מלחמת מצוה. אבל מלחמת חובה הכל יוצא, ואפילו חתן מחדרו וכלה מחופתה

סליק פירקא

י בכ"י נסחקה פלה זו.

230 ר' עקיבא אומ' מי האיש הירא, ודאי, מה ת"ל שוב ורך הלבב, שאפלו גבור שבגבורים, וחזק שבחזקים, והיה רחמן היה חוזר, שנ' ולא ימס את לבב אחיו 235 כל לבבו. ר' שמעון או' כל השומע דברי כהן במערכות המלחמה ואינו חוזר לסוף שהוא נופל בחרב ומפיל ישראל בחרב ומגלה אתם מארצם ובאין אחרים ויושבין בארצם, שנ' 240 ואיש אחר יקחנה. אחר, יכול דודו, ובן דודו, נאמ' כאן אחר, ונאמ' להלן אחר, מה אחר שנאמ' להלן נכרי, אף אחר שנאמ'

כאן נכרי. שמע שמת אחיו במלחמה עד שלא ניתן במשא, חוזר, משניתן 245 במשא, אינו חוזר. 23. יש יוצאין וחוזרין, יוצאין ואין חוזרין, יש שאין יוצאין כל עקר. כל אילו שאמרו יוצאין וחוזרין נותנין פסי העיר, ומספקין מים ומזון למלחמה, ומתקנין את הדרכים, ושאר כולן אין חוזרין. 24. כל אילו שאמרו אין יוצאין כל עיקר, כגון הבונה בית וחנכו ולא שהו שנים עשר חודש, נטע כרם וחיללו ולא שהו שנים עשר חודש, ארש אשה ולקחה 250 ולא שהו שנים עשר חודש, הללו אין נותנין פסי העיר, ואין מספקין מים ומזון

230 מי האיש הירא וכו'. דברים כ', ח'. 235 כל השומע וכו'. ספרי שופטים פי' קל"ה, עמ' 234, קל"ה, עמ' 235. 240 ואיש אחר וכו'. דברים כ', ז'. 241-240 יכול דודו וכו'. ספרי סוף פי' קל"ד וסוף פי' קל"ה הכל, עמ' 235. 242 להלן אחר. דברים כ"ח, ל'. 245 יש יולאין וחוזרין וכו'. עיין במשכ' פ"ח ומ"ד, ירוש' בס' ה"ח, כ"ג ע"א, בצלי מ"ד א'. ועיין ספרי כי תלך פי' רע"א, עמ' 292. 250 אין כותבין פסי וכו'. ירוש' הכל (צט"ר), עמ' 215).

230 ר' ד רבי.	אוס' ד ח'.	231 ת"ל ד תלמוד לומר.	232 שאפלו ד שאפילו.	233 עמ'
ד שנאמר.	235 ר' ד רבי.	או' ד אומר.	237 חחר ד חח'.	235 אתם ד אותם.
ד אחריו.	240 יקחנה ד יקחנה.	אחר ד ח'.	242-243 אחר שנאמ' ד האמור'.	243 שנאמ'
ד האמור.	244 במלחמה ד במלחמ'.	ניתן ד נתן.	משניתן ד משנתן.	245 אינו
ד אין.	246 עקר ד עיק'.	אילו ד אלו.	העיר ד העיר'.	247 למלחמה ד למלחמ'.
ומתקנין ד ומתקני'.	248 אילו ד אלו.	כנון ד ח'.	249 חורש (ב"ס) ד חרש.	250 חורש
ד חרש.				

242. ונאמר להלן אחר. כלומר, ואיש אחר ישכבנה (דברים כ"ח, ל'). 246. פסי העיר. כלומר, פת חלקו (פסא) במסי העיר.

למלחמה, ואין מתקנין את הדרכים. ר' יהודה היה קורא למלחמת הרשות
מלחמת מצוה. אבל מלחמת חובה הכל יוצא, אפי' חתן מחדרו וכלה
מחופתה.

[פ"ח]

פרק ח'

1. ברכות וקללות אילו שאמרו
ישר' כשעברו את הירדן, שנ' והיה
ביום אשר תעברו את הירדן.
כיצד עברו ישראל את הירדן, בכל
יום היה הארון נוסע אחר שני דגלים,
שנ' ונסע אהל מועד, והיום
ההוא נסע תחילה, שנ' הנה ארון
ברית ה' אדון כל הארץ
עובר לפ' בירדן. 2. בכל
יום היו הלויים נושאים את הארון, והיום
נשאוהו כהנים, שנ' והיה כנוח
כפות רגלי כהנים וגו'. ר'
יוסי אומ' בשלשה מקומות נשאו
הכהנים את הארון, כשעברו ישר'
את הירדן, וכסבבו את יריחו,
וכשהחזירוהו למקומו. 3. וכיון

1. ברכות וקללות אילו שאמרו
ישראל בשעה שעברו ישראל את
הירדן, שנא' והיה ביום אשר
תעברו את הירדן. כיצד עברו
ישראל את הירדן, בכל יום היה ארון
5 נוסע אחר שני דגלים, והיום נסע
תחלה, שנ' הנה ארון הברית
(הברית) אדון כל הארץ וגו'.
2. בכל יום היו לויים נושאים את
הארון, והיום נשאוהו כהנים, שנ'
10 והיה כנוח כפות רגלי
הכהנים וגו'. ר' יוסה או' בשלשה
מקומות נשאו כהנים את הארון, אחת
כשעברו ישראל את הירדן, ואחת
כסבבו את יריחו, ואחת כשהחזירוהו
15 למקומו. 3. וכיון שהוטבלו מקצת

251 ר' יהודה היה קורא וכו'. ירוש' ספ"ח, כ"ג ע"א. ועיין צמט' ספ"ח וצצלי ו"ד ז'. 252 אצל
מלחמת חובה וכו'. משכ' ספ"ח.

1 צרכות וקללות וכו'. עיין צמט' פ"ז ו"ה. 2 יוסה זיוס וכו'. דצרכים כ"ז, ז'.
4 כילד עזרו וכו'. צצלי ל"ג ז' ואילך (כל הצרייתות). 7 סהס ארון וכו'. יוסע ג', י"א.
11 ווסה ככוח וכו'. טס ג', י"ב.

251 ר' | ד רבי.

1 אילו | ד אלו. 2 שנא' | ד שנאמר. 6 והיום נסע | ד והיה נוסע. 7 שנ' | ד שנאמר.
7-8 הברית (הברית) | ד ה'. 8 ארון | ד ארון. כל הארץ | ד ח'. וגו' | ד ונומר. 10 שנ' | ד שנאמר.
12 וגו' | ד ונומר. ר' יוסה או' בשלשה | ד רבי יוסי אומר בשלש'.

251. למלחמת הרשות. כלומר, מלחמת מניעה, למעט את כח הגויים שלא יתנסלו עלינו.

252. מלחמת חובה. מלחמת הגנה. ועיין בה"א.

1. ברכות וקללות אילו. כלומר, שבפרשת כי תבוא פכ"ז, ט"ז-כ"ז.

שניטבלו רגלי הכהנים במים עמדו
 מי הירדן במקומן, שנ' ויעמדו
 המים הירודים מלמעלה קמו
 נד אחד הרחק מאד מאדם
 העיר אשר מצד צרתן. שנים
 עשר מיל על שנים עשר מיל היה
 גובהן של מים דברי ר' יהוד'. אמ'
 ר' אלעזר בר' שמע' וכי מים קלים,
 או בני אדם קלין, הוי אומ' מים קלים
 מבני אדם, מלמד שהיו המים נגדשין
 למעלה, כיפין על כיפין, שלש מאות
 מיל, וראו אותן כל מלכי האומות,
 שנ' ויהי כשמע כל מלכי
 האמרי אשר בעבר היר' ימה
 וכל הכנעני אשר על הים
 אשר הוביש ה' את מי הירדן
 מפני בני ישראל עד עברם
 וימס לבבם ולא היה בם עוד
 רוח מפני בני ישראל. 4. וכן
 רחב אמרה לשלוחי יהושע כי
 שמענו את אשר הוביש ה'
 את מי ים סוף מפניכם בצאת'
 ממצר' ואשר עשיתם לשני

רגלי הכהנים בירדן עמדו מי הירדן,
 שנ' ויעמדו המים הירודים
 מלמעלה וגו'. שנים עשר מיל על
 20 שנים עשר מיל היה גובהן של מים
 דברי ר' יהוד'. אמ' ר' לעזר בי ר'
 שמעון וכי אדם קל, או מים קלים,
 הוי אומ' מים קלין יותר מאדם, מלמד
 שהיו מגרשין ועולין למעלה למעלה,
 25 כיפין על גבי כיפין, כשלש מאות מיל,
 עד שראו אותם כל מלכי אומות
 העולם, שנ' ויהי כשמוע כל
 מלכי האמורי אשר בעבר
 הירדן ימה וגו'. 4. וכן רחב
 30 אומר' לשלוחי יהושע כי שמענו
 את אשר הוביש ה' את מי
 ים סוף מפניכם וגו', ונשמע
 וימס לבבנו וגו'. 5. עודם
 בעבר הירדן, אמ' להם יהושע דעו
 על מנת כן אתם נכנסין לארץ
 35 שתורישו את יושביה, שנ' והורשתם
 את ישבי הארץ מפניכם
 ואבדתם וגו', ואם לא תורישו
 והיה כאשר דמיתי לעשות

18 ויעמדו המים וכו'. עס ג', כ"ז. 19 טכיס עטר וכו'. צצלי ל"ד א' הכ"ל,
 ירוש' פ"ז ה"ה, כ"א ע"ד. 27 ויהי כשמוע וכו'. יהושע ה', א'. 30 כי שמועו
 וכו'. עס ג', י"א. 33-34 עודם צעצור היכדן וכו'. צצלי ל"ד א' הכ"ל. 36 והורשתם
 וכו'. צמדלז ל"ג, כ"ב. 38 ואם לא וכו'. עס ל"ג, כ"ה. 39 והיה כאשר וכו'.
 עס ל"ג, כ"ו.

18 שנ' ד שנאמר. הירודים | פ הירדים. ד ח'. 19 מלמעלה ונו' | ד וגומר. שנים | ד [צרון]
 שנים. 20 מים | ד מ'. 21 ר' יהוד' אמ' ר' לעזר בי ר' | ד רבי יהודה אסר רבי אלעזר ברבי.
 22 אדם... קלים | ד אחיזה קל אדם או מים. 23 יותר מאדם | ד מבני האדם. 24 למעלה | ד ח'.
 27 שנ' | ד שנאמר. כשמוע | פ ד כשמע. 28 האמורי | פ ד האמרי. 29 ונו' | ד וגומר. 30 אומר' |
 ד אוסרת. 32 ונו' | ד וגומר. 33 לבבנו ונו' | ד לבבינו וגומר. 34 בעבר | ד בעברם. אמ' |
 ד אסר. דעו | ד ח'. 36 שנ' | ד שנאמר. 37 את | פ ב את [כל]. ישבי | ד יושבי. 38 ונו' |
 ד וגומר. ואם | ד אם. 39 לעשות | ד לעשו'.

24. שהיו מנרשין וכו'. צ"ל: שהיו ניגדשין וכו', כעין גי' כ"ע.

40 להם אעשה לכם, ואם אין אתם מקבלין, באין מים ושוטפין אתכם. 6. עודם בירדן, אמ' להם יהושע הרימו לכם איש אבן אחת על שכמו למספר שבטי בני ישראל, והנחתם אתם, תחת מצב רגלי הכהנים בירדן, סימן לבנים שעברו אבותם בירדן. עודם בירדן אמ' להם יהושע שאו לכם מזה מתוך הירדן ממצב וגו'. 50 ר' יהודה אומ' ר' חלפתא ואלעזר בן מתיא וחנניה בן כינאי עמדו על אותן אבנים ושערו כל אחת ואחת משוי ארבעי' סאה, מיכן אתה מחשב כמה היה באשכול. וכיון שעלה אחרון שבישראל לירדן חזרו 55 מי הירדן למקומם, שנ' וישבו מי הירדן למקומם וילכו כתמול שלשום על כל גדותיו. נמצאו ישראל לצד אחד, וארון ונושאייו לצד אחד, נשא ארון 60 את נושאייו והעבירן בירדן. נמצאת

1 הסופר התחיל לכתוב ק (=קפה) ולא נטר אותה.

42 עודם צינן וכו'. צצלי ל"ד א' הכ"ל. 43 סכינוו לכס וכו'. יוס' ד', ה'.
 45 והסתתסת אסת. עס ד', ג'. 44-45 תסת מלכ וכו'. עס ד', ט'. 48 טלו
 וכו'. עס ד', ג'. 50 ר' יהודה וכו'. יוס' פ"ז ה"ה, כ"א ע"ד, צצלי ל"ד א' הכ"ל.
 58 ויטו צו. וכו'. יוסע ד', י"ח. 59 כוללו וכו'. צצלי ל"ה א'.

41 מים ושוטפין | ד מ' ושוטפי'. 42 אמ' | ד אמר. 43 הרימו | פ והרימו. 44 שבטי | ד בני.
 45 אתם | פ ד אותם. 46 הכהנים | ד הכהני'. בירדן | פ ד ח'. 48 אמ' | ד אמר. 49-80 סמצב
 ונו' | ד סצב רגלי הכהנים וגומר. 50 ר' | ד רבי. אומ' ר' | אומר רבי. 51 וחנניה | ד וחנניא.
 כינאי | ד חכינאי. 53 משוי ארבעי' | ד משאו ארבעים. מיכן | ד מכנ. 54 היה | ד היא. 55 אחרון |
 ד האחרון. לירדן | ד מן הירדן. 56 למקומם שנ' | ד למקומן שנאמר. וישבו | פ וישבו. 57 למקומם |
 ד למקומ'. 58 כתמול | פ כתמל. 60 ונושאייו | ד ונושאו.

54 כמה היה באשכול. שהרי כאן טען איש אחד על שכמו מקרקע הירדן (יהושע ד', ה') משוי ארבעים סאה, צא ולמד מכאן את משקל האשכול שלא היו צריכים להרימו מן הקרקע ושנים היו זקוקים לישא אותו במוט.

ארבעים סאה, מיכן אתה מחשב כמה היה באשכול. וכיון שעלה אחרון שביש' מן הירדן חזרו המים למקומן. נמצאו ישר' מצד אחד, וארון וכהנים מצד אחד, נשא ארון נושאיו והעבירן בירדן. נמצאת אומ', שלשה מיני אבנים הן, אחד שהעמיד משה על שפת הירדן בערבות מואב, ואחד שנתנו תחת מצב רגלי הכהנים בירדן, ואחד שנשא עמהן. ר' יהודה אומ' על גבי המזבח כתובה. אמרו לו היאך למדו אומות העולם תורה. א' להם נתן הק' ב'ה' בלבם ושלחו נוטירין והשיאו את הכתב מעל האבנים בשבעים לשון. באותה שעה נתחתם גזר דינן של אומות העולם לבאר שחת. 7. ר' שמעון אומ' על הסיד כתובה. כיצד, כיירוהו וסיידוהו בסיד, וכתבו עליו את כל דברי התורה, וכתבו למטה למען אשר לא ילמדו אתכם לעשות וג', אם אתם חוזרין בכם אנו מקבלין אתכם. בוא וראה כמה ניסים עשה

אומ', שלשה מיני אבנים הן, אחד שהעמיד משה על שפת הירדן בערבות מואב, ואחד שנתן תחת מצב רגלי הכהנים, ואחד שהעבירו עמהן. 65 ר' יהודה אומ' על אבני מזבח כתובה. אמרו לו היאך למדו אותן אומות העולם את התורה. אמ' להן מלמד שנתן המקום בלב כל אומה ומלכות ושלחו נטורים שלהם והשיאו את הכתב מגבי אבנים בשבעים לשון. 70 באותה שעה נתחתם גזר דינם של אומות העולם לבאר שחת. 7. ר' שמעון אומ' על הסיד כתבו. כיצד, כיירוהו וסדוהו בסיד, וכתבו עליו 75 את כל דברי התורה בשבעים לשון, וכתבו למטה למען אשר לא ילמדו אתם וג', אם אתם חוזרין בכם, אנו מקבלין אתכם. בוא וראה כמה ניסין נעשו לישראל, באותו היום עברו מי הירדן ובאו אל הר גרזים ואל הר עיבל שבשומרון שבצד שכם שבאצל אילוני מורה, שג' הלא 80 המה בעבר הירדן אחרי וג',

62 טלטה ויכי חכמים וכו'. ירוס' פ"ז ה"ה, כ"א ע"ד, צצלי ל"ה 3'. 66 על חכמי מצח וכו'. צצלי ל"ה 3'. ועיין ירוס' פ"ז ה"ה, כ"א ע"ד. 77 למוען אסר וכו'. 7 צרכים כ', י"ח. 80-81 צלותו היום וכו'. צצלי ל"ז א'. ועיין צוטס' פ"ז ה"ה. 82 טצטומוקן טצצל וכו'. מטס' ה"ל, סע"ר כפ"א, ספרי חס פ"י כ"ו, ענ" 123, ירוס' פ"ז ה"ג, כ"א ע"ג, צצלי ל"ג 3'. 83 הלא וכו'. דצרכים י"א, ל'.

62 אחד | ד אחר. 64 בערבות | ד בערבו'. 66 ר' | ד רבי. אומ' | ד אומר. כתובה | ד כתבו'. 67 אותן | ד אותם. 68 אמ' | להן | ד אמר להם. 70 ושלחו ... שלהם | ד ח'. 71 הכתב | ד הכת'. אבנים בשבעים | ד האבנים בשבעי'. 72 דינם | ד דינן. 74-78 ר' שמעון | ד רבי שמעון'. 75 כיירוהו וסדוהו | ד כירוהו וסדוהו. 76 בשבעים | ד בשבעי'. 78 אתם | פ ד אתכם. 80 ניסין | ד ניסים. 82 גרזים | ד גרזי'. שבשומרון | ד שבשומרו'. 83 אילוני | ד אלוני. ענ' | ד שנאמר. 84 ונו' | ד דרך מבו השטס.

70 נטורים שלהם וכו'. כלומר את סופריהם (notarii). 72 נתחתם גזר דינם וכו'. שהרי הודיעו להם ולא קיבלו.

להם לישראל, באותו היום עברו את הירדן ובאו להר גריזים מהלך ששים מיל ולא עמד איש בפניהם, וכל העומד בפניהם מיד נתרו, שנ' את אימתי אשלח לפניך וג', והביאו את האבנים שהעלו מן הירדן ובנו את המזבח והעלו עליו עולות ושלמים, ונטלו את האבנים ובאו ולנו במקומן, שנ' והעברתם אתם עמכם במלון. יכול בכל מלון, תלמי לומי אשר תלינו בו הלילה. היכן היה, בגלגל, שנ' ואת שתיים עשרה האבנים האלה אשר לקחו בני ישראל הקים יהושע בגלגל, מלמד שבגלגל העמידום. 9. כיצד אמרו ברכות וקללות, ששה שבטים עלו לראש הר גריזים, וששה שבטים עלו לראש הר עיבל. כהנים ולוים וארון עומדין למטה באמצע, כהנים מקיפין את הארון, והלוים את הכהנים, וישראל מיכן ומיכן, שנ' וכל ישראל וזקניו ושטריו ושפטיו עומדים

יותר מששים מיל. לא עמד איש בפניהם, וכל שעמד בפניהם מיד נתרו, שנ' את אימתי אשלח לפניך וגו', ואו' תפל עליהם אימתי ופחד וגו'. עד יעבר עמך, זו ביאה ראשונה. עד יעבר עם זו קניית, זו ביאה שנייה. אמור מעתה ראויין היו ישראל לעשות להם כדרך שנעשה להם על הים, אלא שחטאו. 8. ואחר כך הביאו את האבנים, ובנו את המזבח, והעלו עליו עולות ושלמים, וישבו ואכלו ושתו, ונטלו את האבנים ובאו ולנו במקומן, שנ' והעברתם אותם עמכם והנחתם אותם במלון. יכול בכל מלון, ת"ל במלון אשר תלינו בו הלילה. והיכן לנו, בגלגל. ואומי ואת שתיים עשרה האבנים האלה וגו', הא למדת שבגלגל העמידום. 9. כיצד אמרו ישראל ברכות וקללות, ששה שבטים עלו לראש הר גריזים, וששה שבטים עלו לראש

85 יותר ונטסים וכו'. צצלי ל"ו א', סנהדרין מ"ד א'. ועיין ירוס' פ"ז ה"ג, כ"א ע"ג.
 86 וכל שנעמד וכו'. צצלי ל"ו א' הכ"ל. 87 זאת אינתי וכו'. שמות כ"ג, כ"ז.
 88 תפל עליהם וכו'. שמות כ"ו, כ"ז-כ"ז.
 95-96 והעלו עליו וכו'. עיין צצלי ל"ו א' הכ"ל. 98 והעברתם וכו'. יהושע ד', ג'. 102 ואת שתיים וכו'. סס ד', כ'. 105 כילד אמו וכו'. נטסי' פ"ז מ"ה.

85 יותר | ד יתר. לא | ד ולא. 87 את | ד ח'. 88 וגו' | ד וגומר. ואו' תפל עליהם | ד ואומר תפול עליהן. 89 וגו' | ד וגומר. יעבר | ד יעבור. 90 עמך | ד עמך נה'. יעבר | ד יעבור. 91 קניית | ד קנייתה. זו | ד ח'. שניה | ד שנייה. 92 להם | ד להם [נסים]. להם | ד ח'. 97 את האבנים | ד אבנים. 98 שנ' | ד שנאמר. 99 עמכם | ד עמכ'. 100 ת"ל | ד תלמוד לומר. 101-102 והיכן לנו בגלגל | ד ח'. 102 ואומי | ד ונאמר. 103 וגו' | ד וגומר. 105 ברכות | ד ברכו. 107 גריזים | ד גריזים.

87. נתרו, שנ' את אימתי וכו'. כלומר, נתקלקל ברעי, מחמת האימה והפחד. 91. זו ביאה שנייה. כלומר, של עזרא.

מזה ומזה לארון, מה תלמי לומי חציו אל מול הר גריזים וחציו אל מול הר עיבל, שמחצה מהר גריזים מרובה מהר עיבל, מפני שמקצת לוי למטה. ר' אליע' בן יעקב אומ' אי אתה יכול לומר לוי למטה, שכבר נאמר לוי למעלה, אמור מעתה זקני כהונה ולויה למטה, והשאר למעלה. ר' אומ' הראויין לשרת עומדין למטה, ושאיין ראויין לשרת עומדין למעלה. הפכו פניהם כלפי הר גריזים ופתחו בברכות, ברוך האיש אשר לא יעשה פסל ומסכה. כלפי הר עיבל, ופתחו פיהן בקללות, ארור האיש אשר יעשה פסל ומסכה. כלפי הר עיבל, ופתחו פיהן בגריזים, ופתחו פיהן בברכות, אשר יקים את דברי התורה הזאת. כלפי הר עיבל, פתחו פיהם בקללות ארור אשר לא יקים את דברי התורה הזאת. 10. ברוך בכלל, ברוך בפרט, ארור בכלל, ארור בפרט, ללמוד וללמד לשמור

הר עיבל. כהנים ולוים וארון עומדים למטה באמצע, הכהנים מקיפין את הארון, והלוים את הכהנים, וישראל מיכן ומיכן, שנאמ' וכל ישראל וזקניו, מהת"ל חציו אל מול הר גריזים וחציו אל מול הר עיבל, מלמד שמחצה אל הר גריזים מרובה יותר משל הר עיבל, מפני שמקצת שבטו של לוי למטה. ר' ליעזר בן יעקב אומ' אין אתה יכול לומר לוי למטה, שכבר נאמ' לוי למעלה, ואין אתה יכול לומר לוי למעלה, שכבר נאמר לוי למטה, אמור מעתה זקני כהונה ולויה למטה, ושאר שבט למעלה. ר' אומ' הראויין לשרת עומדין למטה, ושאיין ראויין לשרת עומדין למעלה. הפכו פניהם כלפי הר גריזים ופתחו בברכה, ברוך האיש אשר לא יעשה פסל ומסכה תועבת ה' מעשה ידי חרש ולא שם בסתר, והיו אילו ואילו עונין ואומ' אמן. הפכו פניהם כלפי הר עיבל ופתחו בקללה, ארור האיש

111 וכל ישראל וכו'. יהושע ח', ל"ג. 112 וזה ת"ל חליו וכו'. ירוס' פ"ז ה"ד, כ"א ע"ד, 33 צלי ל"ז צ'. 117 ר' ליעזר וכו'. ירוס' פ"ז דה"ד, כ"א ע"ג, 33 צלי ל"ז א'. 122 סכאויין וכו'. עיין ירוס' וצצלי הכ"ל. 124 הסכו פניהם וכו'. מטכ' פ"ז מ"ה. 130 ארוך ה א י ש וכו'. דצריס כ"ז, ט"ו.

108 ולוים | ד ולויים. עומדים | ד עומדין. 111 מיכן ומיכן שנאמ'. | ד סכן ומכן שנאמר. 112 ת"ל | ד תלמוד לומר. 113 גריזים | ד גריזי'. וחציו | ד והחציו. 114-115 שמחצה אל הר גריזים מרובה יותר משל | ד ששלוחי הר גריזים מרובים משלוחי. 116 שמקצת | ד המקצת. 117 ליעזר | ד אליעזר. אומ' | ד אומר. 118 לומר | כ"ה ד א. ב ח'. למטה | ד למט'. 119 ואין | ד ואי'. לומר לוי | ד לומ'. 120 למטה | ד למט'. 121 מעתה | ד מעת'. כהונה | ד כהונ'. 122 שבט | ד ח'. 123 למטה | ד למט'. 124 פניהם | ד פניה'. 125 גריזים | ד גריזי'. בברכה | ד בברכ'. 126 ומסכה | ד ומסכ'. 127-128 ולא שם בסתר | ד ששם בשר. 128 והיו אילו ואילו עונין ואומ' | ד יהיו אלו ואלו ועונין ואומריין.

ולעשות, ארבע על ארבע, הרי שמונה, שמונה על שמונה, הרי שש עשרה. ושלש כריתות לכל אחת ואחת, הרי ארבעים ושמונה כריתות. וכן בהר סיני, וכן בערבות מואב. 11. ר' שמעון מוציא של הר גרזים והר עיבל ומביא של אהל מועד. ואין לך כל דבר ודבר שלא נכרתו עליו ארבעים ושמונה כריתות. ר' שמעון בן אלעזר איש כפר עכו אמ' משום ר' שמע' אין לך כל דבר ודבר שבתורה שלא נכרתו עליו חמש מאות אלף ושלשת אלפים וחמש מאות וחמשים כריתות, כמיניין יוצאי מצרים. א' ר' אם כדברי ר' שמע' בן יהודה, אין לך כל דבר ודבר שבתורה שלא נכרתו עליו שלש עשרה כריתות ויש בכל אחת ואחת מהן חמש מאות אלף ושלשת אלפים וחמש מאות וחמשים.

סליק פירקא

בן יהודה איש כפר עמוס שאמ' משם ר' שמעון, אין לך כל דבר ודבר בתורה שלא נכרתו עליו שלש עשרה כריתות ויש עם כל אחת ואחת שש מאות אלף ושלשת אלפים וחמש מאות וחמשים. 155

135 א ס ר א ס ר וכו'. עס כ"ז, כ"ו. 136 צרוך צכלל וכו'. ירוס' פ"ז ה"ד, כ"א ע"ג, צצלי ל"ז א'. 143 ר' סמעון מוליא וכו'. ירוס' הכ"ל, צצלי ל"ז ז'. 147 ר' סמעון צן יהודה וכו'. ירוס' וצצלי הכ"ל. 152 אלו' ר' וכו'. ירוס' וצצלי הכ"ל.

131 פסל וגו' | ד וכו'. 132-131 אילו ואילו | ד אלו ואלו. 132 הפכו | ד ח'. גרזים | ד גרזים. 134 התורה | ד תורה. 135 בקללו' | ד בקללות. ארור | ד ארור [האיש]. יקים | ד יקי'. 136 ברוך ... בפרט | ד ח'. 138 ולעשות | ד ולעשו'. 139 שמונה | ד ח'. שמונה | ד שמונה. 140 עשרה | ד עשרה [על שש עשרה]. בריתות | ד כריתות. 142 בריתות | ד כריתות. וכן בהר סיני | ד ח'. 143 ר' | ד רבי. 144 גרזים | ד גרזים. ומביא | ד ומבי'. 146 ארבעים | ד בארבעים'. בריתות | ד כריתות. 147 ר' | ד רבי. עכו | ד עכוס. 148 אום' משום ר' | ד אמר משם רבי. 151 בריתות | ד כריתות. 152 ר' | ד רבי. 153 עמוס | ד עכוס. שאמ' | ד שאמר. ר' | ד רבי. לך | ד ח'. 154 בתורה | ד בתור'. בריתות | ד כריתות. ואחת | ד ואחת [מהן]. 155 ושלשת אלפים | ד ושלשה אלפי'.

149-150. חמש מאות אלף. צ"ל: שש מאות אלף. 154. שלש עשרה כריתות. נראה שצ"ל: שש עשרה כריתות, עיין בה"א.

אשר יעשה פסל וגו', והיו אילו ואילו עונין אמן. הפכו כלפי הר גרזים פתחו בברכות, ברוך אשר יקים את דברי התורה. כלפי הר עיבל פתחו בקללו', ארור אשר לא יקים וגו'. 10. ברוך בכלל, ברוך בפרט, ארור בכלל, ארור בפרט, ללמוד וללמד לשמור ולעשות, ארבע על ארבע, הרי שמונה, שמונה על שמונה, הרי שש עשרה. ושלש בריתות עם כל אחת ואחת, הרי ארבעים ושמונה כריתות. וכן בהר סיני, וכן בערבות מואב. 11. ר' שמעון מוציא של הר גרזים ושל הר עיבל ומביא של אהל מועד. ואין לך כל דבר ודבר שלא נכרתו עליו ארבעים ושמונה כריתות. ר' שמעון בן יהודה איש כפר עכו אומ' משום ר' שמעון אין לך כל דבר ודבר בתורה שלא נכרתו עליו חמש מאות אלף ושלשת אלפים וחמש מאות וחמשים כריתות, כיוצאי מצרים. אמ' ר', אם לדברי ר' שמעון

135

140

145

150

155

[פ"ט]

פרק ט'

1. נמצא בעבר הירדן עורפין, שנ' כי ימצא חלל באדמה, לרבות עבר הירדן. ר' אלעזר אומ' בכולן, היה חלל, היו עורפין. א' לו ר' יוסי בר' יהודה וכי אם היו חנוק ומושלך בשדה, שמא היו עורפין, לכך נאמר חלל, אם כן למה נאמר נופל, אלא אפילו הרוג ותלוי באילן לא היו עורפין. נמצא בעליל העיר היו מודדין, שמצות עיסוק מדידה. כיצד עושין לו, שלוחי בית דין יוצאין ומלקטין סימניו, וחופרין וקוברין אותו, ומציינין את מקומו, עד שיבאו לבית דין שבלישכת הגזית, וימודדו. אם היתה עיר של גוים בינתיים, או שהיתה סמוכה לירושלם, לא היו מודדין, אלא מניחין אותה ומודדין חוצה לה. נמצא סמוך לספר, לעיר שיש בה גוים, או לעיר שאין בה בית דין, לא היו מודדין. ואין מודדין אלא לעיר שיש בה בית דין, אלא מניחין אותה ומודדין חוצה לה. מקום

1. נמצא בעבר הירדן היו עורפין, שנ' כי ימצא חלל וגו', לרבות עבר הירדן. ר' לעזר אומ' בכולם, אם היה חלל, היו עורפין. 5 אמ' לו ר' יוסה בי רבי יהודה אינו אלא חנוק ומושלך בשדה, שמא עורפין היו, לכך נאמ' חלל, אם כן למה נאמ' נופל, אלא שאפלו הרוג ותלוי באילן לא היו עורפין. 10 נמצא בעליל של עיר (לא היו עורפין) היו מודדין. מצות עיסוק במדידה. כיצד עושין לו, שלוחי בית דין יוצאין ונוטלין סימניו, וחופרין וקוברין אותו, ומציינין את מקומו, עד שיבאו לבית דין הגדול שבלישכת הגזית וימדו. 15 נמצא סמוך לספר, בעיר שיש בה גוים, או בעיר שאין בה בית דין, לא היו מודדין, אין מודדין אלא לעיר שיש בה בית דין. אם היה עיר גוים בינתיים, או סמוכה לירושלים, לא היו מודדין, אלא מניחין אותה, ומודדין חוצה לה. מקום גיתה ותפיסתה הרי

1 כנאלא צעזר היקדן וכו'. ספרי סופטים פי' ר"ס, עמ' 240. 2 כי יוכל וכו'. דברים כ"א, א'. 3 ר' לעזר וכו'. צצלי מ"ה 3. ועיין ספרי הכ"ל וירוש' פ"ט רה"צ, כ"ג ע"ג. 5 אמ' לו ר' יוסה וכו'. וקויות סכ"ל. 10 כנאלא צעליל וכו'. ירוש' פ"ט ה"ג, כ"ג ע"ג, צצלי מ"ה א'. 12 כילד עושין וכו'. ירוש' פ"ט ה"א, כ"ג ע"ג. 16 סמוך לקספ וכו'. ונשכ' פ"ט מ"ג, ספרי סופטים סוף פי' ר"ס, עמ' 241. 21 ונכיסין אוחס. עיין צצלי מ"ה 3. 22 וקוס גיטה וכו'. ירוש' פ"ט ה"ס, כ"ג ע"ד.

8 לרבות | ד לרבו'. ר' לעזר | ד רבי אלעזר. 4 היה | ד הוא. 5 אמ' | ד אמר. ר' יוסה בי רבי | ד רבי יוסי ברבי. 6 חנוק | ד חינוק. 7 נאמ' | ד נאמר. 8 כן | ד כאן. נאמ' | ד נאמר. שאפלו | ד שאפילו. 10 בעליל של עיר | ד בעלול העיר. (לא היו עורפין) | א ח'. 11 היו מודדין | ד ח'. מצות | ד שמצו'. במדידה | ד במדיד'. 12 בית דין | ד ב"ד. 18 סימניו | ד סימניו. וקוברין | ד וקוברי'. 14-15 שיבאו לבית דין הגדול | ד שיבואו לב"ד. 17 בית דין | ד ב"ד. 17-19 לא | דין | ד ח'. 20 בינתיים | ד בנתיים. לירושלים | ד לירושלם.

4. אם היה חלל וכו'. כלומר, אפילו נמצא טמון בול, או תלוי באילן, או צף על פני המים, בכולן עורפין, ובלבד שיהא חלל חרב. 22. מקום גיתה וכו'. כנראה שהיא גיתה היא גיסתה, שכיבחה, עיין בה"א.

גיזתה ותפיסתה אסורה. וכמה היא תפיסתה, ארבעים אמה. ר' או' חמשים אמה. 2. הזקנים אומ' ידינו לא שפכו את הדם הזה ועינינו לא ראו, כהנים אומ' כפר לעמך ישראל אשר פדית וגו', ורוח הקודש אומ' ונכפר להם הדם. שלשה דברים זה בצד זה, מה שאמ' זה לא א' זה. 3. כיוצא בו אתה אומ', ותאמר הכר נא, אמרה תמר, צדקה ממני, אמר יהודה, ולא יסף עוד לדעתה, אמ' רוח הקודש. כיוצא בו אתה אומ', באנו אל הארץ אשר שלחתנו, אמ' יהושע, עלה נעלה, א' כלב, אפס כי עז העם, אמרו מרגלים. כיוצא בו אתה או', בעד החלון נשקפה ותייבב אם סיסרא בעד האשנב מדוע בשש רכבו לבוא, אמרה אמו של סיסרא, חכמות שרו' תעננו' וגו' הלא ימצאו יחל' שלל, אמרה אשתו

זו אסורה. כמה היא תפיסתה, ארבעים אמה. ר' אומ' חמשים אמה. 25 הזקנים אומ' ידינו לא שפכה את הדם הזה ועינינו לא ראו, כהנים אומ' כפר לעמך ישראל אשר פדית וגו', ורוח הקודש אומ' ונכפר להם הדם. שלשה דברים, מי שאמר זה לא אמר זה. כיוצא בדבר אתה אומ', באנו אל הארץ אשר שלחתנו אמר יהושע, כלב אמר עלה נעלה וירשנו אתה, מרגלים אמרו אפס כי עז העם היושב בארץ. שלשה דברים זה בצד זה, מי שאמר זה לא אמר זה, ומי שאמר זה לא אמר זה. 3. כיוצא בדבר אתה אומ', ותאמר הכר נא למי החותמת אמרה תמר, צדקה ממני אמר יהודה, ורוח הקודש אומרת ולא יסף עוד לדעתה. שלשה דברים זה בצד זה, ומי שאמר זה לא אמ' זה. 40

25 הזקנים וכו'. עינינו צונט' פ"ט וכו'. ידינו לא שפכה וכו'. לזקנים כ"ל, ז'.
27 כפר לעמך וכו'. עס כ"ל, ח'. 31 כיוצא בדבר וכו'. ירוש' פ"ט ה"ז, כ"ג סע"ד,
ק"ז צהעלותך, ענו' 269, ועינינו קפרי עס פי' פ"ט, ענו' 87. 32—31 זאכו אל הארץ וכו'. צמדצק י"ג, כ"ז. 33 עלה כעלה וכו'. עס י"ג, ל'. 35 אפס כי עז וכו'.
עס י"ג, כ"ח. 38 כיוצא בדבר וכו'. ק"ז, קפרי וירוש' הכל. 39 ותאמר הכר וכו'.
צראסית ל"ח, י"ה. 41 לדה ענו כי. עס ל"ח, כ"ו.

24 ארבעים | ד ארבעי'. אמה | ד ח'. אומ' חמשים | ד או' חמשי'. 25 אומ' | ד אומרים. שפכה | ד שפכו. 27 כהנים אומ' | ד כהני' אומרי'. 28 ישראל | ד ישר'. פדית | ד פדית (ה'). 29 אומ' | ד אומרת. 30 שלשה דברים | ד ג' דברי'. 31 אומ' | ד או'. 32 אמר | ד אמ'. 34 אתה | כ"ה פ. ד אותה ב אתנו. 35 היושב | פ הישב. 36 שלשה דברים | ד ג' דברי'. 37 שאמר | ד שאמ'. אמר | ד אמ'. 38—37 ומי... זה | ד ח'. 39 אומ' ותאמר | ד או' ותאמ'. 40 החותמת | פ החתמת ד החותמת [וננו']. אמרה | כ"ה ד א'. ב אמר. 41 צדקה | ד צדק'. אמר יהודה | ד אמ' יהו'. 43 שלשה דברים | ד ג'. 44 זה | ד זה [מי שאמר זה לא אמ' זה]. שאמר | ד שאמ'.

של סיסרא וכלותיו, ורוח הקודש
 אומ' כן יאבדו כל אויביך ה'.
 4. כיוצא בואתה אומ', מי יצילנו
 מיד האלהים האד' הא', אמרו
 כשרין שבהן, רשעים שבהן אמרו
 אלה הם האלהים המכ' את
 מצ' בכל מכה במדבר, עשר
 מכות היו לו ושלמו. גיבורים שבהם
 אמרו התחזקו והיו לאנשים
 פלשת' פן תע' לעברים.
 5. כיוצא בו, אמר מיכה המורשתי
 וינחם ה' על הרעה אשר
 דבר לעשות להם ולא עשה,
 עד כאן אמרו כשרים שבהם. רשעים
 שבהם אמרו גם איש היה מתנבא
 בשם ה' אוריהו בן שמעיהו
 וגו', וישמע המלך יהויקים
 וכל גבו' והשרים את דב'
 ויב' המ' המיתו ויש' אוריה
 ויב' ויבא מצ' ויש' המ'
 יהויקים אנשים מצ' ויוציאו את
 אוריה ממצ' ויביא' אל המלך
 יויקים ויכהו בחרב וימת.

4⁴⁵. כיוצא בדבר אתה אומ', אוי
 לנו מי יצילנו מיד האלים
 האדירים אמרו כשרין שבהן,
 רשעים שבהם אמרו אלה הם
 האלים המכים עשר מכות,
 50 ושלמו מכותיו במדבר, גבורים שבהן
 אמרו התחזקו והיו לאנשים
 פלשתים. שלשה דברים זה בצד
 זה וכו'. כיוצא בדבר אתה או',
 בעד החלון נשקפה ותיבב
 אמרה אמו של סיסרא, חכמות
 שרותיה וגו', הלא ימצאו
 יחלקו שלל אמרה אשתו וכלותיו,
 55 כן יאבדו כל אויביך וגו'
 אמרה רוח הקדש. שלשה דברים
 זה בצד זה וגו'. 5. כיוצא בדבר
 אתה אומ', מיכה המורשתי
 היה נביא בימי חזקיה מלך
 יהודה, ומה היה מתנבא, ויאמר
 אל כל עם יהודה לאמר
 60 כה אמר ה' צבאות ציון
 שדה תחרש וירושלם עיים
 תהיה והר הבית לבהמות

45 כיוצא בדבר אתה אומ', אוי לנו וכו'. 46-45 אוי לנו וכו'. ע"א ד, ס'.
 51 התחזקו וכו'. ע"א ד, ע'. 53 כיוצא בדבר אתה אומ', מיכה המורשתי וכו'.
 פ"ט ה"ז, כ"ד ע"א, ס"ל. 54 צעד החלון וכו'. טופטים ה', כ"ח. 55 חכמות
 וכו'. ע"א ד, כ"ט. 58 כן יאבדו וכו'. ע"א ד, ל"א. 60 כיוצא בדבר אתה אומ',
 ספרי, ע"א ד, 88, ס"ל, ק"ז, ע"א ד, 269, ס"ל. 61 מיכה המורשתי וכו'. י"ח
 כ"ו, י"ח-י"ט.

45 אומ' ד' ד' אומר. 46 האלים ד' האלהי'. 48 שבהם ד' שבהן. 49-48 הם האלים ד' ה' באלהים.
 49 המכים ד' המכים [לישנ' אחרת]. מכות ד' מכות [היו לן]. 60 מכותיו ד' [שלמו עשר] מכותיו.
 63 וכו' ד' ח'. או' ד' אומר. 64 ותיבב ד' וגו'. 56-55 חכמות שרותיה ד' חכמים שרותי'.
 67 שלל... וכלותיו ד' וגומר. 61 אומ' ד' או'. מיכה פ' מיכה. המורשתי ד' המורשתו.
 62 היה ד' ה'. נביא ד' נבא. חזקיה ד' חזקיהו. 64 יהודה לאמר ד' יהו' לאמ'. 66 ירושלם
 פ' וירושלים. עיים ד' עים. 67 לבהמות ד' פ' לבמות.

אמרו כשם שנהרג אוריה, כך ירמיה
 חייב ליהרג, אך יד אחיקם בן
 שפן היתה את ירמיהו לבלתי
 תת אתו ביד הע' להמיתו.
 כל פרשה זו עירובי דברים, מה שאמ'
 זה לא א' זה. 6. כיוצא בו אתה
 אומ', משא נינוה ספר חזון
 נחום האלקושי, ואומ' אך
 אפים ורב כוח ונקה לא
 ינקה גער בים ויבשהו. כל
 הפרשה זו עירובי דברים, מה שאמ'
 זה לא אמ' זה. 8. כיוצא בו,
 למנצח על יונת אלם וג',
 האמנם אלם צדק תדברון.
 כל פרשה זו עירובי דברים, מה שאמ'
 זה לא א' זה. 9. כיוצא בו אתה
 או', תחת התפוח עוררתיך
 שמה חבלתך אמך וג', עד כאן
 רוח הקודש אומ'. ישר' אומ' שימני
 כחותם על לבך וג', אומות העולם
 אמרו כי עזה כמות אהבה וג'.

סליק פירקא

יער, ההמת המיתהו חזקיהו
 מלך יהודה וכל יהודה הלא
 ירא את ה' ויחל את פני
 ה' וינחם ה' על הרעה אשר
 דבר עליהם ואנחנו עש'
 רעה גדו' על נפ' אמרו כשרים
 שבהן. רשעים שבהן אמרו וגם
 איש היה מתנבא בשם ה'
 אוריהו בן שמעיהו מקרית
 יערים ויתנבא על העולם
 הזה ועל הא' הז' ככל
 דברי ירמיהו, וישמע המלך
 וכל גבו' וכל השרים את
 דבר' ויבקש המ' וישמע
 אוריהו ויירא ויברח ויבא
 מצרים, וישלח המלך אנשים
 מצרים את אלנתן בן עכבור
 ואנשים אתו אל מצרים,
 ויוציאו את אוריהו ממצרים
 ויביאוהו אל המלך ויכהו
 בחרב וישלך את נבלתו אל
 קברי בני העם. אמרו כשם
 שאוריהו נתנבא ונהרג, כך ירמיהו
 חייב ליהרג, שנ' אך יד אחיקם
 בן שפן היתה את ירמיהו

74-75 וגם ל'ט וכו'. עס כ"ו, כ"ג. 91 א'ך יד וכו'. עס כ"ו, כ"ד.

68 המיתהו | פ המתהו ד המיתהו. חזקיהו | ד חזקיהו. 69 יהודה (כ"פ) | ד יהוד'. הלא | ד אלא.
 70 ה' | ד מ'. 71 על | פ אל. 72 עליהם | ד עליהן. עש' | ד עושים. 73 רעה | ד ח'. גדו' |
 ד גדולה. נפ' | ד נפשותינו. אמרו כשרים | ד אומ' כשרי' ב אמרו [רשעים] כשרים [ונמחק המוסגר ע'
 נקודות]. 77 ויתנבא | פ וינבא. 78-77 העולם הזה | פ העיר הזאת. ד ח'. 78 ועל הא' ה' | ד על
 הארץ הזאת [ועל העיר הזאת] פ על העיר הזאת ועל הארץ הזאת. 79 המלך | פ ד המלך [ניהויקם]
 [ד יהויקים]. 80 גבו' | ד גבוריו. השרים | ד השער. 81 דבר' | ד דבריו. המ' | פ ד המלך
 [המיתו]. 82 ויירא | פ וירא. 83 המלך | פ ד המלך [ניהויקים]. 84 את אלנתן | ד אל נתן.
 87 ויביאוהו | פ ויבאוהו. המלך | פ ד המלך [ניהויקים]. 91 שנ' | ד שנאמר. אחיקם | ד אחיק'.
 92 היתה | ד הית'.

לבלתי תת אותו ביד העם להמיתו. כל פרשה זו עירובי דברים, מי שאמ' זה לא אמ' זה. 6. כיוצא בדבר אתה אומ', משא 95 נינוה ספר חזון נחום האלקושי, אל קנוא ונוקם ה' נוקם ה' וגו', ה' ארך אפים וגדל כח וגו', גוער בים וגו'. כל פרשה זו עירובי דברים, מי שאמ' זה לא אמ' זה. 7. כיוצא בדבר אתה אומ', למנצח אל תשחת לדוד מכתם, האמנם אלם צדק וגו', אף בלב עליות וגו', זורו רשעים מרחם וגו'. כל פרשה זו עירובי דברים, מי שאמ' זה לא אמ' זה. 8. כיוצא בדבר 100 אתה אומ', תחת התפוח עוררתיך אמרה רוח הקדש, שימני כחותם על לבך אמרה כנסת ישראל, כי עזה כמות אהבה אמרו אומות העולם. שלשה דברים זה בצד זה וכו'.

[פ"י]

פרק י'

1. בזמן שהצדיקים באין לעולם טובה באה לעולם, ופורענות מסתלקת מן העולם, וכשנפטרין מן העולם פורענות באה לעולם, וטובה מסתלקת מן העולם. 2. בזמן שהרשעים באין לעולם פורענות באה לעולם, וטובה מסתלקת מן העולם, וכשמסתלקין מן העולם טובה באה לעולם, ופורענות מסתלקת מן העולם. ומניין שכשהצדיקים באין 10

1. בזמן שהצדיקים באין לעולם טובה באה לעולם, ופורענות מסתלקת מן העולם, וכשנפטרין מן העולם פורענות באה לעולם, וטובה מסתלקת מן העולם. 2. בזמן שהרשעים באין לעולם פורענות באה לעולם, וטובה מסתלקת מן העולם, וכשמסתלקין מן העולם טובה באה לעולם, ופורענות מסתלקת מן העולם. ומניין שכשהצדיקים באין 10

94—95 וטעם כינוס וכו'. נחום ח', ח'—ד'. 98 למכלס אל תססת וכו'. תהלים כ"ח, ח'—ד'. 101 תסת תפוס וכו'. טה"ט ח', ט'—ו'. 1 בזמן שהצדיקים וכו'. צצלי ככהלרין קי"ג ז'. ועיין ספרי עקב פי' ל"ח, עמ' 75.

93 אוחו | פ אתו. 94 שאמ' | ד שאמר. אמ' | ד אמר. 95 נינוה | ד ננוה. האלקושי | פ האלקשי. ונוקם | פ ונקם. 96 נוקם | פ נקם. ה' וגו' | ד וגומר. וגדל | פ וגדול. וגו' (ב'פ) | ד וגומר. 97 שאמ' | ד שאמר. אמ' | ד אמר. 98 אומ' | ד אומר. לדוד | ד לדוד. 99 עליות | פ עולת ד עולי'. זורו | פ זרו. 100 עירובי | ד ערובי. שאמ' | ד שאמר. אמ' | ד אמ'. 101 אומ' | ד אומר. 102 לבך | ד לבך (נוס') .

2 ופורענות | ד ופורענו'. 3 וכשנפטרין | ד וכשנפטרי'. 4 העולם פורענות | ד העולי' פורענו'. 5 מסתלקת | ד מסתלק'. 6 שהרשעים | ד שהרשעי'. 8 וכשמסתלקין | ד כשמסתלקין. טובה | ד טוב'. 9 ופורענות | ד ופורענו'. 10 שכשהצדיקים | ד שכשהצדיקין.

חרפה, וכשמסתלקין פורענות
 מסתלקת עמהם, שני בטוב צדיקים
 תעלו קריה ובאבד רשעים
 רינה, ואוי לא ידבק בידך
 מאומה מן החרם. 3. כל
 זמן שהרשעים באין לעולם חרון אף
 בא לעולם, נסתלקו רשעים מן העולם
 נסתלק חרון אף מן העולם. אין לי
 אלא שתולין לצדיקים בחייהם, מנין
 אף במיתתן, שני ויהי לשבעת
 הימים, אילו שבעת ימי אבלו של
 מתושלח הצדיק שעיכבו את
 הפורענות מלבוא לעולם. 4. ד"א,
 מלמד ששינה המקום עליהם סדרי
 עולם, והיתה חמה זורחת ממערב
 ושוקעת במזרח. 5. ד"א, נתן להם
 הקביה שבעת ימים מעין העולם
 הבא ואכלו ושתו, כדי שידעו מה
 איבדו. כל זמן שהיה אברהם קיים
 היה שובע, שני ואברהם זקן
 בא בימים, כשמת מהו אומ' ויהי
 רעב בארץ. 6. בא יצחק והיה
 שובע, שני ויזרע יצחק בארץ
 ההיא וגי. כל זמן שהיה אברהם

לעולם טובה באה לעולם, ופורענות
 מסתלקת מן העולם, שני ויקרא
 את שמו נח לאמר זה ינחמנו
 וגו'. ומניין כשנפטרין מן העולם
 פורענות באה לעולם, וטובה 15
 מסתלקת מן העולם, שני ואין איש
 שם על לב, ואומ' יבא שלום
 ינוחו על משכבותם וגו' הולך
 שלום אל הקבר, ואומ' ואתם
 קרבו הנה בני עוננה וגו'. 20
 ומניין שכהרשעים באין לעולם
 פורענות באה לעולם, וטובה
 מסתלקת מן העולם, שני בבא
 רשע בא גם בוז וגו'. ומניין 25
 שכשמסתלק מן העולם טובה באה
 לעולם, ופורענות מסתלקת מן
 העולם, שני ובאבד רשעי' רנה
 וגו', ואוי למען ישוב ה' מחרון
 אפו וגו'. 3. כל זמן שהרשעים
 בעולם חרון אף בעולם, אבדו מן 30
 העולם פורענות נסתלק וחרון אף
 מן העולם. ולא שהצדיקים תולין
 לעולם בחייהם בלבד, אלא אף
 במיתה, שני ויהי לשבעת

12 ויקרא וכו'. זכאסית ס', כ"ט. 15 פורענות זכאס וכו'. סנהדרין ס"ל. ועיין
 וזכאסית וזכאסית ס"ח, סוף עמ' 313, זכאסית ס' כ"ט. 16 ואין איש וכו'.
 יטעני' כ"ז, ח'—3. 19 וזכאס וכו'. טס כ"ז, ג'. 23 זכאס וכו'. וזכאסית י"ח, ג'.
 27 וזכאס וכו'. טס י"ח, י'. 28 לזען יטו וכו'. זכאס י"ג, י"ח. 34 ויהי
 לזכאס וכו'. זכאסית ז', י'.

11 טובה | ד טוב'. 12 שני | ד שנאמר. 14 ונו' | ד סמעשנו (ונומר). כשנפטרין | ד שכשנפטרין.
 15 פורענות | ד פורענו'. 16 שני | ד שני' (הצדיק אבד). 17 ואומ' | ד ואומר. יבא | פ ד יבוא.
 18 משכבותם | כ"ה פ. ב משכבתם. ד ח'. 19 ואתם | ד ואת'. 20 ונו' | ד נרע מנאף | ונו'.
 21—22 שכהרשעים באין לעולם פורענות | ד שכהרשעים באין לעול' פורענו'. 23 מסתלקת מן העולם | ד מסתלק'
 מהעול'. 24 ונו' ומניין | ד ומני'. 25 שכשמסתלק | ד שכשמסתלקי'. העולם טובה | ד העול' טוב.
 26 לעולם ופורענות | ד לעול' ופורענו'. 27 ובאבד | ד ובאבדו. 28 ונו' | ד ח'. סחרון | ד סחרו'.
 29 ונו' | ד ונומר. שהרשעים | ד שהרשעי'. 31 פורענות | ד ח'. וחרון | ד חרון. 33 בחייהם |
 ד בחייהן. 34 במיתה שני | ד במית' שנאמר.

קיים היו בורות נובעות מים, משמת אברהם סתמום פלשתים, ולמה, אמרו תקלה הן לנו, מפני גייסות שהן באות עלינו. כל זמן שהיה יצחק קיים היה ברכה בורע, שנ' ויזרע יצחק בארץ ההיא וגו'. 7. משירד יעקב לארם נהרים נתברך לבן, שנ' נחשתי ויברכני ה' בגלגלך. 8. וכשירד יוסף למצרים נתברך ביתו של פוטיפר, שנ' ויהי מאז הפקיד אותו בביתו. 9. עד שלא ירד יעקב למצרים היה רעב במצרים, משירד מהו אומ' הא לכם זרע וזרעתם. ר' יוסי אומ' כיון שמת יעקב חזר ליושנו, שנ' ועתה אל תיראו אנכי אכלכל אתכם, ולהלן הוא אומ' וכלכלתי אותך שם. 10. כל זמן שהיה יוסף קיים היו ישר' בנחת, משמת מהו אומ' ויקם מלך חדש על מצרים.

סליק פירקא

35 הימים ומי המבול וגו', מה טיבן של אילו שבעת הימים, אילו שבעת ימי אבלו של מתושלח הצדיק שערכו את הפורענות מלבוא לעולם, לכך נאמ' ויהי לשבעת הימים 40. דבר אחר, מה טיבן של שבעת הימים הללו, מלמד שנתן להם המקום שבעת ימים לאחר גזירה, שמא יעשו תשובה, ולא עשו, לכך נאמ' ויהי לשבעת הימים. דבר אחר, ויהי לשבעת הימים, מלמד ששינה להם המקום סדורו של עולם, והיתה חמה יוצאה במערב ושוקעת במזרח, לכך נאמ' ויהי לשבעת הימים. 5. דבר אחר, מלמד שנתן להם המקום מאכל ומשתה וישבו ואכלו ושתו והראן מעין העולם הבא, כל כך למה, כדי שיראו דברו וידעו מה אבדו. כל זמן שהיה אברהם קיים היה שובע, שנ' וה' ברך את אברהם בכל, משמת אברהם ויהי רעב בארץ. 6. בא יצחק היה שובע, שנ' ויזרע יצחק בארץ וגו'. כל זמן שהיה

37 שבעת ימי אבלו וכו'. קע"ר פ"ח, ענו' 2 (עיי"ש הע' ח'), אצות דר"ן פל"ב, ו"ו ע"ב, צבלי סכהדקין ק"ה 3. ועיין ירוש' נו"ק פ"ג ה"ה, פ"ג ע"ג, צ"ר פל"ב, ז', ענו' 293. 42 שו"א יעשו וכו'. אצות דר"ן וצ"ר הכ"ל. ועיין צבלי הכ"ל. 46 שטיכה להס וכו'. אצות דר"ן וצבלי הכ"ל. ועיין צ"ר הכ"ל, ענו' 294. 50 שכתן להס וכו'. אצות דר"ן וצבלי הכ"ל. 54-55 וה' צרך וכו'. צראשית כ"ד, ח'. 56 ויהי רעב וכו'. טס כ"ה, ח'. 57 צל ילחק וכו'. ספרי עקב פי' ל"ח, ענו' 75, צ"ר פע"ג, ח', ענו' 852, טס פפ"ה, ו', ענו' 1058. 57-58 ויזרע ילחק וכו'. צראשית כ"ה, י"ב.

35 ונו' מה | ד ונוטר ומה. 36 אילו שבעת הימים אילו | ד שבעת ימי' הללו אלו. 38 מלבוא | ד מלבוא. 39 נאמ' | ד נאמר. 41 הימים | ד ימים. 43 נאמ' | ד נאמר. 45 מלמד | ד נמה טיבן של שבעת ימים הללו | מלמד. 46 המקום | ד המקום. 48 במזרח | ד במערב. נאמ' | ד נאמר. 49 דבר אחר | ד ד"א נמה טיבן של שבעת הימים הללו. 50 המקום | ד המקום | שבעת ימי'. 52 הבא | ד ח'. דברו | ד ויכירו. 54 שנ' | ד שנאמר. 57 שנ' | ד שנאמר. 58 בארץ | ד ח'.

52. שיראו דברו וכו'. צ"ל: שיראו ויכירו (כני' ד), או: שיראו, יכירו וכו'.

אברהם קיים היו בארות נובעות מים, משמת אברהם מהו או' וכל
 60 הבארות וגו', אמרו הואיל ואין נובעות מים אינן אלא תקלה מפני
 גייסות, עמדו וסתמום. בא יצחק והיו בארות נובעות מים, שנ' וישב
 יצחק ויחפר את בארות המים וגו', ויחפרו עבדי יצחק
 בנחל. 7. עד שלא ירד יעקב לארם נהרים לא נתברך ביתו של לבן
 הארמי, שנ' כי מעט אשר היה לך לפני ויפרץ לרוב ויברך
 65 ה' אותך לרגלי, משריד מהו או' ויפרוץ לרוב ויברך ה'
 אותך לרגלי, ואומ' נחשתי ויברכני ה' בגללך. 8. עד
 שלא ירד יוסף למצרים לא נתברך ביתו של פוטיפר, משריד מהו אומ'
 ויברך ה' את בית המצרי בגלל יוסף. 9. עד שלא ירד
 יעקב למצרים היה רעב, שנ' כי זה שנתים הרעב וגו', משריד
 70 מהו אומ' הא לכם זרע וזרעתם את האדמה. אמ' ר' יוסה
 כיון שמת יעקב אבינו היה רעב ליושנו, שנ' ועתה אל תיראו אנכי
 אכלכל אתכם ואת טפכם. נאמ' כאן כלכול ונאמ' להלן כלכול,
 מה כלכול האמור כאן רעב, אף כלכול האמור להלן רעב. 10. כל

59-60 וכל הבארות וגו'. טס כ"ז, ט"ו. 61-62 ויטע יצחק וגו'. טס כ"ז,
 י"ח-י"ט. 63 עד שלא ירד יעקב וכו'. ספרי עקב פי' ל"ח, ענו' 75, אבות דר"ן כ"ז
 פ"א, ענו' 27, ז"ל פנ"ג, ענו' 852, ופס"ז, ענו' 1058, הכ"ל. ועיין צבלי סנהדרין ל"ט ז'.
 64 כי נועט וכו'. צלשית ל', ל'. 66 כחשתי וכו'. טס ל', כ"ז. 66-67 עד
 שלא ירד יוסף וכו'. מקורות הכ"ל. 68 ויצרך ה' וכו'. צלשית ל"ט, ה'.
 68-69 עד שלא ירד יעקב וכו'. ספרי הכ"ל. 69 כי זה שנתים וכו'. צלשית נ"ה, ו'.
 70 הא לכם זרע וכו'. טס נ"ז, כ"ג. אומ' ר' יוסה וכו'. עיין ספרי עקב פי' ל"ח הכ"ל,
 ענו' 76. 71 ועתה אל תיראו וכו'. צלשית כ', כ"א.

59 מהו ד פה הוא. 60 הבארות | פ הבארת ד הבארות | אשר חפרו. | אסרו | ד ואסרו. | נובעות |
 ד נובעו'. | אינן | ד אינה. | תקלה | ד תקלה | [לנו]. | 61 וסתמום | ד וסתמו'. | בארות נובעות |
 ד בארו' נובעו'. | 62 ויחפר | ד ויחפרו. | בארות | פ בארת. | ונו' | ד וגומר. | 62-63 יצחק
 בנחל | ד וגומר | נכל זמן שהיה יצחק קיים היתה ברכה לזרע שנאמר וזרע יצחק בארץ ההיא וגו' |. | 64 כי מעט |
 ד כמעט. | ויפרץ | ד ויפרוץ. | לרוב | פ לרב. | 65 אותך | פ אתך. | משריד | ד מי שירד. | או' |
 ד אומ'. | ויפרוץ לרוב | פ ויפרץ לרב. | 66 אותך | פ אתך. | ואומ' | ד ואומר. | בגללך | ד וגומר.
 67 למצרים | ד למצרי'. | פוטיפר | ד פוטיפ'. | אומ' | ד אומר. | 68 בית | ד ביי. | 69 שנ' | ד שנאמ'.
 ונו' | ד | בקרב הארץ | וגומר. | 70 אומ' | ד אומר. | אפ' ר' יוסה | ד אפר רבי יוסי. | 71 היה רעב |
 ד חור הרעב. | שנ' | ד שנאמר. | 72 טפכם נאמ' | ד טפכם | ונומר | נאמר. | כלכול | ב'פ' | ד כלכול.
 73 כלכול | ד כלכול. | האמור כאן... | האמור להלן | ד האמור להלן... | האמו' כאן.

60 אינן אלא תקלה וכו'. כלומר, תועלת אין מהן, והשתא יחשוב שעדיין יש להן תקוה לבארות,
 ויחמוד את ארצנו, מוטב שנסתמו אותן ולא נסתכן. 72 נאמ' כאן כלכול וכו'. כלומר,
 וכלכלתי אתכם שם כי עוד חמש שנים רעב (בראשית מ"ה, י"א), תאמר להלן כלכול
 (שם נ', כ"א) וכו'.

זמן שהיה יוסף [ושבטים] קיימין היו ישראל מתנהגין בגדולה וכבוד, שנ' 75 ובני ישראל פרו וישרצו, משמת יוסף מהו אומ' וימת יוסף וגו', ויקם מלך חדש וגו', ויאמר אל עמו וגו', הבה נתחכמה לו וגו'.

[פי"א]

פרק י"א

1. כל זמן שהיתה מרים קיימת היתה באר מספקת את ישראל, משמתה מהו אומ' ולא היה מים לעדה וגו'. כל זמן שהיה אהרן קיים היה עמוד הענן מנהיג את ישראל, משמת מהו אומ' וישמע הכנעני מלך ערד וגו', אמר הלך תייר שלהן שהיה מכבש להן את הדרך. 2. כל זמן שהיה משה קיים היה המן יורד להם לישראל, משמת מהו אומ' וישבת המן ממחרת, ותלו לו למשה במותו שאכלו מן המן שליטו בשבעה באדר שלשים ותשע יום, עד ששה עשר בניסן, והקריבו את העומר בגלגל, שנ' ובני ישראל אכלו את המן ארבעים שנה, שאין

1. כל זמן שהיתה מרים קיימת היתה באר מספקת את ישראל, משמתה מרים מהו אומ' ותמת שם מרים ולא היה מים לעדה, 5 שנסתלקה הבאר. כל זמן שהיה אהרן קיים עמוד ענן מנהיג את ישראל, משמת אהרן מהו אומ' וישמע הכנעני מלך ערד יושב הנגב וגו'. נעשו ידים לאותו רשע ובא 10 ונלחם את ישראל, אמרו, איה הלך התייר שלהן המכבש להם את הארץ. 2. כל זמן שהיה משה קיים היה מן יורד להן לישראל, משמת משה מהו אומ' וישבות המן ממחרת, 15 ולא שהיה המן תולה להן בחייו, אלא אף במיתתו, שמהמן שלקטו ביום

75 וזכי ישראל וכו'. טמות א'; ז'. וימת יוסף וכו'. טס א'; ו'. 76 ויקם מלך חדש וכו'. טס א'; ח'—י'.

1 טהיחא ותיס וכו'. עיין זליוכיס להלן, טורה 72. 3 ותימת טס וכו'. צמדצר כ'; א'—3'. 7 וטמות אהרן וכו'. ספרי צהעלותך פי' פ"3, סוף ענו' 78, ירוש' כהן ספ"א, י"ז ע"ג, יונא פ"א ה"א, ל"ח ע"3. 7—8 וישמע הכנעני וכו'. צמדצר כ"א, א'. 12 טהיחא וטסה קיים וכו'. עיין זליוכיס להלן, טורה 72. 14 וישבות וכו'. יהושע ה', י"3. 16 טמהמן שלקטו וכו'. עיין ותילתא צלחא, ויקס פ"ה, ענו' 172, ותילתא דרעצ"י, ענו' 116, ספרי צהעלותך פי' פ"ט, ענו' 90, ק"ז טס, ענו' 270, סע"ר פי"י (צכ"ח), צללי קידושין ל"ח א'.

74 שהיה | ד שהי'. [שבטים] | הושלם ע"פ ד. ב ח'. קיימין | ד ח'. שנ' | ד שנאמר. 75 וישרצו | ד וישרצו [ונומר]. יוסף | ד ח'. אומ' | ד אומר. 76 וגו' (נ"פ) | ד ונומר... וגו'... ונומר. 77 וגו' | ד ונומר. 1 קיימת | ד קיימ'. 2 מספקת | ד מספק. ישראל | ד ישראל. 4 מרים | ד מרים ונומרן. 8 יושב | פ ישב. 9 וגו' | ד ונומר. 10 ונלחם | ד ונלח'. 11 שלהן | ד שלהם. 13 להן | ד להם. 14 אומ' | ד אומר. וישבות | פ וישבת. ממחרת | ד מסחר'. 15 שהיה המן | ד שהמן הי'. 16 שמהמן | ד שמן המן.

תלמ' לומ' עד בואם אל קצה
 ארץ כנען, ומה תל' לומ' עד
 באם אל קצה ארץ כנען,
 מלמד שאילו לא פסק המן לא רצו
 לאכול מתבואת ארץ כנען. 3. ר'
 אלעזר בן עזריה אומ' מושלו משל
 למה הדבר דומה, למלך בשר ודם
 שאמ' לו לעבדו מזוג לי בחמין, אמ'
 לו אין לי חמין, א' לו, ואם לאו, מזוג
 לי בצונן, כך אילו לא פסק המן לא
 רצו לאכל מתבואת ארץ כנען.
 4. כל זמן שהיה יהושע קיים לא
 הזיקו אומות העולם לישראל, משמת
 מהו אומ', ויעבדו בני ישראל
 את כושן רשעתיים שמונה
 שנה. כושן רשעתיים, שעשה
 שתי רשעיות, אחת ששיעבד את ישראל,
 ואחת שעבר על השבועה. 5. כל
 זמן שהיה שמואל קיים היו נופלים
 פלשתים ביד ישראל, שני ותהי
 יד ה' בפלשתים כל ימי
 שמואל. משמת מהו אומ' וימת
 שמואל ויאספו פלשת' את
 מחני' לצבא להלחם עם ישראל.
 כת' וימת שמואל וכת' ושמואל
 מת, הא כיצד, ושמואל מת,

שמת בו משה אכלו ממנו משבעה
 באדר עד ששה עשר בניסן, שלשים
 ותשעה ימים, והקריבו את העומר
 בגלגל, שני ובני ישראל אכלו
 את המן ארבעים שנה עד
 באם אל ארץ נושבת שאין
 ת"ל עד באם, מה ת"ל עד באם
 אל קצה ארץ כנען, אלא
 מלמד שמן המן שלקטו ביום שמת
 בו משה אכלו הימנו משבעה באדר
 עד ששה עשר בניסן, שלשים ותשעה
 יום, עד שהקריבו עומר בגלגל, שאילו
 לא פסק המן לא רצו לאכול מתבואת
 ארץ כנען. 3. ר' לעזר בן עזריה
 אומ' מושלו משל למה הדבר דומה,
 למלך בשר ודם שאמ' לעבדו מזוג
 לי בחמין, אמ' לו אין כאן חמין, אם
 לאו, מזוג לי בצונן, להודיעך כמה
 היה יפה להן לישראל, שאילו ירד
 מן לישראל באדר לא אכלו מתבואת
 ארץ כנען. 5. שנה שיצאו בה
 ישראל ממצרים בששה עשר באייר
 ירד מן לישראל, בשבעה באדר
 פסק מלירד. אותו היום מת משה,
 ובששה עשר בניסן כלה מה שבידן,
 שני ויאכלו מתבואת ארץ

20 וצכי ישראל וכו'. שמונת ט"ז, ל"ה. 40 אותו היום ונת ונתה. ונכילתא, ונכילתא
 דכטצ"י, קט"ר וצצלי הכ"ל. ועיין להלן טורח 52 וחילך. 42 ויאכלו וכו'. יהושע ה', י"ג.

17 בו | ד ח' | ממנו | ד היסנו. 18 עד | ד ועד. 19 ותשעה | ד וט'. והקריבו | ד עד שהקריבו.
 20 אכלו | ד אכול. 22 באם | ד בואם. 23 ת"ל (ב"פ) | ד תלמוד לומר. באם (ב"פ) | ד בואם.
 26 משבעה | ד משבע'. 27 עד | ד ועד. בניסן שלשים ותשעה | ד בניסן שלשים ותשע'. 28 שאילו | ד ח'.
 29 לא² | ד ולא. 30 ר' לעזר | ד רבי אלעזר. 31 אומ' | ד אומר. 32 שאמ' | ד שאמר. 33 אמ' |
 ד אמר. אם | ד נאמר לו | אם. 35 להן | ד להם. 36 לישראל באדר | ד לישראל'. 39 בשבעה |
 ד ובשבעה. 42 שני' | ד שנאמר.

29. לא רצו לאכול וכו'. שהרי אמר הכתוב (יהושע ה', י"ג) ולא היה עוד לישראל
 מן, ויאכלו מתבואת הארץ, משמע שאם היה להם מן לא היו אוכלים מתבואת הארץ.

מיתה וודיי, וימת שמואל מעינינו של שאול. ר' אלעזר אומ' הרי הוא אומ' ויאמר לה מה תארו ויאמ' איש זקן עולה והוא עוטה מעיל, לא תעלה על דעתך שהוא קיים, אלא כבר מת, ואו' ויקברוהו ברמה ובעירו, וכי אין אנו יודעין שהרמה עירו, אלא מלמד שספדו לו כל ישר' כדרך שספדו לו ברמה. 6. אותה שנה שיצאו ישראל ממצרים ירד להם מן בששה עשר באייר ופסק בשבעה באדר, ובששה עשר בניסן כלה מה שבידם, שנ' ובני ישר' אכלו את המן ארבעים שנה, והלא חסרין שלשים יום, אלא שאכלו מן העוגות שעלו בידם ממצרים שהיה להם. ומן שבעה באדר עד ששה עשר בניסן שלשים ותשעה יום עד שהקריבו את העומר בגלגל. 7. ומנין שבשבעה באדר נולדו משה, שנ' ויאמר אלהם

כנען בשנה ההיא. דבר אחר, מה ת"ל ובני ישראל אכלו את המן ארבעי' שנה, והלא חסירין שלשים יום, אלא שאכלו עוגות מצות שהוציאו בידן ממצרים, שהיו יפות להן כמן. 6. ומנין שבשבעה באדר נולד משה, שנ' ויאמר אליהם בן מאה ועשרים שנה אנכי היום, שאין ת"ל היום, מה ת"ל היום, שהיום מלאו שנותיו. דבר אחר, מה ת"ל היום, מלמד שהן מאה ועשרים שנה מיום ליום מכוונות. דבר אחר, מה תלמו' לומ' היום, מלמד שהק' ב'ה' משלים שנותן של צדיקים ברצון ובשמחה, שנ' את מספר ימיך אמלא. 7. ומנין שבשבעה באדר מת משה, שנ' ויבכו בני ישראל את משה בערבות מואב שלשים יום, ואומ' ויהי אחרי מות משה עבד ה', משה עבדי מת ועתה קום עבור וגו', ויצו יהושע את שוטרי

1 כ"ה בגליין כתבה"י. ובפנים: מח'. ונמחק בקו ובנקודות למטלה.

44 וצכי ישראל וכו'. טעות כ"ז, ל"ה. 47 טהוליו זידן ונולדו. קע"ר פ"ה ופ"י, ונכילתא צ"א פי"ד, עמ' 49, צצלי קידושין ל"ח א'. ועיין ונכילתא צצלת, ויקע פ"א, עמ' 159, ונכילתא דרש"צ, עמ' 105, עמ' 241. 48 טצצעה צלדך כולד וכו'. קע"ר פ"י, צצלי הכ"ל. 50 ויאמר אליהם וכו'. דצרים ל"א, צ'. 53 ונלאו טנותיו. קע"ר הכ"ל (צכ"א), ספרי דצרים פי' ג', עמ' 9, צצלי קידושין ל"ח א' הכ"ל. ועיין צצלי כאן י"ג צ', ר"ה י"א א'. 59 טצצעה צלדך וכו'. עיין מקורות הכ"ל. 60 ויצכו וכו'. דצרים ל"ד, ח'. 62 ויהי אחרי וכו'. יהושע א', א'—צ'.

44 ת"ל | ד תלמוד לומר. 45 ארבעי' | ד ארבעים. 46 חסירין | ד חסרין. 48 ומנין | ד ומנין. 49 שנ' | ד שנאמר. 51 ועשרים | ד ועשרי'. 52 ת"ל (כ"פ) | ד תלמוד לומר. מה | ד ומה. שהיום | ד [מלמד] שהיו'. 53 ת"ל | ד תלמוד לומר. 55 מיום ליום סכונות | ד סכונות מיום ליום. 56 תלמו' לומ' | ד תלמוד לומר. 58 שנ' | ד שנאמר. 59 שבשבעה באדר | ד שבשבע' באדר'. 60 שנ' | ד שנאמר. 61 בערבות | ד מערבות. 62 ואומ' | ד ונמ'. 63—64 משה עבדי מח | ד ח'. 64 עבור | פ עבר. 65 ונ' | ד ונמר. שוכרי | פ שטרי'.

בן מאה ועשרים שנה אנכי היום. היום מלאו ימיי. 8. ומנן שבשבעה באדר מת משה, שנ' ויבכו בני ישראל את משה בערבות מואב שלשים יום. ואומ' ויהי אחרי מות משה עבד ה' ויאמר ה' אל יהושע בן נון משה עבדי מת ועתה קום עבר. 9. והעם עלו מן הירדן בעשור לחודש הראשון ויחנו בגלגל, מנה שלשים ושלשה יום למפרע ונמצא מת משה בשבעה באדר. 10. ר' יוסי בר' יהוד' אומ' שלשה פרנסים טובים עמדו להם לישראל, משה, ואהרן, ומרים, ובזכותם ניתנו להם לישראל שלש מתנות טובות, באר, ועמוד ענן, ומן. באר, בזכות מרים. מתה מרים, נסתלקה הבאר, וחזרה בזכות משה ואהרן. מת אהרן,

העם לאמר עברו בקרב המחנה וצוו את העם לאמר וגו', ואומ' והעם עלו מן הירדן בעשור לחדש הראשון, צא ממנו שלשים ושלשה למפרע ואת מוצא שבשבעה באדר מת משה. 8. ר' יוסה בר' יהודה אומ' כיון שיצאו ישראל ממצרים נתמנו להן שלשה פרנסין טובין, אילו הן משה, אהרן, ומרים. בזכותן נתנו להן שלש מתנות, עמוד הענן, ומן, ובאר. באר בזכות מרים, עמוד ענן בזכות אהרן, מן בזכות משה. מתה מרים בטלה הבאר, וחזרה בזכות משה ואהרן, 80 מת אהרן בטל עמוד הענן, וחזרו שניהם בזכות משה, מת משה בטלו שלשתן ולא חזרו, שנ' ואכחיד את שלשת בירה אחד. 9. והצרעה לא עברה את הירדן,

88 והעם עלו וכו'. קס ד, י"ט. 72 ר' יוסה בר' יהודה וכו'. קע"ד פ"י, מדרש תנאים, עו" 227, 332 תענית ט', א'. ועיין לעיל סוטה 1 וחילק. 78 ונתה מרים וכו'. מקורות הכל, קע"ד פ"ט, ומכילתא צפנת, ויקע פ"ה, עו" 173, ספרי דברים פי' ט"ה, עו" 336, לעיל סוטה 5 וחילק. 80 ונת אהרן וכו'. עיין מקורות הכל, ספרי צפנתוך פי' פ"ב, עו" 79, ירוש' כאן קפ"א, י"ז ע"ג, יומא פ"א ה"א, ל"ח ע"ב, 332 ר"ה ב' א'. 81 ונת ונטה וכו'. עיין צמקמות שליוכו לעיל סוטה 72, ומכילתא צפנת, ויקע פ"ה, עו" 173, 3"ר פס"ד, 3, עו" 675-676. 82 ואכחיד וכו'. זכרי' י"א, ח'. 84 והלרעה וכו'. ומכילתא הכל, קע"ד פ"י (צכ"ח), 332 כאן ל"ז א'.

67-68 וצוו... ונו' | ד נומר. 68 ואומ' | ד ואומר. 69 הראשון | ד הראשון | נומר. 70 ואת | ד ואחה. 72 ר' יוסה בר' | ד רבי יוסי בר רבי. אומ' | ד אומר. 74 אילו | ד אלו. 76 אהרן | ד ואהרן. 76 עמוד הענן וכן ובאר | ד באר ועמוד ענן ומן. 77 מרים | ד מרי'. בזכות | ד בזכו' 78 מרים | ד מרי'. 81 בזכות | ד בזכו'. 82 שנ' | ד שנאמר. ואכחיד | פ ואכחד. 83 שלשת | פ ד שלשת | הרעים | ד הרועים. אחר | ד אחר | נומר.

67. וצוו את העם לאמר וגו'. הכוונה לסוף הפסוק: כי בעוד שלשת ימים אתם עברים את הירדן, כלומר ל"ג יום אחרי מות משה עברו את הירדן.

נסתלק עמוד הענן, וחזרו שניהם בזכות משה. מת משה, נסתלקו שלשתן ולא חזרו, שנ' ואכחיד את שלושת הרועים בירח אחד. והצרעה לא עברו את הירדן אלא עמדה על שפת הירדן וזרקה בהן מרה. 11. כיוצא בו אתה או' בלכתך היום מעמדי ומצאת שני אנשים על קבורת רחל בגבול בנימן בצלצח, וכי היכן מצינו שנקברה רחל בגבול בנימן, והלא בגבול יהודה נקברה, שנ' ותמת רחל ותקבר בדרך אפרת היא בית לחם, ואומ' ואתה בית לחם אפרתה, אלא א' לו עכשו שאני מדבר עמך הגם על קבורת רחל, ואתה הולך והם באין, ואתה מוצא אותן בגבול בנימן. 12. כיוצא בו אתה אומ' ושאל ישב בגבעה תחת האשל ברמה וחניתו בידו, אם ברמה היאך בגבעה, אלא מי

85 אלא עמדה על שפת הירדן וזרקה בהן מרה. 10. כל זמן שהיה יהושע והזקנים קיימין לא עמד שיקרא בבני ישראל, ולא הזיקו אומות את ישראל, שנ' ויעבדו העם את ה' כל ימי יהושע וכל ימי הזקנים 90 וגו', משמת יהושע והזקנים מהו אומ' ויעבדו בני ישראל את כושן רשעתים שמונה שנים, למה נקרא שמו כושן רשעתים, שעשה 95 שתי רשעות, אחת שנתעבד בהן בישראל, ואחת שעבר על השבועה. 11. כל זמן שהיה שמואל קיים פלשתים נופלין ביד ישראל, שנא' ותהי יד ה' בפלשתים כל ימי שמואל, משמת שמואל מהו 100 אומ' וימת שמואל ויאספו פלשתים את מחניהם לצבא להלחם עם ישראל. 12. כת' אחד אומ' ושמואל מת וכת' אחד או' וימת שמואל, אלא 105

89 ויעבדו העם וכו'. סופטים 3, ז'. 92 ויעבדו ככי ישראל. טס ג, ח'.
 94 נקלה טונו וכו'. ירוס' כזי פ"ט ה"א, כ"ז ע"ג, צבלי כסהרין ק"ס א'. 99 ותסי יד וכו'. ט"א ז', י"ג. 101 וינת טוואל. טס כ"ס, א'. 102 פלסטיס אס וסכיסס וכו'. טס כ"ס, א'. 104 וטוואל וס. טס כ"ס, ג'. 105 ויוס טוואל. טס כ"ס, א'.

87 קיימין | ד קיימין. 88 הזיקו אומות | ד הזיקו אומות (העולם). 89 שנ' | ד שנאמר. 90-91 הזקנים וגו' | ד הזקני' אשר האריכו ימים אחרי יהושע. 91 אומ' | ד אומר. 93 שמונה | פ שמונה. 94 כושן רשעתים | ד רשעתים. 95 רשעות | ד רשעות. אחת שנתעבד בהן | ד אחד שנתעבד בה'. 98 פלשתים | ד (היו) פלשתים ב פלשתים (פלשתים). שנא' | ד שנ'. 99 בפלשתים | ד בפלשתים. 101 אומ' | ד אומר. ויאספו | פ ויקבצו. 103 עם ישראל | פ בישראל. כת' | ד כתוב. 104 אומ' | ד אומר. 104-105 וכת' אחד או' | ד (וגו') וכתוב. 105 שמואל | ד שמואל (וגו').

87. לא עמד שיקרא. לא עמדה עבודה זרה. 96. שעבר על השבועה. ואמרו בירושלמי ובבבלי שהוא כושן רשעתים הוא לבן הארמי, והוא עבר על השבועה שנשבע (בראשית ל"א, ג' באילך).

מעמיד רגלי שאול בגבעה, בית דינו של שמואל היושב ברמה. 13. כיוצא בו אתה או' עומדות היו רגלינו בשערי ירושלם, איפשר לומר כן, אלא מי מעמיד רגלינו במלחמה, בית דינו של דויד היושב בשערי ירושלם. 14. כיוצא בו אתה או' יסוב כל הארץ בערבה מגבע לרימון נגב ירושלם והלא נגב ירושלם מישור היה, וגבע רימון מקום טרשין וקסקסין, אלא מה גבע רימון עתידה לעשות מישור נגב ירוש', כך כל ארצות עתידות ליעשות מישור נגב ירוש'. 15. כיוצא בו אתה או' ואת חמשת בני מיכל בת שאול אשר ילדה לעדריאל בן ברזילי המחילתי, היכאן מצינו שניתנה מיכל לעדריאל, והלא לא ניתנה אלא לפלטי, שנ' ושאול נתן את מיכל בתו אשת דוד לפלטי בן ליש אשר מגלים, אלא מקיש נישואי מיכל לנישואי

ושמואל מת זו מיתה ודאי, וימת שמואל לעניינו של שאול. ר' לעזר או' הרי הוא אומ' ויאמר לה מה תארו, ותאמר איש עולה, היא שלא תעלה על דעתך שלא מת שמואל, אלא מת הוא, ואומ' ויספדו כל ישראל ויקברוהו ברמה ובעירו, וכי לא היינו יודעין שהרמה עירו, אלא מלמד שספדו לו כל ישראל כדרך שספדוהו ברמה. 13. כיוצא בדבר אתה אומ' בלכתך היום מעמדי וגו', בצלצח. היכן מצינו שנקברה רחל בגבול בנימין בצלצח, והלא לא נקברה אלא בבית לחם חלקו של יהודה, שנ' ותמת רחל ותקבר בדרך אפרת, ואין אפרת אלו חלקו של יהודה, שנ' ואתה בית לחם אפרתה צעיר להיות באלפי יהודה, אלא אמר לו עכשיו שאני מדבר עמך הנם על קבורת רחל. אתה הולך

106 זו מיתה ודאי וכו'. עיין חזקת דר"ן כ"ג פ"ג, כ"ט סע"ב. 108 ויאמר לה וכו'. ט"א כ"ח, י"ז. 112 ויסקדו וכו'. ט"ס כ"ח, ג'. 117 בלכתך היום וכו'. ט"ס י', י"ג. 120 לא נקברה וכו'. ז"ר פ"ג, י' (דפוסים, עיין צטנר"ס ח"ל תיאודוק—חלצק, עמ' 988). 121 ותמת רחל וכו'. זכרשית ל"ה, י"ט. 124 ולתתה צ"ת לחס וכו'. ויכה ה', ח'.

107 לעניינו | ד לענינו. 108-107 ר' לעזר או' | ד רבי אלעזר אומר. 108 אומ' | ד אומר. 109 ותאמר | ד ותאמר. איש עולה | פ איש נוקן עלה. 110 היא | ד ח'. 111 ואומ' | ד ואומר. 112 ויסקדו | פ ד ויסקדו | פ ויקברוהו | פ ויקברוהו. 113 לא היינו | ד אין אנו. 117 אומ' | ד אומר. 118 בצלצח היכן | ד בצלצח היכא. 121 שנ' | ד שנא'. 123 אלו | ד אלא.

106-107. וימת שמואל לעניינו של שאול. בח"ד משער שיש כאן השמטה ע"י הדומות, וצ"ל: לעניינו של נבל. דבר אחר וימת שמואל. זו מיתה ודאי. ושמואל מת לעניינו של שאול. והפירוש הוא: לעניינו של נבל, שאילו לא מת שמואל לא היה דוד מתנהג עם נבל כמו שאיים עליו וכו'. ולעניינו של שאול פירושו שאילו לא מת שמואל לא היה שואל בבעלת אוב. ועיין בה"א. 110-111. שלא מת שמואל. כלומר, שעלה חי, אלא וימת שמואל, זו מיתה ודאי, כלעיל.

מירב, מה נישואי מירב לעדריאל בעבירה, אף נישואי מיכל בעבירה. 16. שאלו תלמידיו..... היך נשא דוד אחות אשתו. אמ' להן אחר מיתת מירב נשאה. 17. ר' יהושע בן קרחא או' לא היו קידושין גמורין, שנ' תנה את אשתי את מיכל, כשם שלא היו קידושין גמורין כך לא היו נישואין גמורין. 18. כת' ואת חמשת בני מיכל בת שאול, וכת' ולמיכל בת שאול לא היה לה ולד, אלא ילדה מירב וגידלה מיכל, והיו נקראין על שמה, כענין שנ' ותקראנה לו השכינות שם לאמר יולד בן לנעמי, ואומ' ואלה תולדות אהרן ומשה.

סליק פירקא

נגב ירושלם, כך כל ארצות עתידות להיות מישור נגב ירושלם. 17. כיוצא בדבר אתה אומ' ואת חמשת בני מיכל בת שאול אשר ילדה לעדריאל, היכן מציינו שניתנה מיכל לעדריאל המחולתי, והלא לא ניתנה אלא לפלטי בן ליש אשר מגלים, שנ' ושאל נתן את מיכל בתו אשת דוד לפלטי בן ליש אשר מגלים, אלא מקיש

והן באין, ומוצא אתה אותן בגבול בנימן בצלצח. 14. כיוצא בדבר אתה אומ' ושאל יושב בגבעה תחת האשל ברמה וחנויתו בידו, אם בגבעה אין ברמה, אם ברמה אין בגבעה, אלא מי מעמיד רגלו של שאול בגבעה בית דינו של שמואל הרמתי. 15. כיוצא בדבר אתה אומ' עומדות היו רגלינו בשעריך ירושלם, איפשר לומ' כן, אלא מי מעמיד רגלינו במלחמה, בתי דינין של דוד שיושבין בשערי ירושלם. 16. כיוצא בדבר אתה אומ' יסוב כל הארץ בערבה מגבע לרמון נגב ירושלם, והלא נגב ירושלם מישור היה, וגבע רמון מקום טרשין וקסקסין, אלא מה גבע ורמון עתידין להיות מישור

130 וסאול יוסצ וכו'. ס"א כ"ב, ו'. 136 עומדות היו וכו'. תהלים קכ"ב, ז'.
 138 ונעמיד רגלינו וכו'. צצלי וכות י' א'. 141 יסוצ כל וכו'. זכרי' י"ד, י'.
 146-147 כיולא צצצ וכו'. צצלי סכהדקין י"ט ז'. 147 ואת חוטסת וכו'. ס"צ כ"א, ח'.
 149 וסאול כתן וכו'. ס"א כ"ה, מ"ד.

130 אומ' | ד אומר. יושב | פ ישב. 132 אס₂ | ד ואס. 135 כיוצא | ד כיוצ'. 136 אומ' | ד אום
 ניסוב כל | נמחק המוסגר ע"י נקודות. עומדות | פ עמדות. רגלינו | ד רגלנו. 138 רגלינו במלחמה |
 ד רגלנו במלחמ'. 139 שיושבין | ד שיושבי'. 140 כיוצא בדבר | ד כיוצ' בדב'. 141 בערבה |
 פ בערבה ד בערב'. 144 רמון מקום | ד רמון מקו'. וקסקסין | ד וקסקסי'. 145 רמון עתידין
 להיות | ד ורימון עתידו' להיו'. 146 ירושלם | ד ירושלי'. להיות | ד ליעשו'. 147 בדבר | ד בדב'.
 אומ' | ד או'. 148 לעדריאל | ד לעדריאל | נהמחולתי'. שניתנה | ד שנותנה. 150 אשר מגלים | ד ח'.

134. בית דינו וכו'. דרשו, האשל' וו סנהדרין, עיין בה"א. 137-138. איפשר לומ' כן. כלומר, שכולם היו עומדים בשערי ירושלם. 144. וקסקסין. כלומר, ארץ סלעים שאינה חלקה (דוגמת שקשקי גדים), עשויה מעלות ומורדות.

נשואי מרב לנשואי מיכל, מה נשואי מיכל לפלטי בן ליש בעבירה, אף נשואי מרב לעדריאל בעבירה היה. 18. שאלו תלמידיו את ר' יוסה היאך נשא דוד אחות אשתו, אמ' להן לאחר מיתת מרב נשאה. 19. ר' יהושע בן קרחה אומ' שלא היו קדושי קדושין גמורין, [שנ' תנה את אשתי את מיכל אשר ארשתי לי וגו', כשם שלא היו קדושי קדושין גמורין] כך לא היו נשואיו נישואין גמורין. 20. כת' אחד אומ' ואת חמשת בני מיכל וכת' אחד או' ולמיכל בת שאול לא היה לה ולד עד יום מותה, כיצד יתקיימו שני פסוקין הללו, אמור מעתה בניה של מירב היו, ילדה מירב, וגידלה אותן מיכל, ונקראו על שמה, שנ' ותקראנה לו השכנות שם לאמר יולד בן לנעמי, ואומ' אלה תולדות אהרן ומשה.

152 שאלו תלמידיו וכו'. צצלי קנסדקין ס"ל. 154 תנה את אשתי וכו'. ס"ג ג', י"ד.
 156 ואת חמשת וכו'. סס כ"א, ח'. 157 ולמיכל בת שאול וכו'. סס ו', כ"ג.
 159 צניה של מירב היו וכו'. ירוט' קידושין פ"ד ס"א, ס"ה ע"ג, קנסדקין פ"ו ס"ט, כ"ג
 ע"ה, צצלי קנסדקין ס"ל. 160 ותקראנה לו וכו'. רות ד', י"ז. 161 אלה תולדות וכו'. צמדצר ג', א'.

161 מרב לנשואי מיכל | ד מיכל לנשואי מרב. 162-161 מיכל... בעבירה | ד מרב בעברה אף נשואי מיכל לפלטי בן ליש בעברה. 162 ר' יוסה | ד רבי יוסי. 163 אחות | ד אחת. אמ' | ד אמר. מרב | ד מירב. ר' | ד רבי. 164 אומ' | ד אומר. קדושין | ד קידושין. 164-166 שנ'... גמורין | הושלם ע"פ דו פ. 165-164 אשתי את | ד אשת ואת. 166 נשואיו | ד נישואיו. כת' | ד כתוב. אומ' | ד אומר. 167 מיכל | ד מיכל | בת שאול אשר ילדה לעדראל המחולתי. וכת' | ד וכתוב. 168 ולד | פ ילד. יתקיימו | ד תקיימו. פסוקין | ד כתובין. 169 מירב | ד מרב. מירב | כ"ה ד. ב' ח'. וגידלה אותן מיכל | ד וגדלה מיכל אותן. ונקראו | ד ונקרא. שנ' | ד שנאמ'. 160 יולד | פ ילד | ד יולדן. בן | ד ח'. ואומ' | ד ואומר. 161 אלה תולדות | פ ואלה תולדות. ומשה | ד ומשה | נוגמרן.

151. לפלטי בן ליש בעבירה וכו'. עיין בה"א. 155. שלא היו קדושי קדושין וכו'. מפני שדוד קדש בעושר הגדול שהבטיחו שאול ש"א יז, כ"ה, והמקדש במלוה אינה מקודשת. 156. לא היו נשואיו נישואין וכו'. מפני שבעל על דעת קדושי הראשונים, והמקדש במלוה ובעל אין צריכה הימנו גט. ועיין בה"א. 161. תולדות אהרן ומשה. כלומר, ואח"כ כתוב: ואלה שמות בני אהרן.

פרק י"ב

[פ"ב]

1. בשנת שלשים ושש
למלכות אסא עלה בעשא
מלך ישראל על יהודה ויבן
את הרמה לבלתי תת יוצא
ובא לאסא מלך יהודה, וכי
איפשר לומר כן, והלא אסא קבר
את בעשא, שנ' בשנת עשרים
ושש למלכו, אלא כנגד שלשים ושש
שנה שנגזרה גזירה על מלכות בית
דוד שתיחלק, ובאחרונה תחזור להן.
2. וכנגד שלשים ושש שנה שנגזרה
גזירה שיהיו מלכי ארם שטן לישראל
ובאחרונה יפלו ביד בית דוד, וימת
כדבר ה' אשר דבר ביד
אוריהו וימלך יורם בנו
תחתיו כי לא היה לו בן,
ואו' בשנת שתים ליורם בן
יהושפט מלך יהודה, איפשר
לומר כן, והלא יהושפט מלך אחריו
חמש שנים, ומה תלמ' לומ' בשנת
שתים ליורם בן יהושפט מלך
יהודה, אלא כיון שעלה יהושפט

1. בשנת שלשים ושש
למלכות אסא עלה בעשא
מלך ישראל על יהודה ויבן
את הרמה. איפשר לומ' כן, והלא
5 אסא קבר את בעשא בשנת עשרים
ושש למלכותו, מה ת"ל בשנת
שלשים ושש, שנה שנתחתן שלמה
במלך מצרים, נגד שלשים ושש שנה
שנגזרה גזירה על מלכות בית דוד
שתחלק, ובאחרונה עתידה שתחזור
10 להם. 2. נגד שלשים ושש שנה
שנגזרה גזירה על מלכי ארם שיהו
שטנין על ישראל, ובאחרונה עתידין
ליפול ביד בני דוד, לכך נאמ'
15 בשנת שלשים ושש שנה
למלכות אסא. וימת כדבר
ה' אשר דבר אליהו וימלך
יהורם תחתיו בשנת שתים
ליהורם בן יהושפט מלך
יהודה. אפשר לומר כן, והלא
20 יהושפט מלך אחריו חמש שנים, אלא
כיון שהלך יהושפט מלך יהודה עם

1 זצכת שלשים וסס וכו'. דה"צ ט"ז, א'. 5 אסא קבר וכו'. ספ"ר פנ"ז, ענ' 69.
16 וימת כדבר וכו'. נ"צ א', י"ז. 20 אפסר לוונר כן וכו'. ספ"ר פנ"ז, ענ' 72.

4 איפשר ד אי אפשר. 7 שנה | ד נגד ליון שנה. 8 נגד שלשים | ד ונגד שלש. 9 שנגזרה
גזירה | ד שנגזר גזירה. מלכות | ד מלכו. 10 שתחלק | ד שנתחלק. 11 נגד | ד וכנגד. 12 שיהו |
ד שיהיו. 14 נאמ' | ד נאמר. 17 אשר | ב אשר [עשה] [ונמחק המוסגר ע"י נקודות]. וימלך | ד וימלוך.
18 שתים | ד שתי'. 20 יהודה | ד יהוד'. אפשר | ד איפשר.

5. אסא קבר את בעשא וכו'. כמפורש (מ"א ט"ז, ח'): בשנת עשרים ושש שנה
לאסא מלך יהודה מלך אלה בן בעשא. 7. שנה שנתחתן וכו'. עיין בה"א.
21. יהושפט מלך אחריו חמש שנים. שהרי מפורש (מ"ב ג', א'): ויהורם בן אחאב מלך על
ישראל בשמרן בשנת שמנה עשרה ליהושפט מלך יהודה, ויהושפט מלך עשרים וחמש שנה (מ"א כ"ב,
מ"ב), תמצא שלכל הפחות חי יהושפט חמש שנים במלכות יהורם בן אחאב, וכיצד אפשר לומר (מ"א א',
י"ז) וימלך יהורם תחתיו בשנת שתים ליהורם בן יהושפט.

עם אחאב מלך ישראל לרמות גלעד
 נגזרה גזירה על יהושפט ליהרג, שנ'
 ויהי כראות שרי הרכב את
 יהושפט וגו', ראוי היה ליהרג
 באותה שעה, אלא מלמד שבשכר
 זעקה תלה לו הכת' שבע שנים, והיה
 מונן לבנו. 3. בן שלשים ושתים
 30 שנה יורם במלכו, ושמונה
 שנים מלך בירושלם, ובאחזיהו
 בנו מהו אומ' בן ארבעים
 ושתים שנה אחזיהו במלכו,
 35 ובמקום אחר הוא אומ' בן עשרים
 ושתים שנה אחזיהו במלכו,
 אמ' ר' יוסה וכי היאך איפשר לבן
 שיהא גדול מאביו שתי שנים, אלא
 כיון שהשיא אסא מלך יהודה את בתו
 40 של עמרי מלך ישראל ליהושפט בנו
 לאשה, נגזרה על מלכות בית דוד
 שתכלה עם בית אחאב, שנ'
 ומאלים היתה תבוסת אחזיהו
 וגו', ונפלו שניהם בו ביום זה עם זה.
 45 4. כיוצא בו כולם נתיחסו בימי

עם אחאב מלך ישראל לרמות גלעד
 נגזרה גזירה על יהושפט ליהרג, שנ'
 ויהי כראות שרי הרכב את
 יהושפט וגו', ראוי היה ליהרג
 באותה שעה, אלא מלמד שבשכר
 זעקה תלה לו הכת' שבע שנים, והיה
 מונן לבנו. 3. בן שלשים ושתים
 30 שנה יורם במלכו, ושמונה
 שנים מלך בירושלם, ובאחזיהו
 בנו מהו אומ' בן ארבעים
 ושתים שנה אחזיהו במלכו,
 35 ובמקום אחר הוא אומ' בן עשרים
 ושתים שנה אחזיהו במלכו,
 אמ' ר' יוסה וכי היאך איפשר לבן
 שיהא גדול מאביו שתי שנים, אלא
 כיון שהשיא אסא מלך יהודה את בתו
 40 של עמרי מלך ישראל ליהושפט בנו
 לאשה, נגזרה על מלכות בית דוד
 שתכלה עם בית אחאב, שנ'
 ומאלים היתה תבוסת אחזיהו
 וגו', ונפלו שניהם בו ביום זה עם זה.
 45 4. כיוצא בו כולם נתיחסו בימי

25 ויהי כראות וכו'. מ"א כ"ז, ל"ב. 29 בן שלשים וכו'. דה"צ כ"א, ה'. 32 בן
 ארבעים וכו'. סס כ"ז, ז'. 35 בן עשרים וכו'. מ"ז ס', כ"ו. 37 אומ'
 ר' יוסה וכו'. קע"ר פ"י, ענ"ז. 73 43 וואל"ס היתה וכו'. דה"צ כ"ב, ז'.
 45 כיו"ל צו וכו'. קע"ר קס"ט, ל"ט ע"ב. כולם נתיחסו וכו'. דה"א ה', י"ז.

24 נזירה | ד גזרה. 25 הרכב | ד הגב. 26 וגו' | ד וגומר. 28 זעקה | ד זעקה [ושעק]. הכתו' |
 ד הכתוב. 30 יורם | פ היה. ושמונה | פ ושמונה. 32 אומ' | ד אומר. 35 אומ' | ד אומר. 37 אומ'
 ר' יוסה | ד א"ר יוסי. 38 שתי | ד כ'. 41 בית | ד ח'. 42 שנ' | ד שנאמר. 43 ומאלים |
 ד ומאלהים. 44 וגו' | ד וגומ'. 45 כולם | פ כלם. נתיחסו | פ התיחסו ד נתיחסו.

35. ובמקום אחר הוא אומ' וכו'. ויש כאן שתי קושיות, והיינו סתירה בין הכתובים, ולא עוד
 אלא שנמצא שהבן גדול מאביו בשתי שנים. 39. שהשיא אסא מלך יהודה וכו'. ופירש"י
 שהכוונה לפסוק ויתחתן לאחאב (דה"ב י"ח, א'), ופירושהו שנשא יהושפט את אחות אחאב.
 41. נגזרה על מלכות בית דוד וכו'. ומשנת החיתון עד מות אחזיהו מלך יהודה ארבעים
 ושתים שנה, ופירשו חז"ל שאחזיהו היה בן [נגזרת] מ"ב שנה, עיין בה"א.

נמשי אשר משחו ה' להכרית את בית אחאב, ונפלו בו ביום שניהם. 4. כיוצא בו, כולם נתייחסו בימי יותם בן עוזיהו מלך יהודה ובימי ירבעם מלך ישראל, איפשר לומר כן, והלא עוזיהו קבר את ירבעם וקבר עוד שלשה מלכים אחריו, מלמד שכל אותן שנים שהיה עוזיהו מצורע יותם בנו שפט את עם הארץ. 5. עד שנגנו אליהו היתה רוח הקודש מרובה בישראל, שנ' ויצאו בני הנביאים אשר בבית אל אל אלישע ויאמרו אליו הידעת כי היום ה' לקח את אדניך מעל ראשך, הלכו ועמדו מרחוק ועברו את הירדן, יכול מפני שהן מועטין, תל' לומ' וחמשים איש מבני הנביאים, יכול קטנים, תלמ' לומ' הידעת כי היום ה' לקח את אדניך, אדונינו לא נאמר, אלא אדניך, מלמד שהיו חכמ' כאלהו, וכשנגנו אליהו נסתלקה מהן, שנ' ויאמרו אליו אם יש את עבדך שמנים איש מבני חיל ילכו ויבקשו את אדניך, איפשר אמש אמרו לו

יותם מלך יהודה ובימי ירבעם בן יואש מלך ישראל. איפשר לומ' כן, והלא עוזיהו קבר את ירבעם ועוד שלשה מלכים אחריו, 50 אלא כל אותן עשרים וחמש שנה שהיה עזיה המלך מצורע יותם בנו על בית המלך שופט את עם הארץ. 5. עד שלא נגנו אליהו היתה רוח הקודש מרובה בישראל, שנ' ויאמר אליהו אל אלישע שב נא פה כי ה' שלחני בית אל, מהו אומ' ויצאו בני הנביאים אשר בבית אל וגומ', כי ה' שלחני יריחו, מהו או' ויגשו בני הנביאים אשר ביריחו וגו', כי ה' שלחני הירדנה, מהו אומ' וחמשים איש מבני הנביאים הלכו ויעמדו מנגד מר' ושני' עמ' על הירדן, יכול מפני שהן מועטין, תל' וחמשים איש, יכול מפני שהן קטני', תל' ויאמרו אליו הידעת כי היום ה' לקח את אדוניך, אדונינו לא אמרו, אלא אדוניך, מלמד שכולם חביריו של אליהו היו, 70 והיו שקולין כנגד אליהו. ומניין

58 כי ה' סלחני וכו'. עס 3, ד'—ה'.

65 ופני עסן מועטין וכו'. קע"ר פכ"א,

54 ויאמר אליהו וכו'. מ"ג 3, ז'—ג'.

61 כי ה' סלחני וכו'. עס 3, ו'—ז'.

67 ויאמרו אליו וכו'. מ"ג 3, ג'.

עוזיהו | ד עזיה. 67 הנביאים אשר | ד הנביאי אש'.

58—60 כי... יריחו | ד ח'. 69 או' | ד אומר.

65 מועטין | ד מועטין'. 66—65 תל' וחמשים |

תל' | ד תלמוד לומ'. 68 לקח | ד לוקח.

71 שקולין כנגד | ד שקולין כנגד'.

47 בן יואש | פ ח'. ד בן יואש. 48 איפשר | ד אפשר.

68 בבית | פ בית. וגומ' | ד נאל אלישע | גו'.

62 אומ' | ד אומר. 64 ושני' עמ' | ד וחזו עמו.

ד תלמוד לומ' וחמשי'. 67 קטני' | כ"ה ד. ב קטנה.

אדוניך | פ אדניך. 70 חביריו | ד חביריו.

היום ה' לקח את אדוניך, ועכשיו אומ' לו ילכו נא ויבקשו את אדוניך, אלא שנסתלקה מהם רוח הקודש. ומה תלמ' לומ' עד בוש, מלמד שנתבייש מהם שלא יאמרו אינו רוצה להקביל פני רבו. 6. כל זמן שהיה אלישע קיים לא היו גדודי ארם מתגרין בישר', משמת מהו אומ' וגדודי ארם באו לארץ.

סליק פירקא

שנסתלקה מהן רוח הקדש, שנ' ויאמרו אליו הנא נא יש את עבדך חמשה אנשים בני חיל וגו', איפשר לבני אדם, אמש הוא אומ' הידעת כי היום ה' לקח את אדוניך, ועכשיו אומר ילכו ויבקשו את אדוניך, אלא מגיד שנסתלקה מהן רוח הקודש. ויפצרו בו עד בוש ויאמר שלחו, 80 מה ת"ל עד בוש כדי מלמד שהיה בין שניהם. דבר אחר, מה ת"ל עד בוש, מלמד שנתבייש מהן, כדי שלא יאמרו אינו רוצה

להקביל פני רבו. 6. כל זמן שהיה אלישע קיים לא היו גדודי ארם באין בגבול ישראל, שנ' ולא יספו גדודי ארם לבוא בארץ ישראל. משמת אלישע מהו או', וימת אלישע ויקברוהו וגדודי מואב יבאו בארץ בא שנה.

73 ויאמרו אליו וכו'. טס 3, כ"ז. 76 סידעת וכו'. טס 3, ג'.
79 ויפלו וכו'. טס 3, י"ז. 85 טהיה אלישע קיים וכו'. עיין סע"ר ספני"ז.
ל"ה ע"ג. 88 ולא יספו וכו'. ו"צ ו', כ"ג. 87 וימת אלישע וכו'. טס י"ג, כ'.

74 עבדך | פ ד עבדיך. חמשה | פ חמשים. 76 איפשר | ד איפש'. הוא אומ' | ד אומרים. 76 לקח | ד לוקח. 77 אדוניך | ד אדניך. אומר | ד אומרים. 78 אדוניך | פ ד אדניך. מגיד | ד מלמד. 79 הקודש | ד הקדש. 80 בוש | פ בש. 81 ת"ל | ד תלמוד לומר. כדי | ד ח'. 82 בין שניהם | ד בוש מהם. אחר | ד אחר [עד בוש]. 83 ת"ל | ד תלמוד לומר. מלמד | ד כל מה. 84 מהן | ד מהם. 86 לבוא | פ [עוד] לבוא ד לבא. 87 או' | ד אומר. ויקברוהו | פ ויקברהו. 88 בא שנה | ד ישראל.

81. כדי וכו'. עיין בה"א.

[פי"ג]

פרק י"ג

1. משבנה בית הראשון נגזו אהל מועד, קרשיו, קרסיו, ועמודיו, ואדניו, אף על פי כן לא היו משתמשין אלא בשלחן, ומנורה, שעשה משה, ולא היו צריכין שמן המשחה, שקדושה ראשונה קידשה לשעתה ולא קידשה לעתיד לבוא. וכיון שבא יאשיהו גזו את הארון, וצנצנת המן, וצנצנת של שמן המשחה, ומקלו של אהרן, וארגו, שנ' ויאמר ללויים המבינים בכל ישראל קדוש' לה' תנו את ארון האלהים בבית אשר בנה שלמה כי אין לכם משא בכתף, אמ' להם גזו אותו שלא יגלה לבבל כשאר הכלים. ר' אליעזר אומ' ארון גלה לבבל, שנ' הנה ימים באים ונשא את כל אשר בביתך לא יותר דבר

1. משבנה בית ראשון נגזו אהל מועד, ונגזו עמו קרסיו ובריחיו ועמודיו ואדניו, ואע"פ כן לא היו משתמשין אלא בשלחן שעשה משה, ומנורה שעשה משה. מנורה שעשה משה לא היתה צריכה שמן המשחה, שקדושה הראשונה קדשה לשעתה וקדשה לעתיד לבא. משגגו ארון, נגזו עמו צנצנת המן וצלוחית של שמן המשחה ומקלו של אהרן, שקדיה ופרחיה, וארגו שהשיבו פלשתים דרין לאלי ישראל. כולם היו בבית קדש הקדשים, ומשגגו ארון נגזו עמו דברים, ומי גזו, יאשיהו המלך גזו. מה ראה, כיון שראה כתו' בתורה יולך ה' אותך ואת מלכך וגו' פיקד ללויים וגזוהו, שנ' ויאמר ללויים המבינים לכל ישראל

1 ומשכננה וכו'. 33לי ט' א'. 4 ומשתמשין וכו'. להלן ומנחות פי"א ה"ט-ה"י. ועיין צרייתא דמלכא המסכן פ"ח, ענו' 59, טס, ענו' 65. ירוש' שקלים פ"ו ה"ד, כ' קע"א, טס כ' ע"ג, 33לי ומנחות ל"ט א'. 5 ומורה שעשה וכו'. להלן ומנחות פי"א ה"י ה"ל. 7 שקדושה הראשונה וכו'. ומשכ' עדיות פ"ח ו"ו. ועיין 33לי טעויות כ"ז א' ומקצילות. 8 ומשכננה ארון וכו'. לעיל יומא פ"ג, ענו' 238, ומססה"ת טס. 14 ומי גזו וכו'. עיין קע"ר פכ"ד, ענו' 108, ירוש' כאן פ"ח ה"ג, כ"ג ע"ג, שקלים פ"ו ה"א, ו"ט ע"ג, 33לי יומא כ"ג ז', הוכיות י"ז א', כתיבות ה' ז', צרייתא דמלכא המסכן פ"ז, ענו' 49. 16 יולך ה' וכו'. 17 צרכים כ"ח, ל"ו. 17-18 ויאמר ללויים וכו'. דה"צ ל"ה, ג'.

3 ואע"פ ד ואף על פי. 5 ומנורה | ד ומנרה. 6-5 מנורה שעשה משה | ד ח'. 7 שקדושה | ד שקדושה. 9 וצלוחית | ד וצלוחי'. 10-11 שקדיה ופרחיה | ד שקדי' פרחיה. 11 דרין | ד דרין. 12 לאלי | ד לאלהי. קדש | ד קודש. 13 נגזו | ד נגזו. 14 דברים | ד דבריה. 15 כתו' | ד שכתוב. 16 אותך | פ אתך. 17 וגו' פיקד ללויים | ד וגמר פקד ללויים. שנ' ויאמר | ד שנאמר ויא'. 18 המבינים | פ המבונים.

3. ואע"פ כן לא היו וכו'. לפנינו קיצור לשון מתוספתא מנחות פי"א ה"ט: עשרה שולחנות עשה שלמה וכו', אף על פי כן וכו'. 14 דברים. צ"ל דברות. וכן להלן שורה 28-29: ואין דבר אלא דברות שבו.

אמר ה', אין דבר אלא עשרות
 הדיברות שבו. ר' שמעון אומ' הרי
 הוא אומ' ויהי לתשובת השנה
 שלח המלך נבוכדנצר ויביאם
 בכלה עם כלי חמדת בית
 ה', זה ארון. ר' יהודה אומ' במקומו
 נגנו, שנ' ויאריכו הבדים ויראו
 ראשי הבדים מן הקודש אל
 פני הדביר ולא יראו החוצה.
 2. משחרב בית הראשון בטל מלכות
 מבית דוד, ובטלו אורים ותומים,
 ופסקו ערי מגרש, שנ' ויאמר
 התרשתא להם אשר לא יאכלו
 מק' הק' עד ע' כ' לאורים
 ותומים, כאדם שאומ' לחבירו עד
 שיבא אליהו, או עד שיחיו המתים.
 3. משמתו חגי זכריה ומלאכי, גביאים
 האחרונים, פסקה רוח הקודש
 מישראל, ואף על פי כן היו משמיעין
 להן בבת קול. מעשה שנכנסו חכמ'
 לבית גוריא ביריחו, ושמעו בת קול

הקדשים לה' תנו את ארון
 הקדש בבית אשר בנה שלמה
 מלך ישראל אין להם משא
 בכתף, אמ' להם גזו אותו שלא
 יגלה לבבל כשאר כל הכלים,
 שתחזירוהו למקומו, שנ' עתה עבדו
 את ה' אלהיכם ואת עמו
 ישר', מיד גזו אותו הלויים. ר'
 ליעזר אומ' ארון גלה לבבל, שנ'
 לא יותר דבר אמר ה', ואין
 דבר אלא דברות שבו. ר' שמעון
 אומ' הרי הוא אומ' ולתשובות
 השנה שלח המלך נבוכדנצר
 ויביאהו בכלה עם כלי חמדת
 בית ה', זה ארון. ר' יהודה בן
 לקיש או' ארון נגנו במקומו, שנ'
 ויאריכו הבדים ויראו וגו',
 ויהיו שם עד היום הזה.
 2. משחרב בית המקדש הראשון
 בטלה מלוכה מבית דוד, ובטלו
 אורים ותומים, ופסקו ערי מגרש,

27 לחון גלה וכו'. לעיל טקלים ספ"ג, ענו' 212, וזמקס"ת טס. 28 לא יוסר וכו'.
 מ"ג כ', י"ז; יטעני' ל"ט, ו'. 30 ולתטורות וכו'. דה"צ ל"ג, י'. 35 ויאריכו וכו'.
 מ"א ח', ח'. 37 ומשחרצ וכו'. צצלי מ"ח ז'. 39 אוריס ותומיס. צצלי הכ"ל. ועיין
 צמסכ' פ"ט מ"ג, יוט' תענית פ"ג ה"א, ק"ה ע"א, וזכות ספ"ג, ל"ג ע"א, הוריות פ"ג
 ה"ג, מ"ז ע"ג, צצלי יומא כ"א ז'.

19 הקדשים | פ הקדושים. 20 שלמה | פ שלמה [בן דוד] ד שלמ'. 21 להם | פ ד לכס. 22 אמ' |
 ד אמר. 23 יגלה | ד עלה. 24 שתחזירוהו למקומו שנ' | ד שתחזירוהו למקומו שנאמר. 25 אלהיכם |
 ד אלהיכ'. 26 אותו הלויים | ד ח'. 27-28 ר' ליעזר אומ' | ד רבי אליעזר אומר. 27 שנ' | ד שנאמר.
 28 אמר | ד אמר. 29 ר' | ד רבי. 30 אומ' (כ"פ) | ד אומר. ולתשובות | פ ולתשובת ד לתשובת.
 31 השנה | ד השנ'. המלך | ד ח'. נבוכדנצר | ד נבוכד נצר. 32 ויביאהו פ ויבאהו ד ויביאהו.
 33 יהודה | ד יהוד'. 34 או' | ד אומר. נגנו במקומו שנ' | ד במקומו נגנו שנאמר. 35 ויאריכו |
 פ ויארכו. וגו' | ד וגומר. 37 הראשון | ד ח'.

24. שתחזירוהו למקומו. כלומר, לעתיד לבוא, שאם עלה הוא לבבל אין אתם מחזירים אותו
 למקומו, כמסורש בירושלמי. 25-26. ואת עמו ישר'. שאם עלה הוא לבבל תעבדו את שוביכם
 ותצטרכו להוליכו (כשם שהולכתם אתכם את כנורתיכם), אלא עתה עבדו את ה' ואת עמו
 ישראל, ולא את הכשדיים.

אומרת יש כאן אדם שראוי לרוח
 הקודש, אלא שאין דורו זכאי לכך,
 ונתנו עיניהם בהילל הזקן, וכשמת
 אמרו עליו, הי עניו, הי חסיד, תלמידו
 של עזרא. 4. שוב פעם אחת היו
 יושבין ביבנה ושמעו בת קול אומרת
 יש כאן אדם שראוי לרוח הקודש,
 אלא שאין הדור זכאי לכך, ונתנו
 עיניהם בשמואל הקטן, וכשמת אמרו
 עליו, הי עניו, הי חסיד, תלמידו של
 הילל. אף הוא אמ' בשעת מיתתו,
 שמעון וישמעאל לחרבא, וחברוהי
 לקטלא, ושאר עמא לביוא, ועקן
 סגיאין יהוון אחרי דנא. ובלשון ארמית
 אמרן. אף על ר' יהודה בן בבא
 בקשו לומר תלמידו של שמואל, אלא
 שנטרפה השעה. 5. יוחנן כהן גדול
 שמע מבית קודש הקדשים נצחו תליא
 דאזלו לאגחא קרבא באנטוכיא, וכיונו
 את אותה השעה, וכיוונו שנצחו אותה
 שעה. 6. שמעון הצדיק שמע בטילת

40 שני' ויאמר התרשתה להם
 אשר לא יאכלו מקדש
 הקדשים, כאדם שאומ' לחבירו
 עד שיחיו מתים, או עד שיבא אליהו.
 3. משמתו נביאים האחרונים, חגי
 זכריה ומלאכי, פסקה רוח הקודש
 45 מישראל, ואע"פ כן היו משמיעין
 להן על בת קול. מעשה שנתכנסו
 חכמים לעליית בית גוריה ביריחו,
 ויצתה בת קול ואמרה להן יש כן
 אדם ביניכם שראוי לרוח הקודש,
 50 אלא שאין דורו זכיי לכך. נתנו
 עיניהם בהלל הזקן, וכשמת אמרו
 עליו, הא עניו, הא חסיד, תלמידו של
 עזרא. 4. שוב פעם אחת היו יושבין
 55 ביבנה ושמעו בת קול אומרת יש כאן
 אדם שראוי לרוח הקודש, אלא שאין
 הדור זכיי, ונתנו עיניהם בשמואל
 הקטן. בשעת מיתתו מה היו או',
 הא עניו, הא חסיד, תלמידו של הלל
 60 הזקן. אף הוא אומ' בשעת מיתתו,

40 ויאמר התרשתה וכו'. עזרא ז', ק"ג. 42 כאלם טאונו' וכו'. ירוש' קידושין פ"ד
 ה"א, ק"ה ע"ג. 44 ונשנתו כזיאיס וכו'. ירוש' פ"ט ה"ד, כ"ד ע"ג, צצלי מ"ח ז' ה"ל,
 יומא ט' ז', כסהלדין י"א א'. 60 צשנת מיתתו וכו'. מוקוות ה"ל, מ"ס' טמכות פ"ט,
 סוף עני' 152 וליך.

40 שני' | ד שנאמר. התרשתה | פ ד התרשתה. 42 הקדשים | ד הקדשים | נעד עמוד הכהן לאורים
 ותומים. | שומ' לחבירו | ד שאומר לחברו. 43 או | ד ח'. 44 האחרונים | כ"ה ד א. ב הראשונים.
 45 הקודש | ד הקדש. 46 ואע"פ | ד ואף על פי. 47 שנתכנסו | ד שנכנסו. 48 לעליית | כ"ה
 ד. ב לעלות. בית גוריה | ד בן גוריא. 49 ויצתה | ד יצתה. כן | ד כאן. 50 ביניכם |
 ד ביניכן. 51 שאין | ד שאי'. זכיי | ד זכאי. 52-53 וכשמת אמרו עליו | ד בשעת סתתו היו
 אומר'. 53 הא (ב"פ) | ד אי. 54 עזרא | ב ד עזרא | נשוב מעשה שנתכנסו חכמי' ביבנה ויצאת בת קול
 ואמר' להן יש כאן אדם (ב טוסיף: ביניכם) שראוי לרוח הקדש אלא שאין דורו זכאי (ב זכיי לכך) ונתנו עיניהן בהלל
 הזקן וכשמת אמרו הא ענו הא חסיד (ב הי חסיד הי עניו) תלמידו של עזרא. 55 אומרת | ד אומר'.
 כאן | ד כן. 56 הקודש | ד הקדש. 57 הדור זכיי | ד הדו' ראוי | לכך. עיניהם | ד עניהם. 58 או' |
 ד אומר'. 59 הא (ב"פ) | ד אי. 60 אומ' בשעת | ד אמר בשע'.

עיבדתא דיאמר סנאה להיתיה להיכלא, ונהרג קסגלגס ובטלו גזירותיו, ובלשון ארמי שמעון. 7. כל זמן ששמעון הצדיק קיים היה גר מערבי תדיר. משמת הלכו ומצאוהו שכבה. מיכן ואילך פעמים כבה, פעמים דולק. והיה אש של מערכה תדיר, כיון שהיו מסדרין אותה שחרית היתה מתגברת כל היום כולו, והיו מקריבין עליה תמידין ומוספין ונסכיהם, ולא היו מוסיפין עליה אלא שני גזירי עצים של בין הערביים, שנ' ובער עליה הכהן. משמת שמעון הצדיק תשש כוחה של מערכה, ואין נמנעין מלהוסיף עצים כל היום כולו. והיתה ברכה בשתי הלחם ובלחם הפנים. שתי הלחם מתחלק בעצרת, ולחם הפנים מתחלק ברגל לכל משמרות. יש מהם שאוכלין ושביעים, ויש מהם שהם מותרין, ולא היה מגיע לכל אחד ואחד אלא כזית, משמת שמעון הצדיק נסתלקה הברכה.

שמעון וישמעאל לקטלא, ושאר חברוהי לחרבא, ושאר עמא לביזה, ועקן רברבן יהויין לאחר דנא. בלשון ארמי אמרן. אף על ר' יהודה בן בבא התקינו שיהו אומ' עליו, הא עניו, 65 הא חסיד, תלמידו של שמואל הקטן, אלא שנטרפה שעה. 5. יוחנן כהן גדול שמע דבר מבית קדש הקדשים, נצחון (מרא) טליא דאזלון לאגחא קרבא באנטכיא, וכתבו אותה שעה 70 ואותו היום, וכיונו ואותה שעה היתה שנצחו. 6. שמעון הצדיק שמע דבר מבית קדש הקדשים, בטילת עבידתא די אמר סנאה לאיתאה להיכלא, ונהרג גסקלגס ובטלו 75 גזירותיו, ובלשון ארמי שמעון. 7. כל זמן שהיה שמעון הצדיק קיים היה גר מערבי תדיר. משמת, הלכו ומצאוהו שכבה. מיכן ואילך מוצאין 80 אותו פעמים כבה פעמים דולק. כל זמן שהיה שמעון קיים היתה מערכה תדירה. כשמסדרין אותה

67-68 יוחנן כהן גדול וכו'. ירוש' פ"ט ה"ד, כ"ד ע"ג, הכ"ל, צצלי ל"ג א'. 72 סוועון הלדיק וכו'. ירוש' וצצלי הכ"ל. 76-77 כל זמן שהיה וכו'. ירוש' יונא פ"ו ס"ג, מ"ג ע"ג, צצלי טס ל"ע א' (כל הצרייתות).

61 וישמעאל | ד וישמע'. 62 לחרבא | ד לחרבה. עמא לביזה | ד עמא לביזא. 63 דנא | ד דינא. 64 ר' | ד ח'. 65 שיהו אומ' | ד שיהוא אומרין. 69 מרא | ד א ח'. 69-70 טליא דאזלון לאגחא קרבא באנטכיא | ד טלייא דאזלו לאגחא קרבא באנטוכיא. 70 אותה | ד אות'. 71 היחה | ד היחה. 72 שמעון | ד שמעון. שמע | ד שמעון. 73 בטילת | ד בטילת. 74 די אסר | ד דיאמר. 74-75 לאיתאה להיכלא | ד לתתאה להיכלא. 77 היה | ד היתה. 79 שכבה מיכן | ד שכב' מכאן. 80 פעמים, | ד פעמי'. 81 שמעון | ד שמעון והצדיק. 83 כשמסדרין | ד כשמסדרין.

61. שמעון וישמעאל וכו'. עיין בה"א. 73-74. בטילת עבידתא וכו'. כלומר, בטל השיקוף שאמר השונא להביא להיכל. 75. ונהרג גסקלגס. כלומר, ונהרג הקיסר Gaius Caligula.

הצנועין מושכין את ידיהם, והגרגרנים חולקין, ואין מגיע לכל אחד מהם אלא כפול. 8. מעשה בציפורי שנטל חלקו וחלק חבירו, אף על פי כן לא עלה בידו אלא כפול, והיו קורין אותו בן חמסין עד היום. אמ' להם בשנה זו אני מת. אמרו לו מגין אתה יודע, אמ' להם בְּכֹל יוֹם הַכִּיפּוּרִים הִיָּה מוֹדֵיָן לִי זָקֵן אֶחָד לְבוּשׁ לְבָנִים וּמִתְעַטֵּף לְבָנִים, נִכְנַס עִמִּי וְיוֹצֵא עִמִּי, בְּשָׁנָה זו נִכְנַס עִמִּי וְלֹא יֵצֵא עִמִּי. לְאַחַר הַרְגַל חָלָה שְׁבַעַת יָמִים וּמָת, וּנְמַנְעוּ חִבְרִיּוֹ מִלְּבָרֵךְ בְּשֵׁם. 9. מְעוֹרְרִין, אִילוֹ הַלּוּיִם שֶׁהֵן אוֹמְרִין עַל הַדּוֹכֵן עוֹרָה לְמָה תִּישֵׁן ה', וְכִי יֵשׁ שִׁנָּה לִפְנֵינוּ, וְהֵלֵא כִּבְרָא נֹאמֵר הִנֵּה לֹא יָנוּם וְלֹא יִשָּׁן שׁוֹמֵר יִשְׂרָאֵל, אֲלֵא כְּשִׂישְׂרָאֵל שְׁרוּיִן בְּצָרָה וְאוֹמוֹת הָעוֹלָם שְׁרוּיִן בְּשִׁלוּהָ אוֹמְרִין עוֹרָה לְמָה תִּישֵׁן ה'. 10. נוֹקֵפִין, אִילוֹ שְׁמוֹשְׁכִין אֶת הָעֵגֶל בֵּין קֶרְנָיו, כְּדָרֵךְ שְׁעוֹשִׂין לְעִבּוּדָה זָרָה, אִמ' לֵהֵן רִבֵּן יוֹחֲנָן בֶּן זִכְאִי, עַד מֵתִי מֵאֲכִילִים אֶת

1 על הסמך נקודה, ובגליון: ז. כלומר, קרי: חסנן.

בשחרית, היתה מתגברת והולכת כל היום כולו, והיו מקריבין עליה תמידין 85 ומוספין ונסכיהן, ולא היו מוסיפין עליה אלא שני גיזרי עצים עם תמיד של בין הערביים, כדי לקיים מצות עצים בלבד, שנ' ובער עליה הכהן. משמת שמעון הצדיק תשש 90 כחה של מערכה. כשמסדרין אותה בשחרית, לא היו נמנעין מלהוסיף עליה עצים כל היום כולו. כל זמן שהיה שמעון קיים ברכה נכנסת בשתי הלחם, ובלחם הפנים. שתי הלחם 95 מתחלקות בעצרת לכהנים, ולחם הפנים ברגל לכל המשמרות לאנשי משמר. יש מהן שאוכלין ושובעין, ויש מהן שאוכלין ומותירין, ולא עלה ביד כל אחד ואחד אלא כזית. משמת שמעון הצדיק לא היתה ברכה נכנסת 100 לא בשתי הלחם ולא בלחם הפנים. הצנועין מושכין ידיהם, והגרגרנין חולקין ביניהן, ולא עלה ביד כל אחד ואחד אלא כפול. 8. מעשה בכהן אחד מצפורי שנטל חלקו וחלק חבירו, ואע"פ כן לא עלה בידו

88 ובער וכו'. ויקרא ו', ה'. 94 שתי הלחם וכו'. עיין צמטכ' סוכה פ"ה ו"ו, תוספתא סס פ"ד ה"כ, עמ' 277. 102 הצנועין מושכין וכו'. מקורות הכל' (טו' 76-77), צבלי קידושין כ"ג א'. ועיין חולין קל"ג א'. 104 ונעשה צכסן וכו'. מקורות הכל' (טו' 76-77).

86 גיזרי | ד גיזרי. 87 הערביים | ד הערבים. 88 בלבד שנא' | ד שנאמר. 90 מערכה | ד מערכה. 91-90 אותה בשחרית | ד אות' משחרית. 92 כולו | ד כלו. 94 ובלחם | ד ללחם. 95 מתחלקות בעצרת לכהנים | ד מחלק' בעצרת לכהני'. 98 מהן | ד ח'. ופותירין | ד ופותירין. 102 ידיהם | ד ידיהן. 106 חבירו ואע"פ | ד חברו ואף על פי.

97-96. לאנשי משמר. זו היא נוסחא מוטעית שנכנסה מן הגליון, ובכ"ע איננה, וצריך למוחקה.

המזבח טריפות. עד ימיו היה מכה פטיש בירושלם בחולו של מועד, אף הוא גזר על הוידוי, וביטל את הדמאי. לפי ששלח בכל עיירות ישר' וראה שלא היו מפרישין אלא תרומה גדולה בלבד, מעשר ראשון ומעשר עני מקצתן מעשרין, ומקצתן אין מעשרין, אמר תרומה עון מיתה, ותרומת מעשר עון טבל, והיה אדם קורא שם לתרומה ולמעשר ונותן לכהן, ומעשר שיני מחולל על המעות, והשאר מעשר, ומעשר עני, המוציא מחבירו עליו הראיה.

סליק פירק'

שישראל שרוין בצער ואומות העולם שרוין בשלוה, כביכול, עורה למה תישן. 10. גוקפין, אלו שמכין את העגל בין קרניו, כדרך שמכין לע"ז, אמ' להן יוחנן כהן גדול, עד מתי אתם מאכילין את המזבח טריפות. עד

[אלא כפול], והיו קורין אותו בן החמסן עד היום. שנה שמת בה שמעון הצדיק אמ' להם בשנה זו אני מת. אמרו לו מניין אתה יודע. אמ' להם כל ימות הכפורים היה זקן אחד לובש לבנים ומתכסה לבנים נכנס עמי ויוצא עמי, שנה זו נכנס עמי ולא יצא. לאחר הרגל [חלה] שבעת ימים ומת. [משמת] שמעון הצדיק נמנעו אחיו מלברך בשם. 9. מעוררין, אלו הלויים, שאומ' על הדוכן עורה למה תישן ה'. אמ' להן רבן יוחנן בן זכיי, וכי יש שינה לפניו, והלא כבר נאמר הנה לא ינום ולא ישן, אלא כל זמן

108 טכה סומת צה וכו'. ירוס' יונא פ"ה ה"ג, וי"ג ע"ג, צצלי טס ל"ט ז', ומכוח ק"ט ז'. 117 מעוררין, אלו הלויים וכו'. ירוס' פ"ט ה"א, כ"ד ע"א (ומקצלה צקוף מע"ט), צצלי מ"ח א'. ועיין צמטכ' פ"ט מ"י (וצמטכ' סוף מע"ט). 118 עורה למה וכו'. תהלים מ"ז, כ"ד. 120-121 טכה לא ירוס וכו'. טס קכ"א, ד'. 123 נוקפין וכו'. ירוס' הכ"ל. ועיין צצלי מ"ח א'. ועיין צמטכ' הכ"ל. טמכין לע"ז. צצלי הכ"ל. 124 עד מתי אתם מאכילין וכו'. ירוס' וצצלי הכ"ל.

107 [אלא כפול] | הושלם ע"פ א ד. ב ח'. 108 החמסן | ד חמסן. 109 אמ' | ד אמר. 110 אמ' | ד אמר. 111 אחר | ד אח'. 112 לבנים | ד [בגדים] לבנים. לבנים | ד לבני'. 113 ויוצא | ד ויוצ'. 114 לאחר | ד לאח'. [חלה] | הושלם ע"פ א ד. ב ח'. 115 שבעת ימים | ד שבע' ימי'. [משמת] | הושלם ע"פ ד. ב ח'. שמעון | ד שמעו'. 116 נמנעו | ד [נפסקו מלברך בשם: בספרי' א'] נמנעו. 117 הלויים | כ"ה א ד. ב שהלויים. שאומ' | ד שאו'. 118 ה' | ד ה' [ונגו']. 119 אמ' | ד אמר. יוחנן | ד יוח'. זכיי | ד זכאי'. 120 נאמר | ד נא'. 121 ישן | פ ד ישן. 122 שישראל | ד שישר'. שרוין [כ"פ] | ד שרויין. עורה | ד עור'. 123 קרניו | ד קרניו. שמכין לע"ז | ד שעושין לעבדה זרה. 124 אמ' להן | ד אמר להם. טריפות | ד טרפו'.

107-108. והיו קורין אותו בן החמסן. מפני שחטף פחות משה פרוטה, ואינו יוצא בדיינין אפילו בדבר שיש לו חובעין, עיין בבה"א. 116. מלברך בשם. כלומר, בשם המפורש. 123. כדרך שמכין לע"ז. כדי שהשור לא יתנגד כשמושכין אותו לטבח, משום שחשבו את התנגדות הקרבן לזביחה כסימן רע, עיין בה"א.

125 ימיו היה פטיש מכה בירושלם בחולו של מועד. אף הוא גזר על הוודיי, וביטל את הדמיי. לפי ששלח לכל עיירות ישראל ומצאן שאין מפרישין אלא תרומה גדולה בלבד, מעשר ראשון ומעשר שני מקצתן מפרישין, ומקצתן אין מפרישין. [אמר] הואיל ותרומה גדולה עון מיתה, ותרומת מעשר עון טבל, יהא אדם קורא שם לתרומה ותרומת מעשר ונותן לכהן, ומעשר שני מחללו על המעות, והשאר מעשר, מעשר עני, המוציא מחבירו 130 עליו הראיה.

[פי"ד]

פרק י"ד

- | | |
|---|--|
| <p>1. רבן יוחנן בן זכאי או' משרבו הרצחנים, בטלה עגלה ערופה, לפי שאין עגלה ערופה באה אלא על הספק, ועכשיו בגלוי הן רוצחין. 2. משרבו המנאפין, פסקו מים, שאין</p> | <p>1. רבן יוחנן בן זכאי אומ' משרבו הרצחנים, בטלה ערופה, לפי שאין עגלה ערופה באה אלא על הספק, עכשיו רבו ההורגין בגלוי. 2. משרבו המנאפין, פסקו מי מרים, לפי שאין</p> |
|---|--|

125 היה פטיש ווכה וכו'. ומשכ' פ"ט וז"י (וקוף ונע"ש) הכ"ל. בחולו של מועד. צצלי וז"ח א'. 125-126 גזר על הוודיי וציעל וכו'. צצלי וז"ח א', צ"ע ל' א'. ועיין צמטכ' הכ"ל. 126 לפי ששלח וכו'. ירוש' פ"ט ה"א, כ"ד ע"א, סוף ונע"ש, כ"ז ע"ד, צצלי כאן הכ"ל. 1-2 ונשכרו הכלחכין וכו'. ומשכ' פ"ט וז"ט, ספרי שופטים ר"ט פ"י ר"ה, ענו' 240. 3 אלל על הספק וכו'. צצלי וז"י צ'. ועיין ספרי הכ"ל וירוש' רפ"ט, כ"ג ע"ג. 4-5 ונשכרו המנאפין וכו'. ומשכ' הכ"ל.

125 בירושלם | ד בירו'. מועד | ד מוע'. הוודיי | ד הודאי. 126 הדמיי | ד הדמאי. ישראל | ד ישר'. 127 מעשר | ד מעש'. שני | ד שני. 128 מפרישין | ד מפרישין. [אמר] | הושלם ע"פ א. ד. ב. ח'. הואיל | ד [להן יוחנן כ"ג] הואיל. מיתה | כ"ה ד. א. ב. ח'. 129 עון טבל | ד טבל עון [מיתה]. ותרומת | ד תרומ'. ונותן | ד ונותנין. 130 מעשר² | ד מעש'. מחבירו | ד מחברו. 1 זכיי אומ' | ד זכאי או'. 2 ערופה | ד [עגלה] ערופ'.

125 גזר על הוודיי. צ"ל: על הוודיי (כני' כ"ע), כלומר שגזר שאף הללו שהפרישו את המעשרות כתיקונן לא יתוודו, שלא לבייש את הללו שאינם רשאים להתוודות. 126 וביטל את הדמיי. לפי שהעמיד זונות שתיקנו את התבואה של עמי הארץ, ובימיו אין אדם צריך לשאל על הדמאי (משנתנו פ"ט מ"י וסוף מע"ש), מפני שהכל מחוקן, עיין להלן בסמוך. 127 מקצתן מפרישין וכו'. מפני שההפסד מרובה (עשרה אחוז), ומצא שהכל טבול למעשרות. 128 ותרומה גדולה וכו'. כלומר, טבל טבול לתרומה גדולה וכן מעשר טבול לתרומת מעשר שניהם בעון מיתה, ולפיכך תיקן שכולם יפרישו כדין, ויתנו תרומה גדולה ותרומת מעשר (שאף הבעלים יכולים להפריש תרומת מעשר בלי רשות הלוי) לכהן, ומע"ש מחלל על המעות ומעכבן לעצמו, ובשנת מעשר עני מפריש מעשר עני. 130 והשאר מעשר וכו'. פיסקא זו מפרשת את משנתנו (אין אדם צריך לשאול על הדמאי), שהרי הכרי מחוקן והשאר ששאר. והוא מעשר ראשון, או מעשר עני (בשנתו), המוציא מחבירו עליו הראיה.

משקין אלא על הספק. 3. משרבו בעלי הנאה, בטלה כבוד תורה, ונתקלקל הדין. משרבו לוחשי לחישות בדין, בא חרון אף לעולם, ונסתלקה שכניה משר'. 4. משרבו הרואין, בטל לא תכירו, ופסק לא תגורו, ופרקו מהם עול שמים, והמליכו עליהם עול מלך בשר ודם. 5. משרבו מטילי מלאי על בעלי בתים, רבה שוחד, והוטה משפט, והיו לאחור ולא לפנים, וכן הוא אומ' ולא הלכו בניו בדרכיו ויטו אחרי הבצע ויקחו שוחד ויטו משפט. 6. ר' מאיר אומ' חלקם שאלו בפיהם. ר' יהודה אומ' מלאי הטילו על בעלי בתים. ר' עקי' אומ' קופה יתירה של מעשרות נטלו. ר' יוסי אומ' מתנות נטלו בזרוע. ואף על פי שלא קילל עלי את שמואל אלא על תנאי, ראה היאך דבקה בו. 7. משרבו מקבלני טובתך, ומחזיקני טובתך, רבו איש

מי מרים באין אלא על הספק, עכשיו כבר רבו הרואין בגלוי. 3. משרבו בעלי הנאה, בא חרון אף לעולם, ובטל כבוד תורה. משרבו לוחשי לחישות בבית דין, נתעוותו המעשים, ונתקלקלו הדינים, ופסקה השכניה משרבו רואין לפנים, 4. משרבו רואין לפנים, בטל לא תכירו פנים במשפט, ופסק לא תגורו מפני איש, ופרקו מהן עול שמים, והמליכו עליהם עול בשר ודם. 5. משרבו מטילי מלאי על בעלי בתים, רבה שוחד, והוטה משפט, והיו לאחור ולא לפנים, ועליהם נאמ' כעל בני שמואל ולא הלכו בניו בדרכיו וגו', וכי לקחו שוחד ומשפט הטו. 6. ר' מאיר אומ' חלקם שאלו בפיהם. ר' יהוד' אומ' מלאי הטילו על בעלי בתים. ר' עקיבא אומ' מתנות נטלו בזרוע. ר' יוסה או' קופה של מעשרות לקחו בזרוע. אע"פ שלא קלל עלי את

6 אלא על הספק. צצלי וי"ז צ' (צכ"ו). 7-8 ושרבו צעלי הכלא וכו'. צצלי וי"ז צ' (כל הצרכיות צצכ"ו). 13 לא תכירו וכו'. דצרכים א', וי"ז. 18 והיו לאחור וכו'. ירמ"ז ז', כ"ד. 20 ולא הלכו וכו'. ט"א ח', ג'. 21 וכי לקחו וכו'. ע"פ ט"א סס. 22 ר' מאיר אומ' וכו'. צצלי טבת כ"ו א'. ועיין ירוש' כאן פ"א ה"ד, נ"ז ע"ד, כחצות רפי"ג ל"ה ע"ד, צ"ר פפ"ה, י"צ (דמפוסים).

8 הנאה | ד הנאות. 10 נתעוותו | ד נתעוותו. 11 ופסקה | ד ופסקו. 13 פנים | ד פני'. 14 ופסק לא | ד ולא. 15 שמים | ד שמי'. 16 עליהם | ד עליה'. 18 שוחד | כ"ה א'. ד השוחד ב שוחד. והיו | פ והיו. 19 לפנים | ד לפני'. נאמ' | ד נאמר. 21 וגו' | ד ח'. 22 ר' | ד רבי. אומ' | ד אומר. 23 ר' יהוד' אומ' | ד רבי יהודה אומר. הטילו | ד היטילו. ר' | ד רבי. 25 אומ' | ד אומר. 26 ר' יוסה או' | ד רבי יוסי אומר. 27 אע"פ | ד אף על פי.

9-10. לוחשי לחישות וכו'. כלומר, הולכי רכיל ומגלי סוד מי חייב ומי זיכה, עיין בה"א. 17. מטילי מלאי וכו'. כלומר שיתעסקו בסחורה בשבילם. 25. מתנות נטלו וכו'. כלומר, זרוע לחיים וקיבה.

הישר בעיניו יעשה, וסרחה כל המלכות כולה ואולה ונולה. משרבו איש הישר בעיניו יעשה, שפלים גבהו וגבוהים שפלו. משרבו צרי העין וטורפי טרף, הן הן שפכי דמים, רבו אומצי הלב, וכל אחד ואחד קופץ יד מחבירו. משרבו אחרי בצעם לבם הלך, רבו אומרי לרע טוב ולטוב רע. משרבו האומרים לרע טוב ולטוב רע, נתמלא כל העולם כולו הוי. 8. משרבו מושכי הרוק, נתמעטו התלמידים, ובטל כבוד תורה. משרבו היהירים, התחילו בנות ישראל להינשא ליהירים, לפי שאין דורינורואין אלא לפנים. 9. משרבו נטויות גרון ומסקרות עינים, רבו המים המאררים, אלא שפסקו. משרבו זחוחי הלב, רבו מחלקות בישראל, ונעשו שתי תורות. משרבו תלמידי שמאי והילל שלא שימשו כל צורכן, רבו מחלקות בישר' ונעשו שתי תורות. 10. משרבו מקבלי מתנות, נתמעטו הימים ונתקצרו

שמואל אלא על תני, ראה היאך דבקה בו. 7. משרבו מקבל אני טובתך, ומחזיק אני טובתך, רבו איש הישר בעיניו יעשה, וסרחה כל המלכות כולה, ואולא ונולא, ומשרבו איש הישר בעיניו יעשה, שפלים הגבהו וגבוהים השפלו, סרחה כל המלכות כולה, אזלא ונולא. משרבו צרי עין וטורפי טרף, הן הן שופכי דמים, רבו אומצי הלב, וכל אחד ואחד קופץ ידו, ועברו על מה שכתו בתורה השמר לך פן יהיה דבר וגו'. 40. משרבו מושכי הרוק, נתמעטו התלמידים, ובטל כבוד תורה. משרבו אחרי בצעם לבם הולך, רבו האומרים לרע טוב ולטוב רע. 45. משרבו האומרים לרע טוב ולטוב רע, נתמלא כל העולם כולו הוי הוי. משרבו היהירים, התחילו בנות ישראל לינשא ליהירים, לפי שבדורנו אין רואין אלא לפנים. 9. 50. משרבו נטויות גרון ומסקרות עינים, רבו מים מרים, אלא שפסקו.

28 אלא על תניי וכו'. עיין צצלי מכות י"א א'. 29 וטורפו וקצלו וכו'. צצלי כאן מ"ז ב' הכל (לעיל טו' 7-8). 31 איש הישר בעיניו וכו'. טופטיים י"ג, ו'. 39 הטורפו וכו'. 44 סאו מריס לרע וכו'. יטעני ס', כ'.

28 תניי | ד תנאי. 32 המלכות | ד מלכות. 33 ונולא | ד ונולה. 34 הגבהו | ד הונבהו. 35 השפלו סרחה | ד הושפלו וסרחה. כולה | ד ח'. 38 ירו | ד ירו [מחברון]. 39 שכתו' | ד שכתוב. 40 ונו' | ד נעם לבכך] ונומר. 43 אחרי | ד והולכי] אחרי. לבס הולך | פ לבס הלך. ד ח'. 49 אין | ד אינן. 51 עינים | ד עניים. מים | ד מי.

28. אלא על תניי וכו'. כלומר, אם תכחד מפני דבר ש'א ג', י"ח, ושמואל הרי לא כיחד, וינד לו את כל הדברים. 32-33. ואולא ונולא. כלומר, והלכה ונדולולה (עשית יותר זולה). 41. מושכי הרוק. הללו שרקו ומשכו בריקתם כמנהג היהירים, עיין בה"א. 51 אלא שפסקו. מפני שרבו. עיין לעיל. שורה 5.

השנים, ופסקה טובה. משרבו מקבלי צדקה מן הגוים, התחילו הגוים להתרבות וישר' להתמעט, ואין נוח בעולם לישראל.

סליק פירקא

וישראל להתרומם, איפכא, אין נוח

משרבו זחוחי הלב, רבו מחלוקות בישראל, והן הן שופכי דמים. משרבו מקבלי מתנות, נתמעטו ימים ונתקצרו שנים.⁵⁵ משרבו תלמידי שמי' והלל שלא שמשו כל צרכן, הרבו מחלוקות בישראל, ונעשו שתי תורות.¹⁰ משרבו מקבלי צדקה מן הגוים, כביכול, שהתחילו גוים להתמעט בעולם לישראל.⁶⁰

[פט"ו]

פרק ט"ו

1. משחרב בית המקדש, בטל שמיר. ר' יהודה אומ' שמיר זה ביריא הוא, וממעשה בראשית נברא, וכשנותנין אתו על גבי האבנים מתפתחות לפניו כלוחי פינקס, והברזל נבקע לפניו, ואין כל דבר יכול לעמוד לפניו. כיצד עושין לו, כורכין אתו במוכין של צמר, ונותנין

1. משחרב בית המקדש, בטל שמיר ונופת צופים. אמ' ר' יודה מה טיבו של שמיר זה, בריה היתה מששת ימי בראשית, כשנותנין [אותו] על גבי אבנים, ועל גבי קורות, מתפתחות לפניו כלוחי פינקס. ולא עוד אלא כשנותנין אותו על גבי ברזל, הוא בוקע ויורד מלפניו, ואין כל דבר

⁵² ונטרבו זחוחי וכו'. צצלי כאן וי"ז צ' הכ"ל, חולין ז' א'. ⁵⁵ ונטרבו תלמידי וכו'. לבעל חגיגה פ"ג ה"ט, ריש ע"ו 384, וצומס"ת טס, צצלי כאן הכ"ל. ⁵⁸ ונטרבו ונקצלי ללקה וכו'. צצלי כאן הכ"ל (ז"י וצכ"ו).

1 ונטרבו וכו'. ונטכ' פ"ט וי"ג. 2 אומ' ר' יודה וכו'. ירוס' פ"ט הי"ד, כ"ד ע"ג. 3 צריה היתה ונטספת וכו'. ונטכ' אצות פ"ה וי"ו, ויכילתא צעלת, ויסקע פ"ה, ע"ו 171, ספרי 7 צרכים פי' טכ"ה, ע"ו 418, אצות דכ"ן כ"ג פל"ז, וי"ט ע"א, ירוס' הכ"ל, צצלי וי"ח צ', פסקים כ"ד א'. 4 כשנותנין וכו'. ירוס' הכ"ל. ועיין צצלי כאן וי"ח צ' הכ"ל.

52 זחוחי | ד והיה. 53 הן | ד ח'. 55-63 משרבו... שנים | ד ח'. 56 שמי' | ד שמיא. 57 שתי | ד (התורה) כשתי. 58 הגוים | ד הגוי'. 59 אין | ד ואין. 2 צופים | ד צופי'. אמ' ר' יודה | ד א"ר יהודה. 4 בראשית | ד בראשי'. כשנותנין | ד משנותנין. (אוחון) | הושלם ע"פ ד. ב ח'. 4-6 על גבי אבנים ועל גבי קורות | ד ע"ג אבני' ע"ג קורי'.

52 זחוחי הלב. גבוהי לב.

2 ונופת צופים. יערת דבש.

אתו בתוך איטני של עופרת מלא סובין של שעורים, ובו בנה שלמה את בית המקדש, שנ' והבית בהבנותו אבן שלמה מס' נב' וג' דברי ר' יהודה. ר' נחמיה או' היה מגרר אותו, שנ' כל אלה אבנים של' כמ' גזית וג', ואו' לא נשמע בבית בהבנותו, בבית לא נשמע, אבל מתקן מבחוץ ומכניס. א' ר' גראין דברי ר' יהודה באבני מקדש, ודברי ר' נחמיה באבני ביתו. 2. אמ' רבן שמעון בן גמליאל תדע שנתאררו טללים, בראשונה כשהיה הטל יורד על הקש ועל התבן היה מלבין, שנ' דק מחספס, עכשיו משחיר. בראשונה כל עיר שפירותיה מרובין מחברותיה, פירותיה מרובין, ועכשיו פירותיה מועטין. רבן שמע' בן גמל' אומ' משום ר' יהושע מיום שחרב בית המקדש, אין יום שאין בו קללה, ולא ירד טל לברכה, ונטל טעם הפירות, וראשון ראשון עומד. ר' יוסי אומ' אף נוטל שומן הפירות, ר' שמעון בן אלע' אומ' טהרה נטלה את הטעם

יכול לעמוד בו. כיצד עושין (אמ') לו, כורכין אותו במוכין של צמר, ונותנין אותו לתוך טנא של עופרת מלא סובין של שעורים. ובו בנה שלמה את בית המקדש, שנ' ומקבות והגרזן וכל כלי ברזל וגו' דברי ר' יהודה. ר' נחמיה 15 או' מגוררות במגרה היו מבחוץ, שנ' כל אלה אבנים יקרות במדת גזית מגוררות במגירה מבית ומחוץ, מה ת"ל מבית ומחוץ, בבית לא היו נשמעין, אלא מתקנין 20 אותן מבחוץ, ומכניסין אותן לפנים. אמ' ר' גראין דברי ר' יהודה באבני מקדש, ודברי ר' נחמיה באבני ביתו. 2. אמ' רבן שמעו' בן גמליאל תדע שנתאררו טללים, שבראשונה כשהיה 25 טל יורד על גבי תבן ועל גבי הקש היה מלבין, שנ' והנה על פני המדבר דק מחספס, עכשיו משחיר. בראשונה כל עיר שהיו טלליה רבים מחברותיה, פירותיה היו מרובין, עכשיו ממועטין. רבן שמעון בן גמליאל אומ' משם ר' 30

9 כילד עושין וכו'. ירוש' וצצלי הכל. 14 ומוקצות וכו'. ו"א ו', ז'. 17 כל אלה וכו'. קס ז', ט'. 20 צצית לא היו נשמעין וכו'. ירוש' וצצלי הכל, ומכילתא סוף יתרו, ענו' 244, ומכילתא דרשב"י קס, ענו' 157. ועיין צצלי תמיד כ"ז. 22 חנו' ר' כנאין וכו'. ירושלמי וצצלי כאן הכל. 24 חנו' רבן שמעו' וכו'. ירוש' פ"ט ה"ג, כ"ד ע"ג. 27 והכה על וכו'. טמות ט"ז, י"ד. 31-32 רבן שמעון וכו'. וטכ' פ"ט ו"ג.

9 (אמ') | ד א ח'. 10 במוכין | ד במוכין. 11 טנא | ד סני. 12 סובין | ד סובין. 13 שנ' | ד שנאמר. 14 וכל | פ כל. 15 ר' (ב'פ) | ד רבי. 16 או' | ד אוטר. 17 יקרות | פ יקרת. 18 מגוררות | פ מגוררות. 19 ת"ל | ד תלמוד לוטר. 20 אותן | ד אות'. 21 אמ' | ד אמר. 22 אמ' | ד אמר. 23 נחמיה | ד נחמיה. 24 אמ' | ד אמר. 25 שמעו' | ד שמעון. 26 המדבר | ד המדבר. 27 היה | ד ח'. 28 המדבר | ד המדבר. 29 מחספס | ד מחוספס. 30 טלליה רבים מחברותיה | ד טללי' מרובין מחברותיה. 22 אומ' | ד ח'.

והריח, המעשרות נטלו את השמן ואת הדגן 3. משמת ר' אליעזר, בטל ספר תורה. משמת ר' יהושע, בטלו אנשי עיצה ומחשבה. משמת ר' עקיבא, בטלו זרועי תורה, ופסקו מעיינות חכמה. משמת ר' אלעזר בן עזריה, בטלה עטרת חכמים, שעטרת חכמים עושרם. 4. משמת בן עזאי, בטלו השקדנים. 5. משמת בן זומא, בטלו דורשנים. משמת ר' חנינא בן דוסא, בטלו אנשי מעשה. משמת אבה יוסי בן קיטנית, בטלה חסידות. משמת רבן שמע' בן גמליאל, בטלה גובאי, ורבו צרות. משמת ר', הוכפלו צרות. 6. רבן שמעון בן גמל' אומ' אין כל צרה שהיא באה על הציבור שאין בית דין מבטלין שמחה כנגדה. 7. משבטלה סנדרי, בטל שיר מבית המשתאות. וכי מה היתה סנדרי מועלת לישראל, אלא לענין שנ' ואם העלם יעלימו עם הארץ. משהיתה סנדרי קיימת היו נפרעין

יהושע מיום שחרב בית המקדש, אין יום שאין בו קללה, ולא ירד טל לברכה, ונוטל טעם פירות, וראשון ראשון עומד. ר' יוסה או' אף נוטל שומן פירות. ר' שמעון בן לעזר אומ' טהרה נטלה את הטעם ואת הריח. מעשרות נטלו את השמן ואת הדגן. 3. 40 משמת ר' ליעזר, בטל כבוד תורה. משמת ר' יהושע, בטלו אנשי עצה, ופסקה מחשבה מישראל. משמת ר' עקיבה, בטלו זרועי תורה, ופסקו מעיינות חכמה. משמת ר' לעזר בן עזריה, בטלה עטרת חכמי, שעטרת חכמי עשרם. 4. משמת בן עזאי, בטלו השקדנין. 5. משמת בן זומא, בטלו הדרשנין. משמת ר' חנינא בן דוסא, בטלו אנשי מעשה מישראל. משמת אבא יוסי 50 בן קטנית איש קטנתה, נתקטנה חסידות מישראל. למה נקרא שמו איש [קטנתא, שהוא] קוטנה של חסידות. משמת רבן שמעון בן

35-36 וראשון ראשון וכו'. עיין ירוש' פ"ט דהט"ו, כ"ד ע"ג. 37 ר' שמעון בן לעזר וכו'. הוספ' שצמטתכו פ"ט מ"ג, חוספתא לעיל סוף ונ"ט, ירוש' הכל, צצלי מ"ט א'. 40 ונטות ר' ליעזר וכו'. עיין צמטכ' (צהול' סלפכינו) פ"ט מנ"ו, ירוש' פ"ט ה"ז, כ"ד ע"ג, צצלי מ"ט ז'. 47 ונטות בן עזאי וכו'. ונקות הכל, ירוש' דכ"ס פ"ח ה"ג, מ' קנ"ד, קידושין פ"ג ה"א, ס"ד ע"ג. 49 ונטות ר' חנינא וכו'. ירוש' וצצלי כאל הכל. 52 למה נקרא שמו וכו'. ונקות הכל, ירוש' צ"ק פ"ג ה"ז, ג' ע"ד.

33 מיום | ד מ"ו. 35 פירות | ד פ"י. 36 יוסה או' | ד יוסי אומר. 37 לעזר | ד אלעזר. 38 הריח | ד הרוח. 40 ר' ליעזר | ד רבי אליעזר. 41 ר' | ד רבי. 42-43 ר' עקיבה | ד רבי עקיבא. 44 פעינות | ד פעינות. ר' לעזר | ד רבי אלעזר. 44-47 בן... עזאי | הושלם ע"פ ד א. ב ח'. 48 זומא | ד זומ'. 49 ר' חנינא | ד רבי חנינא. 51 קטנית | ד קטנות. קטנה | ד קטנתא. 53 [קטנתא שהוא] | הושלם ע"פ ד. ב ח'. 54 חסידות משמת | ד חסידו' משמ'.

35-36. וראשון ראשון עומד. כלומר, הקללה השניה אינה מבטלת את הראשונה, אלא אף היא נשארת במקומה. 39. ואת הדגן. כלומר, את הדיגן, את התמצית המזינה שבדק. 53-54. קוטנה של חסידות. כלומר, קוצרה ותמציתה.

ממנו, ועכשיו נפרעין ממנו ומקרוביו, שני' ושמתי אני את פני באיש ההוא ובמשפחתו. משל לאחד שסרח מן העיר. מסרוהו לרוצח, והיה קשה מן הרוצח, מסרוהו לשלטון, והיה קשה מן השלטון, מסרוהו לבעלי זמורה, והטילוהו בקמין, כך צרות אחרונות משכחות את הראשונות. 8. אילו הן עטרות חתנים, אילו של מלח ושל גפרית, אבל של וורד ושל הדס התירו להן. אילו הן עטרות כלות, אילו של זהב, אבל יוצאה היא בכיפה של מלך. של בית רבן גמליאל התירו ללמוד יוונית, מפני שהן זקוקין למלכות. 9. ושלא יסוד אדם את ביתו בסידי, ובביצת הסידי, ואם עירב בו תבן, או חול, מותר. ר' יהודה אומ' עירב בו חול טרכיוסיד הוא, ואסור, תבן, מותר. אילו הן חופות חתנים, אילו זהריות המוזהבות, אבל עושה הוא אפפיירות, ותולה בה כל מין שירצה.

55 גמליאל, בא גוביי, ורבו צרות. משמת ר' נכפלו צרות. 6. רבן שמעון בן גמלי' או' אין לך כל צרה וצרה שבאה על הציבור שאין בית דין מבטלין שמחה כנגדה. 7. משבטלה סנדרי, בטל שיר מבית המשתאות. 60 וכי מה היתה סנהדרין מועלת להן לישראל, אלא לענין שנ' ואם העלם יעלימו עם הארץ וגו'. בראשונה כשהיה אדם חוטא כשהיה סנדרי קיימת, נפרעין ממנו. עכשיו, 65 ממנו ומקרוביו, שנ' ושמתי אני את פני באיש ההוא ובמשפחתו וגו'. משלו משל, למה הדבר דומה, לאחד שסרח בעיר, ומסרוהו לרוצחן וריצעו, היה קשה מן הרוצחן, מסרוהו לבעל זמורה וחבטו, היה קשה מבעל זמורה, מסרוהו לקטרון וחבשו, והיה קשה מקטרון, מסרוהו לשלטון והטילו בקמין, אף כך ישר' צרות האחרונות משכחות את הראשונות. 8. בפולמוס 75 של אספסינוס גזרו על עטרות חתנים.

57 אין לך כל לרה וכו'. עיין ירוש' פ"ט הי"ג, כ"ד ע"ג. 58-60 וסצנטלה סנדרי וכו'. וסכ' פ"ט וי"א. 61 וכי ונה היתה וכו'. ירוש' ה"ל. 62-63 ואס העלם וכו'. ויקרא כ', ד'. 66 וסוטי לכי וכו'. סס כ', ה'. 68 וסלו וסל וכו'. ירוש' ה"ל. 74 כך ישר' וכו'. לעיל זרכות פ"א סה"א, ענו' 5, וזמסה"ת סס. 75-76 זפולמוס סל אספסינוס וכו'. וסכ' פ"ט וי"ד, סע"ד פ"ל (זכ"א), ענו' 145, זכלי גיטין ז' א', כלס ס"א ז'.

65 גוביי | ד גובאי. 56 ר' | ד רבי. 57 גמלי' או' | ד גמליאל אומר. וצרה | ד ח'. 68 הציבור | ד הצבור. 59 שמחה כנגדה | ד שמת' כנגד'. 60 סנדרי | ד סנהדרי. 62 לענין שנא' | ד לענין שנאמר. 63 ונו' | ד גופר. 64 כשהיה | ד כשהיתה. 68 ונו' | ד גופר. דומה | ד דומ'. 69 לרצען | ד לרוצען. 74 כך | ד כן. האחרונות | ד האחרוני'. 75 הראשונות | ד הראשונים. 76 אספסינוס | ד אספסינוס.

71 לבעל זמורה. לנושא המקל (כסמל משרתו). עיין בה"א. 72 לקטרון. לקצין שהיה נודע בשם Centurio. 73 לשלטון. כלומר, למושל הפרובינקיא, שהיה רשאי לדון דיני נפשות. 74-75 והטילו בקמין. כלומר, לכבשן האש להשרף.

ולא תצא כלה באפיריון בתוך העיר. אף על פילייטון גזר בן בבא, ולא הודו לו. 10. אמ' רבן שמעון בן גמלי' מיום שחרב בית המקדש, בדין הוא שלא נאכל בשר, ושלא נשתה יין, אלא שאין בית דין גוזרין על הציבור אלא אותן דברים שהן יכולין לעמוד בהם. הוא היה אומ' הואיל וגוזרין עלינו שלא ללמוד תורה, נגזור על ישראל שלא ישאו נשים, ונמצא ישראל שמש, וזרע אברהם כלה, אלא הנח להם לישר', מוטב שיהו שונגין, ואל יהו מזידין. 11. משחרב בית המקדש, רבו פרושים בישר', ולא היו אוכלין בשר, ולא היו שותין יין. ניטפל להן ר' יהושע אמ' להם, בניי, מפני מה אין אתם אוכלין בשר. אמ' להם נאכל בשר, שבכל יום היה תמיד קרב על גבי המזבח, ועכשיו בטל. אמ' להם מפני מה אין

ואילו הן עטרות חתנים, של מלח ושל גפרית, אבל של ורד ושל הדס התירו. בפולמוס של טיטוס גזרו על עטרות כלות. 80 אילו הן עטרות כלות, אילו זהוריות מזוהבות, אבל יוצאה היא בכיפה של מלח בבית. ושלא ילמד אדם את בנו יונת. התירו להם לבית רבן גמליאל ללמד את בניהם יונת, מפני שהן קרובין למלכות. 85 9. ושלא לסוד את ביתו בסיד, בביצת הסיד. אם עירב בו תבן, או חול, מותר. ר' יהודה או' עירב בו חול הרי זה טרכי סיד, ואסור. אם עירב בו תבן, מותר. פולמוס האחרון גזרו על חופת חתנים. אילו הן חופת חתנים, אלו של זהב, אבל עושה הוא אפיפירות ותולה בה כל מה שירצה. ושלא תצא כלה באפיריון בתוך העיר, 95 ורבותינו התירו שתצא כלה באפיריון בתוך העיר. אף על פלטון

77 של מלח וכו'. ירוש' פ"ט ה"טז, כ"ד סע"ג (ד"ו רע"ג), צצלי מ"ט ז'. 78 צפולמוס של טיטוס וכו'. משכ' הכ"ל. 80 אילו הן עטרות וכו'. עיין ירוש' הכ"ל, כ"ד ע"ג, צצלי הכ"ל. 82 צכיפה של מלח וכו'. צצלי הכ"ל. 82-83 ושלל ילמד וכו'. משכ' פ"ט וי"ד. ועיין להלן ע"ז פ"א ה"כ (ווקצילות), צצלי כאן מ"ט ז', צ"ק פ"ג ז', ונחות ס"ד ז'. 83 התיירו להם וכו'. עיין ירוש' שצת פ"ו ה"א, ז' ע"ד, ע"ז פ"ג ה"ב, מ"א ע"א, צצלי כאן מ"ט ז', צ"ק פ"ג א'. 86 ושלל לקוד וכו'. צצלי שצת פ' ז', צ"ב ס' ז'. ועיין להלן סו' 127 ואילך. 91 גזרו על חופת חתנים. ירוש' פ"ט ה"טז, כ"ד ע"ג, צצלי מ"ט ז'. 94 ושלל תלל וכו'. משכ' פ"ט וי"ד. 96 אף על פלטון וכו'. צצלי שצת ס"ב ז'.

77 ואילו | ד אלו. 80 אילו... כלות | ד ח'. 81 אילו זהוריות | ד אלו זהוריות. 81-82 יוצאה היא בכיפה | ד יוצא הוא בכפה. 82 בבית | ד ח'. 83 אדם | ד ח'. בנו | ד בניו. 84 את בניהם | ד בניהן. 85 יונת | ד יונת. 87 עירב | ד ערב. 88 ר' | ד רבי. או' עירב | ד אומר ערב. 89 טרכי סיד | ד טרכיסידי. עירב | ד ערב. 91 אילו | ד אלו. 93 אפיפירות | ד אפיפירוי'. 94-95 כלה באפיריון | ד באפיריון. 96 העיר | ב העיר (ורבותינו התירו שתצא כלה באפיריון בתוך העיר). פלטון | ד פליטון.

79 בפולמוס של טיטוס. צ"ל: של קיטוס, עיין בה"א. 87-86. בביצת הסיד. כלומר, סיד מעורב בטיט ומגולגל בצורת ביצה. 89. טרכי סיד. הרי זה סיד מעולה וחוק ומתקיים יותר. 90. פולמוס האחרון. כלומר, של בן כויבא. 96. אף על פלטון וכו'. כלומר, על שמן שנותנין בו עלי בשמים. *φολιάτων*.

אתם שותין יין, אמרו לו גשתה יין, שממנו היה מתנסך על גבי המזבח, ועכשיו בטל. אמ' להם אף תאינים וענבים לא נאכל, שמהם היו מביאין ביכורים בעצרת, לחם לא נאכל, שממנו היו מביאים שתי הלחם ולחם הפנים, מים לא גשתה, שמהם היו מנסכין בחג. שתקו. 12. אמ' להם שלא להתאבל כל עיקר אי איפשר, שְׁכַבְר גְּזֵרָה גְּזֵרָה וְעוֹד, להתאבל יותר מדאי אי איפשר, אלא כך אמרו חכמ' סד אדם את ביתו בסיד ומשייר דבר מועט, זכר לירושלם. 13. עושה אדם כל צורכי סעודה ומשייר בה דבר מועט, זכר לירושלם. 14. עושה אשה כל תכשיטיה ומשיירת דבר מועט, זכר לירושלם, שנ' אם א ש כ ח י ר ו ש ל מ ת ש כ ח י מ י נ י ת ד ב ק ל ש ו נ י ל ח כ י א מ ל א א ז כ ר כ י א מ ל א א ע ל ה א ת י ר ו ש ל מ ע ל ר א ש ש מ ח ת'. 15. כל המתאבל על

גזר ר' יהודה בן בבא, ולא הודו לו חכמים. 10. אמ' ר' ישמעאל מיום שחרב בית המקדש, דין הוא שלא לאכל בשר, ושלא לשתות יין, אלא שאין בית דין גוזרין על הצבור דברים שאין יכולין לעמוד בהן. הוא היה אומ' הואיל ועוקרין את התורה מבינותינו, גזור על העולם שהוא שמם, שלא לישא אשה, ושלא להוליד בנים, ושלא להקים שבוע בן, עד שלא שיכלה זרעו של אברהם מאליו. אמרו לו מוטב להן לצבור שיהו שוגגין, ואל יהו מזידין. 11. משחרב הבית האחרון, רבו פרושין בישראל, שלא היו אוכלין בשר, ולא שותין יין. ניטפל להן ר' יהושע, אמ' להן, בניי, מפני מה אין אתם אוכלין בשר. אמרו לו נאכל בשר, שבכל יום היה תמיד קרב לגבי מזבח, ועכשיו בטל. אמ' להן לא נאכל. ומפני מה אין אתם שותין יין, אמרו לו יין גשתה, שבכל יום היה

98 חנו' ר' ישמעאל וכו'. צצלי צ"צ ס' ז'. 101 טאין צית דין גחין וכו'. צצלי סכ"ל. ועיין לעיל סביעית פ"ג הי"ג, ענ" 177, ירוס' סס פ"ד ה"ב, ל"ה ע"ב, סצת פ"א ה"ד, ג' ע"ד, ע"ז פ"ב ה"ט, ח"א ע"ה, צצלי צ"ק ע"ט ז', ע"ז ל"ו ח', הוריות ג' ז'. 103 הואיל ועוקרין וכו'. צצלי צ"צ ס' ז' סכ"ל. 109 סיהו שוגגין וכו'. צצלי סכ"ל, סצת קמו"ח ז', צילס ל' ח', ועיין ירוס' עירובין פ"א ה"א, י"ח ע"ג. ועיין ירוס' כחן פ"ח ה"ב, כ"ב ע"ב, תרנוות קפ"ה ח"ג ע"ה, חגיגה קפ"א ע"ו ע"ד. 110 משכח סצית האחרון וכו'. צצלי צ"צ ס' ז' (כל הצרייתות).

97 יהודה | ד יהוד'. 98 אמ' ר' | ד אמר רבי. 100 לאכל | ד לאכול. 103 אומ' | ד אומר. 104 גזור | ד גזר'. שהוא | ד שיה'. 106 בן | ד הבן. 107 שלא | ד ח' | וואף ב ב נמחק ע"י נקודות). של | כ"ה ד. ב שלא. 108 לצבור | ד לצבור. 109 שוגגין | ד שוגגי'. יהו מזידין | ד יהיו מזידי'. 110 הבית | ד בית. 112 ר' | ד רבי. 113 אמ' | ד אומר. בניי | ד ח'. אין | כ"ה ד א. ב ח'. 114 אוכלין | ד אוכלים. 116 אמ' להן | ד אמר להם.

107. שלא שיכלה וכו'. הסופר הוסיף, שלא, ושכח למחוק את השיין של, שיכלה. ושוב מחקו את המלה, שלא, בנקודות. 116-117. לא נאכל. כלומר, גיח שאסכים לכם. וכן הפירוש להלן.

מתנסך על גבי המזבח, ועכשיו בטל, אמ' להם לא גשתה. אמ' להם אם כן לחם לא נאכל, שממנו היו מביאין שתי הלחם ולחם הפנים, מים לא גשתה, שמהן היו מנסכין מים בחג, תאנים וענבים לא נאכל, שמהם היו מביאין בכורים בעצרת. שתקו. 12. אמ' להם, בני, להתאבל יותר

סליק פירקא

וחסתל מסכת סוטה

מדיי אי איפשר, ושלא להתאבל אי איפשר, אלא כך אמרו חכמים סד אדם את ביתו בסיד ומשייר דבר מועט, זכר לירושלם. 13. עושה אדם צרכי סעודה ומשייר דבר מועט, זכר לירושלם. 14. עושה אשה תכשיטין ומשיירת דבר מועט, זכר לירושלם, שנ' אם אשכחך ירושלם תשכח ימיני תדבק לשוני לחכי אם לא אזכרכי וגו'. 15. וכל המתאבלים עליה בעולם הזה שמחים עמה לעולם הבא, שנ' שמחו את ירושלם וגילו בה כל אוהביה וגו'.

סליק פירקא

וסליקא מסכת סוטה

135

127—128 קל אדם וכו'. להלן ז"צ קפ"ג, צצלי הכל. 130 אס אשכחך וכו'. תהלים קל"ז, ה'—ו'. 131—132 וכל הנותחצלים עליה וכו'. תוספתא וצצלי הכל. תוספתא לעיל סוף תענית, עמ' 342, צצלי סס ל' צ'. 132 סו חו וכו'. יסעי' ס"ו, י'.

119 על ד ח'. 120 אמ' | ד אמר. 124 וענבים | ד וענבי'. שמהם היו | ד שמהן. 126 אמ' | ד אמר. בניי | ד בני. 127 מדיי | ד מדאי. איפשר (ב'פ) | ד אפשר... אפשר. 129 צרכי | ד עסקי. תכשיטין | ד [כל] תכשיטיה. 130 ומשיירת | ד ומשייר. שנ' | ד שנאמר. 131 ונו' | ד ח'. 132 שנ' | ד שנאמר. 133 אוהביה | פ אהביה. ונו' | ד ונומר.

130. ומשיירת דבר מועט. כלומר, משיירת קצת מפניה שאינה מסיידת, או צובעת.

מסכת גיטין

[פרק א']

1. המביא גט בספינה גט כמביא מחוצה לארץ, צריך שיאמר בפני נכתב ובפני נחתם. מעבר הירדן, כמביא מארץ ישראל, ואין צריך לומר בפני נכתב ובפני נחתם. המביא גט ממדינת הים אין יכול לומר בפני נכתב בפני נחתם, אם יכול לקיימו בחותמיו כשר, ואם לאו פסול. הוי אומר לא אמרו צריך שיאמר בפני נכתב ובפני נחתם לא להחמיר, אלא להקל עליו. המביא גט ממדינת הים, ולא נכתב בפניו ולא נחתם בפניו, הרי זה מחזירו למקומו ועושה לו בית דין ומקיימו בחותמיו, ומביאו ואומר שלוח בית דין אני. בארץ ישראל שליח עושה שליח. רבן שמעון בן גמליאל או אין שליח עושה שליח בגיטין. בראשונה היו אומר ממדינה למדינה, חזרו לומר משכונה לשכונה. רבן שמעון בן גמליאל אומר אף מהגמוניא להגמוניא. 2. חומר במדינת הים שאין בארץ ישראל ובארץ ישראל שאין במדינת הים, שהמביא גט ממדינת הים צריך שיאמר בפני נכתב

1 גט צספינה וכו'. ירוש' פ"א סה"א, מ"ג סב"ג. ועיין צצלי ז' 3, ח' א'.
3 אין יכול לומר וכו'. משכתנו פ"א מ"ג (ונוצחות). 4—5 הוי אומר לל אוננו וכו'.
צצלי ה' א'. 6 הוציא גט וכו'. ירוש' פ"א ה"ג, מ"ג ע"ג. 7 צלחן יסרלל וכו'.
עיינ צושכ' פ"ג מ"ה, צצלי כ"ט א'. 8—9 רבן שמעון צן גולילל אומר וכו'. צצלי סכ"ל.
9 ומדינה למדינה. משכ' פ"א מ"א. ועיין צצלי ד' 3, ירוש' פ"א ה"א, מ"ג ע"ב.
10 לטכוכה. ירוש' פ"א ה"ב, מ"ג ע"ג, צצלי ו' א'. 11 להגמוניא. משכ' פ"א מ"א.

1 בספינה | ד מסוריא. 2 ובפני | ד בפני. ישראל ואין | א ישר' אין. לומר | א שיאמר. 3 אין יכול לומר | א לא א'. לומר | ד לומר. 4 בפני | א ובפני. נחתם | ד נחת'. ואם | א אם. הוי אומר | ד הוי אומר. א ח'. 5 נחתם | ד א נחתם. לא | ד א ח' ו'אף בכ"ו נחקק ע"י נקודות. להחמיר | א ח'. 6 המביא | א המביא (בפניו). ממדינת | א מסד'. ולא, | א לא. הרי זה | א ח'. 7 בית | א בבית. ואומר | כ"ה ד. א ואו'. ב ח'. 8 שלוח | א שליח. ישראל | ד א ישר'. שליח עושה | א משלחו שליח ביד. 9 או' | ד אומר א אומר. בראשונה | ד בראשונה. אומר | ד אומר'. לפדינה | ד לפדינה. 10 לומר | ד א לומר. שמעון | א שמע'. אף | א ח'. 11 להגמוניא | ד להגמוניא. ישראל (ב"פ) | א ישר'. 12 גט ממדינת הים | א מארץ ישר'. צריך | א אין צריך.

10. אף מהגמוניא וכו'. עיין בבה"א.

ובפני נתחתם, אם יש עליו עוררין יתקיים בחותמיו. 3. המביא גט מארץ ישראל אין יכול שיאמר בפני נכתב ובפני נתחתם, אם יש עליו עדים מתקיים בחותמיו. 15 כיצד אמרו יתקיים בחותמיו, עדים שאמרו כתב ידינו זה כשר, כתב ידינו זה, ואין אנו מכירין לא את האיש ולא את האשה, כשר. אין כתב ידינו זה, אבל אחרים מעידין בהן שהוא כתב ידן, או שהיה כתב ידן יוצא ממקום אחר, כשר. ר' מאיר או' עכו ותחומיה כארץ ישראל לגיטין, וחכמים או' עכו ותחומיה כחוצה לארץ לגיטין. מעשה באחד מכפר ססי שהביא לפני ר' ישמעאל גט אשה. אמ' לו ר' ישמעאל, מאין אתה, אמ' לו, ר', מכפר ססי, תחומה של ארץ. אמ' לו אף אתה צריך שתאמר בפני נכתב ובפני נתחתם, ולא נזקק לעדים. לאחר שיצא, אמ' לפניו ר' לעיי, ר', כפר ססי תחומה של ארץ ישראל קרובה לצפורי יתר מעכו. אמ' לו, הואיל ויצא מעשה בהיתר יצא. 4. ר' יהודה לעומ' אע"פ ששני עדיו כותים כשר. אמ' ר' יהודה מעשה והביאו לפני רבן

13 אם יש עליו עורכים וכו'. עיין צונטק' פ"א ו"ג. 14-13 המציא גט מלכזן יסכאל וכו'. משכ' הכ"ל. 17 אין כתב ידינו זה וכו'. ירוס' כתובות פ"ג ה"ג, כ"ו ע"ב. 18 עכו ותחומיה וכו'. עיין צונטק' פ"א ו"ג. 19 וחכמים או' עכו וכו'. עיין משכ' הכ"ל, ירוס' פ"ז ה"ח, ו"ט ע"א, צבלי ע"ו ז'. ועיין ירוס' פ"א ה"ב, ו"ג ע"ג (ומוקזילה צצביעית פ"ו ה"א, ל"ו ע"ג וזילך), צצביעית פ"ו ה"ד, ל"ז ע"א, טס פ"ד ה"ח, ל"ה ע"ג, צבלי כתובות קי"ב קע"א, תוספתא צצביעית פ"ד ה"א, ע"ו 181, וצמקה"ת טס. 20 צאחד וזכפר ססי וכו'. ירוס' פ"א ה"ב, ו"ג ע"ג, צבלי ו' ז'. 25 ועשה והציאו וכו'. משכ' פ"א ו"ה. ועיין צבלי י' ז'.

13 נתחתם | א נתחתם. אם יש | א אף על פי שיש. יתקיים בחותמיו | א כשר. 14-13 מארץ ישראל | א ממדינת היס. 14 אין | א אינו. שיאמר | ד לומר. ובפני | ד בפני. נתחתם | א נתחתם. עדים | כ"ה ד א. ב ח'. מתקיים | א מתקיימין. 15 כיצד אמרו יתקיים | א כי זה צד מתקיים. עדים | א העדים. 16 כתב ידינו זה | ד ח'. ואין | ד א (אבל) אין. 17 אחרים | ד אחריו. בהן שהוא כתב ידן | א שכתב ידם. שהוא | ד שהו'. 18 ידן | א ידם. יוצא | ד יוציא. ר' | ד רבי. או' | ד אומר א אומ'. ותחומיה | א ח'. 19 וחכמים | א וחכמ'. או' | ד אופרים א אומ'. 20 ססי | א סאסאי. לפני... אשה | א גט אשה לפני ר' ישמעאל. ר' | ד רבי. 20-21 אמ'... ארץ | ד ח'. 21 אמ' לו ר' | א ח'. ססי | א סאסאי. ארץ | א עכו. אמ' | ד אמר. 22 נתחתם ולא נזקק | א נתחתם ולא תהא זקוק. 23 אמ' | ד אמר. ר' (ב"ש) | ד רבי. לעיי | ד אלעיי א אילעאי. כפר ססי | א (והלא) כפר סאסאי. 23-24 ישראל... יתר | א ישראל וקרוב לצפורי יותר. 24 אמ' | ד אמר. בהיתר | ד בהתר א בהיתר. ר' | ד רבי. 25 אומ' | ד אומר. אע"פ | ד א אף על פי. עדין | א עדינו. אמ' ר' | ד אמר רבי. והביאו | א שהביאו.

13. אם יש עליו עוררים וכו'. צ"ל: אע"פ שיש עליו עוררים כשר, כני' כ"ע, עיין בה"א. 14. אין יכול וכו'. צ"ל: אין צריך וכו'. 15. שאמרו כתב ידינו וכו'. והוא מספיק, ואין חוקרים אותם על עצם המעשה. 17. אחרים מעידין וכו'. מכיוון שנתקיים כתב ידם, אינם נאמנים להכחיש, וחלה עליהם ההלכה: מכיון שהגיד שוב אינו חוזר ומגיד. 24. מעשה בהיתר וכו'. כלומר, שתוכל להגשא אפילו אם יערער הבעל.

גמליאל לכפר עותני גט אשה, והיו עדיו כותים, והכשירו. כל שטרות העולים בערכאות של גוים, אע"פ שחותמיהן גוים, ר' עקיבא מכשיר בכולן, וחכמים פוסלי' בגיטי נשים ובשיחרורי עבדים. אמ' ר' לעזר בר' יוסה, כך אמ' להן לזקנים בצידן, לא נחלקו ר' עקיבא וחכמים על שטרות העולים בערכאות של גוים, שאע"פ שחותמיהן גוים שהן כשרין, על מה נחלקו, על שנעשו בהדיוט, שר' עקיבא מכשיר בכולן, וחכמים פוסלין בגיטי נשים ובשיחרורי עבדים. רבן שמעון בן גמליאל אומ' אף גיטי נשים ושיחרורי עבדים כשרין, במקום שאין ישראל חותם. 5. אמ' ר' לעזר אמרנו לו לר' מאיר, מפני מה זכין לעבד שלא בפניו. אמ' לנו, אינו אלא חוב הוא לו, שאם היה עבד כהן נמצא פוסלו מן התרומה. אמרנו לו, והלא אם רצה שלא לזונו ושלא לפרנסו הרשות בידו. אמ' לנו והלא עבד כהן שברח, ואשתו של כהן שמרדה, הרי אילו אוכלין בתרומה. אבל אשה אינו כן, אלא חבין לה מזונות, ופוסלין אותה מן התרומה.

27—28 כל שטרות העולים וכו'. עיין משכ' פ"א מ"ה. 28—29 חמ' ר' לעזר צ"י יוסה וכו'. צצלי י"א ח' (כל הצנייתא). 34—35 חמ' ר' לעזר וכו'. צצלי י"ב צ' (כל הצנייתא). ועיין צמסכ' פ"א מ"ו. 37 עבד כהן עבד וכו'. לעיל תמוות פ"י ה"ח, עמ' 161, וצמסכ"ח ט"ס.

26 גמליאל | א גמל'. לכפר | ד א בכפר. והיו עדיו | א וחתומין עליו עירי. כותים | ד כותיים
27 העולים | ד העולי' א העולין. בערכאות | ד בערכיות. אע"פ | ד א אף (א שאף) על פי. ר' |
ד רבי. מכשיר | ד מכשי'. 28 וחכמים | א וחכמ'. פוסלי' | ד א פוסלין. בניט | ד בנטי א (חוץ
מניט. ובשיחרורי | ד ובשיחרורי א ומשחרורי. אמ' ר' | ד אמר רבי. לעזר | ד א אלעזר. 29 יוסה |
ד א יוסי. כך | א ח'. אמ' | ד אמר א א'. להן | א ד להן ורבן שמעון בן גמליאל (א גמ'). לזקנים |
א לחכמ'. בצידן | ד בצדן. נחלקו ר' | ד נחלק רבי. וחכמים | א וחכמ'. 30 שטרות העולים |
א השטרות העולין. בערכאות | ד בערכיות. שאע"פ ... גוים | א ח'. שאע"פ | ד שאף על פי.
כשרין | ד כשרים א כשרין. 31 שר' | ד שרבי. וחכמים | א וחכמ'. 32 פוסלין | ד פוסלין.
בניט | ד בנטי א (חוץ מניט. ובשיחרורי | ד ובשיחרורי א ומשחרורי. שמעון | א שמע'. 33 ישראל
חותם | א יש' חותמין. אמ' | ד אמר. 34 ר' | ד רבי. לעזר | ד א אלעזר. אמרנו | א אמרתי.
לו | ד ח'. לר' | ד לרבי. א ח'. מאיר | א למאיר. מפני מה זכין | א היאך נמצא זכות. לעבד | ד לעבדים
א לעבד (נה). 35 אינו | א אין ונכות הוא לון. הוא לון | ד הו'. שאם | א שאלו. 36 אם רצה |
א מה אם ירצה. אמ' | ד אמר. 37 והלא | ד והלה. ואשתו של | א ואשת. אילו | ד אלו.

27—28. מכשיר בכולן. וכל אחד כדינו, בשאר שטרות אפילו בלא עדי מסירה, ובגיטין בעדי מסירה. 30. שטרות העולים וכו'. כלומר, אפילו בגיטין, הואיל ויש כאן עדי מסירה, וערכאות סתמן מדייקין לעשות כדן. 31. מכשיר בכולן. כלומר, אפילו בנט, הואיל ויש כאן עדי מסירה מה לי ערכאות מה לי הדיוט. 32. פוסלין בגיטי נשים וכו'. הואיל ונעשו בהדיוט בעדי חתימה גוים ויש לחשוש שנעשו שלא כדיני ישראל (כפירוש הר"ד י"א א ועוד, שלא כרש"י שם ד"ה נעשו, והוא לפי גירסתו בברייתא זו). רבן שמעון בן גמליאל וכו'. עיין בה"א. 34. מפני מה זכין וכו'. כלומר, במתנה (ע"מ שאין לרבו רשות בה). 35. אינו אלא חוב וכו'. כלומר, שחרור הוא חוב לעבד ואינו דומה למתנה.

6. האומ' תן מנה זו לפלני שאני חייב לו, תן מנה זו לפלני פקדון שיש לו בידי, הולך מנה זו לפל' פקדון שיש לו בידי, אם רצה לחזור לא יחזור, וחייב באחריותו עד שיקבל את שלו. 7. הולך מנה זו לפלני, תן מנה זו לפלני, אם רצה לחזור יחזור. הלך ומצאו שמת, יחזיר לנותן. אם מת, יחזיר ליורשיו. 8. התקבל מנה זו לפל', זכי במתנה זו לפל', התקבל שטר מתנה זו לפלני, זכי בשטר מתנה זו לפלני, אם רצה לחזור לא יחזור. 45 הלך ומצאו שמת, יחזיר לנותן לו. ואם לאחר מיתה זכה, יחזיר ליורשים, שאין זכין למת לאחר מיתה. 9. שא מנה זו לפלני, טול מנה זו לפלני, יהא מנה זו לפלני בידך, ומת, אם רצו יורשין לכופו אין יכולין, ואין צריך לומ' באומ' זכי לו, ובאומ' התקבל לו.

39 האומ' תן מנה וכו'. 33בלי י"ד ח'. ועיין ירוס' פ"א ס"ג, מ"ג ע"ד. 41 הולך מנה זו לפלני וכו'. ירוס' פ"א ס"ג, מ"ג ע"ד. ועיין 33בלי י"ד 3. 46 טל מנה זו וכו'. עיין ירוס' סכ"ל.

39 האומ' | ד א האומר. זו | א זה. ד ח'. לו | א לו נהולך מנה זו לפלני שאני חייב לו. זו | א זה. פקדון | ד פקדון א בפקדון. 40 הולך | א הולך. זו | א זה. לפל' | ד לפלני א לפלני. פקדון | א פקדון. לחזור | א להחזיר. 41 באחריותו | א באחריותו. שיקבל | א שיקבל נהאיש. 42-41 הולך... תן | א תן... הולך. זו לפלני (כ"פ) | א זה לפלני. 42 לפלני | ד לפלני נהולך מנה זו לפלני הולך שטר מתנה זו לפלני תן שטר מתנה זו לפלני הולך שטר מתנה זו לפלני. לחזור | א להחזיר. יחזור | ד יחזיר | א יחזיר. יחזיר | ד יחזיר. 43 אם | א ח'. יחזיר | ד מחזיר | א יחזיר | יתן נמשח המוסגר ע"קו. התקבל | א נכה בסנה זה לפלני התקבל. זו | א זה. לפל' | ד לפלני א לפלני. זכי... זו | א זכה [בשטר] מתנה זה. לפל' | ד לפלני א לפלני. 44 שטר | א בשטר. לפלני | א לפלני. זכי... לפלני | א ח'. לחזיר | א להחזיר. 45 לא | כ"ה ד א וגליון ב. ב ח'. יחזיר | ד יחזיר | א יתן. לנותן לו | א ליורשיו. ואם | א אם. זכה | ד ח'. 46 ליורשים | א לנותן. למת | א [לו] למת. לאחר פיתה | ד אחר פית'. שא מנה | ד שאמנה. זו לפלני | א זה לפלני. 47 זו לפלני (כ"פ) | א זה לפלני. בידך | א בידו. אם | א ח'. יורשין | א יורשיו. אין | ד א'. 48 ואין | א אין. לומ' באומ' | ד א לומר באומר. זכי | א זכה. ובאומ' | ד ובאומר. א ח'. התקבל | א והתקבל.

41. וחייב באחריותו וכו'. משום שהאחריות היא בינו לבין המלוה, והמלוה לא צוהו למסרו לשליח. 45. יחזיר לנותן לו. צ"ל: יתן ליורשיו (כגו' כי"ע), עיין להלן, שו' 46. 46. ליורשים. צ"ל: לנותן (כגו' כי"ע), עיין לעיל שו' 45. 47. אם רצו יורשין וכו'. כלומר, יורשי המשלח, שיחזיר להם אין יכולין, אעפ"י שבלשונות הג"ל הברירא בידי השליח להיות שליח להולכה גרידא, עיין בבה"א. 48. באומ' זכי לו וכו'. כלומר, שכבר זכה בו פלני מיד.

פרק ב'

1. המביא גט ממדינת הים ונתנו לה, ולא אמ' לה בפני נכתב ובפני נתחתם, הרי זה מקבלו הימנה אפי' לאחר שלש שנים, יחזור ויתננו לה, ויאמר לה בפני נכתב ובפני נתחתם. 2. נאמנת אשה שתאמר, זה גט שנתת לי. נקרע כשר, נתקרע פסול. נקרע בו קרע של בית דין פסול. 5 ר' שמעון בן לעזר אומ' מדבק את הקרעים ונותן לה, ואומ' לה, בפני נכתב ובפני נתחתם. אחד או' בפני נכתב, ואחד אומ' בפני נתחתם, פסול. שנים או' בפנינו נכתב, ואחד אומ' בפני נתחתם, ר' יהודה מכשיר בזה. ר' שמעון או' אפי' כתבו היום וחתמו למחר כשר. כתבו בעיר זו, לא יחתמו בעיר אחרת, ואם חתמו כשר. כתבו בארץ וחתמו בחוצה לארץ, צריך שיאמר בפני נכתב ובפני נתחתם. כתבו בחוצה לארץ וחתמו בארץ ישראל, 10 אין צריך שיאמר בפני נכתב ובפני נתחתם. 3. כתב בקלפי אגוזין, ובקלפי רמוזין, בדם הקרוש, ובחלב הקרוש, על עלי זית, על עלי דלעת, על עלי חרוב, על כל דבר שהוא של קיימא, כשר. על עלי חורזין, על עלי

1 המציא גט וכו'. 2 נכתב | א נכתב. 3 נכתב | א נכתב. 4 נכתב | א נכתב. 5 נכתב | א נכתב. 6 נכתב | א נכתב. 7 נכתב | א נכתב. 8 נכתב | א נכתב. 9 נכתב | א נכתב. 10 נכתב | א נכתב. 11 נכתב | א נכתב. 12 נכתב | א נכתב. 13 נכתב | א נכתב. 14 נכתב | א נכתב. 15 נכתב | א נכתב. 16 נכתב | א נכתב. 17 נכתב | א נכתב. 18 נכתב | א נכתב. 19 נכתב | א נכתב. 20 נכתב | א נכתב. 21 נכתב | א נכתב. 22 נכתב | א נכתב. 23 נכתב | א נכתב. 24 נכתב | א נכתב. 25 נכתב | א נכתב. 26 נכתב | א נכתב. 27 נכתב | א נכתב. 28 נכתב | א נכתב. 29 נכתב | א נכתב. 30 נכתב | א נכתב. 31 נכתב | א נכתב. 32 נכתב | א נכתב. 33 נכתב | א נכתב. 34 נכתב | א נכתב. 35 נכתב | א נכתב. 36 נכתב | א נכתב. 37 נכתב | א נכתב. 38 נכתב | א נכתב. 39 נכתב | א נכתב. 40 נכתב | א נכתב. 41 נכתב | א נכתב. 42 נכתב | א נכתב. 43 נכתב | א נכתב. 44 נכתב | א נכתב. 45 נכתב | א נכתב. 46 נכתב | א נכתב. 47 נכתב | א נכתב. 48 נכתב | א נכתב. 49 נכתב | א נכתב. 50 נכתב | א נכתב. 51 נכתב | א נכתב. 52 נכתב | א נכתב. 53 נכתב | א נכתב. 54 נכתב | א נכתב. 55 נכתב | א נכתב. 56 נכתב | א נכתב. 57 נכתב | א נכתב. 58 נכתב | א נכתב. 59 נכתב | א נכתב. 60 נכתב | א נכתב. 61 נכתב | א נכתב. 62 נכתב | א נכתב. 63 נכתב | א נכתב. 64 נכתב | א נכתב. 65 נכתב | א נכתב. 66 נכתב | א נכתב. 67 נכתב | א נכתב. 68 נכתב | א נכתב. 69 נכתב | א נכתב. 70 נכתב | א נכתב. 71 נכתב | א נכתב. 72 נכתב | א נכתב. 73 נכתב | א נכתב. 74 נכתב | א נכתב. 75 נכתב | א נכתב. 76 נכתב | א נכתב. 77 נכתב | א נכתב. 78 נכתב | א נכתב. 79 נכתב | א נכתב. 80 נכתב | א נכתב. 81 נכתב | א נכתב. 82 נכתב | א נכתב. 83 נכתב | א נכתב. 84 נכתב | א נכתב. 85 נכתב | א נכתב. 86 נכתב | א נכתב. 87 נכתב | א נכתב. 88 נכתב | א נכתב. 89 נכתב | א נכתב. 90 נכתב | א נכתב. 91 נכתב | א נכתב. 92 נכתב | א נכתב. 93 נכתב | א נכתב. 94 נכתב | א נכתב. 95 נכתב | א נכתב. 96 נכתב | א נכתב. 97 נכתב | א נכתב. 98 נכתב | א נכתב. 99 נכתב | א נכתב. 100 נכתב | א נכתב.

1 אמ' | א א'. 2 נתחתם | א נחתם. זה... ויתננו | א זו נוטלו הימנה לאחר כמה שנים ונתנו לה. הימנה אפי' | ד המנה אפילו. 3 נתחתם | א נחתם. זה | ד א זה [הוא]. 4 שנתת | א שנתתה. נקרע... פסול | א ח'. פסול | כ"ה ד. ב כשר. 5 ר' | ד רבי. לעזר | ד א אלעזר. אומ' | ד אומר. מדבק | כ"ה ד א. ב מרבין. ונותן | א ונותנו. ואומ' | ד ואומר. 6 נתחתם (ב"פ) | א נחתם. או' | ד אומר. אומ' | ד אומר. 7 או' | ד אומרים א אומ'. אומ' | ד אומר. נתחתם | א נחתם [נפסול]. ר' (ב"פ) | ד רבי א ור'. 8 או' | ד אומר א אומ'. אפי' | ד א אפילו. היום | א ביום. למחר | א ביום שלאחריו. זו | א זה. 9 ואם | א אם. 10 נתחתם | א נחתם. 10-11 נכתבו... נתחתם | כ"ה ד. ב ח'. ישראל | א ח'. 11 נתחתם | א נחתם. בקלפי אגוזין ובקלפי | ד בקלפי אגוזים ובקלפי. 11-12 ובקלפי רמוזין | א ח'. 12 ובחלב | ד א בחלב. 12-13 על... חרוב | א ועל עלי חרוב ועל עלי דלעה. 12 דלעת | ד דלפת. 13 על | א ועל. קיימא | ד קיימה. על עלי חורזין | א ח'.

3. נאמנת אשה וכו'. הדברים דבוקים לה"א, והיא נאמנת, אעפ"י שאין השליח מכיר את הגט, ויכול לומר עליו בפני נכתב וכו'. 4. נתקרע פסול. כלומר, שנתקרע בהרבה מקומות, פסול, ואין השליח יכול לומר עליו בפני נכתב וכו', ואף בבא זו דבוקה לרישא. ועיין בבה"א, 5. מדבק את הקרעים וכו'. שהרי מן התורה כבר נתגרשה, ולענין אמירת בפני נכתב וכו', מספיק אם מדבק את הקרעים, עיין בבה"א. 10. בקלפי אגוזין וכו'. כל מה שמנו כאן אינם משקין, וכתב של קיימא הוא, עיין בבה"א.

בצלים, על עלי כרישין, על עלי ירקות, על כל דבר שאינו של קיימא,
 15 פסול. זה הכלל, כתב דבר שהוא של קיימא על גבי דבר שאינו של
 קיימא, או דבר שאינו של קיימא על גבי דבר שהוא של קיימא, פסול,
 עד שיכתוב בדבר שהוא של קיימא על דבר שהוא של קיימא. 4. המקרע
 על העור כתבנית כתב פסול. הרושם על העור כתבנית כתב כשר. ר' יוסה
 הגלילי אומ' מה ספר שאין בו רוח חיים, יצא דבר שיש בו רוח חיים.
 20 ר' יהודה בן פתירא אומ' מה ספר מיוחד שהוא תלוש מן הקרקע, יצא
 דבר המחובר בקרקע. כתב על קרן צבי וחתכו, וחתמו ונתנו לה, פסול,
 שני' וכתב ונתן. מה נתינה בתלוש, אף כתיבה בתלוש. כתב על קרן של
 פרה ונתן לה את הפרה, על יד של עבד ונתן לה את העבד, זכתה בהן.
 אמ' לה, הרי זה גיטיך, והשאר כתובתיך, נתקבלה גיטה ונתקבלה כתובתה.
 25 הרי זה גיטיך על מגת שתחזירי לי את הניר, הרי זו מגורשת. על מגת
 שהנייר שלי, או שנתנו לה הניר עצמו, או שכתבו על ידה, אינה מגורשת.
 5. הכל כשרין לקבל את גיטה, חוץ מחרש שוטה וקטן. 6. הכל
 נאמנין להביא לה גיטה, אפי' בנה, אפי' בתה, ואף חמש נשים, שאין נאמנת

17-18 המקרע על העור וכו'. ירוש' פ"ג ה"ג, ו"ד ע"ג. ועיין לעיל שצת פ"א ה"ח.
 סוף עמ' 47, וצמקה"ת ס"ס. 18-19 ר' יוסה הגלילי וכו'. עיין ירוש' פ"ג ה"ג,
 ו"ד ע"ג, צבלי כ"א ז', עירובין ט"ו ז', סוכה כ"ד ז'. ועיין צמסכ' פ"ג ו"ג. 20 ר' יהודה
 צן פתירא וכו'. ספרי כי תלך פי' קס"ט, עמ' 289, ועיין ירוש' ה"ל. ועיין צמסכ' פ"ג
 ו"ד וצבלי כ"א ז'. 21 על קרן לצי וכו'. עיין ירוש' וצבלי ה"ל. 22 וכתב וכתב.
 23-22 קרן של פרה וכו'. משכ' פ"ג ו"ג. 24 והשאר כתובתיך וכו'.
 ירוש' פ"ג ה"ג, ו"ד ע"ג, צבלי כ' ז'. 25 שתחזירי לי וכו'. צבלי ה"ל, ועיין ירוש'
 ה"ל. 26 חמש נשים וכו'. משכ' פ"ג ו"ג.

14 בצלים... כרישין | ד א כרישין (א כרישין) על עלי בצלים. על₂ | א על [עלי זרדין ועל]. ירקות |
 ד ירקו'. על₃ | א ועל. 16-18 פסול... גבי | א ח'. 16 קיימא-2 | ד קיימה. דבר | א בדבר.
 17 קיימא (ב'פ) | ד קיימה. 18 ר' | ד רבי. יוסה | ד א יוסי. 19 אומ' | ד אומר. ספר | ד ספר
 [מיוחד] א ספר [מיוחד דבר]. שיש | כ"ה ד א וגליון ב. ב שאין. 20 פתירא | ד פתור'. אומ' | ד אומר
 א א'. שהוא תלוש | א התלוש. 21 בקרקע | ד בקרקע' א לקרקע. כתב | א כתבו. צבי | ד הצבי
 א [של] צבי. וחתכו וחתמו | א חתכו וחתמו. 22 שני' | ד שנאמר. כתב | א ח'. 23 יד | ד א היד.
 זכתה | ד זכת' א והרי זה זכתה. 24 אמ' | א ואמ'. כתובתיך | ד כתובתי'. גיטה | ד גטה.
 26 שנתנו | א שכתבו. הניר עצמו | א על ידי עצמה. הניר | ד הניר. או... ידה | א ח'. 27 כשרין |
 א כשרין. את | ד א לה. 28 אפי' (ב'פ) | ד א אפילו. ואף | א אפילו. שאין | א שאינן.
 נאמנת | ד א נאמנות.

23. זכתה בהן. כלומר, בכל הפרה ובכל העבד, כשאר גיטין, ואין הבעל יכול לטעון שהשאר
 הוא פרעון לכתובתה. 26. הניר עצמו. צ"ל: נייר עצמ' (=עצמה), כלומר שנתן לה נייר של
 עצמה, נייר שלה, עיין בבה"א.

לומר מת בעלה, נאמנות להביא גיטה. חמותה, ובת חמותה, וצרתה, ³⁰ ויבמתה, ובת בעלה. ר' שמעון בן לעזר או' משום ר' עקיבא אשה עצמה מביאה את גיטה, מקל וחומר, ומה צרתה שאין נאמנת לומר מת בעלה נאמנת להביא גיטה, היא שנאמנת לומר מת בעלה, אינו דין שתהא נאמנת להביא גיטה. דיו לבא מן הדין להיות כנדון, מה צרתה צריכה שתאמר בפני נכתב ובפני נחתם, אף היא צריכה שתאמר בפני נכתב ובפני נחתם. ³⁵ הוא עצמו שיביא אין צריך שיאמר בפני נכתב ובפני נחתם. 7. גט אשה שכתבו שלא לשמה, פסול, שנ' וכתב לה, לשמה. שיחרור עבד שכתבו שלא לשמו פסול, שנ' או חופשה לא ניתן לה, ולהלן הוא או' וכתב לה, מה לה האמור להלן לשמה, אף לה האמור כאן לשמה. מגלת סוטה שכתבה שלא לשמה, פסולה, שנ' ועשה לה ⁴⁰ הכהן את כל התורה הזאת, שיהיו כל מעשיה לשמה. כתב סופר לשמה, וחתמו עדים לשמה, אע"פ שכתבוהו וחתמוהו ונתנוהו [לו, ונתנו] לה, פסול, עד שיאמר לסופר כתוב ולעדים חתומו. 8. ולא עוד אלא, אפי' כתב בכתב ידיו לסופר כתוב ולעדים חתומו, אע"פ

³⁰ ר' שמעון בן לעזר וכו'. צצלי כ"ג ז', יצמות קכ"ז א'. ³⁴ אף היא לריכה וכו'. משכ' קס"ז. ³⁵ הוא עלמו וכו'. ירוס' פ"א ה"א, מ"ג ע"ג, צצלי ה' א'. ³⁵⁻³⁶ גט אשה וכו'. משכ' רפ"ג (ובכ"ו). ³⁶ וכתב לה לשמה. משכ' פ"ג מ"ז, להלן טורה 51, ספרי כי תלך פי' רס"ט, עמ' 288, ירוס' פ"ג ה"ה, מ"ד קע"ג, צצלי כ' א', כ"ג א', כ"ד ז', כ"ה א', עירוזין י"ג ז', קוטה כ' ז'. ועיין להלן טו' 38. ³⁶⁻³⁷ שיחרור עבד שכתבו וכו'. ירוס' קוטה פ"ג ה"ג, י"ח ע"א, צצלי כאן ט' ז'. ³⁷ או חופשה וכו'. ויקרא י"ט, כ'. ³⁸ וכתב לה. דברים כ"ד, א'. ³⁹ ומגלת קוטה וכו'. עיין משכ' קוטה פ"ג מ"ג, תוספ' טס פ"ג ה"ג, ספרי נשא פי' י"ז, עמ' 21, ירוס' קוטה פ"ג ה"ג, י"ח ע"א, צצלי טס כ' ז', עירוזין י"ג א'. ³⁹⁻⁴⁰ ועשה לה הכהן וכו'. צמדצר ה', ל'. ⁴⁰⁻⁴¹ כתב סופר וכו'. צצלי ע"ג א'. ועיין ירוס' פ"ז ה"א, מ"ח ע"ג, תרונוס פ"א ה"א, מ' ע"ג. ⁴³ כתב צכתו וכו'. ירוס' הכ"ל.

29 גיטה | ד נסה. 30-29 חמותה... בעלה | א ח'. חמותה וצרתה | ד חמות' וצרת'. 30 ר' | ד רבי. שמעון | א שמע'. לעזר | ד א אלעזר. או' | ד אומר א אומ'. משום | ד משם. 31-30 עצמה... את | א נאמנת להביא. 31 את | ד ח'. שאין | א שאינה. 32 לומ' | ד א לומר. 34 נחתם | ד נחתם. היא... נחתם | ד ח'. נחתם | א נחתם. 35 שיביא | ד שהביא א שהביא | את הנטן. אין צריך שיאמר | ד צריך שיאמ'. נחתם | ד נחת' א נחתם. 36 שכתבו | ב שכתבו | נלשמה | ונמחק עי' נקודות). שיחרור | ד א שחרור. עבד | א העבד. 37 לשמו | א לשמה. שנ' | ד שנאמר. 38 או' | ד אומר א אומ'. 39 מגלת | ד א מגילת. שכתבה | א שכתבו. לשמה | ד ח'. פסולה | א פסול. שנ' | ד שנאמר. 40 את... הזאת | א ח'. שיהיו | ד שיהו. 41 אע"פ | ד א אף על פי. 42-41 ולו ונתנו | הושלם ע"פ א. ד ב ח'. 42 כתוב | ד כתבו. 43 אפי' | ד א אפילו. ידיו | א ידו. ולעדים | ד ולעדי'. אע"פ | א אף על פי.

שכתבוהו וחתמוהו ונתנוהו לו, ונתנו לה, פסול, עד שישמעו את קולו שיאמר
 45 הוא לסופר כתוב ולעדים חתומו. 9. לזה ממנו אלף דינרין בשטר
 ופרע לו, ומבקש ללות ממנו שנייה, לא יחזיר לו שטר הראשון, מפני שמוריע
 בה הלקוחות. 10. משכן לו בית, משכן לו שדה, ופרען לו, ומבקש ללות
 ממנו שנייה, הרי זה לא יחזיר לו שטר הראשון, מפני שמורע בה הבאין
 אחריו. אמ' ר' יהודה מעשה בבן קדרה שהיה כותב טופסי גיטין בערב,
 50 ובא מעשה לפני חכמים, ופסלו את כולן. ר' ליעזר מכשיר בכולן חוץ
 מגיטי נשים, שנ' וכתב לה, לשמה. 11. גט שאבד ממנו, ומצאו לאחר
 זמן, אע"פ שמכיר את סימניו, פסול, שאין סימן לגיטין. אי זהו אחר זמן,
 כדי שילך אחר לאותו מקום. אבל נתנו בשידה, בתיבה, ומגדל, ונעל
 בפניו ואבד, אע"פ שמצאו לאחר זמן, כשר. 12. ועוד שלשה הוסיפו,
 55 גררתו חיה, או ששטפו נהר, או שנפל עליו מפולת, גותנין עליו חומרי חיים

44 עד שיסמנו וכו'. ירוש' וצבלי הכל'. 46 ופרע לו וכו'. ירוש' צ"ז פ"א ה"א,
 ח' ע"א. ועיין ירוש' כתובות ספ"ט, ל"ג ע"ג, צבלי כאן כ"ז ב', כתובות פ"ה א', צ"ז
 י"ז ב'. 49 ח"ו ר' יהודה וכו'. עיין צמט"כ פ"ב ו"ב. 50 ר' ליעזר ומכשיר וכו'.
 ומכ' הכל'. 51 לשמה. לעיל טורה 36. גט שאבד וכו'. עיין צמט"כ פ"ג ו"ג.
 52 טאין סימן לגיטין. ירוש' פ"ג ה"ג, ו"ד ע"ד, יבמות פט"ו ה"א, ט"ו ע"ד. ועיין
 צבלי כ"ז ב'. 53 כדי שילך וכו'. עיין ירוש' וצבלי הכל'. 54 שלשה הוסיפו וכו'.
 ירוש' פ"ג ה"ד, ו"ה ע"א.

44 ונתנוהו לו | ד ח'. את | א ח'. 45-44 שיאמר הוא | א אומ'. 46 לזה ממנו | א לווה הימנו. דינרין |
 ד א דינר. 46 ופרע | א ופרען. ללות | ד א ללוות. ממנו | א הימנו. לא | ד א (נהרי זה) לא.
 שטר | א שטרו. שמוריע | כ"ה א. ד שמריע ב שמוריע. 47 בה הלקוחות | א כוח לקוחות. משכן |
 א מישכן. משכן | א ומישכן. 47-48 ללות ממנו | א ללוות הימנו. 48 לא | כ"ה ד א. ב ח'.
 שטר | א שטרו. שמורע בה | ד א שמריע כח (א כוח). הבאין | א הבאים. 49 אמ' | ד אמר א א'.
 ר' | ד רבי. קדרה | א קררה. שהיה כותב | ד שהי' כות'. 50 חכמים | ד חכמי' א חכמ'. את כולן |
 א ח'. ר' | ד רבי. ליעזר | ד אליעזר א אלע'. מכשיר | ד מכשיר'. 51 נשים | א נשים (ושחרורי עבדים).
 שנ'... לשמה | א ח'. שנ' | ד שנאמר. ממנו | א הימנו. 52 אע"פ | ד א אף על פי. שמכיר | ד שמכיר'.
 אי זהו | ד איזהו א איזה הוא. אחר | א לאחר. 53 מקום | ד מקו'. אבל | א ח'. בשדה | ד בשדה.
 בתיבה | ד בתבה א תיבה. ומגדל | ד ובמגדל. 54 ואבד | ד אבד א ואבד (המפתח). אע"פ... זמן |
 א ואחר כך מצאו. אע"פ | ד אף על פי. ועוד | א ח'. שלשה | ד שלש'. הוסיפו | ד הוסיפו א הוסיפו
 (עליהן). 55 גררתו... מפולת | א או שנפלה עליו מפולת או שנרחתו חיה או שנמלוהו ליסטיין. עליו | ד עליה
 א עליהן.

47-46. שמוריע בה הלקוחות. צ"ל: כח (כעין גי' כ"ע) הלקוחות, שהרי כשפרע לו בטל השטר,
 ואם לזה ממנו שנייה אפילו באותו יום, אינה אלא כמלוה על פה, ואם טובה בשטר זה מנכסים
 משועבדים טובה שלא כדן. 48. מפני שמורע בה וכו'. צ"ל: כח (עיין שנו"ס) הבאין אחריו,
 כלומר, שילוח אח"כ על משכנתא זו, ויוציא הראשון את שטרו שאינו אלא חרס בעלמא.
 54. ואבד וכו'. צ"ל: ואבד המפתח (כני' כ"ע), אע"פ שמצאו לאחר זמן, הגט כשר, ואין
 חוששין שמא בנתים מצא אדם אחר את המפתח ופתח את השידה ונתן שם גט אחר, ואח"כ הגיח
 את המפתח במקומו, עיין בבה"א. שלשה הוסיפו וכו'. כלומר, על משנתנו פ"ג מ"ד.

וחומרי מתים. בת ישראל לכהן, ובת כהן לישראל, אין אוכלין בתרומה. עבד כהן שברח, ואשת כהן שמרדה, הרי אילו אוכלין בתרומה. לא יצא הרוצח מחוץ לגבול עיר מקלטו, בחזקת שכהן גדול קיים. 13. הולך גט זה לאשתו על מנת שתתן לאבא, ולאחי, מאתן זוזין, יכול לעשות שליח. 60 על מנת שתתן לך מאתים זוז, אין יכול לעשות שליח, שלא האמין לכל אדם אלא לו. אמר לו הולך גט זה לאשתי, יכול לעשות שליח. את הולך גט זה לאשתי, אין יכול לעשות שליח, שלא האמין לכל אדם אלא לו.

פרק ג'

1. המלוה מעות את הכהן, ואת הלוי, ואת העני, ומתו, צריך ליטול רשות מן הירושין. אילו הן הירושין, ר' אומ' כל שירשו. ר' ליעזר בן יעקוב אומ' המלוה מעות את הכהן, ואת הלוי, בפני בית דין, ומתו, מפריש עליהן ברשות אותו שבט. המלוה מעות את העני, ומת, ברשות כל עניים. 5 ר' אחא אומ' ברשות עניי ישראל. המלוה את העני והעשיר, אין מפרישין עליו, שאין מפרישין על האבוד, זכה עני במה שבידו. המלוה מעות את הכהן,

57 עבד כהן וכו'. לעיל תרומות פ"י ה"ח, עמ' 161, וצמקס"ח ט"ס, לעיל פ"ח, טו' 37. 58-57 לא ילא הכולח וכו'. חקפתא הכ"ל וצמקס"ח ט"ס. 59 יכול לעשות שליח וכו'. עיין צמקס' פ"ג מ"ה. 60 הולך גט זה וכו'. צבלי כ"ט א'. 1 המלוה מעות וכו'. עיין משכ' פ"ג מ"ז. 2 חילו הן היורשין וכו'. צבלי ל' 3. 3-2 ר' ליעזר צן יעקוב וכו'. צבלי ל' א'. 5 העני והעשיר וכו'. ירוש' פ"ג ה"ח, מ"ה ע"א. ועיין צבלי ל' 3. 6 המלוה מעות וכו'. צבלי ל' א'.

60 בת ישראל לכהן | ד בת כהן לישראל | ד ובת ישראל לכהן. לישראל | א לישראל. אין אוכלין | א לא יאכלו. 57 שמרדה | ד שמרד'. אילו | ד אלו. 60 זה | ד ח'. לאבא | ד א לאבה. מאתין זוזין | א מאתים זוז. לעשות | ד לעשותו. 60 לך | א לי. מאתים | ד מאתין. 61-62 אמר... לו | כ"ה ד. ב ח'. 61 אמר לו | א ח'. הולך | א הולך. לאשתי | א לאשתו. 62 לאשתי | א לאשתו.

2 היורשין (כ"פ) | א היורשים. אילו | ד אלו. ר' (כ"פ) | ד רבי. אומ' | ד או'. שירשו | א שירשום. ליעזר | ד א ליעזר. 3 יעקוב | ד א יעקב. אומ' | ד אומר. מעות | ד מעו'. 3-4 מפריש עליהן | א מפרישין עליהם. שבט | א השבט. 4 העני | א העני [בפני בית דין]. ומת | ד ומת [מפריש עליהן] | א ומת [מפרישין עליו]. עניים | ד עניין. 5 ר' | ד רבי. אומ' | ד אומר. המלוה | ד המלוה [מעות]. והעשיר | כ"ה א. ד והעש' | ב ואת העשיר. עליו | ד ח'. 6 זכה | א וזכה.

1. ואת העני וכו'. כלומר, שמלוה להם מעות על מנת לנבות את חובו מחלקם שעתיד להפריש, כמפורש במשנתנו פ"ג מ"ז. 2. כל שירשו. כלומר, שירשו ממש, ולא שראויים לירש, והמת לא הניח כלום. ופירושו בירושלמי ובבבלי שירשו קרקע (ולא מטלטלים), ובכען דא גרידא יכולים לתת רשות. 4. כל עניים. כלומר, אפילו עניי כותים, עיין בה"א. 6. שאין מפרישין וכו'. מפני שבשעה שהעשיר מקצה וזכותו לקבל מעשר עני בחייו, ובכען דא אפילו רשות ב"ד אינה מועילה, עיין בה"א.

ואת הלוי, ואת העני, מפריש עליהן בשער הזול, ואין שמטה משמטתו. אם רצה לחזור לא יחזור. אם נתיאשו מהן אין מפרישין עליהן, שאין מפרישין על האבוד. האומר הילך מנה זו ותן לפלני בן לוי מחלקי, אם רצה לחזור לא יחזור. קח מנה זו מדמי מעשר שיש לך בידי והילך דמיו, הרי זה אינו חושש לתרומת מעשר. [כור מעשר לך בידי הילך דמיו, הרי זה חושש לתרומת מעשר]. כור מעשר לך בידי, והלך ונתנו לאחר, אין לו עליו אלא תרעומת. 2. הגיח פירות להיות מפריש עליהן תרומה ומעשרות, מעות להיות מפריש עליהן מעשר שני, מפריש עליהן בחזקת שהן קיימין. אינו חושש שמא הרקיבה תבואה, ושמא החמיץ יין, ושמא החלידו מעות. הלך ומצאן שהרקיבו, ושהחמיץ, ושהחלידו, הרי זה חושש. חשש לתבואה כדי שתרקב, וליין כדי שיחמיץ, ולמעות כדי שיחלידו. אבדו, הרי זה חושש מעת לעת, דברי ר' לעזר. ר' יהודה או' בשלשה פרקים בודקין את היין.

8 לא יחזור. 9 ונתן לפלני בן לוי וכו'. ירוש' פ"א ס"א, מ"ג ע"ד. 10 ומדמי מעשר וכו'. עיין בצבלי ל' ז'. 11 כור ומעשר וכו'. ירוש' תרומות פ"א ס"א, מ' ע"ג. ועיין בצבלי ס"ל, ובצבלי ז"מ מ"ט א'. 12 וכתבו לאחר וכו'. ירוש' ובצבלי ז"מ ס"ל. 13 הכיח פירות וכו'. משכ' פ"ג מ"ח. 17 וליין כדי שיחמיץ. עיין לעיל תרומות פ"ד ה"ח, סוף ענו' 124, ובנוקה"ת ס"ס. 18 אבדו וכו'. משכ' ס"ל.

ז מפריש... שטפה | א להיות מפרישין עליהם מחלקן בחזקת שהן קיימין אין השטיפה. 8 לחזור לא יחזור | א להחזיר יחזיר. נתיאשו | ד יתיאשו א נתיאשו ב נתיאשו [מן] [נמחק ע"י נקודות]. 9 זו | ד ח'. ותן לפלני | א לפלני. מחלקי | ד א מחלקו. 10 לחזור | א להחזיר. יחזור | א יחזיר. קח | א הילך. מדמי | א דמי. שיש | א ח'. לך | ד לו. 10-11 והילך דמיו | א ח'. 11 הרי זה אינו | א אין. 11-12 כור... מעשר | הושלם ע"פ א. ד ב ח'. 12 לך | ד נישן לך. והלך | א והילך | הלך [נמחק המוטגר בנקודות]. 13 הגיח | א המניח. מפריש עליהן | א מפרישין עליהם. 14 תרומה... עליהן | כ"ה ד. ב ח'. מעות | א [הניח] מעות. מפריש | א מפרישין. שני | כ"ה ד. א שני ב עני. 15 בחזקת | ד בחוק'. אינו | ד ואינו א ואינו. 16 מעות | ד מעו'. ומצאן | א ומצא. ושהחמיץ | א ושהחמיצו ושהחלידו | א ח'. 17 חושש | כ"ה א. ד ח'. ב [אינו] חושש. חשש | א ח'. כדי שתרקב | א עז שתרקב. שיחמיץ | א שהחמיץ. 18 שיחלידו | ד שיחליד א שיחלידו | ר' יהודה או' בשלשה פרקים בודקין את היין. אבדו | א [אם] אבדו. לעזר | ד אלעזר א אליעזר. ר' 2 | ד רבי. 18-19 ר' 2... היין | א ח' [וישנו לעיל שו' 18]. 19 או' | ד אומר.

7. בשער הזול. כלומר, אם היו הפירות בוול בשעת הלואה ואח"כ הוקרו, או להפך, בשתייהם מקבל המלוה את הפירות בשער הזול. 8. אם רצה וכו'. כלומר, המלוה. אם נתיאשו מהן וכו'. כלומר, שהיתה שנת בצורת וכבר נתיאשו הבעלים מן התבואה, מפסידים את חלקם, שהרי אין כאן שעבוד הטף של הלואה, וכל שעבוד החוב מצומצם לגבי פירות של שנה זו נרידא. ולפיכך אם אירע נס ונתקנה התבואה אינו מפריש עליה. 10. אינו חושש וכו'. כלומר, הלוי אינו חושש שמא לקח ממנו את הכל כחולין על סמך שהלוי יפריש תרומת מעשר על כל מה שמכר, שהרי לא הזכיר לו בעה"ב מדת הפירות, וכיצד יפריש? 18. חושש מעת לעת. ונחלקו בירושלמי ובבבלי אם הכוונה למעת לעת האחרון, או הראשון (כלומר, חושש עד מעת לעת של הנחה, או של בדיקה). 19. בשלשה פרקים וכו'. ונתפרשו במשנתנו ס"ז.

(פ"ד בכי"ע)

20 3. קדם אצל אשתו, או ששלח אצלה שליח, אמ' לה גט ששלחתי לך אי איפשי שתתגרשי בו, הרי זה בטל. בראשנה היה עושה בית דין במקום אחר ומבטלו. אם בטלו מבוטל, דברי ר'. רבן שמעון בן גמליאל אומ' אין יכול לבטלו, ולהוסיף על תנאו. אמ' לשנים תנו גט לאשתי, יכול לחזור בו ולבטלו זה שלא בפני זה, דברי ר'. רבן שמעון בן גמליאל אומ' אינו יכול לבטלו אלא זה בפני זה. אם אמ' לזה בפני עצמו ולזה בפני עצמו, יכול לבטלו אפי' זה שלא בפני זה. 4. עבד שנשבה, ופדאוהו לשום עבד, ישתעבד, ורבו נותן דמיו. לשם בן חורין, לא ישתעבד, ואין רבו נותן דמיו. רבן שמעון בן גמליאל אומ' בין כך ובין כך ישתעבד, ורבו נותן דמיו, כשם שמצויין ישראל לפדות את בן חורין, כך מצוין לפדות עבדיהן. 5. ר' לעזר או' אף בזה לא יחזיר, מפני תיקון העולם. אי זהו נדר שצריך חקירת חכם. אמ' קונם את אשתי נהנית לי שגבה את

20 קדם אלל אשתו וכו'. וטכ' פ"ד ו"א. 21 אי איפשי וכו'. עיין צצלי ל"ב א'. צלאשנה וכו'. וטכ' פ"ד ו"ג. 22 אס צטלו וכו'. ירוש' פ"ד ה"ב, ו"ה ע"ג, צצלי ל"ב א'. 23 אנו' לטכיס וכו'. צצלי ל"ג ז'. 24 עבד טכטצה וכו'. וטכ' פ"ד ו"ד. 25 ורבו כותן דמיו. ירוש' פ"ד ה"ד, ו"ה ע"ד. ועיין צצלי ל"ז ז'. 26 כטס טמלויין וכו'. ירוש' הכ"ל, צצלי ל"ז ז'. 27 ר' לעזר או' וכו'. עיין צמטכ' פ"ד ו"ז. ועיין ירוש' פ"ד קה"ז, ו"ו ע"א, כתוצות פ"ז ה"ט, ל"א ע"ג, קידושין פ"ב ה"ה, ס"ב ע"ג, צצלי ו"ז א', כתוצות ע"ד ז'.

20 קדם | ד א קידם. אמ' | ד אמר א א'. לך | א לך. 21 בו | א בו [בטל הוא]. בראשנה | ד א בראשנה. 22 בטלו | א ביטלו. דברי ר' | ד דבר רבי. שמעון | א שמע'. גמליאל | א גמלי'. אומ' | ד אומר. אין | א אינו. 23 ולהוסיף | א ולא להוסיף. תנאו | ד תנאי. 24 לחזור בו | א ח'. 24 ולבטלו | א לבטלו. ר' | ד א רבי. שמעון | א שמע'. גמליאל | א גמלי'. אומ' | ד אומר. 25 אמ' | ד אמר. 26 אפי' | ד א אפילו. ופדאוהו | ד ופדאוהו. 27 לשום | ד לשם א [אם] לשום. דמיו | א [את] דמיו. לשם בן חורין | א [ואם] לשום חירות. ואין | ד ואי'. 28 גמליאל | א גמלי'. אומ' | ד אומ' בין | ד או' ב'. ובין | ד ובין. ישתעבד | א [לא] ישתעבד. 29 שמצויין ישראל | ד שמצויין ישראל | א שישר' מצוין. את | ד ח'. בן | ד א בני. מצוין | ד מצוין א מצוין. לפדות | ד לפדו'. 30 עבדיהן | א [את] עבדיהם. ר'... העולם | ד א ח' [וישנו להלן ש' 32]. 31-30 אי זהו | ד א איזה הוא. 31 שצריך | א [שאיין] צריך. אמ' | ד אמר. את | ד אם. א ח'. נהנית | א ליהנות. שנבה | ד שנב'.

22. ומבטלו. ומסיים במשנתנו: התקין ר' הוקן שלא יהו עושין כן. 25. אינו יכול לבטלו. משום שהוא סובר ששליחות שבטלה מקצתה בטלה כולה, ואם השני לא ידע שבטל וימסור את הנט לאשה לא תהא מגרשת, והיא לא תדע ותנשא. 27. ישתעבד וכו'. כלומר, לרבו ראשון, אלא שהוא מחזיר את דמי הפדיון לזה שפדאוהו. 27-28. ואין רבו נותן וכו'. לא אמר כן אלא אנב הרישא, ומסיטא שאין הבעלים מחוייבים בפרקן עבדיהם. 29. כשם שמצויין וכו'. צ"ל: כשם שמצוין (כמו שהוא בכי"ע) וכו', ולפיכך ישתעבד אפילו אם פדאוהו לשם בן חורין, ואין לחשוש שמא ימנעו מלפדות עבדי ישראל. 30. אף בזה לא יחזיר וכו'. עיין בה"א. 31. שצריך חקירת וכו'. צ"ל: שאין צריך וכו', כמו שהוא בכי"ע ובראשונים.

כ"ס, ושהכת את בני, נודע שלא הכתו, ונודע שלא גבה. במה דברים אמורים בזמן שנדר ואחר כך גירש, אבל גירש ואחר כך נדר, מותר. נדר לגרש ונמלך, מותר. נדר בנזיר, בקרבן, ובשבועה, מותר. מפני מה אמרו המוציא אשתו משום שם רע לא יחזיר, שהמוציא אשתו משום שם רע ונשאת לאחר וילדה, ואחר כך נמצאו דברים בדאין, אמ' אילו הייתי יודע שהדברים בדאין, אפי' נתנו לי מאה מנה לא הייתי מגרשה, נמצא גט פסול, והולד ממזר. ומפני מה אמרו המוציא את אשתו משום נדר לא יחזיר, שהמוציא אשתו משום נדר ונשאת לאחר וילדה, ואחר כך נמצא נדר בטל, אמ' אילו הייתי יודע שהנדר בטל, אילו נתנו לי מאה מנה לא הייתי מגרשה, נמצא גט פסול והולד ממזר. ר' לעזר בי ר' יוסה אומ', מפני מה אמרו המוציא את אשתו משום שם רע לא יחזיר, שלא יהו בנות ישראל פרוצות בעריות. אומ' לה, הוי יודעת שהמוציא אשתו משום שם רע אין יכולה היא שתחזיר. מפני מה אמרו המוציא אשתו משום נדר לא יחזיר, שלא יהו בנות ישראל פרוצות בנדרין. אומ' לה, הוי יודעת שהמוציא את אשתו משום נדר לא יחזיר. המוציא את אשתו משום איילונות, ונשאת לאחר והיו לה בנים, והיא תובעת [כתובתה] מן הראשון, משם ר' יהודה אמרו שתיקותיך יפה לך מדבוריך. ר' לעזר בי ר' יוסה

34—35 נפסי נה אומר וכו'. ירוס' פ"ד ה"ז, ו"ו ע"א, צצלי ו"ו א'. 41 ר' לעזר בי ר' יוסה וכו'. צצלי ה"ל. 46 משום איילונות וכו'. משכ' פ"ד מ"ח.

32 ושהכת | ד ושהיכת א ושהיכתה. נודע | א ונודע. הכתו | כ"ה ד א. ב הכהו. ונודע שלא | א ושל. א. נגבה | ד נגבה | רבי אלעזר אומר אף בזה לא יחזור מפני תקון העולם | א נגבה נר' אליע' בזה לא יחזיר מפני תיקון העולם. 33 אסורים | א אמור'. גירש (ב"פ) | ד גרש. 34 בנייר בקרבן | ד בנייר בקרב'. 35 אשתו (ב"פ) | ד א [את] אשתו. 36 ונשאת | א ונישאת. דברים | א דבריו. אמ' אילו | ד אמר אלו. 37 שהדברים | ד שהדבריו. אפי' | כ"ה ד. א אפילו ב אפי' [לי] [ונמחק המסגר ע"י נקודות]. נתנו לי | א [אדם] נתן לי [באשתי]. 38 גט פסול והולד ממזר | א הולד ממזר והגט בטל. ומפני | א מפני. משום | ד משם. 39 אשתו | ד א [את] אשתו. משום | ד משם. ונשאת | א ונישאת. לאחר וילדה | ד לאחר וילד'. 40 אמ' | ד אמר. אילו² | ד א אפילו. נתנו לי | א נתן לי [אדם באשתי]. 41 ר' | ד רבי. לעזר בי ר' יוסה | ד א אלעזר ברבי יוסי. אומ' | ד אומר. 42 ישראל | א ישראל. אומ' | ד אומרין א [לפיכך] אומ'. שהמוציא | א שהיוצאה. אשתו | ד [את] אשתו. א' ח'. 44 אין... שתחזיר | א לא יחזיר. מפני | א וכן היה ר' אלעזר בר' יוסי אומ' מפני. אשתו | ד א [את] אשתו. משום | ד משם. 45 ישראל | א ישראל. בנדרין | ד א בנדרים. אומ' | ד אומרין א [לפיכך] אומ'. יודעת | ד יודע. 46 שהמוציא את אשתו | א שהיוצא. משום | ד משם. לא יחזיר | ד אין יכולה היא שתחזור. איילונות | ד א איילונות. 47 ונשאת | א ונישאת. והיו לה בנים | א וילדה. והיא | א ואחר כך. [כתובתה] | כ"ה ד א. ב ח'. משם | ד א משום. 48 ר' | ד רבי. יהודה | ד [יהודה בן בתיה] א מאיר. אמרו | ד א אמרו [אומרין לה]. לך | ד א ח'. מדבוריך | א מדבוריך. ר' | ד רבי. לעזר בי ר' יוסה | ד אלעזר ברבי יוסי א אלע' בר' שמעון.

33—34. נדר לגרש ונמלך כו'. כללו של דבר לא אסרו להחזירה אלא דווקא אם גרש מחמת הנדר, אבל אם נמלך בנתיים, או שקדמו הגירושין לנדר, יכול להחזירה, עיין בה"א. 34. נדר בנזיר וכו'. עיין בה"א. 48. שתיקותיך יפה לך וכו'. שהבעל יטעון שאם היה יודע שיצטרך ליתן כתובה לא היה מגרשה, ונמצא גט פסול והולד ממזר.

אומר המוציא את אשתו משם איילונית נותנין לה כתובתה, בחזקת שהיא כשירה. 50. 6. אין מבלעין דינרי זהב במלחמה, מפני סכנת נפשות. רבן שמעון בן גמליאל אומ' אין מבריחין את השבויין, מפני תקנת שבויין. 7. בראשונה היו אומ' המטמא, והמדמע. חזרו לומ' אף המנסך בשוגג, פטור, במזיד, חייב, מפני תיקון העולם. 8. כהנים שפגלו במקדש שוגגין, פטורין, מזידין, חייבין, מפני תיקון העולם. שלוח בית דין שהכה ברשות בית דין והזיק, בשוגג, פטור, במזיד, חייב, מפני תיקון העולם. 55. רופא אומן שריפא ברשות בית דין והזיק, בשוגג, פטור, במזיד, חייב, מפני תיקון העולם. 9. המחתך את העובר במעי אשה והזיק, ברשות בית דין, בשוגג, פטור, במזיד, חייב, מפני תיקון העולם.

(פ"ה בכי"ע)

10. ארץ יהודה אין בה משום סיקריקון, מפני יישוב המדינה. במה דברים אמורים בהרוגין שנהרגו לפני מלחמה, ובשעת מלחמה, אבל הרוגין שנהרגו מן המלחמה ואילך יש בו משום סיקריקון. גליל לעולם יש בה משום סיקריקון. הלוקח מן הסיקריקון, וחזר ולקח מבעל הבית, מקחו קיים.

51 רבן שמעון וכו', משכ' פ"ד מ"ו. 52 כחאטוכה היו אומ' וכו'. 33 צ"ק קי"ז א'. ועיין 33 צ"ק כ"ג א'. ועיין 33 צ"ק פ"ה מ"ד. 53 כהנים שפגלו וכו'. משכ' פ"ה מ"ד, 33 צ"ק כ"ג א', א', מנחות מ"ט א'. 54 מפני תיקון העולם. 33 צ"ק כ"ג א'. שלוח בית דין שהכה וכו'. להלן 3"ק פ"ז ה"י, טס פ"ט ה"א, ונכות (ככי"ע) פ"ז ה"ה. 59 ארץ יהודה וכו'. משכ' פ"ה מ"ו. 59—60 צננה דברים אמורים וכו'. ירוש' פ"ה ה"ז, מ"ז ע"ג. ועיין 33 צ"ק כ"ג א'. גליל לעולם וכו'. ירוש' ה"ל. 62 הלוקח מן הסיקריקון וכו'. עיין משכ' פ"ה מ"ו.

49 אומר | א אומ'. המוציא את אשתו | ד ח'. משם | ד משו' א משום. איילונית | א אילונית. 50 כשירה | ד כשירה. מבלעין | א מבלעין. במלחמה | א בשעת מלחמה. 51 שמעון | ד שמעון. גמליאל | א גמליאל. אין | א נאמן אין. 52 אומ' | ד א אומ' רין. לומ' | א לומר. בשוגג | א שוגג. 53 במזיד | א מזיד. תיקון | ד תקון. שפגלו | ד א שפגלו. 54 שלוח | א שליח. שהכה | א שהיכה. 55 ברשות | ד ברשות. בשוגג | א שוגג. במזיד | א מזיד. 57 תיקון | א תיק'. המחתך | א המחתיך. 58—57 והזיק ברשות בית דין | ד א ברשות בית דין והזיק 58 בשוגג | א שוגג. במזיד | א מזיד. תיקון | ד תקון. 60 ובשעת | א בשעת. הרגין | א בהרוגין. 61 יש | פ נאמן יש. בו | א בה. משום | ד משום. פ ח'. 62—61 גליל... סיקריקון | א ח'. 62 הלוקח | א לקח. הסיקריקון | ד הסיקרון. קיים | א מקח פ בטל.

49—50. שהיא כשירה. כלומר, מוכשרת להוליד בנים. 50. אין מבלעין דינרי זהב וכו'. כלומר, כדי להבריח מן האויב, עיין בה"א. 59. אין בה משום סיקריקון וכו'. כלומר, לא דנו בה דין סיקריקון (דין ליסטים), וישראל שקנה שדה מן הגולן אין מוציאין אותה מידו, מפני יישוב המדינה, כדי שלא ימנעו מליקח, ולא יאשרו הקרקעות בידי הגלונים. 60. לפני מלחמה וכו'. כלומר בסמוך לה לפניה. 62. מקחו קיים. שהרי היה יכול לתבעו לדין, ואם מכר לו, מרצונו מכר לו. ועיין מ"ש להלן.

מבעל הבית, וחזר ולקח מסיקריקון, מקחו בטל. אם עשה לו בעל הבית אחריות, מקחו קיים. זו משנה ראשונה. בית דין שאחריהם אמרו הלוקח מן הסיקריקון נותן לבעלים רביע. רביע בקרקעות, רביע במעות, ויד בעלים על העליונה. אם יש בידן ליקח, הן קודמין לכל אדם. ר' השיב בית דינו ונמנו, שאם שהתה בפני סיקריקון שנים עשר חודש, כל הקודם ליקח נותן לבעלים רביע, רביע בקרקעות רביע במעות, ויד בעלים על העליונה. אם יש בידן ליקח, הן קודמין לכל אדם. 11. העריסין, והחבורות, והאפטרופין, אין בהן משום סיקריקון. היורד לשם חוב, לשם אנפרות, אין בהן משום סיקריקון. אנפרות עצמה ממתנת לבעלים כל שנים עשר חודש. ר' שמעון בן לעזר או' הלוקח מן האשה בכתובתה, וחזר ולקח מן האיש, מקחו קיים. מן האיש, וחזר ולקח מן האשה, מקחו בטל.

63 אם עשה לו וכו'. עיין להלן, טו' 74, וצצלי כ"ח סע"א, צ"ג ו"ח א'. 64 זו משנה לאסוכה וכו'. משכ' פ"ה ו"ו. 65 רביע צקקעות וכו'. עיין ירוס' פ"ה ס"ח, ו"ז ע"ג, צצלי כ"ח צ'. 66 ויד צעלים וכו'. צצלי כ"ח צ'. ועיין להלן, טו' 68. 66 אם יש צידן וכו'. משכ' פ"ה ו"ו, צצלי הכ"ל. 67-68 ר' הטיב צית דינו וכו'. משנה הכ"ל. 68 רביע צקקעות וכו'. צצלי כ"ח צ'. ויד צעלים וכו'. עיין לעיל, טו' 66. 70 והחבורות וכו'. עיין ירוס' פ"ה ס"ז, ו"ז ע"ג. היורד לשם חוב וכו'. ירוס' הכ"ל, צצלי כ"ח צ'. 72 שמועון צן לעזר וכו'. צצלי כ"ח צ'. ועיין צמסכ' פ"ה ו"ו.

63 מסיקריקון | א טן הסיקריקון. בטל | פ קיים. 64 ראשונה | פ ראשונה. בית דין שאחריהם | א רבותינו. שאחריהם | ד שאחריהן פ שלאחריהן. 65-64 הלוקח מן הסיקריקון | א לוקח ואין נמנו. 66 רביע | א ח'. בקרקעות | א פ בקרקע. רביע | א פ ורביע. 66 בעלים | א הבעלים. אם | פ ואם. בידן | פ בידם. ר' | פ רבי. השיב | א פ הושיב. 67 דינו | א דין. ונמנו | ד שם. פ ח'. שהתה | א פ שהת. חודש | פ חדש. 68 ליקח | א ללוקח. לבעלים | ד לבעלי'. רביע | א ח'. בקרקעות | א פ בקרקע. רביע | ד א פ ורביע. בעלים | א הבעלים. 69 אם | פ ואם. העריסין | א האריסין. 70 והחבורות | א והחבורות. והאפטרופין | ד והאפטרופין. א והמטלטלין. משום | ד משום. לשם | א משום. לשם | א ומשום. 71 משום | ד משום. אנפרות | א ואנפרות. כל | א ח'. 72 חודש | ד חדש. ר' | ד רבי. לעזר | ד א לעזר. או' | ד אומר א אומ'. הלוקח | א לקח. האשה בכתובתה | כ"ה ד א. ב האיש. וחזר | א חזר. 73 האיש | כ"ה ד א. ב האשה. האיש | כ"ה ד א. ב האשה.

63 מקחו בטל. שהרי מכר לו דבר שאינו ברשותו, ולא כיוון אלא שהלוקח יוציא מידי הסיקריקון ואח"כ יטרוף מידו. אבל במשנתנו (פ"ה מ"ו) מפורש להפך. 65 רביע בקרקעות וכו'. עיין בה"א. 66 על העליונה. כלומר, רצו נוטלים קרקע, רצו נוטלים מעות. 70 והחבורות והאפטרופין אין בהן וכו'. צ"ל: והחבורות (כגו' כ"ע) וכו'. והטעם הוא שאם יוציאו מהם יבוא המלך ויוציא מידי הבעלים, שהרי הוא מפסיד את הפירות, מה שאין בלוקח ממנו ונותן לו דמים לא איכפת לו למלך אם יוציאו מידי הלוקח. 70-71 לשם אנפרות וכו'. כלומר, היורד לשדה משום שלא טרעו את מס הקרקע אין בה דין סיקריקון. ועיין בה"א. 71 אנפרות עצמה וכו'. כלומר, היורד לשדה מחמת אנפרות אינו מוכר את השדה מיד, אלא ממתן לבעלים י"ב חודש, ונותן ומן לבעליה לפדותה. 72 בכתובתה. שדה שייחד לה לכתובתה. 73 מקחו קיים. שאין שום סכרא לומר שעשו כן שלא מרצונם. אבל אם הוא מכר מתחילה ואח"כ היא יכולה לומר נחת רוח עשיתי לבעלי.

אם עשתה לו אשה אחריות בכתובתה, מקחו קיים. 12. הפעוטות מקחן 75 מקח, וממכרן ממכר, במטלטלין, אבל לא בקרקעות. רבן שמעון בן גמליאל או' לא אמרו פעוטות אלא בהווה. 13. [עני שנוטל בידו ומשליך אחת אחת, מה שתחתיו גזל גמור]. עיר שיש בה ישראל וגוים, הפרנסין גובין מישראל ומגוים, מפני דרכי שלום. מפרנסין עניי גוים עם עניי ישראל, מפני דרכי שלום. 14. מספידין וקוברין מיתי גוים, מפני דרכי שלום. מנחמין אבילי גוים, מפני דרכי שלום. 80

פרק ד' (פ"ו בכ"ע)

1. התקבל לי גיטי, ואשתך אמרה התקבל לי גיטי, הולך, הולך, לה, התקבל לה, וזכי לה, אם רצה לחזור לא יחזור. הבא לי גיטי, ואשתך אמרה הבא לי גיטי, הילך, הולך לה, ותן לה, התקבל לה, וזכי לה, אם רצה לחזור יחזור, דברי ר'. רבן שמעון בן גמליאל אומ', הולך לה, ותן לה, אם רצה לחזור יחזור. התקבל לה, וזכי לה, אם רצה 5

74 אחריות וכו'. צצלי סכ"ל. הפעוטות וקסן וכו'. וטכ' פ"ה מ"ז (ומוצאות). 76 עני שנוטל זידו וכו'. עיין ירוש' פ"ה ס"ט, מ"ז ע"ג. 77 עיר טיש צה יסכאל וכו'. ירוש' פ"ה ס"ט, מ"ז ע"ג, דמאי פ"ד ס"ו, כ"ד ע"א, ע"ז פ"א ס"ג, ל"ט ע"ג. 78 ופרכסין עניי גוים וכו'. ירוש' סכ"ל, צצלי ס"א א'. 80 מנחמין אבילי גוים וכו'. ירוש' סכ"ל. 1 התקבל לי גיטי וכו'. עיין צוטכ' פ"ו מ"א. 4 רבן שמעון וכו'. עיין ירוש' פ"ו ס"א, מ"ז ע"ד, צצלי ס"ג א'.

74 מקחן | ד מקחו. 76 שמעון | א שמע'. 76 או' | ד אומר א אוס'. פעוטות | א פאטות. בהווה | א בהווא. 76-77 ועני... נטור | | כ"ה ד. ב ח'. 77 אחת² | א אחת [תחתיו]. וגוים | ד וגויים. 78 מישראל | א מן ישראל. ומגוים | ד ומגויים א ופן גוים. מפרנסין | ד ומפרנסין. גוים | ד גויים. 79 עם עניי ישראל | א ח'. 79-80 מספידין... שלום² | א מספידין מיתי גוים ומנחמין אבילי גוים וקוברין מיתי גוים מפני דרכי שלום. גוים | ד גוי'. 80 מנחמין | ב [מנחמין] מנחמין [ונמחק המוטגר ע"י נקודות].
1 התקבל | ד [האשה שאמרה] התקבל א הבא. ואשתך | א ואשתו. התקבל | א הבא. הולך | ד הילך. הולך | א ותן. 2 לחזור לא יחזור | א להחזיר יחזיר. הבא | א התקבל. 3 ואשתך | א ואשתו. הבא | ד הביא א התקבל. הילך | א ח'. לה | א ח'. ותן | א ותנו. 4 לחזור יחזור | א להחזיר [לא] יחזיר. ר' | ד רבי. רבן שמעון בן גמליאל | א ר' נתן. אוס' | ד אומר. 5 לה | א ח'. לחזור יחזור | א להחזיר יחזיר.

76 פעוטות אלא בהווה. עיין בה"א. 76-77. שנוטל בידו ומשליך וכו'. כלומר, שנוטל בידו כל זית ומשליך מן האילן.
4. רבן שמעון בן גמליאל וכו'. רשב"ג חולק על הרישא באשה שאמרה התקבל לי גיטי, והוא סובר שאם הבעל אמר הולך לה, או תן לה, הולכים אחר דיבורו, ולא עשאו אלא שליח להולכה, ולפיכך יכול לחזור.

לחזור לא יחזור. ר' אומ' בכולם לא יחזור, עד שיאמר אי איפשי שתקבל לה, אלא הולך, ותן לה. 2. הבא לי גיטי, ואשתך אמרה התקבל לי גיטי, התקבל לי, ואשתך אמרה הבא לי גיטי, הילך, הולך, ותן לה, התקבל לה, וזכי לה, אם רצה לחזור יחזור. שא לי גיטי, טול לי גיטי, יהא גיטי לי בידך, האומרת התקבל לי. הולך גט אשתך, גט בתך, גט אחותך, והלך ונתנו לה כשר. אמרו לו נכתוב גט לאשתך, הילך גט אשתך, גט בתך, גט אחותך, והלך ונתנו לה פסול. אפי' הן הראשונים הן האחרונים, אין אחד מן הראשנים ואחד מן האחרני', אפי' אחים, ואחד מצטרף עמהן. קטנה שיודעת לשמר את גיטה, הרי זו מתגרשת, אבל אין עושה שליח עד שתביא

6 עד שיאמר אי איפשי וכו'. עיין צונט' פ"ו מ"א וצירוסלמי וצבלי הכ"ל. 7 הסב לי גיטי וכו'. עיין ירוס' וצבלי הכ"ל. 8 טא לי גיטי וכו'. ירוס' פ"ו ה"א, מ"ז סע"ד, צבלי ק"ג סע"ג. ועיין צונט' פ"ו מ"א. 9 הולך גט אשתך וכו'. ירוס' הכ"ל. 10 אפי' הן הראשונים וכו'. מ"א. 11 אפי' אחים ואחד וכו'. עיין צונט' צ"ג ס"ג מ"ד. 12 קטנה שיודעת וכו'. צבלי ק"ד צ'. ועיין צונט' פ"ו מ"ג-מ"ג.

6 לחזור | א להחזיר. יחזור | א יחזיר. ר' | ד פ רבי. אומ' | ד אומר. יחזור | א יחזיר. איפשי | ד אפשר. שתקבל | א שתקבלינו. 7 לה | ד ח'. הולך | ד הילך. גיטי | ד גטי. ואשתך | א ואשתו. לי | ד לה. 8 התקבל לי | ד התקבל' לה. ואשתך | ד [גיטי] ואשת' | א [גיטי] ואשתו. אמרה | ד אמר' פ... שאמרה. הבא | פ התקבל. הילך | א ח'. הולך | ד פ הולך [לה]. 9 חכי | פ חכה. לחזור יחזור | א להחזיר לא יחזיר. שא לי | ד שאלי פ שא לי. טול | א קח. 10-9 גיטי לי | א לי גיטי. 10 לי | פ ח'. האומרת | ד האומר' א כאומרת פ באומרת. התקבל | ד תתקבל. לי | פ לי [גיטי]. הולך | ד א פ הילך. אשתך | א לאשתי. והלך | א הלך. 11 לה כשר | פ לו פסול. לו | פ לה. נכתוב | ד נכתו'. לאשתך | ד לאשת' א אשתך. הילך | א הולך. אשתך | ד אשת' א אשתי. גט | א וגט. 12 אחותך | ד אחות'. והלך | ד והלך [לו] א הלך. פסול | פ כשר. אפי' | ד א פ אפילו. הראשונים | ד הראשונים פ הראשנים. הן | א והן. האחרונים | ד האחרוני'. 12-13 אין... האחרני' | א ח'. 13 הראשנים ואחד | ד הראשני' וא'. האחרני' | ד האחרונים. אפי' | ד אפילו א ואפילו. אחים | ד א [שני] אחים. עמהן | א עמהם. 14 לשמר | ד א לשמור. גיטה | ד גטה. אין | א אינה.

6. בכולם לא יחזור וכו'. והוא סובר כת"ק, אלא שמוסיף שאם אמר, אי איפשי אף הולך ותן אינו מועיל. 9. לחזור יחזור. שהרי אם האשה אמרה הבא לי גיטי אין הבעל יכול לעשות שליח לקבלה, ואם האשה אמרה התקבל והשליח שניה ומסר שהאשה אמרה הבא, הרי עקר השליח את שליחות הקבלה ונעשה שליח הבעל, ולפיכך יכול לחזור. (ע"פ הירושלמי). ועיין בה"א. 10. האומרת וכו'. צ"ל: כאומרת, בני' כ"ע וכעין גי' כ"ס. הולך גט אשתך וכו'. צ"ל: גט אשתי, והכוונה שאמר לו לאדם אחר: הילך גט אשתי, או שאמר לחמיו: הולך גט בתך (הגדולה), או לאחי אשתי: הילך גט אחותך. 11. ונתנו לה כשר. צ"ל: פסול (כמו שהוא בכ"ס), שהרי לא אמר לו: הולך גט לאשתי, או: לבתך וכו', ולא עשאו שליח להולכה, ולא רצה אלא לאיים על אשתו שתדע שגיטה כתוב ומונת, ואין כאן אלא סקדון. הילך גט אשתך וכו'. צ"ל: גט אשתי (כמו שהוא בכ"ע) וכו'. 12. ונתנו לה פסול. צ"ל: כשר (בני' כ"ס), שהרי כאן תבעו את הבעל מתחילה שגרש את אשתו, ואם אמר אח"כ: הילך גט אשתי, או: גט בתך וכו', בוודאי לא נתכוון לפקדון, אלא לעשות את רצונם שתתגרש. אפי' הן הראשונים וכו'. פסקא ממשנתנו פ"ו מ"ב: האשה שאמרה התקבל לי גיטי צריכה שתי כתי עדים, שנים שאומרים בפנינו אמרה ושנים שאומרים בפנינו קבל וקרע, אפילו הן הראשונים וכו'. 12-13. אין אחד מן הראשנים וכו'. צ"ל: או אחד וכו' (כמשנתנו).

15 שתי שערות. 3. אי זו היא קטנה שיודעת לשמור את גיט', כל שנותנין לה גיטה, או דבר אחר, ומחזרתו לאחר שעה. 4. האשה שאמרה התקבל לי גיטי במקום פלוני, וקבלו לה במקום אחר, פסול. ור' לעזר מכשיר. הבא לי גיטי ממקום פלני, והביאו לה ממקום אחר, כשר. בכולם (איך) מגורשת, עד שיאמר אי איפשי שתקבלנו לה אלא במקום פלני. 5. האומ' תרכו את אשתי, כותבין ונותנין לה. הרי זה גיטיך, ואמרה תנוהו לפלני, אין מגורשת. שיקבלנו לי, הרי זו מגורשת. 6. אמ' לשנים תנו גט לאשתי, או לשלשה כתבו גט ותנו לאשתי, כתבו ותנו גט לאשתי, כותבין ונותנין לה. ואם אינן יודעין ילמדו. 7. מכירין את האיש ואין מכירין את האשה כותבין ונותנין, מכירין את האשה ואין מכירין את האיש, כותבין ואין ונותנין. 25 אמר כתובו, ולא אמ' תנו, אע"פ שמכירין את שניהן וכותבין ואין ונותנין. 8. היה צורח וצווח מראש ההר, ואומ' כל השומע קולי יכתוב גט לאשתי, הרי אילו יכתבו ויתנו. בארי שאמ' כתבו גט לאשתי, ועלה לראש הגג ונפל, כותבין ונותנין לה כל זמן שיש בו נשמה. רבן שמעון בן גמליאל או' אם מעצמו נפל, הרי זה גט, אם לאחר זמן נפל, כותבין ואין ונותנין,

15 כל שכותבין וכו'. ירוס' פ"ו קס"ג, וי"ח ע"א, צצלי הכ"ל. 16 האשה שאמרה וכו'. ונשכ' פ"ו וי"ג. 18 צכולס וכו'. עיין ירוס' פ"ו ס"ג, וי"ח ע"א, צצלי ס"ה א'. 19-20 האומ' תרכו וכו'. ירוס' פ"ו ס"ז, וי"ח ע"א. 20 תנוסו לפלני וכו'. עיין להלן קידושין פ"ג ה"ה, טו' 45. 21 אומ' לנשים וכו'. ונשכ' פ"ו וי"ז. 23 ונכירין את האיש וכו'. עיין צומשכ' צ"ג פ"י וי"ג, ירוס' כאן פ"ד ס"ג, וי"ח ע"ג, צצלי צ"ג קס"ז צ'. 25 ולא אומ' תנו וכו'. עיין צומשכ' פ"ו וי"ז. 26 היה לורח ולוח וכו'. עיין צומשכ' הכ"ל. 28 רבן שמעון וכו'. עיין צומשכ' הכ"ל.

15 שערות | ד שער'. גיט' | ד א ניטה. 17 במקום, ... לה | כ"ה ד א (א מסקום). ב ח'. וקבלו | א וקיבלה. ור' | ד רובי א ר'. לעזר | ד א אלעזר. 18-19 הבא ... מגורשת | א ח'. 18 פלני | ד פלוני. 19 שתקבלנו לה אלא | א אלא שתקבלנו. פלני | ד פלוני א פלני נוכולן כיון שהגיע גט לידה מגורשת. האומ' | ד א האומר. 20 אשתי | א אשתו. הרי זה | א ה' ליד. ואמרה | ד ואמר'. לפלני | א לפלוני. 21 אין | א אינה. שיקבלנו | א שחקבלינו. אמ' | ד אמר. ב א נמצאות כאן ה"ט וה"י (שו' 29-30) שלהלן. לאשתי | א לאשתו (כתבו גט לאשתו). 22 כתבו גט ותנו לאשתי | א תנו גט לאשתו. כתבו ותנו גט לאשתי | א וכתבו גט לאשתו. ד ח'. כותבין ונותנין לה | א הרי אילו יכתבו ויתנו. 23 ואם | א אם. יודעין | כ"ה ד א. ב ח'. 25 אמר | א (ואם) אמ'. אמ' | ד אמר א א'. תנו | א תינו. אע"פ | ד א אף על פי. שניהן | ד שניהם א שתיהן. 26 צורח וצווח | א צווח. ואומ' | א ואמ'. ד ח'. קולי | א קולו. לאשתי | א לאשתו. 27 הרי | א ח'. אילו | ד אלו. א ח'. בארי | א ורבן שמעון בן גמלי' אומ' הבריא. שאמ' | ד שאמר. לאשתי | א לאשתו. 28 לה | א ח'. 28-29 רבן ... גט | א ח'. 29 או' | ד אומר. נפל | א נופל. נותנין | א נותנין (לה).

16. או דבר אחר וכו'. כלומר, אפילו נתנו לה דבר אחר, לפני הגירושין, וכשדרשו ממנה להחזיר החזירה אותו הדבר, כבר אינה צריכה בדיקה בהחזרת הגט. ועיין בה"א. 18. בכולם וכו'. הכל הוא מדברי ר' לעזר, והכוונה שאף בעל שאמר תן גט לאשתי במקום פלוני ונתנו לה במקום אחר כשר, וחולק גם על הרישא של משנתנו (פ"ו מ"ג). 25. שמכירין את שניהן וכו'. עיין בה"א. 29. כותבין וכו'. כלומר, כותבין שמא יבריא ויאמר תנו, אבל אין נותנין שמא לא היה בדעתו להפיל את עצמו, ודינו כבריא שאמר כתבו ולא אמר תנו.

30 שאני אומ' הרוח דחפתו. 9. אמ' לשנים תנו גט לאשתי על מנת שתמתין לי שתי שנים, וחזר ואמ' לשנים תנו גט לאשתי על מנת שתתן לי מאתים זוז, לא בטלו דבריו האחרונים את הראשונים, אלא הרשות בידה, רצת תמתין, רצת תתן. 10. אמ' לשנים תנו גט לאשתי על מנת שתמתין לי שתי שנים, וחזר ואמ' לשנים תנו גט לאשתי על מנת שתמתין לי שלש 35 שנים, בטלו דבריו האחרונים את הראשונים. ואין אחד מן הראשונים ואחד מן האחרונים מצטרפין לתת לה גיטה. הרי זה גיטיך על מנת שלא תבעל לפלני הרי זה גט, ואינו חושש שמא תלך ותבעל. על מנת שתנשא ותבעל לאבא, ולאחי, הרי זה לא תנשא, לא תצא. על מנת שתבעלי לפלני, אם נבעלה הרי זה גט, ואם לאו אינו גט. 11. הרי זה גיטיך על 40 מנת שלא תאכלי בשר, ואם היתה זרה, על מנת שתאכלי תרומה, ואם היתה נזירה, על מנת שתשתי יין, אם אכלה ושתתה הרי זה גט, ואם לאו אינו גט. 12. האומר לאשתו הילך גיטיך שעה אחת לפני מיתתו, וכן האומ' לשפחתו הרי זה גט שיחרור שעה אחת לפני מיתתו, הרי אילו לא יאכלו

31 וחזר ואמ' לטכיס וכו'. צבלי ע"ו א'. 37 על זכות טכנשא וכו'. עיין צבלי פ"ד א'.
39 הרי זה גיטיך וכו'. צבלי פ"ד ב'. 42 האומר לאשתו וכו'. ירוס' פ"ג ה"ג, וי"ד קע"ד,
צבלי כ"ח א', סוכה כ"ג ב', יצוות ק"ע ב', כדכ"ג ב'. 42-42 וכן האומר לטפחתו וכו'.
ירוס' הכ"ל.

30 אומ' | ד אומר. הרוח | ד א [שמא] הרוח. דחפתו | א דוחתו. אמ' | ד א אמר. 31 שנים | ד שני.
וחזר | א חזר. ואמ' | ד א ואמר. לשנים | ד לשני | א לשנים [האחרונים]. תנו גט לאשתי | א ח'. שתתן |
א שתתני. 32 בטלו | א ביטלו. האחרנים | ד א האחרונים. הראשונים | א הראשנים. אלא הרשות |
א והרשות. רצת | ד רצתה א רוצה. 33 רצת | ד רצתה א ורוצה. אמ' | ד א אמר. 34 ואמ' |
ד ואמר. לשנים | א לשנים [האחרונים]. תנו גט לאשתי | א ח'. 35 בטלו | א ביטלו. 36 ואחד | ד וא'
לתת | א ליתן. 37 תבעל לפלני | א תנשא לאבא לאחי. ואינו... ותבעל | א ח'. 37-38 שתנשא ותבעל |
ד שתבעל ותנשא | א שלא תבעלי. 38 ולאחי | א ולאחי | אינו גט שמא תבעל להן על סנת שתינשאי לפלני.
זה | ד א זו. תנשא | א תנשא. לא תצא | א אם נישאת הרי זה גט. 39 לפלני | ד א לפלני. נבעלה |
א נבעלת. ואם | א אם. 40 שלא תאכלי | א שתאכלי. בשר | ד בשר [חזר] א בשר [חזיר]. ואם היתה
זרה | א ח'. ואם | א אם. 41 ושתתה | א ושתתה. ואם | א אם. 42 הילך | א הרי זה. לפני |
א קודם. מיתתו | ד מיתתי א למיתתו. האוס' | ד א האוסר. 43 הרי זה | ד הילך. שיחרור |
ד א שחרוריך. לפני | א קודם. מיתתו | ד מיתתי א למיתתו. אילו | ד אלו.

35. ואין אחד מן הראשונים וכו'. הדברים עונים על הרישא שלא בטלו דבריו האחרונים
את הראשונים, והרשות בידה לקיים אחד משני התנאים. 38. ולאחי הרי זה לא תנשא וכו'.
צ"ל: הרי זה גט על מנת שתנשאי לפלני הרי זה לא תנשא (ואם נשאת) לא תצא (עקני גי' כי"ע).
וברישא הרי זה גט מפני שהתנה על דבר שאי אפשר לקיימו, ומי ישמע לה, והתנאי בטל.
ובסיפא לא תנשא לכתחילה שלא יאמרו נשותיהן נותנים זה לזה במתנה, כפירוש הבבלי.
40. שלא תאכלי בשר. צ"ל: שתאכלי בשר חזיר (כמו שהוא בכי"ע ובבבלי). 41. ושתתה
הרי זה גט. שהרי כאן אפשר לקיים את התנאי שתאכל ותלקה, מה שאין כן ברישא שאין הדבר
תלוי בה, ומי ישמע לה לעבור על איסור מיתת ב"ד וכתת. ואין כאן מתנה על מה שכתוב בתורה.
משום. לא תיכול ולא תיגרש, עיין בבה"א.

בתרומה, שמא ימות לאחר שעה. 13. אמ' לעשרה תנו גט לאשתי, אחד 45 מוליך על ידי כולן. כולכם הוליכו, אחד נותן במעמד כולן. לפיכך אם מת אחד מהן, הרי הגט בטל.

פרק ה' (פ"ז בכ"ע)

1. היה צלוב, ומגוייד, ורמז לכתוב גט לאשתו, כותבין ונותנין לה כל זמן שיש בו נשמה. היה חולה, ומשותק, אמרו לו נכתוב גט לאשתך, הרכין בראשו, בודקין אותו שלשה פעמים, אם אמ' על ליו ליו, ועל הן הן, דבריו קיימין. וכשם שבודקין אותו לגיטין, כך בודקין אותו למקחות, ולמתנות, ולירושות, ולעידיות. 2. זה גיטיך מהיום אם מתי מחולי זה, אם מתי מחולי זה הרי זה גיטיך מהיום, דבריו קיימין. זה גיטיך מהיום אם מתי מחולי זה, נפל עליו בית, ונשכו נחש, אינו גט, שלא מת מאותו חולי. אם לא עמדתי מחולי זה, נפל עליו בית, ונשכו נחש, הרי זה גט, שלא עמד מאותו חולי. 3. האומ' לאשתו הרי זה גיטיך מהיום לאחר מיתה, ר' אומ' גט, וחכמים אומ' אינו גט, ואם מת, חולצת ולא 10

44 א' לנערה וכו'. ירוס' ספ"ג, מ"ח ע"ג, צצלי ק"ז ז'. 45 לפיכך וכו'. ירוס' סכ"ל. ועיין משכ' ספ"ג.

1 היה ללבוז וכו'. ירוס' פ"ז ה"א, מ"ח ע"ג, צצלי ע' ז'. 2 ומשותק וכו'. משכ' פ"ז מ"א. 4 וכשם שבדקין וכו'. ירוס' פ"ז ס"א, מ"ח ע"ד, צצלי ע"א ז'. 5 זה גיטיך מהיום וכו'. משכ' פ"ז מ"ג. 7 כפל עליו בית וכו'. ירוס' פ"ז ה"ד, מ"ח ע"ד, צצלי ע"ג א'. 9-10 מהיום לאחר מיתה וכו'. צצלי ע"ג ז', ע"ד ז', קידושין כ"ט ז', ס' ז'. ועיין ירוס' פ"ז ה"ג, מ"ח ע"ד.

44 א' | ד א אמר. תנו | א הוליכו. לאשתי | א לאשתו. 45 נותן | כ"ה ד א. ב עומד. כולן | ד א כולם. 46 מהן | א מהם. בטל | ד פסול.
1 ומגוייד | א או מגוייד. ורמז לכתוב | א ורמז [נואט] לכתוב. לכתוב | ד לכתוב. לה | א ח'.
2 נשמה | ד נשם. ומשותק | א או משותק. אמרו... לאשתך | א ח'. לו | ד ח'. 8 הרכין | א והרכין. אמ' | ד אמר. ליו ליו | ד א לאו לאו. 3-4 הן הן | א הין הין. 4 וכשם | א כשם. לגיטין | ד לגטין. 5 ולירושות ולעידיות | א לירושות ולעידיות. 6 מחולי | ד מחלי. זה | כ"ה ד א. ב ח'. הרי | א ח'. מהיום | א מהיום ונלאחר מיתה. דבריו קיימין | א הרי זה גט. 6-7 זה גיטיך מהיום | א ח'. 7 מחולי זה | ד מחלי. נפל | א ונפל. ונשכו נחש | א או שנשכו נחש [ונמת]. 8 עמדתי | א אעמוד. נפל | א ונפל. בית | ד ח'. ונשכו נחש | א או שנשכו נחש [ונמת]. 8-9 הרי זה | כ"ה ד א. ב אינו. 9 האומ' | ד האו'. 10 לאחר מיתה | א ולאחר מיתתי. אומ' | ד או'. וחכמים | א וחכמ'. אומ' | ד אומרים. ואם | ד א אם.

10. אינו גט וכו'. משום שיש כאן ספק תנאי ספק חזרה, ולפיכך אם מת חולצת וכו'.

מתיבמת. וכן האומ' לשפחתו הילך גט שיחרורך מהיום לאחר מיתה, ר' אומ' גט שיחרור, וחכמים או' שחרורי עבדים כגיטי נשים. האומ' עשו פלני עבדי בן חורין מהיום לאחר מיתה, לא אמ' כלום, וכופין את היורשין לקיים דברי המת. 4. זה גיטיך מהיום אם מתי מחולי זה, ימים שבנתים זכיי במציאתה, במעשה ידיה, ובהפר נדריה, דברי ר' יהודה. ר' מאיר או' ספק. ר' יוסה או' בעילתו תלויה, וחכמי' אומ' מגורשת לכל דבר, ובלבד שימות. לא תתיחד עמו אפי' על פי בנה קטן, לפי שאינה בושה לשמש כנגדו. ראוה שנתיחדה עמו באפילה, או שישנה עמו במרגלות המטה, אפי' הוא ער והיא ישינה, הוא ישן והיא ערה, אין חוששין שמא נתעסקו בדבר אחר, ואין חוששין משום ביאה. ואין חוששין משום קידושין. [ר' יוסי בר' יהודה או' אף חוששין משום קידושין]. ראוה שנים שנתיחדה

11 האומ' לשפחתו וכו'. עיין ירוש' הכ"ל. 13 וכופין וכו'. עיין להלן ז"ל ספ"ט, ירוש' כאן פ"א ה"ג, מ"ג ע"ד, זכילי מ' ז'. 14 ימים שנכתסו וכו'. זכילי ע"ג ז'. ועיין ירוש' פ"ז ה"ד, מ"ח ע"ד. 16 ספק וכו'. זכילי ע"ד א'. ועיין ירוש' הכ"ל, מ"ט ע"א. 18 ראוה שנתיחדה וכו'. עיין זכילי ע"ג ז', ירוש' פ"ז ה"ד, מ"ח ע"ד. 21 ראוה שנים וכו'. ירוש' הכ"ל, קוטס פ"א ה"א, נ"ז ע"ג.

11 האומ' | א האומר. הילך | א הרי זה. שיחרורך | ד א שחרורך. מהיום לאחר מיתה | א מן היום ולאחר מיתתו. 12 ר' אומ' | ד רבי אומר. גט | א נהרי זה גט. שיחרור | ד א שחרור. וחכמים | א וחכמי'. או' | ד אומרים א אומ'. האומ' | ד האומר. 13 פלני | ד א פלוני. מהיום | א ח'. אמ' | ד אמר. היורשין | א היורשים. 14 זה | א תה. גיטיך | ד גטיך. מחולי | ד מחלי. ימים | א הימים. שבנתים | ד שבנתיים א בינתיים. 15 זכיי | ד א זכאי. במציאתה | ד במציאת. במעשה | א ובמעשה. ובהפר | ד ובהפי'. ר' | ד רבי. יהודה | ד יהוד' א מאיר. מאיר | א יהודה. 16 או' | ד אומר א אומ'. ספק | ד ספיק. ר' | ד רבי. יוסה | ד א יוסי. או' | א אומ'. ד ח'. וחכמי' | ד וחכמים א וחכמי'. אומ' | ד אומרי'. 17 ובלבד | א אלא. לא תתיחד | א ולא תתיחד. אפי' | ד אפילו. א ח'. על | ד ח'. פי | כ"ה א וגליון ב. ד ב ח'. קטן | ד הקטן. לפי | א ח'. 18 ראוה | כ"ה ד. א ראוה ב ראוה. שנתיחדה | א שנתיחדה. באפילה | ד באפילה. שישנה | ד שישבה. עמו | א ח'. 19 המטה | א המטה. אפי' | ד א אפילו. ישינה | ד ישנה. ערה | א עירה. אין | א אינן. 20 בדבר | ד בדב'. ואין חוששין | א וחוששין. משום | ד משו'. קידושין | ד קדושין. 21 נ' | ד קידושין | הושלם ע"פ א. ד ב ח'. שנים | ד שני'. שנתיחדה | ד שנתיחד' א שנתיחדה.

12. האומ' עשו וכו'. כלומר, שציווה בעל פה. 13. לא אמ' כלום. שהרי יש כאן ספק בכונתו, ואין כותבין כלל. 15. זכיי במציאתה וכו'. משום שלר' יהודה אין הגט חל אלא שעה קלה סמוך למיתתו. 15-16. ר' מאיר או' ספק. כלומר, בכל רגע יש להסתפק שמא ימות, ולפיכך הכל תלוי בספק. ועיין בירושלמי ובבבלי שהובאו בבה"א. 16. בעילתו תלויה. כנראה שצ"ל: בעילתן תלויה, כלומר, אם בא עליה אחר, מחכים עד שיתברר הדבר, ואם מת פטורין, ואם לא מת חייבין חטאת, כמשנתנו סוף נדה. 19-20. שמא נתעסקו וכו'. כלומר, שנתיחדה עמו במעשה חידודין בעלמא. 20. ואין חוששין משום ביאה וכו'. צ"ל: וחוששין (כמו שהוא בכ"ע ובבבלי) משום ביאה, כלומר, וצריכה להמתין ג' חדשים משעת הייחוד אם מת מיד. אבל אם לא נתייחדה מונה משעת כתיבת הגט, עיין בבה"א. ואין חוששין משום קידושין. כלומר, בשום פנים, ואפילו ראוה שנבעלה, והיא בבא בפני עצמה. 21. ראוה שנים וכו'. כר' יוסי בר' יהודה שחוששין משום קידושין, שהלכה כמותו.

עמו, צריכה הימנו גט שני, אחד, אין צריכה הימנו גט שני. אחד בשחרית ואחד בין הערבים, זה היה מעשה, ובא ושאל ר' לעזר בן תדיי לחכמים, ואמרו אחד הן, ואין צריכה הימנו גט שני. 5. הרי זה גיטיך על מנת שתתני לי מאתים זוז, ומת, אם נתנה אין זקוקה ליבם, ואם לאו, 25 זקוקה ליבם. רבן שמעון בן גמליאל אומ' תתן לאביו, או לאחיו, או לאחד מן היורשין. הרי זה גיטיך על מנת שתתני לי מאתים זוז, ונתקרע הגט, או שאבד, הרי זה גט, שהאומ' על מנת כאומ' מעכשיו דמי. ולא תינשא עד שעה שתתן. לכשתתני לי מאתים זוז, ונתקרע הגט, או שאבד, אם נתנה הרי זה גט, אם לאו, אינו גט. הרי זה גיטיך על מנת שתתני לי מאתים זוז, וחזר ואמ' לה הרי זה גיטיך מעכשיו, לא אמ' כלום. כיצד יעשה, יטלנו הימנה ויחזור ויתננו לה ויאמר לה הרי זה גיטיך מעכשיו. 6. הרי זה גיטיך על מנת שתשמישי את אבא, ועל מנת שתניקי את בני, שמשתו שעה אחת, והניקתו שעה אחת, הרי זה גט. על מנת שתניקי את בני, עשרים 35 וארבעה, דברי ר' מאיר. ר' יהודה אומ' שמונה עשר חודש. רבן שמעון

24 הרי זה גיטיך וכו'. 33זלי ע"ד א', קידושין ס' 3'. 26 רבן שמעון וכו'. ירוס' פ"ז ה"ה, ו"ט ע"א, קידושין פ"ג ה"ב, ס"ג ע"ד, 33זלי הכ"ל. 27 ונתקרע הגט וכו'. 33זלי הכ"ל. ועיין להלן, סו' 46, סו' 60. 28 לכשתחכי לי וכו'. עיין להלן, סו' 47-48. 31 כילד יעשה וכו'. עיין להלן, סו' 62. 33 על מנת שתשמישי וכו'. עיין במשכ"ס פ"ז ו"ו. 33-34 טענה אחת וכו'. 33זלי ע"ה 3'. ועיין ירוס' פ"ז ה"ג, ו"ט ע"א. 35-36 עשרים וארבעה וכו'. משכ"ס הכ"ל תוספתא כדה פ"ג ה"ב, ירוס' קוטה פ"ד ה"ד, י"ט ע"ג, 33זלי כתובות ס' א'. ועיין לכות דרין כו"ב פו"ב, כ"ט ע"ב, ירוס' כתובות פ"ה ה"ג, ל' ע"א, כדה פ"א ה"ד ו"ט ע"ב.

22 שני (ב"פ) | א שיני. צריכה | ד צריכ'. בשחרית | א שחרית. 23 הערבים | ד הערבי' א הערביים. לעזר | ד א אלעזר. תדיי | ד א תדאי. לחכמים | ד לחכמי' א לחכמי'. 24 אחד הן | א ח'. ואין | א אינה. הימנו | ד ממנו. שיני | ד שני. גיטיך | ד גטיך. 25 אין | א לא תהא. ליבם ואם | א לייבם אם. 26 זקוקה | א והרי היא | זקוקה. ליבם | ד ח'. גמליאל | א גמל'. אומ' | ד אומר. או לאחיו | ד ולאחיו. 27 היורשין | א היורשים. הרי זה גיטיך | א ח'. ונתקרע | א ונקרע. הגט | ד א גט. 28 שאבד | ד א אבד. שהאומ' ... דמי | א ח'. שהאומ' | ד שהאומר. כאומ' | ד כאומר. דמי | ד ח'. ולא | א לא. תינשא | ד תנשא. 29 שעה | א ח'. ונתקרע | א ונקרע. הגט | ד גט. שאבד | ד אבד. 30 אם | א ואם. הרי זה גיטיך | א ח'. 31 ואמ' | ד ואמר. הרי זה גיטיך | א ח'. גיטיך | ד גטיך. אמ' | ד אמר. 32 הימנה | ד מידה. ויאמר ... מעכשיו | א ח'. 33-34 הרי זה גיטיך | א ח' (אלא שבא באה ברייתא זו אחרי הסיפא כאן, ואחר שו' 40). 34-33 על מנת ... גט | א גט. באא באה כאן הברייתא שלהלן שו' 36-40: על מנת ... כפול. 33 אבא | א אבה. שתניקי | ד שתניקי. א שתניקי | א שתניקי. שמשחו | א ושמשחו. 34 אחת | א אחת (הואיל ונתקיים תנאו). שתניקי | ד א שתניקי. עשרים | ד עשרי'. 35 וארבעה | ד וארבע (חדש) א וארבעה (חודש). ר' | ד רבי. אומ' | ד אומר.

31. לא אמ' כלום. עיין בבה"א. 35-34. עשרים וארבעה וכו'. כלומר, שעה אחת שאמרנו לעיל צריכה להיות בתוך עשרים וארבעה חדשים לולד.

בן גמליאל אומ' מזנין לתינוק משעת לידתו. על מנת שתשמישי אבא, ועל
 מנת שתיניקי את בני, הרי זו מגורשת מיד, עד שיאמר אם לא תשמישי,
 ואם לא תניקי, דברי ר' מאיר. וחכמים אומ' אם נתקיים התניי מגורשת,
 ואם לאו, אינה מגורשת. רבן שמעון בן גמליאל אומ' אין תניי בכתובין שאינו
 כפול. על מנת שתשמישי את אבא, ועל מנת שתיניקי את בני, ומת, הואיל
 40 ולא נתקיים התנאי אינו גט, דברי ר' מאיר. וחכמים או' יכולה היא שתאמר
 לו הבא אביך ואשמשנו, הבא בנך ואניקנו. על מנת שתשמישי את אבא,
 ואמ' האב אי איפשי שתשמשני, הואיל ולא נתקיים התנאי אינו גט. רבן
 שמעון בן גמליאל אומ' אם ברצון אמר, הרי זה גט, אם בהקפדה אמר,
 אינו גט. הרי זה גיטין על מנת שתשמישי את אבא שתי שנים, ועל
 45 מנת שתיניקי את בני שתי שנים, ונתקרע הגט, או שאבד, אפילו בתוך שתי
 שנים הרי זה גט, שכל האומ' על מנת כאומ' מעכשיו דמי. לכשתשמישי את
 אבא שתי שנים, ונתקרע הגט, או שאבד, בתוך שתי שנים אינו גט, לאחר
 שתי שנים הרי זה גט. על מנת שתשמישי את אבא שתי שנים, ועל
 50 מנת שתיניקי את בני שתי שנים, נתקיים התניי אפי' לאחר מיתה. 7. כפר
 עותני, בגליל. אנטיפטרס, ביהודה. בינתים, מטילין אותו לחומרו, מגורשת

36 על וכת שחשמושי וכו'. צצלי ע"ז ח'. ועיין להלן קידושין פ"ג ה"ג וצונט' סס פ"ג מ"ד.
 39 רבן שמעון וכו'. להלן קידושין הכ"ל, צצלי הכ"ל. 40 על וכת שחשמושי וכו'. עיין
 צצלי ע"ז ח', צונט' פ"ז מ"ז, וצירוף פ"ז ה"ז, מ"ט ע"א. 43-44 רבן שמעון וכו'.
 עיין מ"כ הכ"ל. 46 ונתקרע הגט וכו'. עיין לעיל, סו' 27, להלן, סו' 60. 47 לכשתשמושי
 וכו'. עיין לעיל, סו' 29. 50-51 כפר עותני וכו'. ירוס' צ"ו קפ"ז, י"א ע"ג, צצלי
 כ"ח ע"ז סנ"א.

36 אומ' | ד ח'. על | א | והרי זה גיטין | על. אבא | ד | נתן | אבא | א | נתן | אבה. 37 שתיניקי |
 ד א שתיניקי. הרי | א | נתן לה גישה | הרי. אם | ד א ח'. 38 ואם לא | ד א ולא. ר' | ד רבי.
 וחכמים | א | וחכמ'. נתקיים | ד נתקיי'. התניי | ד א התנאי. 39 אינה | ד אין. אומ' | ד או'. תניי |
 ד א תנאי. בכתובין | ד בכתובי'. 40 אבא | א אבה. שתיניקי | ד א שתיניקי. ומת | א ומתו.
 41 ר' | ד רבי. וחכמים | א וחכמ'. או' | ד אוסר' | א אומ'. היא | ד הי'. 42 לו | א ח'. הבא |
 א הביא. 43 ואמ' | ד ואמר. 44 גמליאל | א גמל'. אומ' | ד אוסר. 44-45 ברצון ... גט |
 ד בהקפדה אמר אינו גט אם ברצון אמר הרי זה גט. אמר | א אמ'. אמר | א א'. 45 אבא | א אבה.
 46 ונתקרע | א נתקרע. הגט | ד גט. שאבד | ד א אבד. 47 שכל האומ' | ד שחשמושי | א שהאוסר.
 כאומ' | א כאוסר. דמי | א ח'. 48 שנים | ד שני' | ולכתניקי את בני שתי שני' | א שנים | ולכתניקי את בני
 שתי שנים |. ונתקרע | א נקרע. שאבד | א אבד. 49 אבא | ד אבה. 60 שנים | ד שני' | נומת |.
 נתקיים | ד יתקיים | א ונתקיים. התניי אפי' | ד א התנאי אפלו. כפר ... | ב א באו כאן הי' הייב שלהלן.
 סו' 61-76. 51 עותני | ד עתני. אנטיפטרס | א ואנטיפטרס. בינתים | ד א בינתים.

36. משעת לידתו. דברי רשב"ג עונים על הסיפא של משנתנו (פ"ז מ"ז): על מנת שתיניקי את
 בני שתי שנים וכו'. ומפרש רשב"ג שאפילו אמר בפירוש שתיניקי שתי שנים אין כוונתו אלא לשתי
 שנים משעה שנולד הוולד. 37. עד שיאמר אם לא וכו'. כלומר, עד שיכפול תנאו, וסובר ר"מ
 שאם לא כפול תנאו המעשה קיים והתנאי בטל. 39. אין תניי בכתובין וכו'. רשב"ג בא לסייע
 לדברי ר"מ. 50. נתקיים התניי וכו'. בד: יתקיים התנאי וכו', כלומר, אפילו לאחר מיתה
 הבעל. 50-51. כפר עותני בגליל וכו'. יש כאן פתיחה להלכה הבאה.

ואינה מגורשת. שאני הולך מיהודה לגליל, והגיע לאנטיפטרוס וחזר, בטל התניי. שני הולך מגליל ליהודה, והגיע לכפר עותני וחזר, בטל התניי. שני הולך למדינת הים, והגיע לעכו וחזר, בטל התניי. שאני מפרש בים הגדול, והגיע למקום שהספינות מפרשות וחזר, בטל התניי. 8. הרי זה גיטיך כל זמן שאעבור מכנגד פניך שלשים יום, היה הולך ובא, היה הולך ובא, הואיל ולא נתייחד עמה, הרי זה גט. ולא תינשא עד שיעבר מכנגד פניה שלשים יום. 9. הרי זה גיטיך אם לא באתי מיכן ועד שנים עשר חודש, ומת בתוך שנים עשר חדש, לא תינסי. ורבותינו הורו לה לינשא. ואם נתקרע גט, או אבד, בתוך שנים עשר חודש, אינו גט, לאחר שנים עשר חדש, הרי זה גט. 10. הרי זה גיטיך על מנת שתתני לי מאתים זוז, וחזר ואמ' לה הרי הן מחולין לך, לא אמ' כלום. כיצד יעשה, יטלם ממנה ויחזור ויתנם לה, ויאמר לה הרי הן מחולין לך. 11. הרי זה גיטיך על מנת שלא תלכי לבית אביך לעולם, על מנת שלא תשתי יין לעולם,

52 טאכי הולך וכו'. עיין צוטשכ' פ"ז מ"ז. 56 כל זמן טאעצוק וכו'. ומשכ' הכ"ל.
 57 ולא תינשא וכו'. צצלי ע"ז צ' (צכ"י, גלויס ואלטוויס). 58 אט לא צלתי וכו'.
 ומשכ' פ"ז מ"ח. 59 ורצותיכו סורו וכו'. צצלי ע"ז צ'. ועיין ירוס' פ"ז ס"ג, מ"ח ע"ד.
 60 כחקע גט וכו'. עיין לעיל, סו' 27, סו' 46. 62 מחולין לך וכו'. עיין צצלי ע"ד צ'.
 כיכל יעסה וכו'. עיין לעיל, סו' 31. 64 לצית אציק לעולם וכו'. עיין ספרי כי תלל
 פי' רס"ט, ענו' 289, צצלי כ"א צ', פ"ג צ', עירוצין ט"ז צ', סוכס כ"ד צ', קידושין
 ה' א'.

52 ואינה | ד ואין. והגיע לאנטיפטרוס | א הגיע לאנטיפטרוס. 53 התניי (כ"פ) | ד התנאי א תנאו. שני |
 ד א שאני. ליהודה | ד ח'. והגיע | א הגיע. 54 שני | ד א שאני. הולך | א הולך | למדינת הים ומפריש |
 (נמשק, למדינת הים' ע"י נקודות). והגיע | א הגיע. 54-55 לעכו ... והגיע | א ח'. התניי | ד התנאי.
 55 מפרשות | א מפרשות. התניי | ד התנאי א תנאו. 56 פניך | א פניך. שלשים | ד שלשי'. היה² |
 ד א ח'. 57 נתייחד | ד נתייחד. ולא | א לא. תינשא | ד תנשא'. שיעבר | ד שיעבו' א שיעבור.
 58 מיכן | ד מכאן. חודש | ד חדש. 59 חדש | א חודש. לא | א [הרי זוז] לא. תינסי | ד תינסי א תינשא.
 הורו | ד חזרו. לה | א ח'. לינשא | א שתינשא. 60 גט | א הגט. חודש | ד חדש. 61 חדש |
 א חודש. הרי זה גיטיך | א ח'. 62 ואמ' | ד ואמר. הרי הן | א ח'. לך | א ליכי. אמ' | ד אמר.
 יטלם ממנה | א יטלנו הימנה. ויתנם | א ויתננו. ויאמר לה | ד ויאמ'. לך | א ליכי. 64 על² | א ועל.

53-52. בטל התניי. כלומר, ואפילו ילך אח"כ לגליל לא עשה כלום, שהרי חזר לפני שהגיע לגליל.
 57. הרי זה גט. כלומר, ולא בטל את תנאו (שלא כרישא), ואם אח"כ עבר מכנגד פניה שלשים יום
 הרי זה גט (כר' יוחנן). ולא תינשא וכו'. כלומר, אעפ"י שלא נתייחד עמה ל' יום, אינה מגורשת עד
 שיעבור מכנגד פניה ל' יום. ועיין להלן בסמוך. 59. לא תינסי. במשנתנו (פ"ז מ"ח): אינו גט
 (שהרי לא אמר מעכשיו), שאין גט לאחר מיתה, ואף לפני הכוונה כן, כלעיל שו' 57. ורבותינו
 הורו וכו'. ופירשו בבבלי שהם טוברים שומנו של שטר מוכיח עליו, וכוונתו היתה שתגרש מומן
 הכתוב בשטר, ולאחר יב חודש מגורשת למפרע. 60. נתקרע גט וכו'. חזר לדברי הת"ק
 (דברי רבותינו מאמר המוסגר הוא). 62. לא אמ' כלום. עיין בבה"א. יטלם ממנה וכו'.
 כלומר, יטול ממנה את הזוים. ועיין בני' כ"ע ומ"ש בבה"א.

65 אינו גט, שמא תלך ושמא תשתה. על מנת שלא תלכי לבית אביך מיכן ועד שלשים יום, על מנת שלא תשתי יין מיכן ועד שלשים יום, הרי זה גט, ואינו חושש שמא תלך, ושמא תשתה. הרי זה גיטיך על מנת שלא תעלי באילן זה, ועל מנת שלא תעלי בכותל זה, נקצץ האילן, נסתר הכותל, הרי זה גט. על מנת שתעלי באילן זה, ושתעלי בכותל זה, נקצץ האילן, ונפל הכותל, אינו גט. 70 על מנת שלא תפרחי באויר, על מנת שלא תעברי את הים הגדול ברגליך, הרי זה גט. על מנת שתפרחי באויר, ועל מנת שתעברי הים הגדול ברגליך, אינו גט. ר' יהודה בן תימא או' בזה גט. כלל אמ' ר' יהודה בן תימא, כל תניי שאי אפשר לה לעשות והתנה עמה לא נתכוון זה אלא להפליגה, בין שאמ' בפה, ובין שאמ' בשטר. 75 כללו של דבר, כל תניי המתקיים בפה מתקיים בשטר, כל תניי שאין מתקיים בפה, אין מתקיים בשטר.

70 סלח תפרחי וכו'. ירוס' מוז' ס"ג, כ"ג ע"א. 71 שתפרחי צאויר וכו'. ירוס' הכ"ל, צבלי כאן פ"ד א', צ"ג ל"ד א'. 72 זן תימא וכו'. ירוס' וצבלי הכ"ל. 73 כלל אמ' וכו'. ירוס' צ"ג ספ"ז, י"א ע"ג, צבלי הכ"ל. ועיין צמטכ' צ"ג ספ"ז. 74 זין שאמ' צפה וכו'. ירוס' צ"ג הכ"ל. ועיין ירוס' כאן פ"ג ה"א, ו"ד ע"ד, צבלי פ"ד ז'.

65 מיכן | ד סכאן. 66 על | א ועל. מיכן | ד סכאן. 67 ואינו ... גיטיך | א ח'. 68 נסתר | א ונסתר. 69 ושתעלי | א ונעל מנת | שתעלי. נקצץ | ד ונקצץ. 70 תפרחי באויר | ד תפרחי באויר. על | א ועל. 71 את הים | א ים. ברגליך | א ברגלייך. שתפרחי | ד שתפרחי. 72 הים | ד [את] הים א ים. אינו | ד [הרי זה] אינו. ר' | ד רבי. או' | ד אוסר א אוס'. 73 כזה | א כזה. אמ' ר' | ד אמר רבי. תניי | ד א תנאי. 74 לעשות והתנה | א להתקיים והיתנה. שאמ' | ד שאמר א שאומר. 75 שאמ' | ד שאמר א שאומר. כל | א ח'. תניי | ד א תנאי. מתקיים | ד נתקיים. 76 כל תניי שאין | א ושאינו. תניי | ד תנאי. אין | א אינו.

65. שמא תלך וכו'. עיין בבה"א. 71. הרי זה גט. שהרי התנאי מוכרח להתקיים, ותנאו אינו אלא פטומי דברים בעלמא. 72. אינו גט. שהרי לא תוכל לקיים את התנאי.

פרק ו' (פ"ח בכי"ע)

1. ר' ליעזר או' אפי' קרוב לה מיל, ובא כלב ונטלו אינה מגורשת, ואם לאו, מגורשת. הוא היה מבפנים והיא מבחוץ, וזרקו לה, כיון שיצא מאסקופא לחוץ הרי זו מגורשת. הוא היה מבחוץ והיא מבפנים, וזרקו לה, כיון שנכנס מאסקופה לפנים הרי זו מגורשת. אמ' לה כינסי שטר חוב זה, או שמצאתו מאחריו, והרי הוא גיט', ואחר כך אמר לה הוא גיטיך, ר' או' גט. ר' שמעון בן לעזר אומ' אינו גט, עד שיאמר לה בשעת מתנה הוא גיטיך. נתנו בידה והיא ישינה, ניעורה, קורא, והרי היא גיטה, ואחר כך אמ' לה הוא גיטיך, ר' אומ' גט. ר' שמעון בן לעזר אומ' אינו גט, עד שיאמר לה בשעת מתנה הוא גיטיך. 2. [היתה עומד' על ראש הגג, וזרקו לה, כיון שהגיע לאויר הגג הרי זו מגורשת. הוא מלמעלה והיא מלמטה, וזרקו לה, כיון שיצא מרשות הגג נמחק, או נשרף, הרי מגורשת]. הרי זה גיטיך, ונטלתו מידו והוטילתו לים, או לנהר, וחזר ואמ' לה שטר פסול הוא, נייר חלק הוא,

1. ר' ליעזר או' וכו'. ירוש' פ"ח ה"ב, מ"ט ע"ב, צבלי ע"ח ז'. ועיין צמטכ' פ"ח מ"ב. 2. ה"ה מצפנים וכו'. עיין צמטכ' פ"ח מ"ב. 4. אלו' לה כינסי וכו'. צבלי ע"ח א'. ועיין צמטכ' פ"ח מ"ב. 5-6. ר' סנעון זן לעזר וכו'. ירוש' פ"ח ה"ב, מ"ט ע"ב, פ"א ה"א, מ"ג ע"ב, פ"ט ה"א, כ' ע"ב. ועיין צבלי ע"ח א', פ"ד ז'. 6. נחכו צידה וכו'. צבלי ע"ח א'. ועיין צמטכ' פ"ח מ"ב. 7. ה"ה עומד' וכו'. נטכ' פ"ח מ"ב. 11. הכי זה גיטיך וכו'. ירוש' פ"א ה"א, מ"ג ע"ב, צבלי י"ט ז'.

1. ר' ד רבי. ליעזר ד אליעזר א אלעזר. או' ד אומר א אומ'. אפי' ד א אפילו. מיל | א מלו. מגורשת | ד מגורש'. 1-2 ואם לאו מגורשת א א ח'. 2 מגורשת | ד [אין] מגורשת. הוא היה | ד היה הוא א הוא. מבפנים | ד מבפני'. מאסקופא | ד מאסקופה א מן האסקופה. 3 לחוץ | א מלחוץ. היה | א ח'. 4 מאסקופה לפנים | א מן האסקופה ולפנים. אמ' | ד אמר. כינסי | ד כנסי. 5 מאחריו | א מאחוריה [וקורא]. גיט' | ד א גיטה. ואחר ... גיטיך | כ"ה ד. ב ח'. אמר | א אמ'. הוא | א הא. ר' | ד רבי. או' | ד אומר א אומ'. ר' | ד רבי. 6 לעזר | ד א אלעזר. אומ' | ד אומר. ד אומר. הוא | א הא. נתנו | א נתן. 7 ישינה | ד ישנה. ניעורה | ד ניערה א וניעורה. קורא | א וקורא. היא | ד א הוא. אמ' | ד אמר. הוא | א הא. 8 ר' אומ' | ד רבי אומר. ר' | ד רבי. לעזר | ד א אלעזר. אומ' | ד אומר. מתנה | כ"ה ד א. ב מיתה. 9 הוא | א הא. 10-11 נהיתה ... מגורשת | הושלם ע"פ ד. ב ח'. 9 עומד' | א עומדת. 11 נמחק | א ונמחק. הרי | א הרי [נון]. הרי זה | א הילך. גיטיך | ד גיטיך. 12 והוטילתו | ד והטילתו א והטילתו. וחזר | א ואחר כך. ואמ' | ד ואמר א אמ'. שטר ... חלק | א נייר חלק הוא ושטר פסול. הוא נייר | ד נייר.

1. קרוב לה מיל וכו'. צ"ל: מיל' (=מילו), מלו (כגו' כי"ע והתלמודים), הואיל ואינה יכולה לשמרו אינה מגורשת. 4-5. שמצאתו מאחריו. צ"ל: מאחריו (=מאחריה), כיגרסת כי"ע (מאחוריה) וליקוטין (מאחריה). 12. והוטילתו לים וכו'. ואפילו השליכה אותו מיד, ובכעס, מגורשת, שהרי מתגרשת בעל כרחיה.

לא כל הימנו לאוסרה. 3. בית הלל אומ' אין אדם פוטר את אשתו בגט
 ישן, שלא יהא גיטה גדול מבנה. כתב לשם הפרכין, לשם הורכיינות,
 או שהיה שם שני מלכים עומדים, וכתב לשם אחד מהן, כשר. לשם אבי
 אביו, כשר, לשם אבי משפחה, פסול. אם היו נקראין על שמו, כשר.
 4. גר ששינה שמו בשם הגוים, כשר (וכן אתה אומר כשר), וכן אתה אומ'
 בגירה. גיטין הבאין ממדינת הים, אע"פ ששמותיהן כשמות הגוים, כשרין,
 מפני שישראל שבמדינת הים שמותיהן כשמות הגוים. 5. יש לו שתי נשים,
 אחת ביהודה ואחת בגליל, ולו שני שמות, אחד ביהודה ואחד בגליל, גירש
 אשתו שביהודה בשמו שבגליל, ואשתו שבגליל בשמו שביהודה, פסול. אם
 אמ' אני פלני שביהודה עם השם שיש לי בגליל ונשוי אשה מגליל, או
 שהיה במקום אחר וכתב (למקום) לשם אחד מהן, כשר. ר' שמעון או' אפי'
 כתב עמו שמו שביהודה בגליל, ושמו שבגליל ביהודה, כשר. 6. כל
 עריות שאמרו צרותיהן מותרות, הלכו צרות אילו וניסו, ונמצאו אילו

13 בית הלל אומ' וכו'. להלן עדיות פ"ד ה"ד. ועיין צמטכ' עס פ"ד מ"ז, כאן פ"ח מ"ד.
 14 טלח יהא גיטה וכו'. תוספתא ס"ל, צצלי ע"ע ז'. לעס הסרכין וכו'. תוספתא
 ס"ל. 15-16 לעס חצי חציו וכו'. תוספתא ס"ל. ועיין צצלי כאן פ"ח א'.
 18 גיטין הצחין וכו'. ירוס' פ"ח ה"א, מ"ג ע"ג, צצלי י"א ז'. 19 יש לו שתי נשים
 וכו'. ירוס' פ"ד ה"ב, מ"ה ע"ג, צצלי ל"ד ז'. 25 עניות טאמרו וכו'. מוסכ' פ"ח מ"ו.

13 לא כל | ד לאכול. לאוסרה | ד לאסרה. הלל | א שמאי. אומ' | ד אומרים. אין אדם | א אדם
 אינו. 14 לשם | א לשום. הפרכין | א הפרכין. לשם | א ולשום. הורכיינות | ד הורכיינות א היפרכיות.
 15 שהיה שם שני | א שהיו. עומדים | א עומדין. לשם (כ"פ) | א לשום. מהן | א מהם. 16 לשם |
 א לשום. נקראין | א נקראים. 17 שמו | א נאמן שמו. בשם | ד כשם א לשום. הגוים | א גוים.
 (וכן אתה אומר כשר) | ד א ח'. אומ' | ד אומר. 18 בירה | ד א בירתה. גיטין | א נכלן הגיטין.
 הבאין ממדינת | ד הבאי' ממדינ'. אע"פ | ד א אף על פי. ששמותיהן | א ששמותיהם. הגוים כשרין | א גוים
 כשרין. 19 שמויהן | א שמויהם. הגוים | ד הגויים א גוים. 20 אחד | ד אחת. ואחד | ד ואחת.
 גירש | ד גרש. 21 אשתו | א נאמן אשתו. בשמו (כ"פ) | א בשם. ואשתו | א או אשתו. אם | א ואם.
 22 אמ' | ד אמר. פלני | א פלוני. שביהודה | א ד מיהודה. לי | א לו. ונשוי אשה סגליל | א ח'.
 ונשוי | ד ונשוי נאמן. 23 וכתב | א כתב. (למקום) | א ח'. לשם | א לשום. מהן | ד א מהם. ר' |
 ד רבי א רבן. או' | ד אומר א נבן גמלי' אומ'. אפי' | ד א אפילו. 24 עמו שמו | א שם. שביהודה |
 ד ביהודה א יהודה. ושמו | א ושם. שבגליל | א בגליל. ד ח'. ביהודה | ד שביהודה. 25 עריות |
 א העריות. צרות | ד צרו'. אילו | ד אלו. א ח'. וניסו | ד א וניסאו. אילו | ד אלו.

13-14. בגט ישן. ובארו במשנתנו: ואיזה גט ישן, כל שנתייחד עמה אחר שכתבו לה. 14. לשם
 הפרכין וכו'. עיין בבה"א. 16. נקראין על שמו. דוגמת בית קתרוס, בית ביתוס. 23. ר'
 שמעון או'. צ"ל: רבן שמעון נבן גמליאל או', כני' כי'ע והראשונים. 24. כתב עמו
 שמו וכו'. צ"ל: כתב שמו וכו', כני' הנ"ל. ורשב"י סובר שתקנת ר"ג (פ"ד מ"ב) אינה אלא לכתחילה,
 ובדיעבד מותרת. 25. ונמצאו אילו וכו'. כלומר, העריות, ויש כאן מקח טעות ומעולם לא
 היו צרות ערוה.

אילוניות, תצא ושלשה עשר דבר בה, דברי ר' מאיר שאמ' משם ר' עקיב'.
 וחכמים אומ' אין ממזרין ביבמה. 7. [הכונס את יבמתו, והלכה צרתה
 ונשאת לאחר ונמצאת זו אילונית, תצא היא מזה ומזה ושלשה עשר דבר
 בה, דברי רבי מאיר שאמר משם רבי עקיבא. וחכמים אומרין אין ממזרין
 ביבמה]. 8. הנותן גט לאשתו ולא סיהדו, בית שמיי אומ' פסלה מן הכהונה.
 30 הוליך אשתו אצל לבלר, ונטל גיטה ונתנו לה, ולא אמ' לה הוא גיטיך,
 ר' יוסה או' אם עסוקין באותו ענין מגורשת, ואם ליו, אינה מגורשת. אמ'
 ר' שמעון בן לעזר לא נחלקו בית שמיי ובית הלל על המגרש את אשתו
 ולנה עמו בפונדקי שאין צריכה הימנו גט שני, על מה נחלקו, על שבעל.
 9. פשוט שכתוב בו עד אחד, מקושר שכת' בו שני עדים, עדיו מתוכו,
 35 תצא היא ושלשה עשר דבר בה, דברי ר' מאיר שאמ' משם ר' עקיבא.
 וחכמים אומ' אין העדים חותמין על הגט אלא מפני תיקון העולם. אי זהו

26 דברי ר' מאיר וכו'. להלן, סו' 29, לעיל יצמות פי"א ה"ה, ה"ח וה"ט, ירוש' כ"ח
 פ"ח קט"ז, ו"ט ע"ג, יצמות פי"ה ה"א, י"א ע"א. ועיין צבלי יצמות ל"ב ח', קוטס
 י"ח ז'. 27 הכונס את יצמותו וכו'. מטכ' פ"ח ו"ז. 28 דברי ר' מאיר וכו'. עיין
 לעיל, סו' 26. 30 הכותן גט לאשתו וכו'. עיין צמטכ' פ"ח ו"ח. 31 ולא חמי'
 לה וכו'. עיין צמטכ' ו"ע"ט פ"ד ו"ז, להלן קידושין פ"ב ה"ח (לענין קידושין), סו' 46,
 עיין ירוש' ו"ע"ט פ"ד ה"ה, כ"ה ע"א, כ"ח פ"ו ה"א, ו"ז ע"ד. 33 ר' שמעון בן לעזר
 וכו'. להלן עדיות פ"ב ה"ד, צבלי כ"ח פ"א ז', ועיי"ט ע"ג ז'. 35 פשוט שכתוב
 וכו'. עיין מטכ' ז"ב פ"י ו"ז. עדיו מתוכו וכו'. עיין מטכ' ט"ז ו"א.

26 אילוניות | א אילוניות. ושלשה | ד ו'. דבר | א ח' נאצל צוקרמנדל: דבר. ושם הושלם כן בגליון
 שאינו נראה בצילום. ר' מאיר | ד ר"ס. שאמ' | ד שאמר א שא'. משם | א משום. ר' | ד רבי.
 עקיב' | ד א עקיבא. 27 וחכמים | ד וחכמי' א וחכמ'. אומ' | ד אומרים. ממזרין | א ממזר.
 27-30 והכונס... ביבמה | הושלם ע"פ ד. ב ח'. 28 ונשאת | א ונישאת. אילונית | א נשאת | א אילוניות.
 היא מזה ומזה | א ח'. רבי (ב"פ) | א ר'. שאמר משם | א שאמ' משום. וחכמים אומרין | א וחכמ'
 אומ'. ממזרין | א ממזר. 30 סיהדו | א שהדו. בית שמיי | ד ב"ש א בית שמאי. אומ' | ד אומרי'.
 31 הוליך אשתו | א הלך. גיטה | ד גטה. ונתנו | א ונתן. ולא אמ' | א ואחר כך א'. הוא |
 א הא. גיטיך | ד גטיך. 32 ר' | ד רבי. יוסה | ד א יוסי. או' | ד אומ' א אומ' | נמורשת. ר' יהודה
 אומ' אינה מגורשת. ר' או'. עניין | א ענין. ליו | ד א לאו. אינה | ד אין. 32-33 אמ' ר' |
 ד א'ר. 33 שמעון | א שמע'. לעזר | ד א לעזר. שמיי | ד א שמאי. הלל | א הילל.
 34 שאין | א שאינה. הימנו | א ממנו. שני | א שיני. 35 פשוט | ד נטן פשוט. שכת' | ד א שכתוב.
 עדיו מתוכו | א ח'. 36 היא | א ח'. ר' (ב"פ) | ד רבי. שאמ' | ד שאמר. א ח'. משם ר'
 עקיבא | א ח'. 37 וחכמים | א וחכמ'. אומ' | ד אומרי'. העדים | ד העדי'. תיקון | ד תיקון.
 אי זהו | א ח'.

35. עדיו מתוכו. כלומר, או שהעדים חתמו במקושר מבטנים ולא מבחוץ. ועל עצם גט מקושר
 עיין בבה"א.

גט קרח, כל שבעה קשרים וששה עדים, ששה קשרים וחמשה עדים, חמשה קשרים וארבעה עדים, ארבעה קשרים ושלושה עדים, שלשה קשרים ושני עדים. פחות מיכן אין משלימין עליו אלא קרובין הראוין להעד במקום אחר. 40

פרק ז' (פ"ט בכי"ע)

1. המגרש את אשתו, ואמ' לה הרי את מותרת לכל אדם אלא לפלני, ר' ליעזר מתירה לינשא לכל אדם, חוץ מאותו האיש. מודה ר' ליעזר שאם נשאת לאחר ונתארמלה, או נתגרשה, שמותרת לינשא לזה שנאסרה עליו. לאחר מיתתו של ר' ליעזר נכנסו ארבעה זקנים להשיב על דבריו. 5 ר' טרפון, ור' יוסה הגלילי, ור' לעזר בן עזריה, ור' עקיבא. אמ' ר' טרפון הלכה ונשאת לאחיו ומת בלא וולד, היאך זו מתיבמת לו, נמצא מתנה על מה שכת' בתורה תנאו בטל, הא למדנו, שאין זה כריתות. 2. אמ' ר' יוסה הגלילי היכן מצינו ערוה בתורה שמותרת לאחד ואסורה לאחד, אלא המותרת מותרת לכל אדם, והאסורה אסורה לכל אדם, הא למדנו, שאין זו כריתות. 10 3. ר' לעזר בן עזריה אמ' כריתות, דבר הכורת בינו לבניה, הא למדנו שאין זו כריתות. אמ' ר' יוסה רואה אני את דברי ר' לעזר בן עזריה.

38 גט קרח וכו'. עיין צבלי פ"א 3' וירוש' פ"ח סי"ב, מ"ט ע"ד. ועיין צמסכ' ספ"ח. 1 המונכס את אשתו וכו'. מ"ט פ"א. 2 מודה ר' ליעזר וכו'. צבלי פ"ג א', 3'. 4 ללחש וניסתו וכו'. ספרי כי תלך פי' ק"ט, ע"ט 289, ירוש' פ"ט ה"א, כ' ע"א, צבלי פ"ג א' (כל הצרייתות).

38 כל | ד כל נשיש בהו. א ח'. 39 קשרים, | ד קשרי'. 40 מיכן | ד מכאן. קרובין | א קרובים. הראוין | ד א הראויין. במקום אחר | א ח'. 1 ואמ' | ד ואמר. לפלני | ד א לפלני. 2 ר' (ב"ס) | ד רבי. ליעזר (ב"ס) | ד א ליעזר. מודה | ד א ומודה. 3 נשאת | א נישאת. לזה | כ"ה ד א. ב לזו. 4 ר' | ד רבי. ליעזר | ד א ליעזר א אליעזר. זקנים | כ"ה ד א. ב דברים. 5 ר' | ד רבי. יוסה | ד א יוסי. לעזר | ד א אלעזר. ור' | ד רבי. עקיבא | כ"ה ד. א עקי' ב טרפון. אמ' | ד אמר. ר' טרפון | כ"ה א. ד רבי טרפון. ב ח'. 6 נשאת | א ונישאת. וולד | א וולד. זו | א היא. לו | ד א לא. 7 שכת' | ד א שכתוב. תנאו | ד א וכל המתנה על מה שכתוב בתורה תנאו. למדנו | ב למדנו ונו כריתות [ונמחק המוסגר ע"י נקודות]. זה | ד זו. אמ' ר' | ד אמר רבי. יוסה | ד א יוסי. 8 המותרת | ד המותר' א מותרת לאחר. 9 לכל | א לכל [ואה] [ונמחק המוסגר ע"י נקודות]. והאסורה אסורה | א אסורה [לאחר] ואסורה. זו | א זה. 10 ר' | ד רבי. לעזר | ד א ליעזר א אלעזר. אום' | ד אומר א או'. 10-11 הא ... כריתות | א ח'. 11 אמ' ר' | ד אמר רבי. יוסה | ד יוסי א יוסי [נהגלילין]. ר' | ד רבי. לעזר | ד א לעזר א אלע'.

40. אלא קרובין וכו'. כל הסיום היא הוספת סופרים מוטעית ע"פ משנתנו ספ"ח. 6. מתנה על מה וכו'. אין כאן אלא מליצה, והכוונה נמצא מבטל מה שכתוב בתורה.

נענה ר' שמעון בן לעזר ואמ' הרי שהלכה וניסית לאחר, וגירשה, ואמ' לה הרי את מותרת לכל אדם, היאך זה מתיר מה שאסר הראשון, הא למדתה שאין זה כריתות. 4. ר' עקיבא אומ' היה זה שנאסרה עליו כהן, ומת המגרש, לא נמצאת אלמנה לו וגרושה לכל אחיו הכהנים, הא למדנו שאין זו כריתות. דבר אחר, את מי החמירה תורה, כלל גרושה, או כלל אלמנה, חמורה גרושה מאלמנה, מה אלמנה קלה נאסרה מן המותר לה, גרושה חמורה אינו דין שתיאסר מן המותר לה, הא למדנו שאין זו כריתות. 5. דבר אחר, הלכה וניסית לאחר והיו לה בנים הימנה, ומת, כשהיא חוזרת לזה שנאסרה עליו, לא נמצאו בניו של ראשון ממזרין, הא למדנו שאין זו כריתות. ר' שמעון בן לעזר ואמ' הלכה וניסית לאחר, וגירשה, ואמ' לה הרי את מותרת לכל אדם, היאך זה מתיר מה שאסר הראשון, הא למדנו שאין זו כריתות. 6. גט שאין בו זמן, אבא שאול אומ' אפי' כתוב בו אני היום גרשתיך, כשר. כתבו ביום שקרע פל' שטרותיו, כשר. 7. גט שאין עליו עדים, אלא שנתנו לה בפני עדים, כשר. משם ר' לעזר אמרו מביאה עידיו לבית דין, ואין צריך להביא את הגט, וגובה

14 כ' עקיבא אומ' וכו'. ירוס' וצבלי סכ'ל. 16 זכר סכר סח ווי וכו'. ספרי, ירוס' וצבלי סכ'ל (כל הסכרייחות). 23 סאין צו זמן וכו'. צבלי צ"צ קע"צ צ'. 25 סאין עליו עדים וכו'. עיין צונטש' פ"ט ו"ד.

12 נענה | א ח'. ר' | ד רבי. לעזר | ד אלעזר א אלע'. ואמ' | ד ואמר א אומ'. הרי | א ח'. שהלכה וניסית | ד נשאת א הלכה וניסית. לאחר | ד לאחר. ואמ' | ד ואמר. 13 למדתה | ד למדתה. 14 זה | ד זו. ר' | ד רבי א נאמ' ר'. אומ' | ד או'. א ח'. היה | א (הרי) שהיה. 16 אחיו | ד אחיו. 15-16 הא ... כריתות | א ח'. 16 את מי | א וכי במה. 17 מאלמנה | כ"ה ד. ב שאלמנה. 17-18 אלמנה ... כריתות | א גרושה חמורה לא נאסרה מן האסור לה אלמנה קלה אינו דין שתיאסר מן המותר לה. 18 המותר | ד המותר. 19 וניסית | ד נשאת א וניסית. לה | א לו. הימנה | ד הימנה. 20 בניו | א בנים. ממזרין | ד ממזרי' א ממזרים. למדנו | א למדתה. 21 זו | א זה. 21-23 ר' ... כריתות | א ח'. 21 ר' | ד רבי. לעזר אומ' | א אלעזר אומר. וניסית | ד נשאת. וגירשה | ד וגרשה. 22 ואמ' | ד ואמר. 23 אומ' | ד אומר. 24 אפי' | ד אפילו. כתוב | א כתב. גרשתיך | א גירשתיך. כתבו | א כתוב בו. שקרע | א שקרא נבן. פל' | ד פלני א פלני. 25 עדים, | ד עדי'. כשר | א ח'. משם | א משום. 26 ר' | ד רבי. לעזר | ד א אלעזר. מביאה | ד מביא. עידי | ד עדי א עדים. ואין צריך | א ואינה צריכה.

13. היאך זה מתיר וכו'. כלומר, זה, האחר, מתירה להנשא לזה שנאסרה עליו, כלעיל, שו' 3. 17. מה אלמנה קלה וכו'. שהרי ברור שהיא אסורה לכהן הוה שנאסרה עליו מתחילה, אעפ"י שעכשיו אינה אלא אלמנה לו, משום שהיא גרושה לכל אחיו הכהנים. 17-18. גרושה חמורה וכו'. שהרי גרושה זו יש בה צד אשת איש כלפי זה שלא נתגרשה לו (חוץ מפלוגי), מכל שכן שתיאסר על כל העולם מצד הניצוץ של אשת איש שיש בה. 20. לא נמצאו בניו וכו'. ברייתא זו חולקת על הבבות שלעיל שסוברות שאם נישאת לאחר הותרה גם לזה שנאסרה עליו. ועיין בבה"א. 21. ר' שמעון בן לעזר וכו'. הברייתא נכפלה לעיל, שו' 12, ועיקר מקומה הוא כאן. עיין בבה"א. 24. היום גרשתיך כשר. ואין דינו כגט מחוסר זמן, שכונתו לאותו יום שתראה את הגט לעדים, או לביד, והם יוכלו להעיד על הזמן.

מנכסים משועבדין. 8. גט שיש בו מחט, או תלוי, מגופו, פסול, שלא מגופו, כשר. אם החזירו מלמטה, אפי' בגופו כשר. 9. גט שחתמו עליו עדיו אחר שאילת שלום, פסול, שלא חתמו אלא על שאילת שלום. החזיר בו דבר אחד, או שני דברים, מענינו של גט, כשר. 10. כתבו בדף זה, וחתמו עדיו בדף שני, פסול. החזיר בו דבר אחד, או שני דברים, מענינו של גט, כשר. 11. הרחיק את העדים מן הכתב מלא שתי שיטין, פסול, פחות מיכן, כשר. כמה הרחיק את העדים מן הכתב ויהא כשר, כדי שיהו ניקרין עמו, דברי ר'. ר' שמעון בן לעזר או' מלא שיטה אחת. ר' דוסתאי בי ר' ינאי אומ' מלא חתימת שני עדים. גט שחתמו עליו חמשה עדים, ונמצאו שלשה הראשונים פסולין, תתקיים עדות בשאר עדים. גט שכתבו בחמשה לשונות, וחתמו עליו חמשה עדים, פסול. נקרע כשר, נתקרע פסול, נקרע בו קרע של בית דין, פסול. 12. נימוק, או

27 גט שיש בו וכו'. ירוס' פ"ט ה"ח, כ' ע"ג. ועיין תוספ' ז"צ פ"ח ה"י (לענין ט"ל טענות). 28 אחר ט"ל שלום וכו'. תוספתא הכ"ל, צבלי פ"ז א', ז"צ קע"ו א'. ועיין ירוס' כ"א פ"ט ר"ה, כ' ע"ג, טענות פ"ה ה"ה, ל"ו קע"ג. החזיר בו וכו'. תוספ' ז"צ הכ"ל. 31 החזיר בו וכו'. עיין צומט' פ"ט ו"ז. 32 הרחיק וכו'. תוספ' ז"צ הכ"ל, ירוס' פ"ט ה"ח, כ' ע"ג. ועיין ירוס' ז"צ פ"י ה"א, י"ז ע"ג, צבלי ט"ס קק"ג ז'. 33 כמה הרחיק וכו'. תוספ' ז"צ פ"ח הכ"ל, ירוס' הכ"ל. 35 גט שחתמו וכו'. להלן ז"צ פ"ח ה"א, ירוס' כ"א פ"ח ה"ה, ו"ג ע"ג, צבלי ז"צ קק"ג ז'. ועיין צבלי כ"א י"ח ז'. 37 צומט' לטעות וכו'. להלן ז"צ פ"ח הכ"ל. 37-38 נקרע כשר וכו'. עיין לעיל פ"ג, ט"ו 4. 38 כימוק וכו'. להלן ז"צ פ"ח ה"א הכ"ל.

27 מנכסים | ב גט נובה | מנכסים. משועבדין | א משועבדים. מחט | ד א מחק. שלא | א ושל. 28 מלמטה | א למטה. אפי' | ד א אפילו. בגופו | א מגופו. 28-29 עליו עדיו אחר | א עדים לאחר. 29 שאילת שלום | ד שאלת שלי. על | ד ח'. שאילת | ד שאלת. 30 אחד | ד אחר. דברים | ד דבר'. מענינו | ד מענינו א מעניינו. גט | ב גט [פסול שלא חתמו] (ונמחק המוטגר בנקודות). כתבו | א כתב. זה | א הזה. 31 עדיו | א עידיו. שני | א השיני. אחד | ד אחר. מענינו | א מעניינו. 32 העדים | ד העדי'. שיטין | ד שטין. 32-33 פחות מיכן | ד פחותי מכן. 33 הרחיק | ד ירחיק. הרחיק את העדים | א יהו עדים רחוקין. שיהו ניקרין | ד שיהו נקרין א נקרין. ר' | ד רבי. בן לעזר | א בן אלעזר. ד ח'. או' | ד אומר א אומ'. שיטה | ד שטה. ר' | ד רבי. דוסתאי | ד א דוסתאי. 35 בי ר' ינאי | ד בר' ינאי א בר' ינאי. אוס' | ד אומר. 36 ונמצאו | א נמצאו. פסולין | ד א נקרובין (א קרובים) או' פסולין. גט שכתבו | א כתבו. 37 פסול | א כשר.

27. שיש בו מחט וכו'. צ"ל: מחק (כבשאר נוסחאות), ועיין בבה"א. 28. אם החזירו מלמטה וכו'. לפי פשוטו פירושו שהחזיר למטה את המלים הכתובות על המחק, אפילו בלי קיום. אבל עיין בבה"א. 29. אחר שאילת שלום וכו'. כן היה הגימטוס בומן העתיק להוסיף שאילת שלום לבעל השטר, או לאשה המתגרשת, עיין בבה"א. 33-34. ניקרין עמו. כלומר, שיהא המרחק בין העדים לכתב כמו המרחק בין כל שורה ושורה שבשטר. 34. מלא שיטה אחת. כלומר, אבל לא יותר מכאן. 36. תתקיים עדות וכו'. עיין בבה"א. 38. נתקרע וכו'. כלומר, נתקרע קרעים הרבה, עיין לעיל פ"ב, ט"ו 4.

שהרקיב, או שנעשה ככברה, כשר. נמחק, או שנטשטש ובבואה שלו⁴⁰ קיימת, אם יכול לקרות, כשר, אם לאו, פסול. 13. אני עד, חתמתי עד, אם היה כתב ידן יוצא ממקום אחר, כשר, ואם לאו, פסול. רבן שמעון בן גמליאל אומ' תקנה גדולה התקינו שיהו העדים משימין את שמן בגיטין.

סליק פירקא

וסליקא מסכת גיטין

40 אכי עד וכו'. 33לי ל"ו א'. 41 רבן טווען וכו'. 33לי סכ"ל.

39 שהרקיב | א שהירקיב. נמחק | א נימחק. שנטשטש | א ניטשטש. 40 לקרות | ד לקרו'. א |
א ואם. חתמתי | א וחתמתי. 41 א | ד אני א או. היה | א שהיה. ידן | ד ידו. ואם |
א אם. לאו | ד לא. 42 משימין | א מפרשין. שמן | א שמותיים. 44 וסליקא | ד וסליקא [לה] |
א וחסת.

40. אם לאו פסול. ואפילו לא נמחק אלא רובו של טופס, עיין בבה"א. אני עד וכו'. ולא הוכיר את שמו.

מסכת קידושין

[פרק א']

1. האשה נקנית בשלשה דרכים, וקונה את עצמה בשני דרכים. נקנית בכסף, בשטר, ובביאה. בכסף כיצד, נתן לה כסף, [או שוה כסף], אמ' לה הרי את מקודשת לי, הרי את מאורסת לי, הרי את לי לאיתא, הרי זו מקודשת, אבל נתנה היא לו כסף, או שוה כסף, ואמרה לו הריני מאורסת לך, הריני מקודשת לך, הריני לך לאינתו, אין מקודשת. 2. ובשטר. 5 צריך לומר שטר שיש בו שוה פרוט', אלא אפי' כתב על חרש ונתן לה, על גייר פסול, ונתן לה, הרי זו מקודשת. 3. ובביאה. כל ביאה שהיא לשם קדושין, מקודשת, שאינה לשום קדושין, אין מקודשת. 4. לא ישא אדם אשה עד שתגדל בת אחותו, או עד שימצא את ההגון לו, 10 שני ומלאה הארץ זמה. זמה היא. ר' לעזר או' זה פנוי הבא על הפנויה שלא לשום אישות. ר' לעזר אומ' מנין שענוש לפני מקום כבא על

1 האשה נקנית וכו'. וטעמ' פ"א ו"א. 2 בכסף כילד וכו'. צבלי ה' 3. 4 לריך לומר וכו'. יכוס' פ"א ה"א, כ"ח ע"ג, צבלי ט' א', יצמות כ"ג א'. 10 ונולדה הארץ וכו'. ויקרא י"ט, כ"ט. זמה היא. טס כ', י"ד. ר' לעזר או' וכו'. תרי"ב אומר פ"א ה"ז, ל"ד קנ"ג, יכוס' יצמות פ"ו סה"ה, ז' ע"ג, פ"ז ה"ה, ח' ע"ג, פ"ג ה"א, י"ג ע"ג, צבלי טס כ"ט ז', ס"א ז', ע"ו א', סכהדרינ' כ"א א', תנוכה כ"ט ז', ל' א'. 11 מנין טענוש וכו'. תרי"ב קדושים פ"ז ה"ה, ל' ע"ד.

1 וקונה | ד וקנה א קונה. בשני | ד א בשתי. 2 בשטר | א ובשטר. בכסף כיצד | א כיצד בכסף. [או שוה כסף] | הושלם ע"פ ד א. ב ח'. שוה | א שוה. אמ' | א ואמ'. 3 לאיתא | ד לאנתו א לאינתו. 4 היא | א ח'. 5 מאורסת | א מקודשת. מקודשת | ד מקודש' א מאורסת. לאינתו | ד לאנתו. אין | א אינה. ובשטר | ד ובשטר [כיצד] א בשטר. 6 לומר שטר | א שיאמר בשטר. פרוט' | ד פרוטה א פרוטה [מקודשת]. אלא | ד נוהלא היא מקודשת בדבר שיש בו שוה פרוטה] אלא א נוהלא היא מתקדשת בכל דבר שיש בו שוה פרוטה] אלא. אפי' | ד א אפילו. חרש | א החרס. 7 גייר | א שטר. פסול | ד ח'. ובביאה | א בביאה. 8 שהיא | כ"ה ד א. ב שהוא. לשם | א לשום. קדושין [ב"ט] | א קידושין. מקודשת | א [נהרי זן] מקודשת. שאינה | א ושאינה. לשום | ד לשם. אין | א אינה. 9 אחותו | א אחתו. ההגון | א ההוגנת. 10 שני' | ד שנאמ'. ר' | ד רבי. לעזר | ד אליעזר א אליע'. או' | ד אומר א אומ'. פנוי | א הפנוי. 11 הפנויה | ד א הפנוייה. לשום | ד לשם. ר' | ד רבי א [אמ'] ר'. לעזר | ד אלעזר א אליע'. אומ' | א ח'. מנין | ד מניין. מקום | א המקום.

10. הארץ זמה. ודרשו (סנהדרין ע"ו א') את תחילת הפסוק: זה המשיא בתו לוקן, ואף כאן הנושא אשה שאינה הוגנת סומו ששונאה והם מונים אחד על השני.

אשה ואמה, נאמ' כאן זמה, ונאמ' להלן ואיש אשר יקח את אשה ואת אמה זמה היא. ר' ליעזר בן יעקב אומ' מתוך שבא על נשים הרבה, ואין ידוע על אי זו מהן בא, והיא שקיבלה מאנשים הרבה, ואין ידוע מאי זה מהן קיבלה, נמצא זה איש נושא את בתו, וזה נושא את אחותו,¹⁵ נמצא כל העולם מתמזרין, לכך נאמ' ומלאה הארץ זמה. ר' יהודה בן בתירא אומ' הרי הוא או' ולא תזנה הארץ, מוזנין הן הפירות. זה מה הוא, לא כהן, ולא לוי, ולא ישראל. הכריעו חכמים לסייע דברי ר' יהודה, שנ' שאי עיניך על שפים וראי איפה לא שו' וימנעו²⁰ רביבים וגו'. 5. אי זהו גירעון כסף, רצה לפדות את עצמו בתוך השנים האילו, מחשב את המעות ואת השנים, ונותן לרבו, מפני שיד העבד על העליונה. אי זהו חזקת קרקעות, נעל, וגדר, ופרץ, כל שהוא, הרי זו חזקה. אי זו היא חזקת עבדים, נעל לו סנדלו, והתיר לו סנדלו, והולך אחריו כלים

12 ואיש אשר וכו'. ויקח כ', י"ד. 13 כ' ליעזר בן יעקב וכו'. ת"כ הכל ה"ה, צצלי יצמות ל"ז ז'. 17 ולא תזנה וכו'. ויקח י"ט, כ"ט. מוחזין הן וכו'. ת"כ הכל ה"ה, ל' ע"ד. 17-18 זה מה הוא. ת"כ הכל קה"ה, צצלי הכל ונדריס כ"א א'. 18 לסייע וכו'. עיין ת"כ הכל ה"ה. 19 שאי עיניך וכו'. יומי' ג', ז' ג'. 20 גירעון כסף וכו'. עיין ת"כ זהו פרק ח' ה"ה, ק"י ע"א, ירוש' פ"א ה"ה, כ"ט ע"ב, צצלי כ' א', עכין ל' א'. 22 נעל וגדר וכו'. צצלי ז"צ כ"צ ז'. 23 נעל לו סנדלו וכו'. ירוש' פ"א ה"ה, כ"ט ע"ד, צצלי כ"צ ז', ז' צ"צ כ"ג ז'.

12 נאמ' | ד א נאמר. זמה | א זימה. ונאמ' | ד א נאמר. להלן | ד להלן זימה שנ'. ואיש | א איש. יקח | א ישכב. 13 זמה היא | ד זימה היא ונגוס'. ר' | ד רבי. ליעזר | ד אלעזר א אליעזר. אומ' | ד אומר. מתוך | א הרי. נשים | ד נשי'. 14 ואין ידוע על אי זו מהן | א ואינו ידוע לאיזו. והיא | א ח'. שקיבלה | ד שקבלה א וכן היא שקיבלה. 15 מהן | א ח'. קיבלה | ד קבלה. זה איש | ד זה א האיש. את | א ח'. וזה | א והאיש. את | א ח'. 16 נמצא כל העולם | א והעולם. מתמזרין | ד מתמלא ממזרין א נתמלא ממזרות. נאמ' | ד א נאמר. זמה | ד זימה א זימה נזה מה הוא אינו לא כהן ולא לוי ולא ישראל'. ר' | ד רבי. 17 בן בתירא | א ח'. בתירא | ד בתירה. אומ' | ד אומר. או' | ד א אומ'. מוזנין | ד מחזנין א מונין. 17-18 זה... ישראל | א ח' וישנו לעיל שו' 16. 18 מה | ד מזה. חכמים | ד חכמי'. ר' | ד רבי. 19 יהודה | ד יהודה | בן בתירה. שנ' | ד שנאמ'. שפים | ד א שפיים. 20-21 לא... רביבים | א ח'. 19 שו' | ד שוגלת ונו'. 20 רביבים | פ רבבים. וגו' | ד ונוסר א ונ'. אי זהו | ד איזהו א איזה הוא. גירעון | ד גרעון. האילו | ד האלו א הללו. ואת השנים | א והשנים. מפני | א ח'. 22 אי זהו | ד איזו היא א איזו. שהוא | ד שהו. 23 היא | א ח'. והתיר | א והתיר. והולך | א הולך.

12. אשה ואמה וכו'. כלומר, שלא נאמרה זמה אלא באשה ואמה ובתה, ואם יוליד בן מאמה של הפטויה, והבן ירצה לישא בת אחותו (עיין לעיל, שו' 9), נמצא לוקח את אחותו מן האב. 16. מתמזרין. כלומר, מתמזרין, ומתקלקל ונשחת. 17. מוזנין הן וכו'. כלומר, זורע חטים ונעשים זנין, ונמצאו החטים מוזנין, עיין בה"א. 17-18. זה מה הוא. דורש, זמה: זה מה הוא. 19. שאי עיניך וכו'. ולעיל שם: ותחניפי ארץ בתזנותיך, כלומר, שהזנית אותה. 21. מפני שיד וכו'. בכ"ע חסר, מפני, והכוונה: ויד העבד (עיין בה"א) על העליתה, רצה גורע לפי המחיר שנמכר, רצה גורע לפי המחיר ששוה עכשיו.

למרחץ, הרי זו חזקה. הגביהו, ר' שמעון או' אין לך חזקה גדולה מזו.
 25 6. וקונה את עצמו בראשי איברים, וקונה את עצמו בכסף על ידי אחרים, ובשטר על ידי עצמו, מפני שהוא כנותן משמאל לימינו, דברי ר' מאיר. וחכמים או' בכסף על ידי עצמו, ובשטר על ידי אחרים, ובלבד שיהא כסף של אחרים, ואומ' לו על מנת שאין לך רשות אלא בו. ר' שמעון בן לעזר אמ' משם ר' מאיר אף בשטר על ידי אחרים, אבל לא על ידי עצמו. 7. ספינה נקנית במשיכה. ר' נתן אומ' ספינה ואותיות נקנות במשיכה ובשטר. אי זה הוא משיכה, בין שמשך, בין שהנהיג, בין שקרא לה ובאת אחריו, הרי זו משיכה. 8. אי זו היא מסירה, כל שמסר לו פרומביא, במוסרה, הרי זו מסירה. אימתי אמרו מטלטלין נקנין במשיכה, ברשות הרבים, או בחצר שאינה של שניהם. ברשות הלוקח, כיון שקיבל עליו, קנה. ברשות המוכר, כיון שהגביה, או עד שיוציאו מרשות הבעלים. ברשות זה המופקדין אצלו, עד שיקבל עליו, או עד שישכור לו את מקומו. 9. החליף עמו קרקעות

25 זכאטי חיזכים. צצלי כ"ד א', כ"ה א'. ועיין ונכילתא ונשפטיים פ"ט, עמ' 279, ירוס' פ"א ה"ג, ס' ע"א. זכסך על ידי אחרים וכו'. ונשכ' פ"א ו"ג. 28 טאין לך רשות וכו'. צצלי כ"ג ז'. ר' שמעון בן לעזר וכו'. ירוס' פ"א ה"ג, ס' ע"א, צצלי כ"ג א'. 29—30 ספינה כקנית וכו'. ירוס' כתובות פ"א ה"א, ל"ד ע"ב, צצלי ז"ב ע"ו א'. 31 זין שמשך וכו'. צצלי כ"ז ז', ז"ב ע"ה ז'. ועיין ירוס' כלאים פ"ח ה"ב, ל"א ע"ג. 32 אימתי אמרו וכו'. להלן ז"ב פ"ה ה"ב, ירוס' פ"א ה"ד, ס' ע"ב, סוף טזיניית ל"ט ע"ד, גיטין פ"ח ה"א, ו"ט ע"ב. ועיין זתוספתא הכל ה"א, וצצלי טס פ"ה א'. 36 החליף עמו וכו'. עיין זושכ' פ"א ו"ו.

24 ר' ד רבי. שמעון א שמע'. או' ד אומר א אומ'. 25 וקונה (כ"פ) א קונה. איברים | ד אברים. אחרים | א עצמו. 26 על ידי | ד ע"י. כנותן | א כנותנו. משמאל | ד א משמאלו. ר' | ד רבי. 27 וחכמים | א וחכמ'. או' | ד אומר' א אומ'. 28 של | א משל. ואומ' | ד ואומר' א ויאמר. אלא | ד אלא [לפדות] א [לפדות] אלא. ר' | ד רבי. לעזר | ד א אלעזר. אמ' | ד אמר א אומ'. 29 טסס | א טסוס. לא | כ"ה ד א. ב לו. 30 ר' | ד רבי. אומ' | ד אומר. נקנות | ד נקנית. ובשטר | כ"ה ד א. זה | ד א זו. 31 הוא | ד א היא. ב"ז | ד ב" א ובין. ב"ז | א ובין. שקרא | ד שקר' א שקורא. ובאת | א והיא באה. 32 מסירה | כ"ה ד א. ב מכירה. כל שמסר | א מסר. במוסרה | ד ומוסרה א ומוסירה. 33 מסירה | א חוקה. 34 שאינה | א שאינה. שקיבל | ד שקבל. קנה | א [הרי זה] זכה. 35 כיון שהגביה | ד א עד שיגביה. שיוציאו | א שיוציא. הבעלים | ד הבעלים. המופקדין | ד המופקדים. 36 שישכור | א ד שישכיר. לו | א ח'. מקומו | א מקומו.

24. הגביהו וכו'. כלומר, שהעבד הגביה את רבו (כדי להקל עליו לעלות על סוס, וכדומה).
 26. ובשטר על ידי עצמו. כלומר, אף ע"י עצמו. כנותן משמאל וכו'. כלומר, אינו נקנה בכסף ע"י עצמו, שהרי מה שקנה עבד קנה רבו, והוא כנותן וכו'. 27. על ידי עצמו וכו'. כלומר, אף בכסף ע"י עצמו, ובשטר אף ע"י אחרים. 28. אלא בו. כלומר, בפדיונו. ויותר נראה שצ"ל: אלא [לפדות] בו, כני' ד והרשב"א. 29. לא על ידי עצמו. והוא חולק על הכלל. גיטו וידו באין כאחד, וממילא נמצא שהבעלים נוטנים משמאל לימין, כמו בכסף. 32. במוסרה. בד ובכ"ע: ומוסרה, והיא פרומביא (אפסר) היא מוסרה. 34. שקיבל עליו. כלומר, המוכר למכור, קנה הלוקח. 36. שישכור עליו וכו'. כלומר, שהנפקד יקבל עליו להחזיק את הנפקדן ללוקח, או שהלוקח ישכור לו (לעצמו) את מקומו.

בקרקות, מיטלטלין במטלטלין, קרקעות במטלטלין, מטלטלין בקרקעות, כיון שזכה זה נתחייב בחלפיו. רשות גבוה בכסף כיצד, גובר שנתן מעות הקדש במטלטלין, קנה הקדש בכל מקום שהוא, אבל בהדיוט לא קנה עד שעה שימשוך. אמירתו לגבוה כמסירתו להדיוט. כיצד, שור זה הקדש, 40 ובית זה הקדש, אפי' מיכן ועד סוף העולם, קנה הקדש בכל מקום שהוא, אבל בהדיוט לא קנה [עד] שיחזיק. 10. אי זו היא מצות עשה שהומן גרמא, כגון סוכה, לולב, ותפלין. אי זו היא מצות עשה שלא הזמן גרמא, כגון אבידה, ושלוח הקן, מעקה, וציצית. ר' שמעון פוטר את הגשים מן הציצית, מפני שהיא מצות עשה שהומן גרמא. 11. אי זו היא מצות הבן על האב, מאכיל ומשקה מלביש ומכסה מוציא ומכניס ומרחיץ את פניו ידיו ורגליו. אחד האיש ואחד האשה, אלא שהאיש ספיקה בו לעשות, והאשה אין ספק בידה לעשות, מפני שיש רשות אחרים עליה. אי זו היא מצות האב על הבן, למולו, ולפדותו, וללמדו תורה, וללמדו אומנות, ולהשיאו אשה. 50 ויש אומ' אף להשיטו בנהר. ר' יהודה או' כל שאין מלמד את בנו אומנות

38 כילד גזכר וכו'. ירוש' פ"א קס"ו, ק"א ע"א, צצלי כ"ח ז'. 40 אומיתו לגבוה וכו'. מוסכ' פ"א נו"ו, תוספ' להלן ז"ק פ"ד ה"ג, ערכין פ"ד ה"ה, ירוש' הכ"ל, פ"ג ה"א, ק"ג ע"ג, גיטין פ"ו קס"ג, מ"ח ע"ד, צצלי כאן הכ"ל, כדריס כ"ע ז', צ"ע ו' א', ע"ז ק"ג א', תמורה כ"ע ז'. טור זה הקדש וכו'. ירוש' פ"א קס"ו, ק"א ע"א, צצלי כ"ח ז' הכ"ל. 42 ואלות עשה שהזמן וכו'. ירוש' פ"א ה"ז, ק"א ע"ג, צצות פ"ג ה"ג, ו' ע"ז, צצלי כאן ל"ג ז'. 46 מאלכיל ומשקה וכו'. ת"כ ריש קדושים, פ"ז ע"א, ומכילתא דרשב"י יתרו, ענו' 152, ירוש' פ"א ה"ז, ק"א ע"א, פ"א ה"א, ט"ז ע"ג, צצלי ל"א ז'. ועיין ומכילתא יתרו, צדקס רפ"ח, ענו' 231. 47 אחד האיש וכו'. ת"כ ריש קדושים, פ"ז ע"ג-ע"ד, ירוש' הכ"ל, צצלי ל' ז', ל"ה א'. 49 למוולו וכו'. ומכילתא צ"א פי"ח, ענו' 73, ירוש' פ"א רה"ז, ק"א א', צצלי כ"ע א'. 50 ר' יהודה או' צצלי כ"ע א', ל' ז'.

37 בקרקעות מיטלטלין | א במקרקעות מטלטלין. במטלטלין | ד במטלטלין. מטלטלין | א ומטלטלין. 38 זה | ד בו א בה. נתחייב | ד נתחייב [זה] א סתחייב. בחלפיו | א בחלפיו. גובר | ד א גובר. 39 במטלטלין | ד במטלטלין. בהדיוט | א הדיוט. 40 כמסירתו | כ"ה ד א. ב במסירתו. כיצד | א כיוה צד. 41 ובית | א בית. אפי' | ד א אפילו. מיכן | ד סכן א הן. ועד סוף | א בסוף. 42 בהדיוט | א הדיוט. [ערך] | הושלם ע"פ ד א. ב ח'. שיחוק | א [שעה] שהחזיק. 43 גרמא | ד גרמה. לולב ותפלין | ד א ולולב ותפלין. שלא | א שאין. גרמא | ד א גרמה. 44 אבידה | ד אבדה. ושלוח | א ושילוח. ר' | ד רבי. 45 שהיא | א ח'. גרמא | ד גרמה. 46 מוציא ומכניס | א מכניס ומוציא. ומרחיץ את | א מרחיץ לו. 47 ידיו | א וידיו. ואחד | א ואחת. ספיקה בו | ד א ספק בידו. לעשות | ד לעשו'. 48 שיש | א ח'. רשות אחרים | ד רשו' אחרי' א שרשות בעלה. מצות | ד מצו'. 49 למולו | א נוחיב | למולו. וללמדו, | ד ללמדו. 50 אומ' | ד אומרי'. ר' | ד רבי. או' | ד אומר א אומ'. שאין | א שאינו.

45. הציצית וכו'. רש"י סוכה שלילה לאו זמן ציצית. 46-45. מצות הבן על האב וכו'. כלומר, מצוות שהבן מצווה על אביו.

מלמדו ליסטות. רבן גמלי' אומ' כל שיש בידו אומנות למה הוא דומה, לכרם [שמוקף גדירו לחר' שמוקף סייג, וכל שאין בידו אומנו' למה הוא דומה, לכרם] שאין מוקף גדירו ולחרין שאין מוקף סייג. ר' יוסה או' משם רבן גמליאל כל שבידו אומנות למה הוא דומה, לאשה שיש לה בעל, בין שהיא מתקשטת ובין שאינה מתקשטת אין הכל מסתכלין בה, ואם אין מתקשטת היא תהא לה מורא, וכל שאין בידו אומנות למה הוא דומה, לאשה שאין לה בעל, בין מתקשטת ובין שאינה מתקשטת הכל מסתכלין בה, ואם אין מתקשטת היא לא תהא לה מורא. ר' יוסה בי ר' לעזר אמ' משם רבן גמליאל (ר' אומ') כל שבידו אומנות למה הוא דומה, לכרם גדור, שאין בהמה וחיה נכנסין לתוכו, ואין עוברין ושבין נכנסין לתוכו, ואין רואין את מה שבתוכו. וכל שאין בידו אומנות למה הוא דומה, לכרם פרוץ, שבהמה וחיה נכנסין לתוכו, ועוברין ושבין נכנסין לתוכו, ורואין את מה שבתוכו. 12. ר' לעזר בי ר' שמעון אומ' כל מצוה שנתחייבו בה ישראל עד שלא באו לארץ נוהגת בארץ ובחוצה לארץ, ושלא נתחייבו בה אלא משבאו לארץ, אין נוהגת אלא בארץ, חוץ מהשמטת כלים, וגאולת ממכר, ושילוח עבד עברי, שאעי'פ שלא נתחייבו בהן אלא משבאו לארץ, נוהגת בארץ ובחוצה לארץ. 13. העושה מצוה אחת מטיבין לו, ומאריכין לו ימיו ושנותיו, ונוחל את

62-63 ר' לעזר צי ר' שמעון וכו'. 33לי ל"ח קנ"א ולי"ך. 67 סעוטה ונ"ס וכו'.
 (נ"כ' פ"א נ"י)

61 מלמדו | ד כאלון | מלמדו א ילמדו. רבן גמלי' | ד ר"ג. גמלי' | א גמליאל. אומ' | ד אומר א או'. אומנות | ד אומנו'. הוא | ד הו'. 62-63 [שמוקף ... לכרם] | הושלם ע"פ ד. ב ח'. 62 גדירו | א גדר. לחר' | א ולאריס. 62-63 וכל ... סייג | א ח'. 63 גדירו | ד גדרו. יוסה | ד א יוסי. או' | ד אמר. משם | א משום. 64 שבידו | א שיש בידו. 65 שהיא מתקשטת | א שמתקשטת. שאינה מתקשטת | ד שאי' מתקשטת. מסתכלין | ד מסתכלין. ואם אין | א אם אינה. 66 תהא | ד לא | תהא. מורא | א מאירה ד מורא: [בספרי] אחר' תר'. 67 מתקשטת | ד מתקשט' א שמתקשטת. שאינה מתקשטת | ד שאי' מתקשטת. אין | א ח'. 68 לא | א ח'. מורא | א מאירה. ר' | ד רבי. יוסה בי ר' לעזר אמ' משם | ד יוסי בר' אלעזר אמר משום א אלעזר בר' צדוק אומ' משום. גמליאל | א גמליאל. 69 (ר' אומ') | ד א ח'. שבידו | א שיש בידו. וחיה | ד וחיה. 60 עוברין ושבין | א עוברים ושבים. נכנסין לתוכו | א אוכלין את מה שבתוכו. 61 וחיה | ד וחיה. 62 ועוברין ושבין | ד א ועוברים ושבים. נכנסין לתוכו | א אוכלים את מה שבתוכו. את | א כל. ד ח'. ר' | ד רבי. לעזר | ד אליעזר א אלעזר. 62 בי ר' | ד א בר'. אומ' | ד אומר. ישראל | א ישר'. 64 אין | א אינה. 65 כלים | ד א מלוה. וגאולת ממכר | א ח'. 66 שאעי'פ | ד א שאף על פי. נוהגת | א נוהגין. ובחוצה לארץ | ד ובחוצ' לאר'. 67 העושה | א [כל] העושה. ימיו ושנותיו | ד א את ימיו. ונוחל | ד ונוחלו.

66 תהא לה מורא. בכ"ע: מאירה (והיא היא), ומקלל אותה כדי שתתקשט ולא תתנהג על בעלה. 67-68. ואם אין מתקשטת היא לא תהא וכו'. בכ"ע: ואם מתקשטת היא תהא לה מאירה, וכצ"ל לפנינו. ועיין בבה"א. 65. מהשמטת כלים. צ"ל: מהשמטת מלוה (כ"י ד וכ"ע). וגאולת ממכר. עיין בבה"א.

האדמה. וכל העובר עבירה אחת מריעין לו, ומקטפין את ימיו, ואין נוהל את הארץ, ועל זה נאמ' וחוטא אחד יאבד טובה הרבה, בחטא יחידי זה יאבד ממנו טובות הרבה. לעולם יהא אדם רואה את עצמו כאילו חציו זכיי וחציו חייב. עשה מצוה אחת, אשריו שהכריע את עצמו לכף זכות, עבר עבירה אחת, אילו שהכריע עצמו לכף חובה על זה נאמ' וחוטא אחד יאבד טובה הרבה, בחטא יחידי שעשה זה איבד ממנו טובות הרבה. 14. ר' שמעון בן לעזר אומ' משם ר' מאיר, לפי שהיחיד נידון אחר רובו], העולם נידון אחר רובו, ועשה מצוה אחת אשריו שהכריע את עצמו ואת העולם לכף זכות, עבר עביר' אחת אילו שהכריע את עצמו ואת העולם לכף חובה, ועל זה נאמ' וחוטא אחד יאבד טובה הרבה, בחטא יחידי שעשה זה איבד ממנו ומן העולם טובות הרבה. 15. ר' שמעון אומ' היה אדם צדיק כל ימיו, ובאחרונה מרד, איבד את הכל, שנ' צדקת הצדיק לא תצילנו ביום רשעו. 16. היה אדם רשע כל ימיו ועשה תשובה באחרונה, המקום מקבלו, שנ' ורשעת הרשע לא יכשל בה ביום שובו מרשעו וגו'. 17. כל העוסק בשלשתן, במקרא, ובמשנה ובדרך ארץ, על זה נאמ' והחוט המשולש לא במהרה ינתק.

69 וסוטה אחד וכו'. קהלה ספ"ט. 70 לעולם יהא אדם וכו'. צצלי מ' צ' (כל הצרייתות). 71 ר' טענון אומ' וכו'. יחוש' פ"א ה"א, ט"ז ע"ג, צצלי ה"ל. 72-70 לזקת הלדיק וכו'. יחזקאל ל"ג, י"ג. 71 ורשעת הרשע וכו'. יחזקאל ט"ז. 72 כל העוסק וכו'. משכ' ספ"א. 73 וסוטה המשולש וכו'. קהלת ז', י"ג.

68 האדמה | ד א הארץ. עבירה | ד עברה. ומקטפין | ד א ומקצרין. את | א | א | נלו | את. ואין | א ואינו. 69 ועל | ד על. נאמ' | ד א נאמר. בחטא | א בחטא | נה. 70 זה | ד א | שחטא | זה. יאבד | ד א איבד. טובות | א טובה. כאילו | ד כאלו. א ח'. 71 זכיי | ד א זכאי. את | ד ח'. 72 עבירה | ד עברה. אילו | ד א אוי לו. עצמו | א | נתח | עצמו. על | א ועל. נאמ' | א נאמר. וחוטא אחד | ד וחוט' אח'. 73 הרבה | ד הרב'. בחטא | א בשביל חטא. יחידי | שעשה | ד שעשה יחידי. שעשה | א שחטא. טובות | א טובה. 74 לעזר | ד א אלעזר. אומ' | ד ח'. משם ר' מאיר | א ח'. ר' מאיר | ד ר"פ. נידון | ד נדון. רובו | א כ"ה | רובו | ד א. ברוב. 75 העולם | ד א והעולם. נידון | ד נדון. ועשה | ד | לעולם יהא אדם רואה את עצמו חציו זכאי וחציו חייב ואת העולם חציו זכאי וחציו חייב | עשה | א | לעולם יהא אדם רואה את עצמו חציו זכאי וחציו חייב | עשה. מצוה אחת | ד מצו' אח'. 76 עביר' | ד עברה א עבירה. אחת | א ח'. אילו | ד א אוי לו. 77 ועל | א על. נאמ' | ד א נאמר. בחטא | א בשביל חטא | ב | כחטא | בחטא | נחמק | המוסר | ע"י | נקודות. 78 שעשה | ד א שחטא. טובות | א טובה. ר' | ד רבי. אומ' | ד אומר. 79 צדיק | א צדיק | נמור. ובאחרונה מרד | א ומרד | באחרונה. צדקת | ד וצדקת. 80 תצילנו | ד יצילנו. רשעו | פ א פשעו. רשע | א | רשע | נמור. 81 שנ' | ד שנאמר. 82 ביום שובו מרשעו | א ח'. 83 נאמ' | ד א נאמר. המשולש | פ המשלש.

פרק ב'

1. כשם שאין האיש מקדש לבנו בן, ובשלוחו, כך אין האשה מקדשת בה, ובשלוחה. 2. האומ' לאשה הרי את מקודשת לי על מנת שאני יוסף, ונמצא יוסף ושמעון, על מנת שאני בסם, ונמצא בסם ובורסי, על מנת שאני בן עיר, ונמצא בן עיר ובן כרך, הרי זו מקודשת. שאיני אלא יוסף, ונמצא יוסף ושמעון, שאיני אלא בסם, ונמצא בסם ובורסי, שאיני אלא בן עיר, ונמצא בן עיר ובן כרך, אינה מקודשת. 3. [התקדשי לי בוו ובוו, היתה אוכלת ראשונה ראשונה, אם נשתייר בידו שוה פרוט' מקודשת, ואם לאו, אינה מקודש']. התקדשי לי בכוס זה, אם יש בו ובמה שבתוכו שוה פרוטה, מקודשת, ואם לאו, אינה מקודשת, זכת בו ובמה שבתוכו. במה שיש בכוס זה, אם יש במה שבתוכו שוה פרוטה, מקודשת, ואם לאו, אינה מקודשת, ולא זכת אלא במה שבתוכו בלבד. 4. על מנת שאני עני, והיה עני והעשיר, על מנת שאני עשיר, והיה עשיר והעני, על מנת שאני בסם, והיה בסם ונעשה בורסי, על מנת שאני בורסי, והיה בורסי ונעשה בסם, על מנת שאני בן עיר, והיה בן עיר ונעשה בן כרך, על מנת שאני בן כרך, והיה בן כרך ונעשה בן עיר, על מנת שיש לו בנים, והיו לו בנים ואחר כך מתו, על מנת שאין לו בנים, ולא היו לו בנים ואחר כך נולדו לו, הרי זו מקודשת. שאינו אלא עני, והיה עשיר והעני, שאינו אלא עשיר, והיה עני והעשיר, שאיני אלא בסם, והיה בורסי ונעשה בסם, שאיני אלא בורסי, והיה בסם ונעשה בורסי, שאיני אלא

1 אין האשה מקדשת וכו'. עיין מטכ' קוטה ספ"ג. * התקדשי לי צזו וכו'. עיין מטכ' פ"ג מ"א. ועיין צצלי מ"ו א'. * אלס יס צו וכו'. עיין יכוס' פ"ג לה"ב, ק"ג ע"ג, צצלי מ"ח צ'.

1 לבנו | א את בנו. אין האשה מקדשת | ד אי' האש' מקדש'. 2 בה | ד א נאח בתה| ביה ובשלוחה | ד ובשלוח'. האומ' | ד א האומר. 3 ובורסי | א ובורסקי. 4 זז | ד זה. 5 ובורסי | א ובורסקי. 6-8 [התקדשי... מקודש' | הושלם ע"פ ד. ב ח'. 6 התקדשי לי | א ח'. ובוו | א ובוו | נבוו]. 7 ראשונה ראשונה | כ"ה א (ד ראשונה' בסוף העמוד מתחת לשורה, ראשונה' בתחילת העמוד). בידו | א בידה. שוה פרוט' | א שוה פרוטה. 8 מקודש' | א מקודשת. לי | ד ח'. זה | ד זה [ובמה שבתוכו]. 9-10 ובמה... שבתוכו | ד ח'. 9 זכת | א זכתה. 10 ואם | א אם. זכת | ד א זכתה. 11 במה | ד [בן] במה. והיה | א ונמצא. 12 בורסי | א בורסקי. 13 בורסי (ב"פ) | א בורסקי. בסם | כ"ה ד א. ב בורסי. על מנת | ד ע"פ. 14 והיה בן עיר | ד ח'. 15-14 על... עיר | ד ח'. 16 על מנת (ב"פ) | ד ע"פ. לו | ד א לי. בנים (ב"פ) | ד בני'. ואחר כך | ד ואח"כ. ליג | ד א לי. 16 בנים (ב"פ) | ד בני'. ואחר כך | ד ואח"כ. שאינו אלא | ד שאיני אלא א על מנת שאני. 17 שאינו אלא | א על מנת שאני. שאיני אלא | א על מנת שאני. 18-17 והיה... בסם | ד ח'. 18 בורסי (נ"פ) | א בורסקי. שאיני אלא (ב"פ) | א על מנת שאני.

1. אין האשה מקדשת וכו'. בד ובכ"ע לנכון: מקדשת את בתה וכו'. 7. אם נשתייר בידו וכו'. כלומר, ונתן לה אח"כ בבת אחת כל מה שנשתייר בידו. ובכ"ע: שנשתייר בידה וכו'. וכנראה שכצ"ל גם לפנינו.

בן עיר, והיה בן כרך ונעשה בן עיר, שאיני אלא בן כרך, והיה בן עיר ונעשה
 20 בן כרך, שאין לו בנים, והיו לו ואחר כך מתו, שיש לו בנים, ולא היו לו ואחר
 כך נולדו לו, אין מקודשת. זה הכלל, כל תניי כשמתקיים בשעת קידושין,
 אע"פ שבטל לאחר מיכן, [הרי זו מקודשת, וכל שאין מתקיים בשע' קדושין,
 אף על פי שמתקיים לאחר מכן], אין מקודשת. 5. התקדשי בסלע,
 משנטלתו מידו אמרה סבור' הייתי שאתה כהן, ואין אתה אלא לוי, שאתה
 25 עשיר ואין אתה אלא עני, הרי זו מקודשת. זה הכלל, כל זמן שנפלו קדושין
 לתוך ידה, בין שהטעה, בין שהטעתו היא, הרי זו מקודשת. ר' שמעון אומ'
 הטעה לשבח ממון הרי זו מקודשת. כיצד, בדינר זה של כסף, ונמצא של
 זהב, רוצה היא בשל זהב יתר משל כסף. עני, ונמצא עשיר, רוצה היא בעשיר
 יותר מבעני. מודה ר' שמעון שאם הטעה לשבח יחסין שאין מקודשת.
 30 (התקדשי לי בסלע זו משנטלתו מידו אמרה סבור הייתי שאתה כהן
 ואין אתה אלא לוי שאתה עשיר ואין אתה אלא עני הרי זו מקודשת
 זה הכלל כיון שנפלו קדושין לתוך ידה בין שהטעה בין שהטעתו היא הרי
 זו מקודשת ר' שמעון אומ' אם הטעה לשבח ממון הרי זו מקודשת כיצד
 בדינר זה של כסף ונמצא של זהב רוצה היא בשל זהב יותר משל כסף
 עני ונמצא עשיר רוצה היא בעשיר יותר מבעני מודה ר' שמעון שאם הטעה
 35 לשבח יחסין שאין מקודשת). 6. התקדשי לי בסלע זו, בפרה זו, בטלית זו,
 כיון שלקחה את הסלע, ומשכה את הפרה, והחזיקה בטלית, הרי זו מקודשת.

21 כל תכיי וכו'. ירוס' פ"ג ה"א, ק"ג ע"ג. 24 סבור' הייתי וכו'. עיין משכ' פ"ג מ"ה.
 27 הטעה לסבב וכו'. משכ' פ"ג מ"ב. 29 מודה ר' שמעון וכו'. צבלי מ"ט א'.
 ועיין ירוס' פ"ג ה"ב, ק"ג ע"ג.

19 ונעשה, ד נעש'. שאיני אלא א על מנת שאני. 20 לוי, ד א לי. לו₂ | ד לו [בנים]. לו₃ |
 ד א לי. 21-20 שאין... אין | א על מנת שיש לי בנים ולא היו לו בנים ואחר כך נולדו לו על מנת שאין
 לי בנים והיו לו בנים ואחר כך מתו אינה. 21 לו | ד ח'. תניי | א תנאי. ד ח'. כשמתקיים | ד א מתקיים.
 קידושין | ד קדוש'. 22 אע"פ | ד א אף על פי. לאחר | א אחר. מיכן | ד מכן. 22-23 נהרי...
 מכן | הושלם ע"פ ד. ב ח'. 22 וכל שאין | א שלא. בשע' קדושין | א בשעת קידושין. 23 מכן
 אין | א מיכן אינה. בסלע | ד א [לי] בסלע [זו] (א זה). 24 משנטלתו | א ומשנטלתו. אמרה |
 א ואמרה. סבור' | ב ד סבור א סבורה. ואין | א ואי. שאתה₂ | ד שאת'. 25 ואין | א ואי. כל
 זמן | ד א כיון. שנפלו | א שקיבלה. קדושין | ד קדוש' א קידושין. 26 שהטעה | א שהיטעה. בין
 שהטעתו היא | א ובין שהיטעתו. אומ' | ד אומר. 27 הטעה | ד א [אם] הטעה (א היטעה). הרי זו | א ח'.
 מקודשת | ד מקודש'. כיצד | א כיה צד. זה | א ח'. ונמצא | ד ונמצ'. 28 רוצה | ד רוצ'. בשל
 זהב יתר משל כסף | א בזהב יותר מבכסף. עני | א על מנת שאני עני. ונמצא | ד ונמצ'. 29 מודה |
 א ומודה. הטעה | א היטעה. יחסין | ד א יוחסין. שאין | א שאינה. 30-36 (התקדשי... מקודשת) |
 ד א ח'. 36 בטלית | ד בטל' א ובטלית. זו | א זה.

37. הרי זו מקודשת. אעפ"י ששתקה ולא אמרה כלום, ולא שידכו ביניהם, שהרי אמר לה
 בפירוש: התקדשי לי, ושוב אינה יכולה לטעון שכיוונה למשחק בעלמא.

7. כינסי לי סלע זו, ובשעת מתנה אמ' הרי את מקודשת לי, הרי זו מקודשת. משנטלתו מידו, רוצה מקודש', רוצה אין מקודשת. הילך סלע זו שאני חייב לך, בשעת מתנה [אמר] הרי את מקודשת לי, רוצה מקודשת, רוצה אין מקודשת. אם משנטלתו מידו, אע"פ ששניהם רוצין אין מקודשת. התקדשי לי בסלע שיש לי בידך אין מקודשת. כיצד יעשה, יטלה הימנה ויחזור ויתנו לה, ויאמר לה הרי את מקודשת לי. 8. התקדשי לי בסלע זו, משנטלתו מידו הטילתו לים, או לנהר, אין מקודשת. התקדשי לי במנה, ואמרה לו תנהו לפל', אינה מקודשת. שיקבלם לי, הרי זו מקודשת. נתן לה קידושיה ולא אמ' לה הרי את מקודשת [לי], ר' יהודה או' אינה מקודשת. ר' או' אם עסוקין באותו עניין מקודשת, אם לאו, אינה מקודשת. התקדשי לי במנה זה, ונמצא מנה חסר דינר, אין מקודשת. היה בו דינר רע יחליף. 9. היה מונה ומשליך לתוך ידה ראשון ראשון, יכולה היא שתחזור בו עד שעה שיגמור. זה או' במנה זה או' במאתים, והלך זה לביתו וזה לביתו, ואחר כך תבעו זה את זה וקידשו, אם האיש תבע את האשה,

38 כינסי לי וכו'. ירוס' פ"ב סה"א, ק"ב ע"ג, צבלי י"ב צ"ב. 39 הילך סלע וכו'. ירוס' הכ"ל, צבלי י"ב א'. 40-41 התקדשי לי וכו'. להלן פ"ד, טו' 15. 44 משנטלתו מידו וכו'. צבלי ח' צ'. 45 נכחו לפל' וכו'. עיין לעיל גיטין פ"ד ס"ה, טו' 20. 46-45 כהן לה קידושיה וכו'. עיין צוה"כ ונע"ש פ"ד נו"ז, ירוס' ט"ז, כ"ה ע"א, גיטין פ"ד סה"א, נו"ז ע"ד, צבלי כ"א ו' א'. 47 ר' או' א"ס וכו'. צבלי הכ"ל. ועיין לעיל גיטין פ"ד, טו' 32. 48 צוה"כ זה וכו'. ירוס' פ"ב סה"א, ק"ב ע"ג, צבלי ח' א'.

38 סלע | א פרה. ובשעה | א בשעה. אמ' | ד אמר א אמ' | לה. לי . . . מקודשת | ד ח'. 39 משנטלתו | ד משנטלתו. מידו | א מידה. מקודש' | ד א מקודשת. אין | א אינה. הילך | א הי לך. 40 לך | א ליכני. [אמר] | הושלם ע"פ ד. א אמ' | לה. ב ח'. אין | א אינה. 41 אמ' | א ח'. אע"פ | ד א אף על פי. רוצין אין | א רוצים אינה. 42-41 התקדשי . . . מקודשת | א ח'. 42 יטלה | ד יטלנה א יטלנו. הימנה | ד הימנה. 43 ויתנו | ד ויתנו. 44 משנטלתו | ד משנטלתו. הטילתו | א והטילתו. אין | א הרי זו. בסנה | א במנה [ו]. ד ח'. 45 לו | א ח'. תנהו | א תנהו. לפל' | ד לפלני א לפלוגי. שיקבלם . . . מקודשת | ד ח'. שיקבלם | א שתקבלינו. 46 קידושיה | ד קדושיה. אמ' | ד אמר א א'. [לי] | הושלם ע"פ ד א. ב ח'. ר' | א ר' | ניוסי אוס' מקודשת ר'. או' | ד אוסר. אינה | ד אין. 47 ר' | ד ר' | ניוסי'. או' | ד אוסר א אוס'. עניין | ד ענין א ענין. אס' . . . מקודשת | ד ח'. 48 ונמצא | א נמצא. אין | ד א אינה. 49 היה | א היתה. לתוך | ד לתו'. ראשון ראשון | ד ראשו' ראשו'. היא | ד הי'. 50 או' | ד א אוס'. או' | א אוס'. במאתים | ד במאתי'. והלך | א הלך. 51 זה (ב"פ) | א זו. וקידשו | ד וקדשו א וקידשו. תבע | א תובע

40-41. רוצה אין מקודשת. שהיא יכולה לומר שתמסה את הסלע בחובה. 42. שיש לי בידך וכו'. כלומר, מקדש במלוה שהיא חייבת לו, אינה מקודשת. 44. הטילתו לים וכו'. כלומר, הטילתו מיד ובכעס. 50. או' במנה וכו'. כלומר, נתן לה פרוטה, ואמר שישלים אח"כ עד מנה, והיא לא הסכימה אלא שישלים עד מאתיים.

ייעשו דברי אשה, ואם האשה תובעת את האיש, ייעשו דברי האיש. וכן המוכר חפץ, והיה מונה לתוך ידו (אין) יכול לחזור בו עד שיגמור. זה אומ' במנה וזה אומ' במאתים, והלך זה לביתו וזה לביתו, ואחר כך תבעו זה את זה, אם הלוקח תבע את המוכר ייעשו דברי מוכר, ואם המוכר תבע את הלוקח ייעשו דברי לוקח.

פרק ג'

1. האומ' לאשה הרי את מקודשת לי בפקדון שיש לי בידך, הלכה ומצאתו שנגנב, או שאבד, אם נשתייר בידה שוה פרוטה מקודשת, ואם לאו, אינה מקודשת. ובמלוה, אע"פ שנשתייר בידה שוה פרוטה אין מקודשת. ר' שמעון בן לעזר אומ' משם ר' מאיר (אומ') מלוה כפקדון, אם נשתייר בידה שוה פרוטה מקודשת, ואם לאו אין מקודשת. 2. האומ' לאשה הרי את מקודשת לי על מנת שאדבר עליך לשלטון, ואעשה עמך בפועל, ונתן לה שוה פרוטה הרי זו מקודשת מיד, עד שיאמר לא דברתי ולא עשיתי דברי ר' מאיר. וחכמים אומ' נתקיים התניי מקודשת, ואם לאו, אינה מקודשת.

55 אס הלוקח תבע וכו'. יכוס' טזיעית פ"ח קה"א, ל"ח ע"א.
1 האומ' לחטא וכו'. יכוס' פ"ח ה"ב, כ"ט ע"ב, פ"ב ה"א, ק"ב ע"ב, צבלי נ"ז א'.

52 ייעשו (ב"פ) | א יעשו. ואם | א אס. תובעת | ד תבעה. 53 חפץ | ד א חפץ (לחבירו). והיה מונה | א היה מנה (נמשלך). ירו | א ירו (ראשון ראשון). (אין) | ד א ח'. יכול | א יכול (הוא). לחזור | ד לחזר א שיחזור. עד | א עד (שעה). 54 אומ' (ב"פ) | ד אומר. והלך | א הלך. תבעו | ד א תבע. 55 זה | א זה (נלקחו). הלוקח | ד הלוק'. תבע (ב"פ) | א תובע. ייעשו | א יעשו. ואם | א אס. 56 ייעשו | א יעשו. לוקח | א הלוקח.

1 האומ' | ד א האומר. בידך | א בידך. הלכה | ד הלכ' א והלכה. 2 נשתייר | ד נשתיי'. מקודשת | ד מקודש'. ואם | א אס. 3 אינה | ד אין. אע"פ | ד א אף על פי ג אפעל פי. שנשתייר | א (שלא) נשתייר. אין | ד אינה. א ח'. 4 ר' | ד רבי. שמעון | ג שמע'. בן | ד בר'. לעזר | ד אליעזר א אלעזר. אומ' | ד אומר ג אמר. א ח'. משם | א משום. ד ח'. ר' מאיר | ד ח'. (אומ') | ד ג ח'. כפקדון | א כפיקדון. 5 בידה | ג הימנה. אין | א אינה. האומ' | ד א ג האומר. 6 מקודשת | ד מקודש'. עליך | א עליך. לשלטון | ג לשלטון (אם דבר עמה בשוה פרו...), ובין השורות נוסף באותיות קטנות: ואעשה עימך בפועל הרי זו מקודשת מיד (והמוסגר במרובעים כנראה נסחק בנקודות). עמך | א עימך ג עימך. בפועל | ד כפועל. 7 ונתן | א נתן. ונתן לה שוה פרוטה | ג ח'. ולא | ג ואם לא. 8 ר' | ד רבי. וחכמים | א וחכמ'. אומ' | ד אומרים. נתקיים התניי | ד א (אם) נתקיים התנאי. ואם | א אס. לאו | ג לא.

1. האומ' לאשה וכו'. והיא היתה שומרת חנם. 2. אם נשתייר וכו'. והוא לא אמר לה בכל המקדן שנתן לה, אלא במקדן שיש לו בידה. 3. ובמלוה וכו'. שהמקדש במלוה אינה מקודשת. 4-5. נשתייר בידה וכו'. כלומר, ועדיין לא התחילה להשתמש במלוה, עיין בבה"א. 7. שיאמר לא דברתי וכו'. כלומר, שיכפול תנאו, ויוסיף אם לא דברתי לא תהיי מקודשת, ובלי זה המעשה קיים, והתנאי אינו כלום.

רבן שמעון בן גמליאל אומ' אין תניי בכתובין שאינו כפול. על מנת שאדבר
 10 עליך לשלטון, אם דבר עמה כדרך המדברין, מקודשת, ואם לאו, אינה
 מקודשת. במה אדבר עליך לשלטון, אם דבר עמה ברוטה מקודשת,
 ואם לאו, אינה מקודשת. בפעולה שאעשה עמך, אם עשה עמה ברוטה
 פרוטה מקודשת, ואם לאו, אין מקודשת. על מנת שאעשה עמך במלאכה,
 על מנת שאעשה עמך בפעולה למחר, (עשה עמה) אם עשה עמה ברוטה
 15 פרוטה מקודשת, ואם לאו, אינה מקודשת. על מנת שיש לי מאתים זוז הרי
 זו מקודשת, שמא יש לו בסוף העולם. על מנת שיש לי מאתים זוז במקום פל',
 אם יש לו באותו מקום מקודשת, ואם לאו, אינה מקודשת. 3. על מנת
 שיש לי ביד פל', אע"פ שאמר אין לו בידי מקודשת, שמא עשו קנוניא. עד
 שיאמר יש לו בידי, אם אמר יש לו בידי מקודשת, ואם לאו, אין מקודשת.
 20 על מנת שאראך מאתים זוז, אם הראה על השלחן אין מקודשת, שלא אמר
 להראותה אלא משלו. 4. על מנת שיש לי בית כור עפר הרי זו מקודשת,

9 רבן שמעון בן גמליאל וכו'. לעיל גיטין פ"ח ס"ז, סו' 39, צצלי סס ע"ז ח'. 10-9 סלדכר
 עליך וכו'. עיין צמסכ' פ"ג מ"ו. 15 על ונתת סיס וכו'. עיין נסכ' פ"ג מ"ג. 16 סמל
 יש וכו'. צצלי ק' 3. 20 סלדכר ונחתים וכו'. נסכ' פ"ג מ"ג. 21 חלל משלו.
 צצלי ק' 3. צית כור וכו'. נסכ' פ"ג מ"ג.

9 אומ' | ד אומר. תניי | ד א תנאי. בכתובין | נ בכתובה. שאדבר | א שאני מדבר. 10 עליך | א עלייך.
 דבר | א דיבר. עמה | א עליה נ עמו. כדרך המדברין | א ח'. אינה | ד אין. 11 אדבר |
 ד א נ שאדבר. עליך | א עלייך. דבר עמה | א דיבר עליה. ברוטה | ד ברוטה א שוה. 12 ואם לאו |
 נ אם לאינו. אינה | ד אין. בפעולה | ד [במה שאעשה עמך כפועל אם עשה עמה ברוטה מקודשת]
 בפעולה א [במלאכה שאעשה עימך אם עשה עימה ברוטה מקודשת ואם לאו אינה מקודשת] בפעולה. עמך |
 א עימך. עמה | א עימה. 13 אין | א אינה. על ... במלאכה | ד ח'. עמך במלאכה | א עימך
 בפעולה. 14 על | א ועל. עמך | ד עמך א עימך. בפעולה | א ח'. (עשה עמה) | ד א ח'. אם |
 ד ח'. 14-18 ברוטה פרוטה | א כדרך הפועלים. 16 על סנת | ד ע"מ. על | א ועל. מאתים זוז |
 ד א ח'. במקום | ד במקו'. פל' | ד א פלוני. 17 באותו מקום | א במקום פלוני. 17-19 על סנת ...
 אין מקודשת | ב א באה הלכה זו להלן סה"ד שו' 24. 18 פל' | ד פלוני א פלו' [מאתים זוז]. אע"פ |
 ד א אף על פי. שאמר | א שאמ'. קנוניא | א קינוניא. 19 כידיו | ד בידו. אם ... בידי | א ח'. ואב |
 א אם. אין | ד א אינה. 20 שאראך | א נ שאראיך. מאתים | ד מאתי'. אם | א ח'. השלחן |
 א השולחן. אין | ד א אינה. מקודשת | ד מקודש'. אמר | ד א אמ'. 21 להראותה | ד להראותן.

9. אין תניי וכו'. והוא מביא ראייה לדברי ר"מ. שאדבר וכו'. כלומר, שנתן לה שוה
 פרוטה (כמפורש לעיל שו' 7) והתנה שידבר עליה וכו'. 10. עמה וכו'. צ"ל: עמו ...
 עמו. כדרך המדברין וכו'. ואינה יכולה לדרוש שיתחנן לפניו, ואף הוא אינו יכול
 להפטר בדבור בשפה רפה. ואם דבר כדרך המדברין מקודשת, אעפ"י שלא הועיל
 בדבריו. 11. במה אדבר וכו'. כלומר, שלא נתן לה כלום, אלא מקדשה בשכר שידבר עליה
 לשלטון. 13. על מנת שאעשה וכו'. כלומר, שנתן לה שוה פרוטה והתנה על מנת וכו', כלעיל,
 שו' 9-10. 14-15. ברוטה פרוטה. צ"ל כני' כ"ע: כדרך הפועלים [ולפניו אשרנה מלמעלה].
 כלומר, ואינה יכולה לדרוש ממנו, עבדתא שפירתא, ואף הוא אינו נפטר בעבודה גרועה, כלעיל
 שו' 10. 16. מקודשת. כלומר, בספק. 21. מקודשת. כלומר, בספק.

שמא יש לו בסוף העולם. על מנת שיש לי במקום פלני, אם יש לו באותו מקום מקודשת, ואם לאו, אין מקודשת. על מנת שאראך בית כור עפר, אם הראה בבקעה אינה מקודשת, שלא אמ' להראותה אלא משלו. 5. על מנת שירצה פל', אע"פ שאמ' איני רוצה מקודשת, שמא ירצה לאחר שעה. 25 עד שיאמר רוצה אני, אם אומ' רוצה אני מקודשת, ואם לאו, אינה מקודשת. 6. על מנת שירצה אבא, אע"פ שלא רצה אביו מקודשת, שמא ירצה שעה אחרת. מת האב הרי זו מקודשת, מת הבן זה היה מעשה, ובאו ולמדו את האב שיאמר איני רוצה. 7. כל תניי שיש בו מעשה מתחלתו תנאו בטל. כיצד, הריני חולצך על מנת שירצה אבא, אע"פ שלא רצה האב [הרי זו מגורשת. 30 הריני בועלך על מנת שירצה אבא, אף על פי שלא רצה האב] מקודשת. ר' שמעון בן לעזר אומ' משם ר' מאיר רצה האב מקודשת, לא רצה אינה מקודשת, שלא היתה בעילה אלא מחמת קידושין הראשונים. כלל אמ' ר' שמעון בן לעזר, כל תניי שאיפשר ליעשות בה ובשלוחה, והתנה עמה,

22 סווא יס לו. 33 ב' ס' 3'. 23 סאראך וכו'. וטכ' הכ"ל. 24 חלא וטסלו. 33 ב' הכ"ל. 27 טיכלס חצא וכו'. עיין וטכ' פ"ג ו"ו. 28 כל טכיי וכו'. וטכ' 3"ו קפ"ז. 31 טכיי צועלך וכו'. 33 ב' כחצות ע"ג 3'. גיטין כ"ה 3'. ועיין ירוש' פ"ג ה"ג, ק"צ ע"ד. 34 זה וצטלוסה וכו'. עיין 33 ב' כחצות ע"ד ח'.

22 העולם | כ"ה ד א. ב ח'. במקום | ד במקו'. פלני | ד א ג פלני. 23 אין | ד א אינה. על מנת | ד ע"ס. שאראך | א ג שאראך. אם | א ח'. 24 אמ' | ד ג אמר. להראותה | ד להראות ג להראתה. 25 פל' | ד פלני א ג פלני. אע"פ | ד א אף על פי ג אפעל פי. שאמ' | ד ג שאמר. מקודשת | ד מקדשת א [הרי זו] מקודשת. שמא | ד סמ'. ירצה לאחר שעה | א עשו קינוניא. 26 אומ' | ד א אמ'. מקודשת, | ד מקודש. 27 אבא | א האב. אע"פ | ד א אף על פי. שלא רצה אביו | א שאמ' האב איני רוצה. אביו | ד האב ג אב. מקודשת | ד א ג [הרי זו] מקודשת (ד מקדשת). שמא ירצה | ד שמא ירצה (האב) א שירצה. שעה | א לשעה. 28-27 שעה אחרת | ד לאחר שעה. 28 הרי זו | ד ח'. מקודשת | ד מקודשת (שמא נתרצה האב שעה אחת לפני מיתחו). ובאו ולמדו | א ולימדו. 29 תניי | ד א תנאי. בן | א ח'. מתחלתו | ד בחלתו א מתחלתו. 30 חולצך | א ג חולצך. שירצה | ד שירצ'. אע"פ | ד אף ע"פ א אף על פי. 30-31 הרי ... האב | הושלם ע"פ ד. ב ח'. 30 מגורשת | א מקודשת ג חלוצה. 31 בועלך | א בועליך. מקודשת | א [הרי זו] מקודשת. שמעון | א שמע'. לעזר | ד אליעזר א יהודה. אומ' | ד אמר. משם | א משום. מאיר | א שמעון. 32-33 לא ... מקודשת | א ח'. 33 מחמת | א על. קידושין הראשונים | ד תנאי הראשון א תנאו הראשון. אמ' | ד אמר. 34 לעזר | ד אלעזר א אלע'. תניי | ד א תנאי. ליעשות | א [לה] לעשותה. והתנה | ד והתנ' א והיתנה. עמה | א עימה.

28. הרי זו מקודשת. בד ובחי' הרשב"א מוסיף: שמא נתרצה האב שעה אחת לפני מיתחו. והכונה שהיא מקודשת בספק, כלעיל. 28-29. ולמדו את האב שיאמר וכו'. כלומר, שיאמר בפירוש איני רוצה, והואיל ומת הבן אינו חשוד לקלקלה ולומר אח"כ רוצה אני, בלי שום תועלת לבן. 29. שיש בו מעשה מתחלתו וכו'. כלומר, שבדבריו הקדים את המעשה לתנאי, ואם אין תנאי קודם למעשה, המעשה קיים והתנאי בטל. 30. מגורשת. כלומר, מותרת להנשא. ובקסע מן הגניזה: חלוצה. וסובר תנא זה שיש תנאי בחליצה, ואם הקדים תנאי למעשה אינה ניתרת לעלמא. 31. מקודשת. משום שהקדים את המעשה לתנאי, והמעשה קיים והתנאי בטל, כברישא. 32. ר' שמעון בן לעזר אומ' משם ר' מאיר. צ"ל ר' שמעון בן יהודה אומ' משם ר' שמעון, כמו שהוא בכ"ע ובבבלי, והוא חולק על ר' מאיר ואינו מצריך תנאי קודם למעשה. ועיין בבה"א. 33. שלא היתה בעילה אלא מחמת קידושין הראשונים. כ"ז היא אשגרה מלהלן פ"ד, שו" 13, וליתא במקבילה שבבבלי. ועיין בבה"א. 33-34. כלל אמ' ר' שמעון וכו'. הוא עניין בפני עצמו, ואינו דבוק לרישא, והוא סובר שאין תנאי לא בביאה ולא בחליצה. מפני שאי אפשר לעשות ע"י שליח, עיין בבה"א.

פרק ד'

1. הנותן רשות לשלשה לקדש לו אשה, ר' נתן אומ' בית שמיי אומ' יכולין שנים להעשות עדים ואחד שליח, בית הלל אומ' שלשתן שלוחין, ואין יכולין להעד. 2. האומ' לשלוחו צא וקדש לי אשה פלנית ממקום פלני, הלך וקדשה ממקום אחר, אינה מקודשת. הרי היא במקום פל', 5 והלך וקדשה במקום אחר, הרי זו מקודשת. ר' [אלעזר] אומ' בכולן הרי זו מקודשת, עד שיאמר אי איפשי שתתקדשי לי אלא במקום פל'. והאומ' לחבירו צא וקדש לי אשה פל', והלך וקדשה לעצמו, מקודשת לשיני. 3. מעכשיו לאחר שלשים, ובא אחר וקידשה בתוך שלשים יום, מקודשת לשיני. כיצד יעשו, אחד נותן גט, ואחד כונס. אם היו שני אחים, נפסלה מזה ומזה. 4. המקדש בטעות, ובפחות משהו פרוטה, וכן קטן שקידש, 10 אע"פ ששלח סבלונות לאחר מיכן, אינה מקודשת, שמחמת קדושין הראשו' שלח. ואם בעל, קנה. ר' שמעון בן יהודה אומ' משם ר' שמעון אע"פ שבעל לא קנה, שלא היתה בעילה אלא מחמת קדושין הראשונים. 5. המקדש

1 הכותן רשות וכו'. 2 צלי ו"ג א'. ועיין ירוש' פ"ג ה"א, ק"צ ע"א. 3 האומ' לשלוחו וכו'. 4 מעכ' פ"ג מ"ד. 5 ר' [אלעזר] אומ' וכו'. ירוש' פ"ג ה"ד, ק"צ ע"ג. ועיין לעיל גיטין פ"ד, טו' 19. 6 לחצירו לא וכו'. 7 מעכ' פ"ג ו"א. 8 מעכשיו לאחר וכו'. 9 מעכ' ה"ל. 10 שני אחים וכו'. ירוש' פ"ג ה"א, ק"ג רע"ד. 11 ונפסות וקדשה פרוטה וכו'. 12 מעכ' פ"ג ו"א. 13 ואס צעל וכו'. ירוש' פ"ג רה"ו, ק"צ ע"ד, צלי כחצות ע"ג 3.

1 רשות | א הרשות. אשה | א [את] האשה. ר' | ד רבי. אומ' | ד אומר. שמיי | ד א שמאי. אומ' | ד אומרין. 2 להעשות | א לעשות. בית הלל | א ובית הלל. אומ' | ד אומרין. 3 ואין | א ואינו. האומ' | ד האומר. פלנית | ד א פלנית. מסקום | א במקום. 4 פלני | ד א פלני. הלך וקדשה מסקום | א והלך וקידשה במקום. פל' | ד פלני א פלני. 5 וקדשה | א וקידשה. הרי זו | א אינה. ר' | ד רבי. [אלעזר] | הושלם ע"פ א. ד אליעזר. ב ח'. אומ' | ד אומר. 6 איפשי | ד אפשי. שתתקדשי | ד שתקדישנה א שתקדישנה. פל' | ד א פלני. והאומ' | ד האומר. 6-7 והאומ' ... לשיני | א ח'. 7 לחבירו | ד לחברו. אשה | כ"ה ד. ב במקום. פל' | ד פלנית. והלך | ד הלך. לשיני | ד לשיני. 8 לאחר | א ולאחר. שלשים | ד א שלשים [יום]. וקידשה | ד וקדשה. בתוך | כ"ה א. ד ב לאחר. 9 לשיני | ד לשיני. אחד | א אחד [אחר]. שני | א שנים [ובין השורות תלויה היא, כלומר, קרי: שניהם]. אחים | ד אחי' א כהנים: אחים: 10 קטן | א נקדש: קטן: שקידש | ד שקדש. 11 אע"פ | ד א אף על פי. ששלח | ד ששלח א ששילח. סבלונות | ד א סבלונות. אינה | ד אין קדושין | ד א קידושין. הראשו' | ד הראשוני' א הראשנים. 12 שלח ואם | א שילח אם. ר' [ב"ס] | ד רבי. אומ' | ד אומר. משם | א משום. אע"פ | ד א אף על פי. 13 קדושין | א קידושין.

9. לשיני. כלומר, מספק. ובד הני': לשיני, והגיה בח"ד: לשיני, כלומר, לשיניהם.

קטנה. וכן שני אחין שקידשו שתי אחיות, זה אינו יודע אי זו קידש וזה אינו יודע אי זו קידש, שניהן אסורין מן הספק. אם היו עסוקין בגדולה לגדול, ובקטנה לקטן, אומ' אני (אמרתי) גדולה לא נתקדשה אלא לגדול, וקטנה לא נתקדשה אלא לקטן. 13. קידשתך, והיא אומרת לא נתקדשה אלא בתי, אסור בקרובות גדולה, וגדולה מותרת בקרוביו, ומותר בקרובות קטנה, וקטנה אסורה בקרוביו. 14. קידשתי את בתך, והיא אומרת לא קדשת אלא אותי, אסור בקרובות קטנה, וקטנה מותרת בקרוביו, ומותר בקרובות גדולה, וגדולה אסורה בקרוביו. 15. כהנת, ולויה, וישראלית, שניסו לגר, הולד גר, לעבד משוחרר, הולד עבד משוחרר. 16. גוי, ועבד, הבאו על בת ישראל והולידה בן, הולד ממזר. ר' שמעון בן יהודה אומ' משם ר' שמעון אין ממזר אלא מן האשה שאיסורה איסור ערוה, וחייבין עליה כרת.

38 וכן שני אחין וכו'. לעיל יצמות פ"ד ה"ג, ענ' 10. ועיין צונט' סס פ"ג מ"ז. 41 קידשתך וכו'. מטכ' פ"ג מ"י. 43 קידשתי את צתך וכו'. מטכ' פ"ג מ"א. 44-45 הולד גר וכו'. עיין צונט' פ"ד קנ"ו, להלן פ"ה, טו' 17. 46 גוי וכו'. מטכ' יצמות פ"ז מ"ה, להלן פ"ה ה"ב, עדיות פ"ג ה"ד, ת"כ אונור פ"ה ה"ד, ל"ז ע"ג, טס ריט פרסה י"ד, ק"ד ע"ג, ירוט' כחן פ"ג ה"ד, ק"ד ע"ג, ה"ט"ו, ק"ד ע"ד, יצמות פ"ז ה"ז, ח' ע"ב, כחצות פ"ג ה"א, כ"ז רע"ב, גיטין פ"א ה"ד, מ"ג ע"ג, צצלי כחן ק"ח ז', ע' א', ע"ה ז', יצמות ט"ז ז', מ"ד ז', מ"ה א', מ"ו א', ע' א', ל"ט א'. 47 ר' שמעון זן יהודה וכו'. ירוט' פ"ג ה"ד, ק"ד ע"ג, יצמות פ"ד ה"ט"ו, ו' ע"ג, צצלי יצמות מ"ה א'. ועיין צונט' פ"ג מ"י"ב, ירוט' יצמות פ"ז ה"ז, ח' ע"ג, צצלי טס כ"ג א', כחן ע' א', ע"א ז'.

38 וכן | ד ח'. אחין | ד א אחים. שקידשו | ד שקדשו. אינו | ד איני. אי זו קידש | ד לאיזו קדש. 39 אי זו קידש | ד לאיזו קדש. שניהן | ד א שניהם. 40 לקטן | כ"ה ד א. ב ח'. אומ' אני | ד אומר אני א [או אס]: אוק' אני: (אמרתי) | ד א ח'. לא | א א ח'. אלא | א א ח'. לא | א א ח'. 41 אלא | א ח'. קידשתך | ד קדשתך. והיא | א היא. נתקדשה | א קידשתני. אסור | ד [הוא] אסור. 42 בקרובות | א בקרובת. וגדולה | ד והגדולה. ומותר בקרובות | א מותר בקרובת. 43 אסורה | א מותרת. קידשתי | ד קדשתי. בתך והיא | א ביתך היא. אומרת | ד אומר'. קדשת | א קידשתי. 44 בקרובות | א בקרובת. וקטנה | ד וקטנ'. ומותר | א מותר. בקרובות | ד בקרובו' א בקרובת. 45 ולויה | א לויה. שניסו | ד שנסאו א שניסאו. הולד | א הולד. 46 הולד | א הולד. הבאו | ד א שבאו. 47 והולידה | א והולידו. הולד | א הרי זה. יהודה | א אלע'. אומ' | ד אמר. מטס ר' שמעון | א ח'. ר' 2 | ד רבי. ממזר | א ממזר [שאין ממזר]. 48 מן האשה | א מאשה. שאיסורה | ד שאסורה אסור.

43. אסורה בקרוביו. צ"ל: מותרת בקרוביו, כמו שהוא בכ"ע ובמשנתנו. 45-46. הולד גר וכו'. ואם היא נקיבה אסורה לכהן, כר' יהודה במשנתנו פ"ד מ"ו, ולהלן פ"ה, טו' 17.

פרק ה'

1. גירי, וחרורי, ממזרי, ונתיני, שתוקי, ואסופי, וכל האסורין לבא בקהל, מותרין לבא זה בזה, דברי ר' מאיר. ר' יהודה אומ' ארבעה קהלות הן, קהל כהנים, קהל לויים, קהל ישראל, קהל גרים, והשאר מותרין לבא זה בזה. וחכמים אומ' שלש קהלות הן, קהל כהנים, קהל לויים, קהל ישראל. 5 ר' ליעזר או' כל האסורין לבא בקהל, ודאן בודאן מותר, ודאן בספיקן, ספיקן בודאן, וספיקן בספיקן, אסור. אילו הן הספיקות, שתוקי, ואסופי, וכותי. וכן היה ר' ליעזר אומ' ממזר לא ישא את הכותית, וכותי לא ישא את הממזרת, וכותי לא ישא את הכותית, וכן שתוקי, ואסופי, כיוצא בהן. 2. גר ועבד משוחרר מותר בממזרת, והולד ממזר, דברי ר' יוסה. ר' יהודה או' גר לא ישא את הגיורת. גר ועבד משוחרר וחלל מותרין בכהנת. אי 10 זה היא עיסה, כל שאין בה לא משום נתינות, ולא משום ממזרות, ולא

1 גירי ומכורי וכו'. משכ' פ"ד מ"א. 2 ר' יהודה אומ' וכו'. ספרי כי תלל פי' רמ"י, עמ' 276, ירוס' פ"ד קה"א, ק"ה ע"ד (ד"ו ק"ה סע"ג), יצמות פ"ח ס"ב, ט' ע"ב. ועיין צצלי כאן ע"ג א'. 5 ר' ליעזר או' וכו'. משכ' פ"ד מ"ג. 6 וכותי לל ישא את הכותית. צצלי ע"ה סע"א. 7 גר ועבד משוחרר וכו'. צצלי ק"ז א', ע"ב צ'. ועיין ירוס' פ"ג הי"ב, ס"ד ע"ג. 8-10 ר' יהודה או' וכו'. צצלי ע"ב צ' הכ"ל. ועיין לעיל, סו' 2. 11 עיסה כל שאין בה וכו'. צצלי כתוצות י"ד א'. ועיין ירוס' פ"ד ה"ד, ק"ו ע"א, כתוצות פ"א ה"ט, כ"ה ע"ד.

1 גירי | ד גרי. ממזרי | א ממזרי. וכל האסורין | א כל אסורין. 2 לבא | ד א לבוא. מאיר | ד מא'. ר' | ד רבי. אומ' | ד אומר. קהלות | א קהילות. 3 לויים | א לויים. קהל גרים | א וקהל גרים. והשאר | א ושאר [כולן]. לבא | ד א לבוא. 4 וחכמים | א וחכמ'. אומ' | ד אומר. שלש קהלות | א שלשה קהילות. קהל... ישראל | א ח'. כהנים | ד כהני'. לויים | ד לויים. 5 ר' | ד רבי. ליעזר | ד אליעזר א אליע'. או' | ד אומר א אומ'. האסורין | ד האיסורין. לבא | א לבוא. ד ח'. ודאן | א ודאן [ודאן] (סוף שורה, ונכפל בטעות). 6 בודאן | א בודאן. וספיקן | ד וספקן א ספיקן. 7-6 אילו... וכותי | א ח'. 6 אילו | ד אלו. הספיקות | ד הספקות. 7 ר' | ד רבי. ליעזר | ד אליעזר א אלעזר. אומ' | ד אומר. את הכותית | ד את הממזרת א כותית. וכותי | א כותי. 8 את... ישא | ד ח'. את הממזרת | א ממזרת. את הכותית | א כותית. 9 מותר | א מותרין. והולד | א והולד. ר' (ב"פ) | ד רבי. יוסה | ד א יוסי. 10 או' | ד אומר א אומ'. את הגיורת | ד את הממזרת א גיורת. 11 זה | ד א זה. משום (ב"פ) | ד משם. ממזרות | ד ממזרת.

2. ר' יהודה אומ' וכו'. ר' יהודה חולק על סתם משנתנו פ"ד מ"א: גירי וחרורי ממזרי ונתיני וכו' כולם מותרים לבא זה בזה, ור' יהודה סובר שגרים אסורים בפסולים, כישראל, ואין דבריו דבוקים לרישא כאן. 3. והשאר מותרין וכו'. כלומר, השאר שמנתה משנתנו (ואף חרורי בכלל), מותרין לבוא זה בזה, עיין בבה"א. 7. וכן היה ר' ליעזר אומ' וכו'. צ"ל: ר' לעזר (=אלעזר, כנ"י כ"ע) וכו', כלומר, אף הוא סובר כר' אליעזר לעיל, עיין בה"א. 10. את הגיורת. צ"ל: את הממזרת, כנ"י ד והבבלי. 10-11. אי זה היא שיחה יכו'. כלומר, תערובת גרים, או חללים, שהיא כשרה לישראל ופסולה לכהונה.

משום עבדי מלכים. אמ' ר' מאיר שמעתי כל שאין בה לא משם נתינות, ולא משם ממזרות, ולא משם עבדי מלכים, משיאין לכהונה. ר' שמעון בן לעזר או' משם ר' מאיר, וכן היה ר' שמעון בן מנסיא או' כדבריו, מפני מה אמרו עיסה פסולה לכהונה, מפני שספק חללים שניטמעו בה, מכירין ישראלים 15 גתנין וממזרין שביניהן, ואין מכירין חללים שביניהן. 3. בת חלל זכר פסולה מן הכהונה לעולם. ר' יהוד' אומ' בת גר זכר כבת חלל זכר, ופסולה מן הכהונה. עיסה פסולה לכהונה. נשאת לישראל, בתה כשירה לכהונה. לגיורת וחללה פסולה לכהונה, נשאת לישראל, בתה כשרה לכהונה. שבויה פסולה לכהונה, נשאת לישראל, בתה כשרה לכהונה. שפחה פסולה לכהונה, 20 נשאת לישראל, בתה כשרה לכהונה. נמצאו ישראל מקוה לכהנים, ושפחה מקוה לכל הפסולין. 4. גתנין וממזרין טהורין לעתיד לבא דברי ר' יוסה.

13 ר' טעונון צן לעזר וכו'. צצלי כתובות י"ז 3'. 15 עיסה פסולה וכו'. להלן, סו' 18. 16 בת חלל זכר וכו'. משכ' פ"ד מ"ו. 18 עיסה פסולה וכו'. לעיל סו' 15. 19 גיורת וחללה וכו'. עיין צמטכ' פ"ד מ"ו-מ"ז. 19-20 טצויה פסולה לכהונה. משכ' עדיות פ"ג מ"ו, צצלי כתובות ל"ו 3', גיטין פ"א ח'. 21 נקוסה לכהנים. צצלי ע"ז ח'. 22-23 ושפחה נקוסה וכו'. עיין צמטכ' קפ"ג. 22 כתיבין וכו'. צצלי ע"ז 3'. ונומזרין וכו'. צצלי הכ"ל, ירוס' קפ"ג, ק"ה ע"א (ד"ו ק"ד ע"ד).

12 משום | ד משם. אמ' | ד אמר. 12-13 לא ... משיאין | ד א אחד מכל אלו כשרה (א אילו שכשירה). 13 ר' | ד רבי. לעזר | ד א אלעזר. 14 או' | ד אמ' א אומ'. משם | א משום. ר' (ב"פ) | ד רבי. או' | ד אומר א אומ'. 15 חללים | א חללין. שניטמעו | ד שניטמאו א נטמעו. ישראלים | ד א ישראל. 16 וממזרין | ד וממזרין א וממזרים. שביניהן (ב"פ) | א שביניהם. חללים | א חללין. 17 ר' | ד רבי. יהוד' | ד יהודה. א ח'. אומ' | ד אומר א או'. ופסולה | א פסולה. 18 הכהונה | א הכהונה (לעולם). נשאת לישראל | א נישאת לישר'. כשירה | ד כשרה. 19-21 נגירת ... לכהונה | הושלם ע"פ ד. ב ח'. 19 נגירת וחללה | א חללה. נשאת לישראל | א נישאת לישר'. כשרה לכהונה | א כשירה לכהונה נגירת פסולה לכהונה נישאת לישר' בתה כשירה לכהונה. 20 נשאת | א נישאת. כשרה | א כשירה. שפחה | א שפחה (משוחררת). 21 נשאת | א נישאת. כשרה | א כשירה. ושפחה | ב ושפחה (פסולה) (נמשק המוסגר ע"י נקודות). 22 וממזרין טהורין | א וממזרים טהורים. לבא | א לבוא. ר' | ד רבי. יוסה | ד א יוסי.

13. משיאין לכהונה. וסובר תנא זה בשם ר"מ שבני ישראל ובנותיו מקוה טהרה לחללות ולחללים, ואין לחשוש שמא מעולם לא היה הפסק ישראל, או ישראלית, באמצע. עיין בה"א. 15. עיסה פסולה לכהונה וכו'. התנאים הללו טוברים שר"מ עומד בשיטת הת"ק של הברייתא, ופוסל לכהונה, ונותן טעם לדבריו. 18. עיסה פסולה וכו'. כלומר, הואיל ובת חלל פסולה לעולם, ואף בת גר זכר דינה כבת חלל זכר, הרי עיסה פסולה לכהונה, עיין לעיל. נשאת לישראל וכו'. שהרי אפילו חללה וודאית שנישאת לישראל בתה כשרה לכהונה (כמפורש להלן), מפני שבני ישראל מקוה טהרה לחללות. ובעיסה כל החשש הוא מחמת הזכרים. 20. שפחה פסולה לכהונה. כלומר, שפחה משוחררת (כני' כ"ע), או שצ"ל: משוחר'. 21. נמצאו ישראל וכו'. ברייתא זו דבוקה למשנתנו ספ"ג: יכולין ממזרים ליטרה, כיצד, ממור שנשא שפחה וכו'. ומלמדת הברייתא שכשם שישראל מקוה לבנות פסולות כהונה לטהרן לכהנים, כך שפחה מקוה לכל הפסולין לטהרן לישראל.

ר' מאיר אומ' אין טהורין. אמ' לו ר' יוסה והלא כבר נאמ' וזרקתי עליכם מים טהורים וטהרתם. אמ' לו ר' מאיר מכל טומאותיכם ומכל גילוליכם. אמ' לו ר' יוסה, מה ת"ל אטהר אתכם, אפי' מן הנתינין ומן הממזרות. מצרי שנשא מצרית, אדומי שנשא אדומית, דור ראשון ושני אסור ושלישי מותר. אמ' ר' יהודה בנימין גר מצרי היה לו חבר מתלמידי ר' עקיבא אמ' אני גר מצרי ונשאתי אשה גיורת מצרית, הריני הולך להשיא לבני אשה בת גיורת מצרית, כדי שיהא בן בני מותר לבא בקהל, שנ' דור שלישי יבא להם בקהל ה'. אמ' לו ר' עקיבא, בנימין, טעית הלכה, משעלה סנחריב ובלבל את כל האומות, לא עמונים ומואבים במקומן, ולא מצרים ואדומים במקומן, אלא עמוני נושא מצרית, ומצרי נושא עמונית, ואחד מכל אילו נושא אחד מכל משפחות האדמה, ואחד מכל משפחות האדמה נושא את כל אילו. הכל הולך אחר הולד. לוי, וישראלים, מוסיפין עליהן עוד אחת, הרי שתיים עשרה. בדק את האם, אינו צריך לבדוק את הבנים. בדק את הבנים, אינו צריך לבדוק את האם. בדק

23 וזרקתי וכו'. יחזקאל ל"ו, כ"ה. 24—25 וכל עונותיכם וכו'. יחזקאל ט"ז.
 27 אנו' ר' יהודה וכו'. ספרי כי תלך פי' כ"ג, ענו' 279, ירוש' פ"ד ס"ג, ס"ו
 ע"א (ד"ץ ס"ה ע"ד), יצמות פ"ח ס"ב, ט' ע"ב, צצלי קוטה ט' א', יצמות ע"ו ז', ע"ח א'.
 30 דור שלישי וכו'. דברים כ"ג, ט'. 31 טעית הלכה וכו'. עיין ירוש' ה"ב.
 31—32 לא עמונים ומואבים וכו'. עיין וט"ז ידים פ"ד ו"ד (צצלי זככות כ"ח א'),
 תוספתא ט"ז ה"ח. 34 לוי וכו'. וט"ז פ"ד ו"ד. 35 טעית עשרה.
 צצלי ע"ו א'.

23 ר' (ב"פ) | ד רבי. אומ' | ד אומר. טהורין | א טהורים. אמ' | ד אפר א ואמ'. יוסה | ד א יוסי. והלא
 כבר | א הרי הוא. נאמ' | ד נאמר א אומ'. 24 אמ' | ד אמר. ר' | ד רבי. 25 טומאותיכם | פ טמאותיכם.
 גילוליכם | ד פ גלוליכם. אמ' | ד אמר. לו | א ח'. יוסה | ד א יוסי. מה ת"ל | ד מה תלמוד לומר
 א שאין תלמ' לומ'. 26 אפי' | ד אפילו א [אלא] אפילו. הנתינין | ד א הנתינות. ומן | א [ואפילו] מן.
 שנשא (ב"פ) | א נשא. אדומי | א ואדומי. 27 דור | ד ח'. ושני | א ושני. ושלישי | א שלישי. אמ' ר' |
 ד אמר רבי. בנימין | ד בנימין א מינימין. מצרי | א המצרי. 28 היה | ד הי'. לו | ד א לי. אמ' |
 ד ואמ'. ונשאתי | ד ונשאתי [אני]. 29 הריני | ד א הריני. להשיא | א לישא. לבני אשה | ד א אשה
 לבני. בת | א ח'. גיורת מצרית | ד גיור' מצרי. מותר | ד א כשר. 30 לבא | א לבוא. שנ' |
 א [לקיים מה] שנ'. יבא | א יבוא. אמ' | ד אמר. ר' | ד רבי. 31 בנימין | א מינימין. טעית |
 ד א טעיתה. משעלה ... ובלבל | א כבר עלה סנחריב מלך אשור ועירבב. 32 מצרים | א מצריים.
 ואדומים | ד ואדומי' א ואדומיים. נושא | ד נשא. 33 ואחד (ב"פ) | א אחד. אילו | ד א אלו.
 34 משפחות | ד משפחו'. את כל | ד אחת מכל א אחד מכל. אילו | ד א אלו. הולד | א הולד.
 35 וישראלים | ד וישראל א וישר'. עליהן | ד עליהם. אחת | א [אחר] אחת. שתיים | ד שתי'. אינו |
 אין. 36 בדק ... האם | א ח'.

34. הכל הולך אחר הולד. כלומר, עכשיו שאין גר צריך בדיקה אם אינו מעמים פסולים הכל הולך אחר הולד עצמו, ואם אין בו פסול גוף (פצוע דכא, או כרות שפכה) כשר. 35. מוסיפין עליהן וכו'. הברייתא סמוכה למשנ' פ"ד מ"ד. ועיין בבה"א.

את הגדולים, אין צריך לבדוק את הקטנים. בדק את הקטנים, אין צריך לבדוק את הגדולים. במה דברים אמורים באשה אחת, אבל בשתי נשים, בדק את האם, צריך לבדוק את הבנים, בדק את הבנים, צריך לבדוק את האם, בדק את הגדולים, צריך לבדוק את הקטנים, את הקטנים, צריך לבדוק את הגדולים. 5. האומ' בני זה ממזר, אין נאמן. בני זה בן גרושה, או בן חלוצה, על הקטן נאמן, על הגדול אין נאמן, דברי ר' יהודה. וחכמים או אפי' שניהם אומ' על העובר שבמיעיה ממזר הוא אין נאמנין. 6. מי שיצא הוא ואשתו למדינת הים, ובא הוא ואשתו ובניו, ואמ' אשה שיצאת עמי למדינת הים הרי היא זו ואילו בניה, אין צריך להביא ראיה עליה ולא על הבנים. 45 מתה, ואילו בניה, מביא ראיה על הבנים, ואין צריך להביא על האשה. 7. נאמנת אשה שתאמר אילו בני. ואשה שנשאתי למדינת הים הרי היא זו ואילו בניה, צריך להביא ראיה על האשה, ואין צריך להביא ראיה על הבנים. 8. נאמנת אשה שתאמר אילו בני. 9. מתייחדת אשה אחת עם שני אנשים, 50 אפי' שניהם כותיים, אפי' שניהם עבדים, אפי' אחד כותי ואחד עבד, חוץ מן הקטן שאינה בושה לשמש כנגדו. 10. אחותו, וחמותו, ושאר כל עריות

41 זכי זה מוזכר וכו'. מוסכ' פ"ד מ"ח. בן גרושה וכו'. צצלי יצמות מ"ז ח'. ועיין ירוס' פ"ד ה"ג, ק"ו ע"ג (ד"ו ק"ו ע"ח). 42 לפי' סכיהס וכו'. מוסכ' סכ"ל. מי סילל וכו'. מוסכ' פ"ד מ"י. 43 כאלמנה חסה וכו'. עיין להלן סו' 49, ירוס' פ"ד ס"ב, ס"ה קנ"ד (ד"ו ק"ה קנ"ג), ז"צ פ"ג ה"א, י"ג ע"ד, צצלי כאלן ע"ג ז'. ועיין ירוס' פ"ד ה"י, ק"ו ע"ג (ד"ו ק"ו קנ"ח). 44 מתייחדת חסה וכו'. מוסכ' פ"ד מ"י"ג. 50 לפי' סכיהס כותיים וכו'. ירוס' ע"ז פ"ג ה"א, מ' ע"ג. ועיין צצלי כאלן פ' ז'. 51 לחותו ומנותו וכו'. ירוס' סכ"ל, צצלי פ"א ז'.

38-37 בדק... הגדולים | א ח'. 39 הבנים (כ"פ) | ד הבני'. בדק² | ד ח'. 40-41 בדק... הגדולים | א ח'. 41 את | ד ח'. האומ' | ד האוסר. אין נאמן | א ח'. או בן | א ובן. 42 חלוצה | ד חלוצ'. על² | א ועל. אין | א אינו. ר' | ד רבי. יהודה | א יוסי. וחכמים | א וחכמ'. או | ד אוסרים א אוס'. 43 אפי' | ד א אפילו. אוס' | ד אוסר' א אוסרין. שבמיעיה | ד א שבמיעיה. הוא | ד ח'. 44 ואמ' | ד ואמר א ואוסר. שיצאת | ד שיצתה. עמי | א עיסי. 45 ואילו | ד ואלו. ראייה | ד ראייה. עליה | ד א לא על האשה. 46 ואילו | ד ואלו. ראייה | ד ראייה. להביא | ד להביא (ראייה) א להביא (ראייה). 47 אילו | ד אלו. בני | א בניי. ואשה | ד אשה א (איש נאמן לומר) אשה. שנשאתי | א נשאתי. למדינת | ד א במדינת. 48 ואילו | ד ואלו. צריך | ... הבנים | א אין צריך להביא ראיה לא על האשה ולא על הבנים נמחה ואילו בניה צריך להביא ראיה על האשה ועל הבנים). ראייה (כ"פ) | ד ראייה. 49 אילו | ד אלו. בני | א בניה. מתייחדת | ד מתיחדת. 50 אחת עם | א עים. אפי' | ד א אפילו. כותיים | א כותים. אפי' (כ"פ) | ד אפילו א אפילו. חוץ | א (אפילו אחד מהן קטן) חוץ. 51 כנגדו | א כנגדו (אבל לא תתייחד עם הגוים אפילו הן מאה).

47. ואשה שנשאתי וכו'. בד: אשה שנשאתי וכו'. והיא פסקא ממשנתו פ"ד מ"א. 49. נאמנת אשה וכו'. בבא זו ראייה להלכה שלפניה, שאין צריך להביא ראיה על הבנים, מפני שהרי כבר אמרו לעיל (שו' 47) שאשה נאמנת וכו', וכמו שאמרו בירושלמי: חזקה אין אשה שותקת על בני חבירתה, עיין בבה"א. 50. שניהם כותיים וכו'. ובמחזקים בחבירות עסיקין, עיין בבה"א.

שבתורה, לא יתייחד עמהן אלא על פי שנים. אבל היא לא תתייחד אפי' עם מאה גוי. ר' לעזר או' אף מי שיש לו אשה ובנים, ואין שרוין אצלו, לא ילמד סופרין. ר' יודה או' רווק לא ירעה בהמה דקה, ולא יישנו שני רווקים בטלית אחת. וחכמים אמרו לא נחשדו ישראל על כך. 11. היה ר' מאיר אומ' יש איש ואשה שמולדין חמש אומות. כיצד, גוי שיש לו עבד ושפחה ולהם שני בנים, נתגייר אחד מהן, הרי אחד גר ואחד גוי. נתגייר רבן, וגיירן לעבדים, והולידו בן, והולד עבד. (גשתחרר אחד מהן הרי אחד והולידו בן, הולד ממזר). 12. גשתחררה שפחה, ובא אליה אותו עבד, והולידו בן, הולד משוחרר, גשתחררו שניהם, והולידו בן, הולד עבד משוחרר. 13. יש שמוכר את אביו ונותן לאמו כתובתה. כיצד, מי שיש לו עבד ושפחה, והולידו בן, שחרר שפחתו ונשאה, וכתב נכסיו לבנה, והוא שמוכר לאביו ונותן לאמו כתובתה. 14. כל שעסקו עם הנשים לא ייתחד עם הנשים, כגון הסרידין, והסרוקות, והגרדין, והרוכלין, והחייטין, והספרין, והכובסין, והנקורות. ר' מאיר אומ' אין לך אומנות שעברה מן העולם, אלא אוי לו לאדם שרואה את הוריו באומנות פגומה. 15. ר' אומ' לעולם ישתדל

52 היא לא תתייחד וכו'. ירוס' הכ"ל. 53 אף ווי טיט וכו'. ירוס' כאן פ"ד הי"א, ס"ו ע"ג (ד"ו ס"ו ע"ג), צצלי פ"צ א'. ועיין צמט' פ"ד מ"ג. 54 ר' יודה או' וכו'. מט' פ"ד מ"ד. 55 לא נחשדו וכו'. ירוס' וצצלי הכ"ל. 56-55 היה ר' מאיר אומ' וכו'. ירוס' פ"ג הט"ו, ס"ד ע"ה, צצלי יצוות ל"ע א'. 60-61 יש טמוכר וכו'. ירוס' וצצלי הכ"ל. 63 כל שעסקו וכו'. מט' פ"ד מ"ד. 64 כגון הסרידין וכו'. צצלי פ"צ א'. 65 ר' מאיר אומ' וכו'. צצלי פ"צ ב'. 66 לעולם ישתדל וכו'. עיין צמט' פ"ד מ"ד.

52 שבתורה | א ח'. יתייחד | ד תתייחד א תתייחד. עמהן | א עמהם. 53-52 אבל ... גוי | א ח' (וישנו לעיל שו' 61). 52 תתייחד אפי' | ד תתייחד אפילו. 63 ר' | ד רבי. לעזר | ד א אלעזר. או' | ד אומר אומ'. אף | א ח'. ואין | א ואינן. שרוין | ד א שרויין. 64 סופרין | ד א סופרים. יודה או' | ד א יהודה אומ'. יישנו | ד א ישנו. רווקים | א רווקין. 55 וחכמים | ד וחכמים (מתירין). א ח'. לא | ד [לון] לא. ישראל | א ישראל. ר' | ד רבי. 66 גוי | א מי. 67 ולהם | א ולהן. מהן | א מהם. הרי | ד נמצא. גיירן | א גיירו. 68 והולד עבד | א הרי זה ממזר. 69-68 (גשתחרר ... ממזר) | א ח'. 68 הרי אחד | ד ח'. 69 שפחה | ד שפח'. אליה | ד א עליה. אותו | א ח'. 60 הולד | ד הולד א הרי זה. משוחרר | א עבד. הולד₂ | א הרי זה. 61 ונותן | ד א ליתן. כתובתה | ד א כתובה. מי שיש לו עבד ושפחה | כ"ה ד א (ד ושפח'). ב גוי שנשא שפחה. 62 שחרר | ד א שחרר. נכסיו | ד א [כל] נכסיו. לבנה | כ"ה ד א. ב לבניו. והוא | ד א זה הוא. לאביו | ד אביו א את אביו. 63 ונותן | ד א ליתן. כתובתה | ד א כתובה. שעסקו | א שעסקן. ייתחד | ד יתייחד א יתייחדו. 64 הסרידין | ד הסרידין א הסרידין. והסרוקות | ד והסריקו' א והסרוקות. והגרדין | ד והגראיין א והגרדיים. והרוכלין | א והרוכלים (והנקורות). 66 והנקורות | א ח' (וישנו לעיל שו' 64). ר' | ד רבי. אומ' | ד אומר. 66 לאדם | ד אדם.

57. ואחד גוי. משום שעבדו של גוי, הוא גוי. 60. הולד משוחרר. צ"ל: הולד ממזר, כמו שהוא בנוסחא הכפולה שהקפנו, וכ"ה בירושלמי ובבבלי. 64. כגון הסרידין וכו'. כלומר, הסרדין (כצ"ל) שעושין סרידות, רשתות, סבכות, לנשים, והסרוקות. מוכרי צמר ופשתן סרוקים, והנקורות, מקרי רחים של יד שהנשים טוחנות בהן וכו'.

אדם וילמד את בנו אומנות נקייה מגזל וקלה, ויתפלל למי שהעשר שלו שאין
 לך אומנות שאין בה עניות, להודיעך שאין עשר ועני מן האומנות. אמ'
 ר' שמעון בן לעזר הראית מימך ארי סבל, צבי קייץ, שועל חנוני, זאב מוכר
 70 קדירות, בהמה חיה ועוף שיש להן אומנות, והן לא נבראו אלא לשמשני,
 ואני לשמש את קוני, והלא דברים קל וחומר, ומה אם אילו שלא נבראו
 אלא לשמשני הרי הן מתפרנסין שלא בצער, אני שנבראתי לשמש את קוני
 אינו דין שאתפרנס שלא בצער, אלא שהורעתי את מעשי וקיפחתי את
 פרנסתי. 16. ר' נוהריי אומ' מניח אני כל אומנות שבעולם ואיני מלמד
 75 את בני אלא תורה, שאוכלין שכר עמלה בעולם הזה והקרן קיימת לעולם
 הבא להם, לפי שכל אומניות שבעולם אין עומדין לאדם אלא בנערותו,
 בזמן שכוחו עליו, אבל אם בא לידי חולי, או לידי זקנה, לידי מידת
 הייסורין, ואין עושה מלאכה, לסוף שמת ברעב, אבל תורה משמרתו לאדם
 מכל רע בנערותו, ונותנת לו אחרית ותקוה בזקנותו. בנערותו מהו אומ',
 80 וקויי ה' יחליפו כח יעלו אבר כנשרים וגו'. בזקנותו מהו אומ',
 עוד ינובון בשיבה וגו'. 17. וכן אתה מוצא באברהם אבינו שבירכו
 המקום בזקנותו יותר מנערותו, שנ' ואברהם זקן בא בימים וה'

69 ר' שמעון בן לעזר וכו'. ירוש' סוף ויכליתין, צבלי פ"ב ז'. ועיין צהוקס' למושכטו
 הכל'. 74 ר' נוהריי וכו'. מקורות הכל'. 80 וקויי ה' וכו'. ישעי' ו', ל"א.
 81 עוד ינובון וכו'. תהלים ל"ב, ע"ו. וז"ל צלצרהס וכו'. עיין צהוקס' למושכטו
 הכל'. 82 וצלצרהס זקן וכו'. צראשית כ"ד, א'.

67 וילמד | א ללמד. נקייה | א נהיא | נקייה. מגזל | ד א ח'. למי שהעשר | ד א לפני מי שהעושר.
 68 עניות | ד א עניות ונעשירות. עשר ועני | ד עושר ועוני א העניות והעשירות. אמ' | ד אמר.
 69 ר' | ד רבי. לעזר | ד א אלעזר. הראית | א ה ראית | ועל ההיא קו לסימן מחיקה. 69-70 ארי ...
 קדירות | א ח'. 69 חנוני | ד חנוני. 70 קדירות | ד קדרות. בהמה | ד ובהמה. חיה |
 א וחיה. ועוף | א ח'. להן | א להם. אומנות | ד אומנות | והן מתפרנסין שלא בצער | א אומנות
 | ומתפרנסין שלא בצער. והן | א הם. לשמשני | א לשמשני. 71 ואני | א ואני | ואני | א ואני | והלא |
 א והרי. אם | ד הם. א ח'. אילו | ד אלו. 72 לשמשני | א לשמשני. הרי | ד הן | א ח'.
 מתפרנסין | ד מתפרנסין. 73 אינו דין | א על אחת כמה וכמה. שהורעתי | ד שהרעותי | א לפי
 שהורעתי. מעשי | א מעשי. את | ד ח'. 74 ר' | ד רבי. נוהריי | ד א נוהריי. אומ' | ד אומר.
 אומנות | ד אומניות | א אומניות. 75 עמלה | א עמלה. קיימת | ד קימת. 76-77 לעולם הבא להם |
 ד להם לעולם הבא | א לו לעולם הבא. 76 אומניות | ד אומניות. עומדין לאדם | א עומדות לו.
 בנערותו | א בימי נערותו. 77 בזמן | א ובזמן. שכוחו | ד שכחו. ליד' | ד א | און | ליד'.
 77-78 מידת הייסורין | ד מדת האיסורין. 78 ואין | ד אין. עושה | א יכול לעשות. לסוף |
 א סוף. תורה | א תורה | אינו כן אלא. לאדם | א ח'. 79 בנערותו | א בימי נערותו. בזקנותו
 בנערותו | א בימי זקנותו | בימי נערותו. מהו | א מה הוא. אומ' | ד אומר. 80 וקויי | ד וקויי
 פ וקוי. ונו' | ד ונומר. בזקנותו | א בימי זקנותו. מהו | א מה הוא. אומ' | ד אומר. 81 ונו' |
 ד ונומר | א דשנים ורעננים היו. 82 בזקנותו | א ונידלדלו רומנותו. יתיר | ד יתר. בנערותו | א מבנערותו.
 בימים | ד בימים | ונו'.

ברך את אברהם. ר' מאיר אומ' שלא היתה לו בת. ר' שמעון אומ' משם ר' יהודה שהיתה לו בת. ר' לעזר המודעי או' זו איסתנינוס שהיתה בידו של אברהם אבינו שהכל היו באין לפניו. ר' שמעון בן יוחי אומ' זו מרגלית טובה שהיתה תלויה בצוארו של אברהם אבינו, שכל הרואה אותה מיד נתרפא. משמת אברהם אבינו נטלה המקום ותלאה בגלגל חמה. 18. מדה שנייה, שלא מרד עשו בימיו. 19. מדה שלישית, שעשה ישמעאל תשובה בימיו. 20. אחרים אומ' בת היתה לו לאברהם ובכל שמה. 21. וברכו המקום בזקנתו יותר מגערותו. וכל כך למה, מפני שעשה את התורה עד שלא באת, שנ' עקב אשר שמע אברהם בקולי וישמר משמרת מצותי חקותי ותורותי, תורת לא נאמ' אלא תורותי, מלמד שנתגלו לו טעמי תורה ודקדוקיה.

חסלת מסכתא

וסליק סדרא

בריך רחמנא דסייען

95

83 ר' מאיר אומ' וכו'. ז' פכ"ט, ז', עומ' 635, 331 ז"צ נ"ז, קמ"א ח'. 84 ר' לעזר המודעי וכו'. 331 ז"צ נ"ז, ז' הכ"ל. ועיין יומא כ"ח ז'. 85 ר' שמעון בן יוחי וכו'. 331 ז"צ הכ"ל. 86 שלח מרד וכו'. 331 הכ"ל. ועיין ז"ר פס"ג, י"ב, עומ' 695. ישמעאל תשובה וכו'. 331 הכ"ל, ז' פ"ל, ז', עומ' 271, פל"ח, י"ב, עומ' 361, פכ"ט, ז', עומ' 636. 89 וכל שמה. 331 ז"צ נ"ז, ז', קמ"א ח'. 90 שעשה את התורה וכו'. הוק' טעמנא סוף מכלתין, יוש' טס, ז"ר פמ"ט, ז', עומ' 500, פס"ד, ז', עומ' 703, פל"ה, ג', עומ' 1189, 331 הכ"ל. 91 עקב אשר שמע מצותי וכו'. זכאשית כ"ו, ה'. 92 שנחגלו וכו'. עיין אצות דר"ן פל"ג, הול' טכט, נ"ז ע"ב, ז"ר פל"ה הכ"ל, טס רפס"א, עומ' 657.

83 אברהם | ד א אברהם | נכל. | ר' (ב"פ) | ד רבי. | אומ' | ד אמר א או'. | ר' 2 | א ח'. | שמעון | ד א ח'. | אומ' | משם | ד אמר משם. | א ח'. | 84 ר' (ב"פ) | ד רבי. | יהודה | א יהודה | אומ'. | לעזר | ד א אלעזר. | או' | ד אמר א אומ'. | איסתנינוס | ד אסתנינוס | א איסתנינוס | נדולה. | 86 שהכל ... לפניו | א ח'. | יוחי | ד יוחי. | אומ' | ד אמ'. | 86 שכל | א שכל | נחלה. | 87 נתרפא | א נתרפא. | משמת | א וכיון שמת. | המקום | ד המקו'. | בגלגל חמה | א ביום. | מדה | א מידה. | 88 מדה | א מידה. | 89 אומ' | ד אומרי'. | לאברהם | א לאברהם | אבינו. | וברכו | א וברכו. | 90 המקום | ד המקו'. | בזקנתו | א ונידלו | בזקנתו. | יתר | ד יתר. | מגערותו | א מגערותו. | וכל כך למה | א ח'. | שעשה | א שעשת. | 91 שנ' | ד שנאמ'. | בקולי | פ בקלי. | וישמר | ד וישמור. | 92 מצותי | ד מצו'. | חקותי | ד א חוקותי. | ותורותי | א ותורותי | פ ותורת. | תורת לא נאמ' | א אינו אומ' תורת. | נאמ' | ד נאמר. | תורותי | ד ותורותי | א תורותי. | שנחלו | א שנלו. | 93 טעמי | א דברי. | ודקדוקיה | א ודברי סופרים. | 94-96 חסלת ... | דסייען | א סליק | פירקא | וחסלת | מסכתא | קידושין | ונמרה | סדר נשים. | סך מסכתא | שבע | ופרקין | שבעין | וחד.

83. שלא היתה לו בת. עיין בבה"א.

הטעם בזה

ואם יתקנה

המקור

פי' אמת

וזהו

לפי

המקור

אין

הוא

המקור

הוא

הוא

הוא המקור

הוא המקור

הוא המקור

הוא המקור

הוא המקור

הוא המקור

הוא המקור

הוא המקור

הוא המקור

הוא המקור

הוא המקור

הוא המקור

הוא המקור

הוא המקור

מן ספר יחזקאל
לוקח

והיה מקודשת לו בנס וזו
אשר אבד אם שתיד בת יקח
קודש ובכילה אשר פושע
שמוע בן לעד אמי משם לבי
לדמינה שזות פלוגה לקודשתו
האומר לאשה הלא מקדשת
אם רבו עמך בשות

אשר ית ואלו עשית

חמת גמול שתואם לך

אין תהי בטרפה ש

באם דם עמוכרך

במת שאדוב עלי

אם לאו אונה מר

במה בשוח פרוכ

שו

TS A5 347.585

אמר בני אדם איני רוצה לראות
לשונות אדם כי יודע אני
אלהים ואלהים יודע
עם הוה אלהים ואלהים
אלהים ואלהים ואלהים
לויס
אלהים ואלהים ואלהים
אלהים ואלהים ואלהים
אלהים ואלהים ואלהים
אלהים ואלהים ואלהים

TS A5 349.585