

קהלת יעקב

הדור אתם ראו תורה נוס לנו משה
מרשה קהלת יעקב חכרו החכם
השלם כמהרר משה בלאכטי כרו
והוא ביאור כחמד על מנלת
קהלת אשר היו דבריו סותר' זה
חת זה והוא בטוב טעמו וכמוקן
עמו העמיד הדבר על כוריו
והכין טעמו על מחוכו ומלכד זה
הביא על כל פסוק ופסוק דברי
הזהר והתקופים הכתמים מזהב
ומפו רב הפלוא לעשות :

יסודותו בהררי קדש

הועתק והוכנס לאינטרנט
www.hebrewbooks.org

ע"י חיים תשס"ג

צפת חובב שבגליל העליון קרית מלך רב היא היום תחת
ממשלת אדונינו המלך סולטן מארד יר'ה :

דפס בבית הנכיר ונעלה כה' אברהם אשכנזי וכו' על ידו אלימור ככהר ינחם א'
במחוקק היום יום נ' כ' לחשון סנת כי תרובכ ופועתו לכא אכיר :

This Sefer has been made available by:

5314 13th Avenue
Brooklyn, NY 11219

TEL. (718) 972-0777

FAX. (718) 972-0178

A deluxe bound copy of this sefer is available at:

Biegeleisen Hebrew Book Store

4409 16th Avenue

Brooklyn, N.Y. 11204

(718) 436-1165

הספר הזה צולמה על ידי אחים גאלדענבערג

וניתן להשיג ממנו טופס מכורך, במחיר סביר, אצל:

בימ"ס ביגלאיזן

4409 16th Avenue

(718) 436-1165

אמר

הנצטרף אלה ב'ר המדכינאנאטו ולה' עיני ראו הזרת יקרת
 נפידת חפארת כהב חמדת הדת מגלת קהלת הכתובה על
 היצ'ך ש'סה אוריו אמרו טעם ודבריו לנפש ותוכחתו לחיך
 טעם וקידם הכנסו לנן לזכול זכריו נטיתי אזני לשמוע שריוקת עדרים חכמו ישראל
 ראשונים ואחרונים היה חכמים מחוכמים באו עליה כדרכה ושלא כדרכה כאופנים
 משוכים מתי יקיים לחוקים שמצטרים אותו כפאטוס רחוקים וורים כפלסופיא
 שתפ'לספיה ושמהם ע'ד דרט שדרטו חכמים כמדרשים משתקיים דבר יזהם בקנת
 שסוקים בלתי גורעים ומוסופים ויש מהם מפרשים בדברי חכמה דבריהם נפתרים
 ועמוקים בלתי להם שומע כדו לקיים לתסג נכול עליהם הכר שיה שבהם כלם נרחקי'
 לסנות טעמים כדכרים מתוקים ולא בטעמים מספיקים ולא עוד לא שנועט' וגמרו
 סוויתיקים לבנו ספר קהלת כקשו חכמים לא שמנאו כי תתלתו וסופו יראת שמים
 אמרות ה' אמרות עהורות ודכרים מתוקים וכל זה איכינה שיה לספר קדש הלוה אים
 אשר בא עדות כאחמנה כי הסכים מכל אשר היו לפניו ולאחריו לא קם כמוהו ויחכם
 מכל האד' זאת היתה לו סכה טכמה רבה ורבה כאתי בטערי הנן ודפקתי כדלתותיו
 נס בתי הינינה בו מצאתי דלתות מגלה זו סוגרת ומסוגרת גן כעול ויאירא הרכה מאד
 לאחיו כשפות המכעול אך הפעם אודה את ה' כי הטע אזני לו כסקדו על ספר הקדוש
 ספר הווה הרטכ' וספר התקויון מצאתי ראיתי רוב רובי פשוקים של מגלה זו
 יפורשים ופיו ח'ס מן פהקדוש מדבר הרטכ' אל ואז נתקרה דעתי ונתישב לכו
 ורחקתי וככסתי ועל דלתי הנן התפללתי ואמרתו ה' אלהי אדני אכרסם הקרה נא
 לפני סיוס דרך ושר מסלול ודרך הקרה יק'רה לה ומצאתיה כמוכא סלל רכ ואס נקלס
 ללכת בה חכמים וידועים הנס כי אין לי כרעים לדלג על הרו החכמה ולקפץ של נבעות
 סתכונה דרך המלך מלכו של עולם כלך לא כטה ימיון ושמאל כאשר הורנו חכמנו אל
 כמדרט קהלת על כל פסוק ופסוק לישב מאמריהם כקוצר סנים שלסה נרגרים כראש
 כל אמיר ואמיר אחר כך כפרס מס פיורוכיון השמים כיד לקי העוכס עלי בו כסת
 לכו ונעזרתי אחרון אחרון מכיכ אענרכו שטרות לראשי מה שפירס הרטכ' אל כספרו
 סקדום ואס דכרוו סתומים קנת כביאור השסוק כפתח פתחיו כהקדמותיו הקדמוים
 ויחסר החוב למזג כל פסוק פסט מדרס וסוד וכדכרו הספר הזה היודיענו סהסיר
 סוה הכוסס מעל פכיו לבלות מעסה העולם ותחבלותיו והסכל פכיוכוו אמרו אנו
 סיוק בה וישים מניית פכיו דכרו הספר הזה כי תתלתו וסופו יראת שמים
 והא' ג' ה'ה ההולך לקראתו ולכוש יראה וענוה וכסמתו ממסכנו זהב
 לכוסס כי כן תלכסכה כנית מלכו של עולם ולא יקסה עוד לכו
 וערפו כי לכו יהיה כפתחו של אולם לבלתי רוס לככו
 גלמען וארוך ימים אורך ימים וסנות
 שיום ושלום וישיפו לו :

הקדמה

קהלת יעקב

דאיתו לקרוא מ'אכת הספר הזה הקדוש
 יטן שוסקים כה מור'טה כטכה
 בימי חג הסוכות זרע יעקב אבינו יקרא
 בישראל קהלת יע'קב
 רואה

בדברים הכאמרים על אנשי המעלה רמי הקומה ואנשי סגולה גוי אנכי
 אקוה לי ועיני ראו כי דברי לעו לכן כחכמתו א' ודונכי וכדישתו
 כן יחפיטני ואם המנא ימנא כו ענין הגון וישר ודבר
 סכמה ישכח לכותן לפתאים ערמה כו ממכו
 דעת ומזמה ואשר לא ימנא חן
 בעיכנו יסתיר פניו ממכו

והיה אם
 מצאתי

כן בעיכנו ועורכו ועל אמתת הדברי יעמידני לעד עולם יקבני ומאת הפוקח עוריי
 פיור דליס אשאה לפקוח ולאור עיני כמאור תורתו ולעורכי כמשפט להולכי סוס
 עזרי חסס ה' וכו' !

ירוע ומפורסם
 כו השכל
 האכזבי מאונס
 כפי השתנות זמן
 האד' עליו ובהיו'
 כו בזמן הילדות
 מוס הטכטי הוא
 מחנכר עליו וכל
 מה שהעין רואה
 הלב חומר ו
 ומתאוה לדברים
 אשר בהגיש
 איה' פת אפיסת

קהלת בן דוד מלך בירושלם :

הכמות לאט לאט יקוץ בהם וטן עכר קציר כלה קיץ ומשתנה לדבר הטיירו כך אירע
 למלך שלמה ע"ה ואזן וחקר את הכלי עולם ותמכלותיו וכא עד קצו וראה עד היכן
 הגיש תכלית החכמות היכר הרע עליו לטורדו מן העולם לולא ה' שהיה לו כחמלתו עליו
 וראה זכות הוקן דוד אכיו ע"ה שחלט את המלך שלמה ככו בזכותו וכמעטיו הסוכים :
 ואפשר שזהו פירוש מה שאמר חז"ל במדרש רבי יודן בשם ר' אלכסנדרו השור הזה עד
 שלא נחתכו גידיו נתלה הוא אפי' בניד אחד משלנו אכל משמחתו גידיו כמה חבלים
 וכמה מס זרות נרכיבים לתליתו כך עד שלא חטא שלמה היה נתלה בזכות עמנו וכיון
 שחטא תלו לו בזכות אבותיו הלה ולמען דוד עבדו :
 ביאור המאמר בקונטרס
 הנה מנאנו ראינו שלמה שפרי' אשר חכר המלך שלמה ע"ה לא ראוי זה כראוי זה וכשכחו
 בהקדמתו וסינה שמו ושם עירו כבודע כי כספר שיר השירים לא זכר שם אכיו וכשכחו
 שפרים אחרונים הזכיר שלמה בן דוד קהלת בן דוד להורות ענין החכמה והזרע
 שנתתכס מכל האדם ומקוה קהלות כרבים לדרוש בחכמה שלכך נקרא קהלת כמו
 מדרש' ז' הכל היה בזכות היותו בן דוד וכן מה שזכה למכר דברי חכמים ומידותם
 ולמשול מעלים להיותו בן דוד הרי תלו לו בזכות אבותיו האמנה קזה שכשיר השירים
 לא זכר לא שמו ולא שם אכיו שמת שלמה אינו כמעטוי לא מלך שהעלים עליו :
 ואפשר שלכך דרשו חז"ל המלך שלמה כל מקום שכתב המלך שלמה כאמר על מלך
 שהעלים עליו כדחקו עליו כי ראו שלא זכר שם אכיו ככזכר באחרים והואיל שלא הזכיר
 שם אכיו לא היה ראוי להזכיר את שמו לא כודאי אין מלת זה שלמה עליו ממש לא על
 מלך שהעלים עליו ואם תאמר אטיקרא דדינא פירכא לרעת רז' אחזי לא הזכיר
 שמו ושם אכיו כשאר הספרים ואל כי השני ספרים הנא נכתבו על שלמה כזכות
 אכיו כאחזר אכל שיר השירים שהיא קדש קדשים וקטיו עולם ופנים קדמיות הים

פני קהלת

במחנה על יעקב חזרו ולא כרתם וינחם כדפי' בו יהר כפרמת תרונת דף קמ"ז! בספר
דלדס קדמאס הוה כתיב ביה יומא דאיתקס כי משכא יתערון אבהן איתא וכו'
עילא ותתא וכנין כך און רכרכן וכו' מאן גרוס איתא דא ומאן אחר לה הוו איתא
דא יעקב הוו סמוס הוקס המשכן איתקן איר השירים בעולם ותו איתא התם
שהשיר הוה שוררוהו עילאי ותתאי וזהו איר השירים איתא דאיתון מכנין דמכנין
לקב"ה וכו' אירי שאין ראוי לתלות בכח איר זה לשלמה ולא לאיתו אלא למלך סמלוס סלו
ואחר שכנגד בית המקדש כתגלה ע"א שלמה כראיתא התם והואיל ותתא לירן
מימא ביה מילתא שהטעם שנקרא איר השירים קדש קדשים הוא כהיה דפרש' תרונת
דף קמ"ד שכסיר השירים רמוז כמה עניינים מטעם בראשית רוא דאכסן גלו' דמגרים
ונאלותו אירת הים פסרת הדברת מעמד הר סיני הליכת ישראל למדבר כנסת
סארץ בכין בית המקדש עטורא דשזא קדישא גלות ישראל בין האומות גאלותן של
ישראל תחיות המתים ועל"כ היה שהיה מה שהוה מה שהיה עד אחר יום הא' שכת
הכל הוא כשיר השירים ולכן נקרא קדש קדשים עם שכולל כמה קדושת: ונחזור
לעניינינו וכאחר פראוי לדעת למה שנה שמו וקרא עמנו קהלת ור"ל תרנו על סס
היו דבריו בהקהל שכא' או וקהל שלמה ולדבריהם תימה היא גופא קפוא כי גם כן
דכרו איר השירים ומעטיו משלו באחרו בהקהל ומה נשתנה זה מזה וכאמר כי אחר
זקנתו שכסיו הסו לכבו הנס אח"כ כשראה והתקין מעשיו להעלותם על ספר מהשתות
שעברו עליו העלום שמו ועשה סינוי השם כי מהדכרוס המועילוס לתפיס אחר מהם
סוא סינוי השם וקרא עמנו קהלת עתה לעת זקנתו לגידל ענותנותו להכין לעס דעת
יראת ה' ולהסיר העם ממכשול עין והקטין עמנו עוד לתלות בזכות דוד איתו הוא
שעמדה לו ולכן אמר בן דוד זכות דוד איתו עמדו לו וטעם היות דבריו בהקהל כספר
קהלת ולא ספר משלי וסיר השירים וראה לו פ'מר זה מרוד איתו שאמר משם בני קרת
באזרס שמענו זאת כל העמים והענין כי רובם של בני ארס במקום גילה יחדוה סטון
וסממה מתקבנין מאליהם לשמוע קול השירים איר ענבים ותענוגי בני ארס ובורח:ס
מכית אכל מקום יבון ואנחה בכי ואכקה ולכן בני קרת תקבו המזמור הזה להכיל
פנינו ע"ה העולם הזה כי אחריתה מרה כל ענה ואמר התקבנו ושמונו בני העבו
מסו יופר דכרי אמת דכרי קנטורין כקטון כנדול כסמן כרזה כמו הכאום למומ.סו
חתן וכלה ככור יענוב וזהו אפתח בככור חדתי וכענין זה בא שלמה בנו אחריו
דכרוו בהקהל באמרן להקביל תענוגי העולם הרודפים אחריהם כי הכל הוה וכפסד
כי היסם כאן ומחר בקבר וכאמר הוא סוף כל האדם המי יתן אל לבו וכנה הככומ
של כי ספר קהלת תקבנו לסוף ימיו לעת זקנתו הנס כי נחלקיו על איר השירים ומסלי
אי זה קדס ילכן לא אחר מלך ישראל אלא מלך כירושלם בלכד להראות העמים והסרים
סנדולה והכבוד המדומה מהעולם הזה איתו נקרא שלמות יסן כי יס לה הפסק שהרי
איר סנדולתו שכראטינה היה מלך על ישראל ואמר כך כירושלם ארון לביתו לכד
ומתקרא

על קהלת

ומקרא חתפפת ועד עזה לם פירושם אל מראש העולם ועד פוסו :

הכל חבלים אמר קהלת ריבול כמן להכיל צינורי העולם סוה
הבלים חבל הכל :

האדם אשר יעשה אותם האדם ירא
בהם והנה סוה לו לשלמה לומר הכל
שכל רק יראת אלהים כי פעולות האנושיות הכל המה מעשה תעתועם אבל פעולות
אלהות אשריו למו שרודף אתריהם ומשיגם וליה זה הכל והכל כלם כאחד וכולל
לומר שכונת מלת הכל אינו עם לא פעול והכונה לומר מהכול העבלים הוא שאמר
קהלת דהיינו מעשה החמר שהוא הכל הוים וכפסד ומיולא מיטע מעשה הזכות
סוהא קיום העולם אבל העבלים מעשה בני אדם החמורים הכל הכל והנה הכתוב
שלישי חכמים כיכיהם וכירש שיטחול תחת השמש דווקא ולא חמר למעלה מהשמש
כמו שפרש בס' ד : ובמדרש חוית הכלים שאמר קהלת כנגד א עלמות
ס אדם רואהבן שנה דומה למלך נתון באיספק הכל מחכמים
ומחכמים אומן בן שמים דומה למעיר בן עשר קופץ כנגדי בן עשרים כפום כהים משפר
גמיה וכפי אמתא קטא אסה הרי הוא כאומר הילוד ככום מעו פכוו בכלב להביא להם
מוונות הוקין הרי הוא כקוף הדא תימא בעמי ארץ אבל בכבי תורה והמלך דוד זקן
אע"פ דהוא זקן הוא מלך ע"כ : והנה ראוי לתת לפ' לומר דהוא דלאס' פים
דיסיה כי בשעה הזמנים הראשונים העוכרים עליו והיה כדיוק כרשע כעם ככהן דכר
סוה בין קבני תורה בין בעמי ארץ וכזמן סו' חילק ואמר הוקין הרי הוא כקוף הדא
סימא בעמי ארץ אבל בכבי תורה לא : והנה ליישב דכרו המאמר כיכל לומר
שכיונת המאמר להוכיח מלבם ס' נדויקים ס'א יכונו התוך דכרוו של שלמה ע"ה בפירו'
הכל העלים שהוא קולל כל הזעם ס אזה יעשה האדם כדיוק כרשע כירא כחוטא
חלילה לא מרשע שזכעה דכנו' כולל מלת הכל הכל וען יש א' הבלים כזה הפסוק ככודע
הכל אחד הבלים שנים ג' הכל העלים שמה הכל הכל הרי שבעה שכל הוא כז' זמנים
אשר יתברר על האדם אבל לא לאדם השלם אשר יעסוק בתורה כי כבר מנינו זמנים
מוסלפים לטובת הא' ית' רינו סדר שחיל הקטן כפרקו אבות כן ע' ולמקרא בן אשר
למשה ע"ה בן ס' לוק' והו' בן בן מקטפי ידיע והנה בהכרח כל הזמנים הזכר
במדתם הם בעמי ארץ אף על פי שבראה לכאורה דלא קאי לא הוקנה חמ כולל כל
הזמנים הפ' שהרי אומר הילוד ככו' הרי הוא ככלב להביא מונכות ולוראי אהים ולחשכי
סזו ממרחק תביא לתזה לא ראיתי נדיוק נעזב וכן משפר גמיה שהוא משפר
עמיו ומס'ל' בשערו אינו בן בת' כי אסור להם משום חשד שהרי חז' כינו ליוכף
הנדיק ע"ה שהכיל כך גורה לו הק'כה את הרוב זאת פוס'פר וכן בן אשר ק'סן כנגדי
לא כן נטרו ככו' ישראל! אשר נגש ה' בלהם שמשים סכ'ים לשכל עול התורה מנעור הם

פני קהלת

על התורה ועל העבודה על המשנה ועל התלמוד כן משבתם המסורר אשר נכתב
בכתיבם יגידלים ככפוייהם וכן כל שאר החנוקות הנבב כי בן שנה וכן ב'וב' שדויה
לחור עדיין אינו כיכר עד שיהיה בן שנה כי משת בה' ומעלה ביאתו ביאה וכל לכלל
איש לענין זה ומאז כיכר או עה יבא או תלמיד חכם היא וכפוי והמ'ך דוד וקן
שדרסו אף על פי שהו' וקן הוא מלך שנראה שהוא דווקא לעת הוקנה דוק שלא אמר
והמלך דוד הזקין לא והמלך דוד וקן לומר לך כי קדם המלוכה והכבוד קדם לזקנים
ולעת זקנתו ניתוסף חכמה ותורה ויתירה שאין וקן לא מי שקנה חכמה

ובכפור התיקונון תיקון ס'ט דף קו אמר ר' שמעון לחכריא שמענא דעובדא
הוה כמד ברש מאיכוני בעלי קבין דהוה אזיל בארמא ארעא בתרין
מכימין מארי דדרא מארי דחכמתא דהוריתא אמר לון סלמא עליינו רכנן שמענא
דאתון מכימי דרא לאן אזלתון אמרו ליה לדרך פלן וע'ט הוה אמר לון אנא אזילנא
תמן אזייל ואיתקון לכו אחר כי מותכייכו אי אתון כעיתון אמרו ליה וכל אכ' ככוסון
ואנת בלא רבלין איך יתכן למהווי האי אמר להון אף על גב דאתון רכיבי כסייכו
דרהיטו סגו ואנא חגר בלא רבלין אי אתון כעתו אנא אקדם לתקבא לכו שכתא תוהו
אדהכי אחזרו דשייהו לגביה כמו ליה דהוה רהיט ככריב'טא דכוכבא עבר לון
קפינא ואככוו גרמיוהו לפום מערתא כהרף עין ואית דגרסי תמן אמ' לון שמא דה'כ
התיון דליב להון חמס מאה פרסו כרנשא חדא אשכחו וכו' אמר לון רכנן עולו
ע' אלו אכתריה מערתא גומערתא עד דעאלו למד פרסא והוה תמן ההוא בעל קבין
מהפשט מההוא גופא ומתלבט בגופא אחרא דאכפיו הו' וכהירין כשמשא והוה י'תיב
על כורסוא דמלכותא ותלת מאה תלמדו תחות כרסוא לרבלו והו' קראן הכל הכלים
אמר קהלת וכו' והו' קריין האי קרא זמין בלא מושככא אמרו להון איכוני חכמין מארי
דדרא מאי האי וכי נית קרא אחרא כספר קהלת מיד קם ההוא מארי דקבין דה'ס
ותיב על כורסוא ואחיד כהון ואשל להון לז' היכלין וככל היכלא והיכלא הוה כתי' הכל
הכלים וכיכלא כפיאה כשרא ועשרא כפומהא ודמוח וונה כהיהא עטרה והוה כתיב
כעטרה כל מאן דלא ידע באילין הכלים וכרוא דילהין עליה איממר והור הקרב יומת
מיד אתחזרו אנון לאשרא אמר להון ההו' בעל קבין אתון מכימין מארי דדרא דאזלית
אכתריכוו עד כאן למנדע ית חוכמתיכו וכודאי לא אתון מכימין דודאי כהאי קרא
שכידנא כל כבינא דא וכיה הוינא טס שלמא כטיסא אחת וכומנא בתרין וכוכנא
כתלת והומנא כד' וכומנא בה' וכומנא כו' וכומנא ב'ו' ואכן כהאו ארעא אזליכן בעלי
קבין והאי קרא יתיבנא מאכא ואכא מאכבו עד דרא כלבו יבב להון ממונא סגיא
וסני לון כהונדויהו כהרף עין: **והר' שבי** אל פי' געט מוזר שהשנעה בכלים
שם שכת הוויית מדין ו'כנשין
דאיכוני הוויית איכוני אשמאן אכניתן
ושברנו הכל איסו לה' הכלים ליוון להכיב ועליבו אתמר קול ה' חוככ להכות אס'
וקדרוס

פי' קהלת

והדרוש טוה פס הוא פתוח וכדו להבין דבריו המלך שלמה ע"ה כי כלם סודות כפלאים
 ומאכזי טיט נחמכים הבאתי לך המעשה הזה הגדול והנורא ואין לנו עסק בנספתו
 ואם תחפז לעיין ולהבין אמריו כבר ניוכתי לך איך מקום כבודו :

מה יתרון לאדם בכל עמלו הנה לכאור' כרא' שכמלת ככל עמלו
 שיינכול תחת חשמשו : כלל כל מין עמלות בין עמלו'
 של מצוה ומעשים טובים בין עמלות
 ענייני העולם הזה וקנייניו וזה חלילה

להיות הדבר כן : עוד שהרי חלל הכרוחו שבפסוק זה שהוא תמלת הספר שהוא
 מדבר בדבריו תורה כמבואר בפרק כמה מדליקין אם כן מלת ככל מאי אתא לרבונו ?
 ויכול לומר מדבריו שלמה ע"ה מיוסדים על אדני פו ומלת ככל עמלו אתא לרבונו עמלו
 ! תורה כשמתעסק בה שלא לשמה כי אם כשכיל סיקראוהו רבי או לשררה וכבוד
 וקרדוס לחפור בו וכן בעסק המנוה כשכיל ויהרא דכבי נשא ואינו מכוינ כשמותו
 המנוה לקיים מצות קובו הכורא ות' שמו ואו הוא תחת השמש שאינו פולה העמל למעלה
 באותם ההיכלות שנחתמים בהם התורה והמנוה מפי עוסיים ומנידים כדאיתא בפר'
 פקודי כוזהר בהיכלות ע"ש ולכן כלל כל מינו תירה ומנוה ועבודה שלא לשמה שאין
 בהם יתרון לפי שהם תחת השמש : **ובוזהר** פרשת משפטים דף ק"ב בעובדא
 דהוא סבא פתח ואמר מה יתרון לאדם ות' וכי לא אתא שלמה
 מלכא חלא לפרט מלה דא חילו אחר בעמל סיעמול ואות הוא אשתאר עמל דאית ביה
 יתרון לא לאו לכל אדם אחר שלמה מלה דא לא אדם אית בעמלא דאיהו משתדל תדיר
 בכוס ולא חשאל ולא אשהדל כסכ אפי' רנעא חדא ועל דא כתיב עמלו ולא כתיב יגישו
 עמלו כדאי' כ עמלו עמל וכעם או זהו תחת השמש כשעתא דהאי אדם אשתדל
 למעבר פירון אתדבך בהאי סטרא דאדם כישא ועל תחות גרפו עכ"ל :

ראה אחי' גם ראה איך ההוא סבא קדשא בא להשמיע לנו ענין גדול כי יש בדבול
 כמות הקליפות אדם בליעל כי גם זה לעומת זה עשה ה'אסים ומניכו אדם
 במטרא דקרושה כתפארת אדם לשכת בית ומניכו במטרא דמשאכא רשות הקליפות
 אדם בליעל ועל אדם זה אחר שלמה ע"ה מה יתרון לאדם וכנה לו לשון עמלו ולא לשון
 יגיעה שכל לשון עמל הוא רומז במקום טמא וכמו שפירשו בתיקונין בפסוק לא הכיט
 און ביעקב ולא ראה עמל בישראל ועל כן נרדף האדם ליוהר ולעמוד על משמרתו שלא
 ולבד כרשתו אשר היא פרוסה מיד האדם בליעל' הלז שככל עת וככל שעה אינו מכוינ
 כי אם ללכוד כרשתו אש' טמן אכסיס חשרי לכ ואפי' דנע' אחר לא יוכח ולא יסקיע
 בלתי אם לכד ולא ייטן אם לא יורע ושחית וזהו אמרו ככל עמלו והבה שלמה ע"ה
 כשידד לסוף דברים אלו היה אומר מה יתרון כלומ' מהו השכר והו' ירון של זה הכליעל
 להכשיל כני אדם כדו עמל ידו כך יתקרו בודו וכל סגנו וכל יעשו לישול בכפס האדם

ע"י קהלת

האדם להיוותה תלך לזו חמטל וכסוף בשעת פטירה כחן שמוכנת למזל כה הנשמה
 בורחת מתחת ידו ולא נשאר תחת ידו לא הכשר שהוא ח'חו וכמו שפירשו בוהר פר'
 ס'ח לך בפסוק הכסיל מוכך את ידיו ואוכל את בשרו דנוקח' כמו שכתבאר במקומו כס'ד
 סיס עוכיך עליו ושם תמנאכו: ובפרשת מקח בוהר וז' מה יתרון לאדם ככל
 עמלו דא והושע לאשתדל לאחסא ארעא דישראל ולא זכה
 לאשמה לסיהרא כדקא ואות ת'ה ווי לההיא כוסופא ווי לההיא כלימה כגון דפ'ס
 ולא כטל אחריה ממש אלא תחת שמשא ולא היה ליה כהירו מדיליה אלא כהירו דנהר
 ליה אי הכי מאי תושבכתא הוה ליה הוילי ולא אשלים להבא ולהבא ובכל אתר דאזר
 שלמה תחת השמש: על דנבא דיליה קאמ' ראיתי תחת השמש שנתו וראיתי תחת השמש
 : רכושמעק אחר ודאי מאי דכטיל ס'זא דמותא כלמוריה עליה כתיב בכל עמלו
 תחת השמש ודאי וז'הן הוי'תח' השמש הוי' אומא דא סיהרא וז'הן דאחור סיהרא
 כלא שמשא עמלו תחת השמש ודאי ודא מוכא קדמאה דעלמא ופ' דא מה יתרון לאדם
 בכל עמלו לאד' קדמא וכן לבלהו דאחיון אכתרו דמכו באתר דא ע'ל' : וכיאר המאה
 כמאי פ'ינו הנה תק פירש השסוק על יהושע שאחר שעזל ונישע להנחיל את ישראל
 סארץ לא הועיל לוכל עמלו ונישעו לחיותו אמלא מקומו של משה למעלה ולאחור
 במדרגתו אלא שפני יהושע פנו לככה והיוכו מה יתרון היה לו לאדם זה במעלו ססוף
 סוף תחת השמש הוא ודאי ולא ע'לה למעלה ורש' ז' לא כוחא ליה לפרס כן על יהושע
 וכי היתכן לומ' שלהיו' שלא הנישע למעלת רבו כל עמלו ונישעו ח'ין בני יתרון חלילה מהיו'
 כדבר היה דלאו מלמא זוסרתי היא להפיל ארצה ל'א מלכו' ולהכניע שריס מלמעלה
 ז'ולכות קוניה מן הכרם שכוה אשתלק יקרא דקבה בעילויא סני וכדאי ששכר ויתרון
 ז'דול יש לו בעמלו זה ועור הוקסה לו אמאי קראו ליהושע אדם מה שייכות יש לו
 בשם זה לזה כ'א ר'ש וחלק עליו ואמר ודאי מאן דכטיל וכו' כלומר לרידי דכריש'א על
 אדם הראשון כוחא ודאי מלת מה יתרון ומלת לאדם דהיוכו שאחו כמדה זו שה' תחת
 השמש לכד והפרודה מהשמש זכיה אחר שאינה מקבלת חיים וועץ החיים כודאי דגליס
 יורדות מות וזהו מה יתרון לאדם מה יתרון היה לו לאדם בעמלו שלא עמל אלא תחת
 השמש ולא להעלותה למעלה אל השמש ואומר וכן לבלהו וכו' הוקסה לו אמאי נקט
 אדם הראשון יותר מ שאר האיטאים כעטון זה לזה אחר וכן לבלהו דאחיון אכתרוס
 דמכו באתר דא כלומר כמלת לאדם כלל אדם הראשון ובלהו אדם דמטו אכתרוס
 בפון זה ות'לה הדבר בו כי להיות שהוא אכל התחיל כל הבאים אחריו נקראים על שמו
 וכמו שפירשו בוהר וירד ה' לראות את העיר ואת המנדל אשר בנו בני האדם כנונו
 האדם קדמה :

**דור חולך ודור בא והארץ לעולם
 עומדת :**

חנה המקרא הזה אומר דורשנו
 שכה ראינו הנשח'ת'ת'ן
 כל'ס ולכסוף תלכיס כל אחר לפני
 מדורו

פי קזרח

שדורו וכבודו והנה שלמה ע"ה הפך סדרי בראשית ומצינו בתיקונין בעמין הנשאם
המתנבליים ובאים שמעקרא באי זלמך כך הולכים וחוזרים ובאים כמו שנפרס בפסוק
ושכח אבני את המתים בע"ה באר היטב ונוכל לתרץ כי ההולכה וההכאה הם בערך
בעולם הזה והעולם הבא ועמין ההלכה היא כשהנשמה הולכת מארצות החיים לעולם
סיה ולפי שההליכה היא להניע אל מחוז חפצם לעסוק בתורה ובמצות וכל יום ויום
ס לך ועוסק לכך קרו ביה מלמעלה אלינו הולך והחזרה סם דהיינו סבא אליהם למעלה
קרו ביה ובא וזהו דור הולך מאומה עולם לזה העולם השפל ודור בא מאצלנו אליהם
דהיינו עולם הנשמות והארץ לעולם עומדת לנרץ הנשמות בעולם הזה כדי שייטיבו
אורחות חיים לעולם הבא חיים נכחיים כי באמצעות הנלבול ינשרפו ויתלככו הנשמות
כל זה ראיה חכמתו ויתכרך לכלתי ירם ממנו נדח ופעמים שלם סם נבר וכמו שנפרס
בע"ה :

זורח השמש ובא השמש ואל הנח

שלמה עליו השלום הודיע לנו פה סוד סכר הנשמות

מקומו שואף זורח הוא שם : וההשנה שמצנת לעולם הבא לחזור למקום שמוצאה תחת כסא הכבוד וכל מה שמתדל לעסוק בעולם הזה במצות ובמעשים טובים הוא לחזור אל ארציה ועל מלחן המלך תאכל וכל מנמתה ותאותה ללכת סם אל מקומה הראשון דומיא דשמש דשואף לחזור למקומו וזהו תאותו שסם היית סבה לוכתו מקיף ססיבוב כל ימיו ומפני לסיבוב למקומו וסם ושמת לעשות רצון קונו כך הנשמה כל תאותה לשוב אל ביתה הרמחם חכמת ומכמת היתרון שיש לה כשחוזרת סם בית המלך פנימה למקו שמוצאה וכמו שפי' בוהר פרשת קטא סכל חטק שיש לנשמה להוותה בנוף הזה סעבור הו' דווקא קודם נאמה מהניף אכל אחר סיכאס מאותו בוף איכה פוכה עוד פכים אל הביף כו כראותה בעולתה למעלה כבית ס' מפעלות מנעדו נבר מחשבות אדם ותחכולותיו מואסת ככנע מטסקות ומוסקות לעלות א אביס וזהו ובא השמש ול מקומו שואף אחר סכא שמשו אינו שואף עוד למקום שמוצא כסע לא שואף זורח הוא סם א המקו מחכסס וראיתי להרטיב הדרוש בוד לזי הסוכה ע"י לרעת מה יתרונה ומה חש'תה אחרי בעמל והיניעה דאון לה יתרון לא סת חוזר למקום שמוצאו חוככה דלכאורה כר' סאיכו יתרון ובהחרר פרשת ויחי דף ללה רכני אלעזר סאיל סלתא לר' סמעון אחר סואול וקכה גלי קמיה דכני כסא ימותון אמאו נחית נסמתין לס'מא ואמאו אינסידיך ליה אמר ליה סאלתא דא קזי דרכנן סאלנו כמה וכמה ואוקמוס אכל קכה יהיב כסמתין דכמתין לעלמא לאשתמודעא יקריה נקיים להון לבתר אי הכי אמאי נחיתו א א רוא דא הכי סוא פתח ויאמר סתה מיס מכורך ונוליס מתוך כארך וסא אוקימאכא כור אחר דלא כביע מנרמיה ואימתי כביעין מוא כסעתא דאשליס כסמתא כהאי עלמא כד סלקא להנול אחר דאיתקשר כיוס כדיון הו' סלים

פי קהלת

אמת ומעלה ומכל סטרוין וכד בשמות ס' לקח להקוץ אתך דאיתקשר ביה כדון סוף
פלוס מתתא ומעלה ומכל סטרוין וכד בשמות ס' לקח כדון איתקשר תיאובניו וכדוקתא
לגבי דכורא וכדון ככשין מ'א מתתא לפילא וכור איתעביד באר מ'ס חיים ככשין
וכדון איתמכרותא ויסודא ותיאובתא ורעוא וימודא אשתכח להא כדוקא אשתכח
היהו אתר יאיתקשר מ'כובותא ורעותא לפילא ואתמכר כמד עכל ככשין למדון
מ'אשת הכד'יק עושה ויחיד גדול לפיל באצילות ומוסיף כח ותיל ככבורה של מעלה וזו
היא מעלתה ויתרונה אשר ככבתה תעשה ויחיד וקשר כל העולמות כלם מה טוב
מ'לקה ומה נעים גדולס ולפי פי' מאמר זה יאמר דור הולך ודור בא הנסחות
בולבו וכחות ומה היה מעלתם שהארץ שהיה המדה התחתון לעולם עומד' מתקיימת
ומתעוררת אל היותה הפליון עד שפירשו כוזה פרסת ויבא ותעמוד חלדת קיימת
כורסיה וכו' הרי תועלת אחר זאת ועוד אחרת נורח השמש וכו' שמעלת עכמותה הוא
לאין תכלית כי כל זמן שהשמש לא ירדה לעולם הזה היא עומדת כלו לבוש הנונות כי
השכות והתורה לפעית מהם מ'קוא דרכן אשר כבתלכסה כיוולכוש ההוא תאור
מאורה ותזהיר וזהו כי ממעבדות זהב לכושה כי כן תלכסה ככית המ'ך ה' נכחות
הכשמות הקדושות לא כן הכשמות אשר עדיין לא הביעו למדה זו לרדת בעה' מאלו
משלמן נכוחה הן וזכות וזהו פירוש נורח הוא שם כי קתה וכתה אל הלכוש של אור
נורת הוא שם כהליכותו שם : ופ'ו אחי שמכס הר' אברהם כרו' שמעתי פי'
כאה כפסוקאשרו כל יורא ה' וכו' יגיע ככך וכו' והכחיו והענין הוה
שהכסוק אמר אשר כל יורא ה' שהם מכות לא תעשה הסולך כדרכיו היונו מכות עשה
כרו סור מרע ועשה טוב ואחר כהם אשרו עתה הרגיש ואמר ומה הוא האושר היה
שאתה מאשרו אחר סקיים עשה ולא תעשה כל האושר היודע הוא לחזור א' תחת כסא
הכבוד מקום משכן הכשמות מקום שממנו מונב ומה יתרון לאדם זה כעצלו זה כח
שכתוב ותרץ יגיע ככך כי תחבל וכו' כי עד עתה היית אוכל משלמנו של ח'ך דרך חסד
נמאן דאכול דלאו דיליה כעית לאסתכלו כיה אבל עתה שקיימת עשה ולא תעשה יגוש
ככך הוא מה שתחבל וזהו אפריך שאמרתי לך אשריך כעשה' וטוב לך לעולם הפירות
כעשה' והקרון לעולם הכא וככון הוא : והואיל ואתה לידן דרוש זה סוד מ'קא דרכן
דאוי להעלות על ספר דכרו הרשע ע'א'ל במקומות רכיס על עניין הלכושים הלא
מתקיים מדכש וכופת נופי' כפרשת ויחי דף וכד תכא זכאין אינון כדוקייא דויהוין
זכאין ואשתארו לע'מא דאתי זכאין וכד כפקין מתמכראן כ'לה ואתמכירו לכוס יקר
לאתלכשא כיה וכההוא לכושא זכאין לאתמכנא מענובא דע'מא דאתי וכההוא לכושא
ומכין לאחיו ולמית וכל אינון דאי' להו לכושא יקומון ה'ד' ויתיבבו כמו לכוש ווי' לאיכוין
סיכוי פלמא דויהוין ככוכי פלמא חסרון ולא אשתאר מ'כיווהו כמה דאתהסין כד
וסקון מע'מא תאכא כל אינון זכאין דוכו לאתלכשא כלכוש יקר כיומי מתמכראן
כההוא ג'ומא מעטורי דמתעטרו אכסן מההוא כחל דכניד וכעית לגתא דבדן ה'ד'
נכמך

פ' קראית

ו

ונחך ב' חמוד וכו' ואיכונ חייכו עליו דלא זכאן לאתלכשא כלכוסא דיומיהון עליוהו
 בתיב והיה כערער כערכה ולא יראה כיונא טוב . רבי יהודה אמר כתיב וירח את
 דים כנדיו ויכרכהו כנדיו כנדו טמו נכסי ליה לא הכי איקומא וירח כלומר אסתכל
 לבלאסואר רח' ר' לכושו דהוא עלמא כדון כרכיה ועל דא כתי' ראה ריח ככי כרוח
 פסדה דא תקל דמפוחין קדיסין אמר הואיל נוכח באיכונ לכוסין יקר ויתן לך הלאהיס:
 תאכא אף והק ריחין סלקין ככל וומא מנן ערן דמתכסמי כהו איכונ לכוסין דיקר
 דהיא עלמא דמתעטראן מן יומיו דבר כש אמר ר' יהודה כמה לכוסין איכונ אמר ר'
 אפר טורי דעלמא על דא כליוי אכל תלתא איכונ חר דמתלכשי כההיא לכושא רומא
 דכניכמא בארעא וחד יקרא מכלהו דמתלכש ביה כשמת' כנו כרורא דמיו בין פופיר'
 דמלכא וחר לכושא ד: כר רקאים ולא קאים אמתיו ולא אמתיו כהאי מתלכשה בים
 כפסה ואלא ושאטא לעלמא וככל ריש ירחא שחא וסכתא אזל ואתקטר כרוח דכנת'
 דנן ערן דארעא דקיינוא בין פרנודא יקרא ומיניה אולוף וידע מה דירע ופאס וואדע
 ליה כעלמא עכל' : **ובפרשת** כקודי סימן רח' אמר . וז' בהיכל הכינא המן
 מלכוסין דנשמתהון דנדיקוי' דסלקין לאתחוא'
 קיימין כל איכונ
 קמו מאריהון ולקיימא מקימיה וכד נשמתא סלקא ומסי להאי היכלא כדון אורחן הד
 שחא דאיתפקד על איכונ לכוסין וכדיק א שמייה דהא כומא דבר כש עכיד כקדין
 דאורוותא כהאי עלמא כנוכא דאיהו אישתדל גרמיה הכי אמתכוד ליה כהאי היכלא
 לעילא מלכושא לאתלכשא ביה כההוא עלמא וכד נשמתא סלקא ההוא ממא . כטול
 ההוא לכוסה דילה ואזל עוניה עד די מסא לכהר דיכור די נשמתא אנטריכא לאסתחוי
 ולאחלכא תמן וזמכין דטכשה ההיא נשמתא תמן ואתוקד זלא סלקא עד דככל וומא
 כנפרא כד איתפר רוח דספרא דרוס כדון קיימו כלהו ומתמרשאן ואמרי שירתא
 וסומרן כנוכ' דאיכין מלאכין דאתעכ' סלטכסין ואתקודן וקיימן ומתחדשאן כמ' לקרמין
 ואחרין שירת' ואזילי להון הכי כמי אליו נשמתין ואי זכאה האי נשמתא ואתלקת האי
 שחא נדקא כטול לה להאי נשמתא ואלכישלה לההוא לכושא ואמקנת ביה וסלקא
 לקרבא על ירחא דמוכא כהאי לקיימא תדיר ככל יומין קמיה עתיק יומין וכאה חולקא
 דהאי נשמתא דקיימא וזכאה להא : **ובפרשת** ויקהל סימן ר' זכאה הו' ק' א
 שאן דוכי להכי לכוסין דקאמראן
 ערן אליו מעוכרין טכין דעכיד כר כש כהאי עלמא כפקודי אורוותא וכאליו קיימא
 כשמת' כנן ערן דאתלכש כהכי לכוסין יקרין כד סלקא נשמת' כההוא פתחא דרקיעא
 לעילא איזרמכין לה לכוסין יקרין אחרין עלאין דאיכונ מרעותא וכונה דלכא כאוריות'
 וככלותא כד סלקא מתעטרא מההוא עטרה מאן דמתעטרא ואסתאר חולקיה לההוא
 כר כש ואתעכיד מיניה לכוסין דההוא לאתלכשא כהו נשמתא לסלקא לעילא ואף ע' ב
 דאוקמיה דאיכונ לכוסין כעוכרין תליון לין לא תליון לא כרעותא דרוחא כמה דאתמר
 לקיימא בו מלאכין רומין קדיסין ודא הוא כרורו דמלה וכנוכא קדישא אולוף הכי

ב' קהלת

כמו מאלוהים לבוסין ולחתא כננתא דארע' כעבודין לבוסין דלסולא ברוח' ורעותא
זכוכה דלכ' עכ"ל ראותי להרבי' כדרוש הזה המופלא מענין לבוסין א וכדו שכוח כנין
קנת מאמרי התלמוד והמדרשים אשר הם מתקנים מדבש ונופת נופים מזיכו בנמרא
בסנהדרין פרק ס"א אחר הדבר הזה לא שב ירכעס מדרכו מאו אחד אחר שמפסו
בקבה לירכעס כנגדו ואמר ליה חזור כך ואזני ואמה וכן ישי כטיל בנן ערן אחר לויס
מי בראש אחר ליה כן ישי בראש אחר ליה אי הכי לא בעינא ; וראוי לתת לכ
לדברים מאו תפסו בכגדו ואמ' ליה חזור כך וכי ידוכשר לו חלילה דשוך למימר תפסו
גאת וטור אחרת מה היית כוונתו של ירב. ס לאמ' מי בראש הנה בן ערן ארוכה מארץ
מרה ורחבה מוכי יס יטיל הקבה בסוד הטויל וכן יס: לימינו וירכעס לשמאל כי כך
הוא הדין הגדול באמנע ; עוד ראונו לדעת סוד הטויל ומהו הכנתו כי מזיכו
למזל והתהלכתי בתוככם אטייל עמכם כנן ערן ודברים הנלו דכברו הספר בתחום ;
ולפי קונו דפתי נמרץ וכאמר כי ענין הפיסת בגדו של ירכעס היה כוס
ה'כוס היקר שיש להם לנדיקים אור יקר הנקרא מליקא דרבנן כבידע לכן היה כביכול
הקבה דואב לאחר איך יאבד ממנו הלכוס היה והוא סוד קסונו מטואה כמפורש בספר
הגזר כפרשת אמור סימן קא עיין עס והנה גם הוא לפנינו בפסוק וסנחתי אני את
כ' עמלי וכו' וזהו סוד יבין ודבר ילכס ש' מינו כמה אכנים שהשתדלו לעשות הלכוס
הזה ואחר במר מלאכתן חזרו על הראשונות ונאבד ממנו הלכוס החול ובינאר לחוסא
משכ בתשובה ככל לנו ואין לל ידו לעשות לכוס זה כי הניע ומנו לופטר מן העולם ולכן
הקבה נתן לו הלכוס של אותו האיש שתהיה לזה משכ בתשובה ונקראת כסוי חסאס
בהוסן שלא נאבד הלכוס ההוא והוא תפסו הקבה כנגדו וכו' וענין מי בראש הענין
הוא בהקדמה שיש לנו מהקדמוס הרמב"ל לל כוהר במקומות הרבה שייסבה ראשונה עד
הדברים השפלי הכל הוא הולך בסוד עליה ועלול והמשפיע בערך המשפיע והיה המשפיע
בסיד זכר והחושש כפ דקבה וכן כל הדברים הזמטללים ונסכה ראשונה עד כל
העולמות חנינות כריאה וצורה עשייה ; וכוה נאמר כי סוד הטויל הוא חלק אום
הכורה ות' המת' לבשת בתוך טרפו כשמותיהם למעלה של כדויקס להשפיע לעולמות וזהו
והתהלכתי בתוככם שתהינה כשמותיכם נרירות להרויק השפעה לעולמות כדרך עליה
ועלול כאלוין שירכעס כיריעתו והטבתו שהיב שיש ען ישי יהיה לפניו יהיה כשפס
ממנו ויהיה כן ישי בסוד הוכר וירכעס כסוד הנקבה וזהו פירושו מו' יו'ך בראש כלומר
מו' יטיל חלק בראש כדמיון עשרה ראשונים המשכימים לכית הכנסת שהם נעשו ראשו
היבשעה ותח' יס יוכקיס כל הכאים זמריהם כדאיתא כוהר פרשת נשא כהנה"ה
זהו וכו' ; שכן כנגד כלם שהוא כועל' שכן כל הכאי' אחריו ולפי שהיו לו עשר' שכטים
כיה נהיה לו שהוא וומר הנון להיות קודם לכן ישי שלא נאמר לו כי אס שני שכטים
ולכן גם ת הרוח שהיה לו לירכעס טרדו מן העולם ואמה אחי שיש לכך לדברים הללו
שכס כעטונו של עולה והרי פתחתי לך פתח ומעמיה יפתחו לפניך כמה דרושים

דרושים פתוחים כפתח של אולם :

הולך אל דרום וסובב אל צפון סובב הולך הרוח ועל

אחר שהודיענו שלמה עה בפסוק הקורם מעלת השנת הנדיקים של מקומו וזרח ומשפיע כשמשנת אל מקומה הראשון ושם משפעת וכעשה נכור של קדושה להשפיע שפת ימים העליונים לתחתונים עתה כיואר

כביבותיו שכ הרוח :

סברה ומעלתה כמה היא כי כל חסנותיה שולך ונסוט הנגבה כמו דמיון השמש ומתולכג וסובבו לדרומה של ארץ ישראל העליונה להשתמש במקום החסד והרחמים כמו דמיון שמש ומתולכו וסובבו בהקפת העולם ללכת אל מקומו ומתולכו כיום לנד דרום ונטייתו לצפו כלולה סובב סובב פני מורח ומערב לעולם אינו משנה טבעו ומתולכו כך נחשלו נשמות הנדיקים הם מקשרים נשמתם באותם היכלות הקדושה אשר הם כתובי כספר הווה פרשת בראשית ופקודי היכל שהיא כנגד מרת החסד היא היכל האהבה כי שם סוד החיכוך כמו שפירשו בוהר פרש' יושפטים בפסוק כמשפט הככות וכו' סובב אל צפון שהיא היכל כנגד ודת הנכורה כי שם מקבל סברה מה רב טובך אשר נפתת עם מה שפירש ריש מתיבתא להרשני אל ע"ה על פסוק זה ואל וכימי ובוול מן יטול מן ידו מה דהוה בעי לניהוב דתיוב נפתת אל פוק חמי עובדין דרמחמא דקלה כמחי דהוה מחי ביה יהיב אמותא וכו' והכונה הוה לומר שהקלה ות' שמו ממקום שמחה ומחץ ופוסה דין בעולם שהוא נד צפוניות מפני תפתח הרעה משם יקבל השכר ולאומד לצפון מני וזהו נפתת מאותו נד הנפוכית משם יקבלו האור ודוקותסכמ מרנביתא עכא ליורשי מן ולא באחי כי אם לשפוטו של מקרא ונחזור לדרושנו הראשון סובב אל צפון סכנה הנדיקים הם כעבה מרוכים ויועובו מעינותיכו וכשעת פטירתו הולך אל דרום וסובב אל צפון לקבל שם סברה הנפון על כן כדרום כנה ההליכה ונפון כנה הסכוב לרמוז לכן כי המקום אשר כיוצך משם אליו יסורים ומלאים רעים ויוצך משם אורה ושמחה וששון ויוקר יש מקום למעיין דלאו רושיה סיפיה וכו' התחיל בסגס וקיים כרים וכולל לפרש את ה'קרא הזה עם מה שפירש הרשב"י אל ספר הווה כפרשת מצרע ע' פסוק והייתה כפש הדני כרורה כרור החיים הקשה שכמות ארובי מכעי ליה שהיא היא סנקצרת כרור החיים דהיינו המדה האחרונה מאי כפש שהכפש משכנה כנגד מות ע' חויר בית הקברות אל להודיע לנו שהנדיקים הם מקושרים כפש כרום ורום כשמה ואף על פי שכל אחד מהם יש לו מדור מיוחד עכ' אח"כ הנדיקים מקשרים הנפש כרום ורום כשמה נמנחת אפילו הנפש כרורה כרור החיים וכזה כיון פי' סובב הולך הרוח אמר סבי פעמים סובב ופעם אחת הולך לרמוז הדרוש הנז' כי כפיות הרוח אמנשי בין הנשמה הנמשלה לשמש וכין הנפש אשר היא יורדת למטה לכן אחר סובב סובב או לרמוז גם כן לבוף אשר הוא משולח וכעזוב במדבר ואינו ראוי להם ללכת למנוחות ולענוב אותם לאנחות ושל זה אחר שלפשימים פוקד הרוח אף כי היא כנגד

פי קהלת

בגן עדן פוקדום את קדוהם עד זמן התחית כדפי כוהר פר' מלא וזהו ועל סביבות
 סב הרומ הסובב הראשון הוא להתקשר הרומ הזה עם הכנענים וזהו חכמו וישעו
 ולכך נקט בסובב שני הולך כי הסובב הראשון לא היה כל כך כמרונה לפי שהוא פלס
 והכנעני הוא עלולה ממנו אבל בסובב השני אמר הולך כי זהו חכמה ורנונה להתפלל
 העלול בעלתו לכך נקט ביה סובב הולך לרמוז כאן הסובב ונת' כסילו ומרונה מסיבוב
 הראשון כמלא שעל פני סביבותיו סב הרומ לקסור זה בזה וזה בזה :

הוריע לנו הכרח הדרוש הנא פי כמו
 שהנח'ים הולכים לים אוקיינוס
 ומזורים למבעם למקור הכמים הכמושכים
 יומם ולילה כך עלה במחשבתו ות' לכוף
 ששמות לנרפ' ולכנס כמנרף כסף עד ש'א
 ישאר אליה סינים כנל וזהו בסוד הגלגול
 כונו שכאך בעל לקח ולכן דמה הכשמות
 לכחלים כי כמו שהכחלים יומם ולילה לא ישכחו מלעשות רצון קונם כך הכשמו' הכאז
 לעולם הים לא ישכחו מעבודת הכורח ומתורתו לא יום ולא לילה כמה דכתיב אל לא
 בריתי וכו' ואמר הולכים ע' כי הולך האדם בכל יום הולך כי הכשמה בכל יום ויום
 מתקרבת אל הים העליון כי שם מנחה לה מוכח אל המנוחה ואל הכמלה והים איכיו
 מלא ע' סוד רכה אמונתך דאיתא בפרשת ויקהל דף ר"ד שכל הכשמות עולות בכל
 לילה לתוך הים העליון ומתחדשים כוונם ומזורים ואיתא התם וכו' כל הכשמות מחזיק
 בתוכה ואמר כן רכה היא וגדולה להחייק כמה וכמה וזהו רכה אמונתך והקש על זס
 בהנחת הכחלים כשעת פטירתם איכה ונתחלאת כי מקום שהכחלים וכו' מקום אשר
 משם מתהוות הכשמות לבא להשיב הש'מות איכיו מלא כי באות וחודות עם ומחמתו
 ות' צורך אם תנוח ותצדוד לקץ הימון או תחזור כמו שלפנימי מן הכחלים חוזרים לבא
 ליוקדם הראשון ולפנימי מחבלגלת וכאם או להשלים או זה מנוח או לחזור כמשוכס
 פי זה עון אשר כירה : **ובספר** הזוהר פרשת ויקח כדפי פמים מהיבא כפיין
 ב' א' וכשמתין לכני
 ויפת כאלפי כשמת חיים תח' נקיט מהאזי גים ויהי' כניסא אחרת ועל דא כל הכחלים
 הולכים אל הים והים איכיו מלא אמאי איכיו מלא בגין דנקים ויהיב אפיין ועייל
 עכל : הודיע לנו הדרוש אשר ביארנו כשהשכיכה מקבלת המשפלות ליה מנטיירין
 חזן ואיכס מקבלים צורך כעודם למעלה אשר לא נוכל לומר כגיטורו כי הם כסוד
 ההתעלמות לא יושג עם כלל הכל הניור והדיוקן הוא כים התחתון נקים בהאי גיסא
 ויהי' כהאי גיסא נקים ויהיב דהאי גיסא נקיט ויהיב כפיין ועייל פ' יהיב מקבלת
 כשמות ושר יורדות עם לבא להשתמש כעולם סיה להשיב השלמים וגם כן עם חוהים

מי קהלת

ט

כדי לעלות במעלות בית ל וזהו נקיים הנשחוויהובת אעיל לנביה הנשמות ואפיק לכא
 בזה העולם דוק ותשכח ו **ובסדרש** כל הכתלים הולכים אל הים כל המתים
 אינם נכנסים אלא לשאול והשאול אינו מלא לעולם שנאמר שאול
 נאכדון לא תשכענה תאמר משהם מתים בעולם הוה טוב אינם חיים לעהב תל אל
 מקום שהכתלים למקום שהמתים הם מתכנסים לעהב גם הם שבים ועתידו לומר שירה
 לזמות המשיח שנאמר מככף הארץ ומירות שמינו : הוקשה לו לכפל המאמר וחרון
 הפסוק חלבר ש:א היה צורך לשמה להודיע לנו שהכתלים הולכים אל הים כי מה לנו
 לדעת וזמאזי כפוקתא אית ביה גאס תמנו לוח' שהודיע לנו נכורתו ית' שמי אוקיינוס
 בולעים כל מימות שבעולם ועם היות כיום אי-קיינום היא נכזה מכל העולם ואיך יוכלו
 הכתלים אשר מטבעם לרדת במקום מדרון וכעתיקים דרך חמילות לעלות לים אוקיינוס
 ועוד שפת יתר הוא לומר אל מקום שהכתלים הולכים הנה ליה למימר אינינו מלא והם
 שבים ללכת עוד הוה ליה למימר כל הכתלים שהם כל מי מלומים נקיים כלם לים הגדול
 גם היה לו להודיע לנו מה הוא הים הזה הנם כי הים הוא כהא היודיעה הים הודיע ולכן
 הודיעו לנו במדרש הנז' שרחו לנו סוד תחיות הזמים והכתלים הם הגופי' מלשון כחלה
 וכאב שהם מדוכין וכאבים ופינו עפר עד יסקיף עליה ממההכה ית' שזו וורמס ויאמר
 הקינו ורכנו שוכני עפר וזהו אומרו תאמר משהם מתים טוב אינם חיים לעהב תל אל
 מקום שהכתלים הולכים למקום שהזמים מתכנסים הם שבים להיות שהם פתורים
 להתחדש כבשר כעוריהם ולפאר ליוגורם ורקרק עוד פיה הוה ללכת אס הכוכבה הוא
 להודיע לנו טוב התחיהו בכר גלה במלת הם שבים ללכת וחוזרים מהו ללכת לומר
 סירה כמו שכתרו כשיר השירים על פסוק תשרי מראש אמה וזהו ללכת לפאר לחמם
 לאז ותכרך ועם מה שביארכו מיושבים הפסוקים והתאמר הוא מוסר על ארכיפו :

שלמה כל הדברים יגיעים לא יוכל
 איש לדבר לא רחשבע עין
 לראות ולא רחמלא גהון
 משכוע :

המלך עה נתן פה טעם לשבח
 למה הנשמות חוזרות ובאות
 ואם יש לה עונות ומטאים הרבה המדורה
 ואם נגפרית מנתכוסם בנהינם ועם תקבל
 פונטה ולמה התגלגלות ובאות העכלי אש
 בנהינם ואם אש גהינם כלה ופקד המלך
 פקידים למיוא! אתוכא טבעתים אל חיקה על
 די חוו למיחא ועם יכול הרשע כרששו לזה
 כשמה ופנטיה לאויה דבר כאה אין אדם יכול להשיגו כי פתקו מחשבותיו ית' שמו גלא
 מחשבותיו מחשבותיו הנם כי חכמת שלמה רבה מכל האדם וכבר שפיענו מקדמוכובי
 פסיו הנש'אמיכיו' כפרנזק הפכים כרושם פעל מנחם על מה בא לעולם אי משה' הסרון
 פננס לז' ח' עבירה או להסלי' לאנשי דודו ולא נשום חמד מה עתתכ כרשטי' אל כפרשם

פי קהלת

ותרנו על פרשת ואתה תחזה ובתיקונים פשה ס שלם על ענין שרטוטין דמנחא עם כל
 עה כל הדרושי' והעניני' בעסק זה אינם משינוי' תכלית ההשגה כי אם בעל המחשבות
 ות שמו וזהו כל הדברים יגיעו כלומר לבא ל תכלית פרטות הדברים הללו הוא עמל
 ויגיעה לבד אם הוא כשלמה ע"ה ויותר שהיה קהלת חכם לא יוכל אדם להשיג כל
 דרכו ועין כי דברים נעלמים ונסתרים מאד ואם הוא בקי בפרטופים לא תשבע עין
 לראות ואם קבל פה אל פה לא תמלא אונן משמוע ; אוכאמר לדרך אחר על דרך
 שאומר הרשב"א ז"ל ראיתי בכו עליה והכס מעטים מי ומו הוא פמשיג החיים ההם
 הבנתיים ה' אמתיים כי לא כגול האדם לחטוא בכל עת וככל שעה וככל איכריו ותמלת
 דבריו פיהו סבלות מי הוא שכגול מחטוא לשמור פיו ולסוכו שלא לדבר שפתות או
 שיחת חולין או ח' וכלות פה או לשון הרע או דבריו חכופה ושאר מוכי עבירות אשר
 הם תלויו' בדבור וכן לא תשבע עין לראות כמותו לו לא לראו' עמל ואון עריות וכיאוף
 קירץ בעיניו וכ' ולא תמלא אונן משמוע לא יספוק לאון לשמוע כלומודי' תור' ה' תמ מה
 לכן האון נכוות תמלת לא כרים ומו ומוי' ההוד' לקדש עצמו ואוכריו לעבודת ה' ות ;
 ובספר הוזהר פרשת מקץ סו' קנ"ה ר' חייא ז"ל יוסי הו' אזלי בארמא אמר רבי
 יוסי לר' חייא תוהב"א ע'! האו דאמר שלמה כל מליו מלין סתימין דהא
 כקהלת סתים מלין סכמין פתח וזאמר כל הדברים יגיעים לא יוכל איש לדבר לא
 תשבע עין לראות ולא תמלא און משמוע ה"ט ואלין בנין דתריין ונכהן ואיכון עייכין
 ואודגין לא קיימין ברשות' יפומ' איהו ברשותיה וכל מה דאלין תלת לא יכלין לאשלמא
 בלא אמר ר' חייא הכי הוא דדבורא דבר כס לא יכול לממלא ועייכין למחמו ואיכין
 למשמע ואין כל' אדם תחת השמותא חוי אפי' כריון וקסטורין רעבד קלה תחת
 השמש לא יכלין למלא כל' מלין דע' למא ועיכא לא יכול למשלט ולמחיו ואודכא למשמע
 וכנין כך שלמה דהנה ידע כ'ה הוה אמר דא ות ;

ראח אחי בטוב שכלך איך הפסוק **מח שהיה הוא שיהיה :**
 הזה כלו מחמדים להוכיח את

הדר' שביארנו ופירושו כך מה שהיה הנשמות
 שהם עתה כפה בכר כאו והלכו להם וחזרות תללה עד ושקיף וירח וו' ממחון קדשו
 להביח ולהאקיש הכפס ההוא לקן הימין או להטריחה ולגיעה עד ותוך ויכלה הוהמא
 אשר נתלכסה בה וזהו פי' מה שהיה הנשמות אשר כבר היו לעולמים הוא שיהיה ודוק
 והשכח שלא אמר מה שהיה הוא הוא או היה אלא שיהיה פעמים שלם ואם היה אומר
 הוא או הוה משמעותו כראה פעם אחת לכך אמר שיהיה לרמוז כמה הויות ככפס
 ההוא וקור ואמר ומה שנעשה הוא שיעשה לרמוז לכו כי שתי מיכו ונורות יש האחת
 היצירה השלמה שיש לה קיום והעמדה וההויה בעולם וכנגדה אומר מה שהיה הו' שיהיה
 מה שהיה לו הויה נמורה הוא שיהיה והשכית כגון הנפלו' והקטני' אשר הם מתים כסכת
 מה כמו

פ' קהלת

י

מה כמו שפרט בסמוך בפסוק ראיתי דומת העשוק ואין להם מנחם וזהו מה שכתב
הוא שיעשה כי לא היה להם הויה וקיום כלל בעולם אשר מתו בהגרת הם הנשמו אשר
ועשה וחזרו לעולם ליתקן והוא מלשון ואת בן הכקר אשר עשה לשון תיקון וכמו חמש
צאן עשיות וא"ת מה שיעשה כחא שחוד לבא להתקן אכל מה שיעשה איכו נופל בו
לשון עשיות כי אין זה תיקון להיותו בא ככפל ואלו בו עוכו הקדום גרם לו לחזור ולבא
כפסל וכוה מתכפר לו עוכו שטועם כמה נרות קשות מהמו' והו' תקון לו כי כל הנלולים
כעשו לתקון הנשמו' בפני' פניו כפי מה שצראה בעיניו סבת הסכות הכורא ית' ואין
כל חדש חמת השמש הכוונה אם ראינו או זה נשמה אשר איכונה עוסקת במושכלות
בתורה ובמנו' כי אם בהכלי הזמן הנשמה היא איכה נעשית מחדש כיון שכל עניינות
הוא. חמת השמש ולא למעלה מהשמש כאלהיות וכמושכלות : או יהיה הכוונה לרמוז
לנו. מה שכתוב בכפר הכהיר כי אחר שכבר ב' חנים משתלשלים וכתוב בשמות
חדש' כי אם נשמו' סכות מהם שעברו עז והשתמחו לנלם וכאדם הנשמו' חדש' לתקן את
אשר עיתו בזמנים שעברו ובפרטים על קדושת השם ונגלבים ולא ומירו את דתם וזהו
מה שרמוז ואין כל חדש תחת השמש : או ירצה להודיע לנו ענייני הזיווני' אשר נראים
לעין' שהם הע' חדש ואיכו כי כבר כזונונו בנן ערן של מעלה כמו שפרט בפסוק הבא
אחריו ולכן אמר תחת השמש שהם כוה העולם אבל בשמונו' הקבה למעלה זכר ונקבה
שם הם חדשות ממש וזהו מה שהיה הזיוונ שכבר היה קודם הוא יהיה בעולם הזה ומס
ככל העניין הוא כנגד עמידתם קודם בנן ערן של מעלה וכנגד עמידתן אח' כ' בנ' ש
של מסה כי משם ופרדו איש מעל אחיו ואם זכה האיש כבואם לעה' ופשו' יחד עם בן
זונו ואם לא וכו' כדחה ממקום למקום ואיכו מונא בן זונו כי קדמו אחר וזהו פי' שמה
וקלנו אחר כמו שביארנו הדרוש הזה באורך בפירוט מאמרו התלמוד אשר לו
והדרוש הזה באורך הוא כזוהר כפרשת לך וכו' פרשת וילך שם תמצאנו מה שהיה
הוא לעיל היה עזיה למטה כערך היותם בנן ערן של מעלה קרא הויה וכערך היותם
למטה קרא עשיות ואין כל חדש תחת השמש כי למעלה שהוא על השמש שם חדש שם
מזדוני' ומהו הויה שם אחר כך בעולם העשיות נבמר הזיוונ מכורך יחד :

והחכם ה' אברהם אחי נרו פי' באופן אחר והוא כי כל הנשמות מחהות מזיוונ
דלעולא דקבה לשכיכותיה והם ככללים זכר ונקבה יחד ואחר שורדים דרך
סיכולת של עולם היגיה כפתח היכל לבנת הספיר ים שם שני ממוני' א' א' הימין שנוטל
נשמות הזכרי' וא' א' השמל שנוטל נשמות הנקבי' א' א' פקרא שטוריה וא' א' פקרא אדיריה
סכוכה כמובאר כפ' סקורו בהיכלא קדמא' ומזורי' נבתי' יחד יחד אן השתי כמות לחזור
ולשמות ולהוות פעם שני הנשמה אשר כשתל' אלהים מייקוד עליון והזכרו לזה לפני
שהנשמה שכתה מן חוד עליון להיותה מתאכלת מן האלילות הוא דקה מן הדקה וא' א'
לה לרדת לעולם השפל הזה לכך חזרו' אן הכ' כמו' להתי' יחד כדי להנשימה ולהעכותם
כדו שתוכל לרד למטה א' הבין הבנוף הזה היעשה פי' איש ואשתו כעינוף וכזוהר וזהו
שכיוון שלמה עה :

פי קהלת

ודומה מה שהיה למעלה כיוחוד עולם האכלות הוא שיהיה למטה כהיכל לכנת הספון
 ומה שנתנה כלומר מה שנתקפה כיוחוד עליון שתיקון גדול הוא לנשמה להיותה דקס
 וזכה מאירה כחמה בכמות השלויכים הוא שיטטה כערך התחמוס נריכה להתעבות
 וזו היא תיקון לה ג' כ' כדו שמוכל לכא לעולם השפל הזה שאם תשאר כתיקונה הראשון
 תשאר הכת בבית המ'ך ולא תדונו לעולם אכל עתה שירדה וכתנשמה תיקון הוא לס
 וזהו מה שנתנה תקון הוא שיטטה שיחזור ויתקן כדו שמוכל לנא לפי שאין כל חרם
 תחת השמש כלומר וזה למה לפי שאין אותה התחדשות הראשון וכול לנא תחת השמש
 מהו העולם השפל הזה : א' ו' ואין כל חרם וכו' כלומר כל זה שאמרתי בענין
 השני ותודו ה'לגו הכו מולי בזמן הכות שאז היו יורדות נשמות חדשות
 בעולם אכל עתה אין כל חרם אלא נשמות מהבלגלות והזרות וכחות ובראיתא ככפר
 הכבוד משל למ'ך שח' ק' פת חמה לעבריו והכוחו להתעפש אמר הח'ך בזרני שלא
 יותן להם פת חמה עד שיאכלו הפת התעפש הזה : א' ב' ואין כל חרם וכו'
 ואמר שלמה ענינו זה שאמרתי לך מזה היחוד השני כדו לענות ולהנשא
 הכשמה אינו חרם לפי שהוא תחת השמש כי כל הדברים שחת השמש נריכים ליגסם
 ולהעבות לכך אל ופלא בעיניך זאת : ע'כ דבריו ונמוכים הם למונאי דעת ;

ושרבר שיאמר ראה זר
 חרש הוא הבר היה לעולם
 אשר היו טרפניו :

עינינו הראות דברים רבים וככדים
 חרש מחט כנון עניניו הזיונים
 ביו פלוני לפלוני ואפילו מעבר לים כמו
 שביארנו בפסוק הקודם ככל ג'לה פה
 נישמי וזה הרוש הוא שאין לך זיונו שנתנה

בעולם כי יראה חרש כי ככר היה לעולם ולא אמר לעולם כי רומז לעני עולם
 שביארנו ג'ע' העליון והתחתון והיו אשר היה מלפניו כי קודם היותו פה בעה' ככר
 עמדו לעיל ככל : או יאמר לדרך אחרת יש דבר וכו' כמשך למע שביארנו
 למעלה מענין הנשמות שמתבלגלות וכחות כדו שיקחו מעשיהם והגו יש דבר שיאמר
 זה חרש איכה בשמה חרש אלא וכן כוסן מנובלגלות פעמים שלש והיו אחר החרבן ככל
 אכל בזמן החרש אינו כן אלא היו כחות נשמות חדשות וכבר ידעת המשל שהכיו
 בעל ספר הכהיר והב'רים הרוש הכל מהז'ך שח'ק' לעבריו פת חמה ונמשש וכו' וכן
 הרשעו ! כפרשת פקודי דף רכ"ג בהיכל חרוש אה דאיקרו היכל אהבה וז'ה כלא דא
 לנקטא כל אינון נשמתן דכתיבן מההוא אחר דכניד ונפיק וכנין כך לא קימא לעלמא
 בריקנין ומימא דתתחבר בהקדשא לא עאלו הכח נשמתין אחרנין וכד יתיכון אליו
 היכלא נא קיימא כריקניא וכדיון יתו מלכא משימא איתער היכלא דא לעילא ואתער
 היכלא לתתא וככסיק הזה כוכל לומר שנס כן כיון לדבר זה ולכן התמ'ל כ'אשן יס
 לבין חובב ולא לשין עליה וסיה וכול לומר אין לך דבר חרש שלא היה לעולמו וכו' א'

ודאי

פי קהלת

יא

דאין פלי ספק סכיוון לזה פ' פעמים יש חרם ולפעמים לא יש חרם כי החדש כבר היו
לעולמים ועתה אחי פקח עיניך וראה הדרוש הנדול הזה על עסק הנגלגל
מוסכם בפי הכל כקסן כנדול כלו פשטים ומקירה ראוי
לדעת אחד למה היה הנגלגל וכי אין כח בנהיגם להקח זוהמת הרטע ואם אין כח
באשו של נהיגם ופקד המלך פקידים למזל לאתונא שכעתים על די חנו למזל ולא
ונסרך להתגלגל וכבר התעוררו לעול ק' שאו זו ב' ותכן שהנשמה שחונכה מתחת כסא
הכבוד ותגלגל לפעמים כפי רכוו אשמה ככהמה וחיה מהורה עם טמאס ג' ראוי
לדעת אם מניש לה נטר בהתגלגלה כשראו לה או התהפכות מוכר לככה למנוס
לגורס ד' ראוי לדעת למה המתגלגל לא יזכור מעשיו הראשונים והעונסים שעברו
עליו כדי שיוכל לתקן את אשר עותו ה' וכמה יודע איפא על או זה דבר התגלגל או
מזוס תקין עכורה שעבר כדי ש' חזור ויעשה וקיוממה? והנהג לזה נריך
להקדים המלה ב' וס ג' מינו ג' גלגלים המין הא' להסלים או זה מניס
מחסר מתרג' וזה יוכל להתגלגל אפילו אלף פעמים כפי מחשבתו ית' וזה דבר נוה לאף
דור וזה לא וועיל לו נהיגם כי אם נהיגם אינו כי אם להתיר זוהמת הנשמה מתוס
מלאהתה אכל אין כו כח להוסיף לו תוספת הארה ממניה שלא קיומה כאלו קיומה ואם
יקשה כענין איך יקיום מנות כהונה שהור הקרב וומת או מנות שמה מ' שאין לו
קרקע או שאר מנות כוכל לומר כי יש מנות שמהין רובמא מנות אמת ומעליו לס
סבר כלוע שה המנה בלתי אפשר לעשות כלו תאמר הבא לדור בארץ ישראל כותכים
לו סבר כלו קיים מנות שלם רגלים אחר המרכן וההקש על שאר וזה אינו לא כפקולו
של אדמות וזהו כירוס חל' מנה עשה פירות; או אפשר לומר שאם יחסר
מתו מנות כהינס תתגלגל ככהן ולוי המין השני אפשר לבא להסלים את הדור ומש
אחכנו ע' ויכח משה שם שח הכל כדאיתא בתיקונין שלכך היה שם קבע מדרשות
באיתא התם החין הנ' לנידל עיכותיו אם אינו מתקן לב' פעמים יקרא פשטי ישראל
גזוס והנדיקים אף פעמים חוזרים להדריך בני דורס מלכר נשמות הנאות כמודע
ליתבי חן כסיד העיבור וזוה ככין הדרוש הזה כי היכרת הנגלגל מוכח מסדיו הרבים
שמה לב' תי ירח וזמנו כדח כי הנגלגל הוא מנד החסר כי בנימס' עולה גלגל חסר
ואם כן איך אפשר לתקן את אשר חסר לכפשו מניה אחת מהמנות בנהיגם כי לפיכך
מה שן יקל היה אפשר להעבירו באש וספר אכל כהעדר מניס אחת מהמנות ויכרת
לסכיוו פשם שבת יקיומה וככלל סיד הנגלגלים אפשר שיתגלגל! להביא או זה נפש
ספרג וכמו שה' מוכ' חרמן הצולם ויכאכו לעולם וכן האכ וכיא לכך והכך לאכ ותגלגל
גם כן להפזיר איה עוסק או נול וישיא בתו לו ויונא ודי מוכתו או וכנס כלכו חק
אזהבה לכער אחד יתוס ויכאיהו לביתו ויכאיהו לביתו ויסקהו ויהו לו ככך ואת
הנפא כשהנגלגל הוא כנפש האדם שמיכאיו הקבה להסלים או זו מניה כמו שכירש
אכל כשהנגלגל הוא על נר העונס טקושיא במקומה עומדת תתוס ח' אלה כנהיגם

פי קהלת

מתקבל מזה ענשה ולא תצטרך לעונשים אחרים : **והחכם** מורו כזהר אדם
 קירורארו אלה תירץ בפירושו כי הרעש בהיות
 במעטו הרעים אם יכנס לנהיגם וכלה הכל ככסף סיגים דמיון העופרת שנותנים
 הכורפים ככור הזהב או הכסף והעופרת כלו כעשן תכלה ויבא הכסף בקי וכיוו כן
 בעל המחשבו חשב לבלתי ידע ממנו כדח להחזירו לעולם אולי יתקן ויעשה אוהה מנוה
 כדי שאם אח'כ יכנס בנהיגם ואכל חצי בשרו וישאר חניה והדרח כריא וטע' לנלבלו
 ככהמה וניה ושאר בעלי חיים הוא כיעל ידי רוע בחירתו וכיאות הסורות הפריד
 פכמו מהקדושה אל החינוכים וכפשו אותה יעש כתנו לו תלותו וזו היא רגלו דכר נש
 אינון ערכין וכ' רגלו פכותיו כמו ויברך כו' אותך לרגלי וכשעתק ענמו מהקדושה
 ותגלגל קוד' בטהורה ויתקן שיטטוהו בסכין כדוק ויאכילוהו לעס לכני ישראל הקדוש
 ומשלים כשמו אם ואלכל כשרה בשבת וכיט וכעשה חלק מחלקי הקדושה ומתקן ודאי
 ו אפס' ג' כ שלא יתקן לא יקלקל אם כן ינח או בת ינח ותרגול שהרגו כירושל' ויכח
 וכדאי יש לה נער גדול כהתהפכה מנורה לנורה ומה גם כהתהפכה מוכר נכקה
 כדאיאם כסכא כ' כ' ככהמה וכדאי גם כן יודעת בעונשה ובגולה ככהמת וזו
 אכל אינ' מוכרת כשמתגלגלת עם גבר המין האנושי שאם היה מכיר ג' גולו לפעמי' היה
 רואה ומכור מו שהרגו והיה חונד ומתבקש מומנו וכמה מכני אדם כשואים כש'ת הם
 לרעייהם וכשהיה יודע זה המגלגל שזה היה בת זוגו תתרכה הקנאה והקטטה בעולם
 וטעם למה לא יזכור עונשיו הראשונים תשובה לזה שמעתי שחס כך היה עוכד וי'
 או כיהאם או בשכר ואינו עקר עבודה זו ולמה שאלכו כמה יודע איפא ויכיר למה
 בא לתקן מקנת מעטיו ממעטיו ויכח לדעת דאי זה דבר לבו רודף אם חטא כגול
 פתה ג' כ' ויהב הגול כי המחמתת חמורה לו מקודם וכן לכל עבירה שלכו דורס אויה
 זו היא שכשכל בזה ונריך הרמק גדול ממנה ומן הדומה לה וכן ג' כ' עניין מסרון המנת
 לראות באי זה מנוה ירוץ או יסתדל יותר מאחרים משם ויכח שלזה בא והנה פירש
 מעט מווער קט רוע מלי בענין הנלבל כדי לישכ מעט שכל המעיין כאשר ישוטט לבו
 ומחשבתו בשלות וקוטיו אשר טפלות בזה העניין יכוח את דעתו מעט כדרוש האמור :

**אין זכרון לראשונים וגם
 לאחרונים שיהיו לא יהיה
 להם זכרון עם שיהיו
 לאחרונם :**

נתן טעם למה כדאי הדברו מדשי' והם ושנ'
 כי אין זכרון לראשונים כי כבר נשתכחו
 כמה כשכתבו עניו בסוד חשב פניו ומשלהו
 שאם כראשונה בא בפני אריה וקלקל חונד
 ומתגלגל בפני סור ואם לא יתקן ח'ור
 ומתגלגל בפני כסר וכ' כמו שפירשו

בתיקוני : חו ואמר אין זכרון כלומר הם כעצמם שראו מה שראו נשמותם כמקומותם
 סידועות לכל אחד ואחד כשחזרו להתגלגל פעם אחרת נשתכח תורה מהם והשכר
 וקעונש

וי קחלת

יב

והעונש שקבלי כשנפטר מזה העולם ואם נתגבל מזה שנית נ"כ שוכח וכתפס השלישי
 שהיא אחרונה נלגלו גם כן ורמוזה פעמים שלש עם נכר ראשונים שניים ושלישים
 וכו' ראשונים ואחרונים ואחרונה כי דרך העולם כך הוא כי משם והלאה הם כדרכים
 המקולקלים באופנים אחרים ואמר עם שיהיו מלת עם הוא כמו עם היות שהם
 באחרונה שהיה ראוי שאמר שנתגבל פעמים בשלושית וזכור העתות שעברו עלינו
 וישב אל אלהיו וירחמוהו אמר וגם לאחרונים שהם השניים לא יהיה להם זכרון
 ממעשיהם הראשונים עם היות שימזרו ויתגבלו פעם שלישית באחרונה אי כמו קרא
 לפעם שלישית אחרונה עד שפירשו בזהר כסכא או כי ומות האיש האחרון שלא ופתח
 אדם פיו לרעה וכוכל לומר גם כן בדרך אחרת כי כבר יזכירו בכא אדם רשע לתקן
 מעשיו וזכור וקלקל והחזירו אותו פעם אחרת ותקן מעשיו הראשונים והשניים שקלקל
 ונעשה כל כך מנות ונעשים טובים כי לא תזכרנה עוד עונות ראשונים וכל שכן אם
 באו אליו ויחזרו ויעשו בעודו בדקתו כמו שפירש בעל ספר לבנת הספיר על מאמר
 נדיק ורע לו רשע וטוב לו שפירש נדיק ורע לו נדיק כן רשע וטוב לו רשע כן
 נדיק שהכונה הוא על עזמות נלגלו בפעם אחרת ומלת כן ל' עכף שהוא עכף מאביו
 וכמו סדום וכנעניה שהם הכפרים שסיככותיה שהם עכפי העיר וכן זה שנתגבל הוא
 בן ועכף יונלגלו הראשון כי הוא איכ לזה וזה כמו ולכן עתה נדיק ורע לו לכנות לו
 עונותיו הראשונים והאחרון הכבד לפי גורתו ומחמתו ית' וכו' כשתלם בשלמות כפשו
 ולכן אין זכרון לראשונים וגם עונות האחרונים נלגלו שני לא יהיה להם זכרון ואפי'
 עונות נלגלו שלשי שהם באחרונה נ"כ לא תזכרנה לפי שאמר שנתגבל בפעם השני
 ועשה מנות ומעשים טובים כשיחזור ויתגבל פעם שלישית לא יאונה לנדיק כל אין
 ואין חטא בא על ידו כי כבר כשתלם בשניה ועתה חזר כפעם שלישית להשלים או זה
 דבר שחזר לו ואם עשה אי זה עון או עונות מעטים הם ותחי כפשו בהם כי לא
 תזכרנה אחר שהם מעטים איכ וטרייהו מרכסי ואיכן עולים בזכרו וזהו עם שיהיו
 באחרון כלומ' עם היו' שיהיו לו עונות באחרונה עם כל זה לא תזכרנה לסבה הזכרת
 הבה שיימנו המלק הראשון מענין שבר ועונש הזניע לשמות לזירופם ותיקונם
 ענין סוד הנלגלים וטעמים והדרושים הם ארוכים מארץ מדתם ורחמים מני ים
 ומשכיל וכן מעצמו וכבר פתחנו השער הסגור כחמט של סדקית ואין להאריך בהם
 כיכן הרשע ז' נלה טפח ומכסהט פחיים ; ודי למבין

אני קחלת היורתי מלך על ראוי לרעת כי לא כפסח מלכותו של שלום
 עה מחנו עד יום מותו כי אם בזמן
 מעשה דאשמדאי כמו שמבואר במסכת גיטין
 פרק מי שאחזו חמור אשח למלכותו ומניט

מי קהלת

כשיו כשהיה מחזר על הפתחים כל היבא דהוה חוול היה אומר אני קהלת סויתו מלך וכו' אם כן עתה סחזר למלכותו אליבא דמאן דאמר מלך והדיוט ומלך למה אומר סויתו מלך סכרחה עכבר ומנו הכיחא למאן דאמר מלך והדיוט כו לא חזר למלכותו לכך אומר סויתו אלא למד מלך והדיוט ומלך קשוא וכוכל לתרץ כונת הפסוק כך אני קהלת סויתו מלך על כל העולם כגו בכבודו ומלך בכיפה ואח' על ישראל ואמר כך בירשלים לא נשאר לי כו אם עיר המלוכה שאנו בה אבל בשאר המדינות לא היה כתשכ וזאם מספה שהיה אחר השקפת העיון משאחי קרוכ לרכרי לרכרי רש' אל כפי' הפסוק ס זה ושמחתי ואל אני קהלת הייתי מלך על כל העולם ולכסוף בישראל ולכסוף בירושלים לברה ולכסוף על מקלי סהרו כאלו הייתי מלך ולא עכשוו עכל ויש לתמוה מה לו לדחיק בשכיל מלת הייתי לפרש כן כו הפסוק כוכל לישב על אופכו אני קהלת הייתי מלך על כל ישראל כהייתי בירושלים ועכשוו לא נשאר לי כלתי אם גויתי ואדמתי עיר ממ' בת ירושלים עיר הקדש וכפי' זה יתיושב למד מלך והדיוט ומלך אח' מ'ת הייתי לרכריו קל' סנרא' שאינו עתה מלך כלל וכמה שביארנו לא קשה מידו דהדר הייתי לומר ולירושלים אבל לכסוף לא נשאר לו כי אם ירושלים היה מלך ואין מלכות כדמה למכרתה אפילו במלא כיחא כי בתחלת מלך על כל העולם ואחר כך כסור קברות אבותיו :

ובמדרש אני קהלת הייתי מלך הויכא כד הויכא וכדו לית אחא שני מידו והס הן הדרכים אשר בארנו לעיל כשהייתי מלך על כל העולם אבל כשיו **ע!** ירושלים כלכד לית אחא שני מידו בערך הימים הראשונים שהייתי מולך בכיפה :

ונתתי את לבי לדרוש ולחזר
בחכמה על כל אשר נעשה
תחת השמים הוא ענין רע
נתן אלהים לבני האדם
לענות בו :

עם היות כי דרך המלכים לתור להם מנוחה שטון ושמחה חלק היום בפענוכי המלכות והנהגת המדינות וחלק כיום כשחוק עס שרים ויושגי ארץ לא כן המלך שלמה עשה כי בכל הזמנים מוים ופסוק זה נחמך אחר פסוק הקודם וכן אומר בין בזמן שהייתי מולך על כל העולם בין בזמן שאני בשפל אנשים ואחר שירדתי מכבודו

אליבא דבלהו נתנאו וראיתי עד היכן תכלית הכלי העולם נתתי אל לכו לדרוש ולחזר בחכמה ולרעת את מנוחה ומנוחה ולרעת ולרעת את יסף רכר לסמוס כלמודי' וראיתי את כל אשר נעשה תחת השמים טוא עכין רע כלומר מעשה הרע אשר נעשה האדם ואף על פי כן וחי בהם כו היה ראוי כפי השכל האנושי הנפש המי'סאת היא תמות ויכרת מארץ זכרו ולא יאריך ברעתו וזהו נעשה תחת השמי' הוא עכיון רע נתן להים מירושם כמו' ולא נתן סיתון הכי'סם ה' ית' שמו לכני האל' לענות כו שאם היינו רואים כשי'ינו עכשו על רשע כנדו ולא היה מאריך ברעתם לא היה פתחון פה לכסל הדיון למלוק

פי קהלת

למלוק אבל עמה יראה אותם בשלומם והיה כנדויק כרשע חלילה לא מרשע ושדו
 משול יש לבעל דין לחלוק ועל זה היה שלמה מתרעם על הענין רע שכעסה תחת
 השמים כי כל המשפטים הרעים הם שייכים תחת השמים ומלת לענות בו כמו מאכת
 לענות מסכו לשון הכנעה ור"ל עמה האריך להם אפס וכוה לא ישוכו וישבו לחטוא
 ואחר כך ופרע מהם בעצם ובהכנעה ובשכרון רוח וזהו כתן האדים לכבי אדם נתנס
 והניחם כרשותם כדי שאחר כך יתענו ויכנעו בו ויתר טוב שכיומו יתן לו כרבעתו
 ושמתיו כיומי חרפי פירושו על פסוק זה כודע ה' משפט עשה כראה שדור גם כן היה
 מתרעם על זה והוה נודע וי' כלומר ידוע ומפורסם שהקדוש ברוך הוא נותן לרשע
 רע כרשעתו אבל אם היה מקבל הרשע עיכשו חתף לסחוקה שמיטה וזהו כפועל
 כפיו היה נוקש הרשע או הרשעים היו מושכים ידיהם מלעשות רע וזהו הניין שלם
 אליו לאו שואלים על מה באה לו הנרה הזאת על כי עבר פי ה' אבל עתה שתנית
 הכל לעתיד אחר מיתתו ואומר ישוכו רשעים לשאלה נורם שכל בואם שכחי לאים
 כשכמים מלעבדו שאומר עוב ה' את הארץ לית דין ולית דיין ולית שלם אמתן :
 ואמר שהיה שלמה ע"ה רואה התלהבות כנו אדם כרדפס לבוטים אחר
 תאמון ולכת יומם וילילה כיומים וכנהרות בדרכים וכמדכרות וכפשותם
 עייפות ונפשות ינעות דעתם שלולות וכיכות מכוונות וקבצו הזהב והכסף החולף
 ויורישוהו כשותיהם אחריהם ומחזיקים הארמנות ושוככים בקבכות וכובים אשר
 לא יוסיכו ויקבצו מה ש'א יוצאו ושב קצו וזכר מאונו כי אחרי שכרכויים
 לא פדה כפשו ממי שמת ולא יתן לאלהים כפרו וכעודו כחיים מויתו אם ומצא עצמו
 בארץ מדבר ובתוהו וילול ושימון והוא רעב ללחם או צמא למים והוא וכהמתו
 בעינים כסף וזהב כספו בחונות ישליך אחר שכעד ככר לחם כפשו עייפה מס
 יתן לו ומה יוסיף לשיבות כסף וזהב ומעשה רמיה :

והנה

בעונותינו כומחינו זה להוטים ורדופים לאנור כסף וזהב ולענוכ לאחור'
 חילס וכל היום כחאזה תאזה או כיושר או כעבירה וטעות זה כפלא
 ביכינו ואין אומר הקיץ כי תרדמת ה' כפלה עלינו וכלנו ישכים והאלך שלמה עליו
 השלום כראותו כל זה אמר כתתי לבי לדרוש ולתור בחכמה כמה תלוי עניינו ומסקו
 העולם הזה שהם תחת השמים הכל תלוי בענין רע והענין רע הוא כתן אלדים לכבו
 האדם לענות בו כמעשה הדקדק וכגמולות חסדים לענות בו וענתה בו את נדקת
 ביום מחר כי יבא לתת דין ומשכון והיה לו לפה ולמלון טוב בעדול לא זכה לענות
 לשון עיכוי ואחרותה מרה בלענה מדה כחרכ פיות :

ובמררש

מנינו סיוע לפירושו ואל כתן אלדים לכבו האדם לענות רכוי כין
 אומר וו סיפוטו של ממון דאמר רכוי ודן אין אדם כפטר מהעולם
 ומני תאותו כידו אלא אית ליה מאה בעי לבעד ותהון תרתי מאוון ואו אית ליה

מִי קָהֵלֶת

רצתי מאוון כפי למספר ד' מאה ע"ל : וראו לרעת מאוין לו לרכו פון דקרא
 חשתי כשיפוטו של ממון וכאמר מדקדק מלת כחן כי הנה מנאכנו לחזל כי העושר
 והפכו מאת ה' מן השמים ואיכו תלוי במעשים רעים וטובים לא גזרה גזרה מיום
 היותו עשיר או פני וזהו כמן הלהים והעניין הוא שאיכס מסתפקים עמם כמה
 שיורד להם מן השמים אם מעט אם הרבה ואכל לא כל אחד מבקש תפקידו ערמות
 ותחבולות לחסוב מחסכות לעשות בזהב וככסף והעני בכחשת וכרזל להוטי' רדופים
 ואם הגזרה אמת החרוצות שקר כי הכל המה מעשה תפתועים : גם נוכל לדקרק
 מלת לבנו האדם וכלמור מהוהר שדרשו לראות אח העיר ואת המדל אשר כנו
 בני האדם כפוי טובה וזהו לבני האד' כמו שאדם הראשון לא הספיק לו כמה שויתר
 לו מכל עץ הגן וכו' לטלות כען הרעת כך כל מו שיט בידו מאה אינו מסתפק בהם
 פי אם במאיתם וכז' ו' וגו' חשכו כי הגלוו' והגרות יסוככונו וזמם ולילה והעניות
 לא הכות מרס פוכה לפראל ויביט זמן המקרא שכתוב לא רעכ ללמס ולא כמא למיס
 כי אם לשמוע את דבר יו' :

בוונת
ראיתו את כל המעשים
הנעשים תחת השמש והנה
הכל הבל ורעת רוח :

פלמה עליו השלום להעיר מה
 שראה כשיכיו וען כי כפסוק
 הקודם אמר פכטון שכלו וכסוב מרעו
 לחקור ולדרוש כטון הסבל לכז אל תכונת
 העניו כי שהם תחת השמים סופם ותכליתם
 הוא ענין רע ולא כח דעתו בכאו ער

תכונתם כהשקפת שכלו כי עם שיראה כעניו ויכין ויעיר מה שראה וזהו ראיתו
 את כל המעשים שנעשו תחת השמש וכהיות כי כפסוק הקודם נגע בדבר פרעו
 כמפורט ועתה כלל כל המעשים אשר הם תחת השמש אשר חכשו הפס להוסיס
 אחריהם ומכיתים חיו השולם הבא ופוסקים כחיו הה' אשר יובלל יועט ועוסיס
 את מלאכתם קבע ומלאכת שמים עראו : והנה ראוי לדקרק בדרכי

פלמה כי כפסוק הקודם אמר אשר תחת השמים ופה אמר תחת השמש למה שנס
 לסונו ואם תזכור פירוש פס' ק הקודם היה שביארנו לדרך שכי פפורטנו על עסק
 הצובר והממון אשר הוא על ידי החכמים בהשקפת ככיו' ומולות להעשיר או להעני
 כפי ככנו ומכטו מאת ה' מן השמים כאשר גזרה חכמתו ית' כי ממנו הכל ודקדקנו
 מלת נתן שלא יראה כי כמו ועונס ידו עשה לו את החיל אשר קנה כי ממנו הכל לכן
 אמר תחת השמים אבל עם נק זה כולל כל המעשים שנעשו תחת השמש מהם מעשים
 רעים ומכופרים בשולם הזה לכד מעשה המנות אשר קמה למעלה מהשמש וקט
 וריתתן

אחתן והכה שאר כלם ושא רוח יקח הכל וריק יעוורו ודוק מלת ורעות רוח כי
 לשת מיתתן של רשעים אשר כלו וימיהם כתענוני הכלי העולם ותחלותיו מאומה
 לא יסא בעמלו ולא כשאר לו בלתו אם נויחו וודיעתו והכנעת ורעות רוחו והעמול
 ודיניעה ולאומם עבירות שעזה לעוף כנכעות ולדלג כהרים לשליל סלל ולכו בו
 מעוכרים כמט טובי מלחמה וגם היא טעוף אחר הזמה גם כלילה לא סכב לבו
 לסטט כשקיס וכרת בות לעמוד על פרק אלו נערות וכיום לדרוש או זהו מקומן
 בדרך מהמושל כמכא אל הכלים כוסל אל הכמתים מטפס ככורת כורה מהערכאות
 כנשף יום ואשכי הרואות בארוכות לראות עמל ויבון כאשר הוא עמל ולא סת לבו
 גם לזאת הני לא עלה כידו לא העבירה והעורר והעמל וכמו שאמרו חז"ל לא כשאר
 לבעל העבירה כי אם העבירה :

ודעות רות כי כמה וכמה מיכו עונשים מעותדים לכפשו ורוחו כנאתו מן העולם ויהי
 כנאת כפשו כי מת בעולם הזה וכעילם הכא משכרים רוחו וכפשו כי הנה ונכר הרים
 וכורא רוח ומנוד לאר' מה שומו ורוחו וכפשו עליו יאסיף לשכר אותה רוח התרועעם
 כור התכוררה אוי לה לאותה כוסה אוי לה לאותה כלומה אשריהם הנדויקים שכל
 פיתן למעלה מן השמש :
 ובנורח
 כפרשת בשלח
 נומן כ"ט רבי יוסי פתח
 וראיתו את כל

המעטים אשר כעשו תחת השמש ויטה הכל הכל ורעות רוח שלמא מלכא דאסתלק
 בתביתא וקיר מכל כבי שלמא היך אחר דכל עוכרין הכל ורעות רוח יוכל אף
 מעזה הנדקה והא כתיב והיה מעשה הנדקה שלום דאיהו לעילא מן שמשא והנה
 הכל הכל ורעות רוח מאי קא מיירי אי קוימא הכל הכל כמו דאוקמום
 דאיהו כרזא דחכמתא כד"א הכל הכלים אמר קהלת ואיבון הכלים לעילא מאי
 תומא כהאי דכתיב הכא הכל הכל ורעות רוח ושא מלתא דא תחת השמש כתיב
 אלא הכי אוקמוה והכי הוא תאחוי כשעתא דעובדין מתכשראן לתתא וכר כס
 אסתכל בשולמא קדישא ההוא מלה דעביד הכל איתעביד מיכיה לעילא ולית לך
 הכל לית ליה קלא דמלין ואתער לעילא ואתעביד סניבוריא קמיה קדום כרוך
 הוא וכל איבון עבידין דאסתדל בהו כר כס דלא איבון פולחנא דקודשא כרוך הוא
 וההוא מלס דעביד הכל ותעביד מיכיה נאולת ושאתת לעילא וכר כפקת כשמתיה
 דכר כס ההוא הכל מנלגלא ליה בעלמא כאכנא כקוסעיתא כמה דכתיב ואת נפם
 אויביך יקלעכה כתיך כף הקלע הוא הכל דמחבר סורחניה בעלמא כדון כל מילין
 דמתעבדין ואיבון תמות שמשא דלאו איבון פולחנא דקדוש כרוך הוא הכל אשתביד
 סיכיהו ואיבו תכירא דרומא דמתכר וס'קא וכמתא בעלמא ההוא דכתיב הכל
 ורעות רוח
 אכל ההוא מ'ס דאיהו פולחנא דמחרי דא

פי קהלת

מוכנס הכל קדושא ודא הוא ורעא דורע בר כס כההוא עלמא ומה שמה נדקא
 דכתיב זרעו לכם לנדקה האי מדבר ליה לכר כס כד תיפוק נשמתיה מוכיה
 וסלקא לה באתרא דכבוד דלעולא אשמכח לא תנררא כנרור דחיי ההד וה'ך לפכיך
 נדקך כנין לרכבא לה לסלקא לה באתרא לאתרא דכתוב כבוד ה'ואספך כל איכון
 נשמתין דההוא הכל קדושא מדבר להו ההו א דאיכרי כבוד ה' כנס להון כגוויה
 ואתנריר ביה הה' כבוד ה'ואספך ודא איכרי כווחא דרוחא אבל אתרא ורעות
 רוח איכרי זכאין איכון דזוקינא דכל עוכדיהון לעילא מן שמשא זורעין עוכדין זרעא
 דנדקה למורי לין לעילא דאתי ועל דא כתיב זרחה לכם וראי שמו :

עיוניך הרואות דברי קדוש מדבר ודכריו איכס נריכיס כוואר כי הם מכווארים
 מענמס והכוונה בקיבור כמרץ הוא כי הוא אל מבאר ההכלים לשון הכל
 פיו של אדם בדבריו תורה עושה רושם למעלה וכעשה מלאך מליץ בעדו וכעד צרתו
 ואם כן איך יתישב פה לפי זה הכל ורעות רוח וכואר שנס זה לעומת זה עשה
 בלגים כמו שעל ידי מעשים הטובים ועסק התורה ועשה הכל קדוש ויכרא מלאך
 מליץ טוב בעדו כמו כן כ' כשהארס פועל מעשים רעים ועשה מהם הכל רע ויכרא
 מחנו קטבור והוא הוא הכר הנורר ותמוננו ביד עונו וכעשת פטירת הנדיק
 מהעילם ההכל שהוא הקדוש מנהיג הנשמה במקום אונר הכבוד ושם יכוחו וביע כח
 לא כן הרשעים כי ההכל הטמא הוא מוליכהו לכאר שחת ושם ישכרו מתלשותיו
 ואת כפשו יק'ענה בחיך כף הקלע ונדיק כאמוכתו וניה :

הפסוק הזה אומר דורעני לא רישיה

סיפיה ולא סיפיה רישיה הנה

ליה למימר ומחוסר לא יוכל להמכות או

ברישיה עוות לא יוכל לתקן או עיתות כי

מלת מעוות הוא שם האדם המעוות וכן גם כן מחוסר ולמה סיבה :

עוד סלדקת מלת לתקן שם להמכות אינו נדק דהיה ליה למימר לא יוכל להתק כמו

לשמכות או למכות כמו לתקן : **ובמדרש** רבי שמעון בן מכיאל אומר אי

זו היא מעוות שאינו יכול לתקן זה הבא על הפרוה והוליד ממנו

ממור תאמר כנגב וכנזלן יכל הוא לתקן רבי שמעון אומר אין קורין מעוות אלא

למי שהוא מתוקן תחלה וכחשיות זה ת"ח הפורט מן התורה רבי שמעון אומר נכב

אדם אפאר סיחור הבככה בול הנזלה יחזיר ועל זה כאמר מעוות לא יוכל לתקן

עכל קשה להם למה אמר מעוות לא יוכל לתקן כי מי שעבר עבירה יחזור בתשובה

ויחזן אבל הבא על אשת איש והוליד בן אף על פי שחזור אחר כך ללמוד יומם ונזילה

סימנים

פ' קהלת

סומים הראשונים ופלו כנושלים שאין להם תקנה שאם יעסוק עתה בלימודו אינו
 מתקן ימים הראשונים שפירש מן התורה : ורש"י ז"ל פירש מעוות בחייו לא יוכל
 לתקן אחר מותו אבל פירו' לתקן ה' א' לתקן אחרים ולכן נוכל לומר כפי מה שפירש
 הרמב"ם ז"ל כוונה פרשת פק די כי הנדריק' עיכרוס דרך העברה כנהיגס כדי לראות
 אי זה רשע שהרבה תשובה ולא הספיק לעשות הם כרשמים והנדריקים וזכירו' ויודעי'
 אותם ותופסים כס ומוניאים אותם מנהיגס ואיגס מעכבים בידם כמו שמנונו
 במעשה דרכו יומכן שככה עזן מקברו של אחר כמו שכבאר בע"ה בפסק טוב
 אחרות דבר מראשיתו והספדן שהיה מספיד לרכו יומכן הכיר בזה ובהספידו אחר
 אפילו שומר הפתח לא עמד לפניך רבי והנה משס ראה לדברנו כי הנדריקים יש
 להם כח להכיל את כפשות הרשעים מינו שחת אפילו אחר מיתתן לכן ואמר מעוות
 בכנר עמו קאמר סנקרא ועויות אחר שלא נתקן בחייו וכל שכן שאין בו כח לתקן
 אחרים אכר ענמו ואחרים עמו וכזה ומסרון שחסר בכפשו הרשע הזה לא יוכל
 להמכות ע' ודי זה המעוות לא כן הנדריקים אלא וזכין וזכין אחרים : אג
 ירנה סכיון פלמה על האנשים הפושעים ועוברים על מצות לא תעשה ואוב' מקיומין
 מצית עשה על הראשונים כאמר מעוות לא יוכל לתקן מו מעוות את כשחתו בעה"ה
 ולא חיר בתשובה כשמת וכפטר מן העולם מוליכין אותו בארמות עקלקלות לדון
 אותו בגדול רשעו לא כן הנדריקים כי יש דרך ישר לפניהם מוליכין אותו לאור באור
 התיים ולכן אמר מעוות הרשע נקרא מעוות לא יוכל לתקן הדרך המעוקל אשר
 לפניו ומסרון המנוה שהארס חסר ממנו המנות אינו מוכחו להמנות עם חכריו
 שהשלימה כפשם מכל המנות אינו כדאי זה להמנות עמהם : או ירנה עם מה
 שאמרו חכמים ז"ל בספר הזהר על ענין הליבון המתלבכת בה הנשמה כשוונחת מן
 העולם ואחר טהרתו ולבשוהו בגדים אשר עשה לו לכבוד ולתפארת ואתו המלכות
 בעשה מכל המנו' ונריך לזוהר שלא יחוד שום מנהיג המנות התורה שמכל מנוה ומנוה
 בעשה ניהא אחת וכקובץ הכימין כארג הבנד וכמו כן כרשעת הרשע בעשה
 מלכותים וכגדים נואים ומכל עכירה ועכירה עושה ניהא שמורה שמשחרת כשמת
 אמר שלמה כנר הלכות השחור והכעור הכעשה מעוכרו על לא תעשה שהוא מעוות
 לא יוכל לתקן כשמתו שאין לה תיקון כלל עד שיתלבש בו ויכנס בנהיגס ויכבר כי
 תכשרת האש ותלהטו מצית ומחון וכזה מחוך האש המלכות וכאש ההוא תתוס
 מלאתו ולכן אמר לתקן שהוא יונא לשני דהיינו המלכות הנקרא מעוות לא יוכל
 לתקן הכשמה וכנר המלכות העושה ממנו המנות אכ הסד מנוה אחת לא יוכל
 להמנות מסרון המנוה לא יוכל להמכות בכלל מכין המנות שכבר נגוע מערכה אחת
 לארוב את הלכות ההוא וזהו מעוות כי גדול עונש העובר בלא תעשה ממו שלא קיים
 מצות עשה ככודע ולכן אמר בו מעוות לא יוכל לתקן אכל מי עקסר מנוה מהמני'

פ"י קהלת

שהיה יארע לו כצו שלכם מלכודת אחר כלי בית יד שלו או או זס חלק מח'קיו וכו' ותורן למה אחר מעוות לא וכול לתקון ולא אחר להתקן ואמר וחסרון ולא אחר ומחוסר : ודוק ומשבח :

דברתי אני עם לבי לאמר
אני חגדלתי והוספתי חכמה
על כל אשר היה לפני על
ירושלם ולבי ראה הרבה
חכמה ודעת :

הקרים
שלמה עליו השלום כזה
הפסוק לאמר אני לי
אם אומר אני לי אם לא אומר מנחם
לאמר מה אעשה אומר ואשכח עמנו על
ענין רכנו החכמה והדעת אשר השגתי
אזינו ראוי שנכחי הוא לאדם לספר הוא
בעמנו ענין מעלתו וגדולתו והללך זר ולא
פוך כתיב והנה פה שלמה משבח עמנו

כצו מוכי שכת ואזינו ראוי והננו איש חכם כמוהו להלל ולשבח עמנו ככמה מיני חכם
כצו שכתוב על דרך שפירשו במדרש רות מהוהר כמלת וגדולה היא לי כלומר דבר
גדול וכלתי הבין הוא אלי לשבח עמנו עם כל זה לבי וסכנו לאמר להוכיח את העם
וילמדו ומכיו מוסר והשכל : וראוי לדקדק מלת אני פעמים למה ונראה לי
שפה רמו החכמה והשכל שאל מאת האלים כצנראה לי כחלום
ואומר לו שאל מה אתן לך והשיב ונתת לעבדך לכ שומע לשפוט וכתיב ויטב הדבר
בשיבו ה' ויאמר לו הנה עשיתי כדברך הנה נתתי לך לכ חכם וכיין אשר כמוהו לא
היה לפיך ואחר כך לא יקום כמוך ומדברי כבואה זו יראה כי מלכד מה שנזרו עליו
בעת ההריון טפה זו מה תהא עליה חכם או טפא הסיפו לו חכמה ודעת הרבס
וזו הגדלתי והוספתי חכמה לשאל ולדרך זה כוכל לומר מלת לאמר כאופן אחר
והענין שלמה ע"ה בטוב טעם ודעת לשאל כענין שאל מאת האל לכ שומע לשפוט
את עמך ישראל וכשכל הכבוד ההוא וכיתי שהוספו לי כענין שהגדלתי והוספתי
חכמה על כל אשר היה לפני על ירושלם על כל מין האנושי ולא מכניא על אנשי
הארצות לא אפי' על כל אנשי ירושלם בהיות ירושלם נבו לכל הארצות מחכים אורים
ורח מכל היושוב כפי שדרשו רבותינו אל רכתי בגווס רכתי כדעות ואמרו אל ככל
מקום שהיה אחד מירושלם הולך היו מני עין לו ק' זרה לושב עליה לשמוע חכמתו
וראיה מחכמו אפי' וכך אחר אנשי ירושלם הוספתי חכמה ודעת וזו לאמר
בלומר כשכל מה שאמרתי ושאלתי והוספתי חכמה ודעת וחזר ואמר ולבי ראה הרבס
חכמה ודעת כי לפעמי יהיה אדם חכם בעירו הנס כי יש לו קונר ודיעה בערך אנשי
מקומו שהם חסרי דעת וקרו' הוא חכם בעירו אבל בתקום אנשים גדולים לא יחשב
לכלום לכן אני הגדלתי והוספתי על כלם עם היות שליבי ראה אנשים מחכים מלאם
גיבה ומנות כרומן ונלאים הרבה חכמה ודעת : במקרה

ואתנה לבי לדעת חכמה
ודעת רזול' ורז' וטבל' ורז'
ידעתי שגם זה הוא רעיון
רוח :

המקרא הזה מבלה טוב טעם ודעת
תמוכ' כששל לו הא של מה התן
לך והשי' וכהת לעבדך לכ שומע וזהוהאח'
לבו לדעת ולעשו' החכמה עיקר והעניינים
המדומים טבלים ודעת הוללות וסכלות
אין הכוונה לומר לדעת חכמה ודעת הוללות

וסכלות שהם ארבע דברים לדעת אותם שאם כן היה לו לומר והוללות וסכלות
ופירושו כך עקר הכוונה מלב ומכפש הוא לדעת חכמה אבל לדעת הוללות וסכלות
עלולא אנכ ארחה ידעתי אותם ועיון הוללות וסכלות היוכו לרדת לסוף עקר מדור
כחינוכים והנהגים ושרשם ויניקת' ונראה בטובי שכונתו היה על העת שזיה הולך
להני חך על כשר אחד ללמוד חכמה ועשה ועל כחבואר בשרפת משפטים כסבא
ונפרט הדרוש הזה כעב' בפסוק וסבתי אני ואראה כי טס מקומו כאורך וטס היה
ודואה לומר כחם והויות' ויניקתם גם כן אפשר שרומז עניין מעשה האמדאי כסאמר
לו ס'מה מאי גכרותיכו וכי' כראיתא בניטון פרק מי שאחוו והשליכו אשירדאי מסוף
העולם ועד סיפו וכא עד קצו ואין עוזר לו ולכן אמר ודעת הוללות וסכלות ידעתי
גם זה רעיון רוח חזק לשניהם אבל כשכא לתת טעם אמאי הוא רעיון רוח כתן
טעם לרוכ החכמה ולאמר כי ברוב חכמה רוב כעם כי להוללות וסכלות אין נרדך
טעם כי שומר כפשו ירחק מהם וכינו סכבאר בס' ד ומלת רעיון רוח נראה לי שבא
לרמוז מה שיש לנו בהקדמה שאינו רומה עכירה שטובך תח לעצירה אשר עוכרים
סמו הארץ בהטדר ידיעת' שהעכיר' של תח שידעו' עקר הדבר' פנס עוכותיה' עולת
למעלה יותר וזהו רעיון רוח חכמה רוחא כמו שתרנס המתרנס לרמוז עוכס רוחו
וכשמותו כי כפי רוב חכמותו כך עוכס חכירת רוחו :

כי ברוב חכמה רב בעס בא
ויוסף דעת יוסף בבאוב :

למע טעם למה אמר שהוא רעיון
רוח מי שכוחן לבו בחכמה ואמר
כי ברוב חכמה רב בעס והו' מה שביארנו
לעיל כי דרך אכסים אשר הם במעלות
בחכמו' הם קפדנים ונמר מדאי ומדקדקים עם כני אדם כחום העטרה כי כראותם
מעלתם ואדם אין ליכוד אותם כפי רנוכס ומאויים מתמלאים חומה וכעס וזהו
ברוב חכמה בא לכלל כעס לא כן החכמים אשר הם ישרו לכ בעלי ענוה וספלות
ותמימים כדבריהם אשר יראת מטאס קודמת לחכמתם ומעשיהם מרובים מחכמתם
לכן הזהיר שלמה סיהיה אדם טלס בטכודת פמים ופיהיה חכמתם מפלס למעשיהם
ביוקי שהחכמה רב מעשיו הוא בטל

פי קהלת

בעם וחיה וכל לכלל כעם כל לכלל טעות ויוסיף דעת ויוסיף מכאוב הענין הוא
 כי החכמה היא מקובלת מאחרים והדעת הוא מה שהבין מעצמו וחשיב העניינים
 מדעתו והנה שלמה ע"ה הוסיף דעת מעצמו לעבור כמות הכורא ות' לא ירכה לו
 סוסים וכו' ועבר על שלשתן כבוד מאמר חז' אזני ארכה ולא אסור מה כתיב ויקי
 לעת זקנתו שלמה נסיו הטו את לבבו ותצ'ה מרכבה וכו' כאופן שבהוא דעת
 שהוסיף לעבור ע' דעת טעה וכעס ולכן הזהיר ויוסיף דעת ויוסיף מכאוב ;
 או אפשר שרמזו כנד העוסקים בחכמות חזוניות כי כך הזהיר בספר משלי ואל
 תקרב אל פתח ביתה כי תורתוכו הקדושה תורת ה' תמימה עם הפלוסופיא ושאר
 חכמות חזוניות הם נרות זו לזו לפי שהתורה היא מחקייתת באמונתוכו ולכבו
 הכוכב עמה לא כן שאר החכמות חזוניות שאין בהם לא ריוח ולא שכר לעסוק בהם
 וארכה על ידה וסתור פכות תורתוכו הקדושה חיי העולם אשר נטע בתיכבו וזהו
 כי רוב חכמה וכו' כי ברכו החכמה פלוסיפית ויוסיף כעם ומכאוב לנשמתו כי לא
 יוכל להשלים שניהם יחד כל ומיו מכאובים ומאומה לא ישא בירו ועכשו תלוי כנזארנו
 לבן הרחק כמעטו קשת וקשט ענףך וכו' דעתך מול האהים לדעת ולהבין בסודות
 התורה שבהם תשיג גודל המעלה וההשגה וכמו שאמרי דע את לקי אביך ועקדה ;

בשראה שלמה שפאר בכסיון החכמה
 וההוללות וראה אחריתם
 אשר הוא הכל רשיון רוח חזב כלבו
 למשק ענמו זמן מה לכסף כשמה את
 מקצ' ומיו המעט'ם ולשון אכסכה הוא

כמו כיסך וין שמה ויום טוב ולראות באי זה מהם אחיך אי זה מהם אכחך אחר
 כך במרתי אומר שגם זה הכל ; או יאמר כיון שהחכמה מוסיף דעת ומכאוב
 וטץ על לבבו כל ומיו להשתרר בשמחה וכטוב לכב ויהיה מלת אכסכה כמו ואני
 כס'תי מלה לשון שררה הגם כי דרכם של מלכים לחשוב מחשבות לכבוש מדינות
 ולכנות מכנרים ואגדלים ומחוקי' שלא ימרא בהם כרכים ועוירות וכל ומיו מכאובים
 ודעתו משוטטת וכפזו מתפוררת ככמה מקומות ואמרתי כלבו לכה נא אכסכה
 בשמחה וראה כעוב והנהגם זה הכל יען לשחוק אמרתי כמו שיתכאר כס' ;

וחחכם רבי אברהם אחי כרו פי פירוש קשר השלטה פסוקים יחד כזה האופן
 הנה כבר ידעת שאין שמחה כשמחת של תורה והנה שכר העוסק
 בתורה לשמה אין קץ אבל לא שיהיה עינו לקבל פרס אלא לעשות קצת רוח ליוגרו
 אחר שלמה אמרתי אזני כלכי לכה כל אתה לכו לכה כל אכסכה אשרכ ענמו כמו
 ניסוך הימים כיון אכסכה אשרכ ענמי בשמחה דהיינו שמחת התורה לעולם אהים

שבת פתח במכבי ובקמחי בנכתי ובנאתי וכבאו וראה בטוב הנפון לך עליו **שלא**
 פעלת בתורה הרבה יש לך סכר הרבה ליתן וזהו וראה כטוב דהיינו הטוב הנפון
 לנדיקים וכמו שפי' המפרשים בפר' פסוק כחסדך וזכור לי אתה למען סיבך משל למלך
 טעמה סעודה גדולה ואמר סוף יביא לסעוד' לא אכסי היחס והמעלה שמה הניכורי
 אשר מעלים ולא כחצאו והוצרך להביא מאגשו כשפלה והנכב כרי שלא יפסד
 כפעודה כי רכס הוא כיד המלך וכמו שדרשו חכמים אל מיום שכרא הקדוש ב"ה את
 קולמו מסגל אונרות עוטר לנדיקים וליראי ה' העוסקים בתורה וזהו שאמר אנסבה
 כשחמה וראה אתה לכו בסוכ הנפון כרי שאם עמלת בתורה הרבה תיטול סכר
 הדכה והנה גם זה הוא הכל כלום אעפ' שתראה כעביך פעיניו זה הוא גדול הערך
 להיות מעורב בתורה לילה ויום גם הוא הכל אחר שאינו לסמה לא ליטול פרס וזהו
 לשחוק אחרת מהולל אם אכי עוסק בזה לזכות לשחוק ההוא והסוכה הנפוכה שם
 אכי אקרא מהולל לפי שאין אכי עובד את ה' לא אכי עובד את עצמו כדרך האדם
 הסורק כיום ואוכל כלילה ואין זו עבודה לא לעשות נחת רוח לזכרו וזהו ולשמחה
 פה זו עושה וזהו מלת מה כמו מה רב טובך דהיינו הפלגת הטוב הנפון והעניין
 אותה כפרשת שמות שכשקרא שבי ע"ה היה עוסק בתורה כל העולמות העליונים לא
 סיו פותחין פה ואפילו כפנוף כחאן דלות לון פומא וכטהיה משלים מאן חמו סירין
 שאן חמו חרון היתה השמחה בכך העולמות דהיינו סוד הישיעוט שהיה עושה
 למעלה שהיו נהנים ממנה כל העולמות הרו שלפי שרפכא ע"ה היה עוסק בחורש
 לסמה לא לאכול פרס היה משמח כל העולמות וזהו לשמחה מה זו עושה כלומר אבל
 מי שיפסוק בתורה כשכול השמחה שיגרום כההוא עלמא מה הוא כמה ענין
 היא עושה שכאחתו עולם לית חדוה כחדוה דאורייתא וזהו ולשמחה מה זאת עושה ז'
תרתו בלבו וכו' אשר טראיתי שאדם שעוסק בתורה לגרום שמחה
 כההוא עליזא הוא עקר הכל וכמה ענין עושה
 באמר חורתי ותרתו בלבו לתור מנוחה גם כן לגוף כמו לנפש וזהו חורתי בלבו למסוך
 ביון באותו משתה היין כההוא שמחה דאמרן למסוך סם גם כן הבשר דהיינו הנוף
 עם הכפס שתמשך הכשר אחר הרוא וראיתי שהענין ת"ו להיות לכו יהג כחכמה
 דהיינו מהג והונה תמיד בתורה לילה ויום וקודם שאעמיל לזככם כעתקי התורה
 לאחור כסכלות מילי דכד' חותא כמו שהיה עושה רב ויבא פבא כמבואר כוהר
 סבה היה טותן חלק למלך זקן וכסיל כההוא סכלות והוא פורט ממנו כענין
 ספר העג' כתיב ליון טל ראש וכזה לא יהיה לו אחר כך מעבד ומונע מליכנס בחמ' **ו**
 ולהליכ לבו ונושי אחר התורה שאחר שנתן לו ח'קו פורט ממנו ואינו מערוב
 מלסכין כיוסכלות שהק' יפה היא הנורמת האדם שלא יעמוק בעמקי סתרי החכמה
 טעמים מסך מחדיל כינו לבין קובו ומעפש את מוסו לכל וכנס פתמה ל' היכל האלך

וי קחלת

ובדליתא כוזהר כר' פרט' וכמה נמש' ועקרין דקיומין וכו' וזהו טעם ההוא סכ' במספס' דפתח בהאי קרא ה' לי ולא אירא לרמון ס' א' היה ירא מהקליפה פתחיו מוסכת לו מליכנס בפתרי התורה וכהוית האדם אימו בסכלות כראשונה בודל שמו ואחר כך לכו נהג במחמה וכהיותו נהג במחמה ככל דרכיו כשכבו ובקומו וכלתו וכחלתו וכחאו ותלהכ הלכ ויתכבוד ויתקשר בקומו אפי' בהיותו בניף וכפס פרו שממשיך הכסר אחר הרוח וכמעטה דרכו כמוניא דליתא בפרקי מרכס פלפולס היו מוניאים אותו ומתכודד עד שהנרכו להכדילו ולהפרישו מאת פני הקדש על ידו מסלו' מולת פוגעה בו אשה ספק כדה וסבלה ולא עלתה לה טובלה א' כח דמאן דאמר כדליתא התם הרי שהניף והנפס היו מתייחדים ומתמכרים יחד כשה' ולכן אחר פחות ומאך במשמה טיון גס הכסר זהו התקין פנריך לעשות ועד כמה אמרן כזה עד אשר אראה או זה סוב לכו האדכ וכו' הענין הוא שבעת פטירה האדם מתגלה השכינה לאדם כדליתא בחדרש הנעלם כפרשת וירא וזהו וירא אליו ה' והוא יושב פתח האוהל כמים כיום יום הדין הבער כתכור להפריד טעמה מהניף וכו' והפסם לגלו שכינה זה טעם בעת הפטירה הוא כי להיות שהניף והנפס פסקו בתורה ובמנות כשה' אינו מתעורר הנשמה כאור פני מלך מיום והניף והים בלה ואכל אלף סוהבה גם הניף כמעט קט לראות האושר ההוא וזהו או עד אשר אראס נריך להמשיך האושר המעיתר לכני הארס לראות בעת פטירתם כשגר מס פיעשו הנופים הית השמש מספר ומו חיהם עד אותו זמן נריך ליהמך בענין זה בדו טעל ודי ת' אמרן כיון את כשרי שמתוך כך ותכפוך החומר לגורה ובאותה שעה גלו גיכה שמתגלת בעת הפטירה מסתלקת גם כן הניף אותו הגד שנהפך לכור יבנה ותקיים להמשיך במשמה היון גם הכסר והוא על דרך געירשו הפשטנים ומאור חמים אל ס' ומה דומה יגילת כפס הרשע מהניף כככא דעזרא וכו' רהיינו גות נמר המסוכך בקובים וכפס הדריק כחשחל ביכיתא מחלכא לפי שהרשע המשיך הרוח אחר הניף והגשיותו עד שכיניאת הנשמה בשארית קנתה מסוככת בקוביה דהיינו הניף לח כן הדריק אלף הרכא השיער ההוא שמוטבים מהחלכ הוא במשך עמח וכלול כחלב להורות על קנת הניף שהמשיכו אחר הנפס עד כאן דבר והדברים שתיקים וכמאכיס !

ראח לתת טעם ולכ לדברי שלמה
 עליו השלום שבה לו לומר
 לשחוק אמרתי הוללות או למשחק אמרתי
 מהולל וכולל לומר סביון למה שאמר

דבר לכני עליו שלום לומר מעבירות קלות
 כמחמורות פתס עון פקדי יסוגנס
 פינר

פי קהלת

יח

שנר הרע מתחלה דומ' לחוט השערס ואחר כך נפסה כפחותות העולם ומדבר כעור
אותם המומדים על עדת המשחקים שבר' כתיבוי העין כחוט הסטר' לממור עם ואמר
אין אני מהם ומשם באים לידי שחיק כי יגר הרע מלהם אותם בטעות מאויבות
גלכן אמר לשחוק אמרתי כלומר אם תמכא בסוד משחקים הגם כי אין אתה משחק
שמהם תקרא מהולל ומעורר כחש ונא נפש ולכן אמר מהולל עם העבס ו

ורשו זל

פירש לשחוק אמרתי מהולל מעורבת בכבי ואנחה
והכריתו לרש' זל לפרט בן סקיה לו לומר סילתת
זהו סם המואר כמו שהקצינו לכן כי' לטון מהולל כמו שבאך מהולל ביום מעורבת
שחוק ובניו כי אין שחוק בלי עכבות ולשמחה מה זאת עושה לכאורה נראה הפך דעת
הכמים זל שמכרך על שמושה טובה והטוב והמטיב חף על פי של' סוף יגיע לו היות
טוב שאין לך אלא יומנו נסתנו וכן מניבו כרבי פקידא שהטיב למלך כולד לך בן ואמר
לו למה שמחת בנו והלא הים לך לדעת שימות אלא בעידן חדוש חדוא אם בן מאי
קאמר ולשמחה מה זאת עושה וכוכל לומר שהוא מה שכיון כמלת עושה ולא אמר
מה זאת תעשה כלומר אחר אשר משמחתך יפסק שאינה יכולה לומטך לעתיד אם בן
משתה גם בן תדאג מהפורענות כיון של' בסוף שמחה לתובה כהפכה ואחריתה מרה
בלמנה אם בן מה זאת עושה וכוכל לומר גם בן מה זאת עושה כמו כחו: מה
העדר המניאות טוב היה לו ההעדר מרוש המניאות וכלל זה אינו ככלל שמחת
התורה חלילה כי אדרבה פקודי ה' יסורים משמחי לב כי שמחת התורה אין לה הפסק
בעולם הזה ובעיה ולכו מת' אל חיל ולכן אמר ולשמחה מה זו עושה לאמקוי שמחת
מכיה ותורה וסוף כמשך אחר מלת מהולל וה'ק לשחיק אמרתי מסולל ונ'כ אני אומר
מהולל לשמחה שמה היא עושה כלומר שמחה שהעדר היא טובה ממנה שכיח שמחה
מרגו וקברות מה שאין בן כשמחת התורה והמנוה סודאי זו עושה הרבס ואדרבה
היכא דליכא חדוא באודויתא לאו כלום הוא ו

חרתי בלבי למשוך ביון את כשרי
ולכינהג בחבמה ולאחוז בסבלות
עד אשר אראח אי זה טוב לבני
האדם אשר יעשו תחת השמים
מספר ימו חיהם :
גדרנים לו למדן כשרו בגמחה סיוו אמר תרתי בלבי כמי שרונס לעשות דבר כהסכא

פ' קחלה

נסא לשון לתור את הארץ ולמה בהתבא הוא לפי שחייב הארם כהתאדה לפעול לפי
 סכורה ולא וזו מבין עיניו סויתי ה' לנגדו תמיד ולכן איור תרתי ורא' וחרר דבר
 הזו אם ותעדן משם בהנאות הפה' וללכת אחריהם כעף עכ' לכו דג' כחמה
 כלומר לא היה הכוח לכו מכהנו הטוב ואפילו שהייתי כמסך במסתחות ויכות ושמיים
 ה' ה' כיהב כחמה ולאחוז בסכלות העכוין הוא כי החביל בפסוקים הקודמים עכוין
 כחמה והסכלות והשינומה והנה שלשתם רמזי' בפסוק הזה תרתי לחסוך כיון הייב
 הסמחה ויון ישמח כג' כחמה ולאחוז בסכלות הייב שלשם ולכאורה היה כראה
 כי כהיות ג' דעות הללו כל אחד לבדו אין לו יתרון אבל בהיותם שלשתם לאיש חמש
 החוט המושלם כהיותן שלשתן יחד יהיה הגון לכן איור כל ז' כסיתי בין כל אחד
 לבדו בין שלשתן יחד והנה הכל ואפשר תרתי כלומר רניתי לכחון שלשם עכויו'
 אלו לכתום כוחן אחד כי הבטיח בכל אחד מהם מופרד מהכרו אינה בחיכה כי
 בצעוק באחד מהם משמח השאר בעור שהוא עסוק באחד מהם דוגמא לאדם
 שהעובי תשכחה ומו העושר והימים הראשונים ופלו לכן אמר שלמה חכמן שלשתן
 בזמן אחד ואכל עד תבוכתם לדעה אי זה טוב והגון משלשתן לקבוע סעודתו עליו
 כמו שאמרו אשר יעשו תחת השמים מספר ומו חייבים הכוונה לדעת בהמשך וזון
 פני האדם שהם מעט ורעים וכער יכתבם כריך לדעת אי זה טוב משלשתן מים
 שישאו תחת השמים שאינו עולה למעלה מן השמים מספר ומו חייבים שהם יעט ורעים
 ורבים עמל וזון וכער הראשונה שאמר למשך כיון את כשרי אמר הגדלתי משמי
 בטתי לי כרמים להניח מהם וון ועשיתי כך וכך ולכסוף מסויה והכל הכל ורעות
 דוח כדמסיק :

קודם סכאל כיאור הפסוקים
 נקדים מה פירושו חזל
 במדרש עד ופניתי אכי לראות
 סכמה והוללות ואל אמר רבי חמא
 בר הכיאל ובי לא בא הכתוב אלא
 להודיע עשרו של שלמה הז אינו
 מדבר אלא על דבריו תורה :
 הגדלתי מעשי והלוחו' מעשה אהים
 סמה : כתינו לו כתיס אלו כתי
 בכסיות ובתי מדרשות כטעמי
 לו כרמים כי הא דתנן תמן זה

רחגרתתי מעשי בניתי לי בתים
 נטעתי לי כרמים : עשיהי לי
 גנות ופרדסי ונטעתי בהם עץ כל
 פרי : עשיתי לי ברכות מים
 להשקות בהם יער צומח עצים
 קניתי ירלי עבדים ושפוחת וכני בית
 היה לי גם מקנה בקר וצאן הרבה
 היה לי מכל שהיו לפני בירושלם

שדמ' דרג רכי אלפור בן עזריה בכרם ביבנה וכו' כרם שם אלא סודות סודות של
 יתק' כעצמם בכרם עשיתי לי גנות ופרדסים אלו משכיות גדולות כגון משנת רח

חייו ורבו אושעיה ומסנת בר קפרא כטעמו בהם עץ כל פרו זה תלמוד שט"ל כהם
כמה דרושים עשיתי כרכית מים ר' לויכנח בר פפא אמר לו כדרשנים להסקית מהם
וער נזמח עינים לו עמו הארץ שבאים ושומעים ר' חייה אומר כרכות מים לו ס' שרם
נמצאים להשקות מהם ישר נזמח עינים שבאים ושומעים קניות לי עבדים ושפיות
אלו כתי דיונים שבחונה לארץ וכתי בית היה לו רבי חייה אומר רוח הקדש ויוקרה
אלו הקרכות כנסתי לי נס כסף והכ אלו דברי תורה הנשמדי' מזהב ומפז ומגולת
מלכים אלו מלכו תורה דכתיב כי מלכים ומלכו והמדינות אלו שהם מדיונים טל
ההלכות עשיתי לו שרים ושרות מזוררים וכרים ונקבות ותענינו זו מענונה טל
ארץ ישראל שדה ושדות אלו דיונים זכרם ודיונים נקבות עכלו: כמה דברים
טל: תמים כעובי כל מעיין מה זה ועל מה זה הם הוויאו הכפיקים ממשמעותם
עוד הקושיא שהקשה רבי חזא וכי לא בא הכתוב אלא להודיע עשרו של שלמה
דמטיקרא קושיא ליבא כי כוונת שלמה היתה להודיע ולהשמיע לכל באי עולם שלא
ימצאו עינים אחריו תענוגית העולם כי יש כמה בני אדם מהם מטולי' ענום לככות
להם כתיב בארץ לא להם ומהם כמשכום להקים להם ננות וכרדסים וכרמים ואים
אחר ימלינו ומהם שמתמשים על ידי רבנו עבדים ושפחות כרים וכסתות ומהם
לאסוף הסף וזהב ועזבו לאחרים חילת ונודיע לנו שלמה בפסוק הבא אחריו כי
הכל רופו רוח ורוחן תחת השמים וכל בן דעת לא יפנה לבבו לסוד מאחריו
שם לקיות קטיונים הסיפיה כבו אדם או נמו מה הקשה רבי חזא שנית איך
יתיישב לדברי רבי חזא לדרוש דרשות לו שהיו על התורה ועל הסבורה ונחיות
ספרים לא ירד לסוף הכסוף שאומר כי ככל הכל ורעות רוח ומלילה שדברים לו של
קדושה הם הכל הכלים שליטת איך אמר אף חכמת עמדה לי ופירושו כי לא
כסאר לו מכל הכתוב לעיל לבר והחמה וכפי הדרכות הנז' הם כלם דברי חכמה
ודעת: **ולבא** אל ביאור המחמר אפשר שרבי חזא אחר שראה הפסוק
הבא אחריו שאומר וכל אשר שלו עיני לא אגלתי מהם לא
מנעתי את לבי מכל חכמה אחר אם כונת שלמה להודיענו כי לא נמנע מכל אשר
ראתה עיני למה לו לפרט כל הדברים הינועים אחר שאומר אחר כך לא מנעתי
לבי מכל שחמה שם כלל כל מיני תענינו לכן אמר רבי חזא וכי וכו' בא אינו מדבר
אלא על דברי תורה דוק מלת הא כלומר דרוש זה איך עניינו בעשרו של ממון אלא
בעשרו של כסף ולפי ששם שין הרע כמעטה ידיו ונחרכ בית המקדש כעובותינו ונלו
מנהדרין ונחרכ דושה של ארץ ישראל לכן אמר ופניתי לראות בכל מעטה ידי
ובעמל שמלתי לרחמי אל הדברים של קדושה ודברים של חול ונסח אחר שכלם
וכמרנה היה כל הארץ הכל הכל ורעות רוח וכוכל לומר נס בן עשר אף חכמתו
שמהם לי הוא עניין לאמר לבי שאמילנו מי עמסק ככניין בית המקדש וכשאר הדבר

פני קהלת

לא נבאר לו כי אם שתורה וסמכמה מהם רומזים במלת כנסתי לו כסף וזהב וסגולת מלכים ואחר כך אמר וכל אשר שלו עיניו לרמוז תענינו הנהו ועליו נאמר ופניתו אנו ככל מעשו מעשו ידיו וסכה הכל הכל ורעות רוח ואין יתרון תחת השמש כי הדברים אשר הם בקדושה הם מדורים ומקומם למעלה מן השמש ; ועתה נבאר אל ביאור הפסוקים הנזכרים מעשי בכיתי לו בתים מלת לו היא כמו לו לשמו להשאיר לו שם ושארית בארץ אחר הסתלקותי מן העולם כי כן אמר אסף קראו פשמות' עליו ארמות וכן נטעתי לו כרמים וכן עשיתי לו גנות ופרדסי' יבעבדים ונפחות לא אמר לו למי שהתקיים וכרמ' הם גטי'עים ובגוים לשמן ויקרא שמו עליו אבל בעבדים שהם מהלכים לרעתם חזר המתהלכת היא ולא קנה לשמו מחוקת העבד לברוח לקבנו ארץ ובכי בית היה לו הם אשר סמוכים לשלחנו ואמר מקנה כקר ונאן הרכה היה לו מכל שהיו לפני בירושלם לאפוקי ועקב אבינו שנאמר עליו ויפרוץ האיש מאד מאד ואמר חממים אל שזים רבוא כלבים שומרו באנו היו לו גיסקב ולמקנה אין מספר לכן אמר בירושלם מיום בנות ירושלם עד היום הזה ; או כמו עד ויהיו נכסיו מנולחים וקרובים לעיר פנגד מנולחים אמר ונאן וכקר היה לו מכל שהיו לפני וותר מכל מי סקדמוני וכנגד וקרובים לעיר אחר בירושלם כלומר לא היו דחוקים אלא בירושלם וסביבותיה ואמר כנסתי גם כסף וזהב וסגולת מלכים לרמוז לנו טעם אדאורייתא כי בקניינים הנה לא עבר אפן ייסף ולא מעטו הלא מהם אבל בכסף וזהב אמר קרא וכסף וזהב לא ירכה לו מאד כי אם מה שנרתי לה ילותיו והוא עבד ולכן אמר פה כנסתי לו גם כסף גם זהב שלא כרון לכן אמר בשני קניינים לו גם סגולת מלכים והמדיונות והענין הוא לפי שיש מדינות באין הים הרחוקי מהישיב אשר כסף וזהב לא יחשוכו כוונת כסף כוונת זהב אשר במדינות הכסף והזהב הוא למלכת סוה ולמרמם פה לכן ראה שלמה לאנור איגרות אשר הוא שוש ככל מדינת ומדינה כנון אכנים טובות ומרגליות ומינים הרבה אשר אין יודע אלכלו היום כנון החנקה אשר הקריבם מלכת סכא למלך שלמה ;

כנסתי לו גם כסף גם זהב וסגולת מלכים ורהרנינור עשירתי לו שרים ושרות ותענוגות בני האדם שרה ושרות ;

פירשו ממש שרים ושרות פרי הכינים אשר לשלמה ושרות תבואה כהיכל מ'ך כאשר עינוכי הרואות עוד היום גם של מלכים אשר בזמנינו זה או פירושו מוכי וזר להשתעשע כהם בעת

אכילתם ובעת שיכמו בדרך הנולכים ומענוגות בני האדם לרמוז לנו שאפילו במדים וגם במיוקים וכרמות היה קולט וכמו שפירשו בזוהר פרשת כראפית כי תענוגות בני האדם יש במדים והמיוקים אשר כתרין לאדם כקלום כמיוון לילה ואיש כ

ומיה בלתי שחור מקדם לילה : א"כ כמו שפירש המתרגם מרשאות אומר
 וננס בהם האדם לעדן ענמו וכל אחד ואחד משוכה מחבריו או ירמון
 נ"כ ריכויו המרכבו אשר נט כן עכר עליהם והכתוב הזהיר לא ירכה לו סוסים והוא
 אומר אני ארכה ולא אסור ונס כוכל לומר שרמו מעכר אללו דלא ירכה לו נשים
 כאמרו שרים ושדות כאוסן שרמו כדכריו שעכר אש'שתם :

תגלתי והוספתי מכל שהיה כלומר אחר מעשיתי כל זה בימי
 לפני בירושלם אף חכמתי בחורותי אחר שנדלתי לא
 עכרח לי : חזקתי כי אלא אדרכה לא ישרו כעיני
 מעשה הראשונים והכנינו מעשיתי בסוף
 סוף כניון נפרים סתורה לא אחר שנדלתי

סוסותי לעשות כירוכיות ומגדלים כמק'שית סקמים ומטור נשים מעשה מוסב מכל
 מה שהיה לפני מקודם וראיתי שהכל הכל רק חכמתי היא שמעדה לי : א"כ כיון
 ללאוד מכל אדם בעת זקנתו אחר שגדל כמו מעשה דוד אכיו מכל מלמדו השכלתי
 וזהו סוסותי על ההשכלה שלו ללאוד מכל המבזים שהיו לפני בירושלם ולא נשא
 מכל מה שלמדתי מכל מלמדו אלא שמכ"ה שגור עלי ית' כי כאכד ממנו הכל לכד מס
 שנת ליה כנכסיו כי בן אחד ונתת לעכרך לב שומע כי מו יוכל לשפוט את עמך
 שכבר הוה פה היה כזונתו לשם שמים כמו שהעיר הכתוב ויוטב הדבר כעיני יו'
 נאמר וען אשר שאלת הדבר הוה ולא שאלת לך יומים רבים ולא עוטר וכו' מוכיח
 מתוכו שאל כהונן ולכן החכמה שאל מאתו ית' היא שמעדה לו וראוי לדעת
 שכו לשון אף כי מורה רכנו והכה מול מנאו המלם הזאת מיותרת ודרשו בה החכמה
 שלמדתי כאף הוא שמעדה לי ולפי פשיטו כאמ' סכא להורו לל ית' על אשר כל נמלת
 בו אחר שעבר אש'מה לאיון לא ירכה לו נשים פוסו' כסף היה ראוי שתאכד מלכותו
 ולא יחזור עוד לשוכ אל מולדתו ולהיות כדרך וכתדף על הומים אשר הוא מו על
 סאדמה אחר שאייר אני ארכה ולא אסור ויהיה נס כן ראוי אחר שמרכוב חכמתו
 כעם ועשה מה שעשה שאכד ממנו חכמתו כמו שאכד המלכות ושאר הקניינים לכך
 אמר אף חכמתי לא מכשיא שוכני ה' למיור למלכות לא אפי' החכמה סכתגאתי בה
 והיה ראוי לאכדה עם כל זה שמעדה לי ולא אכדתי :

ואחר שלמדנו מחלל ליבא ועיבא
 תרו סרפורי דעבירה העין
 דואה ואלכ חומד ושאר האכריים
 בומרים וכאם ולא תתורו אחרי
 לכבנס ואמרי עיביכם אשר אתם
 נזים אלקיהם :
 וכל אשר שאלו עיני לא אצלתי
 מהם לא מנעתי את לבי מכל
 שמחה כי לבי שמח מכל עמלי
 וזה היה הלקי מכל עמלי :

מי קהלת

ולכן שלמה ע"ה למת וקפוחו ידע והכיר כמלאות שבקו והניע עד סוף הדברים
 ומכלותם אחר וכל אשר פשו ע"י לא אלתו מהם ופן יארע לכבי האדם כמחמתוים
 אי זה דבר כסעת שראו כסעת הראיה מתאזים תאזה ואמר. סופרד מהדבר מאכד
 התאזה ויש מי שרודף אחריהם עד אשר חשיבים הדבר ההוא לכן אחר שלמה וכל
 מה ששאלו ע"י לא אלתו מהם אזיה דבר שיכפר בעיניו לא הפרדתי ענמי כל מה
 שע"י ראו ולכי חמד ולא מנעתי לכו מכל שמה אפילו שמה שלכסוף יבא לידג
 דאנה וזה אפשר שחרכה מלת מכל : או אפשר שרבה בין שמה נוספת
 וכן שמה נשמות כי לכו שמה מכל עמלו כלומר אף על פי שהייתי סורד מחשבותי
 כיום וכלילה לקיות בקיוויים כסף וזהב וסגולת מלכים וכו' לכו שמה מכל עמלו
 במשבו שתמיד לי שלא תאכד ממני ועכשו בסוף ימי וזה היה סלקי מכל עמלו
 וכדאיתא בניורא רב אמר במקו' ונאחאל אמר קידו פירוש קערה של טרם שאותן
 בה וזה אירע לחלק שלמה כשהוא היה מתור ושאל על הפתחים :

ופנירוני זאנו בכל מעשו
 שעשו ירי ובעמל שעמלתי
 לעשות והנה הכל רהבל
 ורעות רוח ואין יתרון תחת
 השמש :

הנה כפסוק הזה כלל שני מיני מעשים
 מין אחד הוא הכניווי והכניעות
 סגולת מלכים והמדיכות והמין השני כסף
 וזהב ואכזבים סוכות ומרגלות כערך
 הרחשוכה שהם כניוויים כניוויים ונכות
 וכרמים נטועים אחר טעמו ידו שכר
 כסלמו וכפמל שעמלתי לעשות הוא כנגד
 ככסף וזהב סיקחו אחרים מידו לעשות

גם הם המה בהם ולא כסלם הקניין המדינה הוא כהיותם ככסף וזהב שהיו אפשר
 לשלום יד בהם והנם כנגד הרשעון אמ' והנה הכל רהבל ורעות רוח וכנגד השני אמר
 ואין יתרון תחת השמש כלומר האחרים שיכחו מחכי שירשו מה שאני עמלתי אין
 להם יתרון מוכי כיון שגם עליהם תעבור כום האכזבות : וכפי המדרש שפירשנו
 לעיל שהקניוויים האמורים למעלה הם עניווי' קדושה כגון בית המקדש וסנהדרין
 כמו שביארנו יתכן לומר והנה הכל ורעות רוח ואין יתרון יען מעשו מעשה ידו
 טכיעים כום כמורכ וכשממה ולא כשאר לו מכל אשר עשה וכרון לכבי ישראל לכן
 אחר הכל רהבל הכל כעשה הכל ונוכל לומר דקאי לענין חיוכ מעשה כבי האדם
 לעבודת שמים ויום וליילה כמו שאזרו חכמים אל כל עזל אדם לפיהו על מה שיסגל
 אדם מכות ומעשים כשהוא אינו כדאי לערך ההכל שמוציא מפיו כמו שאמר הכתוב
 מי הקניווי ואשלים לכן אמר אף על פי שסגלתי קנת מכות ומעשים בכל סכל כלומר
 בכל לא ועלה לפרעון ההכל והרעות רוח דהיינו נקת רוח בהנפשה כי שמה ס'ו

קבלתי

סו קהלת

כא

קבלו עולמי כחיי כמו שמניכו בר' אכהו כסאמר ואני אמרתי לריק ינעתי וזה
ופכיתי אני ככל מעשי וכטמל פעמלתי לעשות כלומר לעשות לעם ואין יתרון תחת
השמש כלומר המעשים הללו אין להם יתרון אפילו בטהר שהיא תחת השמש כל סכן
לעם יטן כי הכל נזכית על ההכל והנחת רוח היונא מפי כמו שפירשתי :

ופניתי אני לראות חכמה ויהוללות וסכלות כי מה
עתה שלמה עבד בא לנו להודיע גדולת
וחמלת האדם אף כי אנוס רחש
וכן אדם תולעה שמים וכן כאמונתו וכן
רשעת הרשע גורם היוק והפסד גדול לכל
הככראים כי הנה ראינו עי' נדוי אחר
בדור אף כי כנזרה בורה מ'ו נדוי מוסל

ביראת אלהים וזה פירושו ופכיתי כלומר להשיב תוכן הענין פכיתי מכל מחשבותי
ועסקי המטרודים לראות חכמה שהם החכמים החסידים והוללות וסכלות שהם
הרשעים שיכול כל אחר מהם ברשע כנדיק להפך גורם שמים או לטובה או לרעה
הנדויים מהפכים מדת הדין למדת רחמים ומגבילים ומגבילים וכן הרשעים מהפכים
מדת רחמים למדת הדין ומבטלים או זה גורה טובה בגורה על ישראל והנה אמר
שלמה צ"ה מחשבותי תמהים כראותי כמה כח של בן אדם שיכול להפך הטולמות כי
מה האדם מה כמו ומה יתרונו של אדם מכל הככראים אפילו מהמלאכי כי המלאכים
אין בהם לא לחקן ולא לקלקל עם היותם רוחניים וכיום וכיום שמים ושמי' לעשות
ובין קיינים אין בהם כח לכטל או להפך טוס גירס בעולם והאד' עם היותו כי קורץ
מתומר בו כח לכא אחרי מלכו של עולם וכטל גורתו ממה שכבר נזה ועשה ורכי
חכיבא בן דוסא וחוכי המעגל ושאר הנדויים יוכיח ודאי גדול כח עם בני ישראל
כי רכ וענוס זו כחו לאלוהו ויכול לפרט המקרא על מה שאירע למלך שלמה בעצמו
לכא כחיוק לבו על מה שכתוב בתורה מפי הכורא לא ירבה ובו' וזהו מה שהיה תמא
בעצמו ואחר ופכיתי וכו' במחשבותי לדעת מה זאת עשיתי להביא עצמי בניסיון על
העניין ההוא שהוא חכמה והוללות מי יתן כי זמותי כל ישכור פי' כי מה האדם
שיתחכם על בוראו מלך מלכי המלכים הקי"ה כמו שטעה דוד כשטל בחכמו ונסבו
ואחר כך בתרס וזהו מה האדם שיבא אחרי המלך כלומר להרבה אחר מדותיו
ומעשיו של הקכה ומור מחשבותו כי לא דרכיו דרכיו הינדק מאלוה אנוס ואחר
שהקכה נזר לא ירבה כל מה שהוא מרבה יטעה מה היה הרעה אשר הדכיכמו
לאמר אני ארכה ולא אטור ודאי אני עשיתי כשה אוכר ונריך כפרה ו נוכל
לומר גם כן פירושו שלמי והוא כי כבר כודס לנו כי הכל בידו שמים חוץ מוראת
שמים והנה אחר שנגזר על האדם או עשיר או עני והיה אם הגורם אמת הסדינת

פ"ו קהלת

חקר ולריון יבש ווסף העני להסיג עושר וכנסים וכן השכע והעושר הנזר לעשיר חק
 אש הוא יטן על מטתו ויבנו ומי שהוא בן דעת ומכנו הא מחמה והשכל כ
 כמושכלות יחזק בלבו לחי עזל ויבש ולא ירא להים מה לו לעמוק ולהשתלל כי
 אש כמושכלות כחז הובתירה והשכלים אשר בתוהו וכלו ומיהם רדופס ולהטו'אמר
 תאות חזרת העולם ומאומה לא ישאו בידם ולא יסינו כי אש חלקס הנזר עליהם
 ולכן אמר שלמה ופניתו לראות כלו זר רואה אני כי מי שיש לו דעת אומר כדעתו
 מה הארט שיבא אצרי האך ה'כאלות יעץ ומי יפר ענתו וגורתו מה שכבר כעסע
 וכנורה עליו :

העצום הזה אומר דורשני כי
 ככל חכמתו של שלמה
 כיה חלמד דעת את הפס כי יש
 יתרון לחכמה מן הסבלות רכיתה
 יתירה אתה לאש אשכין חממה מה

וראותי אני שיש יתרון לחכמה
 מן הסבלות ביתרון האור מן
 החשך :

עורת ללא כח כי מי לא ידע בכל אלה
 מה לא ראה באלה כי יש יתרון לחכמה מהסבלות כולי עלמא ידעי כמי :

ובוהר פדעת תוריש סימן מן אחר וכל וראיתי אני וכו' מן הסבלות מחס אחי
 תופלת לחכמתא מחס דאלמלא לא אשתכח שיטתא כשלמא לא
 אשתחודע כהורא ולא אחיא תופלת לעלמא מנייה תכא שיש יתרון לחכמה חכמה
 סתם דאמר ר' שמעון לר' אבה ת'ז רוא דמלה לא כהיר חכמתא לעילא ולא אתנהיר
 אלא בנין שיטותא דאתער חאתר אחרא נאלמלא האזי כהירו ורכו סניא ויתיר לא
 להיו ולא אתמוי תועלתא דחכמתא ובכין שיטותא אתנהיר יתיר וכהרון ליה יתיר
 הה' שיש יתרון לחכמה חכמה סתם מן הסבלות סתם וכך לתתא אלמלא לא הוס
 פטותא שכית כשלמא לא כיה חכמתא שכית כע'מא והיונו דרב הנכונא סכא כד
 קון ולפין מנייה תכרוא רוי דחכמתא הוי מסדר קמיייהו פקרא דמילי של פטותא
 בנין דיותי תועלתא לחכמתא בגיביה ועל דא כתיב ולכו כוהב בחכמה ולאחוז
 בסבלות רכיניוסי אחר יקר מהכחה ומכבוד וכו' כלומר יקרא של חכמתא וכוני דילה
 ויקרא דכבוד יתיר חכל אורחין דשלמא ביתרון האור מן החשך תועלתא דנהורא לא
 אחיא אלא מן חסוכא ולעולם תיקונא דחורא מאי היא אובמא אלמלא אובמא לא
 אשתחודע תיורא ובנין הובמא איסתיוק חורא ואיתיוק אחר רכו ינחק משל
 להתוק כמר דלא ידע אכיש טעמא דחתיקא עד דשעים מרורא מאי עכיד להאי
 מתוקא הוי אומר האזי מרורא והיוכו דכתיב גס את זה לעומת זה וכו' וכתיב טוב
 אסר תאחוז כזה ונס מזה אל תנח ידיך וכו' ודברים קדושים כאלו יונאים מפני
 בקדוש מדבר דריכים ביאור כי כראה כי אין הדעת סוכל כי החכמה נרוך לטותא
 כי מן

מ' קחלת

כב

פי מו הוא חס ושלום שיכניס גלם כהיכל למרב קדש בחול ואם הכינה נאמר כו
פירש הרשב"א זל על חכמה עילאה הנקראת חכמת שלמה מהו הנודק של גבוה שהוא
קדושה עילאה והיא נרכבה לאשת זקנים האשה היחלפת לילות ומכרותיה ונריך
לכאר ולפרש דברים הללו כביאורן כי כראה כדברים שאין להם שחר :

ונאמר מהענין הוא שאמר מהדברים אשר מעורר יתור העליון הוא לפעמים
כסכת המיוכנת והוא כי המיוכני שירנה לקרב עמנו אל הקדושה

מתקנס בקיוטיון של עולם הזה מהמנות ומעט טובי' מכני ישראל עם קרובו ומתקנת
ומקטט מאן דאתקסט' תיקובהא וקיוטתהא ומראה כני' כלפי מטי' ואז המתן וכהן
פארוהכלה חטרה כליה והח' נוכו' בורחת מפני שרי נכירת' כי ה יתור העליון הו' עושה
פיוור לרשעים ולת נוכים וכל' אחד ככנס במדור שלו ואין להם שליטא כלל ומנינו
כרטיא מהימנא פרשת אי' דף קא עומד דא מקרבן ישראל כדכיתא ללהון וההיא
קרבנא איהו' מן שעורים ודא איתקריב למיעל רחיוו' בון אתתא דכע' אשת זכונים
אתרחת גרעה מדכיון דלא וכלת למיכל על גבה אשת חיל קרובא גרמא לקרבנא
לנבי כהנא רבא ודאי טהורה היא ונקתה וזרעה זרע ואוסף חיל ורחיוו' לנבי
בע' אשת זכונים ערקת מן מקדשא דא למקרב לגביה כאלמלא בההוא זמנא
דאשת חיל אכדיקת גרמא איהי אתקריבת לגבה אתאכרת מעלמא ועל דא לא
בעיא לקרבא למקדשא וערקת מוכיה ואשתארו ישראל זכאון כלל ערכוביא אמרא
לנבי רוא עילאה דהיהמנות רוא דמתרא דא תרתין אמתן וכר ארמת דא לקבל דא
בכדיקו דילה ככתא את בטנה ונפלה ירבה דהא כדיוק דאשת חיל סמא דמותא
לאשת זכונים ודא איהו' עי' דיהב ק'ם לכנוי לקרבא קרבנא דא כגון אשת חיל
דתערוק אשת זכונים מוכיה וכאים אינון מעלמא דא ומעלמא דאתי :

הנה ראיתי אחי דברים קוראים כאלה כי אשת זכונים היא לילות שפחת כישא
היא רונה להיותה נרה לנבי שכינתא עלאה ורונה לזכנס כהיכל פנימה

ואו הקדושה כדי שלא תטמא את מקדש העולה עם כעלה ואינה יורדת ואו השפחה
זו הולכת ובוכרת לנכוסה דההוא רבא ואו מתרבה השמחה וההדוה ככל העולמות
ועם זה ביארנו דברי הרשב"א זל דלא נהור חכמתא דעילא שהיא השכינה לא כגון
סמותא דאתער מתתא אחרא מבת העומאה ואלמלא האו כשרונה להסתבר השטות
ההוא אזי מתעוררת כנה דה דילה ומתקסט' ומתקנת עמנה ואיתכס' ד יתיר ונהרין
ליה יתיר ה' ד' ש' יתרון למתמה מן הסכלות סמס וכך הוא לתתא והיונו דרכ
המנוכא סכא ומתקס' הדברים מוכני' מעמ' ואין ראוי להאריך בדכרי' לו יותר מדאי
כחוקים שאמרנו לקר' והבן מענין כי כבר פתחת לך פתח כחמס פרקית :

ופירוש הפסוק יש יתרון לחכמה מן הסכלות אין הכוונה יותר לא מכה סכלות
וכן האור ושחטן והוכרמו לפרש הפירוש

פי קהלת

מה בפסיק יען הוקשה להם ללא שייך יתרון כי אם כשכני עניינים מסוג א' ולאחר ים
 לו יתרון ע' חכרו אבל כשהאמר הוא העדר האמיתות לא שייך לומר יתרון זה על
 זה והענין הוא מוכרח מענינו ; או ירצה בדרך אחר והוא כי אלעפ שביארנו
 בפסק הקדמם כמה גדול כהן של כני אדם במעשיהו הטובים או הרעים כי הנדק
 יהפוך הגוה הגזורה מרע לטיב וכן הרע ברשעתו יסכב השפע הראוי לכא
 ברשעתו למד לנו כי מדת טובה היא מרובה ממדת פורענות כי נרקה כנדיק יבין
 על הדור ויפר הגזרה לא כן רשעת הרשע שאין כח ברשעתו וכמעטיו הרעים כעוד
 הנדיק בחיים חיותו מכריע אף הזכות דמיון השמש שחאור ככל מקום ובהעדרו
 תסת חשך אבל כעיד סאלט האור השמש לא יחשך האור כן דמיון הרשע בעוד
 שהנדיק בחיים זורח ומנכיר מעטיו הטיבים על מעט הרשע אבל בהסת' הנדיק
 מן העולם אז מתנכר כח הרשע כמו שמתנכר החשך בהעדר האור וזהו רחיתי א'
 שיש יתרון לחכמה שהיא מעט הנדיק מן הסכנות מעשיהם של רשעים שהחכמה
 בזכר על הסכנות ביתרון שיש לאור על החשך שכבוד שחאור לא יחשך לילה כך הם
 הרשעים אין להם כח ברשעתם בעוד שהנדיק הוא בחיים חיותו ;

ואמרתיו אני בלבי כמקרה
 הבסיל גם אני יקרני ולמח
 חכמתי אני אז יותר ודברתי
 בלבי שם זה הכל ;

וכח ומי כחרו ו אשר עבר
 עליו רוח קנאה ק' א' לאינו
 כשאל לו חכמה ודעת וכתת עבדך לב
 ס'מע לשפוט ויוסכ הדבר בעיני הילך
 מלכו ס' עולם וכתן לו לב חכם וככון אשר
 לפניו לאחריו לא קם כמוהו והנה לסוף

וקחתו ככל כוד מרעים ויטליכיהו אל ארץ גזרה על יד אשמראו סר השדים כנודע
 בניסין וכו' לכן אחר כשראה עניו כרוחק וכנער וכחשט רוכ חכמתו גרם לו
 בהתנשא לאמר אבי אמורך ואמר לו מאי רכיתוכו כנודע וקרה לו מקרה בלתי סביר
 לכן אחר הנה לא הוטיל לו חכמתו ואדרבה היה גרמא לו לכפול כנפול בני עולם
 אם כן למח חכמתי אנו אז יותר רמו' למח שאמרנו למח הוספתיו על השמועה לשאל
 מאת הא' תוספת חכמה על מה שגזר לו בעת ההריון והנה היה מספיק לו מספ
 שהחכמה כשאר בני מלכים ולשאל מאת הא' ימים רכים בשלוח ובהשקט ולכיתו
 סתמוסטי ממ כותי כאשר כתמוסטטי לכן עבר כי רוח פטות להיות תוהא על
 שראשכו לאמר מה זאת עשה לי כי חכמתי לא עמדה לי בעת נרתי וקרה לי בחקיה
 סכסיל ולמה אנו שחכמתי אז יותר מית אנו מוותרת בא' ללמוד תוספת החכמה
 כאמור אחר כך דברתי אל לבי שגם זה הכל חלילה וחס לעלות בדעת דברים הללו
 כי סכמה וסעדע הוא להסיב השמכלות והתכודרות להיות רבך כקונו תמיד שוא

בי קהלת

כג

העושר האיתותי ואל עליו עכר כום המרטיה נס עליו ועבור כום מתחזקוץ והיינו
הראשונים ופלו וכנכחו הנרות ואתעין בלותו עולם כחכמה ובהורה שהרבותי זה
שאין כן בכסילים וזהו חין זכרון וכו' ורלוי נדקדק היקרא כי דוע לנו חיוק שיא
בין אמיר נדיבור כי דיבור הוא לשון קושו ואמירה לשון רכית ואם כן המלוי דיסים
דקרא אמר אמרתי וסיפיה דקרא דכרתי עוד שאמר כרוסיה דקרא אני בלכו ה א
ספת וסיים דכרתי אל לכו נס כן מלת אני אז יותר ושלמה פעמים מלת אני :

ונאמר

כי כבר ידוע לשון דיבור ואמיר כנודע כי הדבור הוא לשון קושו
ואמירה הוא לשון רכות כאמור והנה כפיא יצר הרע לפתות
את האדם בא ברברו פיתוי ומרמס לשון רכה ותתנכוס כמו שפי הרשב"א אל בפסוק
כיפת הטופנה לכן אמר בתחילה אמרתי אני בלכו למה אכדתו עולמו להשיג שלמות
החכמה כי מקרה אחד לנדיק ולרשע ולמה חכמתי אנו אז יותר כמו שביארנו אחד
בך דכרתי בלכו לשון קושו כאף וחימה וק"ף גדול לאמר דכרוס אלו חין להם טוים
ותנא והכל הם שנס זה הכל למה כי חין זכרון להחכם עם הכסיל לשון ומה לתבן
את הכר כאמור וליותר מלת אני כוכל לומר על דרך שזעתי על מקרא דכתיב מי
וחן מותו אני תח"ך שאלת אני מיותרת עם והענין כי ה ה כומר דוד מיתתו
קירס למיתת בנו אכסלוס כי כמתת דוד לא היתה המיתה כי אם בנוף אבל לא
בנשמה אז וכמיתת בנו היה ככרת הכפש והנוף מהכן היקר לו ולכן אמר מי יתן
מותו אני וכו' כיון כי מלת אני היא חנה החמר וזהו אמרתי אני בלכו כלומר חנה
החומר כי חומר הנוף בומר להיות פרא חפשו בלי עהל וגיגיה כתורה וכחמית
אחר שכות ניף הרשע כן ומות נוף הנדיק כמות זה כן מות זה ומקרה אחד לכלם
למה חכמתי אני אז יותר מנה הנוף חרי וכסבל לשבר הטענה אמר דכרתי לא
אמר אני כי רוכה הוא ביו זכאות וכדכרוס להיים ולא בדכרוס נשמיים והטענה
שראשונה הוא הכל ימן כי זכרון לחכם עם הכסיל כמו שכתבאר בעה :

בי אין זכרון להחכם עם תשובה כינתת למה אמר שנס זה
הכסיל לעולם בשכבר הכל כי חין זכרון כלומר היא
הימים הנאים הכל נשכח אם עיר' לי 'מור' כי ו' מלכותי והדני וזו נו
ואיך ימות החכם עם הכסיל יתוב עלי ע' ע' סטרדתי מן מלכותי
למלכותי נס הוא חור למלכותי באופן שיראה לכאורה כי מקרה אחד לכל זאת כלם
וסא רוח עם כל זה חין זכרון להחכם עם הכסיל שנס כל מה שקרה לזה קרה לזו
שבו מעשיהם וזכיתו כי זכר נדיק לכרכס ושם דשעי ירקב ואם ראה תראה שיקרס

מי קהלח

הכסיל גם אני יקרני טכסרדתי מן המלכות ככבודך נבחר כאמור הוא כשכבר כלומר
 כעבר לכד שהם ימי העצה העובדים ככל אכל בימים הבאוי'הכל נשכח לרשע אמנם
 לנדיק תורתו ומחמתו מכרות לפניו אס כן כודלוי'ס הפרט בין מיתת הדייקים
 לרשעים אפילו כנתיאות המיתה עתה כמו שמפניו כמסכת מועד קטן לנדיק דמא
 כמחל כנתיא מחלכא ולרשע כמו הנמר כן ניב א' כ' קו' אס בעולם הזה כך בעולם
 הבא על אחת כמה וכמה כי סס יכומו וניע כח ; ונוכל לומר על דרך טחמר בספר
 הוזהר פראת שלח כפסוק הכסיל חוכך את ידיו כי פורטו סס על הטען כי מסמית
 את הכטר שהוא מנד ההזרר אכל הנשמה לא שכיך הקבה כידוי וזהו כי אין זכרון
 להחכם עס גכסיל כי אע"פ שכמות זה כן מית זה אין זכרון לעתיד לעולם כשכבר
 כלומר אע"פ שכבר ש' בוי'ר איכינו מנימוו הלה'ס כידו שכיוסם הבאים הכל נשכח
 ואס עכר עליו כום המורדות מר ממות כערך סכרו ונמולו הטוב הכל נשכח כיוסם
 הבאים ואפטר שיהיה כונוס מלת ימוס הבאים כמו טחמרו חול ואכרהס זקן בא
 בימים ויקרבו ימו דוד כי הנדיקים באים ומעידים לעולם הבא והמיתה טשכח אכל
 הרשע שהוא חלק הכסיל הוא מוכח כידו כנפור על פח ככל טעה וככל דגע וככל
 אשר ופכה ירשע ;

ושנאתי את החיים כי רע
 עלי המעשה שנעשה החת
 חשמש כי הכל הכל ורעות
 רוח :

אפשר שפרש פי' זה הכסיל על דרך
 שהיה מרע' אסף כי קבאתי
 כהוללים סלס רשע'כ אראה והכונה לומר
 כשאני רואה שלום הרשעים ומכלימים
 דגולם הנה אז אני הקנא להיית כהוללים
 שאין להם דעת והכל לדעת טוב ורע

ואין להם כמיכה הכחנת רע או טוב וזה' ושנאתי את החיים כומר אני מות מחיים
 כי כל כך רע כפיני הדקר הרע הנה כשאני רואה האדם להוט ונהול על ממונו
 שהוא חמת הקמח כי הכל הכל ורעות רוח וכתי חדס רדיופוס אחר ההכל ויהכלו
 או אפטר ש רמוז מה טחמר דוך אכינו ומותי כ"י עכור פי על מה טשא ; כמכני ה'
 וכסני כך אמר טלמה ע"ה ושנאתי את החיים כלומר הייתי ראוי ליפכט כעונט מיתה
 בזמן טחמרתו אני ארכה ולא אסור כי כשכיל הרע להים עמדו ולא סמרכי כדרך
 טהלכתי לאמר כטרירות לכי אך כי רע עלי המעשה להרבית כסף וזהו וכס' וס'ס
 בו הכל הכל ורעות רוח ומזמן אבני לקכל כונסי רוחי וכשחתי כטלוי ואסוף או לרמוז
 כי אחר טראה סכני האדם כל אחד ואחד הוא נתפס על ח כרו כחאמר ראל וכטלו
 אים כאמור אים כעון אמני וכמו שמשלו משל למי ענוקב הספינה וכי' והו' כמשך למס
 טחמר למעלה כי חין זכרון להחכם עכא ימית הנדיק מעון הרשע כפ'אחיל כי טחא
 אס

פי קהלת

כד

אש ומצאה קוצים וכאבל גדוש שהם הנדקים וזהו וטנאתי את התוים כלומר מי יתן
לי אכר כיונה לעופה וארחיק דירתי מכני ארם אחר שהרשע מכתיר את הנדקין
ונתפש בעונו כי רע עלי המעשה כלומר המטעים הרעים שטוטים הרשעים הם עלי
לפרוע ולכך אחר שנתעב תחת השמש כי הוא הכל ורעות רוח הנס לו ילעת כי
הרשע הזה הולך בהכל ורועו וירננו רוחו וכשחתו כשימות עם כל זה חרה לי על
מות כי הנדקין נתפש בעון הרשע:

ושנאתי את כל עבלי שאני ירוע מה שלמדונו חזל שכתב
על תחת השמש שאניחנו עיני על הטפה מה וזה
לארם שיהיה אחרי: עיני עמד או עמי וכיוצא הנורה אחת
החיונות שקד ומאחר שקצבו עליו קצבים
וגורו נורה טיטוב עוזר וככסים אכל לא

ושליטנו לאכל! ממנו מאומה אלא שאסוף ויקבוצ על יד כרו להניח לאחרים חלו
כודאי וטנאתי וכו' ואחר את כל עמלי וכו' הכונה לוח' שאם היה משיב הועטר יהיה
כיו שמל ויניעה הגם כי לכסוף היה מניחנו לאחרים לא היה רואה ועצב על זה אכל
בכלל מה שגורו עלי כי אחר העמל והיניעה אביח לאחרים חלו וכתי על זה אנו
מתאונן ואפשר לומר לדרך אחרת ע' סדר הפסוקים כפי מה שלמדנו בספר
הזוהר על פסוק אשרי אשתי כשני פשע והוא דרוש נחמד להכין והע אונן ושמע דכרו סה
קדוש מדבר פרשת אהרן ע' ק"א וז' כמה דתכינן דעובדין טבין דבר כס עכיד
כהאי עלמא עכדין כההוא עלמא לכוסא יקרה עלאה לא תלכסא בהו וכד כר נס
איתקין עובדין טבין ועבדין עליה עיבדין כשין ואשכח ביה קכ' וכד לעוכרוי כישין
סניחין ואיהו רשע ראשתכת מטאה קמיה מריה ותוסא ע' אינון טבאן דעכיד
בקדמיתא הא איתעכיד הוא מכלא מהאי עלמא ומעלמא דאתי מה עכיד קכ' סה
מאינון טבאן דעכיד האו מטאה בקדמיתא לא קודשא כריך הוא אף על נכ דאיהו
רשע מטאה איתאכיד אינון טבאן וטבאן לא איתאכדו אית נדקין לאוול באורחוי
דמלכא עלאה ואתקין לכושוי מטובדין קודשא כריך הוא אשלים ליה מאינון עיבדין
דעכיד האו רשע מטאה ואשלי לכושוי לאתקא כההוא עלמא ההר יכין ונדקין ילכס
ההוא מטאה איתקין ונדק ילכס אתחפי ממה דאיהו תקון ההר כ' כיו מטאה כישוי
ס' מידא דמטאה איתחפי מטאה ועד לא כתיב מכסה לא כשו עכל' הר' איתחפי
סנין ה' כוס הזה שהוא כנקל ח' לואכד ממנו בהיות תוהא על הראשונות ולהתלכס
בו אחר שלא עמל בו ולא גדלו וגם זה יוכנו הפס' קיום על מתכונת דבר מיסר נגד
כל מי שתוהא על הראשונות ח' וטנאתי ח' אית כל עמלי שאני עתל לרמוז את אשר
פנאתי ותחית על הראשונות וכעמל ששמלתי לסגול מנות ומעשים ותקחת מלבושי
עשילתי תחת השמש שאניחנו וכו' ואומר תחת השמש לרמוז לנו

פי קחלת

לבו דרוש אחר כי התורה והמצוה שיגע בו האדם היה ראוי להנין שלא לבא ליה
 חרטה ולמה ליכנו מנין אלא ודאי שכמעט כחורה היה שלא לשמה שלם הים לשמש
 לא היה בא תק'ה ו' ע'! ודו ולכן אכר העושר ההוא כפינו רע ויכין ונדקן ולבש
 ולכן אמר עזר תחת השמש כי אחר שהיה שלא לשמה בקראת תחת השמש שאכוחנו
 לאדם מיהיה אחרי שלא עמל בו ולא גדלו איש אחר יתכנו וחו וודע וכו' וחלילם
 שהיה אומר פ'מה לקצו דבריו הללו לא למען דעת דרכי מנסר לכני האדם שאורשו
 להם מעשים כאלו וכנה אותם לעכמו ח' ;

וזכונה הוא אחר שלמה על מה אני
 מנטער ומתאונן שמיני
 ודע אם קבס או סכל יהיה מי וירשני
 וגם יהיה לי כדורה מהיה חכם קאיד
 וכאזן הייתי שחק ככל עמלי לפי שאז
 יהיה תח' מבני אכלי אש לרוע מזלי הוא

עם הארץ רשע אני לי שנתתי מפתי לעם הארץ ואם תאמר ואם הוא עם הארץ
 אז רשע איך וכה ללכנס לבוש ס' זק' ולא סעכ' שהיא עם הארץ אולי טעה אי וו
 מנה שבעבורה וזה: התלבש בלבוש הזה שעיול זה כעמל ויגיעה שאפטר שיעסס
 מנה אחת בעת שהעולם כשקול או הכריעו את העולם כלו לכף זכות ומעלה עליו
 הכתוב כלו קיים העולמות כ'ס' ; וראוי לרקרק מלת שחכמתי נמשך אחר מלת
 שעמלתי כי כראה שאין לו שיוכנת אבל כאמר שהכוונה לומר שאחרי השקפת העין
 ליגע ולעמל כחשכו כי רכ כמו ועונם ודו טעה לו הקול הזה ויע'ה כדעתו שלא יחיס
 וכול להשיג העושר ההוא אלא אחרי עמל וטורח והו שעמלתי ושחכמתי להשיג
 העושר ההוא ואמר כ'! החכמה שחכמתי לקיחת מקנה וקנין אכוחנו לאדם רשע
 נסכל' גם זה הכל' וכו'! לומר שהיה מתרעם כגד חכם ס הפוטעים ללכת וומס ולילס
 להועים להשיג ע'מר וככס ס לקיחתם לכניהם הכ'ס' אחריה' ויחיסים להשיג עושר
 העולה לפניהם כשכיל כביהן וכנות' הן ומה להס כזה כי אם יהי' כניהם כיהנים
 כעורה מעשה'ן יקרבון וכן להפכו ולמה לו להכל יגע ואם היה האד' וודע שיכוח אחר
 מ'תתו בן חכם ישמחהו כקכר כרא מוכי אכא וראוי היה לו להכ' ח קניויו אבל אם
 ח'ו סכל' ורשע יהיה כותן יד וכח לפטוש כרוכ רשעו אז יפסע לכנו בעת ההיא שאולי
 אם עניי ודל ה' ה' היה שפל רוח ועניו ולגן גורתי אומר שגם זה הכל ככל אופן מיהיה
 החכם או סכל' ;

הקף ד'פסיקס לי כמתוכנתם
 ווכנו לדרך זה והוא דרך
 העולם כש'ד' מנטער קרבה על אי

ובכותי אני ל'איש את לבי על כל
 העמל שעמלתי תחת השמש :

פול קהלת

כה

זה מאורע ח' או אכל או הפסד מחון התנחמים אותו אומרו' לו רכ' שתו הפה גדול:ם
 ממך אירע להם כזה ויותר מזה והגריקו ע'יהם את הדין גם את: באחד מהם
 ותכריק ע'יך את הדין כך שלמה וכחש ענמו על מאורעית האמרות שיעזל ויבז
 ויכחכו לאדם ש היה אמרו הכה לוח יש תנחומין כי הוא דררא ד' זמנא וערס יבא
 וערוס יזכר אכל ויזאן להתנחם על ענין המנות והמעשים והתורה שיעמול אדם
 בעולם הזה ואפשר באחרותו: תת א'חם למי שלא עמל כו ולא נד'ים זהו רעה רכה
 והענין כימו שתוהא על הראשונות כנון יומן כהן גדול שמש בכה'נה גדולה
 ונעשה כדוקי לבסוף והלכוש שהרווח וכעזה מהמנות ותכנה ה' למי שהיהרר תשובה
 ולא הספיק כמו שביארנו לעיל על כסוף ככוי מטחה זהו פירוט כונת הפסוקים
 וסבותי כלומר חזרתו על כל הנדדן להתייחס מכל העמל שצמלתי בין עמל של מחון
 בין עמל של מנות וכעמל הזה מ'אנה הכחם כפשי כי יוכח ה'כוש לאדם שלא עמל כו
 ומכנו ח'קו דמו לח'יקא דרכבן אשר כיארנו גם זה הכל ורעה רכה:

כבר פו'לעיל הק' הד'כ'ס'ק'ים ה'ללו
 רנופים ומחוכם כתבאר פסוק
 זה ואפשר לומר כדרך אמת והוא כי
 ראה ראיו כמה בני אדם עמ'ם כתורה
 ובחכמה ואינם חשי'ים מאומה כולא כבוד
 עליו מכל'הו ומכר השכל היה ראוי שיש בו
 אורחות התורה והחכמה מנר מעשיהן
 ועמלם וכנגדם ראיו חנשי לכב כלי טורח

**כיוש אדם שעמלו בהבמה
 וכדעת ובכשרון ולאדם
 שלא עמל בו ירחננו הלקו
 גם זה הכל ורעה רכה :**

בנייה במעט קס קל כפיונם חשי'ים חכמה ודעת והוא מנר החלק שגורו עליו מן
 כשמים גם זה הכל ורעה רכה ומלכר הנזרה הם כחשכים מנר אור כשמתם וכרוך
 הוא שאין לפננו עולה כי רעה רכה גרם לו כגלגול פעם ראשונה כי היה לו דעת
 והשכל ועוטר וכבוד וזהו לו לעסוק בחורה ולא עסק ועתה כא עת ח'ליפתו ליבס
 ולעמל ואיניכו חשי' לכפר מעשיו הראשונים והכן זה:

ובמדרש אמר רבי יודן גדול כהן של כביאים שמדמין צורה לזוהרה ה'ר'
 ואצמע קיל אדם בין חוליו ואמר רבי יהודה בר' סימן אית קרא
 אמרא דהוא מחיור מן דין ועל דמות הב'א דמות כמראה אדם כחכמה ה' כחכמה
 יסר אלן וכר'ת כרעתו ת'חמות כ'קצו ככשרון ר' כרכיה כס'ר י'הודה בר' סימן
 אמר לא כעמל ולא כיניעה כ'ר'א הקב"ה את עולמו דכתיב כדבר ה' ש'ם נעשו
 ולאדם שלא עמל בני ומכנו ח'קו זה דור המכול דור אנוס גם זה הכל ורעה רכה
 דכתיב וירא ה' כי רבת רעת האדם בארץ: ור'נה המחמר הזה קשה לה למו

עו קהלת

ראשינה מאי אהני ליה קרא אחרא דאמר דהוה ממוור מן דין ונאו הוא עליוותא
ומאי טבותיה ומאי אולמיה מן קאי ומאי משוהא לא ארוא שנוכל לומר שיומר מפורס
האי קרא מהאי כי בפסוק ואשמש קול ארס בין אולו מו אמר לן דלא הוה יגלך
מוכאל או גבריל ואת ועוד אחרת כי מקול ארס אינו הוכחה שדמיון צורה ליונה
אבל כהאי קרא דאמר כמראה דמות ארס הכסא איכא הוכחה רבה אמנס
ראוי לחפור על מה שפירכי כרכיה בפסוק דאדרכה כינת הפסוק כראה להפך כי
באמרו כי יש ארס שעמלו בחכמה והוא פירוש לא בעמל ולא כיגיפה וכו' עוד ראוי
לדקדק מה לו לרכי וודן לפרש היוקרא נגד הארס העניון ולא פירשו כמין הארס
התחתון מי הכרומו עוד קשה איך הביא מאמר רכי כרכיה לפרש הלת ככשרון
ואמר בלא עזל ובלא יגיעה ברא הקבה את עולמו והרי הכתוב ארד יש ארס
שטחלו ואיך הביא ראה שהיו לסתור והרי הפסיק אפקיה בלשון עמל ;

ובבא אל כוונת המאמר שר' יודן לא כיוון ליה לפרש הפסיק בארס תחתון
דארס אחר כתיב בקרא ואי בארס תחתון משמע קרא הוה ליה לשימר
ולאמר שלא עמל בו וכו' אלא ודאי בארס העליון משמע קרא ונהנה במלת כשרון
הכי אמר רכי כרכיה בלא עמל וכו' וזה לפי שגלות כשרון אינו נוסף כי אם בארס
שמכשר מעשיו וככשרון משעו יקר נדיק אבל למעלה ככיכול אינו נודק מלת כשרון
ולכן הביא מאמר רכי כרכיה כלומר כמה שאמר רכי כרכיה שכלא עמל וכו' יוכן
מלת כשרון לנעלה שגלות כשרון רל באופן כשר דהיינו בלא עמל וכו' עד שפירשו אל
ככשרות כמדע כשר לא חמה ולא קור שכל א' מהחדשים היה להם עיול ויגיעה אבל
כמדע ניסן שהוה ממוזג כקרא מדע כשר הכא נמי כשרון היינו מה שאמר ר' כרכיס
בלא עמל וכו' ולא ארס שלא עמל וכו' דור המכול וכו' כלומר אחר שעמל בעשיית
העולם בחכמה ובתבונה וכדעת ימסיר העולם שהוא חלקו שהכל יצא מאתו ית' עא
השתלשלות לארס שלא עמל בו דהיינו דור המכול שמטאו כרבת רשת הארס בארץ
זו היא הכל ורעה רבה והגם שדרש מלת הכל ורעה רבה שחוזר לעין דור המכול ת"מ
אין הפסוק יוצא מדוי פשוטו שנס זה הכל ורעה רבה היא הגורה והשתא נוסף
דאפקיה בלשון עמל באו' יש ארס שעמלו בחכמה וכו' כי היות שמערו דור אנוס
ודור המכול ומרדו בו למפרע נעשה הכרואה עמל ויגיעה ועמלו קרינא ביה הגם כי
בו ית' לא ידק שום גדר מגדרו הגוף והוא עד הגעתם ה' בדכרכוס והואיל ואחת
לידן האמר זה בלא עמל ולא יגיעה וכו' כימא ביה מילתא וכיין הענין במאמר רל
ול ככראשית רבה והארץ היתה תוהו ובוהו ואלו מעשיהן של רשעים ורוח אלהים
מרמפת ואלו מעשיהם של נדיקים ואינו יודע אם חפץ הקדוש ברוך הוא כמעשיהם
אל נדיקים או כמעשיהם של רשעים כיון דכתיב יהי אור הוה שמעטיהם של נדיקים
הפך ואינו חפץ כמעשיהם של רשעים דכתיב יודע ה' דרך נדיקים ודרך רשעים תחבר

המאמר הזה קשה להבין ואין זה מקומו כי ארתתו בספר הזכרון אשר לי
 כביאור המאמרים וריש מולין נאמר וכי שייך לומר אוני וודע אם
 הקדוש ברוך הוא חפץ כמעשיהם של רשעים לספקו כהכי תלינה וחם לא
 כונת המאמר כקננה כשננה הקדוש כ"ה לברא את העולם נפה והכיס כמעשיהן
 של נדיקים ועלה כמחשבתו לברוא נפה והכיס כמעשיהן של רשעים והיה ראוי
 שלא להכרזות ואחר שאני דואה שננחו הרחמים וכרא העולם כראה כי הכיט
 מעשיהן של נדיקים והפליג מלפניו מעשיהן של רשעים וטס הארבתו ועס זה נאמר
 בלא שכל וכלא ונבעה כלומר עס הקדוש ברוך הוא מנמת פניו אל הנדיקים שהם
 נותנים שמחה וששון למלאה והפליג מעשיהן של רשעים מלפניו שהם שכל וכעס
 וכרא הקדוש ברוך העולם !

כי מה רחוק לאדם בכל עמלו וברעיון לכו שהוא עמל תחת השמש :
 נמשך ממה שביאר לעול של ענין
 הלכנו שמכח לאחרים אשר
 העמל והנבעה הרי שאין לו כמותו עולם
 כמה להתלבש סכבר לאחר ותכנו חלקו
 פאמור ואי תומא בעולם הוסי וט לו מניחית
 מה גם בעולם הזה אין לו מאומה וזהו כי מה סויה לאדם כלומר כמה ישמח בהווה
 כי אין לו בהווה הזה כלום שאם היום כאן מחר בקבר ואין רנע כלא פנע כאוסן
 שאבר העולם הזה והעולם הבא : או ואמר למה ירדף האדם אחרי ההכל
 ויהכל ולא ירדף אחרי מועטה המנית והשלמוי שבמעשה המנות מהוה הנוות ואורות
 גדולות להאיר בהם ללכת כשהוא נפטר מן העולם אבל כשירדף אחרי העמל
 עהיני' מה משיג לכסיף אחריו ! איהו זהכל כהו כלה וזהו מה הוסי לאדם מה מהווה
 בלכתו כקכויכיס מדומים !

כי כל ימיו מכאובים ובעס עניונו גם כלילה לא שכב לכו גם זה הבל הוא :
 ידעת מה שאמרו אל כוהר כפסוק
 ויקרבו ימי דוד למות כי ומיהם של
 נדיקים הם מעודים לפני הקכה אבל ימו
 הרשעי הם חשך ואפלה מזכרת ומתכיישים
 להתקרב א המסכן כי מקדס ה טמא מוכה
 תאז ולזה אמר כי כל ימיו מפאוכים איתם הימים סהיו ראויים לו להאיר לו ולהנין
 סליו להסתופף כמזרות בית אהיו הם מכאוכים הם ימים של נער וזה למה כי כעס
 שוא כל עניונו כחשאו ומתנו הכל היה כעס המכעוס את יוצרו כי סבו גזל כו
 סלס כו סכועה כי לסון הרע כי שוא ודכר כוכ וכינונא כלא רכות וזהו וכעס סכווכו

ע"י קהלת

פניונו ולכך כל ומיו נעשו מחלוקים וא"ת הניחא ביום ש"ס חמא ומתן אכל כלילא
 דליכא יהיו הלילות לו למחר באותו עולם לזה חמר גם כלילא לא ככב לבו כי אפי'
 שהוא פוכב לבו אינו פוכב שלבו כטובכ כלב ים כטובכ כרשם חבל לת. וב מחשבות
 לשאת כזכב ובכסף ואם היה בהפך שביום היה עסק בתורה וכימות הגילה ועסק
 בתורה בהיותו יסן על מטתו כי כן הנשמה עוסקת כלילה כמה שעסק ביום והנש
 בעני הזה כל ימיו רעים אף כלילות גם זה הכנ הוא כלומר הכל הוא זה וכמעט שיון
 יטקיף האדם בזה שמכנתו ומחל שהוא נוכל בשמת הטעות הזה א"כ גם כלילה לא
 פכב לבו כדאיתא בזהר בשמתי'ן ש' רשעים כשרונים לעלית בשאר הנשמות של
 כד קיים משו"ם אינה וכולה לעלית ומרחין אותה בין החיובים ומשע"ס חות'ת'מות
 כזכניות ודכרו הכאיו וכל זה גרם לו שלא עסק ביום בתורה ובמכות וזה אפשר
 שיהיה פירוש הפסיק היום כי כל ומיו מחלוקים וכעם גם כלילה לא שכב לבו הנש
 בי נראה שפגמו ושכה פוככת על חמת שן אין לה מכותה למעלה כלל כי דומים
 אותה מדחי אל דחי גם זה הוא בכלל הכלי העולם שמתע"ס ית אכשי העולם כי הם
 אינם מכירים הפרט שיש בין שנתן לשינת הנדוקים :

<p>היות שאחרו אל שאין כל אדם זוכה לשתי מולחנות כפי מה שפירשו בשלי התיספות שהנשא הוא אין כל ולא כ"ז גרסת הפסדים שגורסים אין אדם זוכה לשתי מולחנות שהיו מנינו רכיבו כקדוש שוכה לשתיהן ב"ח שלמה ע"ה ואחר</p>	<p>ז"ה טוב לאדם שיאכל וישתה והראה ארץ נפשו טוב בעמלו גם זו ראיתי אני כי מיר האלחים היא :</p>
---	--

כי האדם שבעולם הזה אוכל ושיתה לשובע נפשו לא לשובע גופו וכפשו אותה יושג
 ט"כ בחיו בע"ז והוא זה את נפשו טוב בעמלו כע"כ שהרחיק את נפשו בלוי כ שם
 מאירה כחמה ככן הנדוקים אינן מתכוושי לבראות את נפשם הזלירה מנר
 מעשיהם הטובים שמחזירים לא כן הרשעים שקושיים וככ'מים ואינם יכולים להראות
 את נפשם כי נפשם כע'זאת כמעשיהם הרעים והוא אין טוב כלומר הטובות לזכות
 לשני עולמות אינו מניו כי אם אחר מעיר ושנים מחשפתה שיהיה להם נחת דמ
 בעולם הזה להחל ולשתות והראה נפשו טוב בעמלו הויכו עמל מנית ומעשו טובים
 לזכות לע"ה גם זו ראיתי אפי' כי קו שוכה בה כשתיהן מיד האלים היא וכדאיתא
 בנח'ל בשנין רכא ורכ מסדא כי רכא שתי תכלו וכי רכ מסדא שתי הגולי ושניהם
 דדוקים גמורים והטעם ידוע לו ית הגובה ומוכט כל תע. ומית לכ וכוה רבו הסכרות
 כפרש' וישכ ספרו קדמאי ור'ם ורכי אליעזר ודרוש זה כונע כדרוש דרין ורע לו וכי'
 ש"ס עינד עליו וכ"ן סין להארץ שאין זה מקומי : ובבררש רבו תבנות
 חמר

אמר כל אכילה ושתייה שאחר כמילה הוית כחורה ומצוה טובים הכתוב מדבר
 אמר רבי יונה כיון אכ סככ'ס והוא ילכו בעת' בעולמו בעולם הזה ומו חיוו לקבר
 וכו' וס משתה ומאלל בקבר שמליון את האדם לקיברו לא אלנו תורה ומעשים טובים
 עכל : וראו נחת לב לדברו רבי תנחומא כי כפי פירושו שמאלל ומשתה
 מס מצות ומעשים טובים איך אמר מיד האלהים הוה והלא הכל
 כידי סמוס ק' מיראת סמוס עוד ראוי לדעת מי הכריחו לרבי תנחומא להוכיח
 ספסיק מירי כט טו חימא אכילה והתיה ממש'היא עסק העולם הזה והראה אס
 כפשו טוב לעהכ וזכה לשתי גלת'ו כמו סבוארנו ויכח על כנון כי מיד האלהים הוה
 ונובל לומר כי רבי תנחומא דקדק המקרא דלא הוה ליה למומר שואכל ושתי
 והראה טוב בעמלו סכראה דלא סגי בלאו הכי והלא כמה מהספידים
 בראשונים שלא אכלו ולא שתו אעפ שהיה להן היון עתק וזכו לעה' בעוטר גדול
 ונפ'הכ וסס לא היו כהכס מן העה' ורבי אלעזר בן חרסיס יוכיח שהיו לו כמה
 אלפי ספ בנות כוס ואף עיורות כיכסה והיה הו'ך כע וכד כארץ תמיד ללמוד תורה
 ברי אף על פי שהיה לו לאכול ולשתות דהיינו שזכה לשלמן של העה' לא כהכה מהס
 אלא כדי סיפיקו מעט מועד וזכה לשלמן גבוה אס כן לא היה ראוי הכפסיק לשליל
 ולומר היון טוב כי אס לאכול ולשתות וכו' שהרי יש מי שהיה לו לאכול ולשתות וזכס
 בעה' ובעולם הבא זהו מה שהכריחו לרבי תנחומא לנאת הכפסיק מירו פשוטו :

בי מי יאכל ומי יחוש חוץ חבונה כמשך עם מה סבוארנו ככסיק
ספני :

הקוד' שלא כל אדם זוכה לשתי
 שלחנות אלא אחד מעיר ושי'מה היה אחד
 מהס כי בימי שלמה היתה הלכנה כמילואה
 אין כסף כמזכ בימי שלמה למאומה והיה אוכל ושתיה ומסנג ענמו מכל טוב וככה
 למעלה עיכוו ולכו לשתיס אל הימים אל מקום תסניגי הנוף ותסניכו הכסמה ובדואי
 סו מתת אלהים וכמו שאמ'ה כתוב גם עוטר גם בכוד וכו' וזהו מלת כי מוסכ למעלה
 מתת אלהים כי מי יאכל וכו' או הכטר לדרך אחרת ידוע שכל מי סרודף אחר תחות
 סעולם היה לא יוכל להראות כהטו בטובה כמכואר כי מי שאוכל ושתיה ועוסה ימא
 באנים אכל כטר ושתי יוין יומס ופגשו חסך יעליס מעיכיו וס' הדיון וכסרירות לכו
 סולך כהטכו לית דין ולית דיון ומי שיחוש לכפשו ויוכוד ווס' הדיון איכנו מענג עכמו
 וותר מדאי כי נדיק אוכל לשובט כפשו לזה סכת שלמה את עניו לאמר כי עס הוית
 סהצתיס אלו נרות זו לוו כי מי סירכה לאהוב זו וסכח את זו אנו הוה סהשלמתי את
 סתיהן כי אכלתי ושתיתי והתענגתי מכל טוב ומצתי ועמתי בגד פני סהכר
 נהפונס ואין אחר בלעדו סיס'ומו במוכי היום :

פ"י קהלת

כי לאדם שטוב לפניו נרחן
 חכמה ודעת ושמהח
 ולהוטא נהן ענין לאסוף
 ולכנוס לתרה לטוב לפני
 האלהים גם זה הכל ורעות
 רוח:

באמר כי מה לו עוד לנדוק מחלק
 הקכה מכבודו לירואיו חכמה
 ודעת וסמחה כחלקו ואמר שמכנו האל
 חכמה ודעת ויפיר את כפשו לאור באור
 בחיים לרעתו בחור בטוב ולרעע אחר
 אלהים מה לך לאסוף ולכנוס ויקנה וקנין
 דע עושר וכספים כדון וסלא כדון וככר
 היה אפשר לרעע פס היות שכל מטטו וכל
 יוגמתו לאסוף ולכנוס ממון אם היה מהנה

מאותם הנכסים תח או יתומים ויתומות הים לו קצת שיין תקון על כפשו קודם
 ססתלקותיו מהעולם ואף גם זאת הכל ורעות רוח שאם לא היה חוטא לפני האלהים
 חכמה הא דעת וחכמה סלא לאסוף אלא כדו חיוו דבר יום כיומו ושאר זמנו ימסוק
 במילי דשמח בחכמה ודעת כמו דרכם של נדויקים והיו כאלו אחר ואף שאסף וכנס
 לתת לטוב לפני האלהים גם זה הכל :
 על אופכיו פס מה שאמרו אל הכל ליתאר מסייעין אותו וכו' וזה כי מי שימנא טוב
 לפני האל ית' הקכה מוסוף משלו חכמה ודעת ככל פת ווסף אומץ כיוון השמים
 וסייעוהו כבודע אבל אותו שימנא עצמו חוטא לא יעזור לו הקכה לרעה אדרכה
 האלהים ויקס לו דרך לכלתי ירח ממנו נדח שיאסוף ויכנס עושר וכספים ובשראס
 פצמו טרוי כלא חכמה ערום ווכל השלמות ועלה על לבו להנאות מכבטיו ליראיו ה'
 ולחושכי שיו העניים והאכיוכים נאפילו הכי זה הכל ורעות רוח כי מוטב היה לו
 להיות ח'קו כעוני ולהיות מאומן מעוסקים בתורה ממה שהיה ח'קו כעושר וכספים
 לתת לנדויקים טובים ממנו ולזה אמר גם זה הכל ורעות רוח :

השוב תשובה כיצמת לכל שאל כי
 ראיו נדויק' מעובי ומסינפים
 ברעב וכבזוא וכמוסר כל נדויקים אשר
 הם כטלוי כרוח ובהנלה ובתיהם ש'ים

מפוזר כמו שביארו בנמרא במ'ק כי רכ חסלא שיתין תכלו ונדוכא סתין סילוני
 וינה סכיהס חסידים נמודים מי גרם זה יום ההולדה וכשעת ההולדה והענין הזס
 הוא דרוס כפלא כספר הזוהר כפרשת וישב על פסוק כי פועל אדם וסלס לו ובארח
 אים ומנולכו פתח רבי אבא ואמר ואל כד ברא קכה עלמא עביד ליה על דינא וסל
 דא איהקייב זכא דאיתכר מדיר איבו רמימא דקודש' כריך הוא והכו מילי כד כדק
 על אשכח סוכא כידים דאיתענט עליה הבא אית ליה לאסתכלא ככמה ספרין מר
 דהא

היא חמיון דשכינתא לא שריא באתיר ענינו אלא באתר דאית ביה חרוא או חרוא
 לית ביה לא שריא ית סביכתא בההוא אתר דענינו מכל לן מועקב דכנין דהוה ענינו
 עליה דיוסף איסת' ליקת' שכינתא מיכה כיון דאתא ליה חרוה דכשורה דיוסף
 חור וחמי רוח ושקב חביהם הבא כהאי זכאה דאיתכר כיון דאיהו חלשא ואיתכר
 במחוכין אן הוא חרוה דהא איהו כענינו ולית עמיה חרוה כלל וחד דהא חמיון
 כמה רחמיון הוו דיוק' קמיה קב' ולא אתכרו במרעון ולא במחאובין ולא איתחליט
 גופא דלהו' לעלמין אמאי לאו אילין כאלין דאילין אתכרו ואילין קיימו' כנופיייהו
 כרקא יאות ואי תימא דהא אילין דקיימו בקיומא כדקא יאות כנין דאינון דיוק'ו
 כמה דאוקמוהו ואילין אחרין דקיימו ולא כני דיוק'ו הא קא חמיון דיוק'ו כני דיוק'ו
 דהא אבני דרין זכאה בר זכאה ואיהו זכאה אמאי אתכר גופיה במחאובין וכל ומו
 כנערא לא הקא רוח איהו דהא כל עבדיו דקבה כקטוט וזכו כי פעל אדם ושלם לן
 וכו' **אשכחנא** כספרא קדמאי רוח חרד ולגבי רוח חרד חרד דאיהו

חרין דהא אית זמין דסיהרא איהו כפנימו ושריא דכוכא
 ושמיא לא אשתכח נכה וככל זמין וככל שעתא אית לה לאפקא נשמתין ככוכא כשא
 כמה דלקטא כקדמיתא ואפיקת להו' השתא כומחא דאיהו קיימא דכוכא האו מאן
 דכק טלה בההוא זמנא להו' תדיר כגרושיתא ומסככותא אזלה לגבי ואתכר תדיכ
 כדגא כל ומו דבר כס בין זכאה בין חייבא בר דלותא כטיל כל גזרו דיוכו ויכול
 דסלקא כגלומא והקוא זמנא דקיימא ההוא רגא כשלימו וההוא כהר דנגיד וכפק
 אשת וש כה כרין ההיא כשמתא דכפקת ואתרכקת ביה בההוא בר כס ההוא בר כס
 אשת' לים ככלא כעותרא ככנין דשלימו דבופא זכלא וכנין ההוא מזלא כגיד וכפיק
 ואתכר בההוא דרגא לאשתלמא ביה ולא תכר כמיה ועל דא כמזלא תליס
שילתא עכל : ועם סדרוש הוה נכין פירוש הפסוק לכל זמן ועת לכל חפץ
 בלומר שנס כי תראה כדיוק ורש לו רשע וטוב לו לכל זמן כולד כמזל
 כומח כשעת שהיתה סיהרא באשתלמותא וככן איהו כמי אשתלים וזה לא ראש
 כטוכא כולד כשעתא דקיימא סיהרא כפנימותא וככל הענין לכל זמן ועת כי ראש
 כמה המוכי ככי אדם אשר איכס עוונדים כמנכ אחד כי איס חלוק המזכים זמן
 סכמרות כטוב והזקקה כימי הרעה או כהשבו ואחריותו ושגא מאד ולזה אמר לכל
 זמן לרמוז חלק הרע ועת לכל חפץ זה חלק כטוב ולפי שיש חילוק העושים והמזכים
 משתכס לכן אמר זמן ועת והם שני עניונים :

ובון הרר פרשת אחריו מות ואל יבא כפל עת אחר רכי אכא זמנן
 אית בשתא דרעוא אשתכח כהו וזמין אית כירקא
 דריכין אישתכחו ותליין על כל זמין אית כשבי דרעון אשקכחו כעלמא ועלמא
 איתכס וזמין אית כיומא דריכין תליין ומשתכחאן ואפילו

פ"י קהלת

ואפ"כ בשעתו ועל דא כתיב לכל זמן ועת לכל חפץ: כתיב ואינו תפלתו לך ה' עת רצון
 וכתיב דרשו ה' בהמצאו וכתיב למה ה' תעמוד כרחוק וכתיב מרחוק ה' כרא לוי וזמנן
 דאיהו קרוב דכתיב קרוב ה' לכל קוראיו בנין כך ואל יבא בכל עת א הקדש:
ביאורן על דברים הוא שרבו אבא ראה קושי הפסוק באמרו אל יבא בכל עת
 אל הקדש שאמר שהכונה הוא שלא יבא ויבא פגימה לא ביום הכיפורים
 בזה ליה למומר אל יבא אלא בשמור מאו בכל עת אלא ודאי בא הפסוק ללמדנו כמו
 שהוא טעם רבון בבאו אל הקדש כך הוא טעם רבון בשאר ימות השנה נעתי ידוים
 ולכן אמר ככל עת שאמלו שיש עתים לרבון בשאר ימות השנה אע"פ לא יבא בכל
 עת אל הקדש אלא ביום הכפורים ומכין אית בשתא דרעותא אשתכח דהיינו אדר
 ניסן אייר סיון חסד תמיו אב טבת שבט דין אלול תשרי חשן כסליו ביבוכי ומכין
 אית כירחי דרעותא אשתכח לכנה בחלואה ומכין אית כירחי דריבין אשתכחו בזמן
 מיעוט ה' רח ומכין אית בשני דרשוון משתכח אן יום א' ב' ד' ו' וזמנין אית בשני
 דריבין וז' שני ומחשי סהם בנר נכורה ויהוד שכן ומי הטבוע מתחילין יובא חסד שנס
 בכורה שלישי תפארת וכו' רעוא אשתכח ביום שבת קדש שכן ליל שבת היא מלכות
 שבת דוד ומחרתו למדת הכינה ושעת מנחה לתפארת וכן ביום בבקר חסד עד
 מנות ומחנות ואליך דינא אש זבח וכן בשעות אינו דומה שעה ראשונה עם השניה
 והב' עם הג' עם היותם כלם בחסד כאמר ר' וכן השעות אחר חנות אינו דומה שעה
 ראשונה לשניה שיש בה מתקיות של רחמים וכן השאר וכן כלם:

<p>עת ללדת ועת למות עת למטע עת לעקור נטוע: עת להרוג ועת לרפא עת לפרוץ ועת לבנות: עת לבכות ועת לשחוק עת כפור ועת רקוד עת להשליך אבנים ועת בנוס אבנים: עת להבוק ועת לרחוק כהבק: עת לבקש ועת לאבד עת לשמור ועת להשליך עת לקרוע ועת לחפור ועת לחשות ועת לדבר: עת לאהוב ועת לשנא עת מלחמה ועת שלום:</p>	<p>הצח ראוי לתת לב ליורשו העיתא כי לכד שהיא שפת יתר כי חו לא ידע ככל אלה שיש עת מוומן לכל: עוד ראוי לדעת שהתחיל בשבת ומסיים בנכו' בשתי ככות מנ' ואיך שינה את הסדר עת להרוג עת לרפא עת לפרוץ ועת לבכות אע"פ שאר לתקומתו</p>
---	---

עת לחבוך עת לבקש עת לממור ומסוים לרמיק לאחד להסלק ;
 ראו להסת' למה לא כתב עת הקריעה והתפירה לעיל מיכו' נכו עת לפרוץ
 ולכנות שהם כלם טוב' : וכבר ש' עת ללדת ועת למות משעס
 סכיס וחיה אס זכה הוא
 סאדם כנזר כנזר ס'יו לחיתה כמה
 מסלים סכותיו ואס לאו כוחתין לו אהס דכתיב וראת ס' תוסוף ומיס כך דכרו רכו
 סקיכא ורכנן אחר אס זכה מ'ס סין לו על סכותיו סכאמר והוסכתי על ומך ס'ו
 סכס' סכל : כיארר כמאמר בקונר סוקסס להס סכמה ע'ת'ס עיכריס על
 סלודה סד עת סמותס ולא סיה לו ללג סהלירה למיתס
 סאר עשת
 סלא סססוסן סל דכריס לו ססעת סכילד כנזר ס'יו לחיתה כמה סכיס וחיס ולדעת
 דכו סקיכא ססוכר סאס זכה סאליס לו סנותיו להס מלת תוסוף ומיס הוא כערך
 סכסות ספוחתין אס לא זכה אכל איכו תוספת כמסוסו גס כן סופס דקרא
 סבות ססעיס סקקורנה ס'יס לדכרו ר' קרא סמאחר סל רסס'ס יקנזר סכלל סל
 סרקים איכס מוקקריס סנת' אלא ססלימין ולדעת רכפן ריפיה דקרא ס'יסס ס'יס
 סכרין יס'ס וס' רנכ' להיכית סכרסו מססוק זס כיון דריפיה דקרא קס' א ליה
 לכך כוכית מססוק זס סכתי על ימך ולא כמי כסיכר מסלו סוספו לו ווי כוס
 לפססות סמאער : ועתח' ככאר כואור ספסוק ס סהלך סלמס למד לכנ
 אף על פי סכל סנווכי סעולס סס סאחרו ית'
 למוד גדול וסוא כו
 עס כל זס יס מחוכיס על כל דכר ודכר כו סהלך סמסוכה על סהרוון איכו סמוכס על
 סמיתה ומלת עת סוא כס סחוסמן להוחרו סהלך לסוליד אותס ס'יסס וכן עת סמיתה
 סהלך סמיתה כו אין ס'אלך אחר עטה סמו סלטייות וסכה ס'רוס כוכת לסעת
 לסקור כסוע סוא סכין סכפליס ולכודיעכו כו עס סוות סלכעמ'ס כסאמי רואיס לו
 סכפליס סכין לניה ס' ויכין לניה אכד ואין מי ס'ודס סכהס וכלגולס זולת ית' סמו
 וסכ' סהלך יס סמסוכה על סכפליס וכן אחר עת לסעת דסיינו עת להרוון ססוא
 סכטיעס ועקירת סנטיעה סוא כונו לכפ'יס או כמי לסקור כסוע ס'ייכו סולד'ס
 כקס'ותס כקקריכ מן סעולס וכוכל לומר עת ללדת ועת למות ואחר סמיתה
 כוססו סכ'כ' כניף אחר נאיוה סכה או להסליס עכיון סמנות או ליענכ' או להדריך
 את סרור וכיכא ואחר כטיעתי עת לסקור כסוע ס'ייכו אחר מיתתו וסוא כיונו
 לס'ס'ס וסלל'יס רעיס סכמו' ס' ס' מקפקע כל איכרו כגוף ואחר ס'יסוכ כסמוכס
 וסו עת להרוג כסמרא אחר' סמקסרג ס'יו ואחר כך לרפא סאי אפסר לרפאת לא
 סד סוחל'ו סכותיו דסיינו סקיטרוג'ס ס'ימחו מן סעולס'ל ספ'רסו כוור סרעת
 כלק ס'מית וסח ס'מית להסוא מ'סיכו דכסוא אחר' ואחר כך מ'ס'ס את סגוף
 זכו עת להרוג ועת לרפא עת לפרוץ ועת לכנות סמספרקים אכרו' ומספ'רו' וכו'
 עור ס'יכוע סקכר ועת לכנות סגורי' כסחתו ס'יו ומסק'יס ג'סו ואיכרו' ס'ימחו'

וי קהלת

אחבל עכשו ואלו הוא תוך ג' לכבי אה"כ א להספד וזו עת ככות ועת ספור עכשם
בכות יש למעלה פחוק וכשעת ספור יש רקוד וכוא הספוד ורקוד פשוט הק"כ
ופ"ס הנדריקים בנן עתן במ"ד חורפו כל זה פחורת להספור וכדאיתא אן כמדרש
ר"ת מהוהר כשנפטר ר' בון שמשו חד קלא דהוה אמ' אתכנסו למשמע אורוותא דר'
בון יהיו מתכנסו כמזמנוו מתן וכלה ודוק שלא אמר כזה עת לספור ועת לרקוד לא
ספור ורקוד הכונה היא לפי דרכנו כפי מה שפי' הרמב"א אל שאין לך אדם שאינו
מקבל עוכשו קודם שלמים אפילו שיהיה נדיק וחסיד אבל אחר שלמים וזו כל אמר
בידון כפי מעשיו יש מי שתכף אחר שלמים וזו אין לו עיד עוכפס ומתעטרת ועולם
ויש מי שמדיון לא כודכך עד שלמה חרשים ויש לשפס ויש לזכ מטפט רעשים אז חדש
ואחר טקבל עכשו אז ומנא במחול הנדריקים שנעשית בנן עתן בעתים ודושים ולפי
זה ס"ף הנבחר לס"ף הענין כפי מה שביארנו לכן לא אמר לספור לרקוד שאז היום
בר' שהליך להאינ ענין אחר כמסך סכן מורה שלמים לספור ולרקוד אחר כך הודיע
לנו ענין המרכן וכענינו וסנין ימות המשיח וזמן התחיה וכסס שהודיע לנו ענין
הארס משעת הלידה עד שעת המיתה והסכר והעונש כמו שביארנו כך הודיע לנו
חז"רעית שאורפו לעולם בעוכותינו ואומר עת להשליך אככים שהוא הסר בן
מתפכה אכבי קדש כראש כל מדש ועת כנוס אככים כסמורו וכן בנין בית סס
וראו לדקדק לפי זה אמאי לא קאמר ענין הכנין ואחר כך בהרשעה והענין
סוא לדעתו כי אחר אמר בעוכותינו כמרכ ונהרס מה לנו בכך נעכתי
ולכן אמר עת להשליך אככים והיה ליה כאלו לא ככה לעולם עד שיתקיים כבואש
רעה אדוכנע"ה תבואמו וכו' כ' כוכנו ידיך וזהו עת כנוס אככים עת לחבק היום
ואכבי חרבנתי לאפרים קחס על זרועותי סכן החיבוק ע"י הזרועות ועוד לרחוק
מחבק שלא מעל פני וינאו עת לבקש את האבודים וכאו האוכדים בארץ אסוד
וקדמיק וכי כפי מה שדרשו מ"ל והביאו את כל אחיכם מכמה לה בככים מעתירים
חסידו אומות העולם לבקש אזי זה יהודי אבוד באיו הים הרחוקים ויביאו אותם לפני
חלך המשיח כדאיתא התם ולכן אמר עת לבקש ועת לאחד האומות מן העולם פס
לשמר העת שהקב"ה יהיה שומרנו ה' שומרך ואני אהיה לה חומת אש סכיב ועס
להשליך השומרים סהה אומת העולם לתהומות רבה במנולת יס עת לקרוע כשנמרכ
בית המקדש כנע אמרתו פורפירא סגו כדפירסו אל עת לתפור לזמן העתיד ולחבר
האפירות יחד שהוא זמן קיבוץ הגלויות סמנין הכניעה הוא רמו לגלויות עת לפסות
כסיפראל הם כגלות כאלמתי דומיה המשיח מטיב ולזמן הגולה לסורר ולומר תסוד
הואש אמנה עת לאהוב את ישראל הכן יקר לי אפרים ועת לשכוא את סכשים
הואש עת מתמזה לה' פסם סכשים אומות כמנין פעולה בוב ומנוב ועת סלום ור
ס' וכ בניך היכרך את עמו כסלום ודוק ותמ"ה כפי קדרך שאמרנו סלס סע

פי קהלת

ל

אחד עת ללחוס ועת' האלים או לשלום כי כמו שבבבא ראשונה בסיים אחר עז
שפיר ועת רוקד מהטעם שביארנו כך בכבא שניה אגור עת מלחמה ועת אלוסט' f
פיוס כל העכוניוס אין טטן ואין כנע רע ולכן לא אחר עת לשלום שבבבא המסך או
זה דבר אחריו ואינו כן כי לשלום אין קץ וה' יכרך את עמו בשלום והו מה שראינו
לביאור הכת עיתים הללו כפי קיבר דעתי ומעט מעט מזה מנאלי אחר כך ברש' אל
פנים שלשה בגנרים ונקסתי חכר ומנאלי לו רב :

וחחכם ר' אברהם אחי כלו בירש העיתים הללו על דרך מה שמכמים א' עת
ללדת ועת למות ומעת הלידה בגזרה המ תה :

עת ללדת ועת למות תהם בתחשבו והוא ככיון אב לכלס משעת לידה בגרים
מיתה אס בן כדורש לכלהו עתים הבית ומורכבו :

עת לטעת באותה שעה שבהה כה כוסל החמיד פנקיב בארבע שעות
סיהיה שלמה וכן וכו' ובמחאל כי של אפי ועל מחתי היתה לו של
פכית הזה מיוס וכו' הרי שאז באותה שעה שכנע עלה כמחשבה לעקיר כסיס ואז
גזרה גורה לכא עת להרוג יונקים ועוללים כחרבן ואף על פי כן אס היו חגורים
כתאוכה היתה רפואה לחבתם שהיה אירע להם כסנחריב כיונו חוקיהו כדרך אשר
כא כה יסוכ וסס לא סבו ולכך כא העת לפרוץ ולקצקט כל הכורה :

עת לפרוץ ועס לכנות כיומו עת שגלה הפורץ להרוס בית המקדש באותו
עת כולד משיח שיכבהו וכמו שאחרו על ההוא ערבו וכו' וכן
אל כסה קו ואין קו לא לכיין מש' לככאי פרוכה לכנות וכוסה קו לתרוד כחה ארכו
וכמה רחבו ואחר כך הורס והו לא השיב ידו מכלע הרו שכשעת פרוכה היתה
הכונה לסחור על זוכת לכנות וכן עת לככות ועת לשחוק והיינו ההוא דרכו פקיבא
ודכו פלובי ראו מנעל סיננא מכית הוקדש זה ככה וזה שחק וכו' והו עת לככות זו
שוא עת לשחק שעתיד הקכה לקיס לנו הכטמתו :

עת ספור באותה שעה שקרא הקדוש ברוך הוא לככו ולמספר וכו'
כאו באבות ומטה וכל אחד ענה חלקו אחר כלס כאה

רחל ואזרה וכו' אחר הקדוש ברוך הוא רחל מכבה על ככיה וכו' מנשי קולך
פככי כי יש סכר לפשלתין וסכו ככיס לנבוליס :

עת לחשליך אכנים באותה שעה שהיו פותרים חומות ירושלם היו כשמים
מכנסים האכנים שלא ישלש עליהם פוס כר ואורב וכדאיתא
עפ' פקודי ככמו' הכנו מרכיץ ככרך אכניך איתא הת' אס יסיס אדם פיך ידוע כסיכיו
יראה אככי וסודות סל חומו ירושלם על שחדס שלא שלטה עליהם אומה ולסון יעתה
הסך הסדר להורו שכחו שכשעת הדון היה כלול כו רחמי' ומיכא כסמאלא כך כשעת
סרתקיס היה כלול כו קדין והו שהתחיל כרמקיס לחנת ואותו עת מחמס הוא

פי' קהלת

לרחיק מחכך וחזר לראש וסענין שכסעה סעסע ורכעס העגלים הנעס קופע סל
 וסרלל לכא להס מסוח סלז טעס גורח סעכוד מלכיוע סלז כסלס עון סעגל וכמו
 סחל כרפסלז לוסרלל מעון סעגל סחלד וכגל' עין אפרו ד'הויכו עגל' ורכעס סהיס
 אפרתו ואלו היה עולה ורכעס לירושלס היה משועבד תחת יד רחבעס ויהיו סניהס
 משימים רחבעס משיח כן דוד סכן היה כן ככו וירבעס משיח כן יוסף סכן אפרים
 ככו סל יוסף והיו ישראל וינאים מתחת סכלות עול סעכוד מלכיו' כך קכלתי מפי רבו
 וזלטה וזהו לרעמו ולככי תרגלתי לאפרים קחס על זרעתי ולא ירעו כי רפאתיה
 ערו מיכוכ כין סני זרועות ולא ירעו כי רפאתים מעון סעגל הרסון וחזרו וקלקלו
 סכיה כלותה סעה כתרסון מחכך וזו גכרה יד סלומות כעסס על ישראל וזהו סת
 למכך ועת לרחק מחכך וגרמו הוותס בגליות כל כך עד שיסיכו ישראל לכקס את
 דכר ה' ולא ימנאו חלץ מהס סאכרה סלמונס והככולס וזהו ועת ללכד כלותה סעק
 ככקסה אז היתה סאכרה יותר סלכרת רחוקה מהס וזהו וכקסו ולא ימנאו ולא רי
 זה סלל חלץ מהס כפרט וכפרד מהס וגרמו עד סכסעס סהיו כריכוס סמירס סמר
 סחזרו להיות תחת עול גלות סלומות סיה דו לכס לפיותס סלרנס סירעיס מהס סכל
 לא היה כן סלל עת להסליך ויסליכס אל ארץ סחרת סלל היה בגלות ככקלס סלל
 סלרנות הגויוס כמנל סכסעה סהיס ראו סעזירה אז הותס עת סלכס ומכל מקו'
 ואף גם זאת כהיותס כארץ סויכיה סהיתה עת הקרועה סכקרט סגור לכס וסית
 כסרס כקעותס לא מלססטים ולא בעלמים לבנותם לכלתס כתיכ סח לספור הול סרו
 כסכינה כפררה עמס וכחש כווכר סוף כרסת כחוקתו סעל למיך וכ' ערסל דלל
 יהל גכך וכ' אמרו אל מעל למפתח וכ' זכרו סלל ילכד קשר לו סל ז גדול דהיונו
 כסכינה כמכולר מדכריהס אל ורליתו לזס סעת לסמת כזמן סהיו כגלית כללמנו
 דומיה היתה עת לדכור כל דריכור לוסעיס כחז כחז סחזו סחז וכ' דכרו סל לכ ירוסלס
 וקראו סליה וכ' סכני הול מנחמכס וכ' קימו סורו כי כל ארץ וככוד ס' סלך
 זרח כי כהה כחסך יכסס ארץ וערפל לסנמוס הרו סעה כור היה סת ללכוכ ועס
 לסכול וכול עת סלחיה סוככ סתכס ולככל לסנמוס סלכתי סתכס ואת עסו סכלתי
 כחש לעול וככוד ס' סליך זרח וערפל לסנמוס וזו תהיה סללמס כגונ ועסונ וסלל
 לישראל סקעס וכטח עד עולס עד כלן דכריו והס ככיוס ומתוקים מדכס ו

<p> מה יתרון העושה בנאשר הוא עמל: ראיתי את הענין אשר נתן אלהים לכני הארם לענות בו את הבל עשה ופה בערע </p>	<p> בוונת הכתיבוס סחז כו סחז סכלל תחת סעיתו סחז כגורח סחז וסחריות סקר וסעל עוד לסככוס ככר לא יכלת סו להככו וזהו סללל סמר כן רלויס </p>
---	--

גם את העולם נתן בלבם
בבלי אשר ימצא והארם
את המעשה אשר עשה
האלהים מראשו ועד סוף :

את הענין אשר נתן להם לכא אדם לפנות
כו כי קיון מהענין הוא כך כי תלוי בעת
שזול ח"כ יהיה לך פתחון פה להבא סיפסוד
מן העולם לאמר מה זאת עשה אלהים לנו כי
מה יש כידוע לעשות בה וזכו קשה יום היוולד
גוי בחול מאדים היה רצונו אמיו או כמא

אחר ואיך יתכן פתל הלכן הזיכ כפסוק הבא אחריו את הכל עשה ופה בעתו
כלומר כל העיתים הם ופיס והכל תלוי בעת אכל עם כל זה העולם נתן בלבם כל א'
יכול להסכיב הרע לטוב מבלי אשר לא ימנע האד' פלס כשעת סיתן דין ומשכון לסמי
פולכו של עולם על מעשה אשר עשה האלהים מראש ועד סוף וואחר אכנס הייתי אחר
פחול יום גורם ו **ובוחר** פרשת מקץ סימן קכ"ה וז' זכאין איכון דמשתדל
באציוותא וידעי לאסתכלא כדזא דמכתא את הכל עשה ופה

בעתו כל עובדיו דעבד קידשא כדריך הוא בעלמא בכל עובדא ועובדא אית דרנא
שמא על ההוא עובדא בעלמא הן לטב הן לביס מיכהון דרנין לימיכא מכהון דרנין
לשמאלא חזיל בר נש לימיכא ההוא עובדא דעבד דרנא מחא לההוא משרא
ועבד לים סוף וכמה איכון דמסייעו ליה חזיל בר נש לסחאלא ועבד עבדיו ההוא
עובדא דעבד ליה כנא איהו למטרא דשמאלא וקא מקטרג ליה ואוכל ליה לההוא
משרא ואסעי ליה וכנון כך ההוא עובדא דעבד בר נש כדסו ההוא מאכא דסטר
דימיכא קא מסייעו ליה והא הוא בעתו ופה בעתו הסוא עובדא מתקטרא בעת
בדקא מיי גם את העולם נתן בלבם כל ע'מא וכל עיבדיו דעלמא לאו איכון אל
ברעות דליכא כד סליק ברעותא דבר נש זכאין איכון דדיקיא דאמטיכין עובדא
טכין לאטכא לון ולכל עלמא ואיכון ידעין לאתדכא בעת ט'ום וכחילא דנדיקא
בעבדון לתת איכון מעבין לההיא דרנא דאיכרו כל לאכהרא בעתו ווי להון למיכא
דלא ודעין עת דההוא עובדא ולא משניחן למעבד עיבדיהון בעלמא על תיקיכא
דאינערוך ליה לעלמא ואתקבא כההוא דרנא ועל דא איתיהיב בלא ברעותהון דכני
בשא דכתיב מבלי אשר ימנע האדם את המעשה אשר עשה האלהים מראש ועד סוף
וכנון כך דאיכון עובדיו לא איתעבדו לאתקבא כדרנניהו כדקמו דאתכיל עיבד
דא כדרנא דא דלאו בתקובא אלא לפוס רעותא דבר נש מה כתיב בתריה ידעא
כי אין עוב כס כי אם לשמות ולטשו טוב כחיו ודעתי דאין טוב כס דאיכון עובדא
דלא איתעבדו כדקא ואות כי אם לשחזר ככל מה דיותי עליו ולמסב הודאש לקכה
גלמעות טוב כחיו דשא אי ההוא עיבדא גרים ליה כישא כנון הסוא דרנא דקא
שמא עליו אית לים למחדי ולאודאש עליו דאיהו גרים ליה לכפשי ואיהו חזיל
בלא ידיעס כניערא דא כנו קיסטרא וכל דא מכלן דכתיב כי לא ידע האדם א

ג' קהלה

פתי כרנו' הנאמן' וכמורה רעה וכצפוי' האמונות כמה כהם יוקסו' כנו' האדם לעת
רעה כשתפול עליה' פתאונ' כי לא ידע האר' את עתו מאי עתו דההוא עובדא דקא
עבד כמס דאתמר את הכל עשה יכה כפתו ובנין כך אינון כצפוי' האמונות
כמה ובנין כך זכאין אינון דמשתדלי באוריתא וידעי אורחוי' וסבלי' דאוריתא
דמלכ' עילאם למויך כס בארס קסום : ביארר המאמר הקדום היה הוא
בעיני מה שפירשתי בהכנת הכתוב אבל כסף המאמר נרין
סשקפה כמה שפירש על פסוק ודעתי כי אין טוב כס כי אם לסח' הו' אין טוב כס
באינון עובדין דלא איתעבידו כרקא יאית כי אם לסמוח ככל זה דייקני עליו
ולמיהב הודאה לקכה ולפשות טוב כמיוו דהא אי הווא עובדא גריס ליה צישא וכו'
פירושו מהמששים הרעים לא יש כהם מוס יתרון לא כמיקב' ויהירין ומהת המעשים
הרעים ההם לקבלם בשמחה וכטוב לכב ולהודות ולשבת נה ולקיים עליו כלאה' אהלל
דבר כה' אהלל דבר אם כן אחר שאין שום טוביות דה כעלירות כי אם אחר שיקבל
עכשו להודות עליו ולהנדיק עליו את הדין אם כן אינו ראוי שתכית ספק בתורה
והמנות לפשות עבירות ולקבל עונסם ולבא אחר כך לוירו' דברים וידוק דדן :

ידעתי כי אין טוב כס כי
אם לשתמוז ולעשות טוב
בחייו : וגם כל
האדם שיאבלושחה וראח
טוב בכל עמלו מתת
אלהים היא :

בונת הכתוב כי בעינים הטיבים
הנזכרים אין הטובות ההוא
סנאת הגוף כי אם לסמוח כמלקי' ולעשות
סמוכה' שר כעידכו תי זהו הטובות מן
ספיתוס הטובים ו לכד מוס כס ספיתוס
מקולקלים :

הנה ראינו קצת נדיקים זוכים לסתי
סלמנות ואין הקכה מנכה לו מן
סדמים מיה סלכל כעה' כמו עובדא דרכו
לכהו דכירו ליה זכ כהרו דלפרסמונא דכוא וכשראה העושר כזה סמוך למתת
אמר כל אילון לאכבו ואכו ארתי לרין יגפתי וכו'

וחכוונח הוא דרכו אכבו סכר סקכל עולמו בחיוו מחמת סוכס
כקנייכיס עדומיס כעולם הזה וכדאיחא כנמנא סהו
וננאות אמחתי והיו מקלפות אותו וכו' והיו קרוב למלכות ולכן אמר כל אילון
לאכבו ויש נדיקים סאין רואיס כטובה כעולם הזה ומתיס כרעכ ובנחא וכמוסר כל
וכנה כום נדיקים נמורים וכחו אכיו ורבא כמוסר קסן זהו מה סכיון סלמה כחמרו
וגם את האדם ס' אכל וסתס טוב ככל עמלו כהדם הודע ס' אכל וסתה כספא
וראה טוב אחר כך ככל עמלו סתמל כעולם הזה סנות ומעשים טובים מתת ליהם
למר

לומר ע חזר מערכות להים והניע לו המתנה הקיף בנין מעטת דר' לפור בן כדק
למים לכ סכר חמה זמכא חחרא לעיל כפסוק אין סוב
לאדם שיאכל ומהס והראה את כפטו כטוב וכו' אחי טרם

וראו

אתכ סבי' ותו דהא כתיב לעיל את הכל עשה יפה כעתו דהיינו אותו ממוכס אז
מול כדפירשו כוונה הנקרא עת אם כן איך אמר מתת אלסים היא ואם הוא מול
אין זו מתת? ואפשר דהכי דרש את הכל עשה יפה כעתו כל אחד יס לו
ומול וכו' כדפירשו ואין פנינו תמת המול והעו

ממוכה ועת
לכד כי הוא מתנה סמתן לו הקדוש ברוך הוא וזה נורס הוא סנותחלס ממניא
כקדוש ברוך הוא סילור כמול פלובי כדו סיהיה מובלח כמעטו ויאכל ועתה כעולם
הזה וכעולם הבא ויזכה למת' סולחנות ער ספירשו כוונה כפסוק כי פעל אדם יטלס
לו וכארה איס ימנאו סכפי מעטו סל אדם כנלגול ראסון ממניאו הקכה כנלגול
פני סיהיה מובלח או קשה יום והיו כלו אמר וגם מתת להים היא מה סהאדם יאכל
רעה והשחא לא קשה מיר דוק יתשכח והו דקא מסיים נאול ידעתי כל אמר
ועשה וכו'

כאן חורן קושיא גדולה ליואי דאסיקנא
כיו אם העניין כך לא יתכן דרך ס'

והיה כנדיק כרעס ולא יועיל נדקתו חסר
עשה ואם הניחו כל כיר המול והככב להרע
או להטיב למה סמניע לו כעולם הזה למה יס
נדיקים ורעים פני סולמות ונדיק כמיהול
וורס כי אם האחד לכדו לכן אמר ידעתי כי
כל אשר יספה כאלהים בין סוב וכין רע ועל
מעטת ה' ועל גורתו פ'ו אין להוסיף לענותי ולדלותו ומחכו אין לגרוס על מי סכוס
יוסכ כפלוס כי הים ראו לפי השכל לגרוע ממנו ולכ כות לו מן הדמים והלאה עשה
מיראו מלפניו הכונה פאס הקדוש ברוך הוא ית' שמו היה מניב סנדיקים בסוב
לא סיו סוכדון אותו מאהבה כי אם על מנת לקבל פדס אבל עתה ססוא
סיסדין והוא כנדקתו ואינו כוסט כהס וראו מלפניו ויאחר אם לעשו כנוכו כך
לעיכרו כנוכו עח'כו וכיכיו כשערס מלר :

ידעתי כי כל אשר יעשה
דאלהים הוא יהיה לעולם
עלן אין לר' סוף וממונו
אין לגרוע וחאלהים עשה
שיראו מלפניו

חנה הפסיק הזה כמסך עם חס
דס'יק מיכס כי כראותי
מה כעולם הזה נדיק ורע לו

מת שחיה כבר הוא ואשר לחיות
כבר תיח וחאלהים יבקש אר
גדרף :

פ"י קהלת

ואל יעלה בלבו לומר מה זאת עשה האלהים לנדק שלי לא לתת לו בנדקתו אחריו
 כראינו דרכיו ומעשיו הטובים לכן איננו אל יעלה בלבו לומר מה עשה לנדק שלי
 בריהו כי נשמת הנדיק הוא אשר הוא הדינה ב'סורין הוא מחייבת מעט ראשונה
 כבואה פה בעולם הזה ולא בשלימה כי מעט מועד הם נשמות חדשות ולא מנוגלות
 כראיתא בספר הכהיר משל למיך וכו' ומיוס סכחו כ בית המקדש לא ככראי נשמות
 חדשות כי אם מנוגלות וזהו מה שהיה כבר הוא שאם היה אשר ידעת שהו' מאכסו
 סול וך וישר פסלו והוא כגיש ומוכה כבר היה ויודע הנסתרות גוור לפי כעולותיו
 כראשונים ולא מכטיא הנשמות שהם עתה כחיים חיותה שהם מנוגלות לא אפילו
 מה סמיתים ליוול כבר באו פעם אחרת ואין הרבר תלוי בשקיל דעתנו כי אם
 כפיקול בעל הדעות שהוא יודע תשלומות לב וזהו האלהים יבקש את הנדרף מדת
 הדין מבקש ככל יום ויום למתום לו ולרדפו ולסגפו כתחולא' וכענויים זו מזו חסונים
 כדי נקיותו ולנרפו וללכו! כלתי לכת אחרי הקליפות כנסו מן כפה! ואף על פי
 טכפסם כואת אינו ראוי לקחת מיד ה' ככל חטאתיה!

אז כוכל לומר כפי המשך הפסק הבא אחריו והוא כל עסק אומותינו אומה
 וסאלית הקדושה אחר כמה גליות וסמדות ינזרות טעברו על ראשונה
 ביש אחרות ותקוה לכן אחר שלמה ע"ה מה שהיה כבר הוא כלומר הראית כן אדם
 נרתן על ישראל מנילה לנולה כפינים בארבע כנפות הארץ הוא עדיין הם שיים
 וקיימים לעולם זרעו כשמש כנדרו כמו טחאל כי בארבע רוחות השמים פירשתי
 אתכם אלי שלא אחר לארבע רוחות לא בארבע רוחות והכינה הוא כפס סככל ווס
 מוס כוסכות ארבע רוחות כך או אפסר לעולם בלא ישראל ולכן אחר מה שהיה כבר
 הוא עדיין יש זרע קדוש זה בעולם ואקיים בהם הבטחותי ואכר להיות כבר היה
 רמו לכנין בית המקדש הגם כי יהיה בניין כירי שמים ולא כירי אדם עכא באותו
 מקום באותה עכיונים טעבר כן ויהיה וכנייכה על יחוקאל ויכות והאלהים יבקש את
 כרדף הקב"ה יבקש העניה סוערה כי לא נוחמה והיתה כרדפת כיוס וכלילתן
 כנאת האומות וקיים מקרא סכתיב סוספה את כנולפה ואת כנדרה אקבנה!

ועוד ראיתי תחת השמש
במקום רב טפט שמה
הרשע ומקום הצדק טבח
הרשע:

לכאוי דסליקין מיכיה ואיוור הגם כי
 אנו רואה יכושלים בחירכה
 ובית המקדש כטרף ומקום הטפט נדק ילון
 בה ועמה מרנח' וכע'כותינו טרבו שמה
 טרפע עכ כלזה האלהים יבקש את כרדף
 ויחורו הדברים לקדמותם כמו שביארנו וכו'

כאלו אחר והאלהים יבקש את כרדף להשיבה אל קדמותה אף על פי שראיתי טעמ'

פיו קחלת

מקום המשפט הרשע : וליושב
 מניע כנחו של הוטף
 חושני כי מרשיע עכמו לכד ואין מי שיחוס חוץ מונו אונו כן אלא ח' נורס להכנס
 גלס כהיכל ועמא את מקדש ה' כי להיות כשחמו מוסרבת כחכת מתחת כסא הכבוד
 מקום אגילתה עד סה מניע כגס העון כחוכוהר כדכרו הרשע' אל ככרסת אחרו מות
 וככונה דוכתי וזהו עוד ראיתי אף כהיותי תחת השמש סהוא כזה העולם השפל
 עקים המשפט הרשע שזה כלומר מקום הקדושה אשר אין פס בו אס יוסר ונחת
 שמה כרשע סס ויכנס דשעת הרשע ופוגס כמו שאל ציר ולדך תשי וידוע לודעי חן
 להוכח רמיו משכס ונרץ וי' וי' כבוד משפט וה' כבוד נדק סהיא ככסת ישראל
 והרשע הזה החוטא כגנן חכריר אלוף כעורים מואשת חן תתמוך כבוד ועס זה ויכן
 סאין הק' בה נכנס כירושלם על מעלה עד שיכנס על מטה וסיפיה דמתי' דכתובות
 רמיו אל כמה שאמר רבי זכריה בן הקניב היועין הזה לא וזה ודס מתוך ידו מושעה
 סככסו נויס כירושלם וכז שמוד עליו :

אמרתי גאני בלבי ארז
 הצדיק ואת הרשע ישפוט
 האלהים כי עת לבל חפץ
 ועל כל המעשה שם :

הוא להשיב על מה שאמר
 כפסוק הקודם ואעיקרא
 דדיבא קשוא מה זאת עשה האלהים לתת כח
 לסמאים ולרשעי' שיפגמו כחמאס עד למעלה
 די ליה לפנו' עכמו לכד וכשחמו לאכדון ת'ך
 בתחתית סאול ומאס כמוהו כרשעתס ימותו
 ואל יתח'ל' סס שחוס מקום הקדושה כחמאסו וכמ'ס נור ולדך תשי לוס אמר תשובס
 לזה כי הנדיק והרשע יטבוס האלהיס לסהר הפגס על המשפט ההוא ולתת לאיס
 כחכסלו ולושע כרשעתו העעס הוא כי לכל דבר ודבר בין טוב ובין רע כיעת לכל
 ספץ ועל כל המעשה שס שרסס ויכיקתס וסווייתס ממוקוס נכזה וכל חפץ ומעשה
 כחמס סס ולכן הטיב והרע מולכד מה סנובע ליו נס כן לע' לוכו וזיק ויניס היזיק סס
 ויאמר ולדקדק מלת אזני כלכי כלומר כשהיה מתמרמר וכובה על' עאיין והיס
 כדדיק כרשע השופט כל הארץ לא יעשה משפט שיס כדדיקו אשר מניע עליהס
 במעשה הרשעי' וכן להשכו ולא היותו מוכיף מפי הדבר הקשה הזה והיה כלכי כאס
 כוערת והייתי מוכיב חזר כך כי סת לכל חפץ וכל המעשה שס הוא ומשס ר' אה' ולא
 לספץ ומעשה סהס כעילס הזה : וזהרבים רכי ואברהם אחי כרו פי' ככסיין
 אמר והוא סמ'מה מתוויה ואמר כשלמא את הרשע יטבוט הלהיס
 סמ' כי הענוס ועכס כדו רשעתו כחמ'ר אבל את הנדיק אמאי וכי האו רוסכא
 להאי סרדכסא לוס נתן עקס ואמר כי עת לכל חפץ וכו' כלומר כמו שכתבתי ההנות

ה קהלת

דהיונו חפץ ורצון נבזה מתקן המלמות ושרשי נממתו שמוצדמים בכל המלמות
העליונים ומסקה אותם מהסקאת ערובות מטע ה'גם כן בפשויות העבורו והמסאות
דהיונו המעשה דקאח' פינס ואפילו סיהיה נדוק גמור פונס למעלה ופגמו יותר גדול
שאינו דומה מי פחוטא ואינו יודע גדול הכנס פטוסה כמו שפוסה ויודע עד היכן
מגיע פלכונו על כל הנאצלים והנכבדאים והנעשים סכאכילות כריחס יבירה עשויים
וזכו ועל כל המעשה סם דהיונו מעשה הרע הנעשה סם פולה פנמו ומלת פת כפי
זהו הוא דרנא ממנא כדפרסו כזוהר בפרשת את הכל עשה ופס בפתו יעיון סם
ע"כ דכריו : **ובמדרש** רבי חנינא בר פפא אמר
נדוק כרעס וספוטו האלים לבסיס עולם

לגדרום רבי עקיבא עולה לגדרום ורבי אמר נדוק ביד רעע וספוטו האלים סורכוס
רופות דן את רבי עקיבא סרכיכוס מלכא הרג ללוליאכוס וספוטו אחיו כלודיקוס
וכו ויס לתמוה על דכרי רבי חנינא ורבי מה להם להוציא מקרא מירי פסוטו כפי
נדוקים ורעשים הק"כ וספוטו כ! אחד כפי מעשיו ומה להם לררוס כל אחד כפי
כוונתו וכוכל לומר שהכרת הוא שאח אתא לאשמועינן שטיכוס וספוטו האלהים
כפיטא ומאי אתא לאשמועינן ואת עוד יתור את ואת סנדוס כי מלת אתמרבס
ויזאי מרבה את הנדוק ואת הרעע לכן אמר רבי חנינא ראיתי את הנדוק ואת
ברבע עב הנדוק והנדוק עס הרעע דנין סכיהם יחד כמיתה אחת וזהו את הנדוק
וסע הנדוק מרבה הרעע מלת ואת כמעשה דרכי עקיבא וכן כסנתפס רעע לידון
נהפס גס כן הנדוק כאותה מיתה ענחה וזהו אמרתו אני כנכי מה זה זעל מה וס
והטיב כי הל ית' יודע כסתרות סם כעולם העליון כעולם הכסמית ולמה יומת מס
עשה להתחייב מיתה זו והכל גלוי לפניו וזהו כי פת לכל חפץ ועל כל המעשה כס ור'
לא נראה בעיניו פי' זה כי אין לדיון אלא מה פעיניו רואות ואפשר שהמלך הוס
כראה כע כיו לתויכו מיתה ומעשיו סל נדוק נראה כעניו כלוקטים מונין כאי וס
סכה ש ה' ה' או מורר כחלכל או רכר אחר לכן את נדוק ביד רעע שאינו מכיון כי אס
להכעיס ה' הכורא וכמעשה סהיה מלוליאכוס וספוטו שאמר הרעע וכל אהיכס ויניל
אתכס מיריו וחס אתס מורע סל סכניא מוסל ועוריה וכו' אמ' א תתמה על החפץ וכו'

הבקרא הוה אומר דורשני ונריך
לדעת מה שאמר הרשב"א
ע"ה כזוהר בפרשת ויקרא כי האדם יס לו
כינוים רבי' כנון אכיס נכר אוס ומכמר
סככ'ס הוא ארס וזהו ביאורו ראיתי כפי
הארס לכרס האלקים הפלא ה' מס'ד לו יען
שס מכניעים ומקפילים עמם כאלו אין להם מ. תר מן הכהמה ולא נענא כרס מוס
סוף

רחץ נחיה וגם יום רוח הוא הקדוש אשר יבחר ה' וזהו לראות כלומר כשכיל שרוח
 סקנה שהם כחשכים כעצום ככהמות וזהו לבני עמם הם כהמה המה להם אכל
 לבני הקכה הם כקראים כחואר בני האדם שהוא רכ המעלה והכבוד והיונו וכלים
 לקרק סתלת האדם רמו לאברהם אבינו ע"ה האדם הנדול וכו' ויאמר ואכני עפר
 ואפר: וא ירצה הכה ראינו כמה כני אדם ששש ות' כוחן אותם ה' כדוק יבאין
 ומיסק אותם להיותם אכן כוחן פנת יקרת והם כושטי בהם לתמר מה ולא
 עשה להים לנו וזתורה וזו סכרה ואין להם השקפה לאמר אנלי דרך כס' ון אה בך
 פנמו הקושטי עבירה נחלא ענמו ש"ס כמו שאמרו חכיריו לאויב הכסה דבר אליך
 הלאה כ"ז אנלי דבר יבוכה הן כעכדיו וכו' כי דמו כדכרובה שאין מיתה כלל מטא
 ואין יסירין כלל עין והם דברו על ה' תועה ומכשטי כיוסורין ואין להם דעת והשכל
 ולכן אחר לכרם האלהים מרת הדין כוחן אותם לסכות ידיעות אכלו ות' מלת לכרם
 כמו וכרותי מכס המורדים וכו' וזה אני אוני' שזדאי הוא כסיון לפי שאני רואה שהם
 כהמות ישר ככהמות כדמו ואינם שמים על לב מעשיהם דרך כיוסין והשוכוסים הולג
 הם להם שהם כהמה לא לכני אדם נכי דעה וזהו המה להם הסכרות הללו המה להם
 לא ליהדים סאמת: ובזוהר פרשת שלך לך סימן קכ"ז ר' חוקיה
 ז' וסוי אלו בארמא וכו' האי קרא דקאמר שלמה כי
 מקרה הכסיל וכו' לא אמר האי מנרמה כשאר אינון מילין אלא אהדר אינון מילין
 דספסאי בעלמא דלא ידעי ולא מסתכלאן דמכמתא אמרי דהאי עלמא איול כמקרה
 וקנה לא אשגת עליהו אלא מקרה האדם ומקרה הכהמה אחר וכר שלמה אסתכל
 בהדין ספסאי דקאמרי דא קרא לון כהמה דאינון עכדין גרמיוסו בהמה ממש כנין
 דאמרי מילין אלון ומלן דקרא דעליה אוכח דכתיב אמרתי אנו כלכו ומש' ככא
 כפאי לאסתכלא על מה על דברת כני אדם על ההוא מלה דטפשותא דאינון אמרי
 לכרם סא' סיס כלמדידיהו ולא אסתכרון בהדי כני כפא אמרי דאית לון מהימנותא
 ולדאיות שהם כהמה המה להם כלמדידיהו ולא לאעלא לכני מהימנותא בדעתא
 דטפשותא ועל דא סזה להם ולא לאמרי ומש דעתא דיליהון כי מקרה כני האד' וזקל
 סכהמה מקרה א' וכלם תיפח רומיהון דאינון בעירו אינון טפסאי אינון מחוסרני
 מהימנותא וז' להון וזי לכפשיהו סכ להון דלא ויתון לפלמא ומש אתיב להון שלמה
 על דא קרא אכתריה ואמר ומו יודע רוח כני האד' העונס היא למעלה לתר ע' אה
 לאתר יקרא לאתר קדישא לאתיבא מנהיננו עלאה מנהיננו דמלכ' קדישא למחוי גרורא
 כנרורא דמי' ואשת' מ' קדישא מנכא קדישא עולה ורזי היא הסונה היא למענה רוח
 שכמה היורדת היא למטה לארץ לאתר דהוס אכל כר כש דכתיב כיה ככלם אלהים
 עשה את האד' וכתני' כר' ס' כשאת אדם היך אמרי אינון טפסאי דלאו נוכחי מסימכות'
 נרות אחר להם תיסק רומיהון עליהו כתיב יבין כמות' נסני רוק ומלאך ה' דומה אלין

פי קהלת

חושמארנין בנהינס לאיכונו דגנין תתאיין ונלא אימתלקין לדרו דדיון סלויא כתוב
ותמי חסאים מן הארץ דרשעים עוד אינס וכדודכרים אלו אינס נריכים כחאר כי
מכוארים מעניהם :

**כי מקרה בני האדם
ומקרה הצהמה ומקרה
אהור להם נמות זה בן
מות זה וזרח אהור לכל
ומותר אדם מן הבחמה
אין כי הכל הכל :**

שר'שת כפסיקים הללו פונים אל דרך
אחד והוא על דברת וכו' כי
מקרה אחד וכו' וכואורס סכס ראינו כמה
בעמים רשעו בני ישראל אשר לבכס פורה
ראש ולענה ולכס לא ככון עמס עד זמן
ווסקפו מן הגזים ירך ה' לבכס הערל ויכנסו
הזרין לבכס הרע וכפי מה שפירשו בווהר
נפשוך דרכיו ראיתי וארפאהו כפרשת
חשפט ס כסכא ביארו זה על פנין הרשע

כארואה הקבה אותו וכו' מן העולם הזה ומן העולם הבא המאלכים מהם עמו
ונת' בלויס עליו כאלו מת ועבר מן העולם עד שהקבה מרחם עליו ומתחיל לפזור לו
ונכתים לו דרכי הטובה בלכו וכו' עד ואשלה כיחמויים לו ולאכליו מהם המ' אכיו וכסו
מהתשל הזה איכבו ה' אלך וכטובה זה ית' אויור טובה וסר' וסר' אל אומיים
בתיו נ אתה ראשין וזהו על דברת בני האדם לכרם סלהים שהקבה ממכיר זוכמתס
ומיכנס ופוקת לכס כחטובה זה ליה לראות סכס כהמה אס לא יובו להם סיועתא
דשאויא כחטל לבכמת כדמו אס סה לכרם בלו סיוע אלהית וזהו כמה להם מהס
כהמה הם המה להם לכרם בלו כשגמה וסיוע אלטי וכשהקבה רואה חסרוכס כי סס
רשעים ניוורוס ומעותדים למקרה ופגע כו אין להם זכות לכסל המקרס וכעיתתס
אין להם שלמות זה מזה אחר שגרמו חסרון ופגס לכשתתט רוח ה' לכס אף על פי
טוה כח מדכר ובההנה לא יסיב המעלה טוה סאיכ' מדכר' סכל ככל אין זה שלמות
נהכל הו'ך אל מקוס אחד כיון שלא השלים ולא כפססן כאלהיות רוח אחד לכס :

והנה יש שלפט ח' לוקו זמנים האחד כהיום מיית כמית כנויתתס כו' כפ' ארות
הכפס ועל הראשונה אחר כי מקרה אחד לכל וכמיתת כמות זה כן מות
זה ועל השארות הכפס אחר הכל הולך אל יוקוס אחד וכחו כסכא כרשע טוה כעולם
חשר מכל השלמיות כך הולך כחסרון ולכך כרוך תיקן ההכורא ית' לסכרס ולסיוסס
וכמו שאמרו אלל הבא לטהר וסיועין אותו כדי שלא תכרת כפסס ההיא משמים ז'
ובכרד'ש אמרתי אני בלכו על דברת בני האדם על יודכרות כרשעי' סמדכרס
כהם בעולם היה מהם מחרפים ומגדפי' בעולם הוה והקבה ממכיס
להם ס'וה כל כך נמה לכרם סאלהים לכרם לסס מדת הדיון של רשעים לראות שהם
כהמס

בהחה דמה להם לארצות עשרטשים כמגלו לכהמות סבירותות להריוס ואויס כמס
 זשולס סכא חף הרטשים כן ו
 וכיאור המחמר הרגיסו על העמוק מה על
 דכרת הוה ליה למיאר דבר כני האדם או על עניין מהו דכרת הוה לשון של הארשים
 צידופים שמנדעים הרטשים בעולם הוה ועמס ים למחיה באיוס תיכה רמו סהאבס
 מספיע עליהם טובה ושלוס וכוכל לומר סמלת לכרס כוה סכוכס לשון טובס
 סספעה ואף על פי סכטל המחמר אומר לכרס לכרר להס מדת סדון על רטשים סס
 כל זה מלת זו ארככה א תרו רכסי לכרס לשון סספעה וכרירות ולכסוף לברר להס
 מדת סדון ו

דבל חולך אל מקום אחד **נובל** לומר סככלל דכרית' אל כני אדם
הכל היח סן חעפר וחבל סאמר כפסוק סקודס גס כן
שב אל חעפר : אומרים סכל סולך אל מקום אחד כנדון
 כרמס כו סכל ככראז מהפטר ומס ולס
 וסכיהס סויס לקכר כקסן כנדול כעכו כעסור

פירא אלקיס כאיכנו ירא וואמרוס עוד כסיהס וכלסוכס כי מי הוה סוירע או סיכ
 דאו סרות האדם סוה עולה למסלה ורוח סכהמס למטס לארץ ואין סאמיכון כהסארונ
 סכפס כסכת סמיכיס והאסיקורסיס כאוסן סהדיכור סל רטשים סהוה סוירוסו סל
 דכרת כני האד' אונרת ומסוכסכת וסולס ויורדת ככחס לאמר דכרו סלשט סססוק'
 סאלס כו מקרס כני האדם וכ' וסכל סולך אל מקיס אחד וכ' וסוי וודס רוס וכ' ו

מי יודע רוח בני האדם **כבר** פירסנו לסיל מה ספירסו כזוכר
העולה היא למעלה ורוח פרשת סלח ככיאור ככמב סוה
הבחה היורדת היא תסוכת סלמה על אותס ספופסיס סאומרוס
למטח לארץ : כו מקרס אחד וסכל סולך למקוס אחד ווי
 לבון אוי לככסויסו סכ לבון דלח ומן לסלמח
 מה אתיכ קרל אכתיס סוי וודס באיבין

סמסאי דלח יודע כיקרל דמלכא עלאס ולא מסתכלא באוריות' רוח כני האד' סולס
 סוה למעלס לאתר עלאס לאתר יקר לאתר קרוסא ורוח סכהמס היורדת סוה למס
 לארץ לכבוה אתר דהוב וסיך ואמרו הוה סכמאי ורוח אחד לסס כמצינו למרוס
 סמסוק סוי וודס מטיכ תסובה כנחת למיכיס ולכלתי מאמיכיס :

ולפי פסוסו אל מקרל סכס זה כחס ימים סמפתי מפי חכס מן אל סהעיד סמח
 כס' כתיבת יד סכוונת סלמה הוה כנד סמוסא סיתלכס כרוס ספוסאס
 כמ' סאל אין ארס סמוסא אלא אס כן כככס בו רוס סמוס' ועל כן נודס סכסיס

פ' קהלת

מכמותו להפריד הכח הממלא ממנו וישאר במכלו הודך כהבאת הקירוב והכהן המקריב
 שחטאת ושאלם היה כהן מביט כנורת המוטא שהיה ועורבכ כמו שכתבנו שר והם
 סיחה אלה המוסאת והכהן היה אסיר להסתכל בפניה והיה מוכרח להסתכל היס
 מביאותו אל היכיוור ומנטיור צורתה ברעתו ובטעה שהיתה מתודם היה ככהן מפריר
 שבה הסמאל ולפיכך תכף סמוכה לשמיטה והיה הרוח הבהמו מסתלק ויורד למעס
 וכסמת המוטא כשאר לו קטורה למעלה אחוזה בעליונוס וכבר הכיאר הרב ר' מנחם
 מוקאנטו עניין ההסתכלות שהיה הכהן מסתכל בפני המוטאים ועיין סס ולפי זה
 וכן הפסוק לדרך זה מי יודע לכונן ולהפריד אלו שתי רוחות זה מן זה הכהן וישאר
 רוח האדם קשור למעלה ורוח הבהמה הנודרת למטה לארץ :

א ירצה עוד ולדקדק מלת העולה וכו' דהוה ליה למומר רוח כמי האדם עולש
 למעלה אלא שהכוונה שכמה בני אדם הם שפלוס מדוכאים כעיני הכריות
 וכסמתן היא מקושרת למעלה ובכל יום ויום יוסיפו אומץ ואין מעכב בידם העניות
 והנה כמה ראשי עם שאין עוסקים עם הנכבד לשם שמים וכס חכמים בעיניהם
 ומדרגתם כבהמה הנודרת והם גם כן בכל יום יורדים ממדרגתם עד מדרגת
 התחתונה כמו שאצל עליונוס למטה וכו' והנה בעונותינו סרכו מומיכו זס
 בעינינו ראינו וכאזינו שחשנו כי מי שנתן לו האלהים עושר ונכסים הוא כעיני
 החשיכות להמוץ עם בני ישראל ומי שאין לו אינו חאוב לעין כל וכספל גנים גנו
 וכמרוס כרמים כרמו מטר גנים לגנו ומעפר כרמו לכינויז וככל מקום שומא אינו
 במשכ לכלום ומי יודע שאותם הנכזים והשפלים לעיני הכריות וככל יום ויום הולכות
 ועולות במעלות בית אל וכסמותם קארות לעיל ורוחם של כעלי גאווה ונסי הרוח
 יורדת למטה כעמקה של גהינס :

וראיתי גני שאין טוב
 מאשר אשר ישטח האדם
 במעשיו כי הוא חלקו כי
 מי יביאנו לראות במח
 שיהיה אחריו :

אחר כל אלה הדברים ראיתי כיון
 שכן הוא אין טוב כלומר
 אין טובות לא כמו זה א"כ אינו נקרא טוב
 יותר מזה והם מאמר רוצה לומר יותר מזה
 כי ישמח האדם במעשה המצות יען המעשה
 של הסמורות ופעולות אחרות אינו נקרא
 מעשיו כהיות כי אינו וכול לשמוח עמנו ויגע
 לאחרים כי כתאום יכא אידו וישים בסלש

קנו ויעזוב לאחרים חילו לכן אינו נקרא מעשיו כי אם מעשה המצות והחורה
 הוא חלקו כי הקנייכים האחרים מי יודע אם יגיעם לשמוח כסם ואומר כי מי
 ביאתו כלומר כי מי יודע שהיבואנו בסוד הגלגול לראות כדי להראותו כי קול

פי קהלת

הכין ואמר לכם וצאו יבואנו לראות את החרת המיתה פעם שנית לאותו האיש שירש
 נכסיו ואחריו : א"כ כלך לדרך זו ראיתו כי אין טוב מאשר ישמח
 ונב' האדם שמכנו האל עושר ונכסים אינו ראוי שיאמר
 בסי וטובם ידו עשה לי החיל הזה כמו שנותה עליו התורה ואם כך הוא יאמרו האל
 ות' יעשה שאיש אחר ותללנו ויראהו הוא כחיים חיותו ואז לא יאמר ככה למע לא
 שופיל כמו ונכורתו לקיימו במכב זה ולעולם לא ימנע וזהו אין טוב מאשר ישמח
 האדם במעשיו ויאמר כי הוא ח'קו וטובם ידו כי מי יודע שיביאנו לראות דבר מה
 יוסיס אפריו וכימשה מהבולו בכבא קמא מאיתו האיש פהס מסק! מרשותו לרסו'
 סרכים ועבר אותו חסיד ונמר בו : אי נבמי כלך לדרך זו כי הנס
 במה גדוקים מנינו פהיה העולם כלו כיוון במכילס והם
 פמנממים פממם נממים רב ועמים כגון רכי חכילא וחבריו כקב חרוכין וחכמים
 רכים פהם כיוונים כרום כונו טא! אשרובם זורעו על כל מים וכמשה דר' שמסון
 בן ח'פתא דיהכו ליה מן שמיא הרגניתא טובה כדי סיוון כה ואשתו עשתה
 פתחורכה ועשתה והנליטה שאמרה לו וכי סלחן של חבריך יאירו האכנים הפכות
 גאלמךך יאמר האכן הטובה ההיא וכן בכתובות ברנל הכפא של זה ככודע וכוס
 ואמר בו אין טוב מאשר ישמח האדם במעשיו כי הוא חלקו אין ראוי שימנע רוכה
 לומר אין ראוי לנדיקים שיקחו ממעשיהם כלום מח'קם כתיים חיותם וען אין טוב
 אדם יודע כמה הוא ח'קו וכמה נעים גורלו די סופקו אשר יאמר לו שאם כע
 מראים לנדיק כתיים חיותו שתענו והטכר שלו אולי היה נראה די ספקו ולא היס
 חתכאר עוד כח'אכתו כי היו אומרים דייכו מה שינענו וכמו שפראו המראש לרבי
 אכהו נהירו ליה א' נהרי דאפרס:נא דכיא ואמר כל אילין לאכהו זכו' ולכן כיוון
 סאין מי שיביאהו כתיים חיותו להראותו את עושר כבוד מכותמו עד אשר כמות ח'ון
 ראוי שיפול בעולם סיה סוס סכר פעולתו מפני הטעם שאמרנו :
 וחחכמם רכי חכמהם אחי נרו פירש בענין אחר וסוא ע'ד שאמרנו אל אם למדת
 תורה הרכה אל תחזיק טובה לעצמך כי לכך נוצרת וזהו אין טוב
 שמנין השמחה ששמח האדם במעשה התורה והמנות למע כי הוא ח'קו לכך נוצר
 ואין ראוי שימנע ויחזיק טובה לעצמו כי מי יבואנו לעלב לראות השמנו והעדון
 העמיד להיות אחריו דהיינו אחר מותו כי אם עסק התורה והמנות מעשה שאם
 עסקת בתורה סרכה ותכו לך סכר הרבה והעחל הזה יבואנו לראות תענו זה סיהיה
 אפריו : א"כ פירוש אחר על דברי רזל סיותר סכר כותן הקדוש כרוך הוא
 במכיל שמסת קונס המנה מעשויותה וכמו שנותה בתורה תחת אשר
 לא עבדת וכו' בשמחה וכו' כי שמחה זו כעסק התורה והמנות יבואנו לשמחה ככאש
 פפריו וזהו כי אין טוב כמעשיות המנות יומר מהעמשה שמחה בה כי הוא

פי קהלת

היא חלקו השמחה בפשוטה סא חלקו כו מו וכיאונו לראות בתחול ובחוק ובמתת סנדוקים סהיו אחריו כו סאס שמחה זו סהיו מרה ככנר מרה וכדאיתא כתיקונין סנריך האדם לקבל עם האוספיון דהיונו הכשמה יתירה ורומ יתרה תפש יתרה כשמת גדולה וכסופטר מן העולם ונזאת לכראותו כשמחה גדולה וכו עד כאן דברת ומתוקים מרכש :

ושבתי אני ואראה את כל
העשוקים אשר נעשים
תרות השמש והנה דבעת
העשוקים ואין להם כנרים
ומיד עושקיה כח ואין להם
כנחם :

בפסוק הזה רבו הרעות סכרות ודרושו רבים מהם כספר סיוור כסכא פרשת משפטי ומהם במדרשים חל כזוהר כרפת משפטים סימן קיג מפי סכא קדישא רב יוכא סכא אל :

שבתי ואראה וכי מאן אתר תכ שלייה אינוניא לכתר דאמר מלה דא סכ כחלקדמיה ואמר מלה אחרת ואת אכל סכתי ואו לה תמן תכיון בכל יומא הוה

חקדים שלמה כככרא והיו סוו אכפיו לסטר מורח וממו מאו דחיי ולכתר תכ לסטר כסון וקאיה תמן מאיך סיכוי וזקיף רישיה כהאו סטתא הא עמודא דאשא ועמודא דעככא הו וקתיין ועל ההוא עמודא דעככא כוה אחי כשרא חרא ויהוה ככרא הו כרככא ותקיף וכן הוה אחי דגפא ומיכא על גבי עמודא דאשא וגופא וגרפא סחאלא ועל גבי עמודא דעככא ועמודא דאשא ויהוה כשרא עליוהו וכבדין לקמייה דשלמה מלכא אחיה כשרא ומאיך לקחיה ויהיב ליה איכון סרפין כסיל כסון שלמה מלכא וכוה מריח כהו וכה ידע כהון סימן ואשר איבו כופל ודא איבו גלוי סיכיס כספתא דתרין סרפין הו הוה ידע דתרנויהו כופל וגלוי עיכיס כפאן לאודעא ליה מילין מה עכיד מתיס כרסויה כבוטפוינקא דהוה חקיק בוס סמא קדישא ואויא סטיל סקא דחקיק עליה סמא קדישא סלין להקרא ורכיב על כהוא כשרא ואויל ליה ויהוה כשרא סלין לרום סכנין וככל אתר דאיבו עבר כהוא אוקחשך סורא סכויחא דהו כהקנא אתר דאחשך כהורא הו ידעו והו אמרו שלמה מלכא הא אויל ואעבר ככא ולא ידע לאן אהר הוא אויל טפסין דהו תמן הו אמרין סכנין אויבן קא אויל וקא חשך שלמא גבה כשרא כהדיה וכרה דמאס כרסין עד לכר אשך ומתן אויבו תרעד במדבר כהרוס ואויהו כחית תמן זקיף רישיה וממו סורא אשך וכוס ידע תמן כל מה דאיבערוך וכוה ידע דתמן ועול סוה רכיב סל כשרא כמלקדמין וסאס ופאל לבו טורא עד דסהוא אתר דזיתא תמן קריא כחילא ואמר ס' דעס יודך כל יתוון עאל סמן עד דהיה קריב לההוא אתר אן עקא קמיוהו וקריב

נתמן הוה דעם כל מה דכסי מאונון חכמתאן כוכראין דכסי למונדט כיוון דהוו אחרן
 ליה כל מה דבעי כדון דהה רכיב על ההוא נשרא ותכ לאתריה כיוון דהוה יתיב על
 פורסויא ותינוטב כדעתיה והוה ממלל כדעתיה מילין דחכמתא יקרא כההיא שפתא
 סיה אמר ושכתי אכני ואראה שכתי ודאי מההוא ארמא שבתי מן ההיא חכמתא
 נאותישיבת כליבאי וכדסתאי וכדון ואראה את כל העשוקי' וכי ועירין איכון בעלמא
 דאיהו אמ' את כל העשוקי' לא מאי עשוקי' אין דה' א' איכו' יבוקין דמתיון בתוקפיהון
 דאיהו דקא עשוקי' מכמ' סטראן עשוקי' דת' פלא דלעלא עשוקי' לתתא והיו חכרי'
 איתעררו והכי הו' אכל סניאין איכון או תי' לית עשוק כאיכון עשוקי' דהוה איהו עשוק
 בקדמיתא או מתלתא לאחרת כמה דכתיב פוקד עין אבות על כנים ועל כני כנים
 על שליטים ועל רכס' ה' הוה עשוק שלמה מלכא בנות ואמר אדם עשוק כדס כפס
 כוא או כבו או בן כנו יהון עשוקים כטיקלא דכתיב עד כור יכוס אל יתמכו כו עד
 כהו' אתר כור רק יכוס מאתר קדושא ואל יתמכו בו כהאי עלמא כיוון דאיהו עשוק
 כדס כפס איהו או זרעיה להו עשוקים מההוא סטרא אחרת אות עשוק מסאר
 עשוקים כד' לא תעשוק את רעך איהו עשק ועכד איהו עשוק ככיוני מההו סטרא
 אחרת ובגין כך אמר את כל העשוקים אמר שלמה קא אמיכא ככל איכון עשוקים
 אשר כעשו תחת השמים אשר כעשו אשר גרמו מכעו ליה מאי אשר כעשו אי עשייה
 איהו לשכמה לאו עשייה דלהון אלא לעולא מן שמשא אכל ודאי וכתיב כעשו
 אותעבידו כרוחין כהאי עלמא כיוון דאשתכלל גופא דולהון ואתעכד ההו' רוחא
 בגופא זך וכקי כלי לכלובא דמוכין כההוא עלמא כדון אתעשק גופא כמה דאתעשק
 רוחא והאי איהו גופא דאותהכי ביה ימיר מכלא ועשוקים אחרתין אית בכמה וויכין
 גרוחין תמן ולא כעשו בגופין אכל אלין איכון עשוקים אשר כעשו אית אחרתין אשר
 כעשו ואתרחו ככי כשא למאריהון ומהן איהו מהן דעטיק אתתא דחכריה כסמירנו
 או כאתגלויה והוא ולדא דו' אותיולד מיכיהו עשוק איהו כלי ריעותא דמאריהון
 ולא דע כעלה דאתתא איכון עוכדון עשוקי' ואסרחו לקכה למעכד להו גופה ולנניירס
 לין בירה אלין עשוקים אשר כעשו אשר כעשו ודאי גופין דלהון על כרחא בגין כך
 שלמה מלכא אמר ואראה את כל העשוקי' ככל זויני עשוקים קא אמיכא איכון אשר
 כעשו ואתעבידו כעשייה כמה דהכי הכי איכון עשוקי' דכבר כעשו בערלה רכי ונטל
 צדיל גופא ועביד ליה ולכתר עשוקים לון מוכה ונטלין ליה הר' עשוקים אשר כעשו
 ופל כלא קאים שלמה מלכא ואמר קאמיכא על כל העשוקים אשר כעשו והכה דמעת
 עשוקים כלא אושרין דמעיין עס טעכה קמיה קכה הכי אושרין דמעין הא ערלה רכי
 להון וגריל להון עד יב סכי' ולכת עשק' ליה מערל' ונטל להון קכה הא לך עשוקי' אשר
 כעשו כבר עכר עכירה קטלין ליה לון אית טעכה וזמיון לואר מאריה דלמא תיכונ
 בר יומים דק' דויכין ליה דיכא אכא כר יומא הויכא דהא מההוא יומא קרי ליה

פ"י קח"ח

ק"כ"ה כן דכתיב ה' אומר אלנו כנו אתם מארזי דעלמא ולוד בר וומא דוכא עכרון סדר
 דמעות איכון העשוקים ואין להם מנחם ואית עשוק אחר ההוא עשוק דאיכרי ממור
 בר כפי' לע'מא מוד מפרישים ליה מקהלתא דעזא קדישא ההוא ממור עכ"ל
 מסבכא אוסור דמעה קמיה ק"כ"ה ואתעין קמיה מארזי דעלמא או חכו אנא מה מוכא
 עכ"ל כ"א ה' עוכראי מזקנן לקמך הו' והכ"ה דמעת העשוקים ואין להם מנחם וכן
 לכל איכון עשוקין אית להון טענה קמיה ק"כ"ה ומההוא טענה לית להון מנחם ולית
 דיתיב מלה על לכהון ומה דאמר את כל העשוקים אולין איכון דמויתין דאמהון לין
 עכ"ל לאשרא דמטין לכל כנו שלמא בגין לית דמטין דכפקין מלכא כהנו דמטין
 דכל כנו על מ'תווהין ואמרין דיכ' דק"כ"ה קסו' איכון ועל חו' קשט איכון ועל אורח
 קשט אולין הכו מסכני יכוקי דלא מאכו אמאי ודלא חין להם מנחם תו והכ"ה דמעת
 העשוקים ההוא דמעה דלהון כההוא עלמא דקא מגינים על חייל דתנן אחר אית
 מתקבכא לפין כההוא ע'מא דאפי' דריוקים גמורי לא יכלין לקיימו תנן וק"כ"ה רחיס
 לון ואשרכך כהוואיתקן מתיבתא ע'מא דליה ועייליה כתיב חפיו עו' לים ויוכקיס
 ומאי תוש'מ'תא עכ"ל תנן ואמאי ס'קין תנן דכתיב למען כירריך להשכית אויב
 ומתקסן עכ"ל הראית כן אדם דכרום קדושים אלו מכהילים דעיונו כנו
 כנו אדם וכואורס מוככים מעמם עמוד עליהם כי לאהבת הק' יר לא כ'ארמיו
 ביאור אחר ביאור ז

ובכדרש

ורכנן ר' יהודה אחר אלו הקטבו' קבנכון
 כמיהם בעון אבותם בעולם הזה לעתיד לבא הם עומדים בגד מבורה של גדיקוס
 ואבותיהם בגד מבורה של רשעים והם אחרים רכ"שע כלום מתנו לא בעון אבותינו
 וכאו בזכויותינו והוא אומר להם אבותיכם חטאו מאחרים ונחטאתיהם מלמדים
 קטיגוריא ר' רבי יהודה בר' אלעאי בשם רבי יהושע בן לוי באותה שעה יושב ומלמד
 סגיגוריה ואומר להם אמרו לפניו רכוננו של עולם אינו מדה מרובה מדת הטוב או
 מדת פורענות אומ' מדת טובה מרובה מדת פורענות מעושה ומתנו בעון אבותינו
 אם מדת הטוב מרובה לא קל שכן סיכאו אבותינו אנלנו אחר ופה למדת אתכם
 סגיגוריא וכאו אתכם דכתיב וחייו את כפי' ושכו שזכו מליורד לנהיבם והם כינולום
 בזכות פניהם לפי' חייב כל אדם ללמד את כנו תורה שינליהו אדריכה של גהיבם עכ"ל
 ודכרוהם הם מביארים ואין נריך ביאור כי אם לדעת איזה סמך מ'מא לדרוש זס
 וכעיו ספסיק טכא אמרין ושכח אני וכי' כ'מא אחר שאלו העשוקים מלמדים על
 אבותם זכות וכינולוק אשרי מלקס משכח אכי אותם אחר פנינולו :

ורש' זל פי' כפי' הפסוק ואל ושכתי ואראה את כל' העשוקים עשוקי' כנהיבם
 כמעשים אחר נעשים תחת השמש חחת מ'לפיה של מורה בזכיס
 על' משה'ט העשוקות כיד מלאכי מסת' יום ואבורים וכן הוא אומר עוכרי כעמך
 כככא

שכחא חטיון ושתיהו לו וידדי גהיכס ואף מקרא זה כך כלרס דספרד ומיד טיסקיהם
 פח מכרימים ותקופים אותם ככח עכלו ויכה טירס וזן הן דכרו חל ומי
 וכל אחריהם ללקט טיבולי בלקט: והגראח לעניות דעתי הוא על עטיון
 סכסמת המתגלגלותוכחות כעולם הזה באי זה נר טיהים
 מדפרוסית לעיל טמור עליו וכודע לנו מדבריו הרשכיל כי גדול עון הגזל כמאר
 מאד כי מלבד שמויק לגזול כחמוכו גם וויק את כפשו אסלא ומחול לו הגזלה אסר
 וזל להכילו כגלגול כעולם הזה כדי שיוכל הגזלן לפרוע לו מה גזול וחכמי האמת
 רמוז עטיון זה בשסיק בן ארחות כל כונס כנע את כפשו כעליו וקח וקח חמש יקחנו
 חמש ויכחו טכיהם ומד זה לתת וזה לקבל והכס תיכח הגזלן הארור אכל הכספק
 והגזול לזה יכואכו הלהים וזה הים מתמיה שלמה ראיתי דמעת העטוקים וכו וזהו
 טירוסו ואזלה את כל העטוקים אשר נטשים תחת השמש כלומר אשר נטשו ומוזרים
 ומתנויים כעולם הזה אשר הוא תחת השמש וכנה דמעת עטוקים טהיו למיחה
 חזורים וכאים לאנחה כשהו דמעתן על לחיון טורס נשמה מכת ויודעת ויובחכת
 ביאתה למה וכוודעה כיו לכך הוכחה טובה ומתאלת ואין להם מנחם והנה בכל
 פני פעמים ואין להם מנחה הראשון לצעק והעניות לעושק כי חסנה ורנופה היתה
 לישכש כנהיכס וחדר מגלגול פעם טכית:

או נמי כוכל לומר כדרך אחר וטוא פי בעונותינו חזכנו על ישראל עכרו בכל
 מקומות מושבותיהם וככמה זמנים הם אנוסים כידי אדום וישמעלים
 רזה גם בזמן השמדות והגרוסים ואין בהם כח לעמוד ולקדש שמו הגדול כרכי' כמו
 טעמו רפי עקיבא ומכיריו אף על פי שתל כדורותינו זה כמאלו הרבה מאומתיכנו
 מקדשו עם טחים ברכים חמיותות משוכות זו מנו ואס על הבליט רוטטה ומה גם
 בגזרות אשכנז מכל מקום לא יכלו לעמוד כלם: וזהו טירוסו ושכתי כלומר
 פתייטכתי בעטיון זה לראות מה ידבר ה' כי ומה וטוב על חובחתי אחלני כעסקני
 אותם הנשמות כיר שחאל וס' טחו כהיותם כלם כיראת ה' ילכו פתאים וכל אורם
 נבטטרו כיד אדוכים קאים וכרווא קריה בחיל לכו אהרין קריטי עליוני כל כרכים
 אשר לא יכרעו לכעל ופל הפה אשר לא נשק לו אחת דתו להחיות מיתות משוכות
 ובאזוכיכו שמטנו אזותינו ספרו לנו כי כחקיים בהם ומנאזהו רעות רכות
 ונרות ולקחה מיד ה' כעלים בכל חטאיתיה והנה כל אותם הנשמות אשר לא יכלו
 לשאת ולסכול להם המרוב המזהטכת אש להכת שלהכת מרחוק עמרו הפכו כיום
 קרב ולכן כראות המלך שלמה ברותו הקדוש מאורעות רכות ורעות אשר יאדעו
 לאכותינו כפורטגנאל ובספרד ובפרכאלסיה ובטורונגאה ובשאר ארצות הנויים
 בא נוי ללשוכו אחר כל העטוקים תחת השמש והנה דמעת העטוקים סולכים לבית
 כנטיה שלהם להשתחוות לללס ולכס לטמי ואין להם מנחם לקנילם מיד מיאל ומעתו

ג' קדלה

בפנים אל אביהם שבשמים ואין אומר הסב ומיד עוסקים כח ווס לאל ידם כל
 עוסקים לעשות מה שלכם חפץ ולסלוט על כנו ויחידו בכורו ישראל כי לא מביטו כס
 בעינים עם עור ועינים למו שהם כשתרשו אחר אלילים אלמים לא אפי' לנאן קדמים
 באן ירושלם גלות ירושלם אשר בספרד מרחים ומסיתים אותם לשוב מאחרי ה' העל
 אלא מתאפק ה' וכפירושו זה כמטך עם אזה שאמר בפסוק הקודם כי אין טוב לאדם
 שיטמא בעולם הזה כי הבס שהוא כהשקט וכבטחה מי יודע מה טיהיה אחריו או
 כנו או כן כנו או כתיב או כן יבא להיות עשוק ורנון כל הימים מכשמת אלוה
 ואכדו ומרוח אפו וכלו :

הבוננה לדרך אשר ביארנו מי סיגיש
 למדה זו יבחר מות מחיו' ולכן
 אחר ושבת אבי הרווחת הקודמי' שמתו והלכו
 למנוחת יומם מהם ההנכים כהטך אשר
 הם חיים עדנה כלומר אצל שעתה הם בעובב

וגלוי אחר שהפכו דרך כרמים ללכת לעבוד להם אחרים והם כשלותו של עולם
 טוב וימנו הכל למות מחיים כי האיש האשך חיים ידבק בקינו וכעס כסס ה' וישטן
 בלבויו: ובזוהר פר החרי מונן סימן ע' תלמי כרזו דרון כנוספרא בקבלת
 מלכא האי קרא דכתיב ושבת אבי את המתים חמאי
 שכבר מתו אלא שהכר מתו בבאי עמא כשילמא דמאריהון וכו' ותו איתא ג'
 מדורין שכד קבה לבדיקיה חד רוכו וליבון בדיוקיה ללא אשתיאוו כהאי עמא וכד
 איבעריך עמא מן רחמי' ואיבון חיי' יתבין כנערא אוכון מכלו כלותא עיו' ואלוין
 ומדרישין מלה לאיבון דמיכין דחכרון ומתערין ושלין לנן ערן דארעא דתמן רוחיהון
 דנדיקיא מתלבשאן כעטרין דכהורא ואית יעטו בהו ונזרין גורס וקבה עכיד רעות'
 דלהין יחס על עמא ואיבון כפסן דנדיקיא משתכחין כהאי עמא לאגנא על חייס
 והאי איקרו כפס ודא לא אשתלק מהאי עמא לאשתכלא ולמכרע ולאגנא על דרא
 והאי הוא דאמרן חכריו דמאי ידעי כנערא דעמא ועושא דחייבין רי כארעא
 בהאי הוא דכתיב וכברתה הנפש ה היא מעמיה ומרורא תביכא הוא בן ערן רי
 בארעא ביה עבד קבה מדורין עלאין יקרין כנוכא דהאי עמא וכנוכא דעמא
 עילאה והיכלון כתרין גווכין דלית להון מוסככא ואילכין ועשכין וריחין דס' קון ככל
 וומא וכהאי אחר שארי ההוא דאיקריו רוח דאיבון כדיוקיא ומדורא דההוא רוחא
 ביה שארו וכל רוחא ורוחא מתלבשת כלבוש יקורה כנוכא דהאי עמא וכנוכא
 דעמא עילאהן **ברורא** תילתיה הוא מדורא עילאה קדישא דאיקר
 ברור דמיו דתמן מתעדכא ההוא דרנא עילאה קדישא דאיקריו
 בשווס והאי אחרבא לאמעננס כעידוכא עילאה עילא כתיב או תתעב על ה'

והרככתך

מרכבך וכו' ותאכל כשעתך דאונטרך ע'מא רחמי ואונן דקויא זכאין הווא
 פסא דאשתכח בעלמא לאנגא על' ע'מא כפסא ס'יק ואונן וש'אם בעל מ'ומודע לרום
 ורום ס'יק ואתמטר ומדוע לכסמה וכסמה לק'כה וכדין חס ק'כה על ע'מא כדין
 גמחא מ'עילא לתחא כפסא אודע לרום ורום אודע לכפסא וככל סכתא וש'בחא ורום
 ירחא כלבו מתחקן ומחפטרין בחד ער דאיוודונו למיתי לכנדא לתלכא ע'ילאש
 ולכתר תייבין לאתרייהו ה'ד ויהי מרו חרם כחדשו וכו'

ובשעתא דאונטרך ע'מא לרחמי ומווא אולי ומודעו לכפסיהו דנדקויא
 וככאן על קכרויהו איבון דמתחוו לאודעא להו מ'ס דשווין רעותהו
 לאתדקא כפסא כפסא כדין איחיתרין כפסיהו דנדקויא ומתככפי ואוליין וש'אסין
 לדמכו דמברון ומודיעין להו נערוי דכפי נפא וכל'הו ע'אלין כההוא סתחא דגן סרן
 ומדיעי לרום ואיבון רוסיין דמתעטראן כגן ערן מלאכי פ'ויבין אולי כינניהו וכל'הו
 מודיעין לכסמה לאודעא לק'כה וכל'הו כפיין רחמי על חוין ואס הכ'ה על ע'מא
 בניכסין ועל דא ואמר ס'מה וש'בח אכי את דמתים סכבר מתו :

הנה דאית סכאמר זה ע' ישינו חכרון ונ' ככפי קכרו דקויא אחרו כמותם כי
 לעו'ס וע' דונמת' ככל דור ודור כשהפול'ס נכער ולכ'ו חור המתו הידועים
 הככרים הנקובים כפס מן החיים וכו' אחר שהחיים הם נר'ים למתים גדול כיון
 סל תתים וקריב לזה פירשו ז' על ע'אין התפ'ה שהתפל'מה בעל' ואומר וכו'
 לאכרהם קרי עלייהו וש'בח אכי וכו' וכפרשת ויטב ס'יקא' כא אל' אשת אחיך ויכס
 סוגיה דהא יהודה וכל'הו סכטין הווי ירעין דא ופקדח דת'תא והקס זרע כנין דהר'
 זרע אינערך לאתתקא מ'לה ולמנ'לס נולמא לזיק'כא דלא אתכרס ניעא משרש'ס
 בדקא יאות כד'א ואדם אל עפר יקום וכד מתתקנן לכחר כדקא יאות לין משמכחין
 כההוא ע'מא כנ' דק'כה א תרטי כהון וכנין כך נפכ אכי את המתים סכבר
 חתו דיקא מן החיים אשר הם חיים ערכה מאי ערכה כד'א אחרו כ'לומי סיהה לוי
 ערנה וכתיב ושוב לימי ע'לומיו וסוכ מסכיהם את אשר ערן לא הים דלא סכ לוינו
 ע'לומיו אשר לא ראיה את המעס'ה'ש אשר כעשה תחת השמים וטוב מסכיה את אשר
 ערן לא הים דלא סכ לוינו ע'לומיו ולא אינערך לאתתקנא ונ'א סכיל חוכין קדחאי
 בנין דק'כה יה' כ ליה אחר מתת'א כההוא ע'מא כ'יקא יאות : תת לא כתיב וככן
 דאיתי רש'ס קבורים וכ' בנין דק'כה עכיד ס'כו ולא כפי לט'אס ע'מא אלא כויה
 דאתמר וכאן מלקיהו דנדקויא וכו' והיכ'ה הו' ע'ל סוד הייכים סכרך האר' לכיון
 ע'ל כפס ה'ת כדו לנאלה וכחו ספירטו כוזהר כפסוק אס וי'ס א'לין לכוואו הכפסות
 כמחנלגלות סס הם כל'ס יראו ה'ולמוסכו סמו וה'ספן כס וטוב משפ'ה הכפסות אשר
 לא הוכך לתקין סתחזון כנין היכ'ס או כדומה ל'א הקכה כקש לו מוכחה וכחל'ס
 באותו עולם וכפירס הפסיין וכ'ן דאיתי רשעים קבורים כתיב סדרוש הוה כפ'ה

פי קהלת

פיאר הסיכ : ועתה נבאר שלשת הפסיקים האל קשורים זה בזה בעבודתו
אשכ והענין הו' כיוס ב' מיכו נשמה הלהת מו בעדיון הוא אובלת
משלמן נכונה מלמס אזכיה תכלל כתרומת הקדשים ועדיון לא ונד למדרגת העולם
זה והיא בה ב' מלך מלכו המלכים : השנית מי טבאה וקטאת
ואסמה הנפש היא וזורה בתזוכה והשלומה העשים

ויכתה לתירה ולתעודה נאמר עליה ואתה לך לקץ ותנחם וכו' ולא יטפה היונה לשוב
מור כנלגול בסוד רכוא ושוכ ומי הא שזכתה למדרגה זו כחו דניאל ומכריו :
השלישית מי שלא זכתה והולכת בפרודא כאכנא בקוספיתא כדפירסת
כזורה במקומות רבים וכוה כנא אל כיאורס ושכח אזכי את

המתים שכבר מתו ואין טועמין עוד מר ממות להתנבל פעמים שלט לא ככר השלימו
זהם ראויים ונתר מהמיוס אשר המה חיים עדנה וטוב מפניהם את אשר עדן לא הים
בי לא נתלכ' כחטא וכעון ולא ראה את המעשה הרע אשר נעשה תחת השמש :

ואם יקטף כעיוכך שהרי ביארנו לעיל בפסוק וזרמ הזמש ששלימות האדם וזריחת
נשמתו היא כשה מחמת מנות ומעשים טובים ומדרגתה של זו היא ונתר
זוותר מהנשמות שעריון לא הביעו למדה זו : תשובה דיקינן לושכ' דקרא
ושכח אזכי את המתים שכבר מתו כלומ' מטאו בעה' הכל מירו

בתזוכה ותקנו מעשיהם אבל מי שלא טעם טעם חטא אין לך מדרגה גדולה הימוכה
זו היא הזריחה במאר מאר אבל מי שכלכס בסוד המיתה סקראוס מתים אבל
ככר חתו ונחו מרתימתה מנד תשובתה יש לו ויתרון מהחיים אשר הם חיו עדנה :

או כל' לדרך זו ושכח אזכי וכו' ידוע כי העניים האומללים הם חסוכי' כמת כפי
מה שאמלל כי חתו לכל האנשים וכו' חזיכוס כמת ושכח אזכי את המתים כו
קודם סיניע להם המיתה טבעית ככר חתו מיתה מקרית מרוב העבודה אשר עובד

בה וכסיניע אליהם המיתה הטבעית ככר חתו מן החיים אשר הם חיים בעדון
כבעונכ גדול : ואחר העיון וההסקפה חנאתי ליהרסכ' אל כזוהר פר' חקת
סימן קס"ב וז' ר' חיוא פתח ושכח אזכי את המתים האזי קרא אחמר

אבל תח כל עובדיו דק'בה כריכא וקשיו ולית מאן דהקשו לקבליה וימחא בידים
ויומר ליה מה עבדת וכדעתיה עכיד בכלא וכי פלמה מלכא משכח למתיא יתיר מן
חיוא והא לא איקרני מי אלא מאן דאזיל בארמ קשוס כהאי עלמא כד'א וככיהו כן

וביודע כן אים חיוהא חוקמיה ורשע דלא אזיל בארמ קשוס כהאי עלמ' איקרני מת
מזיהו משכח למתים מן החיים לא ודאו כל מלוו דשלמה מ.כא כמחמתא אחתרו והא
איתמ' ושכח אזכי את המתים אז לא הוה כתיב יתיר היה אמונא הכי אבל כיון דכתיב
שככר חתו אשתכח מלה אחרא כמחמתא שככר חתו ומנא אחרא אסת'קו מן עלמא

פיתקין כעפרא דאודמנא עליה וקיתכ בקיו עלמא כגין דאיתקן כתר דאופתלים
ומניס

גו' קהלת

מ

מצוים מות ודא הוא סבתא משהר מחו עלמא או תומ'לא איתרין זמנא אסרא כהמ
 עלמא דכתיב לא תקום פעמים נרס כס דקא קביל מונסא ומכא ותרין ודאי הו
 אחרים אמתקן כשכחא יתיר מאיכון מיו דער לא קבילו עובטא ועלדא כתיב ושכח
 אנו וכו' סככר מתו דיוקא איכון חיים ואקרו מתים מ'ס אוקרון מתים כגין דהא טעמ
 טעמא דמותא ואש' דקיימו כהאי עלמא מתין איכון דמכין מתיוו אהדרו וסוד כל
 שיכרין קדמאין קיימין לאמתקנא ואקרון מתים מן החיים אשר כהמ מיו טרנס כסוד
 דלא טעמ טעמא דמותא ולא קבילו עובטא ולא ידעו אי זכאן כהמא עלמא או
 לאו ת' זכאון דזכאן לאתקשרא בכרורא דמיו איכון זכאן למחמו כו וקרא עילאס
 דמלכא קדום כה דאית' לחיות בכ ועס ה' וכו' ואיכון מדוריהון יתיר ועילאה חכל
 איכון מ'זכאין קדישין וכל דרנבין דלהין דהא הו' אחרא ע'לאה לא זכאן עלאין
 ותתאין למחמו ליה ה' הד עיון לא דאתה להים וולתך ואיכון דלא זכאן ככ באיכון
 דוכתא אית להון לתתא כפוס אורחיו ואלין לא זכאן לסלקא להו' אחר ולמחמו
 כיוה דמחאן איכון דלעילא ואילין קיימין כקיומ' דערין תתה ולא יתיר ואלין קיימ'
 כהאי נן ואתהכו ועסרין דא מאי בין ערן תתאה לעלאה כיתרין האור מן המושך דס
 ערן תתאה איקרי טרנה טקבא ערן ע'לאה אקרו ערן זכר ע'לאה כתיב עין לא ראתה
 להים וולתך וכו' מכל' : סנה כראים הדכרי' ממס כפירוסכו וכלו נבוכ הוא אתי :

ראו לתת לכחמקרא זה כי מנינו
 כדבריו חמיוכל על פסוק
 אל תקרא עשמו עולם אבל מנוס
 לקב' לעומו מנוס הלואי ואולוי מלוי
 הקבאה שקבא אברהם ממס כן
 כח שטל לו באי זה זכות בתקיימא

וראיתי אני את כל עמל ואת כל
 כשרון המעשה כי תיאקנאח איש
 מרעוה גם זה חכל ורעות רוח :

כתיבה ומה שהשיב לו לא היה משיב אברהם השלמות וכדאיתא במדרס א"כ אהאי
 קאמר כ' כשרון הוועשה כי הוא קבאח איש מרעהו גם זה חכל ורעיון רוח : ונכל
 לומר שגלת כו משמש בארבע פנים כדאיתא בדבריו רבותינו הקדושים וכה יפמש כי
 פשו כי תנא למלמזה כי תבא ופירושו שפמל גהיניעה לעשות כשרון המעשה סהם
 ענות ומשאים טובים בזמן שהו' מחיון לקכות לו שס שאין במעשה הו' כו אם
 קבאח אום מרעהו לה ותו גדול מחכירו וכמו ש'ס מוכי אכש' כשעוים הכרקה הוא
 להתייחר על חכרו ולומר אנו גדול מר'ך אזי הוא חכל ורעית רוס אבל כשהו' א מחיון
 לעשות רטון אינו שפמחים עושה כחת רוח לונרו מה טוב ה'קו ומה נעים גורא
 אשפ' שכוטך נ"כ להיות גדול כתיבו להים וארס ונתדל כתיבי הכריות אחר ש'ס נר
 כוכה לקדושה הוא ה'ק טוב ו :
 ונכל לומר גם עם מה שאמרנו : אלא
 הקבאה אין העולם עומד אין אדם כומס כרס אין אדם כומסא אש' אין אדם כוכס

מי קחלת

בית כלופן סכל מה מהארם עמל ויגע הוא ק. ארז אים מרעהו וכמו סמקא ארם
 לסכירו למה אוכו מקבא קבאת ה' נבאות ללכת מהקום למקום לראות עובד אלהים
 ללא עבדו כמו שהיה אברהם אבינו עשה וכן שאר נדיקים וכמו סקבא פנחם וכן
 הוא הכל ורעות רוח כל עור כי כל הקבאה הוא עסק ארם למכרו ולכן אמר כל עמל
 ואת כל כשרון כל ומיוו הם נבהלים ולקכות שם ולא להסם :

מדרגות האנשים האמור' למעלה כבר
 עשו אף כי לא הועילו בהיות
 כי וניעת מעשיהם היה שלא לשמה עם כל זה
 וקבלו איזה סכר ועם מה שפירשו כזוהר כי

הכל הכל האמור בקהלת הוא לשון הכל ועושה הכל למעלה כאשר פירשנו לעיל
 בפסוק הכל הכלים אבל הרשע שהוא יושב וכטל ואינו עוסק כיסוכו של עו'ם אלא
 בתענוגו בכי ארם אבל בשר וסמה יין והו נקרא כסיל חובק את ידיו זה של זה ואין
 לו מה ואכל לעתיד לבא ואכל את כשרו הנה עכרי ואכלו וחתם תרעבו :

ונבול לומר כי מו סיגע ועמל ועשה כשרון חממת קבאת אים מרעהו ולא לשם
 שמים כאמור הכסול אוכל כשרו הכסיל הוא סמל וסיעתו כי כך מצינו

כזוהר על מלך זקן וכסיל אמר עתה הכסיל חובק את ידיו של זה כמו שקישר כל כן
 ארם להורגו כך מחבק את ידיו ואוכל את כשרו כהיות כי כל מעשיו שלא לשם שמים
 ומניין אכילת בשר הוא מניאות הדיכום והעונשים שסוכל הנוף כקבר כדאיתא
 כזוהר פרשת ויקהל וכפרשת כשא : גם כוכל לומר כי ידוע שכרואת הארם
 הכשמה מהכסא העצמות ויהמלאכה

כל חלק מחלקיו ככרא ממניאותו
 ששורקים והגדים והגלגליו והבשר מסערא אחרת ועתה לפי זה אמר הגם כי אמרתי
 לך שיש מינוי אנשים כפי רשתם חוורים ומתגלגלים ואין להם מניחה וכן לכתות
 אחרות אשר עמלם חממת קבאת אים מרעהו ואמרו שגם זה הכל אל יעלה על דעתך
 כי הק' כה יעזבו ביד הכסיל הזה כי חשב מחסבו לכלתי ידח ממנו נדח כי לכס' הוא
 שה' סמל אין לו שליטא כי אם לכלו הנוף הכבוה שה' מסערא רידיה אבל הכשמה אין
 לא ידו ה' לא יעזבו בידו ואמר חובק את ידיו כמו שאין בו כח לשלוט שה' אסור
 ביוקים כמו סכא' באיוב כמיים חיותו אך את כפשו שמור כדאיתא שם מטל לחיית
 כך הוא העניין הכסיל הזה חורק את שיכיו וחובק ידיו ואין לו שליטא בכשמש כי
 אם כנוף שהכסיל הוא נקרא ק' כל בשר ואמר כך מנאתיו כשפר הזוהר בפרשת

שלח לך ושמחתי כעל כל הו' :
 הוא כי יראה כשיכיו הארם
 לעשות הרכה כעמל ויגיע'
העניין טוב מלא כף נחת סכלא
 חפנים עמל ורעות רוח :

וכשרון

וכפרון החטמה מתוך קבאה אצ"פ שהיא מתוך קבאה יותר חלשנות קטין מועט מדעתו ומרכוכו לכן הזהיר שלמה ע"ה ואמר טוב מלא כף נחת יותר תועלת לנשמתו מעט מאהבה ומכה לא כה כלי סוס פניה מהפכיו ורות יותר ממלא חפכוס היותם בנוכח דלעיל מתוך קבאה אשר הם עמל ורעות רוח: או ואמר טוב מלא כף נחת הוא מה שאמר התנא ופה סעה אחר של קורת רוח בע"ה ככל חיי העולם הזה וזהו כף נחת מקום המנוחה והנחלה ממלא חפכוס עמל ורעות רוח שהם תענוגי העולם הזה מהם הכל ורעות רוח ואם כוונת שלמה האלך ע"ה היא לומר שיותר טוב הוא הטובה מהרעה כי הטובה היא נחת ורנון והרעה הוא עמל ורעות רוח מאין קח עממע לן פשיטא אלא ודאי הכוונה הוא גם כן טוב אבל למפרע הם עמל ורעות רוח לכסיף שהיא הטובה של העולם הזה:

חפסוק הזה פרשו הרשני זל
 כוזה פרס' ויטכ סימן
 קכ"ז אחר דא הוא בר נש דאיהו יחידו בעלמא לא ימדא כדקארי ואות אלא דאיהו בלא זונא ואין שכי דנות פתיה סמך גם כן דיוקיס שמה בישראל לא שכיך וואח לאתייאה ליה למיקונא ואין קץ לכל עמלנו דאיהו עמל תדור דאקדים וממא וליליא גם סיכו לא תשכט עושר ולית ליה לכא לא שגמא ולתומר למי אכזי עמל ומחסר כפשו מכל טובה ואיתייזא דכנין דיכול ויטתה ויעבר מסתיא ככל וומא תדור לאו הכי דהא כפסא לא אתהכי מיכ"א לא ודאי איהו מחסר לכפשיה משיכו דנהורא דעלמא דאתי בנין דדא היא כפסא אחרא דלא אשתלומת כדקא ואת ת"ח כמה מס קכ"ה של עוכדיו בנין דקא כפי לאתקן ולא אתאכיד מהבו עלמא דאתי כדארן עכל ולדעתו כי הרשכ"א זל ראס שפסוק כל פי מסודר כי הוס לים למימר יש אחד בלא בן ואח און וכן ואח אין לו מאי

ושכתי אני ואראה הכל תחרת השמש: יש אחד ואין שני גם בן ואח אין לו ואין קץ לכל עמלו גם עיניו לא תשבע עושר ולמי גמני עמל ומחסר גפשי מטובה גם זה חבל וענין רע הוא: טובים השנים כן האחד אשר יש להם שכר טוב כעמלם: כיו אם יפלו האחד יקום אח חברו ואילו האחד שיפול ואין שני להקיסמו: גם אם ישכבו שנים וחם לחם ולאחד איך יחם: ואם יתקפו האהר השנים יעמרו נגרו ורחמיט המשולש לא כמהרח ינתק:

מי קהלל

דדאו כי נאמר על בת זוגו של אדם שהיא שכניה לו לפרות ולרבות ממנה ולפי שם
כמה אנשים רקים פחות הכפש שאי להם בת זוג ולא בן ואם כי מינו האנשי אשר
יש להם כנים מאשה אחת ומתה הגם כי אינו רונה עוד לפרות ולרבות לא כשכיל כך
יהיה פנים או בזמן שאין לו כנים ויש לו בת זוג לתתויבם ימקן אבל ווי מאן דלית
ל ה כ'ים לא אשה ו'לא אח ולא אחים : ועתה הבן המקראות לפי פשוטן
וקשורים יחד והוא היות מדרגות האנשים השלמים בעולמים
במעלות בית א בתמ'תם זוכים לכד ואחר כך זוכים לרוח ואח'כ זוכי' לכשתם
והדרוש הזה הוא גדול הערך בפרשת משפטים על עובדי דרכ יובא סבא ולכן אמר
יש אחד ואין שני הם האנשים שכל ומיהם לא יוכלו להשיג המדרגה השנית וכל שכן
השלישית שהיא הנשמה ומה יתרוכה ושל'מתה אחר המות אחרו שאין לו כי אם נפש
הכהחית לכד ואם היה לה אווה מנות ומעשים טובי' אשר מחמתם יוכל כפשו מדינה
של ג'הונם הגם כי לא זכה לערך היה כינוי מעונש אבל הם חסרים כי אין להם לא
בן ולא אח ויום ולילה לא ושבות לשלול שלל ולכזו כז ועזבו לאחריהם ח'ים אבל מוכים
השנים מן האחד כשמיני כפש ורוח אשר יש להם שכר טוב בעמלם כי אם יפול
האחד יקם לת חכרו העניין הוא שאם ח'ו יודמן לו אווה עבירה בהארס יקום
תכף כל אחד לת חכרו והוא שיש עבירות שפיגמים ככפש ויש מהם שפוגמו ברוח
ויש מהם שפיגמים בכשמה ואילו האחד שיפול ואין שני להקימו גם אם ישכזו בנייהם
יחד ומם להם ול'אחד איך וימה הכוכה כשיטיב ככש ורוח ומם להם אחר המות
כשישכזו כקכר שניהם דגן ערן ואין להם קור ונכה לאיתם הנפשיות ואם ותקפו
האחד שהיא ממלל הרבע המיוחד השנים יעזרו נגדו והמום המזילש פדס כפש
ורוח וכשמה אינו חושש מכפילה חנה העבירות שאחר שזכה בשלטהם אין כאן בית
דמיחם : ונוכל לומר בסוד הג'יול כנידע בערשת מככסים המיו שהוא
מבולגל ובא ויחטוא למי שאינה בת זוגו הכנים היכם כניו והכנות
אינם ככותיו והאם אינו בענם אם וזהו כסוד ההכתי את אשתי ואת בני לא אבא
חפזי עיני שם והוא עיף ויגע לילה ויגם והוא ערורי וימות במענה ויכב והוא עור
ומינים לו ולא ירדוף אלא אחר הבהלה והעירוף ואין לו הנחמה לרבת לפות את
כפשו העיופה לומר למי אכי עמל והחמר את כפשו מע'ת העו'ם הבא זכו עניו רט
והכל תחת השמש ואחר אין שני לרמוו בת זוגו אף על פי שהוא נשוי עם אשה אחרת
אחר שהיא איכה בת זוגו הוה ליה כמאן דליתיה : מוכים השני' איש ואשתו אשה
יש להם שכר טוב בעמלם שיזכו לכנים שכר פרו הכטן כי אם יפול כלומר אם ימות
הבעל אם זכה לכניסכך הקוס על ואת ואם לא זכה יפול אשתו בת זוגו ליבי ויגל
כפשו כי כשהוא בת זוגו נקראת חכרחך :אשת כעירוף ומקום אותו ג'כ אם תמית
פאשה ג'כ בע'ה מקום אותה וכפרע אים הוא ת'ם שאין האיש זוכה ליטול כל השכר
בלתי נקבוקי עמ

שהאשה

וי קהלת

ט ב

שהאמה עלה פתח ואינה נודדת כדפי האקובלים הקדמונים כאופן שאם יפול האחד חקים את חברו ואי לו האחד שיפול כשהוא כלתי בת זוגו ואין שני להקישו ונראה למענכה ישכח כפאת ערש וכל וראה נאות הנס אם ישכחו שנים וחם להם כחומר שנס כי האיז הזה פגע בכח זוגו אם לא יכונו לפניה ורכיה פדין חוס של נהיגם להם אבל אם יש להם רוע המוט המשולש לא כמורה ימחן שהם הכנים ואיש ואשתו :

חבל

הוא וכלם כתנכאו בסנוין אחד לא דברה אלא כנגד ונר הרע וגם כדכרו הרשע ול ה'ך לדרך זה כבודע ילד זה ונר טוב לפי שאינו בא לאדם אלא עד יג שנים

טוב ילד מטכין וחכם מטלך

זקן ובסיל אשר לא ירע

להזהר עוד :

ונקרא מסכן לפי שאין האכרין שומעין לו כמו לינר הרע שהוא מלך זקן ובסיל ולמה נקרא שמו זקן לפי שהוא מזדוין עמו מילדותו ועד זקנתו ולמה נקרא שמו כסיל שהוא מלמד לאדם ררך רעה וכן פירש רש"י : וכוונה טוב ילד הא חוקמה חכמה שפ ר אבל תא חוי טוב ילד ההר נער

הוא כער דאיהו ילד מסכן דלית ליה מנחמיה כלום ואמאי אקרו נער בנין דאית ליה מרתו דסיברא מתהדשא תדור ותדיר איהו ילד מסכן כמה דאמרן וחס בנין דחכמה שבה ממלך זקן דא ינר הרע דהא מן וומא יהוא לא כפך מן סאיבותיה לעלמין ואיהו כסיל דכל אורחוי אינון לארח כשא ואויל וסטי בני כשא ולא ירע לאודרהא עוד ואיהו אחי עם בני כשא כהסקופין בנין להסאאה לון מארח טבא לארח כשא תח על דא חוקרים עם בני כשא כיומא דותילוד בנין דואמינו ליה דהא כד אחי ונר הטוב לא יכול כר כש להומיה ליה ורמו עליה כמטולא בנוכח דא תכיון מאן הוא רשע ערום דא הוא מאן דאקדים לאקרא מלנו הקמיה דייבא פד דאיותי חבריה מאריה דדיכא כמה דאח אמר נדיק דראשין כריכו בנוכח דא כוא רשע ערום כלל והנחש היה ערום והוא אקדים וסריא עיניה גר- אחי חכמים דאיהו ינר הטוב אכאיש ליה לבר כש בהדיה ולא יכול לזקפא רישיה כלו אטעין על בתפיה כל מטולין דעלמא כנון הגוא רשע ערום דאקרו עמיה ועל דא אח שלמה כל דייב דקבול מבר כש יולה עד דאיותי חברו כלו מקבל עליה טעווא אחרא להומיכותא לא ובא רעהו ומקרו ודא הוא ארח דבר זכאה דהא כר כש יכאיה דא הוא דא החין לההו רשע ערו דייב ררע עד דיותי חברו דאיהו ונר הטוב ובנין דא בני כשא אינון בשלין לעלמא דאחי אבל ההו זכאה דאיהו דמיל למארי כמה כושין סביל בהאי שלמא בנין דא ויהי ונא ושתחף כההו ייהר וקכה סייב ליה מכהו ההו רבות רעות כרוק ומכלם ונילנו הרבו רטו לנדיק חין כתי כאן לא נד ק בנין דקכה יתרעי כיה ובנין כן קכה ותרעי כההוא כר כש ושויב ליה מכלא בהאי שלמא וכשמא דאחי פכ :

ה' קדלה

הדברים תמהים לכאורה בראשונה שדרש ילד דא נער ודא הוא נער הויגו דאיש
זשטרון מלאך מה שייכות לדרוש והזקן הכסיל הוא יצר הרע מה לתכן את הכר ;
ונאמר כי ידוע כי סינר הרע הוא מלאך עוסה רנוכו של מקום כי על ידו יסיג
האדם חיי העולם הבא בהכניעו אותו והוא שם ושמה שהולך לעשות
רצון קונו וכדאיתא בזוהר על משל הזוכה עם בן המלך כאופי שהוא מלאך ממלאכיו
מרום ולעתיד הקב"ה ימתקו ויפוק מסאיכותיה מוכיה כדאיתא בפרש"ה כנחם כפסיק
נער חייית קנה פל' התם שקנה זה הוא שמה כח הזכר סכ' קליפ' ופתי' הקב"ה לתכר'ת
רגליה דקוף וישאר הקב"ה הכה כי רגל הקוף מורה על הקליפ' וכתהמתק הכת המלאך
ההוא כשאר קדוש ועד זה יובן דרוש מותקו הקליפות הואך הוא ;

ושמעתי מפי מורי החכם השלם כהרר משה קורדואירו תכ"כ פירוש פסיק
ושעיה ושעשע וינק על ח'ר פתן וכו' והעניין הוא עם ההקדמה
בכיתובו כי בהתמקדות הקליפות לעתיד ויכללו בכלל סוד היוחוד והשעשע והנס
סוד השעשע הוא כינוי אל הומוד בעליון כיכואר בפר' נח ודא הוא טיולא דמטייל
קב"ה וכו' ובפרשת אחרו מות וכמה רוכתי וכבר ידעת כי היוחיד הנעשה בימות
המול נעשה על תיכונן היונק מחדו אמו וכיחיד אלו אומרים כש'חלנו ואיתא בזוהר
פרשת תרומה שאין אלו עתה רשאים לומר אחד במקום ועד כשית סטרין דילס
היונא בשית סטרין דלויא שאינו אומרו שמע ישראל וכו' אחר כך לפי שי'ש כחד
מהקליפות שיתייחד ביחוד ואינו בורקים ממנו שלא יהיה לו ח'יק ונחלה ביהוד
העליון עד זמן העתיד שבאמר בפירוש ה' אחד ושמו אחד כי אז כ'ע המות לכנת
לא אחר בלע מלאך המות לכנת אלא בלע המום וכלב כעטן המות וישאר מלאך
קדוש והיונא בזה שחאל יתכטל מן העולם הסם וישתאר אל ענף קדוש וזהו שאמרנו
ושעשע וינק השיעשע של היונק הזה יגיע עד חור פתן דהיינו אותו נוקבא דתהות'
רבה שממנו יונאים הפתכים וכן מאורת נפעכו דהיינו נוקבא דשחאל מארת יכו
מאורת חסר גמול ודו הרה דהיינו יד יחודו מקים שידו מגעת יגיע עד מאורת
נפעכו ודו הרה וזה היה כונתו ית' בשכחה לעשות משכן מאת כל איש אפילו ערכב
מות וקליפה רנה להראות להם מעיין השתיד לבא אלא שהם טעו וזהו מאת כל איש
וכשטעו כמטעה העגל בין הציווי והטעויה כמו שמוכרת בדכרו הרשב"י אל אחר כך
בזה והקהל את כל עדת בני ישראל לכד ולעתיד יחזרו הדברים לחקוים וכך היתם
כונת סככלט החורכי ונשם הערכי וחכרונו לשיע בככיון ב'ה בימי עזרא שיהיו דא
מוחא ודא קליפ' ואמר להם לא לכם ולנו לכנות בית איהנו אינו עתה הזמן שתימתקו
ויושלך המר מכם וישאר המחוק אלא לעתיד כהמור וזהו סוד טעם שחמשים שהיו
מונאי' במערות הנדוקי' טויה חייא פתח פיך כחה וכמה פשמי' כד איתא בת'מודינו
כי למח ב'חמשים טעם כחשים ושרפים שלא טוב להם לימנא טעם מלאך שומר העתה ולא

אדם ושרף אלא ותורץ עם מה שביארנו כי הנדיקים אפילו אותו המלך מינין סהים
 מכנים ככל שם ועסה לכבוש את יצרו לא יכרת אלא הוא כמשרס עד זמן הסתור
 סיוכלל ככלל הקדושה ודבריו אל הם ארוכים וסיונו וכולו להאריך ולא הכת הקינור
 קנרתים ואתה אחי תעורר לכך כהקדמה זו ותפתח לכך וסכלך כפתחו של אולם
 ודבריו דברו ככואה תכות נפשו כנן ערכים : ונחזור לעכיווכו ונבא אל
 שביאור טוב ילד הסוכיות של הכטר מטטרון
 והנהנת העולמות דאית ליה חדתו דסיהרא מתחדשא תדיר ונעשה בייסוד של יד
 כותו החול ככודע ליודעי חן באופן שאז העולם הוא כשמהה ממלך וכן וכו' שאשמי
 שהוא תופלת לכריות להשיב החיים כחיים של ידו כמשל לזוכה כאמור אפילו הכי
 מו ומו וכל להלם עם מי שתקיף ממנו ואיהו אחי עם כני כשא כמקסוין כנון
 לאספה מארם טבא לארם כשא ולכן קראו ילד ולאחר קראו מלך דהאו אית לים
 חדתו דטורא אכל לוקן וכסול מעולם לא כפיק מסיאוכתיה מוכיה ואינו מניח דרכו
 ברעה עד לעתיד שתחכט! כד הסומאה כאמור והדרשה תדרש ואני כאתי לפי
 כשטו של מקרא ואמר טוב ילד מסכן וחכם הנה ביארנו לעיל מעלת מו סוכה
 כשמהה ניש מיני אכשו שמעולם לא השינו של הכפס סוס יתרון מנד פחיתות מעסיה'
 וגדל לככם הזוכה וכמה מיני אנשים עניים שפלים כמרוס וסכו והשינו למעלת
 כשמה ולכן אמר טוב ילד מסכן וחכם על הכשמה אשר באה לאדם כחני ומיו וסגותיו
 או מי סוכה יתכן בהנישו ליג סניס כעודנו כער רך וטוב טוב ילד ונקראת הכשמה
 ילד מנד שהכפס הכהמית היא קדומה היא זקה הומיה וסורת מעת סינאה של
 פני האדמה אשר לא ידע להוהר כער כי כעודו כפס לכד אינו יודע להשיב הסנס
 סכלית ולהוהר מהרכרים אשר ראוי להתרחק מהם כי מכיות הסורי עכיווכו הוא לסון
 סרמון כלום הכפס הכהמית לפתח חסאח רוכן וכסיכא לאויר העולם התחיל לחלוק
 של האדם הזה וואו אפילו שום השכלה לא היה לו אחר כך תחיל לודע בעכיווכו
 כעולם כי קיד'ומן זה כולד רם מעכיות דעת וסכל ואחר כך לא השתדל להשיב כולד
 ככמנד למראה וסוכ להכין הכשמה שחגינים האנשים השלמים אנשים :
וכוהר פר'ויסכ דקדקו שלא אחר להוהיר כנין דאיהו כסול ועליו אמר שלמה ע"ה
 וכסול כמסך הולך דהא מסוסית דמוסך קא אחיו ולי'לית כהורא לפלמן
 והענין הוא לכאר דבריו כי ראינו כיום הביפורים שאנו כותכים לו שער אחד כרי
 שלא יקטרב עליו ואז כסקכל הסומד שותק ונעשה אוהב לישראל ואומר מי כעמך
 זמראל וארבה אזיה לו להוהר את אחרים לשיעמדו כנדקתס והוא היה מרויח
 בזה כמשל הזוכה דאשכחן דשכחא אית לה כהאו כדאיתא הת'והוא לא כן ידמה אל
 אדרכה מפתחו להוליכו כדרך לא טוב ואחר שקכל הסומד אומרים מעתה אין אתה
 פאמן שאתה כשל הסומד ומהפכי סגור עליו וכשא וקשא השער עליו את כל עוכת'

פי' קהלה

רציתי ארח כל החיים
 הבחתי לביט הרהר השמש
 עם הילד השני אשר
 יעבור החתיו אין קץ לכל
 העם לכל אשר הירח
 לפניכם גם האחרונים לא
 ישכחו בו גם זה רחל
 ורעיון רוח :

דבר דבר אליו שלמה פס כסוד
 הנגלה והענין כי כמה אנשים יש
 בחיים חיות בעולם הזה ונוכח הראשון כלה
 ואבר נקבר הולך ומתעבל כי לכך נוקה
 המידה כי קכיר תקברנו כווס ההוא טעם
 המוכה הזאת פי הרשע אל כפרסת אמור כי
 שאל חקף אחר הפטירה מן העולם ועטמו
 אותו ויחמרו לו נחוץ לך בעקבי הנאץ ורעי
 את צדיותך כראיתא כסוד השירים מהוהר
 פמוד עליו וכל עוד שהנפץ הראשון כארץ
 אינו ראוי להקבלה פעם רמות עד שקבר
 הראשון כראיתא התם וגם זה יוכן הפסיק

ראיתי את כל החיו כי עתה בעינותיכו נא כסת' שלו כשמות מרשות כי אם מנוגלות
 כל אחד כשכתו וזהו הזה כיס תחת השמש זהם כח' ים בעולם הזה עם הילד השני
 כלומר עם הניץ שכתבלל! כפעם שביט שהוא הניץ הזה שהוא גוף ילד חמש והוא
 הוא אשר יע' יוד יחתינו של ראשון וזהו ראיתי כ' ה' אל לכדו כמכתמו היה מכיר
 סמנללל סכתבלל כו' יו' טכפטר וזהו ראיתי אני נה' שלא יראה אחר ו' יתי כל הוקם
 סוהלכיס וכ' ל' הילד השני אנו מכיר בהם וכשמותיהם :

או בלך לדרך זו אומר ראיתי ענין גדול מאורעות שאירעו לכני הארס כשהו
 והוא כי יש כמה אנשים כחשכו מראש מקדמי ארץ מימי ארס הראשון
 דור דור ואכשיו והוא שאם היה ספר תולדותיכו עמכו היינו יודעין כן כן כן עד
 אכינו הראשון וזכה המשפחה ההיא או השכט ההוא או בית אב שלא נכרתו שמים
 מן העולם וכמטבים עד כי יבא עת הקמיה גם כן אפשר מ'ו שלא יזכה ויתום
 המשפחה ההיא או השכט ההיא או בית אב ההוא מומיו מתוסלת הנדיו ומכיריו ה'
 אלפים שנה וכאפס יד וטבר וואבר כל זכר לחו ונכרת שם המת ממחלתו ומטעם
 מקומו וספו תמו מן בלבות ועתה הבן המקרא ראיתי את כל החיים כל כנו העולם
 הזה שהם תחת השמש הולכים ומולידין ילד שני אשר יסלים מקומן כרא מוכה אבא
 אין קץ אם תעמוד לחשוב לכל אשר עתה כחיים שלשלת פנוני כן פלונכי פלונ' פלונ'
 מד אכינו הראשון גם האחרוני כלומר גם זה לעומת זה יש כמה מינו אנשים נכתק
 מהם שלשלת הדור והמשפחה שנו ואין להם שחיה כי מתים כעיש ובנוי אין להם
 לא הכימו ילד השני כמנהג כן יורש מקומו ויחיים שמו כישראל זה הכל ורעיון רוח
 הוא שברון רוחו וכשמתו כיון שלא זכה לזה ולכן אחר גם האחרונים לא ישמחו כו'
 כשזכר כחיים חיותם מה זאת עשה אלהים לנו נאכד כל זכר נמו לא כיון ולא נכד
 כעיו

קחלת

מד

בשמו וכברת האיש מעמיו כאופן שהראשונים שוכנו לילך השנו פתחים אכללם
 שהוא אחרון שאין מי שיקים אחריו לא ישמחו בו פתתום ותכלה כהם ואין עור
 מלכדו: או נאמר עם מה שביארנו יולד חכם ויש זקן וכסיל סדס
 ויבר הרע אחר שהנדיקו בקראים מיום והרסעים
 מתים כל הנקראו הוא מו שכתחבר עם הילד השנו ונר הסוב אשר יעמוד תחתיו
 ש! אותו זקן וכסיל כמו שביארנו שבא אחר שהנדיל אכל רוכא דעלמא אין קן
 להמונים המוכים אשר הם עמי הארץ בלתי השקפת השכל לא דורות ראשונים ולא
 אחרונים אינם ונוביאים קורת רוח ולא שמחה עם דברו הכער סולד הזוסיק
 מופנותיו הם כלם לכלתי ולכו אחרי תעמוגי העולם אכל בקר ושמוט נאן אכל ושתם
 בו חמר ימותו אינם פונים לב לדבריו כי אם לדברו הכסיל הכן ויעוב ענת הילדים
 זולק אחרי ענת הוקנים סבי דכהתא זקן אשמאי להכריתו מן העולם ולאכדו כלי
 ספק האנשים האלה שלמים אינם אתנו:

שמור רגלך באשר תלך לדרך אל בית האלהים וקרוב
 לשמוע סתת הכסילים זכח כי אינם יודעים
 לעשות רע:

ס:סילום זכח ראוי לך שתקרב אכל החכמי לשמוע מפייה כדי שמיפיהם תשפע ותופיע
 בפסך מכית בלא מדוכה של גהיכס וותר מן הכסילים שיאמרו מה לנו לשמוע אם
 במתא נטוב וככיוא קרבן זה זכח רשעים תושבה אוקרו ואם כה תעשה כשתלך לבית
 האלהים ותשמור רגלך מלכד לא יכירו כך החיובים כמות הטומאה מטוב ועד רע
 וזהו כי אינם יודעים הכסילים שהם הקליפות והחיובים לעשות אליך רעה כהיות
 בי סמרת רגליך ומעטיך כוננת:

או נאמר שהמליך שלמה למדכו דרוס גדול והוא כו לעולם צריך
 האדם לתת חלק לחיובים מפני הקטרונ בדרך שהיונו
 עושים כזמן המקדש כמשעה הקדככות ושעיר של ראש חרם ושעיר יום הכיפורים
 ושעיר התפילין ומים אחרונים ושאר הדברים ולכך כשנש אויב כדאיתא בזהב
 בפרשת בא אל פדעה והעלה עולה שהם בלה כליל לה דשמא מטאו ככו ולא רכס
 לתת חלק לשעירים בלתי לה לכדו כגון מעלות ואשמות לא כן העולה כי קדש
 ו א

מי קחלת

פי קדש קדשים היא ולכך הקריב עולות מספר כלם ועליה הקטרונ למעלה ונאמר בוי
 סק' יפה ועם זה יוכן שמור רגליך כלומר פקח עיניך וראה וגא יהיה קרכיך בקרבן
 הכסילים שהם הקליפות קרב ושמע דברי חכמים וחידותם ויגידו לך מה טהו ראו
 לכפסך כמו טביארכו ולא יהיה מעסיך כמו זבח הכסילים טאס חשטע לרכרי חכמים
 וידריכו אותך ככואך א בית האהים לא יוסלו לך אנשי ריכיך אדרכה ילכו בעריך ו
או נאמר כי ודעלנו סוד קרבן לחוטא שהוא למתקח הרין המתוח עליו
 ובאמנעו הקרבן והמחשבה בחשבו כאותה טעה מקרב לכו לה'

גם אפשר לומר שכיון להדריך דורותינו אלה היום כעוונותינו וככל דור
 ודור מן מיטע ויראתינו מהבתי כנסיות ליראה את ה' הכבד
 והנורא ולתשוב באי זה מקום אנו ככנסים למקום אש להבת שלהבת מקום הטכיס
 אשר מתעטרת בתפלותינו ועטרה לראש צדיק וכשהארס טח סיחה בטיה או יסיר
 מחשבתו מן הקדושה ואינו מכיון בתפלתו ולא להשיב על הכרכות ש' מכיון האמני'
 כמו שהוהרכו בכמה מקומות ח' התפלה היא איכה הולכת למעלה לא היא הולכת
 למקום החינוכים והם תפלות פסולות כראיתא בזהר פרשת בקודי וכודאי טיהיס
 קטרונ באותה תפלה וחלק הראוי לכא לאותו המתפלל הקליפה חוטפת אותו מחכו
 חנה וליך חרפתו וכוסתו ופתה הבן המקרא שמור רגלך קודם שתכנס ותחשוב
 כלכך לומר בפטי הסר מדרך מחשבותיך הרעים הכיטה וראה שבמקום קדוש וטהור
 אתה נכנס ותקרב לשמוש הכרכות והאמנים מפי המכרך שהיו טוב לך יותר טח ו
 אם לא תכיון ותסיר מחשבותיך תתן זבח לכסילים ואוי לו ואבוי לו ולזרעו אחריו
 לחי שאירע לו ככה כי אינם יודעים לעשות דע הכוונה הוא כשהארס מתפלל בכונס
 טלמה הם נכנסים בכוכביהו ואינם מכירים ויודעים לעשות דע אבל אם אשה לא
 תשמר א אל ואל טדי לא תתחכן כהוגן וכשורה וכמוטל עליך לעשות אתה נותן להם
 ארב כידם להרנך ויקומו וישורו משנתם וכלם יסכימו לעשות עמך רעה לכך פקח
 עיניך וראה בכניסתך לבית האהים ו בדריך וס כובל לערש גם הפסוק הסמיך ו

מִי קהלת

מח

אל תבהל ארץ פיה ולכך
אלי ימרהר לרהו ציא דברי
לפני האלהים כי האלהים
בשמים ואתח על הארץ
על כן יהיו דברך כעטים

הכוונח על הדוך שביארנו לעיל שבשכח
לכות האלהים אל תכהל את פיה
לכלכל את פיה ולשונך כדי למהר תשחך
לכלת תכף מכות הכנסת כמו שחשאו מוטל
עליו ומזהר להשליכו מעל נכיו חלילה ומש
אלא תחתיין כמו שהוהירנו מפי חכמינו אל
ומתי מעה אחת קידום שתחול להתפלל עד
שיכוח מעט כדרך שהיו עושים מסידים

בראשונים שהיו מחתיכים מעה אחת ומתפילים וכשתתפלל יהיה פיה ולכך שוים
בתפלתך וכמו שכתב הרב בעל חיבת ה' בכית ח'ך מוניח האדם הפיו בסוף תפלתו
והיו לרבוני אמרו פיהו גניון לבי לפניהך אחר שבטויותינו רבו הטרדות והתחשבו ואין
פיו ולכנו שוים ואנו מח'ים פני אב שהניון לככנו יעלה לפניו ואין יעלו רחשבותינו
לפניו הלא ככום וככ'ם והוה מה שהיה ידנו שלמה עה הדדום הוה פיה ולכך יהיו
שוים ולא תכהל את פיה ועדיין הלכ לא כפנה מהטרדות והתחשבו ידע שבכורא
ית' נגדך ולפניו האלהים אתה עומד ה' נגדך תמד ואם כה לא תעשה האלהים בשמים
ימלך עמנו למעלה וירחק מ'ך רב הדרך ממך הרחק מאד מאד הלא אלוקים כשמי'
ואתה על הארץ והארץ תשאיה שמחה על כן יהיה דברך מעט מעט עד שפירשו אל
שוב מעט תפלה ככונה מהרבה שלא ככונה ו או נמו דברך היינו עסקך
ואחר על כן שאתה נדיך להתפלל ככונה על כן יהיו דברך

ועסקך מעטו שא יטרידך שאם תרכה עסק'ם תהיה כפסך מפורת בכחה מקומות
ומעולם לא תוכל תלהפכות מחשבות רע תלכך וזה עד שאל היו ממעט כעסק
פעסוק בתורה ו או יאמר לדרך שני והוא כי המוטא ומשיב עמוכ ה' את
ס'ארץ ואינו משגיח אלא כש'יונים חלילה לא מרשע כוח
לחשוב כדעתו ככה להמרות עיניו כבודו כי ככל מקום שאתה עומד שם השגחתו ית'
בם אפילו כדברי חדרים כי מ'א כל הארץ כבודו ועל זה הזהיר שלמה פה ע'ה ואחר
אל תכהל את פיה כלומר אל תוניח מ'ך דבר כימור כלי השקפת לכך לאל חמטל
בכהלם וסירוף הלב והלשון להוניח דבר מ'ך לפני האלהים כי בשמוציא דברים
ש'לים מ'ך שם נגלה אליך האלהים ופיה מה הוא דבר הרע שלא מוניח מ'ך הוא
ל'מר האלהים בשמים עוכ ה' את הארץ ואין לו עסק עם התחתיים כי אין האיש
בכיתו ה'ך לדרך מרחוק ואינו משגיח על מעשך שהוא בשמים ואתה על הארץ הזהר
בלשונך שלא תכהל על כן יהיו דברך מעט' או כלך לדרך זו אל תשוב
בלכך שום י'כין ודבר ומפך לפני האלהים לאח'על בדבר הוה
ואו מפך זה אין כי השגחתו ולכך אל ומהר להוניח פים מפך מ'פני האלהים לאמר

מִן קִלְחַ

אין כזה כי השננתו ות' הוא מקרני רחמי ועד כינוי כינוים כי כלים כפחים משנים
 על כל הפרטים וטופס ומכיס מעסיך ומחשבותך אל כן יהיו דכריך מעטים כי לא
 מב' אתי לגיף טב: משתיקה וזלת דיבור התורה:

הבונות חמר טרע' כי הא שלט על כלל
 ואין דבר כלתי השננתו לכך נר' וקול כסיל ברוב דברים:

לדק' כדכריך ודכריך מעט' וא טובוא דבר
 ט' כהונן מפרך כי הכל וכואך האים כמשפט ולכך נריך: דעמ מה למע' ט' זך
 טין רוזה נאון: ומעת ואם כס תע' לא יודמן לך טין חמר מסא כי כפי יחסכותך
 ורעיוניך שמצת כיום כך בנולה על משכך סניקו וטכו קאמר כי כמו שהמלו' כל
 ברוב עניונו טעסק כיום וכפי מעטיו סליקו רעיונו כן הכסיל כופל ברוב דבריו
 וכרוב דברים לא יחלל פשע ולכן חוזה טיהו דכריך מעטים: ובזוהר פרשת
 מקץ סימן קנ"ט פתח רבי יוסי ואמר כי בא המלום ברוב ענין וכ' ט'
 חוקמהו דכח' ס' כין כח' מא' ממנו דרגון על דרגין סד דח' מין מכהון קשום כלי
 ומכסון דאית כסון קבוס וכדיכוו אבל לוכאי קשום לא חתגלי לקון מילין כדיבין
 בלום אלא קאום בלהו: תח' דכואל מה כתוב כיה באידן דכואל כדחוט
 דלילוא רזא גלי באדין ח' מא' קתב ותי אית כיה מילין כדיבין אמת
 אכתוב כין הכתוב' לא לאיכוו וכאי קשום כשעתא דכשחיהון ס' קין לא מתמכר
 כהו אלא מילין קדיסין ד' אדע' נ' להו מילין דקשום קיימא דלא מסקראן לעלמין:
 ואי קיימ' ה' תנן דדוד מלכ' לא חזא ח' מא' טכא ט' א' אסת' דקיה חמי דוד מילין
 דלא קאום אלא ודאי כל יומיו הים מסתדל לאוס' ד' דמין ואנח קרכין וכל ת' מונו לט'
 כוו אלא ק' מין כוסין מרכא וש' מות' וד' מא' ואוס' ר' דמין ולא מלמ' דג' ותי
 תימא לכר כש' טכ אחי' אולי' ק' מא' כוס' הכי הוא ודאי כל איכוו כוסין דומיכוו
 לאתדק' איכוו דעברו על פתגמי אוריית' ואיכוו עוכשין דומיכוו לאתעכס' ככהו
 גליו' ככהו חמי בנין דכל סעת' יהא דקילא דחאריס ויהא איתע' ויהא לקים טע'
 ס' ראו מ' פכוו וכו' מלו' רע': עכל' ודכריו איכס כריכס כיאור:

בזוהר: הוא לקהיר לנו
 ס' א' נתן יד ומקום
 לכפל דון למ' וק' א' כאשר
 חר' נדר ל' ליהיט לא ת' א' יך
 ח' וכו' ח' ר' נ' ש' א' ח' ח' ח'
 ויתן מקום לכס' ט' ס' ס' ס'
 ב' יך ונכין אין ח' כ' כ' י' ס' אומר אין לקס ח' כ' ב' כ' ח' ס' כי מס' א' ח' ח'

מדור שלם אינם חכמים כלים בלו כי אין יווננס עולה ויפה ואין להם ריוח כגא
 מחרי ראייתם שהוא כוהר ככדורו כגא : או אפשר ידוע לנו מפי חז"ל
 לאר' כשאלתו' כגא :
 פכתכו בחסות כדס הסכוסה שזכרתי
 לעה' תהי נדיק ואל תהי רשע ככודע וכמו שהחז"ל כי יך תכרע כל כרך זה יום
 סמיתה תשבע כל לסוף זה יום הלידה באיפן שניך האדם לזכור תמיד הסכוסה הלז
 שהסכיטוהו וכמו שדרשו בוהר ברשת ויקרא או כפס כי מחטא ושחטה קול לא והוא
 עד או ראה וכי שדרשו על סכוסת הרשעה כשכאה לעולם הזה והוא עכרה עליה וזהו
 שחטה קול אלה עיון שס : ועל פי דרך זה נוכל לפרש באשר תדור כדר לאהיים
 להיות נדיק ולא רשע אל תאחר לסלמו להמר אחטא ואשוב לעת זקנתי כי אין חפץ
 ככסילים רנועת הדיונים הוא מוכנת להכותך ולייסרך הם לא תקיים את סכוסתך
 וכדריך וזמר סקבלת עליך כשנועה את אשר יכא ח פיך תעשה וזהו באשר תדור אל
 תאחר כ'ומר כאופן סנדרת וכשכעת לבוראך השתהל לשלם כדרך ומדור אלעפ שה א
 פתיד הוא עתיד כחקוס עכר : אי נכני כי אין חפץ ככס'יים כלומר סלא
 תאמר נשבע להיות נדיק ויהא רשע יסיד וסרהו יה כמינו יסורין
 ומחלואוס רכים ולכת לדרך חטא לכן אמר אין חפץ הכורא ית' סמו לרכאו ולמכורו
 כיד סכס לוס כולא יחפין כמת הרשע אלא שמתקיים סכוסתך וכזה תעשה את
 סכסו ור'זנו : טוב אשר והכוונ' אזורה לכשמה אם כיו זכאפסרות לענו'
 ואל תהי רשע והכוונ' אזורה לכשמה אם כיו זכאפסרות לענו'
 לכורא ית' המסכיטין אותה להשיב אחריה לו ות' ולאמר לו אעשה מה שאבסר לעשות
 לקיים מנותך אבל אמר סככר כדרת השתדל לקיים סלם היות משיב אעשה מה
 שאוכל אולו לא היה לך כל כך אשמה ומטא אבל אמר ככר כדרת לה' אהין חייב
 אתה לקיים את כדריך :

אל התן את פיך לחכימה
 אמת כשריך ואל האמר
 לפני הסלאך כיו שנגד
 חיא למח יקצוף האלהים
 על קולך וחכל את מעשה
 דריך :

אחר שחט ולא קיים כדרו וסכוסתו אשר כדר
 לאהי וסרל כנוס לידתו ונאר כרסתו
 למזור כחטובה ולהתנודות לפכו האל הזה יד
 ס'מה שה ס פקח עיניו על הודו ואל יתן
 התכנלות על רוב פסעיו כיו כזה ככס' סזיל
 חכיר הרוש'ים כשאמר כיו יראתי את העם
 והכקר והעילת להקריב וכזה לא כחמל עיני
 כמו סכמחל לדוד שאמר חטאתי לכד ואמר
 גם ה' העכיד חטאתך וזהו אל תתן את פיך
 כסתתורה ותוד' על פסעך שתלכד באמרי פיך ותחטו' את כסרך לכו' האשמה והחטא
 על' הנוף ולהושיע ככסס ולומר הנוף סחטא ולא ככסס וכמעשה דאכטוטיכוס : ר' זל
 יב כ

כ"ו קהלת

באמר ויכלנו לפטור את הנוף והנפש מיום הדין כדליתא כסא הדרין וסמיב לו חסל
לחבר וסומא השומרים בתאבים וזהו א' תחטיו את כסרך שהוא הנוף ולהטיל סנפס
ואל תאמר לפני המלאך הממונה על התפלה כי סגנה היא ותחקס החננלות של רוב
פניך למה יקצוף האלים על קולך גם כן שהוא הנפש וחכל התחננלות והערממיות
שמעכת כדרך שהשיב רבי הקדוש חסל למיגר וזהו ומיכל את תחננלותיך ומחשכותיך
בעל המחשבות יפרע ממנו : או נאמר כי רוב רובי העונות שאדם עובר
היא על דרך פיו כגון טכועת שוא ושקר וכללו הפה ולסון הרש
ומחנפה וכמה דברים בעונותיו שהאדם נכשל בהם וכמו שאחל וכלם באחך לסון
רשע ולכן אמר א' תתן את פיך כמו ולא נתנו להים ולא נתן סימון כלומר לא תביס
את נפשך שיטעה רעה לכל הנוף שאם אתה תשמור פיך ולשובר לא יאונה לך רשע
כמו שאמר דוד אכינו אל שומר פיו ולשונו שומר חצרת כפשו ולא תאמ לפני המלאך כי
סגנה הא' כיומר אינו דומה עון סגור הפה כמו ען סגור העין והאוזן שאינן ברשותו
אל אדם סככע' ראשונה כשאומע איזה דבר משוקף או רואה בעיניו הוא אנוס אבל
הפה ברשותך הוא ותוכל להרהר ואין לך התחננלות לפני המלאך ס' כבאים לקבל דין
ומחננו כשע' פטירתך משונותיך כי סוגג היית שלא היית שולט כפימך כדרך האוזן
והעין כי זה אינו : או גבו ואל תאמר לפני המלאך ותאמר אנוס הייתי כי סגנה
הוא לומר כדבר הזה למה יקצוף האלי' על קי'ך הכיינה שראינו
כמה נדרים ומומות עשה הקבה לפה כמו שאחל א' חסכה אחר חסכה והיא מוס'ת
וכל זה לא יועיל ולזה אמר קולך ונא אמר פיך או דבורך שהקול יונא מהנדין לחיץ
מהגדרים ואין מחסום כפיו לומר אשמרה דרכי וכר' וחכל את מעשה ידיך שהנה כל
מה טכנית תהרום כי כן אמרו חל' כל מי שמוציא ככלות הכה מפו' חפילו גור דין
ש' סכעים סנה מהפכי' אותו לרעה וזהו וחכל את מעשה ידיך וכך הוהר מה שאתה
מוציא מפין : ובזורה פרשת יתרו סימן פ' רבו ונחק פתח אל תתן את
פיך כמה אית ליה לבר נס לאודהרע על פתמי אריותה כמה
א' תליה לאודהרע דלא יטעו בהו ולא יכוק מאוריותה מה דלא ידע ולא קביל מרכיס
דכ' מי דאמר מילי באוריותה מה דלא ידע ולא קביל מרכיה ע' ליה כתיב לא תעשה
לך פסל' וכל תמונה והקבה ומינן לאתפרעא מיניה כשלמח דאתי כומחא דכפזתיש
בע'א למיטל לדוכחא דחיין ליה לבר ותשחתי מההוא אתר דנרורא כנרורא דמי
ושאר כשמתיך לא רבי יהודה אמר מהבא כמה דתכינן למה יקצוף האלים את ק' לך
דא כשמתיה דבר נס עכ' : כונת רבו ונחק סגור'ך האדם ליהר שלא
להציא מפיו שום דבר בדבריו תורה כי אם כהקדמת רכותיו שאם לאו חס' וסליו

במאכ לו באלו הק' ס' מנכה :

בזכרון חלומות והבלים
 ודברים הרבה כי את
 האלהים ירא :
 אם עשק רש וגזל משפט
 וצדק תראה במדינה אל
 תחמה אל החפץ כי גבוה
 מעל גבוה שומר וגבוהים
 עליהם :
 ויתרון ארץ ככל הוא מלך
 לשרה נעבד :

הפסוק

כזו כחמד למה סבאדנו לפי
 כפסוק הקודם והוא שחם
 מטאת והקנפת את ה' אליך וכעם בקבם
 עליך ומכלך כמינו יסורין ומלאים רכים
 משוכי זה מזה א תהרהר אשריו לא סתנדיק
 עליך את הדיון דלא עכיד דינא כלא דינא
 וזהו כי כרוכ ח'ומות מכוהלים ועכווי רכים
 חסיד מלכך ח'ו יראת את ה' אליך חלילה לא
 האלהים ירא : או יאמר מה שלמדנו
 מפי ח'ל אפילו חרכ מונחת
 על גוארנו של אדם וכו' והוא כי חף על פי
 שרואה הדם שבאים עלינו ויסורין קטין או
 ק'אים אל תתיאש מן הרחמים כי את האלים
 ירא : אם עשק וגו' כואור מקרא זה הו'
 לעד כי ככה ראינו כמה

מדינות ועיירות וכרכים מלאים גזל חמס ושוד מאד עניינם מאנקת אכיונים והם
 בטוחים סקטיים על שמריהם כתיקם שלום מפחד ולא שבט אלוה עליהם ומה זה ועל
 מה זה השופט כל הארץ לא ישעה משפט והיה כנדון כרשע חלילה לא מרשע לכן
 סודיע לנו ט'מה עה אם עוסק רש וכול משפט ונד ק הם גזולי המשפט והכדק ואינם
 חפנים כדרכי יושר א תתזה על רכון הכורא ית שמק'יחם ומשפיע להם ואינו חכלס
 אותם כרנע כמו שעה כסדום כי גבוה מעל גבוה עלת כל העלות כהיותו תכלית
 ברמזים בלי השקפת הדיון הוא שומר עליהם ושומר הוא במו ואכיון שמר את הדבר
 ממתין אומתי יחורו בתשובה ומאריך אפיה יוכי דליה ואף עפ מהם רשעי גמורים
 יש כחות קדושים כעשו מאי זה מכיה טעאו להנין עליהם כהניל אותם ומלמדו
 סניגוריא עליהם לומר שיסוכו ויחזרו מדרכם הרעה כמו טעשו אנשי כיניה
 או נאמר לדרך אחרת ומקוטר עם הפסוק ככל אחריו ורמו מה שלמדנו
 מח'ל ש'פולס ירא אדם טמנו מחזה זכאי ומחנה חייב וכן בעיר
 וכן ככל העולם עם מכיה אחת אשריו וכו' וכן לרפך יכיה ככין אם עוסק רש וגזל
 וכן גם כן יש כאותה מדינה משפט ונדק שיב כדוקים ויש רשעים מחנה זכאי ומחנה
 חייב אל תתזה על החפץ לומר מה דינו של הקכה כשהמדוכה כמאכל בלתי הרדע
 נאום נד שהקכה סכת כל האכות שומר ומנפה אם יפאו אויה מכיה להכרוש לזכות
 או עכירה לחיה וגבוהים עליהם על כל דבר שברין הרדעה יש כחות קדושי לדאום
 שהרדעה שיטעו הן לרע הן למוטב או וכנח היטין או השטאל ויתרון ארץ ככל שג

פ"י קהלות

על מה שיבא לו לרע או לטוב יותר הארץ ההיא או המדינה ההיא בכל היא כלומר
 בכל העולם כמו המכול המדינה או העולם כלו כלם תלוים בהכרעה זו לטובה או
 סיוות חוץ לטובה כעבר או ההכרעה של זה יהיה קיוב העיר מיכה וע"ה או לשה
 נעכר להיות כמקרה ונחלשת תל חלק כמביל הכרעתו של זה לרעה על מדינה זו
 או נאמר מ"ך לטובה כעבר פס מה שביארנו ועל היודיעות בו ואמר אינו לחרב
 או זו לרעב אי זו לטוב אם לא זכתה המדינה ההיא מן המלכות
 תהיה מפלה ועל הארץ ושבו הע"ך והנבירה באופן כי מלכותו מעקר תשבר וינאל
 שבר מלכות מלפניו ועל טדה הארץ ומשכ זאת תהיה למדינת לטובה ולכתיבים
 ולפס הארץ תחת היותם מעמיסים את להי השמם : או נאמר לדרך אחרת
 כזה מדינה או העיר מחנה זכאי ומחנה חייב היחרון וכה רעם
 אפילו ההדגוש שבהיוסיה או קל שבקלים אפילו מוזן דהו זהו כירושו ויתרון ארץ
 או מדינה ככל הי"בין איס כין אשה היא מרעת ואין הקפה מתתן ההכרעה שיטטה
 מ"ך או שר וגדול בעיר כדי שימשם גם לכף מאזנים הלא אפילו כל שהוא זהו מ"ך
 לטובה כעבר כלומר אפילו מ"ך ושיער העיר והמדינה משוטכר ונעכר לכחות כשדס
 לקל שבקלים שדומים לעפר הארץ : או נאמר העולם כלו יודעו ומכירים
 ע"ה כל העלות שהוא מלכו של עולם אבל אין נחת רוח לפניו
 מת'כל שכבודת בני העולם אלא שכבודת בית המקדש שהוא עתה בעונותינו נחשב
 לטובה ניון טדה תחרם : ובוחרר פרשת טרה סיקל'כ פתח רכי וסוי ואלה
 ויתרון ארץ בכל היא ודאי דהא מתתן כפקין רוחין וכשמתין
 ותופלת לעלמא סהיא רמו לטביכה הנק ראת ארץ כשהיא מתיהדת עם כל הרוח
 ליסוד יש לה יתרוכות מחמה כשמות ורוחין דנפקין מיכיה עיד עם מלך לטובה כעבר
 מאן מלך דא קבה רמו למדה מד'התפאר לטובה כעבר בר אימי אומתקין כדקא יאות
 ומ"ך דא מ"ך עלאה דאתחבר לטובה כד איהו כעבר העכוין הו'כ'ש מס'התמתנה
 וסנקין מנות ומעשים טובים מכנים של רמ' או רמ' מתקטת ככמה קיטוטין ככל
 קיטוטין דכיה ומראה מעשה ככיה למ"ך הטליון וזו אומרת חוי כמאי ברא אתינא
 לקמך ככמה מנות ומעשים טובים וזו נעשה הייחיד הקדוש בן מלכא ומטרונותא
 ומתמלאים כל העולמות מכל עונג וסויכ'לא אחר מ"ך לטובה כעבר כמה גוונין רוין
 עלאין הנה מ"ך דא שכינתא דלא טריא בביתא לאתקנא כה לא בזמנא דאתמסיב
 בר נס ואודיוג באכתתיה לאול'לא ולמעבר פירין ואיהו אפיקת כשמתין לאשר'כ'ס
 תגין כך לטובה כעבר ונא לאחרא ופירושו כדור שהכונה שאין הסכינה טרה אלא
 באים נסוי טעוסך כפרוה ורכיה וזהו כשיש טדה כעבר איש ואשה היצבר ושיעבר
 פרו טעסכונה יכולה לביניא כמות של הכנים והכנות שוילודו : עד אחר
 גם מ"ך דא אפס ידאת ס'היא תתהלל לטובה כעבר דא אשה וזה כר'

למקור

למחך מאדם ורס בנין דלית שדה ואית שרס אית שדה לכל ברכאן וקידושין כיש
 שארין כר' א כרוח המדה וכו' ואית שרס דכל חירות ומסלכו ופינחס וקסולין וקרבין
 כיש סרוויא והאי מ'ך זאכין דאיהו כעכד להאי שדה דכתיב תחת שלש רגזו ארץ
 תחת עכד ושפחה וכו' והאי מ'ך אתכסויא נהורא ואתמטך עד דאתרכו ואתמכר
 לעילא ובנין כך שציר רח בנין דאתמטש הווא שדה ממלכא קריב' ולא שארין כהאי
 שדה ברכאן מהאי מ'ך וכד איוסו נאכד להאי שדה כדון כתי' בו כשדה מנאש סנערס
 בו כשדה כמה דאתמר וסירומו כי בעוונותינו הרבו כומן סאין זכות ומספס בוסר'
 שתיסין כח של מעלה ובגומין להאי מ'ך הקדוש שהיו השכיב' נטרך ככיוכל חסושכת
 להאי שדה שהיא לילית הרמסה ואז ספחה כי תירס נכירתה וזהו סוד שציר של רח
 פרו שתשאר היא נקיה וכרה ותטהר ממקור דמיה שהי' היתה מלוקסת כדכתיב וכו'
 ד'ח תטהר וענין סוד זה של שציר כבר קדמו הקדמונים ודברו בסוד זה ומרוי אל
 במירושו כיואר באורך שניינו : ובמדרש ככל אבי עושה סליחותיו אפילו' נחש
 או עקרב או אפילו' יעשים הטניין הו' ע'ל סאלל משל לכ'ח סיס לו אוקב
 שורש חיוב פרוטה פרוטה אבל מאוויבו אינו נפרע כי אס כ'ו ככת אחת וכמו כן
 הקכה מתנהג עם ישראל לעשות משפט עכדו ומשפט שמו ופרל דבר יום כיומו וכל
 גיהו שרחו שלמה עוד אס תראה נחש או עקרב או שאר חויקי עלמא אל תתמה למס
 כסך זה ונעקן זה דיתרון ארץ ככל' היא יתרון הוא לארץ שיהיה בה נחש ועקרב
 לפרוט האדם חוכו כנשיכת נחש ועקינת עקרב וג' למלאת סאתו לג'הכ וזהו שרמו
 ! ויתרון ארץ ככל' היא אפילו' נחש ועקרב ויתוס קבל היה ככלל אותו כל דכתיב
 וירא להים את כל אשר עשה והנה טוב מאד וזהו ככל' היא רמו ! כמאי דפריסכא
 שהיו כתח'ת וינרתס נפה הקכה שהיו גריכים לעולם לפרוע סוכו' כני אדם וכראס
 נהס טובים לעולם וזהו וירא להים את כל אשר עשה והנה טוב מאד על דרך סיב
 מאד זה מלאך הקוים :

אוהב כסף לא ישבע כסף הבוונה כי מי שרודף כסף אחר הכסף
 ומי אוהב בהמון לא תבויה כסף לשון כוסף ותאוק מאוחס הכיסופים
 גם זה הכל : והתענוגי מעולם הסלון ומו אוהב כהיון ה
 כ' מוכי אדם מין אל' אסוף כסף ויהי וכ' לקנות כתי' ולטעת כרמי' גנות ופרדסי' כמזס
 ועכדו' שהולך אחרי הקייבו' הללו אין לו תבואה מהצ'כ וכקראת תבואה על פס ורב
 תבואו' ככת שור הבאח' כנע' כרכ יוסף אח' גם זה הכל אחר סהסרוי כע'ל ומאמז
 לא ישא בודו גם זה הכל : או אפ'ז לפרט שכא להקיל ולמטס מחמשכות כני
 אדם אשר חייבס סרודים כקייכיס מדומי לכן אחר אוהב כסף למס כני תלך אפר
 שהכל אשר לא יופיל ולא יני'ל אפילו' לתועלת הניף הנס עימך יעקל

פ"י קהלת

יאמא בן אדם במדבר בארץ תלאזכות ע"ף ויבט רעב ללחם ונמאלמים היושילו לו
 אוזרות רשע כסף וזהב להפיק ממנו את רכשתותיו ונמאלו ואלולו סגורה כחמתו
 ות' להנהגת העולם הזה טעם חסד ומחן זה לבריותיו לבלתי ימות מי שאין לו כחלת
 פרה וכרס אס לא ימא בכספו וכוהכי כדי חיוו ויבט וימות כאופן שהוא דעמנו
 אין קניינו קניון אוזרות כסף וזהב וכל דבר דאיקרי כספי מט טלי אבכ מקרקעי
 אס לא שיהיה לו רב תכואית והנן המקרא ראה גם ראה שמו טאוהכ
 כסף אס ירעב לא ישכט נפשו לאכול כסף וכל מי סרודף להשיב מיני מחון רב כלי
 תכואות גם זה הכל מהטעם שביארנו : **או יאמר** אוהכ כסף כמה כלי
 אדם יש שמרטיכין עמם לא לאכול ולא לשתו לכבוד ולאסיף
 כסף וזהב ואס כל לקנות די מחסרו אשר יחסר לו יירע לכבו להוביא פרוטה מכיסו
 וזהו כסכת רוח דעה השורה על ידיו קראהו הרשאי אל בפרשת כס' רעה מלה
 בדאיתא התם וזהו אוהכ כסף החשק והכוסף שיש כלבו איכיו מנימו למלא תאותו
 כדי שלא להוביא משלו ומו שבו רע עין כזה לא ימא ככיתו תכואה שהוא מוון הגוף
 זה הכל : **אי נמי** התכואה והוא מוון הכשמה שהם מכת ומעש'ם
 טובים לא ומא ככיתו גם זה הכל שהמחון הזה חדש ככנס
 נחדש ונא ותלה פרוטה מן הכיס ומא טגם זה הכל קרמ מן העה' ומן הע'הכ :

במשך לפסוק דלעיל מוכיה ברכות
 הט' כה רבו אוכליה וה' החסר
 דעת שהוא להוט אחר הכסף והזהב אינו
 מכחין סכל השפס והטובה שמכיא הקכה
 בשולח איכו וכול לקחת לא חלקו וזהו כרכו'

הטובה גם כן רבו אוכליה וזהו אין לו לא חלקו ואס ונויור כדעתו שלא ישאר כשולם
 בלתי גויתו ודאדמתו ויאמר הרי כל המון כסף וזהב זה שלי הוא לא כסכיל זה יכול
 לשלום יותר ממה סגור שלי ה' ות' וזהו יתרון לבעליה וכו' כלומר הראות לכד
 יש לו באופן שאס יש ריכויו הטוב כשולם רבו אוכליה וכל אחר אוכל חלקו לכד ואלו
 תנויור שאין כשולם לא הוא אינו פהנה כי אס ראיות השיון אכל באכולתו אין לו לא
 כל אחר חלקו : **או ירצח** ברכות הטובה כשהיה בעוונותיו בית המקדש
 השפס יורד וחתרכ' וכפי ההשפס' והטוב כך הי
 קיים היה אז
 ישראל מתדכים כי כך העיר הת' רה יהודה וישראל רכום כחול אשר על שפת היס
 לרוכ בומי שלמה החלך עה וכן כשיחזור העטרה ליושנה יחזור השפס הלי על כני
 וישראל גם כן יתרכו אוכליהם וכמו שייעד הככיא ישעיה אס אתן את דגך עיר
 שאל לאויביך וכו' כי מאספיו ואלכלוהו בתגרות קדמי כדי רכוי כענה ג' יתרכו
 אוב'ם

פי קהלת

מ ט

אובלם ואחרת כלבכך מו ילד לו את אלה וכו' עשיו כנלות בעונותינו אנו אוכלם
 חתמנית האומות וישראל רואים וחתמים כי היה ראוי להות להפך והוה וזה
 יתרון לבטלות מהסוכ ההוא שהם הם הכעלים ואינם כהניט כו אה בראות העין
 שהשפע נשפע כשכול ישראל שהם הכעלים ועיניהם רואות וכלות אלהים כל היום :
או יזמר ידוע כשנשאל עושים רכובו של מקום ועושים הטוב והישר בעיני
 אלהים ואדם הם מתרבים ופרים ורכים לאכול ולשבוש יטובו של
 מקום וכקדן קיים ומה כשרון לבטלות והוה מנר חסדו ית אשר אם נקדח מה תתן לו
 אבל אין לו להקבה כי אם ראות עיניו שעושים רכובו של מקום :
אי נבו כי אם ראות עיניו כו: כראין דכרוו כלומר הנחת רוח שעושה
 כנדבנותו להטיב אל כרוותיו : **או ואבר** כי כשאנו בהסתר
 פנים אנו תחת רגלי האומות ועקבותיהם
 פנים אנו כושעים מהאומות ולכן אחר ברכות הטובה רבו אוכליה וא! תחשוב
 שגריך אי זה הכשר או! זה טורח להרכות הטיבה ואוכליה שאין גריך תקין
 וכשרון אחר כי אם הארת פנים והוה פירושו של ראות עיניו :

בתוקה שנת העובר אם ידוע כי כל מי שהוא פולח וכוףט ועובר
מעט ואם רהרבה יאכל אדמה כל היום יחרוש החורש כי
ורחשכע לעשיר יינינו בעת שכבו וכו' וישקוט ולא ידע כשיבנו
בניחו לישון : וכקומו כי משתל היבשה והטורח טרבה לו
 שכתו אבל מי שהוא נוסב וכתל ואין לו עזל
 ויבשה כל ומוו כחבים אין לו כל כך מתיקות
 וערכות כשכתו ושנתו כהיותה עליה והחמל הוא טיט חכמים כשרים שהם טורחים
 ועמלים כשהן זנות ומעשים טובים כעניותם וכשפלותם כשכשטרין וון העולם מיתתן
 של אנשים הללו כקראת טובת ומנוחה ועוכנ גדול ומחוק להם מנוחת כופר ויש אנשים
 שכל ומיהם בחנים וכמושרו' ולא טרחו שגמם כעמלה של תורה מחמת עברם וקיינו
 שחאום ימותו ואינן מונחים מנוחה ועונג לעהכ והוה מתיקה סבת העובר דהיינו
 עובר ליהם כחמור אמנם והשפע לעשיר אייכו מנייהו לישון כחמת מלך מלאכו
 מית אינם כותכים לו מנוחה אלא מינון לאגמה ואכל ליום רע :
או יאמר ככה ראונו כי עובדי אדמה חורטים וזורעים הדש אחד פחות או
 יותר מעט וחדש כקציר בעת הקציר וכעת הזריעה הם ינישו ועיפיים
 כשחלם וכשאר ומות השנה ונחמו ינישו כח וכשהוא זורע ונוטע ישא עיניו כחרום
 כי לא ידע מה ילד ווס אם השנה שחוכה או נשומה או טובע או בנורת ויאלץ זרע
 על האדמה ואפשר שידע אדם מעט והרבה והסוף או להפכו או אפשר שיה ממוט

זו קהלת

עבודת העכו ההוא שהרכבה לנו ה'תבואה השרה בשנה ההוא מלאה ספרים וכמו כן ים
 כמה בני אדם שטורחין בזמן מוטט ומרכה זכוות כל כך כמו שהארץ ימים ופנים
 ויותר הרכה ויש כמה בני ארזה נדיקים גם כן שהשביעם סמית ימים ופנים והשביעם
 בפסח מכל טוב טוב טעם ודעת ויראת ה' הוא הבורו סברו של זה כנגד כלם וא'ס
 אחר סנפה הקכה שהאוס אשר דברנו בו ראשון טרח בזמן מוטט כך כפי הערך
 היה עושה אם היכלו ארוכות ימים אם כן להם מת נקרות שבים תשובה לזה ות'
 הכורא האמיתי שוודע ומכיר כשמת כל מי ויודע לשער שיעור של כל אחד וא' שלא
 יחמיץ ויבן או ותלוע תאותו כמו שדרשו חז"ל במעשה דר' עקיבא וודע בעל התאכה
 ללקוט האכתו כפתו ומכינו למדים שיש שבו מינו אנשים העוברים את ה' וכל אחד
 משכירתו שלמה מעט ה' כל אחד כפי ערכו הראשון טורח בזמן מעט ויאסיף הרכס
 אלו הם האנשים שבכחמותם וכבחס יביטו בתורה הרכה ונפערו מן העולם ויש מינו
 בדיקו אשר הארבו וימים וסבי ויגישים וטרחם גם כן בתורה וימים ויליה לא ישכוח
 והכיה לו לשכנע מטובו ולאכול מפריה לעולם הבא וזהו אינו מניח לו לישון לפי סדר
 סכט לא כמו שאמרנו אל אין להם מנוחה לא מוליכין אותו מן מדרשו של סס למדרשו
 של סכר ומס! עכר לאכרהם וכו'!

ראו להקדים תהלה מה שפירש לאכא
 בוורכ פרשת בשלח סימן ס' הרכו
 אכל פתח ואמר יש רעה מולת ראיתי תחת
 השמש כמה בני נשא אטימון לבא כגון דלא
 מטדלני באורייתא יש רעה מולת ראיתי

תחת השמש לכי יש רעה שאיכה מולת אלא תכיינן מסטרא דשאלא כפקין כמה
 ברדיכי כימוסין ומתבקעאן באורא ובר כעיון למיפק אולין ואשתאכך כנוקבא
 דמהומא רכה לכתר כפקין ומתחבראן בחרא וכקעין אורון ושאטין כשלמא
 ומתקרבאן לבכיהו דכני נשא וכל אחד איקרי רעה כמה דאית אמר לא תאונה לך
 רעה כגון דאתיא כתסקובא על בני נשא מולת אמאי הוא מולת כדשריא האו על
 בני נשא עכיד להון קמכנין מממוניהון איתיון בכלאי כדקה נכוס הוול מחמת כידים
 אמר לו לא תפוק מדיך איתיון מסכני הוא מואת כידים אתי הוא למיכל ממוניה
 בר מחמת כידים כגון לכסורא ליה לאמרא ומן וימא דשריא עליה דכר נס הא מולת
 בהאו שכיב דלא אכיל ושתיה ושל דא היא רעה מולת ושלמה נזוח ואמר עושר שומר
 לכעליו לרעתו מאן כעליו דא אמרא דירות ליה ולמה זכה למהני כעליו דהאו שותרא
 כגון דהאו הוא ומן לההיא רעה ואיתרטי כיה ה' ד לרעתו כלוור כגון רעתו דהאו
 מתרבת רוח ליה בהאו **רא** יש רעה מולת האו מאן דיחבי כמולת
 ככית

פּו קהלות

כצית אכנו והוא אויל בתסקיפי מילין הא אדנך בההוא רעה חולה דבר נש שפוב
 מוע דכל אורחיו בתסקיפוא דא בעיכא ודא לא בעיכא כך והאל הקכה נטל להון על
 גרפי נסרין אסמיר להון בעכנו יקרא סביכמיה נטול קמיהו נחת להון מכא למיכל
 אפיק להון מיה מתוקין ואיכון היו אזלין עמיה בתסקיפין מיד ויכא עמלק ?
ועתה ראה אחי כמה קשה מלת סבלות והקמכות וכל הנדקס דהאי ק'ופז
 קשה איקרב לנביה כשהוא מתחיל להעלים עיניו מהנדקס ואמר כך
 טיטל וסולס עיני ואפילו לנביה דידיה לא אכיל והוה עושר שזור לכעליו לרעהו ולפי
 כזוטו של מקרא שמעתי אורחים שבונת הפסקי כנגד האכסים אשר אין מעטור
 לרומם כזכא להם איזה השפד זיב וכסף מט'טלי אנב מקרקעי איכס נותכי הודואה
 ללא ית אונן ושפז היה כנור עליו מיתת עמנו או כיו או חולי וכעל הרחמים איכס
 כצרט מהכפזת תמלה ראה מהינורע תמלת כאככי ביתו ולאכ כנפשו ויני טיס לו
 דצת מקבל ההפחד כסר טיס יסית יען מנכה לו הקכה מן הדמים תחת היתה או
 חולי ולכן אחר עושר שמיר לכע'יו לרעתו כשנזר עליו רעה כוטליס מחוכו
 זמכיס אותו מעינותיו אכל קשה לי דלא הוה ליה למימר רעה חולה דכין דהאי
 רעה הוא לו לטובתו איכה רעה חולה כי אם רעה טובה וזל דרעה חולה היא אחר
 סרוחה העושר הולך לאכדון אף על פי שהיא מככה את הדמים ?
או יאמר העושר כשהוא שזור תחת הקרקע כלי שיראה אור לעזת מחכו מן
 ומשד לכנרבים אוננו הוא לרעתו של עושר דקא קיימא לן מלת מ'ת
 ממון חסר או חסר ואש לא יאכד העישר ההוא כעכין רע ?
או יאמר טיס כמה אנשים שמנומים עינמם כהנאנתם וכנרבים של קדושה
 נס כן הן נרי עיי וכשזאילים למה תרעובו עינכם ואחרים עונכם
 ואין אחת כהנין מט'לכם ולו מסוכין כי העושר כשזור אותו לאיזה מקרה שחם וסלום
 יקרה לנו והקכה יקיים דבורם שהרי פתח פיו לשטן ורודף אחריו עד הקימו דכרו
 שרע אשר דבר והמיוון ההוא כלה ואכד כעכין רע ואשר יגורו בא להם והוה לרעתו
 מזה שהיו יראוס :

דאכר העושר ההוא בענין הכוונה הוא מהל מה שהארס עיף וינפ
 רע ורחוליד כן ואין בירו ולא ירא להים לאסוף ולנכור
ביאמה: עושר וכפסי הו' להיח לכניו ולכנותיו וקובץ
 ודו מלת לעניים ולאכיוכים לשומרם לכניו
 וכנו ביתו ולפעמ'ם קודם שויליד בן לכד
 כאכד העושר ההוא כעכין רע ואש תאמר
 אין לך עושר גדול מזה ונ ב

פי קהלת

היה זהו בן זכר שמה שמהו לכן אומר הכן הוה מכוחן לו אין בו שום שלמות
 והנה מכל טוב תמורת כליות הנדקה וכו' שקבץ על יד כחשבו להניח לבינו יחידו
 גמול ידיו ועשה לו סהיה הכן ההוא עמי ודל נכזה ומדל אישים רק מכל השלמות ;
 והיטו יבילים לרקדק מלת בידו והוא כי כל שלמות האדם של העולם היה כשוולד
 כמתם על כף ידו עשיר יהיה או מכס יהיה נכור יהיה אכל לכלל הוה ונתן לו כן
 טעם וכסיל בלי שום שלמות כתוכים באנכעותיו ואין בידו מאומה ;

ונבול לומר לדרך אחר מקושר עם מה שאמר לעיל והוא במה שזקדק דהוה
 ליה למימר לרעתם כמו לבעלו או שומר לבעלו לרעתו וכאמר שכונת

שמה ציה הוא כנגד האכסים הפושעים למימור ככסיהם לכניהם הכאים אחריה ולא
 יהנו אחריים ולא יהנו אחריים מככסיו ופירושו כן עושר שמר ונבול לבעלו שאוכר
 האב לכן או לכאים אחרייו כד העושר ההוא לרעתו של אב שאם נזרה מחשבתו ות'
 לתת לו ככיס והכן לא יוכה ככסיו האב מעת התולדה צריך לשרש ולעקר כל העושר
 בהוא מן השמים ויאבד כל זכר למו כדו שלא יוכה הכן בעושר ההוא ואם יהיה לו
 חייה וכו' לתלות שכיומי הכן כאבד העושר ההוא לא יגיע לו כל רעה חולה ולשתמים
 אכיס ככסא דוונותא חורתא אשילו יומא חדא והדר ליתכר אכל הרעה הקשה הוא
 כי אשילו קודם שוולד ויבא לעולם כבר יען כי האב היה שומר העושר ההוא לבעלו
 דהיינו הככיס כאמור ודלו ו רעה חולה ; **ובבררש** רבי מני בשם רבי

ינחף אחר כענין רע שחושב על אותו ענין אומר לו לא טוב לך
 כתי וננין חזי שקיין חזי כרעין חזי טופרון לא טוב לך לפי ואכול אחר הקכה לא
 דולך רמזלך לא כתתי לו כלום אלא מנאמי סכתתי לו אתה מככיס בו עיין הדע לפי

והולד בן ואין בידו מאומה מן מאוכא דיריה דהוה בידיה לא יסבין לכריה ;
 והנה חזל ראו כפל העניין ואבד העושר ההוא כענין רע אחר שאבד מה לו כענין
 רע או טוב אחר שנקראת אבדה שכענין טוב איכו נקראת אבדה לא ודאי כעניס
 רע לענין שסוקון שאומר לו חזי סוקי חזי כרעיה והכה בעונותיו כלכדנו ברשת וו
 רוב מאנשי דורנו והיכשר בעד ואין להוניה משיו כי אם דכרו רכות ותמכוכיס
 תדכר לרע כדו שזקדקו תהיה עומדת לעד לעולם ;

כח אשר יצא ככמן זמנו
ערום ישוב ללכת בשבא
ומאומר לא ישא בעמלו
שוילך בידו ;

והאריך

ראוי לתת טוב טעם ודעת למקרא זה
 וכי הביאה כשהוא הוא כהולכה כי
 הנה בבאו לעולם בא ערום מכלו לבוש
 וכה יוכה מלכיסין אותו כתכריכוני כל אחר
 כפי כמו ואם בן מאי כשכא והנה אנו כריכא
 להקדמת הרשע ! על ענין החלוקה דרכן

והארץ כדרום הים בפסיק וירח את ריח כבדיו במקומות רבים בפרשת וימי סימן
לא וכבר באתי לעיל כל הנורח וכוונת דבריו כי לכל איש ואיש אשר יורדך כשמתו
מומין לו לבוש של אור אשר בו יתעטף כחתן יכהן פאר בעת פטירתו והלבוש ההוא
פשיטת מכל מנוה ומנוה וכפי כח מתינתו ומוטתיו ככה יאיר הלבוש ההוא לא כן
הרשעים כי אשר הפנימו את נשמתן כפי רשעתם אין כסות בקרה וכשארנו ערומום
אוי לה לאותה כושה אוי לה לאותה כ'ימה ערום ינא וערו' יסיב והלואי יהיה ינאיתו
מן העולם כבואתו: **ועתה** ככא אל ביאור הכתובי' העוסר למי שחנכה ה' **ה'**
כדי לרמ' את העכויס והוא לא כן עשה והחלח לא החלח מלח ממוכא

חסר כנא אכר העוסר ההוא בעיניו רע לא כן אם היה זוכה ומוכה אחר' עמו לנמול
חסד במחובו לא היה העוסר ההוא כלה וכפטר וכמה זכויות היו מאירים לפניו מתתו
ולבושו מוכן ומוזמן כמ'ך עתיד לכידוד ואחר שלא זכה כאשר ינא מכטן אחר ערום
יש'כ ואף גם זאת שכרך כתכריכיו הוא ערו' חס' כל וכסס שכא לעולם כלתי שלמו'
המכות כך הולך לשוכ אחר שהיה כ' לי ורע עין במחובו כי תחת המדה הרעה הואת
וכולל בה כל שאר מדות היונוכות ולכן אומר ערום ישוב ללכת כשכא ומאומה לא נשא
בעליו שיו'ך בידו כתוב ומתום זכר כל המעשים מעשה איש ופקודתו באשה ביד כל
אדם ויתים וכי': **והנה** ראוי לתת לב למלו' הללו כלתי הבנה לכאור' ערו' ישוב
ללכת כשכא הלל ערו' ישוב שם ונוכל לומר שה' איש הכליל הל' אשר היה
בומר עושרו וכסויו לבעליו כלי ספק במוחו יזכרח להתגלגל ולכא מה' פחיתתו
לתקן את נשמתו ולכך אחר ערום ישוב ללכת כשכא דוק מלת ללכת שמעט שה' שב
חזה הוא לחזור ללכת לעה' כמנא שטורח לריק ולתוקו והכל כמו כלה:

ובסדרש גכיכא אחר לשועל שזנא כרס מסויג מכל פנותיו והיה שם כקב
ובקש להכנס ולא יכול גם תלת יומין עד דכסיס ועאל בנוקבא ואכל
ושמן כעא למיפק ולא יכיל למעבר חור וכס תלת יומין אחרים עד דכסיס סיך מה
דהיה וכפק בד כפק אפיך אפיו ואסתכל ביה אחר כרמא כרמא מה טב את וזה
טבין איכון סיבין דכניוך כרס וזה הנאה מיכך כמה דבר נש עליל לנווך כך הוא
כפיס כך הוא דין ע'מא ע'בל: ואף ע'ל נכ דאין המשל דומה לנמשל שהנה האדם
כולד קסן כן יומו והולך ונדלעד יום המיתה והוא גדול בקומתו וכשעורו לא כן
ענין השועל עם כל זה השוה הנד הטוה מכהם שאין מוציאין מן העולם דבר לא קסון
ולא גדול כשכא שלא הביא בידו ויאומה כן ההולכה מאומה לא ישא כעמלו סיוולך
בידו: **עור בסדרש** תני כמו שכא הארס כן הולך הארס בא כקול
ונפצר מן העולם בקול' בא לזה העולם ככביה וכפטר מן
העולם ככביה בא לעולם ככבה וכפטר מן העולם ככבה בא לעולם כאנמה וכפטר
מן העולם כאנמה בא לעולם ככלי דעת וכפטר מן העולם ככלי דעת תני כשכ' **כ'**

מִי קָהֵלֶת

פאיר כסארים בא לעולם ידיו הם קטנות כלומר כל העולם שלי הוא אבי היא נחלו
 וכשהוא נפטר מן העולם ידיו הן פשוטות כלומר לא נחלתי מן העולם הזה כלום שכן
 שלמה אומר כאשר ינא מבטן אהנו וכו' והמאמר הזה נריך השקפה לכאורה
 בראה דהיינו קול היינו כפיה אס לא כפאח' מהקול הזה היא של
 בכטר כמו שאל שהולך משוף העולם ועד סופו והיינו עוד תלת קלין ספירטו בזהר
 פרשת שלח והיו פאמר אדם בא בקול הוא הקול פל מיה כשהוא כורעת לדת וכפטר
 בקול סבוהן קול כשעת פטרותו כאחור משניהם הילכיס וסוף העולם ועד סופו
 והכביה הוא לעבר והנה עבר כוכה וכפטר מן העולם ככביה אינה ככביה של
 מת שהיו אמרו חכמינו! לזלו כל אכיה שנין שהיו מת מחוך שחיק ס'יפה לו מת
 מתוך כביה סימן רע לו הרו שהכביה אינו דבר השווה לכל נפש אלא לאשפי ביתו
 וזוהי גלפו זה גם כן נובל לומר בא ככביה היא לולדת כשחברותיה העומדו' אלה
 בעת לירקה כשמוקפה לולד ופי' באנחה אינו בעת הלידה כי אין לו יגון ואנחה
 דאדרכה בלם ש חס בו אלא עד שאמרו חכמינו! על כרחך אמה כונר ועל כרחך
 אמה ילד ועל כרחך אמה מת הרו כואה וכטורה שניהם כאנחה נפטר ככלי דעת
 פראה בעיני דהינו תרו כבי הם לגבי רשעים האנחה והפטרות דעת ויאמר עליהם לא
 בן הנדויים כי אס תוסף רוחם ונועון ופותרין לו כל משיבו החיים וכל מה פקרא
 נשכח כשעת המותה מוכרין כמו שאמרו חכמים! לא ירעיב הכפא נריך אס כן
 בהכרח כאמר על הרשעים שדעתם מטרפת עליהם וכן האנחה לרשעים ולא לנדויים
 יען כי הנדויים שמחים כשנכטרם מן העולם כחו ר' אנהו ומבריו שהמר כל אילין
 לאכהו ולכן אמר בסוף המאמר בשם רבי מאיר כשהאדם בא לעולם ידיו פתוחות
 וכו' שהוא גורה כללית לכל אדם שלפי שראה רעותה בהנו דלעיל אייר השתא
 גורה שזה לכל והיה כנדיק כרשע כמות זה כן מות זה ולכן אמר כשהוא נכפטר
 נכו' ידיו פשוטות כלומר לא נחלתי מהעולם הזה כלום והוקשה לו שאם כשנולד ידיו
 קטנות וכשמת ידיו פשוטות אס כן איך הם שנים הלכה והוכחה לכן אמר
 בלומר כל העולם כלו שלי הוא אבי כוחלו ופסיטות כלומר לא נחלתי באופן שאף על
 פי שהשטות והקפון לא ראו זה כראי זה אף על פי כן הכונה הכל אחר ודיק ותשכח
 שאמר שכן שלמה אומר כאשר ינא ומאוויה לא נשא כירו לא כשכח ולא כשהולך
 הוד היא לעולם רוקנית ומה הועילו לו הידים הקטנות אס! לא יש כידו מאומה :
 דיק ועיין כס :

ונם זו רעה חוללה כל
עובת שבאבן ילך ומר
יחרון לו שיעטול לרוח :

שכמה בני אדם נפטרו מן
 העולם ומורדים מלונה ראו
 מה שראו ולא לקחו מוסר השכל לדעת להם
 יצאם ונחלתי כעמים שגש אס לא לקחן את

מ' קהלת

נב

ממנו את אשר עותה כפצו ולמה אחזור לסורי הראטון והנה גם כפסם ב'או' ב' לא
 מכה אל אלהים זו היא דעה חולה והוא ונס זו דעה חולה חולו שאין לו רפואה בשום
 פעם סבל עומת סכא וכו' כלומר כל זמן סכא בעולם הזה כן ילך כמו סבכואתו הוא
 בא בידים רוקניות כן ההולכה בידים רוקניות ומה יתרון לו בכל פעם אלא כל עומת
 סכא כן ילך סכא בעולם הזה כן ילך באופן סבל פעם העמל והיגיעה הוא להכל
 גלרוח : או נאמר גם כן לדרך זה והוא לפי מה שפירטו במדרש
 הזורים מוהר כפסוק אם לא תדעי לך היפה בנשי
 כי מיב הארס לפסוק כמישכלות וכיריעת החכמות עד שיסיג מציאות נשמתו מי
 הוא והוא זה הוא ועל מה בא גלגולו אם בחסרון מכות או למיקון עבירות נאם בא
 לתקן את אשר עותה כפאו ולא תקן אף על פי שיש בידו הרבה אינו נקרא מתקן
 וכן אם בא להשלים אי זה מנהג שמסר אף על פי שטעה מכות הרבה
 אחרות לא השלים והדרום הזה גדול הערך עיון עם ולפי זה כאשר ונס זו דעה חולה
 כל עומת סכא כן ילך דוק שלא יאמר ה'ך אלא ילך וכפינה כי לפי הענין והדבר
 סכא לתקן כן כרי' ללכת עם ואף ע"פ טעושה תיקוין אחרים אם אינו מסיב ההשגה
 לתקן על מה באה הוא כמו שיעמול לרוח ועם זה יוכן דרוש מה שאמרו חכמים אל
 על זה הפסוק אשר הקדוש ברוך הוא לארס חרשת ורשת קברת עמרת רשת ועמית
 אותה תבואה וערמה אם אינו מוציא לך רוח שתורה לך מהיבן את מוי איכס
 בותנים השומר אלא סכר הרוח הו' ומה יתרון לו שיעמול לרוח כונתם לרמוז לנו
 שרמו האמור שמה מעלות טובות למקיס ע'יכו שאמר שהארס עיר ערא ארס ונ'ר
 במשל בבהירות ואין לו השכל לרשת ביאתו לעולם הזה ועושה מכות הרבה חריקס
 ווריעה שהם כיכוו לריכוו החכו' אם אין אינו מוציא רוח הכיכה הוא אם בכלל המנוס
 מתעשה אם אין אינו מסיס כלכך מה שמסרת לא היית עמל לרוח מהיבן היית עי
 מחיך תלואים כאותם המנות והתיקון ההוא הוי שיעמול לרוח

גם כל ימיו כחשך ויחבל האיש הלזה אשר יבא ערום וערס
 ובעם הרבה וחליו וקצף : וסוב ללכת כסכא גם כל ימיו
 כחשך וחבל הוא עונסן של נשיות הרפעים
 ורשעים כחשך ידמו בנהיכס בתחיתת שאל
 ומאכילים אותו נח'י רתמים וסיה הוא
 אכילתם של רשעים בנהונס ולכן אמר גם כל ימיו דהייכו לולות אף כיומס כיון
 שהם כחשך וכפסם הרבה שים לכורא יתכרך עמו וכפסם הרבה סככל יום מתרמי' עריו
 בנרו אפקוה מקריו ועיילוהו כחזימי ולפי סדרך ח'ך כשר ודס כשקול כועס מס
 עכרו בותנו בבית הסוקר או מכה אותנו הכאה אחר

פי' קהלת

אזו שתים וכח מרדנו ומכעסו אכל הכורא ית' אינו כן ללא פס תהיו כל זמן
 שנטמתו בתחלואים רבים כגהינס גם כן כווף מהת האל ית' כל ימי חלוניו הבר הוא
במשך: או יאמר במשך למה שאמר כי מאמר שבמו שבא ערוכ כן יחזור
 ומאומה לא ישא בידו ויעמוד לרומ למה לך לאסוף סף
 וזה ולסכול עמל וכעס לאסוף ולכנום ולא נשאר לוכי אס הכעס והמלי ססכל
 לאסוף ולכנים וכדו בזון וקכף וזהו גם כל זמיו במשך למה לו להביש ימיו במשך
 ואפלה וכעס וקכף וחלואים רעים וכאמרים:

הנח אשר ראיתי אני טוב
 אשר יפה לאכול ולשתות
 ולראות טובה ככל עבלי
 שיעטול רחתי השמש
 כספר ימי חיו אשר נר:
 לו אלהים כי היא חלקו:

האירו עיננו מכמונו זל ככסוף היה
 אחר רכי תנחומא כל אכילה
 ושתיה שפאורה מולדה הזאת בתירה ס
 וכמעטים טובים כאמרה אחר רכי וזכה ואב
 שכלס והו' ילונכו בעמלו וכי יש אכילה ושתיה
 מלונות את האדם לקבר ומה מליה תונה
 ומעטים טובים היא האכילה ושתיה ואמר
 שאחז' דרשו בפסוק מוז מכשנו גם אנו כלך
 אחרו עקבותיהם ויהיה האכילה ושתיה

בערך העולם הבא והוא כי כמה מוכי טיביות נראין לבני האדם בעולם הזה שהם
 עקר הכל כמו העושר והכבוד ומיני מעלות אשר כלם בעלה דרך והדופו והן בעיני
 בעליהן תכלית הטובות וההשגה גלה שלמה זל כי הטובות האחרות אינו לא הטוב
 שהוא יפה שהוא הטוב של עולם הבא ולראו' בטובה ההוא ולכן אמ' ראיתי אכיל כל'
 אכיל הוא המדבר בכסיתו כל תענוני עולם הזה לערך מעניני עולם הבא והטוב הבו'
 טוב ויפה ואמר שהטוב הבו' מעיתד למו פמוטכ פועמול תמת השמש מסכר ימיו חיו
 והכוונה כאשר נארנו שתמת השמש הם הכלי עולם הזה ומיטיש לו מוח בקדקדו
 נומכה מיעוט ימיו המעטים משט ורעים ויחטוב כלבו מתו אעשה גם אכיל לכות:
 המזומן לעתיד אין ראוי שיהיה כל עמלי תמת השמש אלא אחת מיני איל' כהכלי
 בעולם ושאר הזמן יעמול במושכלות ודברים אלהיים ורוחמים שאמר שישפר חיו
 בני אדם שבעים או שמונים ואם הביע לגבורות ראוי שרוב עזלו וטורחו שיעמול
 בזמן הזה ויהיה מנמת פניו העינן האחרות אשר אין לה הפסק שבעה אס ישכס
 ורשע ואם ירעב על כת לחם ויפשע נא ולמר אס יסעיד אדם סעודה גסה יותר מכדו
 סוכסו אין לו מנוח כי אס יגון ואכחה ואס היה בידו להק או ולהוצי' לפו מפיו היא
 לו למנוחה לא כן הטוב העתיד אשר הוא מנוחה כלסון אכילה ושתיה ואס כאנו
 להרכיב הדרוש הזה עניין האכילה והשתיה מה שכתבו האחרונים הרמב"ן והר"ן והרמב"ן
 מסדאיו

פי קהלת

מסדאו יחידיו היונו ונזאים מהדרוש סבירכו אבל אין כוונתו להרחיב כדושים
 אשר חיקו בהם האחרונים אשר קטנם ענה ממחניכו: והנשר הנדול
 הרשע זכ כפר ויקרא על פטק אכלו רעים סתו ושכרו
 מירש כאו זה יוקים הוא רמו לאכילה וכאיו זה מקום הוא השתיה טהיה יותר דקה
 דיק ועיין סס: ובחזור לפירושו לאכול ולשתות ולראות בטובה ככל עמלו
 מספר ימי חיו כל ימיו סעודה שאין לה הפסק או יהיה פירושו
 מספר ימי חיו ימי היותו על האדמה סיעמול כדי לאכול ולשתות סס וסזא תאמר
 טנה ראיו כזה חסידים ואנשי מעשה אשר הם מתים תוך זמנם ואינם יכולים לפי
 זה להשיג ההנהגה לכן אמר מספר ימי חיו הן רב הן מעט מה סניר הא עליו ומעשה
 דרכו כון יוכיח בו הוא חלקו החלק אשר הומין לו הא ית' כין שהאריך ימים כון לאו
 וסג חלק העיני סלו: או ואמר כדרך אחר והוא בו כומן אשר האדם
 אוכל וסוחה מעמלו וכהנה מיוגע כפנו מחלק שהומין לו האל
 ית' מה טוב חיקו ומה נעים נורלו אבל כסאוכל וסוחה ואינו מחמין כין סג' לטל
 אחרים או היתר או איסור עסק או גול ונכבה ואז אוו לרשע רע כיונמול ידיו ועש
 לו וזהו פירוש אשר ראיתי אכי שהו' טוב ויפה האכילה והשתיה ויהיה עמלו וטרחו
 מה סיומנה: הא ית' והוא חלקו לכד לא חלק חכרו: או ואמר כפי הדרוש
 סכחמר ספי הרשע' אל כפרשת אחר על פסוק אשרי כסוי פשט
 וכ' שנאמר זה על האכסים הפושעים כאחריתם ותהו על הראשונות והחנות ההם
 כעסו כסות לכעיה וכקראת ח'וקא דרכן מה כעשה מהלכוס ההוא יומינה האל
 לכפל תסוכה שלא הנליח ככחרותו וכוקנותו חור בו ואין לא ידו לתקן ח'וקא ההו' כי
 כומן מופט או הקכה יתן הלכוס וכסות ההו' שלא זכה חכרו ועיין סס הדרוש הזה בו
 הוא גדול הערך וכבר כיארכו לעיל כל כרכו וכסוי זה כאמר ראיתי אכי טוב ויפה
 כסיהאדם זוכה לאכול ולשתות לעולם הכא מה שהוא שמל ולא יתן לאחרים חילו וכמו
 כי הוא חלקו ממש שצ' בו לא כן האחר שאוכל ולנכס חלק חכרו אשר לא עמל בו
 לא בידלו ומאן דאכיל דלא דיליח כהית לאסתכולי כיה:

הכוונה כיום אנשום ואנשי מעשה
 מופר לא ככיר אשר הם זוכים
 לשתו סולחנות החסידים אשר הוזכרו כפסיה
 הקודם אנשום אשר לא מלאם לכס ליהו
 בעולם הזה כסום מיכו תאוה והנאה אפינו
 ממה שחנן להם הא כי אם דרך מקר' כאורח
 כעה ללון וען יראים לכפסם לקנות שום הכאם
 יר א

**גם כל האדם אשר
 גתן לו האלהים עושר
 ונכסים ורשליטו לאכול
 ממנו ולטאת את חלקו
 לשמוח בעמלו זה מתר
 אלהים היא:**

פי' קהלת

כדו שלא לנכות מחלק המוונן להם וזהו אשר הוא חלקו וים חקרום אשר הם חכמים
לשמים וכפתי' ותחנתו כגון רבו עה וחכיריו וזהו פירושו גם כל סדרם סידורם מהוא
זוכה לשתי עולמות נתן לו האלהים עושר וככסים והשלימו האלהים לאכול ממנו
ולשאת את חלקו ממנו כלומר ממנו ולא כלו ממקנת הסממור והסאר סמור לו לשולם
הכל ולסמורם סו וזמנת אלהים סו; וראו לדעת מה זה ועל מה זה למת לום
יותר מזה כפרט היותם שניהם צדיקים נמורים כדאמרינן במועד
קטן רבה ורב המדא כי רבה שמתן הוללו וכו' רב המדא שמתן שכלו למת זה יסמיל
וזה ידים ולולא שהאיר עיניו הרמב"א אל כוהר פרשת ויטב על פסוק כי פועל אדם
ישלם וכאורת איש ומלאכו היה עדבר תימה שמוד עליו כי הו' סוד גדול וכן כתיב ויכין
הכיא הענין עמנו ולא כפרשת ויטב סימן ק"ף הא מחוכן כמה רחמין היו צדיקים
קמיה ק"כ ולא איתברו במרעין ולא במכאובין ולא אתחלם גוס' דלסון לשלמין אמאי
לאו אילין כאילין דאילין איתברו ואילין קיימין בבוטיבוו כדקא יאות ואי תימ' כגון
דאיכין דריקו כבי דריקו ואיהו וכאה אמאי איתבר גופיה במכאובין וכל יומם
בנערא לא שכל רוא איהו דהא כל פוכדו בקשום ווכו כי פועל אדם ישלם לו וכארת
איש ומיכאנו אשכחנא בספרי קדמאי רוא תדא ולנביא רוא אמרא חד דאיבו תרוץ
דהא אית זמין דסיורא איהו בפנימו ושריא כדכיא וסממא לא אשתקח גכה וכל
זמנא וככל שעתא אית לה לאפקח בשמתין בבני נשא כמה דלקסא בקדמיתא
ואפקח להון השתא בזמנא דאיהו קיימא כדכיא האי מאן דכקיס לה בההוא זמנא
להו תדיר כגדעוניתא ומסככותא אולה! גכה ואיתבר תדיר כדכיא כל יומיו דבר כש
בין חייבא בין זכאה כד דלנותא בטיל כל גזרו דינון ויכול לסלקא בגלותא וכהוא
זמנא דקיימא הויה דרגא בשלימו וההוא כהר דנניד וכפיק אישתמש כה דין שהויה
כשמתא דכפקת ואתדכקת כה בההוא כר כש ההוא כר כש הא איסתלים ככלא
בעוסתרא ככין בשלימות רבופא וכולא הגין הקווא מולא דכניד וכפיק ואתחבר
בההוא דרגא לאשתלמא בים ולאשתברכא מוכיה ועל דא כלא כמולא תלוא מלתא
ועל דא תניון כבי חיי ומזוני לא כזכותא תלוא מלתא אלא כמולא תלוא מלתא
דהא בזכותא לאו איהו עד דאיתמליא ואתההיר חן מולא וכגין כך כל אינון
דאיתברו בהאי שלמא ואינון זכאי קשום כלהו איתברו כהאי שלמא ואתברו כדכיא
מהא טעמא כגין דההוא כפשא לרמה לקו ועל דא חיים עליוסו קידשא כריך הוא
לשלמא דאתו עד ל' : ורברים אלו נריכים כיאור רחב אמנס דרך קנרס
העסק עם כדריש נדין ורע לו רעע וטוב לו וכלל התירוץ הוא כי
פועל אדם יש' לו הקבה לא עכיד דונא כלא דוכא ששעת הינאה לשולם גרמא לו
ואם תקשה אטיקרא דדוכא פירכא אמאי כפיק כשמתא דההו' רסכלי יסודין ומרעין
ביפין תירץ כי פועל אדם ישלם לו ובארק איש ומיכאנו קדשא כריך הוא הויה

כשמשק

בשמה ההוא פורע שרעה ובלגולה מחטיו אותה שתא בשעה דסיבא בפינו
 שכן גרמו מחטיו שתא בשעה זו וכן זו שהיא כהכלה קלם מחטיה שתא בשעת
 דסיבא בשלימו וזה וכארח אוס ימחולכו כפי פעולתיו הראשונות ימחולכו מחטיו
 אותה שתא לעולם הוה ואין הרברים כמשמען הלככה התחתיכה חלילה כי הוה ראוי
 לפי זה חיי העולם מוכלמים ומכוס מדולדלים שכן חמשה עשר ימים קיימא בשלימו
 נחמשה עשר ימים בפנימו אלא כסיבא קדושא כפי בחינותיה המתפכות מחד
 משעה התחתיכיס כך היא מתנהנת וזה אמרם אל ישראל מוכין ללככה וכו' כי כל
 מעשה הם עביוניהם והנהגותיהם כלם מושרשות בלככה עליונה ועל פיה העולם נובב
 ודברים הללו עתיקים הם עמוק עמוק מי ומנאלכו וכרוך הוודע רוי עולם ותעלמות
 סתרו כל מי ועמוד על הסיניא בלה הת וכמחי קא מכלנו הת וספרי קדמאי ורש אל
 וכס בכסוק א הפרכת אך א הכפרות וכו' מה סכרת כל אחד ואחד ואין כאן מקיס
 להאריך :

כי לא הרבר יזכור ארת ומי חיוו כי האלהים יענה בשמחרת לבו :
 כמשך עם מאוי דסליק הכוונה
 מוכיה בו מיני האכסוס הכא נער וכתבם מעט מוער וער עס וער עס
 אשר זכו לשתו שלחכות לא רכוס הם אשר זכו וזכרו ומי חיוהם כי סאלהים ועמודהו

או יאמר כשמחת לבו בעושר וככסוס תורה ומעשים במקום אחד :
 כי רוב אכסי העולם רודסים אחרו ההבל ויהכלו לאסוף
 קבין רב בחשכו כי ארכו לו הימים ואזכו ורא פן ימות
 גם הוא כאמיו ברעב וכנמא וכחיסר כל לכן יראה עביונו ללכת וימס וליה לא וימס
 פתוך הסרוף ומתוך הכהלה להשיג כסף או סוה כסף ומעטוס הם לא רכוס אשר
 חכרו ומי חיוהם לאמר כמה ומי חיו למס לי הכל אינע דו לי במה שיומין לי האל
 יצמח כחלקי הן רב הן מעט וזהו כי לא הרבס סיוכור ומי חיוו כי מעט וייעים הם
 אותן סאנפרים טאלהים יעכסו כפי רכוכו כשמחת לבו סאמר ססוא סמח כחלקי
 מה לו עוד לעככוס :

מש רעה חולח ראיתי תחרת חשמש ורכת היא על הארם : איש אשר יתן לו האלהים עושר ונכסוס וכבוד
 כיאור פני פסוקים אלו
 הוא סיות רכוס
 עתה עם הארץ אשר חלק ס אותם
 בתוך השמים נתן להם סאלהים
 עושר וככסוס ואיכוכו חסר לכפשו
 מכל אשר יתאוה פירוט
 ג ד

פיו קהל

ואינו חסר לנפשו סבל
 אשר יתאוה ולא ישליטנו
 האלהים לאכול ממנו כו
 איש נכרי ואכלנו גם זר
 הכל וחלי רע הוא:

פיו חסר לא יחסר לו כל טוב מכל אשר
 יתאוה שרבה הקבה לתת לו עושר וכספים
 כדו שלא תלך נפשו כפתי כפס מכל אשר
 יתאוה כשהו נסו הרעים אשר טהיה
 רע פיו הג' טוהלים לאכול ממנו מהטובים
 טהיה ראוייה לעשות כחמון ההוא כי אים
 ככרו יאכלנו זה הכל וכו' :

או יאמר כפי מה שלמדנו מדברי חז"ל

ככל כי האכילה והשתיה הוא לפרך העלב והענון כי יש אדם אשר
 מלק ה' להם עושר וכספים ואוכל ושמה ואינו חסר לנפשו לכל אשר תתאוה כפס
 וחסר המות לא ישליטנו האלהים לאכול ממנו לעלב כי אים ככרו יאכלנו זה הכל
 או נמי ככרו שלא מתשפתו אלא רחוק רחוק חזק : אינמו יסיה נכח
 ממש כגון אים יבא שום אחר מהאומות להחניור
 ולא יהיה חלק ונחלה לעולם הבא אותו החלק של רע זה שלא זכה ונסרד מן העולם
 ככל ונתן לחים הזה זה הכל ותלי רע הוא : ובזוהר פרשת כהעלותך פי'
 קכ"ה פתח רבי אבא ואמר יש רעה אשר ראיתי תחת השמים
 ורבה היא על האדם יש רעה דא הוא תוקפא בישא דלובא דכעו לסטאה כמילי
 דהאי ע' מא ולא אשנא כמילי דהנא שלמא מודי אמאי איבי רעה קרא אכתרום
 אובח דכתיב אים אשר יתן לו האלהים עושר וכספי וכו' האי קרא קסיה כיון דכתי'
 ואיכנו חסר לנפשו כלום חלא רוא איבי וכל מילוי דשלמה מלכא מתכבשאן איבין
 במילין אמרכין במילי דאורייתא דאיבין מתכבשאן כספיר עלמא תח אף עב דכעיבן
 לאסתכלא כלכוש' הסת' האי קרא ח' דבר כס אויל כהאי עלמ' ויהיב לים קב' עותר'
 בנין דיובי בענמא דחתי ואשתאר נבביה קרן מאו קרן ההוא דאיבו קיום דאיב'
 חתר לאתכררא ביה כשמתא בנין כך כפי לאשתארא אכתריה להאי קרן ויקבל לים
 בחר דפיק מהאי ע' מא בנין דחתי קרן הוא אינלא דהנא עלמא ולא קיימ' כהנא
 ע' מא לוי ההוא איבא דפיק ח' כיה ועד איבא דילוב אכיל בר כס דזכי כהאי עלמא
 והקרן קיימא ליה למזכי ביה כמיון עלאן דלעילא ומאן דסחיב גרמיה והתמטך בחר
 גרמיה וליתיה חסר לנפשיה ולגרמיה כלום וההוא אינלא אשתאר ולא שויה לקבל' ס
 בדקילו ולקבלה ליה לעילא כדון ולא ישלמנו האלהים לאכול ממנו ולמזכי כהנא
 עיתרא דתי אים אשר הוא יאכלנו כמה דאת אמר וכו' ונדיק ילכס בני' כפי בר כס
 למזכי כמאי דיהיב ליה קב' להנא עלמא אכול מיניה ואשתאר לנביה ההוא קרן
 של דכרוס חלו הס כי האכילה של
 מהוא המדה האחרונה טהיה נרוב
 סקיים

ביאורן

כ"ו קהלת

גח

מחיים מרוך הנשמות והיא הנקראת קרן כדאיתא בזוהר פר' במדבר סיני וכן בער
 אחאי כהאי יומא כתיב שופר ולא קרן והוא קרנו של דוד מן סרונה כעל לאכול
 ולסבב מסוכה לא יסליטנו לאכול מחותנו אילן כי כבר אכל הקרן והפיר' כעל לא
 בן הכדוקים סכל מנחתם כעורם כעולם הזה להכנת הקרן שאוכלים הפירות כעל
 והקרן ק ימת לעולם הבא : ובמדרש עושר זה כעל מקרא וככסים זה
 כעל משכס ובכור זה כעל חוספות ואיכינו חסר לכפשו אלנו
 מסכות גדולות בנין משכת רכי מקיבא ומשנתו של רכי חיוא ורבי הושיעיא ושל כר
 קפרא ולא יסליטנו האלהים לאכול ממנו שאסור להורות מהם בו איס ככרי יאכלו
 זה כעל תלמוד שמעמא ומטהר אוסר ומתיר שמד רכי אבא ונשקו על ראשו של רכי
 לוי אמר אלנו לא כאתי לענום אלא לשמוע משיך הטעם הזה די :
 בונת עמארר כי ראו הפסוק מהופך או איכו חסר לכפשו מכל אשר ותלות
 איך אמר ולא יסליטנו האלהים לאכול ממנו עוד איך אשר
 איס נכרו ואכלנו לקחה מרת הדין השופט כל הארץ לא יעשה משפט : לכן כא
 רכי לוי ודרם הדרום הזה על זה הפסוק :

אם יוליד איש מאח ושנים דבר
 רבות יחיר ורכי ימי שניו
 ונפשו לא תשבע מהמוכו
 וגם קבורה לא היתה לו
 אצתי טוב ממנו הנפל :
 כנגד האנשים הפושטים האוכלים
 למעדי' כל יומיה כמני' וכמועדים
 כנא לעיל שאינו חסר לכפשו מכל אשר ותאוס
 לאמר אכול וסתה ומחר ימות גם הו' כאחיו
 ואומרים שאין השארות הנפש אחר המות
 כלום אמר הכתוב אם לאנשים הללו היה להם
 אריכות ימים כיומים קדמוכים אולו היה לו
 דרך לנסות דרך שאל הנס כי סוף סוף כפשו
 לא תשבע טובה ולמה זה הכל אינע והכי קאמר פשוטו של מקרא אם יוליד איש
 בענין טוב שבו יחיו אנשים בכללות בני האדם זה הפך מהוים בני אדם שלא וכו'
 לככים וכני ככים סירטו את מקומם אלא איש נכרו יורשנו הון ועושר אשר ככישו
 זו היא רעה מולה שאין לה רפואה שהעושר הזה אינו נקרא אושר ואם תמני לומר
 מיוליד איש מאה ולא אמר מאה ככים כי כמה מהם קוד' שיגדלו ויפטרו לבית עולמם
 ואין זה תולדה לכן אמר אם יוליד איש מאה כלומר מאה אנשים משוכים ויגדלו גם
 הם ויעשו פרו תבואה כמנא מאושר בככים וכן אם הוא גם כן שנים רבות ומיס
 בימי קדמוכים ורכ כלומר פס מעלה רבה וענומה וכפשו לא תשבע מן הטובה כן קל
 בו אין אדם כפטר מן העולם ומני מאותו כירו טר' כ' מ' לכים וש' וינטי ארץ מתים
 בלתי נחמה להם שלא יושלו להם הזהב או פשו מתאווים לכבוש עוונות מדוכות ואין
 נ ד

מי קהלת

לא ידם ומה ומשו אזוכי קיר דלת הפס ההולכים בחשך לא ראו אור ואם באו לי
 אחרי הסינו כל זם כמות נכל ימות ומאומה לא ישא כידו מה יתן ומה יוסך את
 הצמר הוא והכבים אמרתי טוב ממנו הנפל אחר שלא הטיג לקבורה כמו הכפלים
 מהנפל לא גמסער שלא ראה כסוכה כי בחשך בא ובחשך שמו נתכסה והאום סוס
 מראה טוב כראשיתו ומרה היא באחרונה טוב ממנו הנפל :

א וירצה אם באפשרות להוליד אים מהה כנים להאריך ימי רכות ויהיו הפנים
 רב לא כימי טבת לא כחקובת תמוז אחר שנספו לא תשבע מן העולם
 טבא ונס קבורה לא היתה לו ולכו אומר לי שמדבר נגד סוד הנגול פאס דבר נגד
 פי שאכלוסו זאבים ומיות רעית שלא זכו לקבורה היא מעוט מהמישום ולא פכוח
 כי אם מד בדרא וכוראיו מדבר נגד רובא דעלמא אחר שאין מכוין אותה ספס
 מוכנת על הקבר כדי ל'ל בוכין לו כשם של קברו למה נקרא הניון כשם על פס שהוא
 משכן הכשם שגורה עליו וזהו גם קבורה לא היתה לו כלומר לא הכימוכו למרות על
 הקבר לא תקף מחייבים אותו לחזור ואומרים לו כאי לך בעקבו הנאן מרוכ עוכמו
 אמרתי טוב ממנו הנפל וכבר ידעת סוד הכפלים כרפרטו כוזהר שהן הכשמי :

כתקומו כרת לשמים ובאים בין לילה וכן לילה אחד :

כי בחשך בא ובחשך ילך
 ובחשך שכו יבוסה :
 גם שבש לא ראח ולי
 ידע נחת לזה מוח :
 ואילו חיה גאלף שנים
 פעמים טובה לא ראת
 הלא גאל מקום גוד
 הכל הולך :

שלשת כסוקים או מקופרים זה כזם
 והו' כי הכפלו הללו באו כהכל
 מלומ באו ככיל מעקו כהכלו העולם חזרו
 ובאו פסם טנית כעונש הזה וככיל המוסך
 מהעורן מהיה הולך כחשכים הוסיכוסו
 והוליכוהו וככיל החשך הלו נתכסה שמו
 ולא זכה לקרא שמו כישרא שהרי הנפל אין לו
 שם גם שמה לא ראה כדא הו' הנפל שמון לא
 שהים בעוללים לא ראו אור וכמש נפל אמת
 כל חונו שמה שלא כתפתו עיניו אפי ליהנות
 מאור שהה גם לא ידע לפי שאפשר שיש כמי
 אדם בלי עינים ויש להם ידיעה גדולה

מחייבים המנה גדולה כעין עבלם ויודעים ואומרים נחת זם מזה כלומר הנפל סוס
 ירד למדרגת זה ככיל שון זה ככיל מין פלוני מהם סהכל ובחשך ירד לנס לסיותו
 שכל כנפל שמון כהים והו' דין הכפלים ושל האנשים אשר הוכו ככפורים אחר אלנו
 חיים אלף מכים פפחים ולא אחר אלפים מכים כי אלנו יכוויר פיהיה אלפים מכים
 פכביע לאלף מחמיל ומן סוקנה ותמימות הכח כמו שמוע לשמים כומכונו זה לכן
 אחר

פי קהלת

חזר אלף פעמים כלומר כשחיים האלף הראשון מתחיל השמי כאלו הוא ראשון
 וטובה לא ראה כל עיר שאינה רואה בטובה הויה ליה ככפלים ואל מקום אחד הולך
 או יאמר כי כהכל חוזר לאיש אשר הוליד מאה ומיה סכום רבות אחר שלא
 תשבע בטובה וכו' כי כהכל בא אחר שלא עסק כי אם
 בהכלי העולם בא כחשך וילך כהכל ורשעים בחשך ידמו שהם כבהינם מקום חשך
 ואפלה מוכרח ואח' וכחשך שמו יכוסה יוכן על דברו מאמרם אל כי הרשעי כשפושים
 להם כקבר שמו וכוסה משיב אינו יודע מה שמי אז מכין אותו מכה רכה כדאיתא
 במדרש מפלי וכוהור במקורות רבים וזהו שם רשעים ירקב ואם תרנה לדעת סודו
 וסעמו עיון בספר ריקאכטי אל שם תמצאנו ולא הבת הקיטור לא הכאתו וזהו כחוסך
 שמו מכוסה ותכסה שמו תחת השמים :

גם שם לא ראה השמש שעתיד הקדוש כרוך הוא להנחיל לעתיד שמש נדקס
 ומרפא ככספיה לא וכה הרשע הזה באור ההוא אלא מורידין אותו
 לנהיבם :

פירוש מה העויל ריבוי חיון סחיה אחר
 סבהאחות וטיכות העלה לא ראה
 וכו' ים לו ויתרון אחר הינות כהיותו כי ארבע
 לו הימים הלא אל מקום אחד הכל הולך כי
 כמו שהוא היה ונפסד כמו כן ככסוי והכליל
 ועניו כיו ועסקיו הווים ונפסדים וכמנאל
 סניהם כלים כאחד :

ואילו חירח אלף שנים
 פעמים טובים לא ראה
 הלא אל מקום אחד הכל
 הולך :

הכוונת הוא שיזהר האד' במעשיו שלא
 ולכד כלסוכו סרוכ רוכי פעמיים
 ומטאים תלואים כפיהם של בני אדם כנוף
 הלאזן הרע וככלות הפה וההכלות ומכושע
 הוא ושקר ומוציא שם רע ושוא ודבר כזב וכל עמל ויגון שיסכול הכפס ההוא לא
 תחלא למלאת כפשו כי ורעב מהעוכב האמיתי של העיבב אחר שהוכי מפניו פה דוכר
 בכלה וגם הכפס לא תחלא מהעוכב ההוא : או יאמר כל עמל אדם לפיה
 כלמה שטורח האדם ויגע כעולם הוא לזון ולפרכם נוסו דרך
 פיו וגם הכפס לא תחלא מאכל ומסתה השויכים ל הכפס שהם מנות ומעמי טובים :
 כל מה שיעמול אדם מנות ומעשים טובים אינו מספיק להכל
 הינכא מתוך פיו ולדעתו כי דקדקי המלה של פיהו והוא לים
 למימר לפיו וה' א' ותרנה לדרום להכל של פה : ובאורה קרסת סמיכו על
 ע' קרוב למה שביארנו רבי יוסי שחם

בל עמל אדם לפיחו וגם
 הנפש לא תמלא :

פי' קהלת

דעלמה מלכא וכלהו אחידן כמכמא פולאה האי קרא כשעתא דדיונון ליה לבר כס
 בההוא עלמא כל ההוא דיכא וכל מהן דסכל כההוא עלמא ונקמין מיניה נקמתא
 דעלמא לפיהו בנין סיהו דלא כסיר ליה וס איב ליה לנפסיה ולא אתדבק כמטרא
 דמי כמטרא דמיכא ונס הכפא לא תמלא לא אשתלים דיכא ולעמי עלמין:
ד' א' לא אשתלים לסלקא לאתרהא לעלמין בנין דהא איסתאבת ואתדנקת
 כמטרא אמרא כדלמין דכרו אלה קרוכין לדכרו כרעכא עה:

חבוונה הוא אס תרנה לדעת עונסם
 של רשעים לעמיד וסכרם של
 נדויקים נא ולמד מן העני השואל מאחרים
הבסילמא לעני יורר
להלוך נגד החיים:

דוניה בהית לאסתכלו ביה כך יארשו לרשע
 פיראנו הנדויקים יושבו ועשורתיהם כראשיהם והם ירעכו וזו פירושו כי מה כלומר
 כמו זה ההפרש שיש לרשע מן הנדויק בערך שכרם כמו שיש לעני שמחזיר אחר פתחו
 הנדויקים לשואל מהם מוונותיו וחיוו פכיו משתנים כך הרשע מתביישין ממעשיהם
 שאין להם כלום מממת עניהם: **או ירצח** כי מהשכות הנדויקים וכעלי מעשם
 הם תמידים על דרכי ה' ופסולותיו
 בו כל ממת נגד ה' תמיד משל לפניו סמנתי הוא למי ונכותו וכלילה לא ימן שינה
 לעיניו כמטבו אכה ואכה ילך למחרתו לנקא טרפו ומכני אדם ונקראו החיים בערך
 גומלי חסדים עם העניים והאביונים שהנד קים נקראים חיים כמש בן איש חיל ולפי
 זה נקשר עם הפסוק הקודם כי עמל אדם לפיהו כי מה לו ללכת אחרי תענובו כל
 עוד כי הכפא לא תמלא שאיכה מתענת כמאכל ומשתה אבל ראוי סיהיה עיניו
 תמיד אל ה' כמו השני ודע להלן לבית יודעיו ומכיריו אשר הם רגילים לנמול חסד
 עמו ואמונת מרעהו יותר כאה ומתקבל לאיש אשר אלה לו:

ואמר הסוכה המצויה לזכת אחרי
 מראה עיניו מלה' אחר משכן
טוב מראח עיניו מדרך
נפש גם זה הכל ורעות
רוח:
או יאמר כי תסוב הכפא לעולם הבא
 עין לא ראתה אלהים ולאך

התענוב הנפשו האדם יראה לטובים ויגרו מתאווה יותר ממה שהוא רואה כפכיו
 חתר מהסוב אשר הוא כסתר מכני האדם אשר יגרו אינו מתאה לטוב שהוא אחר
 אשר עין לא ראה זהו הכל וה' הטוב אשר יגרו של אדם יתאוה הוא להלוך אחר
 ערסם

מי קחלת

נ ז

מז מראה שינה חתר ממקום הליכת הנפש אשר איכנה כראית גם זה הכל ורעות
תם כי כשביל תעבינ עשה הכרת תכרת הנפש ההיא משולם שכלו ארוך זהו הכל :

מה שחיה כבר נקרא שמו דבר גדול דבר לכו המלך שלמה ע"ה פה
ונדע אשר הוא אדם ולא הנ' גולוס של נשמות ככי אדם אשר באים
וקורס ספר תוס שנת הויכל וסוכו איש אל אחותו ואיש אל משפחתו וסוכו וזהו מה שהיה
מכר נקרא שמו עתה וכודע אשר הוא אדם זה ה' שנקרא שמו עתה כודע שהוא

עוה אדם שכבר עבר וזהו כודע לחכמים וכבר שזענו ועינינו ראו חכמים מחוכמים
אשר העירו עליהם רוח מזרים וידעים ומכירים בפרנוף מי הוא זה ואי זה הוא
ולמי בא ואכה ילך ומזאתי און לי סולה מדרש שיר הפ רים מהוהדר על כסוק אס
לא תדעי לך היפה ככזים ולא זכאון איכון דמזתלי באורויתא למכדע כמכתתא
דמאריהון ואיכון ידעו ומסתכלין כרזא עלאה בנין דבר נס כפיק מהאו עלמ' כהאו
אסתלקו מיכוס כל דיכין דעלמא ולא עוד אלא דקכה מקוק ליה כההוא פורפירא
דבל דיקיכין ג'ויפין תמן כהאי עלמא וכע'למא דאתי ולא עוד אלא דמפתחן ליה
תרסר תרעי דרוו דאפרסמוכא דכוא וק כה אשתעשע כיה בנכתא דערן ואחסין
כני עלמין עלמא דא וכלמא דאתי חכמתא דאיכטרו' ליה לכר נס למכדע ולאסחכלא
ברוין דמאריה למכדע ליה לסיפה ואסתמודע מאן איהו והיך איחכרו ות קיכא
דניפיה הואך אסתקן והיאך איהו זמין למעלי כריכא קזיה מלכא דכלא יחד למכדע
ולאסתכלא כרוין דכשתיה מאי איהו ההוא כפס רכיה ומאן אתיא ועל מה אתיא
להאי גופא סרוחא דיומא כאן ומחר כקבר וחד למכדע ולאסתכלא כהאי ע'מא
דאיחו כיה ועל מה אסתקן ת"ח כל מאן דאזיל לההוא ע'מא בלא ידיעה
אף על נכ דאית כוס עוכדין טכין סניאין חפקי להון מכל תרעין דההו'
ע'מא פוק חמי מה כתיב הכא הנידה לי שאהבה כפשי אימא לי רזין דמכתתא מה
ע'מא חכמתא עלאה הויה אנת רשי ואכיהב כההו' עלמא אנ'יק לירזון דמכתתא מה
ע'מא חכמתא עלאה דלא ידעא ולא אסתכלא עד הכא בנין דלא יהיה ככספא
גנ איכון דרנין פילאין דאנא עאל כוכייהו דהא עד הכא אסתכלא כההוא :

ת"ח אס לא תדעי לך אס אנת אתיא בלא ידיעה ולא אסתכלא נאי לך לית
אנת כדאזי למיטל הכא בלא ידיעה סווי נפקא גו איכין עקבי הנאן אלא
איכין דכנו כסא דסין להון כעקב וידעין רזין עילאן דמאריהון וכבו חכדס
לזאמלנא ולעגדע ורעו את ג'ויעיך איין מיכיותיך של בית רכין על משכבות כתי
פ ט

מי קהלת

בתי כנסיות וכתבי מדרשות דתמן אולוף חכמה עלאה :
 רבה למדינו שכלל הידיעה סגריך האדע לדעת גם כן מציאות נפתו למה בלא
 ומה מסרון נדיך להפלים כאשר נראה בכיארור במאמר וזהו מה שהיה
 כבר נקרא שמו וכודע למכמים אשר הוא האדם מעבר וכשבאים בית דין העליון
 כדי להענישה ולהחזירה מה כבלגול פעמים רבות איכה כידה לקרב קל ידם יר מדת
 הדין מה שתקיף ממנה שהוא טלת כל העלות על כר חו הוא כולד :
או יאמר שכל למדינו והו' למוד גדול שנמדנו לנו חלל שהקכה נוור על האדם
 בשעת ההריון חכם או טפש טעיר או עני וכו' ועס זה ככין פירוש
 הפסיק מה שהיה האדם בעולם הזה כבר נקרא שמו ומכריון אותו וכודע תכונתיו
 וחיבתו ומחלואו והת אשר נבזר עליו לא ווכל לדין טעם סגורין עליו חלמות כח אל
 טכיות ודלות כור וטפש אין עליו תרעומת עם הכורח ית' שהוא תקיף מחנו לכל
 נדיק כל אמריו פו טענתו ית' היא תקיפה והוא יודע הסכות שבזור על זה טיבה
 דל חו מדקיא בוטרוין חו טפל אנשים ומי ווכל נלחוס ולומר למה עסית לו כך ולמה
 גרית כך כי הוא יודע תעלמות לכ : **או יאמר** אחר שיבזר עליו נבדיות
 אינו יכול לערער ולדין לאמר למה חבה זה נבזר עליו כלס לסוכה ולא
 לרעה ולא ווכל לדין עם מי שתקיף מחנו שהוא חכרו שחילו וסייעו לו מן השמים
 וקטנק הענקילו מכל מינו טובו והו' ככארגק מכל טוב חנרו מעלה מהו והו' ודי
 וטה מטס כי אל דפות ה' כעל נוולות כעל וטלס : **וכזוהר** פרסת סחרו
 מוח סיח' ק'א פחה ר' חיו' ואמר מה טיה ה היוכו דתכיוכן טר
 לא כרא קכה עצמא ה' ה בארו ע'מון ומחויבן עד דקכה סלין כרעותיה לעברו
 ה'זי ע'מא ואלמ'ך כאלויות' כדין אחקן היא בתיקויו אקטטר כעטרו וברא האי
 ע'מא וכל מאו דאשתכח בהאו ע'מא הוא ה' קמ ה' הוא סלין מקמיה ואחקן קחי'
 ותלכא כל' אלין דארו ע'מא דאשתכחו דכל דרא ודרא עד דלא ויתון לעלמא הא
 סוקמיה בדיוקוניה' והכי תלכא אשילו כל איטן בשמתין דכני כשא עד דלא ויתון
 לע' יוח כלה' נליפין קמיה בריקמא בההוא דיוקבא ממא דאיכוני בהאו פלמא וכל מה
 דאולפין בהאו עלמא כלה' ידשו עד לא ויתון לעלמא ותכיון האי באיכוני וכלי קסיס
 וגל איכוני דנא שמתכין וכל'ן בהאו ע'מא כך הו' עד דלא ויתון לעלמא וההוא
 חלקה קדישא דיהב להון כח'ן ליה ואזלין ושח'טין ואסתאכין בהשו' כוקבא דתהומא
 ר'ה ונט' ל' מ'לקזין מת'זן ודחקין פיעו' ונחקו לעלמא או זכו לצטר ותכו
 בתתי כוזא הוא כטי'ל ההוא חוקקא דיליה ממא דרא הוא דבתי מה שהיה כבר הי'
 וכו' : **אם** באנו לפרש ביארור המאמר הזה ופ' כוכנה עולמות ומחויבן לדעת
 חכמת האמת היוכו ונכאים מהדרשו'חם כפ'למות תמים דעים והוא דר'ס
 ג'י'ן עמוקתו ונכ'לבו' וים' תרסה אפי' לשטוק ולדות נשאך טיין כספר פיטור ק'תס
 פ'רוש

פי קהלת

נח

פיו על האדרות של חזרו המכ'הכולל כה' רר משה קוררו חזרו זכ' ותשבע נפסך כחית
 נפסך כי דברים הללו לא כיתנו אלא מן הפה לאוין ואין לנו שום עסק בנפשות :
ובברש מה שהיה כבר נקרא שמו זה משה שנאמר ויקרא אל משה ונודע לכל
 כי זה משה כה"א הוא בשנה שאמר לו הק"ה ועתה לכה ואטלמך אל
 פרעה וכו' ד"א מה שהיה זה ירמיהו ונודע לכל שהוא כה"א שנאמר כטרם אנרך ככסן
 ודע זיק וכו' ע"ל : **וראו** לדעת מה נשתנו לו הנבואים מנבואים אחרים
 שלא כאמר עליהם הקרא זה ולדעתי אפשר שרמזו הע"יין כסוד
 הנגנז והנהגה טכנולוגיה טכניים כי ידוע מה שאלמדו חכמי האמת אומיות של
 משה כנגד פעמי מ"ש משה שם הכל וכדאיתא בחיקויין ושלמה כפי מה
 שקבלנו מפי קדמונינו כתנ"גל כירמיהו שלמה בנה כ"ה וירמיהו ראה כחורבנה
 ו"לן אמר לו ה"ה אל תאמר כער חכבי יען שלמה אמר כשנראה אליו האלהים ונתת
 לעבדך לב לשמוע כי נער עבדך והנה פתחתי לך פשפש קטן ואם אתה מן החוקרים
 תבא עד תכונתי : והרחב את הדרוש כמאות נפסך ותכין את המאמר כאר היטב :

בני ישראל הרכה מרבים לפי הדרך שבארנו בפסוק הקודם
 כמשך זה אחריו והוהירכו על דכו'
חבל מן יותר לאדם : כנו האדם שימת מולין שימת כנולה שאין כנו
 ממש וכפרע חס ושלום חס ככלל השימה
 ים משט מזער לשון הרע או ח'ו נכלות הפה וראוי לכל בן דעת להרחיק ענינו
 ולשמוע פיו ולשמוע ולזה אמר בני ישראל הרכה מרכים הכל כי מה יותר לאדם
 ולומר מרכה דברים מכיא חטא ואמר דברים הרכה כי בשוניתינו רובא דעלמא
 פוסקים כדכתיב הכטלה רוכו של יום ומה הוא היתרון שיביע לו לאדם מזה :
והחכם ה"ר אברהם אחי כרו פירש כמה שפי' כיוהר כי כל דיבור ודיבור מכוער
 נעשה ממנו הכל שמה וזהו ע"ל חס כטלת מן התורה ועסקת בדרכי
 שכלמה ים לך כטלים הרכה כנגדך שמכל מה שדרכת עשית כטלים הרכה ונקראו
 כע"ים כי אין להם מלאכה אחרת לא להכשילך ולפולס אינו כונת אלא בעל מלאכה
 אסת וזהו כי ים דברים הרכה מרכים הכל כל מה שאתה מרכה דברים כך חרכם
 שכלים המרעים והמשכרים הרומ וכמו שהוכחנו מהוהר והוא עבר לפיכך וו היא
 שצנה אמת זאת ועוד אחרת מה יותר לאדם מה יתרון יש לו בשימות כטלות :
 עד כאן דבריו :

פי מי ירע מר טוב הווא מה שאמרנו בפרקי
לאדם בחיים מטפר הכוונה אבות יפה טעה אמת
 של תשובה בעולם הזה עו כ

מ' קהלת

מכל חיו העבד ופן העולם טוים הוא עולם
 המעשה והעולם הכא הוא עולם הנמול ולכן
 אמר מי הוא שוודע סיכול להשיג סיכויות
 העולם הזה כעוד חיים חיותו ממפר ומיו
 המעשים סככל פת וככל פעה יכול לחזור בו

ולעורר משנתו אם ופן הוא ויקץ ויהיה לו לנל ולמחסס ולמסתור מורס ומעטר לפניו
 לו מרעתו כמחזור בתפוכה שאט הוא קים אספר לראות כעוד חיים חיותו סכפס סל
 רעעים כנהינס היה חוזר בו מוד וזהו אשר מי יגיד לאדם מה יביס אחריו תפס
 השמש סלא יוכל כסמתו לפלות כמעלות בית א ויכוס ויכלס כי ידכרו את אויביהם
 בסער: **אן ירצה** כי אין ראוי לאדם להרכו' כסמת מרעות ואחר מראס
 טיכו בעה סכפי פעה יראה לו סהוא חכלית הסיכויות וכן

רכיו הקניונים המדומים להרכות כסף וזהב ויסס זהב כסלו אין וס נקרא סיכויו
 כי וו יגיד לו את המאורע אשר יארע לו אחריו בסכת הממון וכמו פסיכו סרואוס
 שאמר פטירת האדם כל מחמדיו הולכים לערכאו' ולא יכבוד מה לך להניח חיו העולם
 הכא ולעסוק כחיו אחרים: **אנ** אחריו סל מחון כלומר אחריותו כי אספר
 סהממון יכשילהו ויפלהו במהמרות כל יקוס לפי פאין ראוי להקר
 טוב כלי ספק בלתו פחד מאורעים והיוקים סיכאו' כי אם המניה והמעשה וכמסמל
 וקובץ על יד מקוס שאין היד סולטת והפס טוב כדמסיק טיב סס מממן טוב וכו' א

הנה ראוי לתת לכ לפסוק היה סהנס
 כראה סחמר הכתיב טוב השילפי
 דהיה ליה ליממר טוב סס מממן טוב
 ולמה ססרו הכתיב עוד ראוי לדעת דלאו

סיפיה ריפיה דהיה ליה למכתב ויום מותו סל האוס הזה סקכה סס טוב מיום כולד
 דלא קאי לנדוק ולרעע סיומו סיולר הרעע הוא טוב לו ולח לחמרים כי כיום מותו
 כאכוד רעעים ריכה וימחה סמו מתחת השחי' אם כן הנה ליה למימר ויום מותו מיום
 הולדו עוד לדקדק אית הטאת רכתי אחאו כמקום הזה:

ונובל לומר דרך נחית כי לכך אית הטית רכתי כדי פישמס לשתי פשמים סוכ
 ויתורן על מה שהקסיכו והיו כאלו אחר טוב סס טוב מממן טוב לכך

לא טרח וכתיב טוב פעס שלישיח: **ועתה** פמע אחי והבן וזהו תזכור מס
 סכככו לעיל בשס הרעכ' אל על פסיק וכחוסף פמו וכיפס ט
 הרעעים אינס נקדאוס בשמס כישמס מביסיה מהס וסס רעפס ידקכ וכמכו סס
 העעס ומנחת כי מדרגנו ולכן אמר טוב סס מי סווכה ליקרא כסס סלא ומתס פנו
 ביפול

פ' קהלת

נב

בישראל ומסתחא כש' ישיב לו עס הוא נדיק וזכה לעס טיב ולכן אמר טוב עס
טוב לו עס בארץ הוא ומסתחא נדיק ואנו מייבוס כמזוכירים אותו טיבוס לכרוב
אלכן סקדים טיב קידס לעס טיבוס הוה מסמן טוב ואמר ויום המות כדי שלא ניוחס
טיבוס לנדיק ולכן לא את' מותו כי לנדיקים לא ניוחס לעס טיבוס כי אף אחריו מותס
סקראים טיבוס ולכן אמר ויום המות מיוס הולדו כי כשהנדיק כפטר מהטולס את' ריונו
מה טיבוסו כדאיתא בכראשית רבה על פסוק וטס יכוחו יגיט יכח כי בזמן ססנדיק
בטיבוס טייתו נוסס רשע לנדיק ומקש להמיתו וככל יוס ויום טיף ויגע לרחות מעליו
סמלחמס הגדולה טיב עס יגרו בכל עת וככל עמה לאכדו מן העולס וכסכפטר
פטר מהכה רבה כמנא טיבוס המות טוב לו מיוס הלידה זאת ועוד אחרת כי
מעת הלידה הוה יכול לכסות על יומן או על סמאל לכמאל הן בקרופיו לא יאמין
ויומכן לנ ינכוח ואמר הפטורה או יקרא קרוס כמו סאל לקרופים אפר בארץ המס
ונקבו סמן מכל סאר משקים כי ככר ירעת טלמות הס' מכל סאר מסקים סאיט
מתערב עס כל סאר משקה ס'טולס נף למעלה כך הנדיק הוה לא ערב ונר הרש
עס ינר הטוב יחד לתת חלק לזה ולזה לעשותם אח'ס סלא יתפרדו ח'ילס לא לעולס
גכר באחייו וטייתו למחרות תחת כפות רגליו ולזה נקט סמן מכל סאר מסקים
א ירצח העניין ידוע לנו המסנה ס'טס כתריוס הס וכתר עס טוב טולס סל
גכיהס הוה מתה'כת כון חיות סלפתס דלוי לאו הכי ד כתריוס הס
וכדאיתא התס ולכן אמר טוב מסמן טוב כעס סהסמן עולה על כל מסקה כן קעס
כטוב נדיק סע'לה על כל סאר הכתריוס ורמו לנו דכרו חכמוס ומידותס

ובמדרש כולד אדם מוכין לו למיתה מת מוכין לו לקיים כולד אדם הכל סמחיס
 מת הכל כוכין ואינו כן אלא כולד אדם אין ראו סאין יודעים כאי
 זה פרק ומעשים יעמוד אס נדיק אס רשע אס טיב ואס רע ומס הס נריכו'לסמוס
 ככפטר כעס טוב וינא כעס טיב מסל לסכו ספינות פורטות כוס הגדול אחת ינאס
 מן סכמל ואחת כככסת היונאה הכל סמחין הנכנס לא יסמח: בה הוה עס פקח אחר
 אחר לעס חילוף הדברים אכיו רואה זו מהיתה ונאה מן סכמל אין נריכוס לסמוס
 א אין יודעים כאי זה פרק עומדת כמה על עוליס הן מודוונות וסככנס טיבוס
 לסמח סכפטר כעס טוב הוה ס'טמה אמר כפסוק ויום המות מ'י'ס הולח
שבוענה ואתה רע לך כיאור מאמר זס כי פירמות כוס כגדול טוה סעלס
 ככא ואחת יונאת מן סכמל הוה הכמה היונאת מהקו עדן הפליון
 לכא אל העולס הוה וכזס נדק מאמר הפקח סמו טיונאה מן סכמל לא יסמח טו
 מהוה הכמה טכאה לעולס הוה סאין אנו יודעים סופס ואחריתה מה יהיס ומעתס
 רופכ כעיונך הן את המאמר הוה כטי אות כסמך ולא הכת סקינור לא הארכת

בן קהלת

בימו מרפיו שצמחו אומרוס פירוש
 פסוק זה בדרך אחר והנאמי
 ויתרון קושי הפסק שהיה לו לומר טוב לכת
 אל בית אכל מלכת או טוב לכת אל בית
 אכל מלכת אל בית חספה והכוונה הוא
 ביותר טוב למצוב לכת אף על פי שלא היה
 יותר מלכת בפועל אל בית חספה והטעם

כי כתי חספתות חיישינן לנזמלים ולטושכונות ספורים זה לזה וכו' וכו' וכו' וכו'
 חספה הוא מצוה שאם הוא של מרעות וכו' היחבן לומר טוב לכת וכו' פוים הם
 בפני אחר ה' וראוי שצדיקים דבר מצוה ומכ' מקום טוב לכת אל בית אכל ונתן
 טעם לרבר ואמר למה טוב לכת אל בית אכל מלכת אל בית חספה אחר שצדיקים
 מנוס תירץ כאשר הוא סוף כל האדם לומר כי הנס במחשה של חזן נס כן האדם
 כותן אל לבו של כך נושא אשה לפי שאינו יכול להיות קיים באיש אלא במין ויש גם
 בטעם שכל הנכסה משצודה של חתן וכלה ואינו משתמו עובר בחמשה קולות וכו'
 שאם שמחה נרין לו עיר ולמה שיש לו אלא וראוי צני שהוא ירא שמים במחמה הריא
 ותן אל לבו כי הולך האדם אל בית פולמו ולכך נושא אשה להשאיר אחריו ברכה
 ולכך ראוי לשמחו ולהסיר דאגתו מניו וזהו טעם דאיתא במנרא בהלולא כר' קברא
 אמרו לים למר וטרא לישדו לן מר אחר ווי לן דמיתיתוכן מאי שיוכות ים לקיבה וו
 עבית חספה אלא וראוי מעין ה'ואורע שמורה שהולך מן העולם אם כן אחר שנס כן
 בבית החספה יתן אל לבו הדרא קושיא לדוכתה למה טוב לכת תירץ הכתיב ואמר
 באשר הוא סוף כל האדם כלומר אין הכי כמו שיש זכרון ליום המות כון בבית
 חספה כון בבית אכל אכל מכל מקום כאן בבית האכל הוא סוף האדם שרואה
 הסוף בעיניו מיד אכל כאן אינו כל כך כגלה וכו' והמי יתן אל לבו לטוב בראותו
 סוף האדם וככונים הדברים שפתיים יפק שפתותיו דוככות בקבר :

לגובל עוד לומר כי מלת ללכת מורה ריבוי הליכת כמו הם שכים ללכת
 והכוונה הוא אף על פי כי כבר הלך לגמול חסר עש המתים בבית
 אכל ופחה הוא ראוי לגמול חסר כתי משתאות עם כליות וחמנים ושאר משתאות
 של מנוס כי וראוי בית חספה הוא חספה של מניה דאם לא כן מאי אתא לאשחושפינן
 שם כל זה הזהיר שלמה פה כי יותר טוב לכת ולקחור ללכת ולנחם אכלים ולשוב
 אליך עם פעמים רבות ושכר פסיעותיו הוא יותר עם מלכת אפילו בפעם ראשונה
 אל בית החספה של שמחה ולכן התחיל כללכת וסיום כללכת :

יעתה ראוי לרקק ברכו שלמה כי מקביל של אכל הוא שמחה והוא לים
 לעיתא בית שמחה ולעזר נראה לי כי בבית שמחה בעוד שאינם

פי קהלת

ט

אובלים ושותים כנון בשעת ברכת הטובואין לעבות מפני אמונים וכן בשעת כהלים
 אין לו ערך אפילו כהליפה בכית אבל כי אנרא דכי טימי שחיקותא וטא וותר
 משוכה לענות אחן ולכרך מלחמוס פיו ולכך לא אמר לבית שמה שהיה נראש
 איסור כולל בכל גיונא אבל עתה דקרק בית משה שהוא עת האכילם והמתיא אז
 שליכת דית אבל משוכה וותר ונותן טעם לשבח כאשר הוא סוף בל האדם אף אם
 יהיה סעודת אירוסין וכיטואין וכרות מולה באכילה ושתיה מתגלה לבו של אדם
 זכות ויין ותירוש יקח לב ומשם בארץ הוא הבאר שמת שמה עמוקה פיו זרות ושם
 היסוד אם אבל בכית אבל יחזוב מחשבות לכלתי רוס לבכו מאחיו בחסכו סימון
 גם הוא כאחיו משכב ארנה וישיב אל ה' וירחם ויכפר ויראם חכמים וימותו יחד
 כסיל וכעד יאבדו החי יתן אל לבו יתן חיות ללבו הכסבר וההכנה למוב בתשובה פן
 ימות כהלחמה ואיש אחי ומככו ; **ובמדרש** אמר רבי סימון מכונו
 מהלכו לכית משה ולא כתפרשו את שמותם בכית
 האכל וכתפרשו שזותם עוב ה'ך למשה אברהם ולא כתפרשו שמו שלטת רעי איוב
 הלאו ל בית האכל וכתפרשו שזותם עוב ה'ך למשה ולא כדחה מנהיבם זאן מהלכו
 לכית האכל נדמו ממקומם רבו וטעבר אמר דרבן של רשעים להנתן כדוונטו
 בתחזנה של גהינם שנאמר חמת רשעים ספקס שלטת רעי איוב הלאו לכית האכל
 ונדה מנהיבם דכתיב ויבאו ה'ים ממקומו מעירו מארצו לא פתיב אלא ממקומו
 סכתבר להם בנהיבם נדמו ונכלו ממנו ולעד כי הדרוש הזה מפשוטו דקרא כפקא
 במה דכתיב כאשר הוא סוף כל האדם כלומר הטובות של הליכת לכית אבל וותר
 ממשה הוא כי לסוף זמנו של אדם הוא כי עול מדינה של גהיבם וגם כן נקראת
 גם יתנו נדקות ה' ושם יתן אל לבו ;

טוב בעם משחוק כי ברוע נהן טעם לפעם למה סיב וותר לכי
 אבל הכית משה לפי כשהולך לכו
פנים יוטב לב : אבל לא זרום לבכו וישמור בהכנשה נמורה

כתשכו כי גם שליו עכור ועכור כוס מר המל
 ימות גם הוא כאחיו ולמה לו עוד לעצבים ושומד כפכים זושפית כחי שמתו מוטל
 לפכו ולכו הלל בקרכו אבל ככי משה מתכאף לאמר אחי אמליך אוכל ואמשה ולכו
 כל שמי ויחי עוד לננה לא יראה השחת אבל כפכים זושפות דואב על עונותיו יענה
 לכ לכ כסבר וכדכה אלהים לא תכוה וזהו כי ברוע שכים ויפכ לכ ;

או יאמר טוב בעם כשהאדם הוא כל ומיו כנער ולא כהקדש
 מכיין לו מעיבותיו כדאיתא בעירכין מי שמת
 ארבעים יום **טו ד**

ח קהלת

אלה ויסרין קבל עולמו כחמו וכמעט של רבי אליעזר הגדול כשהיה אח' לתלמידיו
 כמה שום כע'ים השיב ר' עקיבא כשראיתי את פשתינו שאיכו' וקה יוכו שאיכו' ממחין
 ששכתי שמה קבל רכיו עולמו כחיו נראה מדבריו שהוא תועלת גדול לאדם כשה
 לקבל יסורין יום יום יותר מחכמים אשר החם במכותיהם שלכנות בהפקט וכסלים
 וזה טוב כעס שהוא הכעס שכועב הקכה עליו להיורה מד כא כ'ס ר'ין כוכה כל ומו
 טיה על מטאיו ועל אשמו וליכו כ'סל שמחה כי ברוע פנים ויטכ לכ הסניפיין
 דהעיכוויין כמו המלקויות ומשכנות שק ואפר יכ'ע אף כי בפניו יטכה פניו מוריקות
 עין כמר כוכה הלכ שמח כי נפשו תזכע ויאכל טוב כעולם הבא :

אף כי כראה כפל ענין במלות שיכות
 אמר כי לעיל אחר טוב ללכת ל בית
 אבל ואם הכוונה לדש אי זה דבר מחודש
 סוה ליה לסמך לעיל כשדבר כאכלות ולאמר

סיכ ללכת וכו' לב חכמי' וכו' וכפטיק כפס' של טוב כעס כדו לסמוך טוב שני עכ ס כ
 באשין עכו אינו מרווה הנמא כוה וכאמר כי ענין גדול למדכו כי כל בן דעת ינגס
 ס' כלככו ויחשוב לעולם כיום המות אף כי לפעמים ימנא בכיות משתה שמכים משתה
 של שמחה שצודת חתן וכלה שס ותכו כדקוה ה' ל' ש' כיום על המות כדאיתא בכרכות
 בהילולא דמר בר'יה דרביא ה'ו אמרין ווי לן ד' ייתוכן כאמור לעיל לעולם הנדוקים
 אפילו שהם בכיות שמחה לכם בכיות אבל ולכם של רשעים אף כי במקרא ימנאו
 במקום אבל או במקום רעדה שס להם גילה נכס לא נכון עמם לב חודש מששכות
 און ולכם בכיות שמחה לאחר מתי ועבור המדש מתי ונא כנא ואתיו אקחה וין

ואסכאה סכר ולכן אמר המכחיס בכיות אבל והכ ס' לים בכיות שמחה כי אם הלכ
 מ'ס של חס אפילו במקום שמחה הוא בכיות אבל והכסיל אף במקום אבל יש כלכו
 במחה נשון והמתרגם תרגם לכהון דחכימיה על חרכן כי מקדש מניכ על גלות
 ער'אל ולכ ס' יא כפרות בית לינכותהון אכלין ושתיין ומתפקקים ולא יתכן על לכהין
 ס' גוף אחיהון ודבריו דבריו רוח הקדש והיא דהנה ליה לתימר חכמים הולכים לבית
 אבל וכסילים בכיות שמחה אבל מהקאמור לב חכמים בכיות אבל נראה דאף ע'נ דהם
 בכיותם לכם כל עמם וכוכים ומתאכלין על חרכן בית במקדש אבל הרשעים לעולם
 סס שמחים ומה ל'ים כנערו של מקום ולהכי לא קאמר בכיות משתה כדקאמר לעיל
 חלא בכיות שמחה ודקדקנו לעיל היינו האכילה והשתים כקראת משתה ועתה אמר
 שמחה כסכיל חלת לכ שהשמחה הוא ת'ויה כלכ :

תיבה ומכיוצא תוסף אדעתין ססיכ
 לשמוע ס' כסילים כי סיכו
 דה' נדק קרא לומר טוב זה מה' ואל דהוס
טו טוב לשמוע אל נערת
חב חבם מאיש שומע שיר
כסילים כסילים :

ע' ענת מודתך עם תלמודי חכמים אולי תבזה כנח'תן ששק'תן שק'תן מקי'ת יכו
 כזה ר לנו שמה עה שלא'תמוס לזה אלא טוב לשמוע מהם ש'פבר שבה'תברך
 ענה'ת תכ'א ליר' כו'פה ולו יהי כ'הכרוך טוב הנשעה הה ח'ך מלשמוע שיר ג'ס ל'יס
 סכנ'גרת חכס תבוט ותכלס יתמוזר ממעש'ך ויקרבוך ותהיה כ'חד מהס לח כן
 חכרת פריז'ס וכסילוס לשמוע מהס שיר ענכוס וכתנו עלו בקילה על כן שנ'תיה
 אכן קרינן כיה: **והחכם** כל איברהס אחי כלו פירס פירו קשר ב' כסיקוס
 ככ'יס זה אחר זה כ'אופן זה וראשונה כדקדק ללחו סי'פ רישיה
 ולא רישיה סי'פיה דהוה ליה למיזר טוב לשמוע נערת חכס מלשמוע שיר כסילוס או
 טוב איש שומע נערת חכס מאיש שומע שיר כסילוס וזל דאח'א לאשמוע'תרת' חד'א
 דלא חמיס למחי דאמרן בע'ל'מ'ו הו' זהיר כנח'תן אלא טוב לשמוע נערת חכס
 כדאמרן ומד שאל יהיה כעיניך דכר זה קטן הערך ותאמר מה לבינות הזה אויבו כל
 כך דאדרכ'א אפי' נערה שאמה כורח גדולה היא מענמות' של איש שומע שיר כסיל'ג'
 גדול ערך הנערה מערכו של איש כעמ'י שהנערה ת'מד ליראה את הא'להיך והלך
 אל חכמים ויחכס אב'י האיש הלזה פקושכ לשמוע שיר כסיל'ס טוב ממנו הכפל שלמד
 מדבריהם ומסירו ענכיהם י'ט רדוהו מן העולם והו' בלא הו' והו' סנתן טעס
 לדבריו ואמ' כי בקול הס'רים תחת הס'ר שקיל'ס ישמע למרחוק ואין בהם תועלת כי
 אין בהם כח אפילו להכהב שולי הקדרה כל סכן לכשל כן הוא שחוק הפסיל הזה
 וסירסו הס'כוער ועכיון זה הכל היא כלומר אויבן כל כך עמוק הדבר הזה מלהסתכל
 בו כי הכל הוא כל דבריו וק' להכין וא'ס תאמר למה תכביר על העכיון כל כך וכי
 בשכיל שאזב לשמוע שיר כסיל'ס שעה אחת יברוס שאהיה כטרד מן העולם כמו
 שאמרת הרי אחר שעה אחו' ללימודי ולתו'ת: ו'מכותי לאהבה ונתן טעס לדבר וא'א
 כי העוסק יהולל חכס כלומר כהיומך כנב עלוהס שעה אחת תמסך ב' שעות ואחר
 סני שעות תמסך עוד ארכע ותמש ואמה אנוס ושסוק ווהו כי העסק יהולל חכס
 האנוס אונסך ועסקך וכמה רשעים ראיכו בזמכינו כי כשע' שיר ענכ'י מת'להב לכס
 הזונה ויונאים נועקים כהוללים וס'בלים קודעים כנדיהס מממת חסך הינות הנכנס
 בלכס כעכ'א וה'ס אנוסים ככך ועסוקים ביד השיר של ענכוס הזה ווהו ויאכד אח
 לכ מתנה הלכ מההוה ההשכל'ס והמדע שמכנו האל וכתנו הש' כמתנה והיא קבועה
 בו כסכע יס לאל ידו כשיר הוה סזאכד את לבו והשכל'תו אף על פי שאז כתן לו
 במחנה וקבוע בו לכן טוב לאמור טוב לך לשמוע אל נערת חכס וכו' עד כאן דבריו

ונכ'ת'ס הס':

וראו **כי בקול הס'רים תחת הס'ר**
 לדברים ולא רישיה סי'פיה **כן שחוק הכסיל גם זה הכל:**
 דהוה ליה למי'ת כן שיר הכסיל גם זה הכל

ש"י קהלת

כי לעיל מאמר טוב כעם מחזקו עם שייך לומר כי עתיק בחוק כפוליוס וכו' ולכן
 באמר מעכירה גיררת עב רה שהיוש השומע קול שיר שני כפוליוס הסוד הקול מבוא
 אותו לראות מה קולות ראש ודברי לויכנות ולכן אמר כי כקול הסידים ידוע כי
 כראשית פתשלו לקוים כסומים באש יצחו כמו מהלל כי מנח חם ומנחה קיני וכו'
 מהקניט כשהם כולקים לכדס כלא סיר כפוח מתרכים כשלהכת ואין קולס כשמש
 כלכך אבל כשהם תחת הסיר הם ר מעבב מלילות כל כך השלהכת ומתך כך כשמש
 קילה הרכה והכחשל הוא הסיר הוא גוף הראש וכן סיר עולה כמניין רע וכשהרשע
 נושור תמלך דברי פיהו סבלות ויפתח האמון את פיהו הנם כדכרוו מסכת לרשע
 אחר אליהם מהלך לסדר חוקי שאן הקכה מפץ בקילוסן של רשעים ודומים לקניט
 כשהם כוערים כך הוא הרשע וההכל ונחל מפיו הסידים שארמים קול וכו' שכל
 ע"י קניט אין בהם ממש כך סודס ומורס של רשעים כעוד שאין מוריס כמשוכס
 אין בהם ממש :

הוא מקושר עם הקידס ומלת כי הוא
 כותן טעם כר כותן טעם מכו
כך להסידים דקאמר לעיל חוביה ואמר כי
 העושק והולל כמו עושק שהוא הכסיל כרשי
 רש"י כן עתיק הכסיל וההיור לנו כי נרך להתרחק כי יהולל חכם ולוטג מחנו
 וחאכד חברותם לכס טעם להם דעת וכינה שהיה תחת אליהם ולכן הרחק עמך
 מהם ותתאכר עם אחרים אף כי תחיה לגערתם והרחץ מהכסילים אף כשעם
 שזשוררים כי כקרא שחוק וקלות ראש כדפירשנו זאת ועוד אחרת כי דף כי אתם
 חכם וכן דעת ואלו תאמר המה וטובו אליו ואני לא אשוב אליהם השמר פן נאל כי
 גם כח כידס להולל להחכם ולכל מי שיש לו לב לדעת לעית גס כן יאכרו מן העולם :

אמר אף על פי שתראה את הנלחמת
 ועניינך כראשיתם ובתחלת
 כפרות רשעים כמו עבב הכיטה ורחס
 אחריותם וגופס וזהו טוב אחרית דבר
 מראשיתו שבאחריותם ופלו ככופוליס וישוב עתלס כראשס ואו תראה סכר מי שהול
 ארך אפס רוח שהם הדיקים מהרשעים שהם נכה רוח :
אני נבוי ואמר טוב אחרית דבר מראשיתו הענין הוא פלפסמים ומנח קנת
 אכסים שיוכו לכמה חכית ומצעים סוכים כל יחיהם וכסוף ומכס
 גוהים על הראשונות כגון יומין בהן גדול טעמסה נדוקי לכסוף פ' סנה ויס כמש
 רשעים

רשעים בעולם שנפסם שבעה מנוול ועריות ומכל מיני עבירות ונמסך זמנם חירות
 בהם ומחוסים על הראשונות ומנחמים אחרי סוכם ספקו על ירך ונחמקבלו השוכהם
 על אי זה מהם נאמר שהם בני א חי ודאי על השכי זהו טוב אחרית דבר מראשיתו
 טוב מן סבאחריתו שכ לא יהיו אף ע"פ שבתחלתו הרכה לפשע יותר מלהיות נדיקו
 בתחלתו ולהרשיע בסופו כי מה הועיל כל מה שינע וטר' אחריו כיוקנותו לא הנליח
ונובל לומר דרך רמז כי רמז לכו מה שאמר הרשב"א כי בער' אמור על פסוק כסוי
 מטאה שהאיש אשר חזר טרם מותו אשר לא הספיק לעשות את הלכות
 בניומו אשר יתלבש בו הפשיה לעלותה בית א יתכנו לאיש אשר לא הספיק לעשות
 הלכות לבחור התשובה כדפירשנו לכול כיורך וזהו טוב אחרית דבר מראשיתו
 טוב למי שזכה באחריתו אותו הדבר מראשיתו של אותו האיש שכחמרותו הנליח
 ובזקנותו לא הנליח ואומר טוב ארך רוח מנכה רוח בא הכתוב לתת טעם ודעת למי
 שאמר כי מי גרם להיות לו טוב אחרית דבר להיותו סכלן ונשל רום אנשים וכזה
 דאה והחקין נורתו למעלה וחזר לא כתשוב' שלמה לא כן היזן השכוי שבאחריתו לא
 הנליח ותהא על הראשונות להיות נכה רוח וגסות שיש בו הטורדו מן העולם כמו
 שמנינו כירבעם כן נכט שננסות הרוח שהיה בו טרדתו מן העולם ;
או נאמר כפי דרכם א שחלת מראשיתו ירצה אומתי האחרית טוב כשהראשית
 הוא טוב וראיה מאבניה כמו שבבאר בע"ה ואמר טוב ארך רוח מנכה
 רוח המוכות של מי שארך אפו ורוחו כביש לו כח להתנשא לאמר אני אחרון
 גירום לכבו ואין דובר אליו דבר לכן אומר ארך רוח כשהוא מנד נכה רוח
 אכל מי שאינו מרגיש בין רב למעט איכנו כל כך הגון שאינו ראו לכך עלו דרך
פירש רכיכו עובדיה כפרקי אבות כפירוש טוב ארך אפים זנבור ע"ס ;
ובמדרש רבי מאיר הוה יתיב ודריש כבי כנשתא דטכריה והוה אלישע
 רביה ארכיב ע' סייסא כשכתא אחריון לרבי מאיר אלישע
 דרך קאי כשוקי דטכריה אויל ליה שאל ליה מאי דרשת מאיר וכו' עד שהניע
 לפסוק זה אחרית עיר טוב אחרית דבר מראשיתו וזה אמת ביה אחר יש לך
 אדם שהוא קונה סחורה כנערותו והוא מפסיד ובזקנותו והוא מסתכר בה דבר
 אחר טוב אחרית דבר וכו' יש לך אדם טעוטה מעשים רעם כנערותו ובזקנותו
 עושה מעשים טובים ; דבר אחר טוב אחרית וכו' יש לך אדם שהוא מר
 חורה כנערותו ומשכחה ובזקנותו הוא חוזר עליה הוי טוב אחרית וכו' אור
 ליה רבי עקיבא דרך לא כך אמר אלא טוב אחרית דבר כשהוא טוב מראשיתו וכן
 סיה מעשה אבניה אכא הים מנדולי הדור ובבבא למולכו קרא לכל גדולי הדור וקרא
 לרבי אלישור ולרבי יהושע עמהם וכשאכל ושתו שרין אלין אמרין מזמורין ומגין
 אלפ כשרין אחר רבי אלישור יהושע אלין עשין כדיריהוין ואין ב

פ' קהלת

לית אכן עסיק כדודן התחילו בתורה ומן הנבואים ומן נבואים לכתובי וסו
 שחזון כנתיבתן מסוי: והאש מלהטת סכיבהון ושאל אבויה להון מה דין באחס חלי
 לשרוף כיתי באש והסיבולו שהיו דכריהם כל כך ערכוס כיוס מתן תורה עיקר
 בתיבתן לא מס כי נתנו באש שנאמר וההר כוער באש עה לכ השמים אמר הוחיל
 וכך הוא כחה של תורה הכן הזה אם מחקיים לי הריכי כותנו לתורה ועי' שלא היתם
 כוונת מחשבתו לשם שמים לא כתקוימה כי תורתיו ומה אמרתי עוד לא יערככם
 זהב וזכוכית אמר ליה ומה אמרת ביה אמר ליה אלו דכרי תורה שקטין לקנות ככני
 זהב וזכוכית א"ל רבי עקיבא רבך לא אמר כן אלא מה כני זהב וזכוכית חס ושכרו
 יש להם תקנה אף תלמיד חכם שאבד משנתו וכול הוא לחזור עלים אמר ליה איסס
 לרבי מאיר חזור עול לך אמר ליה למה א"ל עד כאן תמו' שבת אמר ליה מכן את יודע
 חמר ליה מט' כ"ו סוסי שכבר הלך אלפים אמה אמר ליה וכל הדא חכמתא חית כך
 גיית את חזור כך אמר ליה לית כתיבוי אמר ליה רובכ הוייתי על הסוס ומטייל אחורי
 בית המדרש כיוס הכיפורים שחל להיות בסבת ושמשתי בת קול מפונכת ואומרת
 טובו ככיס שוככים טובו אלו ואשוכה אליכס חוץ מאלישע חמר שהיה יודע כתי
 ומרד בו ומהיכן היה לו המעשה הזה אמרו כעס אחת היה ונשכ וסוכה בכקפה
 ג ניסר וע"ה אדם אחד לראש הדקל ונטל אס על הכנים וירד בסלים ובחנאו
 שבת ראה אדם אחד ע"ה לראש הדקל! כטיל הכנים ושלח את האס וירד והכישו נחש
 וחת אמר כתיב שלח תשלח וכו' למען ייטב לך וכו' היכן טובו של זה והיכן אריכות
 ומיו של זה ולא יודע שדרשה ר' עקיבא למען ייטב לך לעולם שכלו טוב והתברת ומי'
 לעולם שכלו ארוך ויא שראה לשוכו של רבי יהודה הנחתים נתון כפי הכלב אמר מה
 ה'שון שבע בתורה כל ומיו כך לשון שאינו יודע ויגע בתורה על אחת כמה וכמה
 אמ' אס כן לא מתין שכרן לכדיקוס ולא תחיות המתים ; ויא על ידי שכשהייתה חיה
 מעוברת עברה על בניו עז והרומה ונתנו לה מא חו המין ואכלה והיה מפעפע
 בכרסה כארס של חכיבא לאתר ימים ח'ש אלישע אתון אמרין לרבי מאיר לישע
 חולה חז' לגביה אמר ליה יחזור כך א"ל ועד כדיון מקבלין א"ל ולא כתיב חשב חכום
 טר דכא עד רכדוכא של כפס באותה שעה ככה אלישע ומת והיה רבי מאיר שמת
 ואמר רוחה שמתן תשובה כסתלק רבי וכיון שקברוהו באת האור לסרף את קברו
 אתון אמרין ליה לרבי מאיר קבר רבך כשרף יבא ופירש טליתו עליה אמר ליה לוי
 הלילה כתיב שכלו לילה אס יגאל זה הקכה והיה ככקר כעולם שכלו טוב אס יגאל וס
 הקכה שנאמר טוב ה' לכל ואס לא יחפזן לגאלך ובחלתיך אכיו מיה':

ערת אמי ראה ופקח עיניך לדבריו חלל הקדושים כמעשה רב כוס הט אויך
 ושמשעוקבל מוסר כימי חרפי כנטערתו הרבה בהגישו ככל' עת וחיך
 ליואמר הזה היותו נענש על כך על ודו שלא היתה כוונתו לשם שמים ודבר יותמים

עוד

וזה כי לא היה הדבר כל כך מכושר כדי שוארע בו דבר מנונה כזה?
 הסביון של רבו מאיר שהפול רבו לכבשן האש בנהיכוס ואמר ליני הלול
 למה לא עשה כמו עשה רבו יומכן דליתא בנמרדא דאמר חד הוה בוכיני
 וכו' מתו אמות ואכבה עטן מקברו וכן היה אחר כל אלה הדברים שבא רבו מאיר
 ופרעם שליתו עליו ואמר ליני הלילה יש לרקרק מהו פרוסת הטלית עליו שכרחה שאין
 לו והם וראוי לתת לכ לדרוש הוה מלבד כמה דקדוקים אשר יתושב ככיוור?
 ואומר כי כוונת אכניה לא היה כל כך מכושר אכל להיות כי לא היתם
 בוכתו כל כך לשמה לא הגין התורה עליו שזן הדין הוה ראוי להגין
 התורה כדקיימא לן שהתורה מבינה ומכלת שלא לבא לידו מכשול אכל להיות כי
 תמלתו לא היה כל כך בהנטרף אליו ממשכתו הרעה שקנץ לא הגין את התורה עליו
 וינא לתרבות רעה וכל וראה כמה אובא לתח ספרת לעס הארץ שכשמשע מסלפי
 בסוס ל שט אחר טרכי מאיר הניע עד תמוס שכת ולא רנה להמטיאו על ידו וראיתי
 בתוכ כספרי הגאונים שכשבר זה וזה סוזכור שמו בפרקי אבות אלישע כן אכניה
 בקיב שמו אכל חסידו עולם ואין הקב"ה מקפח סכר כל כריה ותוקף מעלתו היה זה
 כי כשאמר לו רבו מאיר חוזר כך והשיב פעם אחת שמעתי בת קול מקדש הקדשים
 סיכו כנים שובכים חוץ מאלישע אחר סודע ככודי ומרד כי כוה טעה טעות גמורם
 והוא שלא היה לחוש לכת קול זה לא אף על פי כן היה לו להתפלא כבאפר וסך ואפר
 ניב אדעתא שלא יקבלוהו מן השמים והקב"ה ית' שמו הגס כי אחר לו כך ירו
 פתיחה לקבל נא ולמד ממעשה דרכי אליעזר בן תרדיא שהמיהו מן השמים כשעה
 שהפיתה ואף על פי כן קבלוהו וכין כנידים הוסיכוהו כדאית' בעז' לכן מנינו כיכניה
 באף עב' שכשכע הקב"ה חי ה' כי אם יהיה כניהו מותם על יד ימוני כי משם אתקנך
 ואחר כך קבלוהו וכאלה רבות ושמעתי מפי מורו המכס השלם כ"ר משה קורדואירנ
 נ"ע שזהו פי' כל מה שאומר לך בעל הכית עשה חוץ מצא שאמרו אל כמסכת דרך
 ארץ דרך סוד שהכוונה הוא אם מעלת ותרנה לשוב ותראה איוה עכיון מן השמים
 סידרה שרוחין אותך אל תחוש וזהו כל מה שיאמר לך בעל הכית עשה שהבעל הכית
 הוא בעל העולם ות' שמו כל מנותיו שמור חוץ מצא כשאומרים לך נא מפני א' חרמוס
 חגרי כי מאסתוך אל תחוש ככיכול לדבריו כי א' רמוס ה' איהך לא ירפך ולא ישחיתך
 ולא ישכח את כרית אבותיך כי אף על פי שחטא ישראל הוא ונדול כחם של בעלי
 תשובה לסקוד על דלתי הרחמים ווס וואז יקבלוהו ויוסייעוהו מן השמים משל לכן
 שהכהו אכיו ורמסו ברנליו ואומר לו נא מן כותי אם ינא אדרבא מתמלא עליו ועס
 ועכרה שכרחה שכבר פרק עליו מעליו אכל כשישוב ואומר אף על פי שתעשה כי
 בקמות לא אכא מביתך אדרכה נכמרים רחמיו עליו השוכלו רבו מאיר למדתנו
 רכיני תשכ אנוס עד דכא שמעתי אומרים כי לךך כתיב דכא באלף רמונ' פכירוס

פי' קהלת

פרוות שפיות דמים פבורה וזה ל' דמים כ' כפירה אל' אבת אים והכוונה בו
הנה שכתב כ'ה ונטעה גדוקי עם כל זה תשובה מועלת והנה ענין שפיוט טליתו
עליו ואחר לו ליכז הלילה נראה לעד שחשב רבו מאיר בלבו אה איני בקט רחמים
עליו עד יסולו אותו לנהינם יתפסוהו הק' יפות והמזיקים ויקטעו את נפשו ככ' ככ' ק
בק' יפ ואין לו עוד תקימה לכן בקט רחמים עליו והלבישו טליתו עליו כלומר חלוקא
דרכבן הלכנס הרומני של רבו מאיר תלמידו שנעשה מהמורה והמנות הלבישו עד
זמכור זעם ויכנס כמרור הנהינם ואז אפשר אחר ידירתו פס חכס' למקבו ולהעלותו
אזעם וכבר פירשנו כפסוקים דלעיל מציאות הלכנס ה' על כסוק אים אשר נתן לו
האלהים עמוד עליו וכונתו מ' רבו מאיר להעלות ענק מקברו שהקטבו לעיל כונתו
היה כדי שימזנו כתשובה על יד ע' זה שכתבו רואים עונה אש מקברו כל אחר
ואחר מהרהר תשובה בלבו וינדיק לאמר אית דין ואית דין וכמו שכתבנו חלל פס
מים על ידו לכך התיקון הוא זה כנגד זה שעל ידי זה המוכי עם ימזור כל אחר
ממעטיו הרעים : או יאמר : שאל היה כח כרבי יומנן להכניסו
לגן עדן אס לא : שהכניסו רבו מאיר לנהינם קודם
ואחר כך להעלותו בית אל' כד' ה' א' כגמרא פרק אין דורשין :

אל תבהל ברוחך לבעוס
כי כעס כחיק כסילים ינח
: אל האמר כה הית
שהיכים הראשונים היו
טובים מאלה כי לא
מחכמה שאלת על זה :
טובה הכמה עם נחלרת
ויותר לרואי השבט :

אחר : שלמדך שהאחרית הוא טוב
מהראשית אס יארע לך איה
הי' אל תבהל להטיח דברים כלפי מעלה כי
כעס כחיק כסילים ינח הכונה שאס האדם
יכעס וירבו ופנה למעלה הכעס ה' שנעשה
מחכו קטגור אחד לא יפרד מחכו באופן שכל
ומיהם מכאזיבים כי כעס כחיק כסילים ינח
פס תהא דירתו פס תהא מנוחתו לכך פקח
פויכך שלא ינח ויטבון המשמי ההוא כחיקך
לא כן הנד' יקים כי אינם כועסים בשום דבר
שכעולם מאחר שידעים סוף ארס למות כי
שכל המה לעולם שמים אף כי באים עליו
ויסורין מקבלים מאהבה וכשמה רבה :

א' יאמר : כי ככל הדברים נריך וטוב ומתון כמו שאומרים מחמינו אל פה
המהרות חרטה לכך נריך האדם לכתייטכ כדעתו כדי שלא
לכא ל' די כעס לכך סוהיר אל תבהל כפרו מויהרוחך לכעוס ולהטיח דברים כלפי
מע' כי זה אינו פעולת כי אס פעולת כסיל ומה הוא הכעס פלך שלא תאמר אס

מים שהימים הראשונים היו טיכים מאלה ולא חכמים כלסון כעם ורובו אלא אלה
 כלסון רכה אל חכמה עמך בענין זה כי לסון אמורה הוא לסון רכה ומיכה עם כל
 זה לא תפאל ולא תבסה ומיכו כנזרח פרק סדר תעניות כימי רכה הונרך הפולס
 גשמים נגור תעניתא ולא אתא מטרא אמרו לים והא רכ כי נור תעניתא אתא
 מטרא אמר להו מאו אעכיר או משום תכונו אכן עדיפכן מיכיהו דכשני רכ יהודס
 על תכונו ככוקין הוה ואכן קא מתניכן כשתא סדרו וכי הוה מטי רכ יהוד' בעוקנין
 הוה אמר הוות דרכ ושמואל קא חזינן הכא ואכן קא מתניכן בעוקנין
 ת'יסר מתיבתא ואלו רכי יהודה כי הוה סילף חד מסאכא אתא מטרא ואכן כוחנן
 כוליה וימא ולא אתא מטרא וליכא דאשכח ככא או משום עוכדא או איכא דקא
 חזו מידו לימא אבל מה יעשו גדולי הדור שאין דירו דומה ופה וכו' ואמר קמי התם
 ראשונים הוה מסרו עממיהו על קדושת השם ואכן לא :

ועתה

הכן החקרא כי הם הם דכריכו אלה אל תאמר מה היה בלומר אל
 תאמר מה היה זה שהימים הראשונים היו טיכים מלה שלומן מסכר
 סיו ש'יים ושקטים נכנים ככל בקשתם או משום חכמה אכן חכמותו טעו מהם אל
 תאמר זה כי לא מחכמה שאלת על זה א' תחאוב שוה תלוי בחכמה לכד כי אם טיכה
 חכמה עם כח'ה וכן דורות ראש'ים אשר היו זוכים גם כן לכחואה שהיו מחזירים
 בתשיכה הצון העם כככואתם וידועתם ה תה להם כח'ת אכות מאתפוע עם החכמה
 וזנות אכותם מסויעתם ויותר לרואי השמש נראה לעד שנאמר זה על דור דעה דור
 הזכר שהיו נקראים רואי השמש שהיו הולכי תיחד כחדכרות והנם כי ענני כבוד
 היו מק פים להם ככח'יה שלא היו יושבים תחת התקרה נקראו רואי השמש וכלמי
 הדור ההוא נאמר שוכו לכמה ימים וכפ'אות אשר הים כעשה להם ככל עת וככל
 שעה :

כי בצל רחבם בצל נמשך

למה שאמר לא כדורות
 הראשונים דורות
 האחרונים כי דורות ראשונים לא היה להם
 עסק אחר כי אם בתורה קיימו התורה מעט
 סופם היום כי קיימו בעושר אבל

חכמה ויתרון דעת החכמה
 תחיה את בעליה :

דורותינו אלה אם אין כסף והכנה אין תורה : אן יאמר דורות ימים ראשונים
 לא כל פיכת' ומנחתם כי אם יתרון דעת ויראת ה ולא היו רודפי' אחר
 אלה על כסף וזהב אצט דורות אחרונים מבקשים כל החכמה וכל הכסף ואיכו כן
 כי השמחה תמים כעליה אף כי אין להם מ'להם כלום היא תחיה אותם ונכנסת
 הין יוביק ש'אניא ורמיה וא'זר הדור אתם ר'אן וכו' כד'רש' אל :

פי קהלת

וא יאמר סוכה חכמה עם כח'ה וכו' מרכיו דוד המ'ך למדנו תפארת חכמים
 עשרם נוי הוא לת'ח אם זוכר גם כן לעושר אבל אפטר סימך היון
 גדול בהיות לו כתר תורה ועושר עמו מתכסף לאמר אכזו אמלוך כי כוזבן שהעושר
 הוא באחד מעם הארץ לא ירום לבכו כי לכו יודע מרת נפשו ריקה מכל טיב טעם
 ורעם לא ירום לבכו ככ וכן ת'ח כשהוא דל ואכזון חכמת המסכן בזוויה ונא יתכסף
 בראותו מנטרך לכרו' לו הנות מה' אכל בהנטרפית טניהם יחד מתכסף לאמר הכי
 אמלוך ומוי כמיהו מורה ואז נר'ך לעמוד על יצרו ובר תאותו ולהיות עכיו נספל ומן
 הכעלכים ולא מן העולכים ולנמוד מן השמש כשהלככה קטרנה והשמש טמע ולח
 השיב כשאר בכתרה והלכ' ירדה ועל החיש כז' ח'ל' ואהכיו כנאת השמש כנכורתו
 ואז כאמר עליו סוכה חכמה עם כחלה ויותר לר'חי השמש בכל יום'תופס וזוכר ומשים
 עיניו השגחתו לשמש להיותו כמיהו פלוב ואיכו פולכ זכאה מנ'קיה :

ובוהר פרט' חקת סו'קפ'כ פתח ר'יהוד' או לאו דהא התגלו' מלכ דא לא
 ידענא ולא שמענא מאי קאמר טובה חכמה עם נח'ה טובה חכמה
 דא היא חכמה דהי'תחת השמש לכורכ'יו'ח מתק'כ'ל'יה טובה חכמה עם כחלה וי'חא
 ופפירא עמהון דישאל דאיכון כח'ה וערכא דיליה לאתקשרא בה אכל תושכתא
 ויתיר לרואי השמש לאיכון דזכו לאתמכרא כמשא' ולאתקשרא כיה דהא חמיד
 באי לכא דחיי ומאן דאחיד כיה אחיד כחיין דהאי שלמא וכשלמא דאתי ודא הוא
 דכתיב ויתרון דעת החכמה תחיה בעליה מחיו ויתרון דעת דא אילנא דחיי ויתרון
 דיליה מחיו החכמה ודאי דהא תורה מחכמה עילאה נפקא תו טובה חכמה ודאי עם
 כחלה דא נדיקא דשלמא דאיהו כהירא דמשא' דהאררנין אילין כחדא יתכין ודא
 איבושפירו דיליהון אכל נ'ותר לרואי השמש לאיכון דמתאחראן לה כמשא' תיקשא
 דכלא שכחא דכלא ודא הוא דעת אילנא ואתנטע לכל סטרין יכ' לכל איכון דאחידן
 ביה כהאי אילנא ושל דא שלמה מלכא לא אשתכח א'ז כההוא דרנא דיליה דמתמן
 ידע כלה וכו' אמר עוד ראיתי תחת השמש וכן כלהו זכאין איכון דדיקיה :

ביארן על דברים הוא עם מה שידוע ליודעי מן כי מדת המלכות נקראת
 חכמת שלמה כשא לעילא דילה וכסושרא דכ'י'בה הם נקרא'י'עם
 חכל ונחלתה והם חכלים קטורים בה טוב וכעיס הוא אכל יותר טוב להיותו קטור
 עם השמש שהוא סוד ישראל סכא שהוא סוד הו'ו' שהיא אילנא דחיי שאם הוא זוכס
 מפל ידו נעשית סוד ה'יחוד השמש כחכמת שלמה אין מעלה למעלה הימנו כי ככל
 חפלתנו ובכל בקשתינו וסוד סומך באולה למעלה הוא להסיג עכיון זה ויתרון דעת
 החכמה תחיה את בעליה לרמו'ו סכשהו' אחיד באילנא דחיי שהיא תפארת עם
 חכמה עלאה שמש' וינק' וספע ים החכמה עילאה כא אליו ופירם תו פירוט אחר
 שנקלה הוא דמו ל'סוד קו' עולמים ד'יהו' נהורא דע'ס דכחדא ותיכין אכל וימד
 ויתר

ויותר ת קסא דכלא סמחא דכלא לומר חכמה עם האור כדפרי הכן שאין לנו עסק
 בנסתרות: או יאמר טובה חכמה וכו' מי טובה לו ה' ולזרעו אחריו
 תורה ככו וכן ככו ב' דורות מכאן ואילך התורה
 חזרת להכפינו שלו כמו שחמאל לא ימוטו חסד וחסד זוטך וכו' אמר ה' מעתה ועד
 עולם ויהי טובה חכמה עם נחלה שהיא נחלה לנכים וכני כנים ויותר לראי השמש
 בעינין הוא כי מי שרונה להכניט בשמש מחשיך ולאור שיכיו על אדם וכל מה שרונה
 לראות מחשיך יותר כך מי שירנה שיהיה לו התורה לנחלה יהיה מנמתו אור השמש
 שאין אתה יכול לכא עד תבונתו ולא יעלה על דעתך שהשנת וידעת ומחמת ל' תאמן
 כי התורה הוא חס סיון להם סוף וכשתדע שלא תדע אז תכון יראת ה' כי ככל
 שמחמה כגן הכסף יהיה תחיה ומסק כמושכלות ובחכמת כמו תאות הכסף כעם
 כמו שאזכר כסף לא ישבע מלרדוף אחריו כך יהיה לך תאות החכמה ומשוב שכל
 מה שתלמד עדיין לא נכבסת בפרודור כמו שחניכו כרכי אליעזר הגדול שכשעת
 פטירתו אמר לתלמידיו הרבה תורה למדתי ולא חסרתי מרכותי כמו הכלב שמ'קק
 בים הגדול כך איתא בפרקי' ולדעתי דקט המל' הוה הוה כי במורו כי מכל' החיה
 ומכל הבהמה אינו כמו הכלב שאינו יודע אם הוא שבע אם לאו שנהמ' והכלבים לא
 ידעו שבעה ולכן דמה ר' אליעזר עמנו לכלב כי כמו שהכלב אף על פי שאוכל ושותה
 כל היום כלו אינו שבע באופן שנריך לתח' להיות הנמת פטנו ראיית השמש ולהיותו
 תאותו כתורה כמו תאות כסף וזהב ואם תאמר כל אפיוא שיון אהבת הכסף
 ואהבת החכמה לכן אמר ויתרון דעת החכמה תחיה את בעליה לא ראי זה כראוי זה
 כמו שאסף עי'ר ונכסים ולא עסק בתורה ובחכמה ועוזב לאחרים חילם ואינו הוא
 בעל העושר ה' ואכל החכמה תחיה את בעליה אינו ח'כן ממנו לאחרים לא הו' היה
 והוא יהיה וכשכבו בקבר תשמרהו ותחיהו ונדריקים אפי' כמותתם הם קרויים חיים:
 והחכם ר' אברהם אחי כרו' פי' פירוט אחר בעינין אחר טובה חכמה דהיינו
 עסק התורה עם נחלה שירם את אבותיו טובון כנסיהם מקרקעי
 ואנכן מטלפלי כי על ידי כך יתמיד בלימוד אבל יותר טובה הוא לחי' שלא הכי' לו
 אכיו כלום ועוסק בתורה וכוטח כיוצאו שהוא שמש כחש' כי שמש ומבן ה' וכו' וזהו
 יותר להאי השמש הזכיסים לשמש ומלי' מתנת ידו ויס יום כי התורה הואת ודאי
 הוא טובה יותר ויותר ממי שעסק בתורה מתוך העושר שאלו יהיה לו עוני אפ'א
 שלא יעסק בהנכך תמנא כדורות ראשונים רובם עניים מדולדלים וכמו שחל' וזל
 שים מדליו וכו' או נמו טובה חכמה וכו' היינו סתפות ישא'ר וכולון
 עזרה וכיוצא וזהו טובה חכמה כמה כאס
 ומעון אחי חכמה דהיינו כוספ'ר להיותו מושתף עם נחלה כזכילון שהיה לו נחלת פדה וכנס
 ויותר גדול פכרו של וכולון שיוט' ויט'דר אדמתו בכל יום לכיון

פי' קהלת

השמש וחרויות כדו צותן כתיב פיו על ושכר מישכר ענמו שיושב בלהו האוה
 וזהו יותר לרואי השמש שגדול שכרו מישכר פאיכו רואה כי אם כופופי אלהי התורה
 נפירם השכר ואמר כי ככל החכמה ככל הכסף מי שהיה יושב כל היום ורואי השמש
 לפתוח ולגדר אדמתו ליתן כתיב פיו על ושכר שכרו הוא סיהיה לפולם הכא ככל
 החכמה כתיב חופתו על ושכר אשר סוה ישכר בעולם הזה היה ככל הכסף סר
 שכר שניהם פנים כערך זה והיתרון שאמר שיש לו לזכולון המחויק כידו שידש
 החכמה הוא שתחיה את בעליה מלעתיד לבא זה העשיר שהיה כמדרגה התחתונה
 יהיה קשור כעץ החיים שלא יראה עוד מות כי שאר עמו הארץ שלא החויקו יד
 עוסקי התורה הפסד שפטאו חסא שלא יוכו לתמים אבל זה שהחויק כיד עוסק
 התורה יהיה אחוז כעץ החיים אחר שאין זה מות כלל :

אז נמו מה היתרון שיש לו לרואי השמש דהיינו זכולון הוא שזוכה לישב ככל
 חופות החכמים וככל חופת בעלי העושר נומל חסדים וזהו כי ככל
 החכמה ככל הכסף כלין ואמר וככל בזאולהיות כו פנים הם לא כתיב ביה זאו כי הכל
 אחד הם וכה להשתנות הרי כתיב היתרון שיש למחויק ידו לומדו התורה מה שאין
 בן לבעלי התורה כי מתערכים כתיב חופתם לכד אמנם זה שגדל ליה זוכה לשתיים
 כרי יתרון שיש לו לכל העוסק בתורה בשנמו ופ לו ותרון גדול מזה שהוא החכמה
 תחיה בעליה שהנדיקים ההם עתידים הם בענמם להחיות מתים כדאיתא
 בזוהר במדרש הכתוב פירשתי כתיב הכא אום משענתו כידו מרוכ ומים וכתיב
 בתם ושמות משענתו על פני הכתר הרי שהחכמה דהיינו בעלי החכמה שזוכה בהם לו
 בהחויקו בידם שהם בעלי החכמה הם מחיים אותם וזהו ויתרון דעת וכו'
 בלומר היתרון של בעלי התורה והדעת ששל ידו אותה החכמה שעסקה ימיו אפ
 בעליה דהיינו אותם העשירים שהחויקו בידם שהם הם בעליה של החכמה כי למלא
 לא יהיו מחויקים בידם הפסד שלא היו עוסקים בתורה והוא על דכרו תכמינו אל
 בנמרא כל הנכחאים לא כתנכחו אלל למחויקים בתורה כי העוסקים בתורה ענמם
 עין לא רואה אלהים וולתך רמוז לתמים הכא שלא ראת את התמים אלא אלהים
 וולתך והנדיקים יוכו כס' : עד כאן לפסוק ונראין דכריו :

**ראח את מעשה האלהים
 כי מי יוכל לתקן את אשר
 עותו :**

אחר למד דעת את העם וראה נחמם
 בשלמותה למד לנו עונש האנשים
 הפושטים ביראת ה' וכתיבתו אחר ראש את
 מעשה האלהים כלומר הכימה וראה בתורה
 ובחכמה שהיא מעשה ידיו של הקב"ה שאם לא
 עבסיו איהתי ועמוד על עמך שלא תהיטא כי אשר מתחטוא ופ סורה סרכה לתקן

את אשר עותה כספך לכך יהיה מנמת פניך מעשה הלאים שהיא התירה והחמה:
או יאמר ראה כל מה סברא הקדוש כדוך הוא בעולמו בין מהדומם בין
 מהנומת בין מהחי וכל נכח השמים אם שום אחד מהם מסרב
 מי מאמרו כפי מה סנור עליו הכורא ית'כתחילת כרואתם כמו שאמר חכמינו אל על
 פסוק האותי לא תיראו מעולם לא ראינו השמש יורח ממזרח ויבא למרחק וכן
 לא כמשאלו והפסוק עם רוכבו והדומם והנומת מעולם לא כורעה מטום והיניא
 פעורים מלפנו מבהמות ארץ ומעוף השמים יחכמו לכן הזהיר שלמה פה ראה
 והביטה את מעשה האלהים שאין שום נכרא מהנא מסרב מנותו ולכן אתה כן
 אדם ראה שלא תלכד בפח כי אם תלכד מי ומי סיכל לתקן את אשר עותו וכפרט
 שנריך להיות תשובה שלמה כאותה פרק כאותה שעה וכאותו מקום והוה לתקן ממש
 את אשר עותו ממש כנוכר:

ביום טובה היה בטוב וביום רעה ראה גם את זה לעומת זה עשה האלהים על דברת שלמה ימצא האדם אחריו מאומה:

ביאור הכתוב אם יראה בעיני סב'ך מעשה הלאים כאיור כיום טובה היה בטוב ביום פשטמתך הולכת להתעב ולרשן לעולם הבא או תהיה תמים ותתעדן ותשכיש בנחמנות כספך כיום רעה ראה בכא יום הדון הנדול שמיכיו שאפילו שמואל החזה נתיורא מיום הדון כשהשתו אותם בעל אוב כדפי' אל כפסוק להיום ראיתי עוליים שן הארץ כשיכא יום ס'כא בוער בתנור ולא ילהם אותו הו'הכא לא עיכ'ך תראיכה האכשים הפושעים וכח'ש ויבאו וראו חו'ו לה לאותה כושה חו'ו לה לאותה כלימה וכל' בהכרח כו'ו רעה כאמר על יום הדון אחר שיאמר ראה רל' תראה אחרים כרעה והמה לא יראו אל'ך שאם כאמר על דיכו הקבר היה ליה למימר וכיום רעה תנבל ואם הכונה שיראה אחרים כנהיכס הראיה ההיא למה אחר שהוא למנומה בהכרת כאמר על יום הדון ועתה הוקשה לו אחר שעיכר הרשע כמה מיכו פורעניות ועוכמים משוכים וז'ונו כנהיכס למה לו לחזור לכא ליום הדון האם אין כח כנהיכס בכל הזמן ההוא להענישו ול'סרו ביסורין לוח השיכ נס זה לעומת זה עשה האלהים כי כמו שהנדיקים אחר שהתענגו כעונב רחמי בעולם הנשמות מה לו להקדוש כדוך הוא לתחיותם כגוף וכפש כי הנס שיהיו כמלאכי הסרת ויקבלו אחר התחיה אוסר וסוכב לא יניע לאחד מיכו אלף מהעונב של העולם הבא שכבר קבל כגן עדן כך יש עונם אחר לרשעים מלכד מה שקבלו כהיותם כמדרגה של גיהנם וזהו גם לוח לעומת זה עשה האלהים ואם תאמר אשיקרא

וי קהלה

דיבוא פרכא ולמה כל זה תיזך ואמר שהכורא ית'טטס זה על דברת פלא ומנא
האד אחריו מאומה פירושו שאמר שהכשמה והנוף השלימו זה עם זה מעשה המנות
אין ראוי שתלך הכשמה למכוחה ויעווכ הנוף לאנחה לקתה ערת הדין שאחר הפכש
לא היתה יכולה להסלים בלתי הנוף למה תעזב לארץ משחת מאים מראהו והרי הכס
אינו מקפח שכר כל כריה לכך חוזר הקבס להחיותם ולרפאתם וינינו מעיר כעטב
הארץ ויתעדנו כעה אחר התחי וכן לרשעים כשאר גופו סמוך בארץ חבלו ונתרקב
והיה כנדוק כרשע זה כרקב וזה כרקב השיפס כל הארץ לא ישפה משפס יתכר' שמו
מחזירם לאיתכס הראשון כיום הדין לקבל עכסם יחד הנוף והכשע יחד כעין קבלת
העוכב הנוף והכשע וזהו על דברת וכו' כלומר פתחון פה לנוף האדם סוס סעכה
ותיאכה כנד הכורא ית' : **ובמדרש** כשעה שכרא הקבה את ארס הראשון
כט' : והחזירו על כל אילכו **בן ערן** ואמ'לו ראה מעשי כמה נאים
ומשוכמים וכל אשר בראתי כשכילך בראתי תן דעתך שלא תקלקל ותחריב את
עילמי שאם קלקלת אין מי שתקן אחריו ולא עיר אלא שאתה גורם מיתה לאותו
גדוק משה עכדי ע' משללמה הדבר דומה לאשה עוכרה שהיתה חכונה כבית
אסירים וילדה סס ונדלה סס ומתה סס לימים עכר התלך על פתח האסורים כשהמלך
עובר התחיל אותה הבן לנעוק את המלך כאן כולדתי כאן גדלתי כאן זה מטא אכי
כחון כאן אינו יודע אמר לו כמטא אמך כך כתיב כאן הן האדם היה וכתיב הן
קרכו וימך וכו' ולע'ד כראה לו אילכו בן ערן הם כשמות העתידים להכראת של
גדוקים והם דומים לאלכו בן ערן והם הגד קים כקראים כטיוטות מטע ה' להמפאר
והחזיר על כל אחד מהם שלא יגרום עליה מיתה ויוכללם אין לי כל כך פחד ככיכול
כי אם עשעה הדדוק שהוא לכדו שקול ככנד כל ישראל שאר אילכות כדאמרן :
אז נמי הם אילכו בן ערן ממש ונלמד לנו כי השקאת אילכו בן ערן והנחמתם
הם מחד מעשיו ואד וע'ה מן הארץ והשקה ואם מ'ו אין אנו מתקינן
מעשיו מתכייסים ואינו לה לאותה כופה למי שמיוכס בן המלך ווס בזה סוד ואין
ראוי לנליתו אלא מן הפה לאוון כמו שאנו קבלתיהו ואם ידעת עד היכן מניע פנס
וע'כין החוטא תדע פי' מאמר זה ומה גם בכשמתו של משה ול' תתן את פיד לחטוא
את כשריק כתיב ; **ובזורר** פרשת חבורע פיון כל
פתח רכי אלעזר ואמר כיום סוכה ה'יה
בסוכ כוזנא דאסני קכה חסד בעלמא כפי בר כס למוהך כסוקא ולאתחואה קמיה
כלא דהא כד שארי טיבותא דקכה בעלמא דכלא פרו וככלא עכיד סיכו ואסני ליה
בעלמא וכנין כך יתחוו בר כש כאתינלויה בשוק וועכד סיכו לרשע עליה סיכו
אחרת ה'ד כיום עוכה ה'יה כסוכ ה'יה כסוכ ודאי וכיום רפה ראס לא כתיב וכיום
כעה ה'יה כדע אלא כיום רעה ראה דהא כשעתא דדיבוא תליוא בעלמא דהא כדוכא
סרוס

פני קהלה

שרוא בעלמא על כלא שרוא ומאן דפנט ביה ואישרע קמיה וחדן בשאר דוכא ודין
 פתיב וים נספה בלא משפט דהא משפט אסתלק מדרק ולא שרין דא מרא על שלמא
 ועל דא ראה והוי כשיר אשנא ועיין לכל סטר והוי יודע די בכלהו שרוא דינא לא
 חיפוק לכר ולא אמתו כיסוף ללא ושרי עלך מט כבין דנס זה לעומת זס עסס
 סאלהים כמה דכר שרוא דינא בעלמא שרוא על כלא ומאן דאשרע ביה חתמס ת
 פד דינא שרוא בעלמא כמה סייפין תליין דכפקין מההוא חרב שלאס ווקפין רושא
 וחטאן דהא ההוא חרב שלאס סומקא מליא דמא ככל סטרין כדון נורין נומסין
 וכזה סייפא איתשרו כמה דאת אמר איש חרבו על ירכו וכתיב וחרבו שלופה ביד
 וכליהו ינחמתי ליתעבד דינא ומאן דאשרע בהו איתוק :

הנה פירש רבי אליעזר מלת ראש כלומר עיין כשכלך סמתפסס הדין בכל הארץ
 ונרוך לקיים חכו כמעט רנע עד יעבור זעס והכריתו הכתוב שהיה לו
 לומר כיום טובה היה בטובה או כיום רעה היה ברעה ועס מה שפלי הוא אל וכן
 פירוש הכתוב :

את הכל ראיתי בימי הכלי ראוי לתת לכ למקרא זה דלאו רשוי' סיפוי
וש צדיק אובר בצדקו ויש דמקביל על מלת אובר הוא מרוס
רשע מאריך ברעתו : או מקביל מאריך הוא מקבר ואמאי סינס
 הכתוב ולזה כאמר כשהקבה מסלק הנדיק
 חן הפולס שהוא ירא פן וחמוץ קרא איבר

סככל עת וככל שעה אס לא נסתלק הוא מסיף אומץ במניה ובתורה אס לא טיס
 בית מיחיס ככא ולכן אמר אובר אף כי גדול שברו ויותר ויותר ולכן אמר אובר אבל
 הרשע אינו מרויח כשהוא מאריך ימים כי ככל וים מכטים לכוראו ואיך יקרא לו
 מרויח כי ים הפסד רכ כשמתו עזאת הרבת המהומס לכן אמר מאריך כרעמ
 אינו אלא כי אס מעט מוצר אריכות ימים כשכיל רעתו והנה חלל נתנו שזס לשכח
 למה הקדוש ברוך הוא מאריך עם הרשעים אמר שמה יעשו תשובה או יעשו מבות
 ושלם להס הקבה שברן כעה או שמה ינא: מונו ככיס הבוכים ונדיקים סכן מנינו
 מהאריך לאחו כשכיל סינא ממנו חיקיה אמון ואשיהו מרדכי :

ובוהר פרשת האינו את הכל ראיתי בימי הכלי הכל דא מההכלים דלשולס
 דאקרין אפי מלכא ומה שאמר הכלי דא נדק מלכותא קדישא דכד
 ביה מתעדת כרונו כתיב וש נדיק אובר כנדקו מאי טעמא משוס דמשפט
 אחרסיק מדרק וכנין כך איקרני וים נספה בלא משפט תח כד אשחכא וכאה שילאס
 בשלמא רתימא דקכה אפילו כד איתער נדק בלמודיו ויכל שלמא לאשתוכא בניכס
 וקכה כעיס ביקריה ולא מסתפי וכד ההוא וכאה לא

פי קהלת

קיומא בקיומו' מסתפיה אפילו' משפט ולא יוכל למי' כיה כמ' כנדרק דוד מלכא בקרמיות'
 אמר במכנו דהא לא מסתפינא אפילו מהאזי נדק וכל סכן דלמידכא כיה מה' כחוב
 אכזי כנדרק אחזה פנוך ודאי בחר רחב אפילו' משפט מסתפיה ולא יוכל למי' כיה
 דכתיב ולא תבא כמשפט עכלו' ונבכל' לומר כדרך אחרת והוא כסוד הגלגולים
 בכל' בהרבה מקומות והוא כי לפעמים דאינו רשע גמור ועי' לו ונדיק
 ורע לו וכבר ידעת כי הדריש הזה רבו ראשונים גם אחרונים מכל' כבי' אים מו' לנו
 גדול ממרעה רבן' על' כבי' אים ומנקוק וירמיה ודוד כלן' כסנכון אחד מתכאים על'
 שאלה וו' והנה פה כפסוק הזה מירן שלמה ע"ה שאלה ווי' נדיק אוכד כנדרקו הגש
 כי ראינו נדיק ככל' ווי' ווי' מוכה כ' סורין והוא מחזיק כנדרקו ולא ירפנה' הוא
 פי ורע משכנותיו ית' כי כפעם ראשונה היה רשע ומזר' חסדו הנדול
 סכיאו ונלגלו' כי כן הגלגול הוא חסד' החסד כי כך עולה נגלו' ע"פ כמיון חסד' ע"כ
 ועתה כפעם הזאת נדיק לככות מהדמים אשר חייב כפעם ראשונה ולכן אמר אוכד
 ולא אחד עכל' ווי' הולך לאוכד והוא מחזיק כמעוו' וכן יש רשע מאריך אוליו' וס' לו
 איוזה זכות מהפעם הראשונה וכא' למה' להשלים נאדרכה ק' לקל' ועות ראו' להארו' לו'
 אוליו' יש תקוה וכו' דין לדיון ממכה מהדמים מאו' זה זכות שעשה כפעם ראשונה'
ואפשר לפתור אותו על' הגלות היור' הוה כעוכותיו זה כמה שנים עברקצור כל'ס
 קין ואחמנו לא כושענו את' הכל ראינו ביומי' הכלו' ודוע' כי מלת את' רוח'
 לה' את' אחרונה' עכש' וכל' כיוסד' וכיומי' שלמה זכה' שהיה את' עם' הכל' כיתוד' גמור ואז'
 ושר' ישלנו' אהליהם תחת' נפכס' ותחת' תאכתס' יהודה' וישר' רכי' כחול' על' שפת' הים
 צרוב' אבל' אחר' הדור' הזה' יש' נדיק' אוכד' כשהדור' אינו' זכאי' נדיק' שהוא' המשפט'
 וזן' ומפרנס' ככיכול' אוכד' הוא' אוכד' יותר' ממכה' שיות' משהעגל' רונה' לונק' פרה' רונה'
 להכיק' וכמנא' הנהר' חרב' ויכש' ואז' הרשע' שמא' מאריך' כרעתו' שהוא' בת' ונגו' לתת'
 כס' ומחמלה' לאומה' וזהו' אומותיו' כעוכותיו' תחת' כפות' רגליהם' כשז' כוכל' וס'
 קס' עד' ישפיל' ה' קוונתו' ויבערו' מן' העולם' ואתה' אחי' לפי' דרך' זה' עיין' כפי' כחך'
 כ' אשר' תוכל' שלת' ושכרך' כפול':

הבונה לתת טוב טעם ורשת למה שאמר
 כשאתה רואה נדיק ורע לו
 תתחכם יותר למח תשומס
 הכרעש מאריך כרעתו ויטיב לו אל' תחקור על'
 הדבר לכה' עד' תכונתו' כמות' טעמו' תכרו' איוב
 וסוף' סוף' והנה' אין' לאיוב' מוכות' והוכרו' כפרה' לפי' שלא' דברו' ככונס' על' סכרו'
 איוב' ולכן' אין' לחקור' על' פעולותיו' ות' כנדיק' כרשע' ולזה' אמר' אל' תהי' נדיק' לומר'
 בדעתך' לפשט' על' הדבר' הרע' הוה' להנדיק' לרשע' אחר' שהוא' מארי' כרעתו' ולהרשע'
 את' הנדיק' אחר' שהוא' אוכד' כנדרקו' כנגד' הראשון' אמר' א' תהי' נדיק' הרבה' להנדיקו'
 במשפטו'

ומה שז' לומר עלותו וזכותו עליו וכבוד הנדון מאחד אמ' ל' תרשע הרבה ל' תרשיש
 למחויקו ברשע א' שאוכד בנדקו ולאמר לו זכר נא מי הוא נקוי אכר ואל תהי סבל
 בדעתך אם סברא זו ויפלה עליך למה תמות בלא עתך להיות הנדון הזה מרובא
 ביעורים זו וזולל כשיניך ותכל לידו זלזול וכיווי ותנרוס ליכוס כנחלתו וחויא דרבנן
 יסוך לו ח' כי טק' נתם עקיבת עקרב ותמות בלא עתך: עורך כוכל לומר כי דמ
 לבו סדרוש גדול ומדבר כבוד מי שרונה ליכנס לפרדס כנון הד' סככס
 לפרדס ר' עקיבא ככנס לסלו וא' כפגע וא' כשתטה וא' ונא משולמו וע' יהס כאח דבס
 מנאם אכול דייך כדאיתא בתנינה פרק אין דרשין ולכן כבוד הא' אחר אל תהי
 נדון הרבה בו כונת כלם ליכנס לקדם פנימה ולהיות במלאכי הסרת אבל לא
 פקיי עתס ואס ר'ע ככנס ונא כס'ס זכותיה כפיי' ולאוו כל אפיא טוין ולאוו כל
 מעתא איתרמיס כיסא ולכן הוהיר הכתוב ל' תהי נדון הרבה וכבוד כן זומא טהנין
 פנשתסא אחר למה תטווס וכבוד ל' ישע אחר שינא אחר ל' תרשע הרבה ול' תהי סבל
 כבוד האתר טהנין ומת כחני ומיו אחר למה תמות בלא עתך ואמר טוב אשר תאמון
 ביה אשר תחלא כרסך מהתלמוד טהוא כפר ויין וגם מזה ל' תמך ירוך טהוא מעטס
 ספרדס מעט מוצר וזה למה טהוא יודע בעצמו טהו' ירא טמוס כי לכך זכס ר'ע ונתר
 מכלס הנס כי כן טהוי וכן זומא היו גדולי עולם בתורה וכיראת מטא לא כן מעטסו
 אל אחר כמו סדרשו טס כי הרבה ספרי מיכין כוסרין וחיקין כואופן סמעטיו סל ר'ס
 טטילו מרדת סחת: ועתה ראו לדרוש קראי ולדקרק למה אחר למס
 תמות בלאעתך טל ל' תרשע ול' תהי נדון הרבה אחר למס
 תמוס ולזה כאח' טומצאו מיכוי אכש' אשר מעטויה סס יותר מלמודס כי לא המדרס
 הוה עקר ויט אכש' ס'למודס ותורתס יותר מעטויהס הוהידכו פה הכתוב ל' תחויק
 פנמך כנדיק אס למדת תורה הרבה וכזה ואח' אס תתמכס יותר תחוי' ענמך לנדיק
 גמור לכן תתמכס יותר לעסוק כל יומך כחכמה ולהחויק ענמך אח' לנדיק גמור
 למה תטווס טכוונה סאיכי כקרא נדיק בטלמות הלמוד בלתי מעטס הנזנות כי אס
 כהוותס פטיהס ומד ועתה סאין לך כי אס חכמה לכד תטווס תהיה מוטעמ' כדעתך
 להיותך מחויק ענמך כנדיק ואיכו וכן ל' תרשע הרבה ל' תחויק את ענמך רשע גמור
 כי לזס תתייאס מ'לגזות טעוכס וירכסו ודיך וזהו סכלית דעתך כחשכך איך יקכלוב
 אחרו רשעתי כלי קץ ותהוס טכה כי כמות הרשעים תמות כלי טוס עת טעוכס ואמר
 עתך לרמוז ככל עת יסוו כנדיק לככו' כלומר בכל מעה סתמלכן כנדיק לעט' טסוכס
 פשה עד דכדוכא סל נפש ואתה תמות כלי טוס עת כאל' לא היה לך זמן לעט' טסוכס
 כחיון הוה מת ולטיל אחר תטווס: או נאמר על דרך אחר כי אס יארע מקרה אחר
 בישראל ס'א' טיכעת ככהר לא תא' אין לי עסק כערנה ולהרמי' כדוד טאס ככס אתס
 גוטס אתה עתיד ליתן את הדון כי אתה ספיד טוסה ולכן הוהיר ואמר ל' תהי נדיק

פ' קהלת

סרכה לעשותך פרוש מן הפרזים ויהו אל תתחכם וותר להרחיק עצמך אכי' כחומר
 לך שאם ככה את עשה חמוסם חסום נפסך ססאל הקכה הכסמה יהיה מידך דמר
 ססיס בידך להסילה ובן בכחיה השכית מתתח' וותר להתרחק ספילו סויס כעומר
 לך תסום כותך כי לא תניס ברכה אחרך :

חבוונח לכוסירנו ס'לא יעטה סארס
 אבירות אבירות סל עכירות
 ולאמר אטוב ס'ל הכל סאס ככס אתס עטה
 ס'ו יודע אס תביע לומי תאוכס ול תתמהמה
 סחא תמות כלא סתך ואמר ואל תרטע
 סרכס ולס הרבית לפסוע לא תהיה סכל מלעכב אה התסובס ס'לא סכף ומיר
 תסוור למס תמות כלא סתך וככר ביארנו לסיל כל סתורך :

אל תרשע חרבח ואל תחז
סכל למס רחבות בלא
עתך :

חבוונח סוא הכס מה סוכ ומה כפיס
 להיות כריק ופרוש אכל לא כל
 כך כי אף על כ' סתולדות הארס הס כח
 סמאלי וסס מחד ובר הרע כנין להניל את
 סטרס או להפרות ולרכו' הוא יכול לעשותס
 ביראת שמים ואל יכסה לבו לכסלה ויגא חובת כל המוטל עליו :

טוב אשר האהוו כזה תס
כזה אל חנח יריך כ' ירא
אלהים יצא את ברס :

זר יאמר כ' לכס סל כני ארס פונס או לרכרו תורה או למחא ומתן. או כ'ס
 למסיס או כלו לכס הודיעכו פה המ'ך סלמה כי אין כסלמית כל א'
 לכרו לא כל אחד מסביסס וחד והוא הסוכ האטיתו כי מעס מוער מוניס כפינו יח ס
 כניו וכני ביתו אשר הס סמוכיס על ס'חנו ואינו הטיל עמו על הניבור כי ירל
 א'היס יכא את כלס ויעטה את מלאכתו ערליו ותורתו קכס וסס וסס יקסיס כירו :

אעפי סססרתיק פנס מוס א תכחידיק
 דהוינו ססלכס לא מחמת
 ססולתס פיסור בסת המונר כ' סכל חסס
 מעטה תיפתועיס אכל החכמה ססו ל'כס
 והיא עוון ומכ'סו כיוס נרס וותר מעטריס
 סליסיס ונקס עפרס לפי סהא סוף כל ססכונ ונאמר סלא ידעת כי כס זה לססיס
 זה עטה סל'סיס וכמו סיס בקרוסה עמר קרומת הס עמר מחמרות וסס עמר דכרות
 ליודעי תן סכל אסר כן יס כפי'סא אסרל עטרה חמוריס ופמר א'תוכות ולאכיו

רחכמה תעוו לחכס
סעשרה שלימים אשר הס
בעיר :

סלח

ענין קהלות

א"ת כולת פגרה חזורים ועשר חתוכות הם עשר קייפות הם עשר טוואות ויהי
 בזמן החזקן שלום ס יונב א' חתוקב' ד' חתומ' רכה וסולס ן כאויר העולם ואז חמת
 מ'א רניה ארץ וספמה כי תיש נכירתה ותי שח'ק לו הא דעה והסכל חמר מעשיו
 פטיכים כינול מהם ימת'ס כחם ויהו החכמה חסון לחכב ותל' אותו חיד לו' העמנה
 פליטים אשר היו כעיר וכד' צ' כוונה פיסת וימי כפסוק יששכר חזור נרם רובץ כו'
 בלומר יששכר במכירתו ותורתו לאותו חזור סעלה כנרם המעלות משגלו חרנה
 מוסיף רובץ הן הזשפזים ודוק מ'א אחר האר האר האר היו כלומר שים להם
 סכרון חתכים לעתיד כי עתיד הקלה לתכרה מ'ייהו וכל' העתיד ליפול כפול דמי
 וכדפי' כזייר כפס קולשים את הדיו סממה ט' ני כפסקם והנה ליה כלן סמתי
 פמש וכעודנו בגלות ס'י ס'ס ולכן סימר כפשו ורחק מהם כחכמתו אשר לו והעניון
 ההוא בעיר כנזמ סיה להם הויס וקו' לס'ום כעיר קד פ'א שיהא ירוסלם הכנויה וכו' ז

כי אדם אין צדיק בארץ הרגיש כי אחר סרדף אחר החכמה
 והדעה והפס'ים את נפשו ס
אשר יעשה טוב ולא יחטא: כחכ'ות מ'ה אירא כימי רע מן העשרה
 פליס ס כי לא יורא ולא יפחד כי אין לו עון
 אשר חטא ומה עור צריך כמקו' פ'אין מלחמה
 לכן אחר כי אדם אין צדיק בארץ וכו' ח'ף כי ח'ק לו הא ככונה ודעה והסכל הוא
 מהכמכס לחסוב מ'א חטא והיה ראוי ס אחר כי אין צדיק מ'א יחטא ומה: סופסה
 טוב ולא יחטא הכונה הוא שאפילו כע'ז עצית הטוב והישר יחס'א האדם כאי זס
 פכיה אומחצנה ורה פ'ים לו יכ'ס כס'א'כו עוסק כמנוה ויהו יעשה טוב ולא יחטא
 באותו הטוב: **או יאמר** אשר יעשה טוב מקושר כפסוק דלעיל החכמה
 פשונו לחכם מו פוס לו חכמה ופסק התורה פשונו לו כזעם
 זדמן לו אי זה עון אשר חטא כי אין צדיק בארץ אשר יעשה טוב ולא יחטא ואז
 ס'א חשונו ומחסה נכלתי וכסל ואס יכסל התורה והחכמה הוא סכיניר ומגדל ע'ון
 דחסה כנר לו: **או נאמר** כי אדם אין צדיק בארץ אשר יעשה טוב וכו'
 לעצית טוב אוכו כינול מחטא יען סיה יכול
 פ'א מה פ'רכה לעצית טוב אוכו כינול מחטא יען סיה יכול
 לברכות כסוכ ההוא כנין מעזה ס'דקה ינמילית חסדים וכמה פ'איר חכמינו אל
 סכקרימון כן צוריון לפוס נמ'א סימכא והוא מסך דנו ואחירונו יכ'לתי עזות כראנו
 לו ויהיה מ'ת יחטא פירוכו יגרע כמו והייתי אחי וככו שלמה חס'אים והו' לא יחטא
 פמה סה ה מוס' לעצות כי רובא דע'למא בעונותינו כופ'ים כולת הסעות והעצם
 סקדיוסין כן צוריון יוכ ס כ'אשר ז

פי' קהלת

טבל לומר כי אף על פי שאמר שהחכמה
 תעונו לחכם נרדף גם כן תכאוי אחר
 עמו מיהיה ענותו ואף אם תשמע ממחרטין
 ומגדפין אומך א תשים לבך ויהיה עכיתכומך
 כל כך שלא תשמע את עבדך מקללך כלומר
 לא תחוש ולא תתחבל בחירוטין ובקללו' ההם
 או החכמה תעונו לחכם וכמעשה דההו' תלמוד

שהיה רודף אחר רב אחד ללמדו שם המפורט והטריחו כל כך עד אחר פרנה ללמדו
 שאל ממנו למה אתה רודף אחרי לידע סוד זה השם אמר לפי שראיתי גוי אחד מכה
 את ישראל ואם הייתי יודע סוד השם הייתי הורגו אחר ליה בני חזור כך כי אותו
 ה'איש המוכה הוא הרב שלי שלמדני זה השם ולא רנה להשתמש בשם ואמה לך לשלום
 שאני רונה ללמדך :

ירצה כי כל הדברים כפרעים מן האדם
 כי מדה כנגד מדה לעולם לא
 בסלה ואם אמה תשמע עבדך מקללך ה'אמר
 לוק' ללכפר עליך ממה שקללת וכזית את
 אחרים ואם ידע בעצמו שלא עשה כלום ולא
 יבא ויתמה ידו תקלה לפעמים אחרים בגלגולים
 וידע הנסתרות לכן ראוי לך לשחק ולכלום פיד בשעת מריבה והיה מן הנעלמים
 ולא מן העולבים :

הבוונה כי כל הדברים אין לו מכתן
 כי אם כנסיון בא ולמד ממני
 ממה שאמרתי לך כי כהיית האדם עוסק
 בחכמה שהוא כינוי מאותן העשרה שלים
 כי כך אידע לי כל זה כסיתי בחכמה שכתן לי
 ה'ואמר אמרתי אהבמה כלומ' אעפ' שאמרתי
 כסיתי בחכמה לא מתחמת א דאית כי כי
 היא כתר חקה ממני והוא להורות ענותנותו
 שהיו כתיב וימכס מכל האדם וכו' : ושמעתי

אומרים על דרך שאומרו
 ידעתי וזהו אמרתי לחכמה
 והיא רחוקה ממני : או יאמר
 לפולם כשאני עוסק בדבר הנכבד אחר העזל והיגיעה אכני אומר כדעתי שלא הסנתי
 מידה וצחקה ועם היות שאני כל מה שיוכל בן אדם להשיג עדיין בן ווחא מכתן
 עור

עור לאלה מילין והיותו חוזר להתכוון להשיב מידו ולעולם בדעתו הוא לאמר הוא
 רחוקה מזכיהענין כי יותר נק' להשיב לדבר רחוק להתקרב אליו מעט מעט
 ולהשיב דבר עמוק מהשכל כי מי יכול לדרת אל עמקו ים ולכן בכל דבר שאכין לכו
 אומר שיש הרחק גדול ואמר אשר ישיב ויתקרב אל ההרתק יש עומק גדול באופן
 שהוא כמעט להשיב תכלית הפכמות מדבריו תורת ה' המומה : אן ואמר כאי
 זה עכין קור אכי עליו אחכמה והיא רחוקה ממני הוא לדעת מה שהיה
 ומה שהיה ומה לפנים ומה לאחור וכו' והיו רחוק מה שהיה לדעת מה שהיה ועמוק
 מן ומנאכו הוא השתד וכיכה העבר לרחוק שכבר נתרחק ועמוק לעתיד ולכן אמר
 מן ומנאכו כי הדברים שעברו לא שייך בהו ומנאו אבל כמה עתיד לכא שייך
 לומר מי ומנאכו :

כוונת שלמה ע"ה היה לדעת ולחקור
 ולדרוש ולחזר ולבקש עונש
 ש! רשעים ושכרם של נדוקים לעתיד ואמר
 כמה פעמים חקרתי וכפפפתי פעמים שלש
 וזהו סבותי אני כלכו פירוט כי לפעמים
 אדם עוסק בדרוש אחד ולכו כל עמו כי
 המחשבה מושכת מחשבות זרות ולכן אמר
 אני כלכו לא היה מטריד אותי עוס טרדה
 ואני ולכו עמי לתור ולדעת וכקס חכמה
 וחשכון כלומר שכר החכמה וחשכונה ויהיה
 לשון חשיכות וערך שכר הזנות ולדעת רשע
 כסל ה' לשון עונש כמו אשר ירשיעון אלהים
 כלומר עונשם של רשעים כפי כס'ותם
 ורשעותם וינעת ומנאחי שאין עונש גדול
 כמו האשה רעה צרעת לכעלה ומי הוא האשה רעה מי שיש כלכה מנדוים וחרמיס
 אין לך עונש גדול מהו ומי שיש לו יכית וכלל מונחה שהוא טוב לפני האלהים והרשע
 ולכד כה ועכין המנדוים וחרמי' הם מחשבות און ומחמורות ורשעיות שחושבת כלכם
 לצוד לככי האדם שיפסנו בה אשה המחאפת תחת אישה ואומר אם רים ידה עד
 אכלה ומחתה פיה ואמרה לא פעלתי און כמו בן האשה המחאפת תופשת בכי אדם
 ברשתה כחוטיו שלהכנות אהבה ולא חלו כס ודיה ויש לה מקום לשתכשל לומר וכי
 לומר על דרך הסוד כי נריך האדם
 וכנס ברשות הקליפות ו ח כ

סבותי גאני כלכו לדעת
 ולחזור ובקש הבמה
 וחשבון ולדעת רשע כסל
 והסבלות הוללות ומוצג
 אני מר כמות אור האשה
 אשר היא מצורים וחרמיס
 לבח אסורים ודיה טוב לפני
 האלהים ימלט ממנה
 וחובא ילכר בה
 ונזכר
 אני תופס כו
 לשמור עמו שלא

פי קהלת

והחיוניות ומובאם ויניקתם מאין נהוו ואיך הוא מניאותם לא א"כ נוכר כדעת
 להיות ש"ס כיראתו של הקכה ולוככם בשלום ולנאת בש"ס ומי שלכו נוקפי וחין לנו
 תקיפת ראת האל יכנע פן יפגעו אנשים מרו נפז ונאל סכרו כהפכרו ויהו יכרת
 אכרהם למזרים ויבא בש"ס דכת כ ויעל אכרם ממזרים אמנם נח כננס ויפכר
 ויחנל ארס הראשון ירד ונפגע כרב ואביהו כיונא כהם ויהו ס ד ארבעה ככנסו
 לפרדם כדאיתא במגילה ומי ש רד עד תכונתם ויבא בשלום אין שום עין ומסא
 מודמן יודו וכנכם בשלום א הקים פנימה ובכר ודעת כי יש כקדושה יודה הנקראת
 על דרך כינוי אמת חיל עטרת בעלה אור השכינה מלכות שם א אשר ה א ריכנת על
 ככה בני ישראל הקדוש מ מהגת עילמה ובעונותיו כומן המרכן שפחה שה א לילות
 תירש גבירתה והיא גם כן נקראת אשה וה א מר ממות אמת זכ כים כו מתלכות
 שמים מ"נה תונאות חיים נח ולכות הרשעה הזאת תוכאות זית רנ"ה יודות מות
 וכוה תכין הזקרא באר הוטב וסכותי אנו ולכי לדעת ולתור וכקא חמה ומשכון
 דהיינו השכינה הנקראת חמה ומשכון אשר היו נקראת חמה תמאה משכון ע"ש
 חשכויות במעונות ותקפית הדומים כה כדא תז כוהר פרשת פתקס אמר שלמה
 בשכנסו לי לדעת כקדוש א ראתי ולא ינורתי והי סבותי ככל כללותיה ינח"כיתיה
 לדעת ולתור וכקא חמה ומשכון וכשכנסתי לדעת סוד הדש כסל וכס"ו הלילות
 הם מיני קליפות כסוד זכרים ונקבות לא רנה להקור הוטב ולכן לא אמר לתור וכקא
 כמו כקדושה כי וראתי מפני האף לכל חש ושלום חכסל כה באשה הארונה הזאת
 וכבר גיינו לעיל ס ד שני אנשים מרגל ס ישתים נטיב זנות כי מאלו וינאה רעה
 לעולם והם וסודות הטומאה ושר איה טורש לעינה ומי רוש ולכן אמר שלמה ומנאל
 אכי מר ממות את האשה המיררות מנר הזית ומשך תאשת זכוכי ואחר את לרבות
 את חכרתה לילות רבתא ולילות זערתא כאשר כתבו המקובלים והיא בעיקרות
 לעקר ולשרש האשה הרעה הזאת אשר היא מכירים ומרמים זכה אין כלבה מסק
 אזור כי אם בעונותיו כעשית התועבה הזאת מנודית ומרמים נכר ולנכוד בני
 העולם ולכן אמר לכה ב"אמר פניתיה הם מלכ ומכפס ואסורים ידה כמו שאינו עישה
 כלום אכלה ומתה פיה והאמרה לא פעלתי אין כמו שפי"ט ט"ו נפשו הא"ים ומל"ס
 ממנה אס ק"ו יבא לידה יכול וימלט מ וכה ומנאל ולכר כה :

עם מה שבארנו ובה הפסוק הוא על
 כמין ויהיה פירושו כך ראה בני
 טעה זו איפה וכמ"ט על כפך מד הרשעה
 הזאת שהיא יורדת ומטבת עולת ומקטרנת
 כנכם תחת כנפי השכינה ותכנל ממנה כו
 ידוע

ראה זה מצאתי אמר
 קהלת אחת לאחת למצא
 חשבון

ידוע לך כנו כי זה מנאח בכירור אחת לאחת למנוח משכונ כי אחת פהיה כס
 הקדושה השכינה אחת היא יונתי תיכיא פכקא חסכוך אחר פטירתך מכל מה
 פטעית ממנות ומעשים טובים וכל זכיוןך כספר נכתבים והאחרת כנגדי לילית
 וחברותיה תיכיא גם כן חסכוך מהעבירות פטעית לכן הביטה וראה חסכוך
 ח"ך ועלה לו כרון לפני ה' וראוי לדעת למה אחר כלשון נקבה אמרה כבראשוי רכס
 סאל התעוררו על זה והשיבו אחר רכי ירמיה רוח הקדש פטעית חסויה כלסין זכר
 ופעמים כלסין נקבה וכן במקומות אחרים וראוי לך לדעת למה רוח הקדש מדברת
 בשוני וככל לומר כי הכל ת וי כתחזונים אם אומתיו הקדושה הם זכאים לו רוס
 הקדש כנר הזכר שידוע שהזכר הוא כסיד הרחמים ונקבה כסוד הדיכויט והבן
 ואפסר לומר שאחר כלסון נק. ה בערך כשמתו באלו כשמתו רחמה כעיניה ובאזניה
 פזפה ותכן לה והשיג סיכרה כשמתו מה שראת כעולם העליון ולכן אמר אמרה כלג
 לומר כשזתי אומרה שראתה ומנאח חסכויות גדולים בעולם ההוא ומהרע כל
 המנות והעבירות כל אחר נכתבת ונרשמת כספר זכרון :

מלכר מה שאותה כפשו להשיג החכמים
 ומנאח רחוק רחוק כנל ער
 דבר אחר כקשה כפשו ולא השיגה לדעת מה
 זה ועל מה רובא דעלמא נוטין להרע ומעוטא
 להטיב ויעסוק בתורה וכמנות ושלח להטיח
 אחר הכנע ולרדוף אחר ההין אשר מהכל
 ומטע וכטבעם וכתולדותם כראה פהס
 מעותדים להרע או להשחית והמטיט הים
 הוא מעוטא דמעוטא חד כדרא קרי כדרא
 כמוני האכסים אכל ככסים אין גם אחת יסן
 דעתם קלה ולא ידעתי מה זה יעל מה זה סלא
 יהיו כבי הדורות נוטים אחר האמת והשלים

ישך עוד בקשר נפשי
 ולא בצאתי אדם אהר
 בארץ מצאתי אשה בכל
 אלה לא מצאהי :
 לבר ראה זרה מצאתי
 אשר עשה האלהים את
 האדם ישר והמה בקשו
 חשבונות רבים :

ולרדוף אחר התורה כמו שרודפי אחר הזמון והכנע ולא הסגתי לכד אחר החקירה
 והפזבוט רב הסגתי ומנאחתי שכיון שכרא הקכה את האדם ישר ומסד וואחר
 כריאת האדם אשתו חוה העתו כרוכ לקמה וכח'ק שפתיה הדיח את כעלה ומטאו
 גם שניהם כאכסים אשר הם כמטכים מכת אדם הראשון אדם אחר מאלף מנאחתי
 יען לא היה הוא עקר החטא ולא היה הוא פוטר מים כי אם מכת אשתו פהדיחתו
 זכרות כי מתיס כמטכ: הנקבות והיא היתה עיקרית כחטא גם חכרותיה הכאים
 אשר כתהוג ממנה ככל אלה לא מנאחתי והעמם המספיק לזה הוא כי אחר אשר פסס

פני קדמון

אלהים את האדם יצר והמה אדם ואשתו בקשו חטבנות רבים בעינותיו כמונו
 טווס אשר חטבנונו רב ליום הדין ממעשים שכירינו ואחר מהם נרמו כל אחר נחמך
 בשלנו אדם לגבי האנשים ומה לגבי הכתים ולכן אדם אחד מאלף מנחתי ואמה בכל
 אלה לא מנחתי

לער נראה כי הוקשה אליו לדבריו
 שאמר כי אחד מאלף מנח
 מחטא אבינו אדם הראשון ומחיה קשה כי
 אחד שכרף הקבה אדם של הארץ יצר בעדן
 בן אלהים היה ומאין לאין בא הנפש להכנס

אל הקדש פנימה להסית ולהדית לאדם ולאשתו אחר שכוונתי ית' וירחשתי הטעירם
 סיהיו הם קיומים וננחיים קיום באיש ואת מקדש ה' סמא כענתו הרעה ולזה הטיב
 בעוד שהיה אדם הראשון דבק בקיונו ומחשבתו ופכיתו לכורא ית' היו פניו מאירות
 מזוו השכיכה שהיה עוסק באלהיות אבל אחר שנעשה פי והפריד מאשנתו מלחשוב
 בקדושה בשתנה ממה שהיה וכדחק מפניו זה היה ראוי לו לומר לנפש אבי פי מ'ך
 סמור ועל דברת שכועת אלהים ועל כיוונו סנור שכיום אכ'ו מחני מות תמות ולא
 היה ראוי לא להולא לו ליבהל מפני הנמש לאמר הנמש האיכני ואוכל ועתה הכן
 המקרא מו כהחכם כלומר אין להטות לכבכו לאמר מדוע טעה לנו האלהים כבז
 שאין ידועתוכו כידועתנו ולא מחשבותינו מחשבותיו והוא יודע פשר דבר להיו' אדם
 הראשון בהארט פכים ככ' שעות ואחר כך נשתכו פניו ואדם ביקר ולא ילון וזהו פר'
 ועז פניו יסוכה זה כוכל לאמר בהמשך הפסוקים איש באחיו ידובקו!

או נאמר מי כהחכם ומי יודע פשר דבר הכוונה כמה מיני אושר יש בעולם יש
 מי שהוא עשיר וכסף וזהו ירכה לו מאד ויש ביבוריכח ויש מאוסרי
 כנים וכנות ואין שום אחד מאלו נקראת אושר שאין העושר אושר ולא לגיבורים כח
 וכן כשאר אכל מי שהוא חכם כדעתו ויראת שמים עליו זהו האושר האמיתי אין
 שלמות בשלמות החכמה והיראה וזהו מי כהחכם מי הוא זה שיש לו שלמות ונקראת
 שלם פי אס כעל החכמה ומי יודע פשר דבר הם סודות התורה והחכמ' פשר וכיאור
 כל דבר ודבר מהתורה התמומה או ירמוו פשר דבר לגבי היראה כלומר החכמה
 שאין עמה ויראת שמים איכה חכמה ונקראת פשר דבר אבל בהנטרפות שניהם יחד
 מו כמוהו מורה לפי שאמר מיני העושר לא ואירו פני אד בכך שאין האכולה והשת'
 ותענונו בני אדם ואירו הפכים האמתי כי דייק אוכל לשוכע כפסו ודכואל וחכיריו
 ונכותם היותם אוכלים זרעונים היה מראיהם טוב מן הילדים האוכלים וכו' אפר
 שונו כני גילם גב' וחסך הנד'ק יוכיח טעם היות פלדניו קניח כל אשר לו כידו לא

פי קהלה

עב

ידע אמתו מאומה כי אם הלחם אשר הוא אוכל במבול סודפ אכילות אכיו יסקע
ולכן הים מספק עמנו כלחם נר ומים לחץ ועם כל זה וכו' יוסף ופה תאר ויפס
עדה כאופן כי חכמת אדם תאיר פכיו ומי שיש לו עזות פנים פכיו יבועו ויגיד
את מעשיו הרעים ;

אני פי מלך שמור ועל
דברת שבועת אלהים :
אל תבחרל מפניו תלך ואל
תעמוד בדבר רע כי כל
אשר יחפוץ יעשה :
כאשר דבר מלך שלטון
ומי יאמר לו מה תעשה :
שמור מצוה לא ידע דבר
רע ועת ומשפט ידע לב
חכם : כי לבל חפץ
ישעת ומשפט כי רעת
האדם רבה עליו :

הבוונה כמה שבוארנו שאין שלמות
כשלמות החכמה והיראה
ואומתו כשנאה דורס וכאה מקיים שיותר
שהיה שלמה חכם ויחכם מכל האדם אם לא
היה לו יראת שמים מה היה מועיל לו חכמתו
שנריך להיות לו יראת מטאו קודמ' לחכמתו
ולכן אמר מי כהחכם כה'א' הידועה לרמוז
לעצמו החכם הידוע הכאמר בו ויחכם מכל
האדם וכשביל שלא להחזיק עמו חכם אמר
הלך מי כהחכם והחכמה נריך תנאו דנק
עמו שישמור חקיותו ומצותיו והיונו פסד
דבר ועל דברת שבועת אלהים ואם אתה
רודף אחר החכמה וירא' מטא תקיי' שבועתך
שנשבעת בבאך לעה' ועליו כאמר כי לך
תכרע כל כרך תשבע כל לשון זה יום הילודה
כדאיתא כנדה שמשבעים אותו ואומרים
לו תקי נדוק ואל תהירשע ואם כה תעשה
אל תבהל מפניו כשתלך לתת דין ותטבון לפכי מלכו של עולם לא תירא ולא תחת לא
תל' כבטחה ואל ישכוכך מללכת בארמות הקיים ולהליכך בדרך זה והוא ש תעמוד
בדבר רע הם הג' כחות של מלאות מלאכי רעים שמקבלו' פני הרשע שהארית פניך
אשחכמה והיראה יבילך מפני יקום וכל רנוכך ומפניך ובקשתך יעשה וחבור אומר
ויקס לך כי מי שק ים מנית מלך מלכו של עולם הוא השלטון ומי מעכב על ידו לו
הגדולה והנכורה : ונוכל לומר בדרך אחרת המסך הפסוקים כח תכונתם
והוא כי ידוע כי הכל כירו שמים מן מיראת שמים כש אלל ואלו
נדיק ורשע לא קאמר אלל הנגור הוא אם חכם או טפס עשיר או עני כדאיתא
בברכות ובמקומות רבים ושמה הכן ושמע דברי שלמה בן חכם דכרו רוח הקדש
אנו פי מלך שמור כלומר כגור עליו החכמה מאת ה' מן השמים ואני רודף אכתרה
להבין אמנו בוכה ועל דברת שבועת

פי קהלת

להיטעם היות כי כגור על האדם חכמה ורעה משכונין אותי תהי צדוק ואל תהי
רע ויזה אנו שומר לעם קבחתה לקיים הגזרה והשכונתה של יראת מטא וכחמקו
זה אי תבהל מפניו אלא תיך לבטח דרכך אל העיבור בדבר רע הזה רבו
אלא יעלה על הרעה חו לומר אנו מ:כ:ח כחשטי נהרש חו
להטיב והכל גור כח ענין העובר והחמה לכן היהור ואמר הזהר על נפסך
ואל תשמור כדבר רע כסברה וזה זו שהיא דבר רע לומר כי כל אשר יחזון הוא
יעזה כהבדח מוכרח בחששו אחרת סגור הכורא עליו מה אנו לוכ' עבד רחמנו
כי מי יאמר לו מה תעשה וזה דברי הרבנים כחם ס אנו הרעותי ומכיו הטו
דרכם אין זה כי אם גורתי לכן כל פלמה ואמר חור יך מאמר דבר זה ורית
מאלהיך כי שומר חכמו לא ידע דבר רע כי מי שרובה לדרך עניו להטיב מן ומטא
חזקתו לו כי כבר זה אנו תל ורננתו של ח'ך מלכי הח'כים דאם לא כן ליכא
חצתה שברועים כי כל אחר מוכרח בחששו ואם יקשה לך למה זה מרחא יונת
בשנית וכלות יתה רור כ עישרונכס' וזה ח'ק' והלא כבינה ודעה נכון ומט
ומכרו רק מכל ט כעס הארץ נחור לזה השיב ועת ומשגא ודע לך חכם מי שהו
חכס וירע הצתים וידע כי לא העיתים שנים הכל תלנו בביאתו בעולם הזה בחיי זה
עת כול כוחן שהעולמות עליונות כג' ושמחה משותפת מעשה החזקנים אלו ח'ג
כיו ואנקה כמו כוחן החורכן והדרוש היה מאריך בו הרשע אל בו הר כפרא ויסכ
על פסוק כי פועל אדם ישלם לו וכארח אים ומלאכו וכבר בוארנו לעיל באורך סכפיו
הכנתה ופעולותיה בפעמים הראשונים נתחייבה לכא כעת ההיא כדי שתקיים
הגזרה האחרונה כי יודע יך כי לכל חכך יש עת ומשפט כי רעת האדם רכה עליו ואף
על פי שהיא עני ומרוכח ביסורין וכן גילו עשר ושמח הכל תלנו כעת ומשפט כי חו
רעתו רכה עליו וכנהך וכמיסור הם כל אורח חיו ית:

בבני ח'פיו שמעתי מקדמוני כמטן של כס-קיב לו והם קרובים לכיארנו והמנוון
אל תשמור בדבר רע לומר אחי ראינו רשע וטוב לו נד ק ורע לו היזכר
כל הארץ לא יעשה משפט ומחא תאמר כך גור עלי הסי' כי מי יאמר לו מה תעבס
כי יודע לן כי מורר מניה לא ידע דבר רע ואם קשה לך נדיק ורע לו הפת כס
היחשט וכיר וידע לך החכס הכונה ש'פעמים יש לך אדם בישראל ש עשה מנס
אחת כוחן שהעולם שקיל או המדינה שקולה כל כך מנות ועכירות והכרוע הכף
מאזנים לכף יכח כחאזה מניה אחת עשה אף על פי שיש כידו כחא מינו עכירות
שמניה ההיא עמס' וסחידנו של גל ויחכל נט נה בעולם הזה כל ומו חיו וכן
נדיק חפ'ר ש'ארע לו לצביר עכירה אחת כוחן שהעולם שקול כי לכך אמרו אל
לעולם יראה חרס עמנו חביו וכלי וכן המדינה וכא תעשה מניה אחת אחריו
שהכרוע עמנו ולת כל העולם הלו לכף זכות וכן להכך וזהו עת ומשפט ורע לך

מכס העת והזמן עם המשפט סביבם יחד ויכיר יודע לב מכס וכזה תורננו הקיסא
 נדיק יודע לו רשע ושוכ לו כי לכל חפץ יש עת ומשפט כי רעת האדם רכה עליו אף
 על פי שהוא טבירה ק'ה כפי העת שמשאה נמכך עליו רעה רכה להיות כל יחיו
 מכאוכים כיסורים קאיט לסכה הכל : אן כלך לדרך זה והוא קריב לדכרי
 רש' אל עה אל תכהל חפכו ת'ך והוא שחזיר שלמה ברוח הקדש
 לבנו וסראל עם קרובי טיהיו ונאשכדו' תחת עול הנלויות וכיון שאלו השכעתי אחכס
 בנות ירושלים אס חסירו וכי'נ' טנועות השביע הקכה אל ישראל שלא ומררו כאומת
 ואס ינורו עליך כי מוכי טעבורי הנוף חייב אתה לקבל אותם כחמים וארכוכיות
 וכדומה להם יען ה' מולך עליך והנה אתה תחת יד מלך ושרי' ותן השמים המלכותה
 עליך אבל אס כוונתו להעבירך על הדת ולפגום כשיתך כמו טרנה לפעו' נכבד
 כגזר הרשע חוזר לאחריך וזהו על דברת טנועת אלה ס שהשביטך כסינו אנכו ולא
 והיה לך אל תכהל מפניו מלך ותעיו פניך כגברו כמו טעזו שלטת האכס'ס חכמים
 מיסאל וטוריה עב והכני מוסוף כוכך מסלו א טהרהר כלכך לומר דבר רע כי כל
 אשר יחפץ יעשה כיון שהמליכו הקכה עלינו והשליטו ככל כל אנו חייבו לעוברו
 ולעש'ת כל רנוכו כאשר דבר מלך ס'טין ויני ואחר לו מה טעשה אחר שהוא מלך
 ושלטון מו ואחר לו מה טעשה לבנו'ר עלינו טמר ולהפיץ חפכו ורנונו ממה ששאל
 ממך דתך חלילה כי טמר מניה לא יודע דבר רע הכונה לדעתי מה טכחאל כנליון
 מפי חכמי פרוני כשיאה כדאיתא כעז ככעלי' התוספית הנסרפין והנהרנין על קדו'ס
 טמו איכן מרניסוס כנער ההוא אלא מתי'ס בכסיקה וזהו אל תמוס עליו כי טמר
 מניה לא יודע דבר רע ועת ומשש יודע לב חכס או אתה יכול להכין סיד הנשמה
 כהיא למה הכיאה הא ית'לשחות כוס טמרורים אין אנו מטיגוס אבל חכס הרזיס
 ככורא ית' הוא היודע טעלומות לכ יכיר ויודע הדבר הזה סוד הנשמה ההיא כלי
 חפץ : כי לכל חפץ יש עת וכי' אס'יהיה האיס ההוא חייב כסוד כסחתו
 או זה מין לכא ליחסר על קדו'ס השס ולקבל הנעס מחמת
 שהו ויקלנו כאהכה ומכה כי הכל גזר מאתו ית'ו

בו איננו יודע כח שיחיר למר לנו שלמה עה כי אין לאיס הוה
 כי אשר יהיה אחריו מי טרשעתי רכה להתרע'נגד הכנורא
 יגיד לו : ות'שאלו אי זה רעה היה מוזמן עליו לכא
 גדול מזה וכזה יכופר טוכו וכחכעל לו גזרתו
 וזהו כי איכוכו כי אין האיס הזה יודע חס
 מהיה עליו ולכן הוא נעק וכופס כ'סורין ואין כו לכ לדעת כי אולו הוא לפוכתו
 מ'סס אינו יודע לפי כשמיניע לו הרעה הגדולה אין מו טיגיד לו זה מילוף מטס'ך
 ו

פ"ה קהלה

מדרו פכודתיך מאי זה פכודש שאינך הונכת ויותר כאה לו ותעלתו לקבל רמנו
לאס לאס ולנכות לו מן הדמים שמייב ולכן כשיביש העת והמפסס להרכות רפה על
בארס אין לו לכפיש :

**אין אדם שליט ברוח
לכלוא את הרוחו ואין
שלטון ביום הכות ואין
משלחת במלחמה ולא
ומלט רשע את בעליו :**

מציונו בספר הוזהר פרשת מזורע שמכל
מינו שמות שיש באדם מכח
סבהם הוא האדם הודיענו המלך שלמה פס
דאף על גב דנדיק מוסל ביראת להיס וינזור
לומר ויקס לך אין לו יכולת לשליט במלאך
המות שנס כן בקרא רוח טופה מלאכיו רוחו
אין מי שיטלוט עליו לעכב שלימותו וכתן
טעם כי אין שלטון ביום המות הנס כי הנדיק

בורה מערכית השמים ומשנה הטבע כראיהא בתעניות ומעשיות של רבי חייאל
בענין זה אין בו כח לפי שאין שלטון ביום המות ואדרבה מעומד הנדיק למקרה
ופגע בעת אשר מרת הדון לוסמת בעיר שאיני מכחין בין נדיק לרשע ואין מי שיכול
לומר הרף ידך מפלוני הנדיק והוא און משלמת במלחמה לומר אתה שלום לזה ולא
לזה ולא ימלט רשע את בעליו הכוונה לעג דקל כי יש רשע מהריר כרעתו כשלשת
פכות כדפירשתי לעיל בפסוק יש רשע מאריר כרעתו מפני שהבורא ית' נופה ומכיס
פיוולד לו בן נדיק או יחזור בתשובה או ישש מנוה ויקבל שכרו כעל זהו כששלוס
בעולם כי עדיין מלאך המות לא הכין כלי מות מפני אבל כשח' מלאך המות בעיר
משלמת מלאכיו רעים בשעת דבר ומרכ ואכדן לא ימלט רשע את בעליו אין גוס
הרשע שהוא שחל הרשע אינו יכול למלט את בעליו והיוכו הרשע הזה מרדת שמת
וכקרא בעליו כמו מידעו ורעהו ער אל משתתיו : **או נאמר** בדרך אחרת
והוא בהקדושה שיש לנו כי יש אדם בקדושה ויש אדם

אחרת שהוא שחל ופיעתו כמו שכתבנו לעיל בפס ק עת אשר שלט האדם וכו'
כדאיתא כוהר ועס זה יוכן אין אדם רשע שליט ברוח כשמרשין אותו ליעול כשמתו
ורוחו אין יכול לשלוט בה ולכלותה ולהת' אותה כי אין לו רשות כי אם להתם הכסר
וכמו שביארנו ביוהר פרשת שלח לך הכסיל מיכח את ידיו ואוכל את בסרו שלכך
בקרא קץ כל כסר ולא קץ לרומא כדאיתא כפרשת ויחי והוא אין אדם בלישל יכול
לכלא את הרוח שתכף פורח מתמת ידיו והוא ואין שלטון ביום המות שאף על פי
שנעשה ער שליט לשלוט ולשלוט בה אין לו יכולת חלל כמה שהורסה ואין משלמת
הודיענו כי בכלעת מועיל הנדקות והמכות ובמילות חסדים לא בכר כמו שחלל
היעריך שוטף לא בכר לעולם יקדים אדם ופלה לנהר אבל בעת נרה דהיינו בשעת
סלוקתים

פי' קהלח

ע"ד

פלוזחיס עליו להחיותו אין משלמת דורון כמותה טעה כי שמחה והנדקה יועול קודם לנרה ולא ימלס רטע את כעליו הרטעיות טעשה קודם החלמה ולא שכ ממנס לא ימלס עתה נמשלמת זה אחר שלא שכ ממנס עד לא כא אליו הנרה :

את כל זה ראיתי ונרזנון אל לבי לכל מעשה אשר נעשה חחת השמש ער אשך שלט הארס בארס לרע לו :

כוונת סלמה לאמת ולחוק את דבריו הנאמרים כאמת וכירושו כך מה שאמרתי לך אין אדם שלום כרוח לפי הדרך שפירשנו על האדם כליעל שאינו יכול לשלוט כרוחו של אדם אך את כפשו שמור אחרי הכותו מכה רכה תמור הכפש לכעליו כן הוא האמת כאשר אמרתי וואה תראה עת שש"ט כו כמו לולית הראשונה שסולסת כעת

וינאת הולך לעולם ועוסקת אונתם ושיחקת עמהם וכידה להחיותם כל ומן שתרכה הרו ששלט האדם הרע הוה כמין האדם אל תקמה על הקפץ כי לרע לו הוא וכמו שפירשו בסגל וארון כשדה פלשמים יוכיח שש"ט כו והכה כהם מכה רכה :

אי נאמר בדרך אחרת ויהיה כל הדרוש כמסך משומר מניה לא ירע דבר רע ואם יארע לו רע או אי זה עכירה כא בזמן ועדן שהיה העולם שקול

והפריע וזהו שת אשר ש"ט וכו' כלומר המעשה אשר נעשה הוא כעת אשר שלט וכו' ופי' כעניין הוא כך זה שאמרתי לך ראיתי כעיוני ואמרתי כלומר שחתי כלבי לדעת אמתות העניין זה לכל מעשה אשר נעשה תחת השמש בין מעשה טוב בין מעשה רע הוא כפי העת וכמו שפי' בפסוק כי עת ומשפט ידע לב חכם שהיא תשובה למה נדון ורע לו רטע וטוב לו כעת אשר כותכים רעות לאדם כליעל לשלוט למין האדם לרע לו כלא ועשה זה משפט ונדקה כארץ ועככ הכליעל לכא כדמים שברו גדול וכן ותהי להפך הנדון הוה אירע לו לעשות או זה עכירה בזמן שהיה העולם שקול והכריוס וכתבו ראית לאדם הכליעל להרע לו כלא :

ובזוהר פרשת שמיי סימן לא שתחרכי אלעזר והוא יש קיט ומי ירטיע בזמנא רכני כשא מתכשראן עובדוהו: לתתא אתער לעילא וימיכא דקכה כדון מתערין כמה רחמינ פמה כסורי פלמח כמה כטורי ככי כשא מיימיכא נמשללא כדון איתכפיש סמאלא ולא יכלה לסי' זה וכזמנא רכני כשא לא מתכשראן עובדוהו סמאלא איתער וכל איכון די אחו מסערא אוקרא דשמאלא כלהו איתערו וכלהו איתעכודו סלומין לגביהו דבני כשא דהא איכון דעכרו על פתגמו אוריותא ללהו רשימין כאכפיהו ואסתמודעאן לגבי איכון הטרד דשמאלא וכנין כך קיותא וכעירי ואודות העולם דאתו מסערא דשמאלא כלבו איקרון סלומים

פ' קהלת

לגבו איבון רשומין דאמטרו לכו וישראל אף על נב דלא מתכפראן עובדין כלסו חן
 סטרא דימיכא קא אתיין ובנין דאתכפין וימיכא בעובדיהו סלטא עלייהו סמלא וכל
 איבון דאתו מסטרא דשמאל ועל דא שליחותא בידא דמיתא ודרמי לון ולא בידא
 דישראל אף על נב דחייבי כוכהו מסטרא דימיכא קא אתו וישראל מיכא דכפל בידא
 דמיכא אחרא בזמא דלא אתכו ביה בנין דאהעכסו תרווייהו מקבלין עוכסא
 לדכא לון אחר ד' אלעזר מכלן אמר ליה איבון כומיכא ולא אתדכקו כשמאלא ולא
 אתערכו בהדה לעלמון וע' ד' לזמא אחרא אתכערו אמר רבי אלעזר מכלן מפלגס
 בגבעה דאף על נב דחייבי כוכהו לא בעא קכ'ה דיתערון בכייהו חייבו וברא אחרנין
 ועל דא מיתו ואתכדו מישראל כל זמנין איבון דמיתו עד דכלכו חייבין דחיתערו
 לגבו מיתו ואתכדו ואסתחרו איבון זכאין יתיר דיעכדון מלה בארת קסוס ואע"ב
 דזכאין איבון לא אותוויב מלה אלא לאיבון דאתוויב כד סקיל פלמא כחדא עלמא
 התא כנווכא דעלמ' עלאה ובהו זמנא לא אסתכחו פלמין סקילון כחדא ועל דא
 חייבין דחייבין ישראל בכייהו דחייבין אחרנין לאו איבון ש' ומו מלכא דהא לא אתיין
 מסטרא דשמאלא לכי כשא דחבו למלכא אתער ס' טירא לגבייהו לתפסא להון
 ולא תפסא. להון לאיבון דחבו למלכא קס חכיס חד מוכויהו ואתערב כהדי סכטירא
 וקף סכטירא עיכו וחמא ליה אמר מאן יהכך הכא לגבן ולא אנת מאיבון דחכא
 למלכא בא אנת אתעכס בקדמיתא סקילו ליה וקסלויכו כך ישראל
 מסטרא דימיכא קא אתיין וכד איבון גרמין כחוכויהו דאתכפיוו מחוכויהו ולא
 אנת מאיבון דחבו למלכא מאן יהכך לגבן אסתכח דאיהו אוסכס בקדמיתא וסלמס
 מלכא נוח לקכלויהו ואמר עת אשר ש'ט האדם כאד' לרע לו ודחי בנין דלאו שלומא
 דמלכא אוהו ולא אחי מההוא סטרא אמר רבי אלעזר ודאי הכי הוא דהא חייבין
 דחית ומיכא ואית שמאלא רחמי ודוכא ישראל ועמין עט' ישראל לימיכא ועט' לשמאל
 ישראל אע"ב דחייבי כוכהו אותכפיוו איבון כקדמיתא ולא אתדכקן כשמאלא ולא
 אתערכו בהדה לעלמין ובנין כך הוסיפה וימיכא ועככו דכד אסתלק וימיכא ישראל
 דאתדכקן בהדה יסתלקין ויתערון כה כדון אתכפיוו שמאל' וכל איבון דאתו
 מסטרא ההוא דכתיב וימיכא אחר' אנוכ' עד כאן לסוכו ודכרוס אלו אינס כרוכיס
 ביאור כי הם מכוארוס מעמס :

ובכן ראיתי רשעים קבורים
 וממקום קדוש יהלכו
 וישתכרו בעיר אשר כן
 עשו גם זה הכל :

אבר בכלל הדברים סנתתי אל לבי לדעת
 מהעששים שפעשים תחת השמש והיו
 ובכך כלומר כעוד שאני הויתי רואה וכתון ל
 לבי לכל מעשה וכאלו בעת ההיא ראיתי זה
 ככללן או ירנה אני ראיתי כשהו עוכסן של
 דעשים בעת דוכס איך מתהפכים בנהיכס
 ככטר

כנס כחך קלחת לקבל טונסס וזהו ראיתי פת אשר שלם הארס בארס הארס כלול
 בארס לרע לו כלומר להרע לו כנהיכס ובכן אותם רשעים חזרו לכא בעולם וזהו
 ובאו ומתקים קדוש יהלכו כשמחזירים אותם לכא מוליכים אותם חזל כבודא ית'
 שש אחרת ואומרים לו זכור ואל תשכח את הדברים אשר ראו עיניך וכמה מיני
 עונסים עכשו אותך כשכיל עונותיך וזהו ומתקין קדוש יהלכו ובאים ומותרו ועומדים
 באים ואחר כך יסתכחם בעיר ויהיה פירוש העיר העהז שהיא עיר קסנה לנכיס
 שהיא עלמא חו יהיה הניף הזה סוכחים אל מושיעם אשר כן עשו שכלופין זה כן עשו
 כפעם הראשון כיתמיה הרשע הזה ראה ולא לקח מוסר גם זה הביאה שניה כלה
 כתהו ימיו כחשך וכהכל הלך גם זה הכל גה הביאה השכית או השלושית כעשה מהנו
 הכל ודוק אתמהוה: אך כלך לדרך זה רשעים קבורים שמתו ונקברו ובאו לפני
 ח'ך מלכו המלכים לתת דין ומשכון ואשר שמתו ונקברו פנומים כמשכונם
 שלא עשו תשובה ומקום קדוש יהלכו מוליכים אותם מוקום קדושה למקום הקליפות
 לשלוע בהם וזה נרס כי שכן העבירות שבידם כבוד חיים חיותו כי כשהרשע שוכס
 בעהז או מזכירין עונותיו למעלה וכשהרשע זוכר מעשיו וזוכה ומתאכל סוכחים
 מעשיו למעלה והרשעים הללו שכחו אל מושיעם לכן מסלקים אותם מהקדושה ומוליכין
 אותם למקום טומאה גם זה הכל הם היו הולכים אחרי ההכל וכן הם ויהכלו וזה
 אומרו גם זה הכל כמו שה'ך אחר ההכל גם זה הרשע כעשה הכל:

אשר אין נעשה פחגם הרעה
 מהרה על כן מלא לב הארם
 בהם לעשות רע:

נצטער הדכה שלמה על הרשעים
 הללו כי שכחו ל מושיעם
 כראותם הכלחם דרך רשעיה כלחם
 שהיה ראוי שתכף למטאת שחיסם
 ויתמונב כעונו אשר עשה ולא היס
 פצעה ענין זה כמהרה חכף בעבורו העבירה ההיא ועכש לא יהיה שום ארס שמלא
 לכו לעבור מים עבירה כי הנשארם שזמו ויראו פן ימות גם הוא כהכל אחיו אבל
 פתה אשר לא נעשה פתנס הרעה לל העתיק העבירה שעשה דהיינו העונש הראוי
 לו ליעכש עליה ע"כ מלא לב הארס בהם לעשות רע:

אשר חוטא עושה רע מאת ומאריד
 לו כי גם יודע אני אשר יהיה טוב
 ליראי חאלהים אשר ייראו מלפניו
 :וטוב לא יהיה לרשע ולא יאריך
 ימים כצל אשר אינינו ירא מלפניו
 אלהים:

הוקשה לו למס שאמר אשר חו
 כעשה פתנס מעשה
 הרעה והריו הקכה נקרא רחום
 ומכון ארך אפים וכו' מעביר ראשון
 ראשון וכו' יעלה כדעת מהקכה
 וכה כפע' ראשונה בקדקרו של רשע
 וכחנם יהיה נקרא רחום ומכון ארך
 אפים

צו קהלת

חפץ לכן בא ואמר אינו מתרעם לא על מי שעושה מאת רבות מאת המאוח ופונות
 אין מספר כי לכך לא אמר מאה אלא מאת סימן לחספר אחר וכאלו אמר מאת אף
 או מאת רכוש ומאריך לו כי הגם כי הוא ארך הרים אינו ראוי להאריך על חשבון
 גדול כזה : ואם תאמר ראוי להאריך כי ימסך מזה כמה יראי אלהים אחר יחסכו
 בלבם אם לעוכרו רנוכו כך לעמי רנוכו וכו' כמעשה דיוטור אים נרודה כעל לכך
 אמר אף על גב דאיבא חדא לטיבותא גם אני תודה בזה ויודע אני שמיסיף כל
 ביראי אלהים כשהרשע הזה הוא בשלוה ככא אכל ועוב לא יהיה לרשע ולא יאריך
 ימים וכיוצא הנה הגון זה מזה : **אז באבר** לדרך אחר כי גם יודע אני
 בלומר מה אתה מתרעם כגד הכורא ס"א ופרע מחשס
 הרשעים כמהרה ולא יהיה ראוי להאריך בהם אכל הנות מחשבותיו ות' לא
 במחשבותיו ומי יודע אם אחר כך יתוור כתשובה לסוף יתנו ולכן הקב"ה מאריך עמו
 לכלתו ודח מחכו נדח לכן אמר כי גם יודע אני כי אשפר שיהיה טוב בעיני אלהים
 ואדם והרשעים ה'לו וראו מלפניו לעמוד האמת כן הוא אכל עם כל זה אינו ראוי
 לזה כי יותר הגון שלא יראה הרשע בטובה פרשתו ולא יאריך ימים לא ככל עובר
 כיון שאינו ירא אלהים ואין פחד אלהים לכגד עיביו והכשארם יאמרו ויוראו ולא
 יוידו פוד : **או יאמר** לא יארו ככל העובר ככל העוף הפורח כי אש' כיתל
 או של חילן הוא כל קבוע א"א יהיה ככל עובר :
או יאמר כי גם יודע אני אף על פי בהחטא עושה רע מאת ומאריך לו עם
 כל זאת לא חשוכ שהיה מותר והיה כנדיק כרשע כי הטוב יקבל
 שכרו והרשע יקבל עונשו ולא יקבל הטוב ההוא ולא יהיה לו אריכו לעולם שכלו אריך :

יש הכל אשר נעשה על
 הארץ אשר יש צדיקים
 אשר בניע אליהם כמעשה
 הרשעים ויש רשעים
 שביע אליהם כמעשה
 הצדיקים אמרתי שגם זה
 הכל :

בהוריות פרק כהן משוח דרש רב
 כחמן כר רב ימחן מאו
 דכתיב ה' הכל אשר נעשה תחת השמש
 אשר יהיה הצדיקים שביע אליהם כמעשה
 הרשעים כפונם היה ואזו להם לרשעים
 אשר שביע אליהם כמעשה של צדיקים של
 פונם ככא דקדקו כן כמאמר על כי ראו
 בפסוק לגבי הצדיקים כתב פעמים שלש אשר
 לטון אשר ולגבי רשעים אמר ויש ווי יש להם
 לרשעים ועתה שחם אחי דברי הרשע אל

בוודו כפרסת סמות סימן ו' פתח רבי אלעזר יש הכל אשר נעשה וכו' כאו קרת
 אקמה אכל ופ הכל שלחם עבד כשרא דא ואוקים ליה על טבעה הכלים כעלמא
 קימס

קומה עליו ואינון סבסס פטודין סמבין דעלמא לקנדל סבסס דקיסים ואלקן אינא
 וילון קיש סחקים זכול מצו מכוון ערכות ולקבלויהו הכל הכלים אמר קהלת וכו'
 צמה דאינון סבסס קישים ואלת אמרנין דרבקי כהו ומתפססי ונפקו מיכויהו הכי
 צמו אית הכלים אמרנין דמתפססי ונפקו מאליון וכלהו אמר סלמס וככא הוא
 דמכמתא אית כיה יס הכל דנפקא מואינון הכלים פלאין דעלמא קיומא עליית
 נדא נפסס על הארץ ואתקיים כקיומיה ואתתקף כתיקסיה בעוכדי ארעא ונסליקו
 דקוקה ודא איתמכו על ארעא וכל תוקשא וקיומא דיליה כאינון כסמתין דנדיקיא
 דאתלקיסו מארעא כד אינון זכאין עד לא סרמו בעוד דיהבו דית סוב כנון סוכך
 דכתיב כיה ואיכיו כו לקח אותו אליהם ונטל ליה עד לא מסא זמניה ואסתעסס
 ביה וכן שאר נדיקו דעלמא דתכוין על תרין מילין דנדיקיא מסת' קו מעלמא עד לא
 זמני ומכיוהו דהא על מוכיו דדרא דכד אסניאו קייבא כעלמא אינון זכאין
 דמשתכחו כיוויהו אתפסון כמכיוהו יחד וכד איתגלו קמיה קירשא כריך הוא
 דיסרחון נכתר ס' יק להון מעלמא עד לא גטא ומכיוהו חד על דרא וכו' ההוא
 דכתיב אשר יש נדיקים אשר מניע אליהם כמעשה הרשעים מנו עליוהו דונא דלעולא
 כאלו עכדו מוכין ועיבדין דרעבייא דהא זמנא דהא עאל רבו וסו בר' ועקב אום
 כפר אוין כזמנא דרבו עקיבא ומכרוו אוסתלקו מעלמא ומיתו ובהוא נוונא רכי
 מאיר אמר ליה וכי כתיב דא נכל אוריותא אמר ליה ולת והאמר סלמס אשר יש
 נדיקים אשר מניע אליהם כמעשה הרשעים ויש רשעים שמניע אליהם כמעשה הנדיקים
 יתבי כסקט וכסלוס כהאו עלמא דונא לא מטא עליוהו כאלו עכדי עוכדין דנדיקיות
 אמאי כנין דאיתגלו קמיה דקורשא כריך הוא די יתוכין כתיובתא או דיפוס מכיוהו
 זרעא דיהא קשום כנון אכרהס מתרח אמו די כפק מיכיה ס' קיה וכנין כך כסיטרא
 דא וכסטרד דא הכל דקאמראן כעסס ואתקף על הארץ כדאמרן ז

דבר אחר

יס הכל אטר כעסס על הארץ כדקאמרן ואתתקף
 סל עלמא כמאי כנין דית נדיקיס אשר מניע
 ליהס כמעסס הרשעי' גסא לידויהו וכאינון עוכדין דתיכויהו כנון כת טיכר' סכודת
 זרה או חד מאינון עוכדין דאינון מעסס הרשעים ואינון קיימי כקיומיהו מדסיל
 דמאריהו ולא כשאן לאסתאבא כנון כמה זכאי קשום דמסו לידויהו דעוכדין אלן
 ואינון נכורו כח דעכדי רמיתא דמאריהו ולא חטאו ועל דא הכל כעסס על הארץ
 ואתתקף כתיקסיה ויש רשעים אשר מניע אליהם כמעשה הנדיקים מסו לידויהו חד
 עניה דא יסו עוכדא דנדיקיות וזכאן כה ועכדין יתה כנון לסעיט מפקמא הוא
 מסכמא כמגריא כדריה אינון עטא וכד הנה יודאוי אשכר תמן כיה מסויב ליה ונטיב
 לים מכיוהו והוא קריה עליון רכי עקיבא יס רשעים שמניע אליהם כמעשה הנדיקים
 וכנון ההוא קייבא דחוח כעביכותיה דרכי קיויא דליליא חד פנע יס ד

פ' קחלה

בה כהיה אתה דהוה אולת לנביה ברתא בעא למתקף בה אל' כמסו חונך אוקיר
 למארך ולא הטטאי בכאי סבקה ולא מכ בה הוי אימי ויס רשעי אסר מגיע להם וכו'
 אמרתי שנס זה הכל כמה דאתמקף ההוא הכל בהדין נדיקיא אינון ועכדי להו
 דת:ינון סבך קכה נדיקים ורשעי בעלמא וכמה דאתייקר כע'כרא דנדי קייוא איתייקר
 כמו ברשעיוו כד עכדי עוכרא טכא בעלמא כלא את הכל עשה ופה בעתו וכו' :
הבנת פתרון מלת הכל כפי פי' הרשב"א אל' הוא ייחוד עליון הכל קדוש ויהו גם
 זה הכל כלומר לפעמים ווכל גם כן הרשע לעשות הכל למפלה פי' או זה
 מנהו שינא מתמת ודו כשגנה היוזאת מלפני השליט : **לערך** נראה ליסכ
 לדכריהס ומלת הכל לפעמים אחד לנדיקים וא' לרשעים אמר יש הכל
 הצדיק הוה אסר ראיכו כנוע מוכה מדוכה כיסורין ולא השליטו הלהים ליהנות בעסא
 בשאר הנדיקים אשר זכו לשגי שולמכות והנדיק הוה פלא זכה הוה ממיות או זה
 טכורה שוס כידו ולנקיתו וללככו כמנטרף וכמטהר כסף ולא ישאר מיינון מאומה לא
 חסא ולא עון יסור וסרהו יה ולמות לא כתכהו ומגיע לו כמפסה הרשעי תמחת הכל
 אחר דהוינו עון אחד שעשה ער שהעין ההוא קטרגו ולא כתכו השכ רומי וזהו זה
 הכל ויש רשעים שמגיע אליהם כמפסה וכו' אמרתי שנס זה הכל הרשע שאוכל קרן
 קמת מנות שעשה כשה' גם זה הכל שיותר היה הגון לכפשו לשמור את המצוה ההוא
 קמת טרף ומזון לפה ב וכן לא יעשה והקכה לא כן יתשוב אל'א לפרועו פה סעה
 כדי לנטריר מהעולם הכא וזהו גם זה הכל בני מלת הכל הוא לתרוי אכפי :

הבוונח ושבתתי אני את השמחת
 אשר אין טוב לאדם תחת
 השמש כי אם לאכול
 ולשתות ולשמח והוא
 ילוגו בעכלו ימי חייו
 אשר נתן לו האלהים תחת
 השמש :

טכשהארס שמת כמ'קו אינו
 רודף אחר הגזל והנכבה עוסק
 ואוכאה אל'א כהנה מיניעו ומן עמלו את
 יגיע כפיו ראה אלהים ויוכח בו הוא ס'ס
 כמעשו וזהו את השמחה שהיא טעמה
 שארס שמת כמ'קו והוא ילוגו כעמלו ומי
 קייו כלומר האכילה והשתיה והשמחה והיס
 לו כל ימי חייו ולא יחסר לו המזג כעמלו ויגיע
 כפיו : או יאמר עם מה שא'ל מי
 הקדימני וישלם כל אחד עמל ארס לפיהו

ספירשו אל' כל עמל מנות ומעשים טובים שיפסה האדם אינו יכול לכרוס את ההכל
 מחוביא משו ע'ד כל הטעמה תלל' יה אמר שהאיש הוה אף על פי שמבגל מנות
 ומעשים טובים אינו מייב לו האל' ית'כלוס אל'א אדרבה עליו מוט' לפרוע המוכה מס
 אשר הקדימו לו הכורא ית'זקו ולוכו יהיה דומה כשיכיוו באלו הוא ות' הלוהו לו אכל

כבורא

פ"ו קהלת

ע ז

כפ' ורא' ית' מה' סנותן לו בעה' הוא כמתנה לא בתורת חיב כלל :

עס מה ספורטו אל כי כל אכילה ושתייה שאמר שלמה כקבלת חיבו

בו אם תורה ומצות ויהיה כיאור הכפסיק באופן זה ושבתתי אנו את השמחה שהיא
שמחה העתידה לעולם הבא ולכן אחר השמחה הידועה שאין עמה אכילות אשר אין
שוב לאדם כהיותו בעולם השפל כזה לאכול ולשתות כי אם בתורה ובמצות ולעשותם
באהבה רבה וכשמחה כיון שכתוב בתורה תחת אשר לא עבדת כשמחה וכו' ולא
שאכילה והשתיה ההיא אינה מתעב'ת כשבע האכילה והשתיה הנשמית אלא ולכו
בשמלו בהתהלך תנחה אומך בדרך בקבר תשמור עליך ואחרי ההפרדה מהניף
ולכו ולא יכיתו כשמל ההוא חל' דרשו אל תקרו כעמלו אלא בעולמו וראוי לדעת
מי הכריע לחל' להפך המוכיח ולומר אל תקרו בע"לו אלא בעולמו וכראיה לעד כי
דאו יתיר כזקרא אם אתה אומר אין עיב כי אם לאכול ולשתות ולשתות מאן דכר
פזיה כעמלו איה העמל והעורר לכן הונתו לדרוש אל תקרו וכו' ועוד קשה
לדבריהם למה לא דרשו בעולמו העילס הבא כי הו' יותר טוב והגון לא סדקדקו ימו
חיוו אשר נתן לו הלא' כ' דאוי הוא בת' ומותו כעורו כ' עזו שגור לו האל' ית' ככ' ימל'
ושכיס ויכו אשר נתן לו האלהים ואמר והוא ולונו שאמר שהיה מאכיל לכפשו ליגע
בתורה כמצות המון ההוא שהיה מוון הכפס וכני מעיו שכעיס מכל טוב תורה ומצות
במקום א' המון ההוא ולוהו וכאשר יהיה שמה הכפס והרוח עס ומנלו את מונותם :

כי אשר נתתי אל לבי
לראות חכמה ולראות
את הענין אשר נעשה
על הארץ כי גם ביום
ובלילה שיטה בעיניו אינינו
רואה :

הבוונח כשנתן לכו לרעת חכמה כדי
על ידי החכמה וסיני האדם
על עניניו העולם הזה הנס כי וראה בעיניו
או זה דבר קשה לשיכוס ועומר עס כל זה
לא היה לו קשה מידי וטן היה מסינו כל הדבר
בשלמות מחד החכמה ואף על פי שהאל' ית'
נתן לו רעת וחכמה כשאמר לו שאל מה אתן
לך אמרתי לכו כי ככר מס' לך הלא ית' מפתחת
החכמה למה לך ליגע ולהטריח עמך היא

מכא אחריו כלו שחל ובלו יניעה עס כל זה כיום ובלילה שיטה אינינו רואה וזהו כי
גם כלומר כשצ'ה לכו לרעת חכמה כדי לראות וכו' שיטה כיום ובלילה אינינו רואה
ובענותותו דבר שלא למוכח ולכן לא אמר שיטה בעיני לא ראיתי :

או יאמר כשנתתי לבי לרעת חכמה השגתי כי מו' שיטה להשיב את החכמה
בדרך שלא לתת שיטה לשיכו לא כיום ולא כלילה ויקבע למודו כלילה
כמו ביום וכדאיתא בגמרא שצריך לשים לילות כמים ואמר שיטה לשיכו ולא אמר

וי קהלת

ולא יושן ביוֹ וכלילה בוי זה אי אכשר לא שלא לתת סיכס כסיכוי לעשות הכנה לסכס
 על מטתו כדו סיכס הסיכה לעיניו אם כך עושה לא ישיב חכמה נא ולמד מה שאמר
 התנא פת במלח תאכל וכו' ועל הארץ תישן כדו סיכסו עליך כפרפוסים ויקיניו לך
 ולא תישן עד אור הכיור :

וראיתי את כל מעשרה
 האלהים כי לא יוכל האדם
 למצוא את המעשה אשר
 נעשה תחת השמש בשל
 אשר יעמול האדם לבקש
 ולא ימצא וגם יחסר
 החכם לרעה לא יוכל
 למצוא :

אמר החכם עם כל זה שנתנו לי מן
 השמים חכמה וכיכה וגם כן
 בימים וכלילות עסקתי בחכמה ולא כתתי
 סיכה לעיניו עם כל זה לא יוכלתי להשיג
 תכלית הדברים אשר נעשים תחת השמש
 האחד מהם שום בני אדם אשר עמלים
 וטירחים עמלים ולא יוכלו להמציא טרף
 לביהם ואף שיהיה חכם בן דעת לא לחכמים
 לחס עם כל חכמתו ותחכולותיו לא יוכל
 למצוא : או יאמר וכוה
 ידוקדק דלעיל

אמר אשר נעשה על הארץ וכאן אמר אשר
 נעשה תחת השמש והכוונה כי הוא אמר אחרי העמל והטורח בלי נתון סיכס לעיניו
 השיב לדעת אשר נעשה על הארץ אכל מה שנעשה תחת השמש ממעשה האלהים לא
 יוכל האדם למצוא תכלית כל מחוקשו ולרעות נחמוכו אף כי יגע וישול והמילוק סוס
 כין זה לזה הוא כי מה שנעשה על הארץ יוכל האדם להשיג כי הוא שולט עליה אכל
 תחת השמש וש כזה עיניו המולות חנורת המולות והכבי' ונלנול הגלגלים וממלח
 סכעים שרים כחנריהם וכטירותם ולדעת שלטונם ומעלותם ועליותם וירידתם ואיד
 עושלים כל אקד כחלקו להשפיע מכו לעולם הזה עמוק עמוק מן ומחאנו לכן לא
 יוכל למצא תכלית החכמה :

כי את כל זה נתתי אל לבו
 ולכור את כל זה אשר
 הצדיקים והחכמים
 ועבריהם ביד האלהים גם
 אחברה גם שנאה אין ירע
 האדם הכל לפניהם :

הכוונה הוא להודיע כי הוא
 חכם להשיג את
 וסורי הצדיק כמו שאמר התנא אין כדוכו
 לא מיסורי הצדיקים והוא את כל זה האמור
 כתתי אל לבי ענין היסורין של צדיקים ככל
 גכי נפת ומשפט ידע לכ חכם השנתי מעט
 ס אשר אכל לכור את כל זה כדורה יפה
 לכרד

לכדד אוכל מחיך הפסולת אשר הנדויקים אף על פי שאינם יודעים סכר כל כך
 החכמים ותלמידיהם שהתלמידים מהמשים את הרב גדולה שמואל ולכן נקראו
 סכרים ראיתי כמעט כלם כיד האלהים שהוא מדת הדין הקשה כיסורין ועינווין
 ברעב וכנחא ומוסר כל לא לחכמים לחם אבל אינו יכול להבחין או זה מהם הם
 יוסורון מאהבה ואי זה מהם מחמת פנאה ואמר פנאה בערך שהכעים כיראו ושכאו
 באל אף על פי כן כשנלקה מחמת עון יסור וישרהו יה כדו להיכל כפשו מוני שמת
 מבין זה אינו יודע האד' להבחין אם הם יוסורין של אהבה לקבלם בכבר פנים יפות
 או אם כדו לוסרו ולהחזירו בתשובה והכל לפניהם זה וזה יש לפניהם יש מהם
 מאהבה ויש מהם מפנאה ואין יודע אחד מהם :

או יאמר לדרך הראשון שביארנו הפסוק לעיל מוכיח על מה שאמר בני
 יש כמה אכשים מהונכים ואינם יכולים להשיג עד כדו מיהם
 ואשילו ת'ם בכל עיונו והמנאותיו והסקפותיו לא יוכל למצוא ככל אמר עתה הטעם
 הוא כי כל זה נתתי אל לבי לברר כל זה טעם בכון הוא כי הנדויקים והחכמים
 ותלמידיהם הם קרובים אליו ות'והו כיד האלהים וסביביו נשערה מאד מרקדון
 שזכס כחוט השערה והננשים אליו ומקדשו יותר והעולם כלו כנון כשביל מנשיהם
 וכמו שאמרו על רבי מניכא בן דוסא כל העולם כלו וכר' שהקדוש ברוך הוא אוהב
 את עולמו להשפיע או שוכח עולמו מעבב מלהשפיע וכשביל האדם המנווין הזה כי
 זה כל האדם והכל לפניה אף על פי שבעולם הזה הם מודדים לחם לעולם הבא הכל
 סתיקן לסעודה לפניהם בעולם הבא כי עתה הם ברעב וכנחא וכיוסר כל :

פסוק זה אומר דורשני ולדווש אותה
 לפי פשוטו הוא זר ליטכנו על
 אופניו ולעז' כרא' כך למדנו שלמה ע'ה ברות
 הקדש כי כשהגזרה הוא על כללות העם
 שכמדינה מחמת כי עלתה רעתם לפניו אף
 נדויקים שכתוכה אינם כיכולים אחר שדוכס
 רעים ומנאים העולם כדן' אחר רוכו אבל
 כסדכים לכל אחד ואחד כפי מעשיו או כל
 אחד ולקה כחמר וכיתר כדו רשעתו כחמסר
 ופתה הכן את המקרה הכל כאשר לכל
 כלומר כשהבורס היא כוללות או מקרה אחד לנדיק ולרשע שבך מנינו כמרכן בית
 סמקדס ומחקדסו תח'ו וחזר הקדוש ברוך הוא מכל אשר נזה קודם וכל איש אשר
 פליו התיו אל תנאו ושלחה מדת הדין לפניו ואמר רכוכו של עולם כמה מהם נס

חבל כאשר לכל מקרה
 אחד לצדיק ולרשע לטוב
 ולטורר ולזוכה ולאשר
 אינינו זוכה כטוב כחוטא
 כנשבע כגאשר שבועה
 יראו

סי' קח"ח

כפצנו מוחם לקדושת שחק לבזבזים וליוסרם ואז נתן רשות למשחית למכלל חנפץ
 ועד וקן נדיק ורשע כדאיחא בימא פרק יוס הכיפורים לרשע ולנדיק לטוב ולסהור
 הוא טיב טיב מיכי נדקו יס אחד שהוא נדק כמעטיו ביכו לכין המקום לכד ויס
 נדקוית אחר עם חכנו דורס ומייסרים אותם לטכודת הל ומחזירי בני דורס בתשובה
 ואכ רואה אנשו דורו להוטיס אחרי הכנע ס יואוף מס ס נפצו בכפו לכבוד הס
 ולקנא קנאת ה' כפחם וכיונא והנדיק הזה נקרא טוב כולל לשמים ולבריות כמו
 שאמר הנביא אמרו נדיק כי טוב וכו' והוההיליק טיב בין נדיק לטוב יס נס כן מדה
 אחרת כשהנדיקים שנקראו טהורים טהורים מכל דקרוקים כדי שלא לבא ח' לזכר
 בהכר הלכה ואוכל חילוי בטרה ובקדושה ויס נדיקים שאינו יכולים לרקדק כל כך
 במעשה וזו אף וזקתי לא מעשיא כי יפול הנדיק ככופלים כאמר אלא נס מי
 שהוא נדיק טוב ולא מעשיא אלו כי וכולל משחית לבא לגשת אליו אלא אפילו לטהור
 כי היה רחוי ס' ולכד כפח אחר שמדקדק כמעטיו ואוכל חילוי בטרה מקרה אחד
 לכלס כמו שהוא מטמא עמו שהוא רשע נחור אחר שמטמא עמו לרעת ולזכס
 ילאשר איכינו זכס שממלא תלות ונרו מכל מה שלכו חפץ וזהו אל תאמר השלמה רש
 אפלים תאותו ומפנו של רש זה שהוא יכר הרע וחור ואמר כסוב כסוסא כפי הדנד
 סכיארכו לעיל כו יס ארע טעושה מנה בזמן שהעולם שקול סכרו מרוכס אף זה
 מוטל למקרה כמו המוסא שמטא והכרוס טעושה מריכה והאיש הטוב ההוא אף
 הם מלט את העיר כחכמתו כפעס ראשונה פתה כפעס שנית נס כן נכלל נכלל
 תוסכי העיר ככשכס כאשר טכועה ירא העכוין הוא כי האיש הירא את דבר ה' יהי
 חרד על דבר השכינה שמתוכו כר' יהו זכ כן לוי כשכסל השכין חיד המלאך היות את
 הקכה למה זיל שאיל אי אשיל על סכועתה מימיו וכו' ככודע באופן שחומר השכועס
 היא חמורה עד מתיר ומי טכודר עליה זכאה חילקיה ויכן אמר הגירה הכללית היא
 בין לכשכס ולא אמר ככשכס אלא ככשכס כהיא ה' ד' עשה מי שהוא יהוה ורגיל הנל
 השכועות כאשר טכועה ירא כ' אמר אפילו מי ס' כ' טכועה בידו ואינו רוכה לישכס
 אפילו כחמון רכ כל מיכו האכסוס כלס הם כ' ג' לים תחת הגורה ואין טוס אחד ממיכו
 האכסוס כיכול מוד מלאך המות ;

זה רע ככל אשר נעשר תחרת
 השמש כי מקרת אחר לכל וגם
 לב בני האדם מלא רע והוללות
 כלבכם כחיייהם ואחריו אהל
 חשתיים ;

אמר שלמה ע' מה אעשה כי
 אינו יכול לחנן המעשה
 הרע רוח ומקדאכה אותם כאלה
 מקרה אחד לכל והיה נדיק כרשע
 כי כראותם רינס בעולם הוס ס' ס'
 לכל על כן מלא לב ככו האר' לעשית
 גם והוללו כלבכם בחייהם ואומרים
 כל אחר

על אחד חסד משל כפי כסילים נאכל וכשתם נמחר ומוחל' כי אין עשירות הנכס
 לאמר מיתה שלילה וזהו ואשריו אל' החיים : **ובוורד' פרשת טלח לך דף**
 קט' זס רע ככל אשר נעשה תחת שמש פתח **חד וודליו ור' חנני**
 חיים זה רע בנין דהאו לית ליה מרור בהקבה ולא יהא חולקא בעלמא דאתי ההוא
 דכתיב כי לא אל חפץ רעש אתה על דא אחר זה רע דלא יהא ליה מדורא בקודשא
 בריך שוא כי מקרה אחד לכל וגם לב כפי האדם מלא רע בנין דא וכוללות בלכבס
 בחיובס עטותס תקיפ כלכס ואיכונ מחוסרי אמה ולית להון חולקס בקודשא בריך
 שוא וכאיכונ ככו מהימנותא לא בעלמא דין ולא בעלמא דאתי הדי' ואחריו אל
 בחתים תח קודשא בריך הוא אשהד לבכו שלמא ואמר וכחרת בחיים למטן תחיה
 כהאו שלמא ובעלמא דאתי וחיים דההוא שלמא כיכיה איכונ חייכוס מחוסרי אהכס
 מאו אחרו כי מו אשר יבחר אף על נב דיבחר בר נס כהאו שלמא כמה דאמר לא
 הוא כלום דהא מסורת דא בירכא אל כל החיים יס בטחון ומסירא דא כהרניהו כי
 לכלכ חי הוא טוב מהאריה היות היך יהא להון כההוא שלמא ועל דא זה רע ודאו
 דלא ידורון במלכא עלאה ולא יהא להון חולקא על איכונ חייכונ מחוסרי עטותס
 דלית להון חולקא בקודשא בריך הוא בעלמא דא ובעלמא דאתי :

בי מי אשר יבחר אל כל לפי דרכנו גם לדרך הווה כס דכח
 החיים יש במחון כי לכלכ הרשעים שאומרים לית דין ולית
 חי טוב מן האריה המת : דיון ואין אחר המות כלום אומרים כי מי
 אשר יבחר כלומר מי יבחר אחר המות לכל
 החיים יש אי זה כעמון כבוד בחיים חיותס
 כי אחר שימותי אין עוד כעמון לרשת משכנות מבטחים כי טוב כלכ חי אף על פי
 שיהיה רעש נמור כמשל לכלבים שני כפז ולית שחר ועוכס טוב מן האריה שהי הדריק
 ורע מיוחד כדור ולכן אחר האריה כה' אל הכלכ חי טוב ממנו כמותו שיהרע כמשל
 לכלכ מלא תאוותו ולא חסר דכר מכל מה שראתה עיני לכן אחר טוב כלכ חי מן
 החסידים שכדור אשר כל ימיהם כפיכי וכיס'רין אשר חסרו שני עולמות לו דכר
 הכסילים זה דרכם כאל' למו ולכן אחר טמא תאלמנה סכתי סקר הדבורות על
 דריקים עתק כי החיים וכנז
כי חזיים יודעים שימותו והחיים כח שאומרים הרשעים לוס
אינם יודעי' מאומה ואין להם עור דין ולית דיון ואין אחר
שבר כי נשבח זכרם : סמות כלום סקר הוא כי הנדריקס
 סהס כקראת חיים וודע'ס שימותו
 וקבלים עליהם המיתה כעמקס

בני קהלת

ונטוב לבב ועובדים את הכורא בחיים חיותם וען יודעים שום מבר טוב בשמלם
 אכל רשעים אינם כותכים לכ אל המתים ויחשבו סחיו לנכח לא יראו השחת ולכן
 אין כותכין לב לטוב עד אשר פתאום יבא אידם ונשכח את זכרם מן העולם ואין
 להם עוד סבר :

העניין הוא שכשים רשעים בעולם יש
 חרון אף בעולם כי ככל יום
 ייום ויוסיפין ריגו למעלה ורשעים הללו היו
 אוהבים רשעים סכמותן ושוכאים לכדיקים
 סכדור גם קפאתם שהיה להם למלאת תאותם
 מחמת שהיה להם קפאה במזון חבריהם או
 באשת רעיהם ככל מינו כואף בשמתו כבר
 טיד לעולם אינם זוכים עוד לסוד הגלגול כדי
 בתמו' המת' וחשבו שאין עוד השארות לכפש
 הם נכרתים ונאכדים מן העולם מרוב
 טובם וזהו וחלק אין להם עוד :

או יאמר כשהקדוש ברוך הוא מסלקו מן העולם
 אין זוכים להיח בן לזכותם
 כמא רקל ברא מוכי אבא ואמר בכל אשר נעשה
 תמת השמש דווקא
 המת השמש אין להם חלק אבל בנהיכם יש
 להם כפלים ומשנה סכרון ישכרום אבל
 בעולם הזה לא יכיתו לא כיו ולא ככד ערורים
 ימותו ויהיה כפי זה מלת חלק הוא או
 בסוד הגלגול או בככים המנולים את אביהם
 מכאר שמת :

יען אשר דבר לעול על שתי כמות כת
 של נדיקים וכת של רשעים ואמר כי
 כנסצר הרכה על כי מקרה אחר יקרה את
 כלם לנדיק ולרשע אף על פי שאינו יודע כי
 לא כשאר להם עוד סבר כי נשכח זכרם וחלק
 אין להם עוד זהו לרשעים כי לנדיקים
 אומרים לו לך אכול בשמחה לחמך
 לאפוקי

לחמם של רשעים שאינה שלהם כי אם מגול ונכבה
 וכן בלב טוב יונך וכהיות כו
 כנדיק הזה כל ימיו סנף כפשו בענווין ויסורין
 ועכשוו התחת זו לא יומת רק בשמחה
 ושוב לבב ולכן תמכא גם כן לת של אכל
 בשמחה לחמך הוא אבל להודים
 תמורת האכילות והאכילות שיש להם
 לנדיקים בעולם הזה כהיותם כאנשים
 וכאנשים מקששים על רשעים ואין
 לאל ידם למחות בידם

פ' קהלת

צידם וגם בן חורבן בית המקדש הם מתאכלים תמיד וכמה מופת לזכות וס' להם זכר
ומהם הם מחנכים עתה בעולם הבא תמורת זה מעשה תכלה תהא רוח כהה ולכן
האכלות כהפך לשמחה מיגון לשמחה ומאכל ליום טוב והענין להלם והיון ואף של
גב דלא סייך כההוא עלמא לא אכילה ולא סתיה סהוא כוכו למוכי עיניגין האכילט
כוא מין עוכי והשתיה דק ממכה ז

ובבדרש בילקוט כפרסת בראשית פרק גן עדן ואמר רבי יבוסע בן לא
שני שצרי כרכר יש בנן עדן ושליוהם ששים רכוא מלאכני

השרת וכל אחד מהם זין פניהם כוהר הרקיע מכהין וכשעה סהנדיק כא אללם
מפס טין מעליו הכנדים שמה כהה בקבר ומלביטין אותו שמה כנדים של עכני
כבוד וסני בתרים כומכ על ראפס אחת של אכנים טובות ומרגלוות ואחת של זהב
כרוים וכותבי שמה הדסים כידו ומקלסין אותו ואומרים לו לך אכול בשמחה לפעד
וחכמים אותו למקום כח' מיס מוקף ס' ת מיכי ורדים והדפוס וכל אחד ואחד יש
לו ח'יה כפני עמנו לפי כבודו שכו על כל כבוד חופה ומופכין ממנה ארבע כהבות
אחד של חלב ואחד של וין ואחד של אפרסמון ואחד של דבש וכל חופה וחופה למעלה
ממנה נפן של זהב ושלשים מרגלוות קבועות כו וכל אחד מכהין ויוו כיוו הנוגה וכל
חופה וחופה יש בה שלחן של אכנים טובות ומרגלוות קבועות כו וס' מלאכני עומדים
ואומרים לו לך אכול בשמחה דבש שטסקת בתורה שמהלה כדבש ושמה וין המשומר
כעכניו ששפת ימי בראשית שטסקת בתורה שמהלה ליון שגאמר אשךך מיון הרקיע
והכעיר שבהם כדמותו של יוסף הנדיק ואין אללם לילה שחא נאור צדיקי פאור כונם
ומתחדש שליוהם לב' משמרות משמרה ראשונה כעשה קטן וככנס למחינת קטני ושמה
שמת קטנים משמרה שניה כעשה כחור וככנס למחינת כחורים ושמה שמת כחורש
משמרה ג' כעשה זקן וככנס למחינת זקנים ושמה שמת זקנים ויש בנן עדן שמיס
דיכוא אילנות ככל ויונתיו הקטן שבהם משוכה מכל עני בשמים ככל זוית יש כו ס'
דיכוא של מלאכני השרת מומרים בקול כעים ועץ החיים כתוך הגן וכופו מכסע כל
גן עדן ויש כו ת'ק אלף שמיס ואין דמותו של זה דומה לזה ואין ריחו של זה דומס
לפל זה וכשעה עכני כבוד למעלה הימנו ומארכע רוחות מפיון אותו וריחו הולך
חסוף העולם ועד סופו ותחתיו תלמידו חכמים שמכארים את התורה וכל אחד יש
לו סתי ח'יות אחד של ככבים ואחד של חמה ולכנה וכין כל חופה וחופה פרנוד של
עכני כבוד ולפנים ממנה עדן סכה יש עולמות שגאמר להכחיל חיהכני יש וכאוכו
סכעה מדורים של נדיקים אחד מהרזגי מלכות כגון ר' עקיבא וחכריו סכניה סכופים
כיס שלטה מרכן ויחנן כן זכאו ותלמדיו מה היה כמו שךך היה אומר אם כל השמים
יריעות וכל בני אדם לכלרין וכל היעצין קולמוסים אינם יכולים לכתוב מה שלמדנו
ערכותי ולא יוסרתי מהם אלא ככלב שלקס כים ארכע אלנו סירדה פענן וכספ

פ"ו קהלת

פלוגים: א' אלזו בעלזו תשובה ו' אלזו רווקים ס' אל טעמו טעם חטא ז' אלזו פנוים פום כפם
 מקרא ומטפה דרך ארץ עליהם הכתוב אומר ושמחו כל ח' כי כך יהקנה יושב כיבית'
 ומכאן להם את התורה שכל עיניו בנאמניו ארץ לשכת עמרו ולא פרסם הכתוב כבוד
 סמתוקן להם יותר ויותר שכל עין לא ראתה: **הפרק הזה** אומר
 דורשני וכהיות שבעל המאחר דרש הפרק הזה על
 לך אכול בשמחה לחמך ואכן כהא קיימיכן ראוי לנו שלא לנאת מהדרוש הזה כידים
 דקיינות וכיחא ביה מילתא זמר ס' זמר ס': **בבר** ידוע שרבי יהושע כן
 לנו מעיד בפיו מה שראה כש כיו כי נכנס בן
 בכתיבות ובקומות רבים ולכן העיד מה שראה בעיניו וכסה הדברים טפחים שאין
 ראוי שהמעין יבין דבריו אליו כפאטן של דבריו כי מה לו לכסיה עם מ' הדסים והכחלי'
 של ח' וכך ושאר העניינים ולכן אחי נוכל לפרש לאם לאט עניין כ' שער' כ' דר
 לנן ערן למה כי נראה כי היה מספיק בשער אחד אלא נראה בעיני ששער אחד
 לנדיקים גוירים ואחד לבעלי תשובה כי מנינו פסוק אחד אומר זה השער נר' שהוא
 אחד והכניא וסעיה אחר כתחו שערם ויבא גוי נדיק וכן גם כן פתחו לי שער
 דרך כראין שני שער' והא כינר העניין הוא דוד המלך ע' שהיה בעל תשובה ונדיק
 גמור שלא היה ראוי דוד לאותו מעשה אלא ללמוד התשובה לעם ה' כמו שאלו ולכן
 אחר שני שער' מדור אחד של בעלי תשובה ומדור של נדיקים גמורי' כי כמו שמחקים
 שבעלי תשובה פומדים וכו' כך כייסזם לנן ערן וכל אחד נכנס ממקום הראוי לו
 וטעם היות ששים ריבוא של מלאכים על ששערם ההם הוא כדי לקבל בשמחה של
 ישראל שהם ששים ריבוא וכל אחד ונא לקבל בשמחה לו בשעת שהנדיק בא אלם
 מפשיטין מעליו הכנדים שעמד בהם בקבר הנה ים לתמוה כי לנשמה אין עליה
 הכנדים שעמד בהם כקבר ולא הכפש ויראה לי שרמו לנו מה שגלה סרשבא ז'
 שאין מראין לאדם נדי' שמנו כל מהגן ערן עד שכפרעין ממנו מכל חובותיו ועובדיו
 ואחר כך מראין לו הסוד העלם אם כן הכנדים הם הכנדים הנזופים מנר העונות
 שעל ידי התלבשו בהם יקבל בקבר קנת עונש ונרמן מכל הטנופת שבכנדים מכל
 מוכי פורענות ומרמיכין אותו ומרפאין אותו מכל מכותיו ומלכיוסין אותו שמנס
 בנדים העניין הכשמות ס' נדיקים הם כמפלות לכהנים גדולים שהיו מתלכמים כח'
 בנדי כהונה נאמס כהני התקראו והיו הסוד מעשה שהכהנים נכנסים לאכול
 בתרומתם שהם הנשמות שהולכות לקחת כל אחת מהם טרפס והשפעותם מהשכיבה
 וסוד שמנס כנדים הם ארכע אותיות שכשם ההויה וארכע אותיות שכשם ארנות
 והו רמו מ' כנדים של כהן גדול ל' כנדי לכן הם סוד הויה וארכ' כנדי והכ הם סוד
 ארנות דין למתק כיום הכפורים הדיונים אכל הכשמה הם שמנה בנדים של עכב
 יקד שם רעווים כלם לקטר ויתקיים ממלכת כהנים וגוי קדוש ועניין שתי כתיבים

פי קהלת

אחד של אכנים סוכות ואחת של זהב פרוים לרמוז תורה שבכתב ותורה שבעל פה
 אכנים טובות הם תורה שבכתב שעל כל קץ וקץ תילי תילים של הלכות זהב פרוים
 רמוז לתורה שבעל פה ענין סזכה הדסים הם רמוז לכל ספרים ההדס הוא משולם ב'
 פעמים סזכה הם כ' לרמוז שנריך הנשמה להחקט בכל מיני קישוטין כמו שהכלה
 מתקטט בכל קישוטין כמו סזכה ישעיה נפרשת כיוס ההוא יסור ה' את חפצרת
 העכסים וכו' וכדאיתא בפרשת בראשית ויביאה אל האדם שקטט בכל קישוטין
 כמין ויבאה זהו הטעם שבין רכיבו הקדוש לחכר כד' פרקים כמטבת סבת לקטט
 סבת מלכותא ככ' קטטין וכן בדורכו ראיתי כמה חסידים ככל סבת וסבת שונים
 אלנו הכ' ד' פרקים לקטט הכלה העליונה וכן ראוי לעשות להכין ולהורות הד' נהרות
 הם רמוז לד' זמנים שצוברים על האדם זמן הילדות זמן הבחורות זמן הזקנה זמן
 השושות ושכר כל אחד מהם משוכה כי אוכו דומה התורה והמעשה שלומד ועושה
 האדם כזמן הבחורות וכופה יגרו אוכו כלומד של הזקנה וכן הנערות וכן היסושות
 ולכל אחד ואחד יש לו זכות כפי הזמן והו סוד ד' נהרות אחד של חלב כערך זמן
 לומד הנערות ואחד של יין והו זמן הבחורות שהוא תיקף הכח ומתגבר עליו אחד
 של אפרסמון הוא הזקנה תשוש הכח ונריך סיוע מריחין נוכין להחזיק את הנשמה
 סד של רכש כנגד היסושות ולדרך זה יוכל המעיין מעמלו להוסיף לקח באות כפשו
 ושכרו מכופל :

בכל עת יהיו כנדיך לבנים ירצח ושמך על ראשך לא יחסר
 הנשמה בעורכה כנוף צריך לזוהר
 סלא לטנפה כי העון ההוא פונמת
 כס כמו הכתס' של שמן שנריך ככוס אחר
 ככוס ככתר וכבורית ולכן הזהיר שלמה פה

בכל עת יהיו כנדיך לבנים פקח עיניך וראה ומטוב כאלו היות מ' לכוס ככנדים
 לככוס טובים ויפיים וכו' של שמן על ראשך היות ירא וחרד פן יפול או זה טפה
 בכנדיך ובכל פסיעה ופסיעה כפחד וכרעדה לאט לאט כן תניף באבן רג'ך ותשפך
 סנר על הכנדים אשר עליך כך נריך אתה אחי לביית כוהר מחטא ועון לבלתי לכת
 אחרי ינריך הרע ותכשל ארנה למענכה תסכב ח' וחס תפול ככופלים :

או יאמר כנדיך על לכוש הנשמה סנקראת חלוקא דרכן סמתלכתת כהנ
 הנשמה כסתפטר מן העולם כאשר ביארכנו לעיל ושמן של ראשך
 כפטר סוהיה ענין הראש כמו מלת ראשית כלומר יהי ראשיתך כשמן הטוב כדי
 שתאמ' אשרי ילדתיכנו סלא ביוסה את וקנתיכנו ולכן אמר בכל עת כין כזמן היקנה
 וכין כזמן הבחורות : **או נמו** א תכין הלכוש ואחר ימנכנו סאפס' סיתמיל האל'
 את הלכוש ויכין אותי ואמ' כ לכסוף תוהא על הראשוכות ולכן אמר

בני קהלת

כפסוק לא יחסר אלה אם התמלת השלם אותו :

או ירצה עם מה שבארנו לעיל נבי עת אשר שלט האדם כאדם לרע' לו
שבארנו אותו על אדם הכליעל לכן אמר בכל עת בין בעתים
הטובים בין שהם זך עתים ומינים בין כז עתים שמאלים לכן אמר בכל עת כל
העמים יהיו סוים ליראת שמים בכל עת לשבוא עת מלחמה עת לעקור בירא את דבר
ס' צריך שכל עת יהיו בדיון לבנים והיה ראוי לומר אל תחסר אכל והיה הכוונה
שבא ליטור מסייעין אותו אם תלכין את מלכוסף במנות ומעשים טובים מן השמים
יסייעו לך כדי להאריך :

והחכם הר' אברהם אמו נרו פירוש בנדיק היונו שלשה מלכוסים דאית לא
לכשמה כמו דאיתא בספר הזוהר כפרשת וימי ושמן על ראשך לא
יחסר היונו סוד של בן ארבע שהוא בראשו של אדם שנמשך ממנו היראה והאהבה
התורה והחכמה הא כינר מהיזר אהבה ומה' הא היראה ומה' ואו הקורה ומה' הא
אחרונה המנוח מלו סד' אותיות מתעורר האדם לפשות כדאיתא שם ברעיא מהומכא
וזוהו ושמן על ראשך לא יחסר רמז להארת השמן הזה הוא השם הקדוש המאיר לאדם
בדרך זו ילך והו' שם תשים עליך מלך שמהא אימתו עליך וזהו שויתי ה' לנגדי תמיד
דהיינו אותו השם שעל ראשו הוא מגמת פני תמיד עכ' דכריו :

ובוחר פרשת תרומה סימן קכ"ה רבי אלעזר פתח בכל עת יהיו וכו'
ת"ח קכ"ה כרא ליה לכר בש כרזא דחכמתא ועביד ליה באומנות סגו
ונפת באנפיו כשמתא דחיו למכדע לאבתכלא כרוזין דחכמתא למדע ביקרא דסאריס
כמה דאת אמ' כל הנקרא בשמי ולכבודי בראתיו אולוככא דהא כבוד דלתתא הוא
דכורסיא קדישא לא איתקן לעילא אלא מגו תקובא דכני עלמא כד אינון כני כשא
זכאין וחסרין וידעין לתקבא תקיני הה' ד' הה' ד' ולכבודי בראתיו דהא כבוד דלתתא
דוא דכורסיא קדישא לא איתקן לעילא לא מגו תקובא דכני כשא כד אינון כני כשא
זכאין וחסרין בנין ההוא כבודי לתקבא ליה כעמודין תקיפין ולקשטא ליה כתיקובא
וקשיטא דלתתא בנין דהאו כבודי יסלק ביקרא דנדוקייוא די בארעא בנין כך
בראתיו בנוכא דכבוד עילאה דתקובין אליון ביה כריאה לסטר דשמאלא ועל דא
הואיל ואדם איהו בארעא ואית ליה לתקבא ההוא כבודי עביד כו תקיובין דכבוד
עילאה דאית ביה אוף הכי כריאה ועל דא בראתיו כההוא כבוד עילאה אית ביה
יגירה ועל דא יגרתיו תיקובא דא יגרות ביה כאדם למהו איהו בארעא בנוכא
דהוא כבוד עילאה דאיהו כבוד עלאה אית ביה עשייה אוף הכי ככר כש כתי' עשיתי
להווי איהו בנוכא דהוא כבוד עלאה דמתקן וכריך לההוא כבוד תתא מכלן
דההוא כבוד עלאה אית ביה תלת אליון דכתיב ביה ויכר אור וכורא מוסך עומס
אלום ויכר אור הא יגירה וכורא חסך הא כריאה עישה שלום הא עשייה ודא איהו
כבוד

כבוד עלאה דקא מתקן וכרוך וספיק ככל זרבו לכבוד מתאה כנוכא דיא כרא ארם
 בארעא דאיהו כנוכא דההוא כבוד עלאה לאתקבא להאי כבוד ולאכללא מכל
 סטרוין כבוד עלאה דאית ביה תלת אלין אד' לתתא אית ביה תלת אלין ולא תכללא
 ההוא כבוד מעילא ומתתא למהוי שלום ככל סטרוין זכאה איהו בר כש דזכי בעובדו
 למהוי כנוכא דא ועל דא כתיב בכל עת יהיו בנדיך לכנים ושמן על ראשך לא יחסל
 מה לכבוד עלאה ההוא משמא רבות קודשא לא אתמנע מיכה מרוא דעלמא דאתי
 אוף הכי לבר כש דעובדו מת' לכין תדיר הו' משמ רבות קודשא לא אתמנע מיכה
 תדיר כמאי וכי בר כש לאתעדכא כההוא עדוכא עלאה בשלמא דיליה כמה דאיהו
 מערן על פתורא כפשאן דמסכני דכתיב וכפש כענה תשביע מה כתיב כתרתי אז
 חמשנ על ה' וכו' אוף הכא קכ' רוי ליה בכל איכון עידוכין דמשמ רבות קודשא
 בלאה דנביד ואתמנע יתיר לההוא כבוד עלאה עבל: **במצינו למדין**
 לדעת רבי אלעזר פירוש הפסוק הכי תלכין כנמר לכן **לבושיך ויהיו**
 בקיום חכל לכלוך וטיובף ושכרך יהיה ממקום העליון הכקרא שמן משמ קדש
 חכמת עלאה ולמכיווא כרמיוא וההכרת של דבי אלעזר הוא שאם הוא אזורה
 גם כן כמו בכל עת ה' אל תחסר מדבר לכח כמו בנדיך לכנים אלא שהוא בסדר
 והצנוב ממי שמלכין בנדיך דוק ותשכח מרבנותא :

נובל לפרש על הנשמה הטהורה אשת
 מיל עטרת כעלה. והכוונה אם
 תלכין את בנדיך כאשר כוארנו תוכה לראו'
 החיים המתוים לעולם הנשמות וכמשלה
 הנשמה לאשה כי כמו שמוצא אדם קידת רות
 באשה כשרה והיא באהבתה עמו כך בנדיך
 אתה שתהנו את כשמתך ללכת בדרכי גונך
 כל ומו חיי הכלך הם ומו האדם ומו ככל
 עוכר ואמר אשר נתן לך העניין הוא כג'
 נשמת האדם כהתלכסה בצוף היא טהורה כמו ססדר המשורר ליה נשמה שנתת כי
 טהורה וכמשני הרעים טמאתיה וטנפתיה וזהו אשר נתן לך הנשמה היא טהורה
 וכמשאל היו יודע שהקב טהור ומסרתיו טהורים וכשמה שנתן כך טהורה אם אתה
 משמרה מוסב ואם לאו הרי הוא כושלה מחך וכן תתכה כמו שכתבה לך ואומר אשר
 נתן לך כלום היא מתכה כתיבה לאדם ומוליכה במקום שינה כי אין האד' מ' מוכרח
 במשניו ואומר כי היא מ'קך בחיים וכו' הכוונה כי אין הנשמה כפטרית מדין הקבר
 בעשנתה לומר לא טמאתי טהרו עתה ונאת ממנו הנני הולכת אכה ואכה אמרי
 כ כ

ראה חיים עם אשה אשר
 אחבת כל ימי חיי הבלך
 אשר נתן לך תחת השמש
 כל ימי הבלך כיהוא חלקך
 בחיים ובעמלך אשר אתה
 עמל תחת השמש :

הפרדו מהגוף

פ"ו קהלת

א"כ הגוף הוא המרשיע וכמו שהמשילו כגמ' עכיון זה כענין המכר והסוטה בכבוד
תלמים כדליתא בסנהדרין ענין אנטוכיכוס וכו' וזהו כי זה חלקך בחיים כי הם ענין
הנוגות כלומר חלק מ'ך עמו שאתם משותפים וחד הנפש עם הכסר וגם כן במעשים
הרעים אשר אתה עמל תחת השמש כי העבירות והמעשים הרעים העשויים שלהם
הם שויכים תחת השמש ! **או ירצח** כי יודע כולל כד' ישראל יש לו חלק
בשכינה כו' היא אם הככים
שאר האומות כי הם כאחיים תחת לולית ומכרותיה כוטה אדם הוכישה הורתם אשם
ככרה אשת זכוכים כשכינה קדישא היא נקראת אשת חיל עטרת בעלה וזהו ראש
חיים עם אשה אשר אהבת את תאהב אשה יראת ה' כעשה כשתפטר תראה חיים
ארוכים עם אותה אשה אשר אהבת כאלו הימים המועטים חיו ומו הכלך כי הוא
ח'לקך בחיים כלומר הח'לק המיומן יך באותו עולם הוא להיוותך חסו תחת נל ככפיה
הרי חלק אחד מהעדון המיומן לך ועיד עדון אחר דהיינו וכעמלך פעמלת תחת
השמש בעולם הזה עמל התורה והמצוות שהוא מתלבט כס כהיה תורה והנהו חסו
וזהו כי הוא ח'לקך וגם עם עמלך פעמלת תחת השמש כאמור :

וזוהבם קר' אברהם אחי נרו פ'רש לדרך זה כי אשה זו היא היצר הרע ואמר
ראה אשה שכנדיך לככים ושמן על ראשך לא יחסר כזה תוכה לראות
חיו עולם הכא עם אותה אשה שנכרת עליה כי כשהארס גודר על יצרו אותו יגר
הרע וזכה להיות אוכל ע'! שלחנו וכמו שאמר בזהר כמשל הזוכה האוי זוכה אית לה
בכזהו בכלא אחר שהיא גרמא לכן המ'ך להרנות כמה מתנות וזהו ראה חיים באותו
עולם עם אותה אשה אשר אהבת לעולם להיות נוכר עליה כל ומו חיו הכלך של עולם
היית אוהב ככך להיות נוכר עליה וכמעשה דר' פ'לו' דהו' אזלו וכו' ואמר אחד למכרו
אעבור דרך פתח הזוכה כי היכו דכפ'וה' ייכרין הרי שהו' אוהבים ומכקסים עולה
לגבר עליה וכרבי וותן בשערי הטכילה הרי שכל ימיהם היו מסככים אחרי זאת
וזהו אשר אהבת כל ומו חיו הכלך ואומר אשר נתן היונו שכהנכירך ינרך על אותה
עבודה אז היה הקדוש ברוך הוא נותן לך מחכה אחת וזהו אשר נתן לך תחת השמש
שאומר מו שנכר על יצרו על עכירה זו תנו לך כך וכן ככל ווס ווס כמכא שהי' גרמא
לך כל אלו המתנות כשכר עמלך דהיינו העמל והיגיעה שיגפת לגבר עליה תחת
שמש ופתן טעם לשבח כי הוא ח'לקך בחיים המעשה הזה גרס לך את הח'לק ההוא
אשר נתקנו לך כהיוותך בעולם החיים ! **ע"כ דכריו :**

וגובר לפיכך כענין אחר ראה חיים עם אשה כאמר על יצר הרע שנוכר
על האדם ונריך האדם להתנכר עליו ולשים אותו תחת כפיו רגלו וידו
כו היצר הרע כאהב על הכריות יען שהוא ממלא כל תאוותיו ולכן אמר ראה חיים
אם אתה תגבר עליו תראה חיים לעולם הכל כשכיל האשה אשר אהבת ואמר אשר
נתן

תן לך תחת השמש השמיון הוא כי היצר הטוב אינו זוכה האדם בו עד סויתו יצא
 פנים כמו טאחלל בפסוק טוב ילד וכו' והיצר הרע מיוס הולדו לפתח חסאם
 רוכן ולכן כל ימו סיי הכלך כי הוא חלקך בחיים כעוד שאתה כפולס סוס נפל
 האטה המחלפת הזאת כנורלך וכל הסיגופין והעינויין אשר אתה עמל כעולם סוס
 מהוא תחת השמש וסיה תזורתך חלק זה בחיים לעולם הבא :

ובזורה פרסת מקץ ס' קכ"ו פתח ואמר ראה חיים עם אשה אשר אהבת דס
 כנסת ישראל בנין דכיה כתיב אהבה דכתיב אהבת עולם אהבתך
 אומתי כעמא דסטרא ומוכא אחיד כה דכתיב על כן משכתך חסד כל ימו הכלך
 בנין דאיבי אתקשרת בחיים ואיבי עולם דחיים שריון כיה דהא עלמא דא לא פריא
 כיה חיים בנין דאיכונ תחת השמש ולא מטן הכא כהרין דההוא שמשא ואסתלקו
 מעלמא מיומא דאתמריב כיה מקדשא דכתיב חסך השמש כנאנתו מאי חסך השמש
 דסליק כהרוב ולא כה' כר' ה' דיק אבר ואין איס שס וכו' כי הוא חלקך בחיים
 כוא שמשא כסהרא וכעינן למעל ס' הרא כשמשא וסמשא כסהרא דלא אתפרשא
 להון ודא הוא חלקא דבר כס למיעל כהו לעלמא דאתי מה כתיב בתרויה כל אשר
 תמנא ירך לעשות ככחך עשה וכו' עכלו וכמקומו כפסוק כל אשר תמנא ירך
 נפרס מה שפירש הרשב"א ז"ל ס' : **ובזורה** גם כן פרסת קרח ס' קע"א רכי
 אלפור הוס קאים קמיה דרכי שמעון אכובו אמר לוי כתיב

ראה חיים עם אשה אשר אהבת וכו' אל' ת' ראה חיים עם אשה אשר אהבת דס
 הוא רוא דכעו בר כס לאכלא חיים כאתר דא דא בלא דא לא אולא וכעו בר כס
 לאכלא מדת ווס כלילה ומדח לילה כיוס ודא הוא ראה חיים מ'ט בנין דהוא חלקך
 בחיים לא טראן אלא על דא וכעמ'ך אשר אתה עמל תחת השמש כמו שכתוב בכל
 דרכך דעהו והוא יוסר אורחותיך מיה כתיב בתרייה כל אשר תמנא וכו' וכמקומו
 כפרס כע'ה וכונתם הוא להזהיר עם כנו וטראל כי והיו כל מנמתם במקום הוס
 כשכינה כשהנירך הקדושה וככינת' הטורה בתפלת' וכדמסת' יורידו כספס והמזון
 מהעץ החיים כס כי ידוע כי לית לה מברמא כלום דמיוא דסהרא דאון לה אור אלא
 מה שמקבל מהשמש ולכן עליכו מוטל להתמכרא ולא תכללא מדת ווס שהוא החיים
 עם מדת ה' לילה שהיא נקראת לילה ולעשו' כמעשיכו הטובי' סלילה כיוס ואור כששכה
 כאורה ולקמן כוסוף לקח כעזרת האל :

כל אשר רומצא ירך לעשות המקרא הוס הוא קשה בחומץ
 לטיכוס וכעטן לעיכוס
ככחך עשח כי אין מעשה וחשבון מה זס הלימוד שכא שלמה פס
 ללמדנו שאין מעשה וחשבון אדרכס
ודעת וחכמה בשאל אשר אחח כמסכונ האומתי הוא סס כמסאל
ואלך שמה :

פ"י קהלת

ולפניו אתה עתיד ליתן דין ומשכון וכן דעת ותכונה ומכמה אם וזכה מלמדיו לו
 עם בעולם הכשמות רזו תורה כמו שאל על פסוק לא ירעוב הכפש נדיק סכל מה
 סמתאזה הזדריק ללמוד כעה ואיכו משיג יזכהו השם שם שמונהו כרו שלא יסאר
 באותו דעכתכות ואם הוא על הרשעים איך אחר שלא יש לו משכון לכן כאמר לדרך
 פשט כל אשר תמצא ירך לעשות מנוה וכדקה כתכאי סיכא מכתך שלא יהיה כנוז
 וננכה אלא מכתך עזה כעוד פמוכל כו העולם הזה הוא עולם המעשה והעולם הבא
 הוא הנמול ואמר כי אין מעשה ומשכון העניין הוא כמו שפירשו אל על פסוק משכתי
 דרכי ואשיכה רגלי וכו' כי אנשי דעת ומכמה משכין דרכם הפסד מנוה כנגד פכרם
 נסבר עבירה כנגד הפסדה ויהיה מלת משכון מלשון מחשבה תחלת המחשבה סוף
 המעשה והוא מעשה אחר המחשבה כמו שתחשוב מחשבתך בעולם הזה בשאלו אשר
 אחת הולך שמה ואמר ודעת ומכמה העניין הוא כי ככר ידוע כו בעוד שהגוף לא
 בתפכל והכשר קיים איכו נכנס במחינתו הפליטה והוא כו אין מעשה הבא אחר
 משכון וגם למוד דעת ומכמה בשאלו שהוא הקבר כעוד פאתה בנין קיים עם אלא
 אחר שנתפכל הכשר עולה למחינתו ומלמדן לו על פי דרכו שהלך בעולם הזה :

ובוחר

פרשת פכמס סי' ר"כ פתח רבי וסו משמיה דרבי פכמס כל אשר
 תמצא וכו' כמה יאות ליה לבר נש כעוד דכוניכא דלין ושריא על
 רישיה לאשתדלא ולמעבר רעותא דמריה בנין דההוא כהורא דכוניכא איבו כח
 דשריא עליה ועד כתיב יבדל כל כח ה' כח ה' דא הוא כח דשריא על ראשיהון
 דבדיקיא וכל אינון דמשתדלין ברעותא דמארוהון ועל דא תכיון כל העובה אמן
 יהא שמייה רכא ככל כמו דא הוא כמו דא אינטריך לאתערא כל שיפנו כחילא
 תקיף בנין דבאיתערוותא תקיף אתער ההוא כח קדישא עליה ואסתלק גו קודשא
 ואתבר חילא ותוקפא דסערא אחרא ועד בכחך אינטריך למעבר רעותא
 דמארך כו אין מעשה ומשכון בנין דההוא כח אין מעשה ומשכון ואשתדלותא
 לאשתדלא כהאי פלמא דאיורי מעשה שלמה דעובדא למשלם סופה דמחשבה ומשכון
 דא הוא פלמא דתלוא דביבורא תלוא ועד כל במטרות ותקופות ועיבורין בעלמא
 דשיהרא הוו ודעת דא איהו רוא דסית סטרין דתליין במחשכון ואקרון פלמא
 דההוא מחשכס ומכמה דכלא תלוא מוכיה וכל אינון כלילין דההוא כח דלא הכו
 בכטרא דשאלו דרגא דנהינס דהא כל בר נש דלא אשתדל כהאי כח כהאי פלמא
 לאעלאה ביה כמעשה ומשכון ודעת ומכמה סופיה לאעלא בשאלו דלית ליה למעסס
 ומשכון ודעת ומכמה דהא פטרא אחרא אורח סאלו איהו דכתיב דרכי סאלו ביתה
 מאו דאתרכי מהאי כח קדישא איתקף ביה פטרא אחרא בשאלו ביתה אשר אתק
 סולך עם וכי כל כבי פלמא אולי לשאלו אין חכל פלקין קיד דכתיב

פ"י קהלת

בכתוב מוריד שאלו ושל כל אינון חייבין דלא מהרירו בתשובה לעלמין דנחתה
ולא סלקין ואפילו נדיקים גמורים נחתין תמן אמאי נחתין בנין דנטלן כמה חייבין
מתמן וסלקין לוש לעולא ותמן עבדין להון להרהר בתשובה ומאן אינון אוהו דהרבה
בתשובה כהאי עלמא ולא יכולו ואסתלקו מן עלמא נדיקיא נחתין בניניהון גו שאלו
ונטלין להון וסלקין להון מתמן עד כאן :

ובפרשת

מקץ סימן קנ"ו האו קרא אית לאסתכלא ביה וכו' הותרש
הרכושה למעבד כד נש כל מה דיכול אלא לעשות בביתך
בתיב מאי בכחך דא נשמתים דבר כס דאיהו חילא דבר כס למוכי בה לעלמא דין
ולעלמא דאתי :
דאיהו חילא לאתתקא בה לעלמא דא דבעלמא דאתי וכעבי בר כס למוכי ביה
בהאי עלמא בנין דאתקף בההוא עלמא מאי טעמא בנין דלכתר דיפיק בר כס
מהאו עלמא לית ביה חילא למעבד מירי ולומר השתא מחאן והלאה איעביד ודאי
אין עשה ומשכון וכנ' או לא וכי בר כס כהאי עלמא לא וכו' ליה לכתר בההוא עלמא
ואוקמוה מאן דלא איתקין זורדין למיהך מהאי עלמא לא וכול בההוא ואית עובדין
טבין דעביד בר כס כהאי עלמא דיכול מיכיהו הכא וכלא אסתאר לעלמא דאתם
ולאתוכא מיכיהו :

ובפרשת

קרא סימן קע"א כל אשר תמצא ירך לעשות וכו' וכו' הותרש
הרכושה אלא תח כעבי בר כס לאכללא שמאלא
כימיכא וכל מה דהוה עביד חכעי ליה דלא יהון אלא כלין כימיכא כל אשר תמצא
ירך דא שמאלא לעשות בכחך דא ימיכא כמה דאת אמר ימינך ה' כאלדרי בכח וביון
דבר כס אינדרהר ככ' עובדיו יהון לסטר שמאלא וכלול שמאלא כימיכא כדון
בהאי עלמא ויככוס ליה לבכיה לההוא עלמא דאתי לא יומר בר כס
בשעתא דאתי בההוא עלמא אתכע מן מלכא רחמי ואיתוכ קמיה לא כו אין מעשס
נחשכון ודעת וחכמה כתר דתסלוק בר כס מהאי עלמא אלא אי כעבי בר כס דמלכא
קדישא וכהר ליש לההוא עלמא ויתן ליה מילא לעלמא ושתדל כהאי עלמא לאכללא
עובדיו כימיכא וכל עובדיו יהון לשמא דקודשא כריך הוא דהא כד לכתר אתככיש
מהאי עלמא לאתדכא כדכיכא תקיפא כדכיכא דנהיכס לית תמן שיטא ומכמס
וסוכלתא לאשתוכא מן ריכא :

דבר אחר

בנהיכס אית מדורים על מדורים עדורא תתאה שאלו מורא
תתאה מיכיה אכדון ודא סמך לדא מאן דנתיב לשאלו ידוכון
ליס ומתמן נסבף ואלק ס'הר מוריד שאלו ניע'
כ"א ד

פ' קחלת

מאן דכחית לאכרוז לא סליק לעלמין מאן רחית ביה עוכדא טובא או דהיכו מריה
 דמושככיה אוקמוה דככל לניוא וליניא עד לא ישכב ועד לא נאי כעי כר נס למעכה
 מושככא מעוכדני וידו עליו ואליו איכון איקרו מריה דמושככא וכן מאן דאשתדל
 בדעת וכחמה למכדע למאריה כד יעכרון ליה לאשתאכא כאיכון חייכין דאטרודן
 בנהיכס וכדרגא דשאל וכלהו נתיין מאיכון דרבין הוא לא אשתאר תיין ולא אשתכס
 בינויהו ועל דא אין מעשה ומשכון ודעת וכחמה כשאל ולא אשתכס אלא לעילא
 באתריה דכמה כהירין וכיניכין וכמה כיוסיכין זכאה חילקבון דנדיקויא כבר דריתא
 דרנסיס אלו ומוכסיס מעמס ואיכס נריכיס ביאור אחר לכן לא התרכתי בכיארסו

**שבתי וראה תחת השמש
 כי לא לקלים המרוץ ולא
 לגיבורים המלחמו וגם
 לא לחכמים להם וגם לא
 לנכונים עושר וגם לא
 ליורעים חן כי ערץ ופגע
 יקרה את כלם :**

כוונת הכתיב כי על זה הכין והסתכל
 בדעתו כשעב למלכותו ועבר
 עליו ומו דלית ועיבו אחר כך כשנתישב
 במלכותו ח' שבתו וראה תחת השמש בעולם
 הספ' המע' והאפל כי לא לקלים המרוץ וכ'
 אמנם בעולם הנשמות החכמה תשן לחס
 וכן וכבוד שם יתנו נדקות ה' תמורת מעשו
 ולכן איור תחת השמים כי לא לקלים המרוץ
 ל' מי שהוא קל כנשר ורץ כנכי לפסית רבין
 אביו ודקיקא ליה געתא טובא וזהו המרוץ

כלומר שכר המרוצה היה כי עבר מנות כהיו עלמא לוכא ולא לגיבורים המלחמה
 יש בת שכרראיס גבורי כח ומתנבדים על ינרס ולוחמים תמיד ואיכס נוסלים שכר
 גבורתם בעולם הזה וגם לא לחכמים לחס היינו המתה ששופים לחכמי' שס כשעת
 כסירתם וכח'ש כוזה פרשת וחי בהילולא רבה דרכי שמעון וכו' והוא כיוו ענד
 לחס רב אי נמי לחס מחס והוא כי הסכל יחייב כי מי שהוא חכם בדעתו ועוסק
 תמים בתוספות להיות לו הכל מוומן וממרחק ובא לחמו כמו שאמרנו במשלי לכו
 לחמו בלחמי א' ה' לא לחכמים לחס כמו שקרה כעת שנטרד מזלכותו מחקוס לחקוס
 ומפנה לכה שגמלו חסד עמו בלתי שיטהר לו כי חס כוונתו וחדמתו ומקי' ותרמילו
 ולכן אמר ולא לחכמים לחס כי וותר שהיה קהלת חכם וגם לא לנכוכים עושר כי
 ראוי מי שהוא כבון וחכם ומכין דבר מתוך דבר ווכלכל דכריו כמשפט שלא וחסר לג
 עושר וככסים וכבוד בהגנת סכלו לכל הדכרוים הגורמים העושר והממון ואף על פי
 כן לא לנכוכים עושר וגם לא ליורעים חן כי כל מי שהוא יודע ככל חכמה ומדע היס
 לו להסיב חן והסד מהעם להפיק רכוכו וכל זה איכינו עוה לו וזה תחת השמש כי
 לכל אקר מאלו היו תנאותיו כשת וזמן פנתוויב הסך קתיאותם ופגעו בזמן ועס

פי' קהלת

פה

פי' העת סוף לעולם בפנומו דסיהרא וכמו שביארנו לעיל בפסיק ועת ומשפט
וודע לכ' חכם עמוד עליו כי הוא סלפלא : ונכון

האגשים	השמים הללו כמו שאין המרוכה עומדת לקיים וכו' וכמו כן לא ידע האדם הנא את עתו דהוינו את וביאתו לעולם הזה והו סירוש כי נא כלומר נס כן לא ידע האדם עתו כדנים הנאמרו' שהם משמשים כוס ויונאים ונלכדים במטרות וכן הציפורים המשמיטים בעולם שמחים ועובדי לב ותקף ופלו כפת כמוהם יוקשו' כפי האד' כשכיל אותו עת רעה	כי גם לא ידע האדם איה ערמו כדנים שנאחזים במצודה רעה ובצפרים האחוזות בפה כהט' ויקשים בני האדם לעת רעה בשתפול עליהם פתאום :
--------	---	--

בשתפול עליהם פתאום כי בשעת יציאתם יהיה העולם חייב וסיהרא איתפנומה
 וכלל וומא חפיקת כשמתין לעלמא כנאחם כחאבם שהולכות למנוחה לעד לקנות
 להם שם כסם הנדנולים ככל אותם מקומות דמטא איתברת כמא' כוורר פנישת וישב
 דהויכו הנפשים הם נענשים ביסורין כסוד נדיק ודע לורשע ועוב לו וכמו שביאר
 סרשכ' אל בפרשת וישב על פסוק כי פוש' אדם לו יש'ם וכו' ואמר במזדה רעה כי
 לפצמים תהיה המזדה יסנה וכלויה ואין בה כח לכוד כי וכלו' הדנים להנצל ממכה
 ועם כל זה אינם יכולים וכן יש פח יקיים א' לכדים כהם הנפירים ואין בהם כדו
 למכב ועם כל זה הם כאחזים שם וכן כפת אף על פי שהפח נשכר הם לא כמלטו כך
 הודאנו שהם מאורעות לכשזות כשכני העולם הזה אינם זכאים כעיני המקום ונהו
 סוד הלכה כפנומתה כאמור לעיל ואז הנשמות כאחזות ולא יתהלל החכם כחכמתו
 ולא הנכור וכו' המזדה הוא למשל לעולם היה וכשהעולם הוא חייב כקראת מזדה
 רעה ולא כלכדו הנשמות וראו לרעת למה המשיל לנפירים ולדנים תרתי למה לי
 ושכה ח'ל אמרו מאי מזדה רעה כמין מחט ודג גדול כלכד בה וכקראת מזדה רעה
 והפח היא הרשת באופן שהם שני מוכין אחד גרוע מחברו ומכא' אכתי קשיא לי
 תרתי למה וכאמר שהדנים והנפירים יש חילוק ביניהם שהדנים הם כמקומ' ואינם
 רואים הפח וילכדו כנרוכס אבל הנפירים רואים מזדה הרשת כעיני כל כעל כנף
 ולתאות מאכלים ויפלו ענמם לתוך המזדות ונתפסים והנמשל בזה הנשמות שאמרנו
 שהם ונא'ים כעת רעה ולא יודעים עתם והם כאחזים כמשל הדנים והנפירים הם
 כשמות סחיוכס לנאת כעת ההיא מחמת מעשיהם כנלגלים כפסם הראשון ועוד
 שנית ליפרע מחוכם שלא יכנו מחמתן וכינתם אולי כפיצם ראשונה לא עשו נחת
 רוח לונגר והוא שפאקו כמזדה שלא לשמה או כשכיל סכה מהמכות או אפשר כי גם

מ"י קהלה

כי אין להם פון אהר מטא כהיות העולם חייב ומסרוכותא הקדומה חלופת כדכינו
 ואז חקם חסידים ואכפי יעשה אשר יקבלו עליהם יסודין כמו סביארכון למיל' ואז
 לא יושילו אונרות המכמה לכטל העכוין ההוא ואז כקראים יסורים של אהבה וזהו לש
 ידע האדם את עמו אס הוא דומה לדגים מהם במקומם עומדים וכאוס עליהם כפת
 וכלכדים ואין להם עון אהר מטא או אפשר טיהיו מעין הכיפירים אהר חיותם
 שפואם לכך וכעוד אכלם כפיהם הכלכדים ומרונתם ותאותם תכיא להם דונמת
 סכמותהכזרות אשר מטאתם ועוונותם נדמה להם וינאותם כפת רעם וזהו לפת
 רעם כפתיל עליהם פתאום כא השודר עליהם להפך עליהם סדרי כראשית :

או באמר על עת המיתה כי גם לא ידע האדם את עמו עת המלקתו מן
 העולם והוא טעם לאנשים השלמים כי הם מרוכאים ומסוכים

וכדודים ללמס איה ולא יושילו להם אונרות חכמה ודעת זאת נחמתם כעכיים כי אס
 הים האדם חי על האדמה חיים ארוכים הוו יכולים להתרעם נגד הכורא ות' כי לא
 יבלון טאת חיו נטר כזה אכל מאחר כי האדם לא ידע את עתו וככל פת הו' מומן
 לת' זאת חולפות וכאות ואירע להם כמו הדגים סקטון וגדול פס הוא ולכרו ככפרים
 האמות כפת כהם ונקשים ככו האדם אשמוטיכן סכריקים כלכדים כעון הדוד
 אף על פי שאין להם עין אשר מטא כמחנע העת רעם מהוא פליטת החיובנים
 והין! פות וכאו ממחיתם ופורשים מנודתם וקרוכ הנדוק לילכד כפת ויתר מהרעס
 וזהו ככו האדם כפי דרך הרעבו אל כי ככו האדם הוא ויתר משוכה ושלם מסאר
 סמנות גנון גבר או אכנס וכי' ולכן פתאום כדו פלא ותפללו על ככו דודם וחחורם
 בת זיכה או ואמר פת אום כי כומן מהאדם עוסק בתורה אין כח כקליפה להתנכר
 כא ולמד מדוד ע"ה לעת פטירתו כראותא כמסכת טבת וזהו פתאו' כלי סוס איהרם
 כי כוזן סהנדוק הוא מוהר לא יכול לו אכל פתחו' טולט עליו ועם זה מוכן פי הפסוק

גם זה ראיתי חכמת חתת
 השמש וגדולה היא אלי

עיר קטנה ואנשים כח
 מעט וכא אליה מלך גדול
 וסבב אורחה ובנה עליה
 מצורים גדולים ומצא כח

ורצח עס היות סספרתי לך גרועות
 העז' ופחיתותו עכו ומנא כה
 פלמות גדול כא כות וככמות וזהו גם זה וכו'
 הנס כי הוא תחת השמש ואינו מטכעו להיות
 בו סלמו' סכ' ראיתי אנו חכמה כה ונע הוא
 גוברחים אכו להיטיא את הפסוק
 הזה חידו פשיטו והדרס
 ודרס וקרוכ לדרסה כפרם כעם ופקדים
 בתקלת הדרוס הוה מה סצירס הרעכו אל
 כפרסת אהרו מות סי' ט' ע' וזל' ר' אכא פתח
 ואשר

צ"ל קהלת

ה

איש מסבן וחכם ומלט את
 העיר בחכמתו ואדם לא
 זכר את האיש המסבן
 ההוא ואמרתי אני טובה
 חכמה מנבורה וחכמת
 המסבן בזויה ודבריו אינם
 נשמעין :

ואמר עיר קטנה גדל עורפו לכן וכתוב לא
 אכא כשיר עיר קטנה ועירא דהיא כחרסה
 מכלא מתאה מכלא סורו רכרכין חקיפין
 קדישין עיר הקדש אקרו ואנשים בה מעט
 ועירין איבון דזכאין לסלקא לנווה ולמשרי בה
 כדל מויסלה בהר ה'ועל דא ואנשים כס
 מעט וכא אליה אלך גדול דא קפה לאתרוונא
 בה ולמשרי בה ויסב אותה כדל ואני אהיה
 לה נאס ה'וכנה עליה דבנה סורו ואיזן
 ושפירין מכל אככוין יקרין וכל יקרא דמלכא
 פויל בנווה בנין כך ואנשים בה מעט כתיב

נמצא בה אדם מסבן וחכם ההוא דכתיב נקי כמים ובר לבב מסבן כדאמרין ויבן
 שרי מסכנות לפרעה מתעטרו כעטרין תקיפין בעטרו אוריותא בעישרי פקידו
 אוריותא דמלכא וחכם דוכי כהאי תבנה וחכם דהוא תמים יותר מכלל לעיובא
 בפולחנא דמאריה בנין למזכי בה ולאעלא ביה ההוא דכתיב ואדם לא זכר את האיש
 חכם ההוא ואדם לא זכר למעבד פתנאו אוריותא לאסתדלא באוריותא כההוא
 מלמא לא יהיבין רשו למיעל בר הכי וכאי קטוש הכי דמסתדלי בה באוריותא יומא
 וילוי ונותעטרי כפקידו אוריותא כהאי מלמא למיעל כהו לעלמא דאתי ומכר המסבן
 בזויה ודבריו אינם נשמעים דהא כתיב נא לא מסתכלין ביה ולא בעאן לאתחברא
 ביה ולאנית למלוי דתכא כל מאן דאנית למלוי דאוריותא וכא תילקיה וכו' :
 עד כאן לסוכו :

ואם

הייבון רוצים ליכנס בתוקף הדרוש הזה הוינו נרוכים לעמקי החכמה
 אבל כשרם לפי פשוטו יסן כל העם ישמעו ויראו וילמדו דעת ויראת
 ש'כונת דכו אכא הוא שראה קימי הפאוק שאם היא עיר קטנה ודאו שלא יוכלו
 לסכת פס אנשים הרבה כי היא מעט הכחות עוד הוה ליה למימר מעשים אחר כך
 אמר בא אליה מלך גדול וכנה מה ישור לנא כח לכנות עליה הכנרים ומנודים
 גדולים כדי ללכדה אחר שהעיר היא מעט מוטר וגיבורים ואנשים מעטים היא
 בקלה ללכדה כלוי כל כך מנודות לכן אמר כי המלך שלמה עליו השלום ממל מלשים
 ללמוד דעת את העם ואמר עיר קטנה כדאמרין עיר שזו לנו כי היא העומדת
 לעשו לנו ולמחמה ולמסתור מורס הדיבין מערוכותא היא קבלת לן וכו' כדאיתא
 במדרס איכה מהוהר וכן ויסע מלאך האלפים וכו' וילך מאמריהם לקבל אכנים
 שליםערוקות וכו' דשירושלל

פ"ו קהלת

תתאם מכלא בתראם מכלא ככוונה הוא לפרש מלת קטנה דליתא דהא קיימא לן
רבה אמונתך כדפירש בפרשת תרומה שהיא יכולה לקבל כל כסותיהן של ישראל
בקרכה בכל לילה גם כן היא קטנה למדת הדיון תתאה מכלא בתראה מכלא כלומר
אפילו הכי שהיא ככחוכמה גדולה אבל בערך המדות העליונות היא קטנה שבקטנות
כי העלול לפי עלתו הוא כנרביר חרדל כים הגדול ואומר שורו וכו' הוא דילפינן
מקרא דמיותי עיר עון לנו ופועה וטית חומות וחיל אים כן כהכרח ים עס חומות וחיל
רוח כים והם כתיבות משונות זו מוז והם הם שריו רכרכין תקיפין קריסין כדאיתא
פרשת שלח כוונה כי הם עשר קדושות זו למעלה מוז :

אחר כל אלה הדברים מחאתי במדרש כמה פנים לכנים זה מזה שנים ולא
הניחו מקום להתנדר בו כי ענין הפסוק הוא משל כפי פירוש חז"ל
ומאמרם בקונן הנה חז"ל עיר קטנה זה מנרים ולאנשים כה מעט אלו המנרים וכו'
אליו מלך גדול זה פרעה איש מסכן זה יוסף ואנשים כה מעט אלו אחי יוסף איש
מסכן זה יהודה עוד פירש עיר קטנה זה סיני ואנשים כה מעט אלו ישראל מלך
גדול זה יצר הרע איש מסכן זה משה וביארו עוד עיר קטנה היא בית הכנסת
ואנשים וכו' ניכור מלך גדול מלך מלכי המלכים איש מסכן זה החכם או
הזקן כצעה שיושב ודורש וענין אחריו אמן יהא שמים רבא אפילו וס' לו גזרות של
מאה שנה הקכה מוחל לו על כל עיבותיו : **רבר אחר** עיר קטנה זה הגוף
ואנשים כה מעט אלו איבריו מלך גדול זה

נקרא גדול שהוא גדול מיכר הטוב יב שנה וכבב אותה וככה ע' אים מנודים גדולים
כמנון ועקרון איש מסכן זה יצר הטוב למה נקרא מסכן שאין רובם של בריו נשמעים
לו ומלט את העיר בכחמתו שכ' השומע ליצר הטוב כמלש ה' ד אשרי משכיל אל דל
עוד לא זכר אמר הקבה אתם לא אזכרתוכיה אלא מוכר ליה והסירותו לכ האבן
ובמאמר האחרון שהוא משל לגוף ראוי לתת לכ להכין המקרא שאינו מוכן לעצמו כי
בטהמלך הזה כשכח אל העיר וככה מנודים כדו ללכה אינו מגיד הכתוב אס החלך
הזה לכד העיר אס לאו ואס לא ללכה מאו ומאז כה אים מסכן הוה ליה למומר והיס
בה אים מסכן ובמאז דקאחר ומאז כראה שלכד העיר ומאז כחובה אים מסכן העני
הזה ואס כן הוא שלכד העיר למה לא הגיד לנו הכתוב היה לו לומר וכנה מנודים
גדולים עד שלכד אותה : **עור** ראוי לדעת כי האיש העני הוה מ' אית העיר
כבר ש' א' ככס המ'ך מעולם או מלטה אחרו כ' או עס וכל לקראת המלך
כמעשה של אלכסדר אר כצ' צון הדיק כשכח להחריב ירוש' א' פניו של א' ירוס
וד על ירוש' והכיל אותם מרעתי וממחשבתו אשר חשב כדאיתא במדרש וכן היס
ראוי לנו להגיד איך הני' העיר המסכן והוא לכן אלל אל תשאוב הדברים ככתבם
כי אס ושל הגוף וכא א' מלך גדול זה יצר הרע שכר ככס כגוף מימו מולדתו

בן קהלת

טו

מוצא עם לכנות דיוק וסוללה להחריב העיר וכעומדו' בין זה לזה מנא עם מניאם
 מנא מעד עתה לא היה בנין סיס יצר טוב ובהיותו בן יב סנים מנא כמלך עם העיר
 במסכן וכממל בשמע אופן ההגלה איך הוא וההגלה הסיוא שלא ושחטו אל פתווי
 המלך הכסיל והולך להזהר את העם שלא ישמעו לקול המלך כי מי שומע לו יהרנו
 בסוף וים כמס אכסים שפונים עורף ולא פכים לכנתו שמוע אל המוסר ומאכדים
 ענמם סאיכס זוכרים ואיכס עופים מכות המסכן וכאכדים אחר כך אמר אחר סכן
 הוא אמרתי אכי עוכה חכמה מנכורה שהמסכן הוא לא מלט את העיר כנכורתו כי
 מי יעריך אליו נכורתו כגד המלך הגדול אלא כחכמתו וכדעתו הוך לדעת מוסר
 הסכל ולהזהר את העם מלכת כחכרת המלך הכסיל כי שום ימית פתאום ומחמת
 המסכן בזויה ודברים איכס נשמעים כהיות כי כל דברו יצר הטוב הם מרים לבוף
 ומעלה לנפש לכן איכס שומעים לדבריו ושומעים לדבריו הוקן הכסיל כי דכריהס הם
 מתוקים מדבם להכאת הגוף ולתועלתו :

דברי חכמים בנחת נחן
 נשמעים מועקרת מושל בכסירים :

סעס למכה למה חכמת המסכן
 בזויה כו החכם כל דבריו הם
 ככמת ובהשקט ולא יחשוך כסיל בתבונה כי
 אם בקולו קולות ומכזה את דבריו אל מסכן
 שהם דברים של חכמה והכמסל בזה דברו
 חכמים שהם חכמת המסכן מוענותיו כרת נחונות להזהיר לעם שומעו ענמם
 מעבירות כי יחשבו כלכס מכר עבירה כנגד הפסדה שיש דין ויש דיון וים עולם
 אחרן אבל היצר הרע שהוא המושל בכסילים מדבר אליו עוות אכול ופתה כי מחר
 תמותו בלא שתך וזהו פירוש כנחת לאט לאט כלומר לא עת האסף עתה עונסך
 וסבירך אלא אחרי הפרדך מן העולם : או יאמר למו שרונה לשמוע מוסר
 הסכל ולך אל חכמים ויחכם וידריכוהו בדרך וסרס
 לאט לאט כמו שאמר החכם ואל תהיו מפליג בהתלה' כי ריכויו השמן גורם לכיבו
 הכר וזהו אומר כנחת לאט לאט כשמעים דברו החכמה אכל הכסיל משמיע נמקת
 נשמעו ובהיותו כאמנע הררך דרכי התשובה ונע ונעף ולא יירח אלהים ופי' נעקת
 מושל שהוא היצר הרע משמיע ומודיע עכיוכו ודרכיו כדו מפליגו עליו אכסו כליל
 יסיב אחר : או יאמר אחר שהאיש החכם הוא מלט הוא לכדו את
 כליו כליו זיון כידו טאס הוא כוונתו ללחום בכליו
 העיר כחכמתו אבל אחר שלא כנתי כי אם כחכמתו כקטיון
 זיון אליו לא היה כונת למלך הגדול הכא. אבל אחר שלא כנתי כי אם כחכמתו כקטיון
 כי טובה חכמה מנחלה וכשם שהאיש החכם הוא לא כעבורו היו כל אכסו העיר
 לכיכדים והוא רומז לנרקת הנדיק כשיש נדיק בעיר כך רשעת הרשע יאכד טובה

פי קהלת

הרבה כזה עיר או המדינה מחנה חייב ומחנה זכאי כאשר בוארנו הרשע הוא ארץ
 ופטר כריתיה וימנא העיר היא חמויבת ויעכב כל הספעתו עשיר דלוי להטפס
 אליה :

גובל לערש הפפוק הזה על הכעלו
 תשובה כי נכנסה חכמה
 וראת סמו' ללבכם לשוכ אל ה' וכלי קרב הם
 הנדריקים נמורו' כי הם לנחמים כינדם תמוד
 ולכן אמר טובה חכמה מכלי קרב וותר

מאלתן של בעלי תפובה מהנדריקים והטעם אם לא היה מווד בתשובה היה מניק
 לעולם כמשעיו הרעים וזהו חוסא אחד ואחד טובה חכמה עתה עמכ לאל ככל לנו
 לערוע את הפולס לכך זכות :

או יאמר כי יש אדם שטבעו ומונו לחיו' תם וישר ויש שמונו להיות רע ומר
 ויש שהוא אדמוני ויפה תאר ומפחד לבו שחא יכרו מתנכר עליו
 וזהו שכרו גדול יותר וזהו שאמר טובה חכמה כשהחכמה היא באה מחמת הכלי
 קרב שהם כלי מלחמה שלא למלאת תאוות יכרו הרע לא מנד תיות וישרות וחוסא
 אחד ואחד טובה הרבה כלומר והטובות היא כרוך לטיות עד סוף ימיו וזהו וימסא
 אחד ואחד טובה הסמר פן ואל אתה החכם ה' ואם ככלי קרב נכר ינרך לשמור תחור
 של חסמר לכל תפותה כי כל מה ששעית אם תקשל אתה תאבד טובה שרכס ויפן ט
 שנירה מכה חכום :

ירצה כי דמה הארך שלמה עכיון היוצר
 הרע וכחתינו כזכוב ועכיון הנשפ'
 לשמן רוקח שנסהנשמש בא לפולס הוא
 שטורה נקיס מכל חסא ופעם כאשר סדרו
 בשלו התפלות אלהי כשמה שנתת כי טהורה

זכו והכס אמר זכובי מות כמו שהזכוב הולך אמר הדברים המתקנים וכוח מעכיוני'
 שמוכים ומרום כך היוצר הרע הוונה רורף אמר האדם להכילו אחר תאווס
 שתיקות לאכדו מן הפולס כי לכן הרחיק התורה השאור והרכס מלחקרוכ לפני
 שוכס ה' כי שרכס הוא רומז למתיקו' התאוות והשאור הוא שאור ששטיסה שמתחין
 גם את הנשמה משרחת אותה ולכן שכים אלו לא יפלו לרצון לריות כוחות להורות
 לאר שיתרחק מהט וכפס שהזכוב מוסר נפשו למיתה בתאוותו אמר הדכס שמתרחקת
 גדלוו בדכר מתוק ונתפס סס כך מתיקות היוצר הרע נגליס יוררות מות סס קכרו
 נשם המתאווים עדיה בתמלה מתק קשתיס ואחריתס קרס כלקבס וזהו בא יפ שאמר

בן ידעו ידעו ויומו וימיו ושמנו יסרום ואמר יקר מחכמה ומכבוד מהקסם לו חס
 שבין סינר הרע רע בעיני ה' למה משיקרא בראו סקב'ם לאבד כבי האדם וקמי'ם נא
 סיומ נדכיס ליכנס בתוקף הדרום כשיר הפירום מהוהר והיכו יונאים משכיו
 לעמיון אדך סיס כח לכשא ליכנס לנן עדן לפתות לחוס חי כתן סמח במדר הקחמס
 תדרוש הזה סו'כורא מאר סס תמנאכו חס תכסנו בכסף ונס כוראכו למעלס סלא
 בכס סס ולוס אמר וכוכי מות הללו למה ככראו אמר סמסרוחיס שמן רוקח דסיוט
 יגר סרע למה נכרא אמר סמסרוח הכפמה אשר כמשלה לשמן המוכ תרן ואמר כי
 יקר מחכמה ומכבוד סכלות מעט הכוונס כי סכדיקוס איכס מסינסי את האופר
 סלמיתי בלתי סלוחמיס כינר הרע כמנא סמניס להס הנאה מן הסכלות סהוי
 מלחמת יגר הרע וכחתינו : **ושמעתי** כימי חרטי כטכיון אמר כמו סוכוכי
 סות וכוכיס סמתיס סכופליס תוך כלי מלא שמן רוקח כדי להסירם
 כמנו נדיך לסריקו מכלי אל כלי וכוס יכיס רוח אותו שמן רוקח סכל הווסכיס סס
 ככיס ממנו כמנא סככת סהנאה באה לסס מחמת אותס סוכוכיס כמו כן הוא יקר
 סמכזה ומכבוד סכלות מעט סיוקר סל סמכמה וסכבוד הוא מתראה מסיות כעלס
 סכלות מעט כי מי סיראה סכסיל סונה באולתי ויראה סמכס סיניו כראסו יסריך
 גדולתי סל חכס אין קן כמנא ססכלותו סל זס סעלס את זה כדמוון סוכוכ וסוא קרוב
 לסירוס סוסר : **ובוורר** פרטת תוריע רכי ווסו אמר יקר מחכמה ומכבוד
 כנומר יקרא דמכמתה וכוי דילס ויקרא לכבוד דלעולא יתיר
 סכל ארמין דעל' ביתרון סאור מן סמטך תועלתא דכורא לא אפיא לא מנו ססוכא
 ולעולס תקיבא דסוורא מאי סוא סוכמא אלמלא סוכמא לא אפתמודע סיוורא וכנין
 סוכמא איסתיקין סיוורא ואתתקן אמר רכי ונחק מפל למתקן כמר דלא ורע איכיס
 סעמא דמתיקא עד דסטיס מרירא מאן סכיד להאי מתוקא כוי אור ר האי חרירא
 נהיינו דכטיב נס זה לעומת זס עשה האלסיס וככר כיארנו לעול כפסוק כיתרון
 סאור מן סמטך כיוורס סל דכריס אלנו :

לב חכס לימינו ולב בסיל ירצה ירוע סיס מלאכיס מיומיכיס
לשמאלו : כוכמו סל ארס ויס מסמאל'ל
בדרך כשחסכל הולך לבו לקסרנו מו סכוא מכס ויראת סמא כוסס כל
חסר ואמר לכל סכל הוא : מעסיו לשמאל וסדבר פסוט :
בתיבת סלויטס סולכיס למקוס אמר או ירצה כסהלרס הנכסר מהעולס
בדרך סיוקר סכדיקוס מקדימיס לו מלאכי סלום כין רעס כין כריק כלס
 אכל אמר כך כל אמר מוליכיס לפנכ
 כב 7

פי' קהלת

ומדרכים אותן ליומין דרך ישרה והרשעים כים נגרם מלאכי חבלה מנפיתין אותן ודוחין אותן לשמאל וכדאיתא במדרש רות מהזוהר וזהו לכ חכם ליומיו וכו' וסיים העביון הכתוב הבא אחריו וגם בדרך כשהסכל הולך לבו חסר ואמר לכל סכל הוא העביון כשכשמת הרשע מוליכין אותו לשמאל במקום מדור החי' זכוכים כשמוליכי' אותו הוא כעצמו עווא סמא יקרא אומר לכל סכל הוא קראנה לי מרה כי פיהו מרותי באופן שהוא בעצמו בדרך שמוליכים אותו מאספי' עמו כמה כחות הסומאה וזה ואמר לכל סכל הוא : **או ואמר** כי יודע כי בדרך שהרשעים הולכים אשר אינם עושקים כי אם בדברי הבטלה וכלינות השכינה נהיה נקראת נכ שגאמר נור לכבו וכו' אינה נמנעת עמהם והדרך ההוא הסיכון לכת דרך שם לפי סכל פתחיו של מע'ה מכריון עליו לרעה והאיש יורא את דבר ה' ירחיק מהם שלא לדרוך כף רגלו שם וזהו לבו חסר אין השכינה שורה עליו לפי שהוא אומר לכל סכל אני מתיר דבריו שמדבר הוא בעצמו מכריו מי הוא וכשאל מתיר דבריו של אדם כברים את מעשיו :

ועצנו הח'ך שלמה פה כי לעולם זכור האר' את יו' המיתה כשמתגבר עליו יגרו הרע לטורדו מן העולם וזהו אם רוח האו' של יפ'ה עליו ויכר הרע האו' של עליו כי מיום היוה'ך בעולם כקרבך הו' יוס' לאבדך ויקומך אל תנח שהוא מקום הקבר הקבוע שהוא מקומו האמיתי כי אר מקומות בעודו כמים חיותו איכו נקרא מקום מושבו כי מי יודע אם למחר יגדוהו יים' עו אותו משם אמנם מקום הקבר הוא יוקומו כודאי כי מרפא כלומ' כי הרפואה הזאת שאני נתן למכרך שתזכור יום הזיתה דהיינו מקום הקבר ינוח וימנע מתך מטאוס גדולים וכאל כנע כך מטול זה משכהו לבית המדרש אם אכן הוא וכו' ואם לאו וזכור לו יום הזיתה : **או ואמר** אם רוח המושל תעלה עליו כחו שכיארנו שהוא ויכר הרע להטרידך שטרדוף אחר תאוות העולם ואחר הגזל והגנבה מקומך אל תנח זכור תזכור מקומך הגבוה לחיו עד לעולם ככא ומתקומתו כחו שכיארנו כפסיק גאל מקומו שואף שחירות הכשמה אל מקומה הראשון אשר משם מונכה וזהו מקומך אל תנח כי מרפא ינוח כלומר כשתחשוב בזה היא רפואה שלך ותניח מלמטוא מטאוס גדולים כלומר רכים וגדולים כשתחשב כפסיד עבירה כנגד שכרה : **או ואמר** אם רוח המושל אם תזכה לאי זס מטלה מהמעלות את מקומך אל תנח הקכה הוא מקומו של דולס אלי וזו עיניך פן ירוס לכך ושכחת אל ה' אלהיך ועוד יש כוונת אחר כפסוק

בפסוק הזה עם הפסוק הבא אחריו וכבאר אותו לקמן כעלה:

עם הפסוק האמור לעיל והוא כענין הג'ות והכוונה בהיות אומותינו הקדושה חמת כפות רגלי הקליפה למרמס סוד ואמור וצונותינו גרמנו לנו שהנו אשר אתנו עליה מעלה מעלה ואנחנו בגלותנו ירדנו מטה מטה וזריך לזכור תמיד את חורבן בית מקדשנו ולטיטפות בין עינינו טרבת בית תפארתינו ולומר ככל עת אס אשכהך וכו' ולהיות מוגת עינינו ככל	נקשר	ושרעה חולה ראיתי רחחת השמש בשננה שיוצא מלפני השליט : ניחן הסבל במרומים רכים ועשירים בשפל ושבו :
--	------	--

תפלותינו לזכור חורבן בית המקדש כתפלותינו שתכנה ותכוון כההרהר בומונו
ופירוט המקרא כך הוא אס רוח המושל שהוא תיקף האומות והגלות חסלה עליוך
מקומך אל תנח שהוא מרוס מראשון מקום מקדשנו אל תנח כוונתך בעומך
מעלנו ולומר כבר הוא חרב ושמים ומה לו עיד אליו אני הולך אליו והוא לא ישוב
אליו חלילה בו השם ית' רפא ירפא המקיס ההוא וחניך ימך לקול נעקך ואס זכיר
תזכור המרכן ומסקתה עליו כפאך וכנס משוכה כלכך ויכית מטאים גדולים וזהו
כי מרפא יכית מטאים גדולים ופוי מלת יכית יהיה ענין סליחה יסלת לך עוונותיך
ועתה מפרט הרעה הזאת ואמר יש רעה חולה כלומר אס ירע כענין הדבר הזה
לאמר מדוע לא ירחם העמו וכח'תו ויקנא הע'ל ארצו וכח'תו לא יעווב וישוכ
אותו על מכוכו הראשון הכלה הוא עושה לשארית ישראל כי למועד קץ והכה כארך
הגלות כעוונות שרבו ולא כן גלות מנרים ונלות ככל תשובה לזה השיב הרעה
הזאת שנעשה תחת השמים נעשה ככוכו! שלא כרוננו אלא הוא כשננה היונחת
מלפני השליט שאחר שנעשה הרעה ויכל הרר ביה מההוא אבל מה יעשה שכבר
כשכע ה בומונו וכורוט קדשו כמו שהגיד בברואל לדיאל וישכע בחיו העולם כי
למועד מועדים ומחי תכלינה כל אלה ואז ירחם בית אלהינו אמנם עד העת ההוא
אנחנו כעוונותינו כסכול הרעה הזאת כי נתן הסכל במרומים עתה מחנכרים
סקלוסות ומה גם סמאל ראש נרים שנקרא סכל הוא עתה בתוקף אמוץ ולא הוא
בלכד מתכשא לאמר אני אמליך אלא כל השכאים שרים על כל אומה ואומה נוו
ומלכה כלם מתכשאים לעומותינו וזהו אמרו רכים כי הם שככים שרים כמו
דבי המלך וכמו שפי' ז' רכי' קמים עלי גדול ס כתורה כדואב ואחיתופל וכל אומה
גם להם מלכות ושורה ועשירים שהם ישראל כשהיו עושים רכוכו של מקו' היו כעוסרו
על פולס כאשר היו כימי חוקיהו אונס תחת גבנו ותחת קאכתו אין כסף כחשא

פי קהלת

כיו היתה הלכנה במלואה ועתה הם כשפלותו של עולם עליונים למסה ותחתונים למעלה :

במשך לדרך שכיארנו לעיל כיו האומות הם כותלים העולם הזה והם וסתרו עליו גם השתרר והמלך שלמה ע"ה בנטז' הרב' מוה הגם כיו ביומו היו אחיו בני ישראל כמעלה גדולה ראה והתבכח את

העתידות מה שאירע לאבותינו ולנו כימי הגלות המר והכמהר הזה שהאדונים בהפכו למכדים והעבדים לאדונים וכמש' הכתוב עבדים חשלו בנו :

או נאמר בדרום אחד גדול הערך שלמדנו מהרשבי"א כי התינוכים יש להם אחיזה למעלה כקדושה ומככים קטרונו עם לקטרנו עלינו

בטובותינו כאשר עומדת העכביש כהיכלי מלכים מקום הטרה והנקיות עם הט ראה בוקעת ועולה כוקעת ויורדת וזהו סוד שחמית כידים תתפס והוא בהיכלי מלך רחו למס שאמרכו מ'היות לה אחיזה כהיכלי המלך לא פנימה חלילה כיו מי נזן שבור בין הנוורים אלא הכנסה עם יקרה היות לו התפשטות כמדורים המקיפם את ההיכלות שממדורו הרהסין שיטכו כוקבא דתהומא רכה משם מוניא הכח מהמדורו הוא ראש וזתפשט במדורין המקיפים ההיכלות עד כנגד היכל זהכה שמשם יונק קליפת עשו בנו של ינחק וסם כועק נקול מר קטרנו וזומר כיוא כיוא שצטכי מלך המשפט השופט כל הארץ לא יעשה משפט ומדת הדין מוכרח לעצת הדין ומשפט כיו הוא מלך ישר ונתן לו רשות להובג ולהשחית וקו סוד ה' נסחת הקליפה בקדושה ואל תטעה בזה כיו אחת תהיה קונץ בנטיעות אם תאזין שיט לו אחיזה יותר מוה אמנם שרשי הדינים שמהם משוגלים ממדרגה למדרגה עד הניטו אליו הם כחוקים הקדש כמקו' שאין הפה יכולה לדבר ואין ראוי לאמרם כיו אם מן הפה לאוון וזהו נתן הסכל כמרומים והדרש הזה הוא גדול הערך וביסוף לקח לקיין כעה וזהו נתן הסכל דוק שלא אמר יש סכל כמרומים לא נתן כ'ומר כתנו לו רשית סיכנס כמרומים רבים מקומות ומדורות גבוה זה על זה ועצורים ומי סהים עשיר סהיא רחו לשכינה המשכנת ענמה כסוד סכס הכשרות כשכל יטכו נטרדה מחקומה ממכון סכתה עד ושקיף וירא המרומים ראיתי עכ"ל על סים כ'ומר השרים מ' אומות העולם כל אחד ואחד בממשלה שזו ואמר על סיסים כ'ומר על כנס ועל ישוכס ושרים הולכים מלינו וישר סהם מיכאל ונכריאל מלזדים סניגוריא על ישראל כדחו ממחיכת' כתמעטו ככפי החי' וכדחו מהפרגנוז כשכיל עונותיהם על ישראל ; ועתה כלה הכתובה על הרעה האמורה :

סוף קהלת

צ

חופר נומץ בו יפול ופורץ שלמה גרר ישכגו נחש :

אמו תנח זנו ואחר הגם כי עתה הם כשלותם הם יפלו ככופלים כמו שיקרה לפעמים כמו כן יארע להם שופל ביד ישראל סככל יום ויום חושרים בהם ולכסיף יפלו בידם זכמו מפעמים מי שפורץ כותל רעיע או פורץ גדר כחם ס יחנאו ס והם נושכים לפורץ כמנחל שהיא עניו היוק בידיו כך יארע לישראל עם האומות ישראל! הם הנדר שנדרו עמים ממחית לא תעשה וסוינים פעשו לחורת מטהו: כל מי שהוא רוכס לשטוט יד בהם ולפרץ אותם ישכנו כחם שהיא הכח הנדרול לעמוד לבא :

או ירצה חופר נומץ על הכותיים הרשעים או על אדום הרשעה האומרים שרו ערו בו יפול כלומר כשכילו כשול ופורץ גדר שהיא בית המקדש שהיה נדר לכל העולם מי שפרצו וביגע בו וישכנו כחם ואפסר שדמו ליתום הנכנס כח: טמו של ט עום שפרץ נדרו של עולם :

מסיע אבנים יעצב בהם הכוונה ביקעה עצים יסכן בהם :

העונש הראוי לכא עליו וכוקע עיניו היונו עני בכין הכות הקוית והעניס שקרו בהם בא לרמוז על אברהם אבינו אשר כקע עני ינחק בנו בהר התוריה היא ביה והוא התפליס סיכנה סם בית המקדש כמשאל בהר ה' יראה לעתיד לכא הוא שעקד ככו סם וכזכותו ככנה סם בית המקדש והם סלחו בו יד יסכן בהם יהיה מלת יסכן לטון מחימות כמו ותהי למחך סוככת מתחמם אברהם אבינו עליו השלום ליכנס מהם בקמה גדולה בהריגות אדום הרשעה כקכחותו את קנאלת ישראל אשר נטתעברו בהם כפרך וכמו שפירשו בזוהר פר' סמות שהמסות יכא עם אברהם ונחק ויעקב במלכזשי כקס זכו: או ירצה מסיע אבנים יענב בהם האבנים הללו הם אבני כנף סהם המזויקים והחיכוכים והאדם שאינו חוטא אינם זויס ממקומם אבל כשהאדם חוטא מסיעם ממדורם ואחר כך יענב בהם וכויו לו לפוקה ולמכשול וראנה וסכנו ותמוננו כיד עוכינו וכוקע עיניס גס כן ענינו שהחיכוכים כקראים אילני סרך על סם שאינם עושים פירות הקליפה אינם עושה פירות דאי הוו עכרי פירו הוו מסעטעי שלתא והתיעט כוקע העיניס סהם לאו הוה כסכנה ענומה כהם :

זו קהלח

או כפי דרך הרשב"א זל בפרשת תרומה מו מעובר עבירה בעולם הוא הוא
 כמו שכונע כסר אחד מהעמים גדולים שממנו מדליקים מדורם
 באש של גהינם ואמר כך יס-ן כס :

ורצח כשומא נכור אחד שיש לו ללאום
 את חיילים גדולים הבאים ונגדו
 וכונע בכחו ובכלי מלחמה שיש לו אם כן
 דעת היא ולא ירצה לסכן את עמו נריך
 למדד ולנחמא עלו מלחמתו שלא יהיה פיהם
 קהות ולא יוכל להרוג כשוכאיו ואם ככה
אם קהה רהברזל והוזה
לא פנים קלקל וחיילים
יגבר וירחרון רהכשר
חכמה :

היכו עושה ודאו כי חילו יגברו עליו וזהו אם קהה הכרזל שהם הכלים הלוחמים
 בעת המלחמה והוא לא פנים פניו כלי המלחמה לא חדר כחרכו וכלו מלחמה
 וחיילים יגבר יגברו עליו החיילים כמכנדים אותו :

אזי גבו פנים רל קידם טעת המלחמה לא קלקל והלטים את כלו
 וחיילים יגבר : **אי גבו** קלקל כלומר שאין וכלו
 חיילים יגבר ויכחמהו

הכרזל והחרב לקלקל כי לנשעה חז
 אויביו אבל אם הסרכ הומדה וגם מורטה אז יכנח את החיילים ופ דבר פשוט
 יומר לחים מן הכרזל והוא הכשר חמה דהויכו התחבולות והערמות פנריכים
 אכשי המלחמה להכו הם את חמרים והם לא יכוס והכחשל לזה כמשך למה שאמר
 אחר שידעת שאם לא תעשה רעונו של מקום תשיע את החיובים וזככי הכנף
 ועני סרק וינכאים לקראתך כבאת כפסך כי ממה אתה כן חדם על מי כטמת חי
 זה כלי מלחמה יש לך ללאום נגד אויבך כי ידכרו אויבים כשער ככאתך נפכי
 האלהים ואז חיילי יגברו מלאכי חבלה ווכלו לך אכשי מלחמתך וטבעו ככוך רגלך
 ויתרון הכשר אמנם יש יתרון לך דהיונו הכשר חמה כלומר נמדת לעשות נלמוד
 חכמה ולקיימה זה נקרא הכשר חכמה שמו שהיו חכם ופני שומענים אין חכמתו
 בהכשר אבל המקיים מה שלומד ומתחכם הוא הכשר חכמה : **אז ירצח**

אם קהה הכרזל העכיון הוא כי המיתה לככו האדם הם פי
 סכין של מלאך המות ופורע להם בית השמיטה כראיתא כחושד קטן לא כן
 הכדיקים שאינן מתים פי המלאך המות כסכין פנוס לא ככסיקה ונעשה את סכינו
 פיה קהה שאין וכול להם יפן הכדיק הזה לא קלקל פכיו שפכיו של אדם הם מוכיבו
 בשוק קל כפכיו ועכה אבל למו וקהה הכרזל למי שלא פכיו קלקל וחיילים יגבר
 במלאכי השרת בינא לקראתו ויתרון הכשר חמה כלומר מלכד וומר על מס
 שהוא מוכשר והתוקן לעתיד לכא כשכיל טעסק כחכמה בעולם הוא יטול אם
 פכרו

סברו לעולם הכא ?

לדרך סביארכו לעול סלא כן הרמסם
 כו אם מתים על יד הכחש העליון
 הוא סטן הוא מלאך המות כלא למס יטן לא
 לחש בתורה ואין יתרון לבעל סלסון אחר
 שהקבה כחן לך כל אויבך כסלמות וכפרס
 הלסון סלא כראך אם ולא עשה יחרון לעסוק
 בחורה ולכן אם יפנטך כדרך אשר אתם
 הולך מס כחש סרף ועקרב לא על ס'
 תלונתך כי אולת ארס תסלף דרכו :

או ירצה אם יסוך הכחש העליון כלא
 לחש אין רשות לא לעליון ולא
 לתחתון להזיק בלתי שיתכו לו רשות ואין
 יחרון נכחש שהוא בעל הלסון לעשותה מס
 סלכו חפז כי הכל כרשות כוח דין העליון ?
 או יאמר אין יתרון אין כו כח לעשות לא
 פחות ולא יותר כלא כמה שכותבי

אם יסוך רמחש כלי
 לחשו ואין יתרון לבעל
 חלשון דברי פי חכם חן
 ושפתות כסילים תכלענו
 : תחלת דברי פירו
 סבלות ואחרית פיהו
 חוללות רעה ; והסכל
 ירבה דברים לא ירע
 חארם מה שיחיה ואשר
 עזיה מאחרין מי יגיד לו :

רשות אם למיתה אם לחיים ואם כפתור אותו שהוא כאמ על כחש העליון כשתביס
 דין על ישראל ומקטריב אם יסך הכחש העליון הוא כסכה שאין לוחזים ישראל
 בתורה ובתפלה ובחשאל ויכח עמלק וילחם עם ישראל כרפורים שרפו ודיהם מן
 סחורה הרי הכחש יסוך כסכת שאין מי שילחם : או ירצה ואין יתרון
 לבעל הלסון ויכן כמה שאל ואככי תולעת ולא איש
 לתולעת לומר לך מה התולעת סזה אין כחו אלא כפיו שמרקבת ארנו הכלכון כך
 ישראל כפיהם וכלסוכס תפלתם מרקיבים האומות ומשפילים ולכן אם יסוך הכחש
 הוא מחמת שאין יתרון לבעל הלסון סהם ישראל כאמור ועכא שהכחש התקול
 לקטרב ולסון דברי פי חכם חן אם יחפלל חסיד הדור ויכח חן כעייב ס' וכחש'ס'
 ויזאמרו אל משה התפלל א' ה' ויסר משליכו את הכחש ושפתות הכסיל סהוא סמאל
 סכחש הארור פינ של חכס ת כלעכו אותם ספתי וזה שומה עמוקה פי וזה פי
 סכחס תכלע אותם מחקימו : **אי בני** תכלעכו מכלעכו כנוקבא דתהומא
 רכא סלא יראה ולא ימכא וכמו דאיתא כוהר כהה' עוכדא
 דההוא חויה סזמר רכי סמצון חויה חויה חוור כך וכו' וכסס שהכחש התחתון
 סזר אל חורו כזו כן יחזור הכחש העליון אל כוקבא דתהומא רכס :
או יאמר כסורא סמים מוניא או זה דבר תורס מפיו מונא חן כעייב ה'

פי' קהלת

והרשעים מטילים דופי כדבר ההוא ומשחיתין ומכליעים דבריו ויהיה כמו למס
 חבלע נחלת ה' או ירצה דבריו פי חכם חן ויפח רגון מה' ושפתות כסיל
 אחר כך יבאו הכסילים ונושמהוים כביכול הרגון ההוא!
או ירצה דבריו פי חכם ידוע כי הדוכור הוא לשון קישי והכוונה כי אפילו
 דבריו חוסר ותוכחת ה' חן וכבוד למקבלי ושפתות כסיל לא אמר
 דבריו כסיל כי שפתים הם כמו נופת תיטופנה שפתי זרה ושפת תיזקות כחמא
 שפתו הרשעים הם שפתות כסילים אף על פי שמדבר כלסון רכה ותחתיים כו
 יחנן קילו אל תחמן בו כי כרוח שפתיו יומת ויבלע את מחרו ושמה מחמ' אשחם
 דבריו אם יש מחשבות אם לאו לכן אמר לא תחכה ולא תחמם כי מתחלתו ועד
 ס' פו עליה כלו קמטוכים וקוץ ודרדר תחלתו וסיפנו חל תחמר תובו אוכל קליפתו
 חורוק בו אחריתו מרה כלענה וראשינה כחרכ פינת!
או אפשר המסך פסיקים לו יבאו על ככין בעניין חמא ארם הראשון והכי
 פירושו אם ישיך הנחם אם הנחם הקדמוני כנך ופתה וגם יבול
 לה בו כפי הראוי והראות לא היה בו כח לכס תה להדיתה אש לא היתה מוס
 מפרדת את שכלה ודעתה מינרה ומלהשכיל כמושכלות והיה לה להכיש א פוטל
 ה' ומעשה ודון ואם ככה היתה עושה לא היה בו כח לשך אלא נטביל שרם ח
 דעתה שהיה לה להיות לוחמת ושפתיה נפית! שכה לבאר ליוניה ובסביל זה
 בתכתה אחר הנחם וזהו פירושו ואין יתרון לכלל השון אחר שהכ' כראש
 בלשונה ונחן להכבוד על כל הכח מה לך כי אם להללו ו' ש' חת הכורא ולפי
 שלא היתה לה יתרון דעת כשכה הנחם דבריו פי חכם חן יקרא הק' כה חכם שהוא
 חכם הרזים והוא כזה חשך הדעת לא תאכלו ושפתות כסיל שהוא הנחם ה' ה
 משחית דיכורו של מקום תחית דבריו פיהו סבלות שהוסיף מדעתו אף כי אמר
 להם לא תאכלו מכל עץ הגן לא אמר לא תאכלו וכודע מה שאמל שאמר הנחם
 בשם שאין מיתה על הכניעה כך אין אתם מתים על האכילה ואחרית פיהו הוללות
 רעה היינו דברים האחרונים כי יודע אלהים וכו' ונפקחו עיניכם וכו' והנה הים
 זה הוללות זה רעה שאמר כל אומן סכא לאכריה וכו' כדפי' אל וזהו והסכל ירכס
 דברים רעה הנה שהוא הנחם הרבה מדעתו דברים לא ידע האדם אדם ממש אדם
 הראשון מה הרעה הנדולה הנמשכת לו מזה ונתק' קל העולם ומלואה וגרם מיתם
 לכל הבאים אחריו ואומר מי יגיד לו כלומר אומר סלמה מי יתן שיהיה עם מיני
 איש יגיד לו כמה רעה היא גורם לעולם ויתרהו אולי לא היה טובה וראיה לזה פי
 מלת מי יגיד הוא נפרד כי כמלת אחריו יש זקף קסן שהוא מכסוף כחמא מלת
 מי יגיד ככרד ורומז למה שפירסו: **או ירצה** כי ננטונו מפי חל שאסיר
 לאדם להרסר מה לפנים מה לאמר לא תמים תהיה עם ה' לטור
 לכן

פי קהלת

צב

לכן אחר שלמה פה דברו פו חכם חן כל דבריו אין בהם נפתל ועקש וספתוח
הכסיל תכלענו לחקור מה לפנים מה לאחור ואחרות פיהו לחקור מה שיהיה
באחרות הימים הוא הוללות רעה שימשך מזה רעה גדולה וכסכל ירכה דברו לא
ידע ה' אדם מה יהיה מו מהוא כסיל מרכה דברים בעניינים אלו ומקום שאמר
לקצר אין טום כריה רשאי להאריך יתן אם היו ימיו של אדם ארוכי ויהיה לו תקום
לראות העניינים ההם היה ראוי לחקור אבל אחר שכל זה רחוק מן אין לך עסק
בנסתרות מו ווכל לו לאדם להגיד דבריו אשר יהיו מאחריו : **או נאמר**

והוא דרך כזה לפי פשטן של פסוקים ; דברו פו חכם חן מרכיבו
תורה כישראל לפעמים דורשים הסכר והעונש שימנע לאדם אחר מותו כל אחר
ואחר לפי מעשיו ויש כזה דורש לעדת ישראל אשר יסר אל מו כמון מה טמון לכם
מה נפון לכם ואפשר שימנעו שם בני אדם רפויים באמונה כי בעוונות אין לך דור
שלא ימנעו ליכני בני ישראל כלתי מאמיכו ולכם לא ככון עמם ולא ואמיכו ליועדי
התורה וכנסתותיים מכלעים כח'ת ה' בני ישראל עם קרובו ומלעיכוס כמלאכו
אלהים שהם ת"ח ומחשתיים את דבריהם וכל דבריהם כלם כפירו' מוחלטו והסכל
ורבה דברים להלפינ על דברו חכמים ומה אומרים לא ידע האדם מה שיהיה ארך
אתם גם אתם לרבות תלמידכם תדרשו ותגידו כפיכם לעם ה' מה שלא ראיתם
לא ידע האדם מה שיהיה ואם בעיניו החוסיית לא ידע מוכאו ומוכאו כי אין מגיד
לו האחרות כל סכין ענין הכללות סכר ועונש :

עמל רכסיל רויגענו ירצה ושב עמלם כראשם ויעפו וייגעו
ולא יזכו ללכת אל עיר הקדש כס
אל עיר : **או יאמר** של מעלה אלא שדמו אותם לנהינם ;
הסכל הזה הוא ומכירו מו
הביאם להלפינ לתעב דבר

חכמים היוותם מתרחקים מבתי כנסיות ובתי מדרשות ואם היו מתמידים ללכת
אחריהם לשזע דבר ה' אולי היה מתקדש עליהם יראת שמים ומתקדש כסכלם
סכרות אחתיות ולא כן עשו אלא כמו שלא היה כמנא כעיר ללכת לבתי כנסיות
ובתי מדרשות ואם באולי יעלה בדעתו באי זה פעם ללכת לסינוע דברו חכמים
ומירותם ובר הרע יעשה עמנו עוף ויגע ולא יירא אלהים והעמל ההוא תיגענו
באופן כי נתעל ללכת אל עיר : **או ירצה** כפי מה שפירשו במדרש
הכעלם כפרשת תיי טרה על פסוק הסכעתי אתכ' בנות ירושלים
פירשו על הכנסיות העולות ככל לילה ואין כל הכנסיות וכולות לעלות בית אג' כו
כפי הזנות והתורה שעתה כיום כעה יהיה טעלויים כי כל מנהג ועונה עושה כנף
אחר ואם עשה

פי קהלת

חנות הרכה יש לה כנפים הרבה לעוף השמים ויש כנמות של רשעים מעמקי בייט
בהכלי העולם וכשמתחלת לעלות ויבשה אומרת לחברותיה שנקרחת בנות ירושלים
חס תיכאז את רודי מה תגודי לנו שחולת אהבה אבי כלומר אויבי יודע שאולי גם
אתם תחלן לבסוף אלפים אמה לא הוכלו לעבור אכל חס תיכו לעביר ולמנוח את
רודי שתאחרו ותגודו שחולת אהבה אבי והייתי אבי חולת אהבה לשמוע בקול
דברו אלא שאר שכעסה מעכב אותי ואיני יכול לעלות והארץ שם וכדרוש הוא
זוכן הכחוב עתל הכסיל האון והעמל שעסק הכסיל ביום תיבעטו כלוה שאון לת
יכולת לעלות אל עיר העליונה ולא ידע כי נעלם חמנה הדרך אשר הולכות פאר
השמות אל ירושלים עיר הקדש של מעלה ולא ידע ללכת אל עיר:

**אילך ארץ שכלכך נער
ושריך בבקר ואבדו:
אשריך גארץ שכלכך
בן חורין ושריך בערת
יאבלו בנבורהור' אבשתי**

במשך עם מה שבוארנו לעיל על ענין
הכסילים אשר מטילים דופי
ברכי חכמים ומידותם והאנשים הפיזעים
ס'לו תיובים אכאי העיר לכערס מן העולם
וכאיש מלך במשפט ועמיד ארץ נותן לרשע
רע כרשעתו יתמו חטאים וון הארץ ורשעים
עוד אינם אכל כשהמלך ההוא נער שוטה
וכל הנהגתו מוטל על השרים הישכיר ראשונה

במלכות ובמקום המשפט שמה הרשע שכל חפצם ורצונם הוא באכילה ושתייה או
המדינה היא חובת ואז יתרכו הרשעים הכסילים המלעיגים בכביאים ובתח
אכל כשהעיר ההיא מאוסרת כהיות בתוכה מלך בן חורין כמו בארנות ידועות
שיש מלכים קטנים ממנה מימו קדם ואם ירנה המלך להורגם און לו יכולת און
יה מלך בן חורין אלא נער ואז אי לך ארץ שמלכך נער אכל כשידו תקפס או הוא
בן חורין אשר הנהגתו היא על ידו שריה ומנהיגיה אינם רודפים אחר תאות
האכילה והשתים כי אם בעת אכילת המלכים וכשעה שראוי לאכול בסעודה ולא
בשתי כלומר בכבודת חכמה ודעת להוכיח משפט דלים ואכזבונים משפסם לאורה
ואינם עוסקים לעשות את כל ימיהם בחנוים ומועדים כי אם דעת ונראת ה' ואז
לא ידברו הכסילים דברו מותר יסן כי יש אלהים שופטים בארץ:

ובזוהר פרשת לך לך סימן כ"ו פתח רבי אבא ואמר אשרך ארץ שמלכך בן
חורין וכתיב אז לך ארץ שמוכך נער ושריך בבקר יאכלו בני קראו
קסיין אהדרו ולא קסיין האי דכתיב אשריך ארץ דא ארץ דלעילא דלגלסא על
איכון סיין דלעילא וכנינו כך אקרו ארץ החיים עלה כתיב ארץ אשר ה' אלקיך
פורס אותה תמיד וכתיב ארץ אשר לא כחם בנות תאכלנה לחם לא תאמר כל

פה לא תחזר בלבה דיוקא וכו' בן למה משום דכתיב שמלכך בן חורין דא קודשא
 בריך הוא כדא כנו בכורי ישראל בן חורין מהי בן חורין כדא יוכני היא קדש
 תהיה להם וכתיב וקראתם דרור בארץ דהא כל חורין מיוכלא קא אתי בגין כך בן
 חורין ואי תימא בן חורין ולא כתיב בן חורות הכי הוא ודאי בן חורית מכעיל ה
 אלא בחתימתא סתימאה דילן תכיווכ; כדמתמכראן יולא כהא כדון כתיב ונהר
 יונא מסרן להסקית את הנן ולא תימא כד מתמכראן ודאי וכניני כך בן חורין
 כתיב ועל דא אשריך ארץ שמלכך בן חורין ושריך בעת יאכ'ו כמדוותא בשלימו
 ברעוא או יך ארץ שמלכך נער האי דנתתא דתניא כל שאר ארעי דשאר עמיס
 מוכד על איתיהבו לרכוכן תרוסן דממכין עלייהו ועילא מכלהו ההוא דכתיב ביה
 נער הייתי גם וקנתי ותאכא האי קרא שרו על כולם אמרו ועל דא כתיב או לך
 ארץ שמלכך נער ווי לעלאח דמסטר דא יקאא וכך ישראל בני' אתא ינקין כזה דיכין
 מריתא אחרא ושריך בכקר יאכלו ולא בכל יומא בכקר ולא בזמא אחרא דיומא
 דתניא בשעתא דחמה זורחת ואתיין וסגדון ליה לשאשא רובא תלי בשמי' בשעתא
 דתנחא רובא תלי בעלמא מאן גרים האי משום דמלכך נער ההוא דאיקר'ו נער
 והכוונה על הנהגת הת' שהוא בן חורין זה אז אשך אכל כשההנהגה על נער
 מטערון אז או לך ארץ שאז העולב כדון ופשוט הוא ; ובפר' תרומה סי' קע"ה
 אמרן ל"ט האי קרא דסיג'א כהיכלא קדישא הוא תאכא אשריך ארץ
 מאי ארץ ארץ סתם דתניא מהו דכתיב השליך משמים ארץ אלא האו ארץ היא
 רזא כנו כתרי מלכא קדישא דכתיב ביה כיום עשאת ה'אלהים ארץ והא ארץ כל
 מה דיכיק ואתון מהבו אתר דאקרי שמים ולא אתונת ארעא דא אלא משלימותא
 קדישא דאיקר'ו שמים וכשעתא דכעא קודשא בריך הוא לאמרבא ביתיה דלתתא
 וארעא קדישא אישכר להאי ארעא קדישא דלעילא כקדמותא ונחתי ליה מההוא
 דרנא דהיה יקאא משמו קדיש' ולכתר חריב להאי דלתתא הה' ד' השליך משמי' ארץ
 כקדמותא ולכתר גווא זכר הדום רג'יו דתניא דא אורמוי דקכס כד כעו למידן
 מ'מא כקדמותא עכיד דינא לעילא ולכתר אתקיים לתתא דכתיב ופקוד ה' על
 צבא החרום כחרום כקדמותא ולכתר ולמלכי האדמה על האדמה אמר רבי שמעון
 אשריך ארץ שמלכך בן חורין דון ליה כסניאותא בלא דחילו ומההוא עלמא שלא
 אתון כולא ושריך בעת יאכלו כלח בעת יאמר ליעקב ולישראל ויה פעל אל או לך
 ארץ שמלכך נער כמה דאת אמר ונחתי נערים סריהס דווי להרעא כד יקאא מן
 פחלא ושריך בכקר יאכלו כההיא קדרותא ועד לא כהור ולא ש'טא מה דלעילא ;
 בב' דאית פה קדוש זכר ושפתינוי דוככות כקכר ואמר עקיב רג'יהס
 נוכ'ל נומר סהוא משל נאדם כשה' אשריך ארץ זה גופו של אדם
 זה הוא שלם קטן וכדפי' בת קינן על לא בן פרת אי בעית דאמרכי שלמא היינו

מי קהלת

היוג המלך הוא המכל המרום אלו האיברים וכשהשכל הנהגתו בשכלות הוללות
 או לך ארץ או לגוף או לנשמה וסודך כבקר ויאלו הוו משכומי כבקר שבר ירדומו
 כל מרוצתם הם לאכול ולשתות אז הארץ ההיא תשא את עונה אכל כשהגוף הוא
 בן חורין אינו משועבד לעבד לאדון תחת סיפת סמאל והיא בת חורין שאין לה
 עון אשר חטא אסריך וטוב לך אחר שהנהגותיו וכמתיו של אדם הם בעלי
 ההנהגה שאין מרוצתן אחר האכילה כי אם נדוק אוכל לשוכע נפשו אשר סעודתו
 יאכל בעתו אחר שגמר קביעותו וממתו לעסוק בתורה שנקראת נכורה שנקראת
 גכורה ועמלו בתורה ברחמי איבריו ושם גידיו ולא בשתי תרנס המתרג' כנכורת
 אוריותא ולא בחלישות וסמיות עיכא ולפי תרגומו הם שני פירושים האחד בשתי
 כמו כתפי נור ולדך תפי תשישות כח כמו כבש או כבש והשני סמיות עינו כמו
 שחוס העין ו

והחכם הר' אברהם אחי נרו פירשו בפנינו אחר והכאנו וכירושו היא לדרך
 שפירש רבי שמעון כריוש פרש' משפטים בסוד הגנולים ובהקדמה
 מקבל מהחכם הלאה הרמק' לזה והענין כי יש ב' מיני נשמה האחד כשהוא מבטח
 וזאת דעת יחידא מנד האבילות והשני מנד מטטרון אותה שהיא מנד האבילות
 לית בה שעבוד כלומר אין חטא בא על ידו ששמשחטבד באי זה גוף לקיים
 ולהשלים או זו מזה עמסר לה גם אותו הגוף רונה לעבור על או זה עבירה מכוח
 אונו לברו ואזול לה בו כיון שהיא בת חורין מסטרא דאבילות איכה משועבדת
 לעבדות העון אמכ כשהיא מסטרא דעבד מטטרון יש לה שעבוד שאחר שמשכח
 בגוף זה אחר טיב כו נשמה מסטרא דעבד אם יודמן לידו עבירה אין לאל ידם
 להכחס אלא משועבדת לעבדו אונו עון שהיא מנד העבד המשועבד תחת יד
 אדוכיו ואין לאל ידו לברות וזהו משל שמשלו במסכת יומא בר' יסמאל משל למנוכי
 שמוכר אפרסמן ונפט בא למדוד אפרסמן אחר אמדוד אנו ואתה כי היבו
 דנתכסם אכי ואתה בא למדוד נפט אומר לו מדוד אתה לעמך והיא משל כפלא
 אפרסמן למנות ונפט לעבדות ובהקדמה זו ואמר אי לך ארץ רמו לגוף שמשמנו
 המולכת עליו היא מסטרא דנער מטטרון לפי שהיא חסידת נחטוא ומשועבד
 לשעבוד עון כאמור וסודך כבקר ויאלו המרום הם רמו לכ' מלאכים כמחוכים על
 האדם מו' הורתו או להם לפי שאיב' מקבלים השפעתם כי אם כבקר כבקר בזמן
 ויקחת הנער דהונו תיכוח יונק בשדי אמו כאור בקר וזרע אכל הנדוק כשנשתתו
 היה מסטרא דאבילות אסריך חרץ מלכך דהונו הנשמה המולכת עליך היא כן
 חורין מסטרא דכת יחידא וסריך בעת ואלו בכל עת ואלו המרום והשגכים
 הם שני מלאכים כאמר כנכורה ולא בשתי אלו הנדוקי' דמסטרא דכת יחידא
 מוסיפין בכל וס' כח ונכורה בפמליא של מעלה
 בהיותם

צדיותם ש סקו בתורה ובחזית ולא בשתי כחלואות חול כודאו אפריך ארץ חז"ל
 בן חורין ייסערא דשכיכחא בכד ג' מכל חטא ועון דלית בה שיטביר כחמו מעתה
 תבין מעמד המזמר היה שם כמקומו כמין חומר ע"כ דברנו והדברים עתיקים
 ומיזכרים על אדני פו ומתוקים :

בעצרתים ימך המקרה הבונה כי בהיות האדם ע"ל כדרכו
 ובשאלות ירום ידלוף וימך ויעבי החלק המזומן לו לעולם הבא ולפון
 מקרה מלפון קורת רוח ואיש אחר יקחנו
 וחילנו כי לא כנה ללכת בדרכי יונקו ואמר
 כשנלמס ימך לא אורר בעצלות כראה שיש פני מימי ענלות כקין וכמורף כקין
 מפני החמה וכמורף מפני הנכה :

או אפשר שהדירה של העולם הבא יקרא מקרה ובעצלות ירום ימך
 הדירה ה' א' וידלוף הבית דורה ההוא כי לא יוכל לדור
 שמה יהו"ך בע נד כארץ לשיב אל מקורו זילאין ועביון הקורו הוא מש"ל לחלק
 הדורו ומי שא' הכלית הן כקין הן כמורף וכתע"ל ללכת בדרכי יונקו מפני כנה
 גם הוס' אז ימך המקרה ויהיה ימך מלפון שאלות ופ"ל מדורו ככל יום ויום לאט
 לאט נשפלה ונשפלה עד אפס מקום וכאבד הע"ל ההוא בענין רש' וכתפלות
 ירום הבנייה אפ"ר בענין הדקה שיהיה נאדם שלא להיות ע"ל וכריתו כמדר
 מדרים יענה מנהו כנון מנת הדקה שבאים את העניו לפתחו ואם הבית סגר
 ויטפלו ידו למטה אז ידלוף הבית דלף עירר היום סגריר וסוף הדלף להיות רשע
 נטיט שמה תרד כבורו ומזומה לא יסאר לכל :

או יאמר ויהיה המקרה כינוי להקבה המקרה כחשה המקרה כמוס
 עליותיו ויהיה ש רשע כ' כשישראל עושים רכוננו של מקום מוסיפין
 בה יחוק כפחליה של מעלה וכקראת אז יקרה כע"ל הבית שמחוק ביתו מפני
 דלף ומפני החפלות כך הקבה ככל יום ויום שרואה כנו ישראל מוסיפין בה וחוק
 כפחליה של מעלה אז היא מחויק העולם כהשפעה מרובה וככל יום ויום כדרכו
 שרובה מחברו ומחויק צולמו כל ימוס' עולם' אבל כשישראל אינם עושים רכוננו
 עתו"ן כמו של מעלה וימך המקרה ביתו ככיכול הקבה :

או אפשר שיהיה כינוי לבית המקדש שהיה כנוי לתפלות יבכו כבין
 עולם וכשפ"ל ירום ידלף הבית אחר שכתע"נו להקריב קרבנו וזכמים ע"ב החוכה
 וכשהשפילו ויהיה כדלף הבית דלף עורר כך בית קדשנו ומפארתנו היתה לשחמה
 גלתו מחזיק כדף הבית וזהו ידלוף הבית ואחר מקאתו כמדרש קרוב לזה אבל

פי' קחלת

אכל לא כסנכון אחד ואל כעלמים ומך המקרה פי שנתפסלו ישראל מלפני
תשובה כמותו ורמיהו בעבור זה ומך המקרה ויגל את מסך יהודה :

לשחוק עושים לחם ומין
ישמח חיים והכסף יעט
את הכל :

למה שביארנו לעיל על מורכב
בית המקדש אשר כשהיו ישראל
שמים ושמים משחקים וחונגי' מרוכ השמחה
בהיה איש תחת נפשו ותחת תאבתו זכות
הקרככות היתה עומדת להם ונקראת הקרכב
למה כי כך קראו התורה את קרכבי למתי

והנהגה לתיק כדו שיכולו להות בשחוק ושחמה וכרוך לקיים מנות הקרככות
והנהגה חל' אחרו לא לן אדם כירוש'ם ועכירה כידו הח כינר תמיד על פסח מכפר
על עינות של פסח תמיד של בין הערכוס גס כן ויון ושמת חיים הוא גס כן לנסך
היון וכסבו וכונ' או נבו רמו לשמחת בית השואבה וכסוך המים כחב
שהיתה או השחמה ענומה וכאותה שחמה לא היו משחקים
ומקרים ההדועים לא הנדוקים הנקרא חיים כנין רכן גחלי' והגל הזקן וכינכ'א
או ירצה כשישראל עושים לחם ויון שהוא התורה נכו לחמו כנחמו ושמו
ביון משכתי או ימלא שתיק פונו וזהו לשחוק כדו שיהיה לעולם
שתיק עושים לחם כרוך להחיות התורה שנקרה לחם ואו ישמחו חיים שהם ישראל
עם קרובו כי האומות נקראים מתים והכסף יענה את הכל הכוונה הכוסף שיש
לו לאדם בעוסק התורה הוא יענה את הכל וכמ'ה תחת אשר לא עבדת את ה'
אלהיך כשחמה כי החנה כשחמה וככוסף וכחזק וענה את הכל כמו אענה את
הארץ והם יענו את יורעל ואפסר לפרס כענין אחר לשחוק עושי' לחם ויון הענין
ירוע כי כזתמוש! אדם כיכר אס נדיק אס רשע מת מתך שתיק סימן טוב לו מת
מתוך כבו סימן רע לו וסן בה שעתא מראין לאדם מקומו ודרתו ומראין לו רירו
וזהו לשחוק עושים לחם אס מתוך שתיק הנה מתוקן לפעודה החונמכות נכוניקים
ויון התשומר כעככו שהוא סוד ירוע לירעי חן ומי גורם כל זה והכסף יענה את
כל הנדקה שעה כחיון וענה הלמס והיון והעידוכים כלם :

גם במדעך מלך אל
הקלל ובחדרי כשבבך
אל תקלל עשיר כי עוף
השמים יוליד את הקול

החזירנו
ס'מה פה כי צרו'האל' להזכר
סלא וזלז' ארה כשום סר או
מוש' או כח מן הכמות העליונים ואפילו'סאל
לומר כירח כתיכו דסטנא וכחו שכת' הרטנא
א: כפרשת איש איש כי יק' לאהיו ולכן אחר

ובעל כנפים יגיד דבר : גם כמדעך מלך אל תקלל א תבטח על ספי
 בדעה ובינה שמנכך הא לזלזל או נקלנ נא
 מלך ולא שרים כי עוף השמים יוליך הקיץ
 כיוונה כי ים כמ אהר ששולם על הדיבור היונא מכני אדם וכן כתבו הפשטנים
 על פסוק ואמר תלמא לעבדך ופשריה כחוי כלומר אל תגיד לנו שום עניין כי אם
 שתוכיח דיבורך מהכח לפועל לאחרים ואנחנו בכיתינו פשריה כמוה ולכן א תקלל
 מן מזה היוק גדול ובעל כנפי ככל העניין כנגד כמדעך שהוא בתוך מחשבתך
 שאפילו זלזול וקליה דרך מחשבה אחר עוף השמים יוליך הקול וכנגד קללת עשיר
 פרומו לשני האומות שהם עתה בעצרו ש: עולם והם עבדו הכורא ית והוא נתן
 להם מחשבה פיתן כל אחד ואחד לאומה שלו ואמר ובעל כנפים יגיד דבר ז
ובזורר כאידרא של האוינו האי קרא קאיא השתא מאן קול דהא רשא
 דקרא כתיב גם כמדעך מ'ך אל תקלל כתיב וכמדד משכך מאו
 שעתא כי עוף השמים יוליך הקול והא ליכא ללא ודאי כל מה דחשוב בר נס וכל
 מה דאשתכח כלבנו לא עכיד מליה עד דאפיק ליה בשפונותיה והוא לא אחכונן ב'ם
 והיה מליה דאפיק מתקבץ כאוירא וזולת וס'קת וטסא בעלמא ואתעבד מיכוס
 קלא והוא קלא כטלן ליה מארי נרפין וס'קין ליה למלא עיניל באורכו הה'ר
 וישמע האת קול דבריהם וכנון כך כל נלותא וכעומא דכתיב בר נס מקחיה קב'ה
 בעי לאפוקי מלין כספ ותיה דאי לא אפ'ק להון לאו בלותיה נלותא ולא בעתיה
 בשותא וכיון דמילין דנפקין מחשקטין כאוירא וס'קין וטסין ואתעבדו ביה קלא
 נכסן להין מאן דנטיל ואחידרא להון לאתרא קדישא הנה זה הכרח למה שכווננו
 שאין מניחות לשום כח לשמוע שום ענין אם לא בהיותך המלה מפיו בין לרעה
 בין לטובה: **או ירצה** גם כמדעך מ'ך מאן מלכו רכנן הנס כי אין כנון
 נחם כחוק אל תכוה את אחרים בחמתם כי ס'ף סוף
 במל'ים למלך וכמו שבטענין המלכים כל אחד ואחד גבוה מחברו כך פדרו של
 חכמים וס'פירים ולא מאוס שאל'ך לך החכמה ותכונה יותר מהם תכוה למי
 שהוא קטן ממך הוזהר בני וזהו גם כמדעך הגדולה בהיות שאתה מכיר ערכך
 ומדעך עבא א תקלל סוס מ'ך ויהיה עניונו חירופין ונידופין כמו והוא קללני קללס
 במרכת ולא מלך כלכד אלא אפילו מי ס'ס לו חלק בתורה סתקרא עשיר לאסוקי
 עם הארץ שהוא עני בדעת אף כי לא יהיה לו מזון רב ושאר תאמר בפני אחרים
 לא תקלל בני וכינו שאין שומע ביכותינו דבר מותר הזהירנו כי אפילו כמדד
 משכך לא תקלל עשיר כי עוף השמים שהוא הרוח שלך שכן הרוח כחשך מסוד
 חיים הוא מכריע כנתיס יוליך המעשים מעשית בניו יהיה לך למכסול ובענ כנפים
 שהיא הפשטה שהיא עוזה כנפים בעשיית החכמה כל מנוס ומנוס ככף אחד יגיד

ש' קהלת

וזהו צר משוככת חוקך שהיא טכאנום שמיר פתח כוך כדפירם א ויש מקורות
בובר שראש שאלו עיף השינים ובעל הככבים הם מטו וס'כ אחד נקרא הארו
דאנפין מט שר הפנים ואחד נקרא מארו דגדפין וסוד כניס ובלפין אין זה מקומו
כז היא פתוח :

וש לדקדק שהיה לו לומר השלך לחיך
של פני המים מאו שלם והכוונה הוא
על עסק הדקדק את אמה עושה נדקה עשה
כאופן שלא יתכניס המקבלה כי יתכניס
לקחת חידך וזהו שלם כפתח ולא אחר שלם

בשכח ואומר לחיך ולא של בול כי הוא ית' שוכח בול כעולה על פני המים גם כן
ויהיה הדקדק שלך למי שיש לו חלק בתורה כדי שיהיה נוספה הנדקה מקוב ת יותר
ויותר שכן התורה כמשלה למוס ולכן אחר שלם גם אפשר שהמקבל לא ידע ממו
מקבלה וזהו על פני המים אכנים מהונכים וכמו שאמרו חז"ל יהיו מוכסלים לפיך
וכו' הזמן לפניהם אנשים שאינם מהונכים כדי שלא תקובל נדקתם כי ברוב הימים
תמנאנו הם ימים נכח ים ודוק כי אחר ברוב הימים כי בחיים של עולם היה הם
מעט ורעים והם לילות הכל עולם הבא הם ימים טובים ולא לילות וכן הם רבים
לכן אחר הימים כה"א היריעה שם תמנאנו :
על מנת לקבל פרס אלא כמו שמשליך איתו על
מנסה שחוזר עליו עוד לפי שם ועד

העניין הוא שהיהור שלמה פה שחייב
האדם לעסיק כפריה ורכיה
עד שיהיה לו כן וכת וריון עניין זה לשכעה
שהוא כנגד הכת אשר היא שומרת שכעה ימו
גרה וגם לשחופה שהיא הכן כמכות המילה

וכהיות ששכיהם סמוכים במקרא וטמהה שכעת ומים וכיוס השמוכי ומול כפר
ערלתו כאופן שאתה חייב להניח כרכה בכיתך כי לא מדע אם לא חנית זרע
אחריו מה יהיה רפה על הארץ יהיה חלת מה מורה ריכוזי כמו מה רב סודך
והכוונה אין קץ לרעה שמונעת לאיש הזה שהולך בלא כניס וכנה האדם לארץ
שמעפר לוקח והאיש ההולך בלא כניס קשה לו יומא דדינא : או יאמר

אם תמן שכבתך לעסוק כפריה ורכיה כאשר צ"ח אלהיך
כשטיילו אותך בקבר ויולוך כליך שנשארו אחריו בקדיום וככרכו וכלל דבר
שנקדושה ואם לאו ואחוזך ימי עוכי הקליפות הרעות אשר יסוככוך ויאמרו לך
אכיבו.

אחיבו אתה זהו מה וסוים רעה על הארץ ואמר יהיה ולא אחר תהיה רעה כלומר
 תמות הבן והבת אשר היה לך לעבוק להשאירם אחרך במקום מנוה יהיה לך
 חלופיהם בלי גולם רוחין לילין שידין וכרין ונקכו וזהו יהיה רעה על הארץ וכרפי
 בזוהר לא תאונה אליך רעה : או ירצה תן חלק וכו' כלומר הזוהר כפי
 לשמור עת הכדה כראוי לך סכל מו שהוא זהיר על הכדה והיו
 לו כמים זכרים וזהו אם תתן חלק לשכטה ומו הכידה תזכה גם כן לשמוכה ומו
 המילה : או ירצה תן חלק לשכטים שכים אם תזכה לחיות ואם תזכה
 לנבירה תן חלק משנותך לנביה ולא יהיו כל
 ימך להוטים אחר הכלי העולם הזה אחר התאוות הנשמיות כי לא תדע מה יהיו
 רעה אין כח כך לדעת הרעות שיכאו עליך אחר המות ומאריך כרות רבות ורעות
 וכמסך פירושו של פסוק הוסיף עס פסוק הכא אחריו :

אם ימלאו העבים גשם ירצה אם יורא אלהים אתה ותתן חלק
 על הארץ יריקו ואם לשכטה ולשמוכה כנא כי לא חז
 יפול עץ ברורם ואם אם ינורו בית דין של מעלה אי זה רעה על
 בצפון מקום שיפול העץ ביראת אהום ותכעלה אם יעבור את השמים
 שם יהוא : ולא יהיה מסר לא ולכו העבים כמו שאמרו
 דמשקרי בכלאו משקרי עכנו אבל ימך לא יארע זה אלא אם ומלאו העבים גשם
 על הארץ יריקו ברכתם עלי בלוי די ואפילו אחר מיתמך ככל מקום שתפטר יהיו
 חכמי המקום הוא כיוולים בזכותך כמעשה ברכי אלעזר ברכי שמעון כעכברא
 וככל מקו וככל זמן חנין על חכמי דורך : או ירצה סרמו למה שאזל
 מעולם לא עלה משה למעלה מעשרה ולא ירדה את השכיבס
 למטה מעשרה ומנינו כמה נדויקי פעלו לרקיע כנון חניך ואלוהו וכן מנינו במלאכי
 סגרת יורדים לנשמות העה ומורו לעולם והשתא איך יתכן גשם לעלות לממלס
 שאיילו טפת חרדל לא יוכלו הרקיעים לסבלם כדפירוט בזוהר ולכן אחר אם
 ראש חרזה עלית גשם בשמי מרומים דרך העבים כסערה השמים ג עלה בדעתך
 כי סמה יעלו כנוף הנשמי שלהם חלילה כי על הארץ יריקו כי בעולם הנללו וניחו
 גופם ולבושם להתלבש עם כעת הנורך כמו שאמרו אל כאלוהו וחניך ומשה וכן
 המלאכים כמשלו לען סכן ימיהם אין להם קבכה כימי הען ופירוט הפסוק כך
 הוא לפי דרכו אם יפול ען אם יוכרת למלאך לכא בשליחות כנון מלאכים

פיו קהלת

ואכרהם אכזבו עליה בכל פינות העולם מקום סיפול עם יתהווה אליו מלכום כפיו
סעניין יהויה חדשה עד תשלים עבודת שלומם ויהו עם יהוה אמנם הנופים העבים
בשרוים לעלות ולהסתלק כלפי מעלה גשם על הארץ הזאת יביתו את קומרם ואת
לכוםם כאמור לעיל :

והחכם רכי אכרהם אחי נרו פיוס אם תרדוף אחר הנשמיות והדברים
העבים כעלה על הארץ וריקו סמה נקבר יבקע כריסך וואמרו יך
פול מה שכמת אמנם אם עסקת כמוטכנות כתיבה וכינות או תהיה כעץ אשר
פריו יתן כעתו וכמו שפי' בזה פרשת בלק בפסוק לא תשמית את ענה דח ה'ת
שכה ולא ס' ס' יבא המות כשכילך כי מי נכר ימיה ולא יראה מות מקו' סיפול
בעץ ככל מקום טיבע וימות או כנפון או בדרום ככל מקום סיה' סמה ענחוקך
ותלינו ולא ישלום כך רמה ותולעה אלא בהיותך תעמוד עד שת קץ : עכ דבריו :
ראבי מוסף כופך משלי על כי דרך זה שמלת יהוה עונה לכ רמו לכ'כ
אותיות התורה שטעם כה בשכך כקבר תשמור עליך שכדשם על התורם
כדפירשו אל :

שומר רוח לא יורע ורואה
בעבים לא יקצור :
באשר אינך יודע כח
דרך הרוח בעצמים בבטן
המלאה ככה לא רדע
את מעשה האלהים
אשר יעשה את הכל :

הכוונה הודיע לנו את סדר עבודת
וזכרו ות' כי לא יעזרכו הנשם
ש'טכור האלהים ולא קור ולא חים ולא קיץ
ולא חורף כי מי שרודף את הגש' הנוף' הכנו'
הזה כמו שבארנו כי על הארץ וריקו לא
ועבוד את הכור' ית' או מפני הקור או מפני
הכנה או מפני הקיץ והחום וזהו שומר רוח
כי לפעמים בזמן הקיץ יתעכב בעבודת ית'
מפני החום וכאות נפשו ישמור לסוף רוח
בתמים אם כה ועשה לא יורע מעשים טובים
בגון מלכת אל בית אצל או לקבור מתים
ורואה בעבים ויירך לכבו פן ירד המטר עליו לא יקצור כרו תנוחת המנוס
הראשונה כי פרו ושכר המנוה הראשונה שיוגע הוא נקבור אחרת סיקיים אחרים
כמו שאמרו אל מנוה גוררת מניה באופן כי שמים הנה קוראתיך א ככו לא תשמע
ולא תאכה כי כל מה שתעדין הקומר העבור הזה כל כך יהיה העונש שלך לכן
שמה זאת א'פס כינו והנכל אל ירך לכבך מפני זכותי וטענות ככיוסת האס
כי סקר המה כפיהם ונס טענות על יגר הרע לא תשמע ולא תאכה :

או ואמר סימר רוח לא יורע הזהירונו שלמה עליו השלום מה שאמרו לנו
 מלל לא ישא אדם מונקת חברו ומעוכרת חברו שחל ימות הולד
 וכל דכריהם הם דכרו רוח הקדש ורמו גדול מניו או בתורה אז ככבואים או
 בכחוכים וזהו שומר רוח לא יורע כלומר מו שאמר הכתוב הריא דהיינו הולד כנון
 מעוכרת או מינקת לא יורע לא יהיו דאים כה שאשור לישא אותה ורואה בעכים
 לדרך זה מי שרואה בעכיות האשה כשהיא מלאה פיהיה חושש כשאשתו הרה שלא
 יזיק הולד הנס כו אמרו! האידבא סימר פתאים ה'עם כל זה האדם נרוך לחוש
 פן יקבור ויאכד הכסף הריא קודם זמנה והפסקו השני ויכית דרכו כלאסר איך
 יודע מה דרך הרוח כעצמים כבטן המלאה בכה לא תדע את מעשה האלהים
 אשר יעשה וכו'.

ירצה אם יקשה לך איך התירו לזווג אדם עם אשתו בהיותה מעוכרת כש
 שאסר לישא אותה בהיותה מעוכרת או מינקת שלא תתעבר החלב
 או שחל ימות הולד כמעיה אם היא מעוכרת כך היה ראוי להם לאסור את
 התאמים נס כן השיב ואמר איך רשאי לחקור על עניין זה כי כשם שאי אפשר
 לאדם להשיג חיות הרוח של וולד כמעיה אמו שפיו סתום וטיכורו פתוח כמשאל
 סניד ומשיג כך אי אפשר לך להשיג מעשה האלהים אשר יעשה את הכל כלומר
 עם כלם שהיא שומר פתאים ושומר הרוח ההוא שלא יעשה סנדל אף כי יורע
 ולאחר אסור שחל ייהרגו ולכך הזהרתך שלא תורע האשה הריא כשהי מעוכרת
 חברו ולכן לא תורע כי לא תנחם: **או ירצה** כי אפשר כי
 יעלה על לב בני אדם לאמר אחר שהבנים מתים
 בעין האב ומתים קטנים ירצה לעכב עצמו מלפרות ולרכות כדי שלא ימותו בניו
 קטנים וזהו שומר רח אינו רונה לרוע ורואה בעכים מכיט בעונותיו העכים
 העבירים וחושש אם יהיה לו יקבור או חס בחייו הזהירונו שלמה שלא יעשה הם
 ושלום כך שאין אנו משיגין דעת הכורא ית' כאשר אין אנו משיגין הולד כמעיה אמו
 שפיו סתום וטיכורו פתוח ומאין יבא הנשמה ועצמות הולד מתרככים כבשר
 כשהיא כמעיה אמו וכאשר יבא הולד לחיץ מחקשים שאם לא כן מוק את אמו ולא
 תוכל! שאתו כך לא תדע את מעשה האלהים הנהנתו ית' אין אדם יכול להשיג כי
 לא כל הבנים מתים בעון אביהם המרנח ואם תחז' לומר כן כהדי ככשו דרחמכא
 לחה לך נא ולמד דרוש זה מחזקיהו מלך יהודה ס'א' ה' רונה לישא כשכיל שראה
 דנפקו מיכיה כניס דלא מעלו כמו שאמרו ז'ל בכרכות מה שאמר לו ישעיה כהדי
 בכשו וכו' הנה ראית בעיך אכשים גדולים יעלו כמחבתם וכמחמתם עניוים
 כאלו או כשכיל סימותו או כשכיל שיכאו ממעיו כניס שאיכס מהיבנים היו כמכשים

פי קהלה

לכך היהירנו המלך שלמה לכל ככשל מ'ו כעניון זה :

בבקר זרע זרעך ובערב
אל רמח ירך כי אינך
יורע אי זרע יכשר הזר
או זה ואם שניהם כאחד
טובים :

ותשכח כפסקים שכחה מפטיטן
מה שכוארכו כמסך זה אחר זה
ויכנה בבקר זרע זרעך ולערכ אל תכח יריך
כלומר בבקר אל תעכב עניןך בכחוחיך
מלפדות ולרכות לעולם אלא לעולם ואף ע"ס
עמיתו ככירך בכחוחיך אל תאמר תעכב
עמיתו מלפדות ולרכות פן ימות גם הוא
כאחיו השמר פן ואל לעכב א תכח יריך בא

ולמר מבעז כי היה לו ל'כיו ולכסו' היה לו אחר וכנס את בית ישראל לעת זקנותו
או ירצח הגם כי בכחוחיך יגעת בתורה וכמוות יותר מדאי אל תאמר
לעת זקנותך דייכו מה שיבעכו אלא התחזק ועמוד על עמך
ועל נזמרתך תעמוד כי אינך יורע אי זה יכשר אם המנה והמורה שטסקת
בכחוחיך יעמוד לך בעת יבואת כשמחך אומה שטוסקת לעת ערב לעת
זקנתך כי אולי בכחוחיך אם עשית איזה מנה ולאחר כך כשלת בעבודה שכרה
מכנה מיה אכל התורה והינות לעת הזקנה כי כשל כה הסכל ופע כל זה יגעת
בתורה וכשר כעיו אלהים וכן אפשר סכל מה שיגע בכחוחיך קבל שכרו נשא
וחיו יורע אם ישתתפו וחד בירשא דינקותא ויורשא דקאסותא ויאוירו מניהם
יקה כזאמברט וחד ותמלא הכית כלו חורה ויכן אל תכח ירך מלשנות :

ובינהר פראש ויעב סימך פח ר'חיוו פתח בבקר זרע זרעך תח כמה אחתיו
ליט לכר כז לאודרהא מחוכו ולאודרהא כעוכדני קיזה ק'כה בנין
דכזה שלוחין וכמה מזנן בעלמא דאויכוני אולין ושייטין ונחמן ית עוכדיהון דכני
כשא נס הדין עליו וכלא כספרא כתיבין ות' ככל אינון מוכין די אסתאכ כר נס
יתור כהאו עלמא ובעלמא דאחי מאן דאואיד וניסיה כריקניא ואפיין זרעא למגנא
בידי או כרגליה ואסתאכ ביה כלא פו לא אל ספך רשע אתה לא יגורך רע וכתי'
ויהי ער בכור יהודה רע ובנין כך ידכס דחיס מלאו זכאה חילקיה דכר נס דדחיל
למאריה ויהא כסר מארח כושא וידכי גרמיש לאשתדלא כדאילו דמארי' ת'ח בבקר
זרע זרעך האו קר' אוקיזה כבקר דא הוא כומכא דכר נס אחיוו כחיליה ויהא
בעוליהו כדון אשתדל לאולגא בנין דאתתא דחוי ליה דכתי' בבקר זרע זרעך דהא
כהון זכא איהו כה'א כמי' כיד בכור בנין דיכיל למולף להו אורחיו דק'כ הויסוב
ליט אנרא טכא לעלמ' דאחי דכתי' אטרו הנבר אשר מלא את אשפתו וכו' כההוא
ע'מא כומכא דמאריהון דריכא ויתין לקטרנא ע'יו דלית לך אנרא טכא ככהוא
שלשא כההוא דאולוף ליה לכריו דחילו דמאריה כאורחיו דאורחיה ת'ח מה כתיב

ב'כנהס

באברהם דכתיב כי ורפתיו למטן אשר יגוה ה' כפיו וכו' ועל דא שהוא זכר קויה
 ליה כהוא שלמא וגכה כל מאריהון דריכא בנין כך כבקר זרע זרסך ולערב אש'
 כינמי דוקיה דאיהו זמא דסיב בר כס לא וימא ככר השתלית ודו לי או ככר
 השתלית ולא יכלא א והשחא דאכא סיב לית אכא בעיה ועס כל דא מה כתיב א
 חנה ודיך לא יסבוק מ'אולדא כהאי ע'מא מאי טעמ' בנין דלא תרע או זה יכשר
 הוה או זה לפני הא'ים בנין דוקיחן כהוא שלמא ועל דא כתיב יהנה כחלת ה'
 בניס דא נרודא דכשחא סטרא דעלמא דאחי ולהאי כחלה מאן וכי ליה לבר כש
 לאפלא כהוא חלת ה' בניס איכון בני זכאן ליה לכחלת ה' הראות אחי כוה נרול
 טוכס עין הוה מאד מאד דחמא לישוכן ואפטר ס'כך הקד'מוזה לעיני הכניס
 להורו שמי שקיל' ביה שהרנ את כניו כזשחול שוחטו הולרו יחזור ויוקיימ' בכשרו'
או ירצה כפזוסן של דכרוס ממש כבקר זרע זרסך ללמוד וללמד ולהטות שחמו
 לסכול עול התורה והעבודה אבל לעת ערב הוא זמן שכיבה לבל
 ואין מוסל עליו מיוכ הלמוד והמזיה לכך אמר הוהר בני ב'ין כבקר בין בעיכ כי
 אין רכה ש' תורה חלא כיליה כי איכך יודע אינה יכשר או ללמוד ועשיית מצוה
 ביום או כיליה שטין לא תסידך כי אפטר שעסן התורה כיליה יכשר יותר כי הוא
 שעת הדין וכעסן התורה ממתיק הדין וכאו ש'ירשו כוהר פרטת ויחי על פסוק
 ושכר חמור נרס וכנ'ואס כאחד שניהס טובים טובים השכים מן האחד :

זמחוק האור וטוב לעינים וירצח כמה מתיקות וס לו לאדם כזמכור
 להפרט שיש מן האור לחשך והאור
 הוא אור הע'הכ והחשך הוא הע'ה' ומי הוא
 שיכיר לפרו מן החשך ולדבך באור וכשתזר'

בבקר וכערב והיה הורעה במקו' אור הכהיר וכאור בקר יורח שמש ה' מתיקות
 באור וטוב לעינים לראות את השמש נריך לכהירוק כנינו השנחתו כהיותו
 בעה' כרו טיובל לראות את השמש כשיפטר מן העולם שיאירו לכשמתו בלכתה
 שש שמש הוא סוף הכבוד והאור וכחי שמי טרונה לראות את עין השמש יכהו עיכוי
 מאין יכול לכא עד תוכתו כך האור של ה'צהכ אין כל נשמה יכולה לסכול מאור
 הפנימי חלא מי שמוסן כתורס ובמנות כעה' :

כי אם שנים הרבה יחיה האדם
 בכלם ישמח ויזכור את ימי החשך
 כי חרבה יהיו כל שבא הבל :

שחא תאחר אחר
 טהעהו סו' חוסך
 ואפלה מנודת אס כן אין לאדם
 לשמס כס כו

ב' קהלת

כל עקר והיה כאכל כדרד יטב לכן אמר כי תוכל לזכות לכ' שלחנות לפמוח בחלקך בעולם הזה כהכאי שיהיה כנר עיניך תמיד יום המיתה שהיא חשך ואז השמחה היא והיה רנויה לשמים ולא יחטא כשמחת לכו ושמאו ואמר בלבו ישמח ואגיל בעולם הזה אכל כשר ושתה ויון אכול ושתה כי מחר ימות ומה נוכל להיות אחר המות ג' לנכי כעשה להספר שלמים וכ' ואם הוא רשע גמור יב חדשים משפס רשעים כגהיכס יב חדשים לכן אמר השמר פן ואל בני כי הרבה יהיו וכל מה שכל עליך מששון לשמחה לתונה והפך ואין קצבה עדן ועדין יחלפון עלך ככל בזהר כרשת כשא הז עוכשין שיעבור על האדם כמה וכמה מיכי עוכשים ועברו עליו כי הנס שהא מת כי אחר שיכנס לנהיכס אין לו אלא שנים עשר חדש חס קודם שיכנס הולכת כשמתו כע וכר בארץ זמן מה כדו רשעתו ולא מנאה מנוש לכף רגלה :

או ירצה כנגד ישועתן של ישראל אם תזכה ותעשה כימי גלותך מה שאפשר לעשות תזכה בזמן שיכא מתיקות האור ומתיקו' שיש נדקה ומרפא וזרהה לכם וראוי שמי שמש נדקה ומרפא כי איכו רומה ומו הנלו לערך ימי הגאולה עם משיח נדקנו כי אז לא ינטער ולא ידאג כל ימי חייו ויזכור ימי החשך שגם ומו בגלות הכונה כדו שזכה ליומי שמחה נריך לסכול ומו הגלות שהם ומו החשך קודם שזרח בקר מי גר אחר כעכיותך עליך ופול ליומי המשיח ואחר כי הרכה יהיוכי בעונותיכו הרכים הגלות החל הזה המר והכמהר איכו בגלות מצרים וגלות בבל כי ארכו לנו הימי וכל העיב והעובג שנקבל עתה בגלותיכו איכו כחשכ לערך העתיד כי כלו הכל ולא כשאר לנו כי אם חלף מנות ומעשים טובים עסק התורה :

שמח בחור בילרורך
ויטיבך לבך בימי ב
בחורורתיך והלך בדרכי
לבך ובמראה עיניך ורע
כי על הכל יביאך אלהים
במשפט :

ירצה כי נריך לאדם כימי כערותו להדריך כפאו כדרך טובים כי גם כן אחר כך ומשך כימי זקנותו כגיל ביראת שמים אכל אם ככערותו לא ידריך גם כי וזקין לא יסור ממנו הדרך הרע ההוא וראוי לדקדק המקרא כי היה לו לומר שמח ילד בילדומך ויטיבך לבך כחור כימי בחורותיך עוד ראוי לדקדק כפל הענין ויטיבך לבך והלך בדרכי לבך ה' לל והלך אחרי

מראה עיניך וכוכל לומ' מיגרם לך כחור כי רם לכך ושבת את ה' אלהיך ילרותיך כי לא הדרכת עמך לעמידת האל שאז לא היה כך כי אם שמחת מרעות ועמך היסנת

שיטבת לך כבאכילה ופתים שחוקף הבחרות הוא יותר מהילדות וסתם סוכ לך
 משתה תמיד כטוב לך החיך כיון וייטב לכו וכן רבים מה רעה גורם זכות
 ויין ותירוש יקח לך חמר מראה עיניך כומה וזכות ודע כי על כל אלה יביאך
 אלהים במשפט להוכיח מלכם על כדוקים כי עד עשרים סכה אין לו משפט ודין
 בקבר ורמזתא ניגלן מהאי דעתא כי אפילו תיכוכ בן וימו סיבל את פונמו כי
 סוודע הכשמות הוא ודע עכש ותיכין בן וימו הוא כחתן שלם כשכודע כי הוא
 בן תשעה וכל סכן בולדות וככערות וראיה מההוא יכוקא דשלח לך דדרס והיה
 כיום ההוא ילאו מים חיים מירושלם ולסוף סוף אפילו שם כנן ערן הוה אסתמי
 ככאב סני וזהו ודע כי על כל אלה הזמכים ילדות ושחרות ובחרות וביאך האלים
 במשפט עוכס הילדות ועוכס הבחרות ולכן חמר שמח כחור בילדותך ללאוד ט
 ותדיו למשפט וקרכו :

או ואמר שמח כחור ככר ידעת אחי מה שאחל עכשמתח כית השואכה ים
 מי שהיו אומרים אשרו ולרותיכו שלא כ'שה על זקנותיכו ואחרים
 אומרים אשרו וקנתיכו שכפרה על ילדתיכו אחר שלמה שמח כחור כלומר חוק
 והתחוק לעבוד האל וכשמתח התורה והמכות פקודי ה' ישרים משמתי לך אף
 בהיותך כומן הילדות והיה עמך בשמחה וכטוב וככ כחור בעל כח ודוק שלא
 אחר לכך שהשמי ינרים כי אם אחד לך טוב שהוא היצר הטוב וכמראה עיניך
 והיה נגר עיניך תמיד העולם הבא ששם נריך שיהו עיני הסנמותיך עד החכם
 פויכו כראשו כי על כל אלה יביאך האלהים ביושפט ודע כי על כל אלה אל יעלם
 על דעתך כי כל כך סבר יש למי שבבחרותו וכזקנותו הנליות למי שלא הנליות אלא
 בזקנותו וידעתי שלא כעלם זמך מה שכתב הרשב"י ז' כי משפט הוא רחמים
 עמוני ומדת אהי הוא מורה דין באופן שכדין וכרחמי הכל יעלה לזכרון לפכנו ותא

והסר בעם מלכך והעבר הבוונה הסר הכעס כי הכעס הוא
 רעה מכשרך כי הילרות הפך השמחה כלומר הנס
 וחשחרות הכל : כי הוהרתוך שלא תשמח כל ומיך שמחת
 הבניף כי עתיד אחת ליתן דין וחשבון ואל
 תאמר אהיה כל ימי כאל כל כפנים עכבות

זכושמות אל כני אלא הסר כעס מלכך ו
או ואמר הסר כעס מלכך שהוא הכורא ית'נור לכני הסר כעס מהקדוש
 ברוך הוא שאם תחטא תרכנו כוראך ואל תחשב חס ושלום
 שתפגוש או תגדוש רעה שם כי לך לכרך תשא העונש והרעה חבשך דווקא ואין

פי קהלת

לך בית מנוח לומר דם הולדות והבחרות רותח ויחוייב ללא לידו רונז ונפס אין
 טענתך צודקת כי טענת הולדות והבחרות הכל : או יאמר כפי דרך
 חזל סיוסף נחייב את הבחורים האתנאים כיוכיים כנודע
 לכן הוזהר מהכעש והרונז וההזמה כי עון פלילי וכזה הומז לרעה מבשרך שלא
 תסמא בריתך ואין לך בית מנוח כי המוס הטבעי הוא רותח כי טענה זו הכל
 וריק כי לא אמר הולדות והבחרות אלא הבחרות כלומר בה ותך יפה תאר כמו
 חמה כושית עד סני כהיר וזו בחרות הכל המה מעשה תעמועים :
והחכם רבו אכניהם אחי כלו פירש הסר כעס כל הכעס כל ההקאה ואב
 שבכלן בקבאן את קנאתי בקנפו את הקנף וכזומי שיש לו קנאה
 עצמותיו מרקיבים וזהו שאמר והסר כעס מליך והעבר רעה סהו הורקבין מבשרך
 ואל תחוש לביונות שבויך ותאמר הוה הכחור כמוני וזלתי הרק הפומו הים
 לא תחוש כי הולדות והבחרות דהיינו כהיר יפה תאר אשר בערותו שמדות הכל
 הכל :

לא כעלם ממך אחי וזה שאמרנו חפזינו
 אל על מסכת רבי עקיבא בן מהללל
 וכלם דרשם רבי עקיבא מתוך תיבה אחת
 את בורך כדרך כוראך בארך זו למה כרחה
 בורך זו רומה ותולעה כוראך מוך מה הבה
 ולדעתו כי מנא רבי עקיבא כדכרו שלמה אור
 אחת מיותרת שאם הוא אזהרה שיוכור
 האדם ויהכורא ובלמה כתב כוראך כור
 עוד רוכו מלת את רוכה לכך פירש ר' עקיבא ואמר כוראך בלא אור הוא הכורא
 ות' והיינו מרכה הטפה שהיא כמין ו זאת רוכה הרימה :

זכור ארת בוראך בימי
 כהורותיך עד אשר לא
 יבאו ימי הרעה ורהגיעו
 השנים אשר האמר אין
 לו בהם רפין :

ועתה כנא לפרש פשוטו ש! מקרא וזכור את כוראך דוק שלא אמר
 זכור את כוראך אלא וזכור אות הוא לשמך הכפוק הוא
 בזה שלמעלה הימנו לולד ולכחור ואמר מה חקיה יש להם להסיר הכעס והרונז
 ולהסיר הרעה מבשרך שתוכור את כוראך וכדרך ובמשלחזל פגע כך מכול
 זה מסכהו וכז'ואם לאו תוכור לו וזו המיתם וזכיר מאין באת הטיפה כרומם
 ואיש אשר אלה לו איך יתכן לכעסם של מבירו ואמר בחורותיך ולא בחרותך לרמוז
 זמן הולדות והבחרות עד אשר לא יבאו ימי הרעה הם ימי הזקנה שבהם חפיסת
 גמית ושלפות בכח פלם תחלוה לפנות תפוכה אין כך כח למכול וכל זה אס
 קובץ

מ"י קהלת

ק

תאבס לזמן סיקפה אשר מי יודע אם ינוטו לך אפילו בעורך ככתך או זה חולת
קופץ עליך על הכרכים ועל הסוקים וכל איכריך כעלים לכן בעוד כחך כך הכינסת
גראש לעשות סיל בתורה וכמנות :

ובזוהר

פניו נפלא כפרשת מחץ סימן ר"ה רבו יצחק פתח וזכור את
בוראיך וכו' עד אשר לא יכוואו ימי הרעה לאו איכון יומין
דסיבו לך רזא דמלה כד כרא קודש' כריך הוא עלמ' כרא ליה כאתוואן דאורייתא
וכל את ואת עלת קזיה עוד דאתקיומו כליהו אתוון כאת בית וכל איכון אלפא
כאת דאתגלגלו איעוון אליון ע"ר כחדא ס'קא א"ת עזית ולא אתייהבית עד דנער
בס קודשא כריך הוא נאח' לה טית טית על מה את סלקת ולא אתיפשכת בדוכתיך
אמר ליה וכו עכרת ליה לחמו את כריחא דטוב דהא אורייתא פתח כו טוב
איך אבא מתחכרא לאתישכא כאת רע אמר ליה טוב לאתריך דהא את כריך לס
דהא כר כס דאבא כעו למכרו בכון תרווייה: אתכליל כחדא כהיהא סעתא פריס
להון קודשא כריך הוא וכרא להון לכל חד וחד יומין ושכין ידוען אליון לזמכא
ואליון לשמאלא אליון דימיכא איקרו ימי הטוב ואליון דשמאלא אתקרון ימי הרעה
ועל דא אמר שלמה עד אשר לא יכוואו ימי הרעה דאליון מסחרין ליה לכר כס כחובו
דאיבו עביד דכיון דאיכתריאו יוצין דטוב יומין ברע כדון חכו ואתיטכנו
לאכללא כהו ככר כס ובנינו כך אמר דוד למה אינא כימי רע ימורע ודאי ורזא
דא איקרון ימי רעה ואליון איקרון ימי טובע וככר ידעת דומי הרעה הס המיצוני'
דננסות הדיוכים כמות הקליפות לייסר בהם כנו האדם אשר אורחותם עתלקלות
ומש אתוון ט"ר הייכו ככ אלפא באתא דאסחרו עלמא ויש כהס אלפא בינתא סאלו
כטני אונותות באיס כאחד כדאיתא כספר יצירה :

עד אשר לא רחשך
רחששו והאור ורחירח
והזכים ושנו העבים
אחר הגשם :

הביטה

וראם אחי איך כיון שלמה
כפסוק זה שפלות חיי עולם
היה מדרגה אחר מדרגה ומכיס מוחלפים כו
כמים שיוש בעולם הוא האור העכוס אמר
סקיעתו קרוכ לשעה ורכיע הגשם הלך לו
והאור כשאר וכשמסתלק האור יראה הירא
ויאור הככבים שהיא פתח מהאור אחר כך
לככה בעולם ושנו הזכים כעת ימות הנשמים
וכסאר חשך ואלפיה הכמשל כזה האדם הולך
בהל ויש לבית עולמו

פ' קהלת

עולמו והולך ומתקרב יום מתתו ובהיותו כחור הוא כשמש בתקפו וכנבירתו
 בגיע לתחלת הזקנה ופער לבן נחמנו הוא דובמח לאור הניע עיד ומתהפך קנתו
 ללובן הוא דובמח לירח וכשהניע לזמן היטישות הוא כאור הכוכבים ושנו העבים
 אחר הנשם הוא יום המיתה אור חשך בעדו ואחר שמת וכטל מן האיש כמים
 שומרו הבית שהם המלאכים שבראים עם גאדם אחר לומינו ולאחד לשיאלנו
 ושומרים אותו וליכנס מניחים אותו עד יום המיתה שיחזרוהו לעולם העליון לפני
 מלכו של עולם כדליתא בזהר פרט' בראשית בפסוק חונא הארץ כפש חיה ועיף
 ועופף וכיום המיתה כתפרדה והם יזועו איש ממקומו ועוזים למעלה להבד' לכני
 החקים מעשיו של אותו האיש שעמדו עמו והתעוותו אכפו החיל הם המלאכים
 העומדים עליו בקבר והם מרננים כל עמיתיו פתאום וכקראו אכפו החיל כי נתן
 להם כח ורשות ללכת אליו בשלשלות של אש :

ובטלן הסוחכות כי מעטו העניין הוא כי
 יש מלאכים שומרים מן הנדיקים
 כדליתא בחגיגה בריקיע שחקים שומרים מן
 וכו' והכוונה שמתקיים לכל אחר ואחר כפי
 מעשיו דמיון השחקים שמתקיים החטה לתקון
 המאל' אבל לרשעים אין להם שום מקין ושם
 הכנה כי בשכילו נתכטלו הטומאת כי לא עשה פעילות כדי שיטחנו בעבורו :
 ורחשבו הונאות בארובות העניין כי יש לנו הקדוה מהרשב' אל כי הנדיקים
 שבגן עדן של מטה מלבד העונן שלהם הם מביטים כפי מעלת
 בעינים ודעות ומשיגים דרך חלונות השנה גדולה ככל עת שיעמדו בגן עדן של
 מטה וזהו סוד לחוות כנוסס ה' וכו' אבל הרשעים חשכו עיניהם טח עיניהם להכני
 השנה שלהם כי לא זכו בעולם הזה כריכויו עונם וסגרו דלתים בשוק סיגרים לו
 שערי גן עדן זה האער לה' וזממל לשיק כי כמו שהאין לשם הולכים לקנות מאלבני'
 ותענוגים כי הכל כמנא עם כמו כן הוא גן עדן :

בשפל קול הטמחה שדומים אותו למטה
 ביוקים שבוטקים מרוב עונסם כמו
 קול הטמחה כל היום וכל הלילה תמיד לא
 יחשו ולא זכו להכית כן בעולם הזה כמטה
 שיאמר קדיש וכרכו וכל דבר שבקדושה וקומו
 אותו שמקומו בשכיל קול מההוא נפור ויטוקן
 כל

וסגרו דלתים בשוק
 בשפל קול הטמחה ויקום
 לקול הצפור וישא כל
 בנות השיר :

כל בנות השיר כל נשמה שהלכה אחר התאוות וכל ומיהם לתנים ומועדים בנתי משתאות ובתי רכנות שם בנהיכס ושמו במעונות של בנהיכס ושם ונעקו מכאב לב

גם מגבוה יראו וחתחתים
ברוך ויגאץ רהשקר
ויסחבל החנב ורמפר
האבינוח כי הולך האדם
אל ביה עולמו וסבכו
בשוק הסופרים :

גם מגבוה ייראו ולהענישו שהם עושים ככחירתם ומה שרובו לעשות עושים חלילה לאל מרסע כי גם מגבוה ייראו והתחתם כדרך כלומר כל מה שמחתים מלסון מחתת רוון הם כדרך המלך ה' נבאות דרך ישרה ויאכץ הסקר הכוונה על הכפס שהיה סקידה עם הגוף וכל מי שהוא סקר עם הגוף ככל עת הוא מוומן לתלאות ויהיה הוא ראונה לקבל היסורין ויקרא הכפס הכהמת סקר שטועמת מתאוות נופניות בהחיות יותר מהרומ והרומ גם כן סוכלות עיכס אבל לא כל כך ותפר האבינוח אותה התאוה שמתאוה לעלות לבית אל ליהכות מזיו השכיכס ללכת למקומה אל בית אביה מבעלים התאוה ההוא כל זה אומתי כיום שהולך האדם אל בית עולמו ומלת כי הוא מלסון בזמן כמו שפירש רש"י אל בפסוק כי בא סוס פרעה שר' אז ויסר ישראל את השירה הזאת ואומתי בזמן שכל פרעה וכמו כן כי הולך האדם ואומר האדם כלומר הוא לבדו הולך ואין כן ואח ולא כסף וזהב סילוהו ג

או יאמר כיום שיוועו זכור תזכור מהימים ומו בכורו הרע ואלו הם שומרי הכית הם רבליו של אדם שמעמידים איתו כרגלם כי בכוסולם יסאר האדם כס! שהם כ' עמודים שהכית ככון עליהם וכיום שהאדם כופל למשכב וככד עליו את חליו התענותו אכשי החיל שהס הזרועי' שהם עושי' החיל ובחליו כח המשוש חזק הלך לו וכטלו הטומכות כי מעטו איכו יכול לשים בתוך פיו כי מאס את המחבל ואין כח ללעס כי אם מעט מים מעט מוצר ומשכו הרואות הוא סכירת העינים כשעת נפיסה וסנרו דלתיס כשוק הם דלתי הפה כשפל קול הטמחה הוא קול הנרון שטועה כשעת נפיסה ואמר כשכל שהוא קול נמוך ויקום לכל הנפיר לפשמים כי ינוע ויאסף אל עמיו וכמשט קנן חוזר ופותח עיכיו הקימה הזאת הוא קול הנפיר שהוא הכרוז שקורים אותו ומתעורר ויסוחו כל בנות השיר שהם כלני הנרון והחך והשפתים והלסון שמים והם כלין מאלוהם כי אותם האיכרים כמייס קוייתו הם מתעוררים ומסוררים : **ואם** תחשוב שאחר שכתפרדה החכילה ומנאו הכפס והרומ עיכב לעלות

מי קהלת

למעלה ויראו לעלות פן והרפו ממה כדרך אשר הוא הולך וינאץ העקר מתחילום
 מהנוף שהיא בתמידות כחקר ואינו כמו הרוח שהולך וער פס וער פס עד אשר
 יתכו מנוח לכך רגלו שהיא פורחת כאוויר כמנכ וזהו ויסתכל המנכ גם כן הרוח
 חוורים אחותו לקצר ומתלבשים כצופו וחומר הרוח לסכול עיכשו עם הנוף ותפר
 האכרופה זו היא הנשמה שחוזרת לבית אביה וזהו אבי יונה וסככו בשווקים הכפש
 והנוח תוככ סוככ הנוף הרוח והס מתאכלים וסופרו' על הנוף נפשו עליו תאכל :

צובל לפרט פהם על ארבע יסודות פהם הרכבתו של אדם וכשהס
 אוהבים זה את זה וכלם בקשר אחד האדם וחי בהם
 וכאשר ירטה למלוך זה על זה ונתפרדה המכילה והכל כרצון הכורא ית'
 וכנגד יסוד האוויר שהיא כחשל לכסף זך אמר חכל הכסף
 ותרוץ גלת הוהכ כגד יסוד האש כד על המכוע כנגד יסוד המים וכרץ הגלגל אל הכור נגד יסוד העפר :
או נאמר חכל הכסף לשון כוסף והיא המכרה והשיתוף פהם באהבה זה עם זה ובלת הוהכ הוא יסוד האש והמכוע יסוד המים
 גלגל אל הכור יסוד הרוח ושיכ העבר יסוד העפר וכשיתפרדו איש מעל אחיו כרוס תשוב אל האלהים אשר כתבה :

או ירצה כיוס כמחיות בני אדם פלטה מיכי תאות נשמות תאות המון תאות המחבל תאות המסכל ויהיה הכסף לשון כוסף אחר פלמס
 חויר אס יס לך אי זה מדה מנוכה כגון תאות ממון חוור כך וזהו גולת הוהכ ואס לזו תאות הממון ינרוס לך ריכוו המחבל וזהו ותשכר כד על המכוע ואחר תאות
 המסבל ויהיה שלטת לגרנרומיך וזהו וכרוץ הגלגל אל הכור והכוכה לומר שיכא זמן שהתאוס תרמק ותאכר וכזה ותרוץ גולת הוהכ לשון כי רנץ עוב דליוס תרוץ
 גולת הוהכ וכספו כמינו וסליכו וכנגד וכרוץ הגלגל רמו לאמה המתגלגלת בכיחוס תרוץ אל הכור זה הקכר ויסוכ העפר אל הארץ וכי' אכילה וסמיה תשכר כד
 שהיא הכרס חלא נוטה על המכוע ויורו פרש על פכיך נ'כ ירוץ שהוא כגד האמה :

הניד לנו פלמה מה שאכל בו כל זמן שהנוף קיים
 ולא נתעבל הכשר אין הרוח יכול לעלות
 וישוב העפר אל הארץ כשרהיה
 והרוח תשוב אל האלהים אשר נתנה :

לעלות למעלה אבל אחר שכבר כתעכל הכפר אולם ואינה יורדת וזהו וישכב העפר
 אל הארץ כשהיה כלומר שיחזור בנוף עפר אז הרוח תשוב מעצמו ל האחי ותיכונ
 וכלום לומר כי כיוון אל זמן התחיש כי אחר שעבר על המת שככה דיכוס יחזור
 העפר ההיא להכנות וכחשה וארס על עפר תשוב כדפי' כתיקונין ודוק כי לא אמר
 בעפר בארץ לא על הארץ שהוא זמן התחיה והרוח תשוב למעלה לטובל רשות
 מהכורה אס תחזור להתלבש בנוף ההיא אס לאו כי כך אמר הנכחא כפתחי את
 מקברותיהם אפי ולא אחר אפי ולא סליח בלויפן כי כוונת תשוב היא לטובל רשות :
 כי מי שהוא עביו ופפל ואינו מחשיב עצמו אלא כעפר לרוש
 ואי יאמר או תשוב הרוח אל האלהים אשר נתנה :

הכל הכלים אמר ראוי לרעה כי ככר אמרו ברוש המגלה
 הכל הכלים ולמה חזר לשכותו פעם
הקהלת הכל חבל : אחרת כסוף ספרו עוד שלא אמרו כסגנון
 האמור כי לעיל אמר שככה הכלים והבא
 אמר ד' עור מאי הקהלת כה' א :

ונוכל לתרץ הכל כי ארכש הכלים הם ארכש יסודות וכמשך אחר הפסוקים
 הקודמים שאחר שיטוב העפר אל הארץ הרי הד' הכלי ארכש יסודות
 נעשו הכל ואחר הקהלת רמו כי אף על פי שאמרתי בתחלת הספר מהם ד' הכלים
 אפי הוא המדבר הקהלת כעצמו והוכרתי ללמדך סופם של ארכש יסודות כי
 כשאנו הכל והכלים הללו אינם הנז לעיל בתחלת הספר כי למעלה הם שככה
 ורמוזו למה שביארכו לעיל :

או ירצח לעיל ברוש הספר אמר הכל הכלים כי רצה להכיל עביוני העולם
 ועתה בא ואמר הכל וכו' כלומר הראיות הכרתתי בראיות ברורות
 כי הכל הכל כמו שאמרתי ולכן עתה בחתימת הספר אמר הקהלת כלומר עתה
 שהבטיח לנלות ערות הארץ ואת תחלוואוס והכליה כך עשה וזהו הקהלת הנודע
 הוא המכטיח הבטיח ועשה :

ויותר שחיה קהלת חכם עור למר העניין שאין לך דבר כנסיון
 והבכנה וכהיות
דעת את העם ואיזן וחקר ורזקן שש'מה בראשית הספר וכסוף
 החתים את העניין בהכלי הע לס
משלים הרבה : אמר מי ואמר לי שהניד האמת
 ודברים כאמנים לכן אמר ויותר
 כו ב

פי' קהלת

שהיה קהלת חכם וראוי לסמוך על דבריו מהם דברו נכונה; וזוהי הקדש יען נחן
לו האל חכמה ודעת עוד למד דעת את העם לא כחקירה דעתו עד שהעול לעם
קדש עם כפי וברחל להכיל משמת ולהרים מבטול מדרך עמו סקל המסלה מסלת
התורה ללמוד דעת את העם ואין וחקר ותקן משלים הרכה כולומר העם אזנו
לשמוע מכל מליודיו ואחרי שמתו את הדבר היה חוקר ומפשטש על העניין כדי
ללמדו לעם כמתקן לשוננו ולהעתיק הדרכים למשל משלים:

או ירצה אף על פי שהוא בן דעת ומחכם גדול לא היה כוונתו להתנאות
לנחש ראו ואפסי עוד אלא היה עכיו וספיל להטות אזכיו לשמוע
דבריו תורה והיה חוקר על כל דבר ודבר להוכיח דבר לאמתו ולמשול משלים כדי
סיתנו לכ לשמוע את ספר משלי וספר שיר השירים:

העניין כי תירץ קושיא אחת והוא
אחר שההכיל על פניו:
העולם הזה ולא נחמד דבר כי לא ההכיל
והזהיר שלא ללכת אחריהם היה ראוי גם כן
לכסר לנו כשורות העולם הבא גדול מעלת
הפאמה בשעולה דרך מעלות בית א והיה לנו
להשיג הספר כתיבו ויעודים ועידונים ועינונים המעותר לכשמתם על בני אדם
סוהכלים תעבינו העולם הזה והשיב בקש קהלת למנוח דבריו חפץ כלומר היה
בדעתו לגלות בדעתו וסודי העולם הבא שהוא חפצו של בני אדם אבל בזה
והתקין תורת ותוכן תורת ה תמימה שהיטודין של העולם הבא הם כוונתו וכל
היעודים הם כתעבנו העולם הזה והיה וכתיב וישר דבריו אחת שהוא תורת ס
תמימה וישר דרכי ה' וכן כיון לעשות גם הוא ואם רניוך לדעת את עקרים
ולעמוד עליהם דבריו חכמים כדרכונות וכו' כלומר לך אל חכמים תחכם
ותדע את עונג ואומר העולם הבא ודבריהם דבריו אחת ועליהם תסמוך:

בא שלמה להזהיר את
העם על תורה שבעל
פה כי נחמד למכמים שמתורה
חשר בעל פה מדריך את העם
לונתת ה' כדרכן הזה שמדריך
השור

דבריו חכמו כדרבונות וכבסמרות
נטועים בעלי איספורת נרת
סרועה אחר:

כסור על חלום וכוחסרות נטועים ללמדנו סאי אפשר להתקיים תורה שבכתב
 אלמלא תורה שבעל פה שכסם שהמסר הזה בזמן שהוא תקוע מחויק הדפים
 במקומם ולא יונוו כך הורה שבעל פה מחזקת התורה שבכתב ואז בעלי הסופות
 שכוונה היא שאם ילעיני הלועב ח'ו על דברו חכמים לאחר איך אחמון לדבריהם
 והנה הם כרוכ הדיונים זה אוסר וזה מתיר זה מחייב וזה פיער הנס כי פסקו
 סלכה כמו הנה אותו החולק יומי קבל לכן אמר בעלי הסופות שאוספין הכל ביחד
 כל המחלוקות ואמר כך פוסקים הלכה ואף על גב שאלו אוסרים ואלו מתירין אלו
 ואלו דברו חללים חיים וזהו כלם כתבו מרומה אחד שהוא הכורא
 ות' כי ת' פנים טהור ומ' פנים טמ' אמר הקדוש ברוך למשה רבינו עליו
 שלום ואמרו רבים להטות למא או לטעה :

ויותר מהמה בני דזהר הבוונה
 עשות ספרים הרבת אין
 קץ ולהג חרבה יגיעת
 בשר :

אתה תעסה סיונ לעמך
 ונתר חמה טעמו הם כי
 כך היו עושים חסידים הראסונים היו
 מרחיקים עמם כמותר ברו שלא לבא לירי
 אוסר מאה ספרים ולכן אמר ויותר מהמה
 בני הזהר והוקסה לו אחר שאתה מזהיר את
 העם על דברו חכמים לא יחש אס כל כך
 חזור למה לא ככתב נספר בדון בכלל חמשה חומשי תורה ואס לא כוחן ליכתב
 מו התיר לנו לכתוב כי דברים שבכתב אין אתה וכו' וכן להפך לכן אמר בני
 יש לך רעות לכתוב ולעשות ספרים אין קץ כי עת לעשות לה' ולכן מותר ליחכס
 בכתב וכוחן טעם לטכח יען היות סורח גדול לדורות אחרונים ויניעת הנוף
 לקבלם על פה ואלו לא היה רעות חס ושלום תורה היתה משתכחת מן ישראל כו
 עת לעשות לה' :

סוף דבר חבל נשמע את
 חאלהים יראו את מצותיו
 שאור כי זה כל האדם :

קץ
 סס לדבריו הקדושים כי תחלתו
 וסופו יראת שמים והכוונה סוף
 דבר כלומר באשר הוא סוף כל האדם כשעת
 פטירתן תמצא דבר מאמריך לאחר הסוכ
 והרע ששעית וכאיים מלמדו זכות וחוכם
 והכל כשמע בבית דין של מעלה ולכן בני את

פ"י קהלת

את האלהים ירא ומצותיו שמור ירא כנגד מצות לא תעשה. וכנגד מצות עשה אמר
ואת מצותיו שמור כי זה כל האדם ירצה בכר ידעת המס'ה מצות עשה כנגד
מס'ה גידון וכנגד רמז אכרים רמז מצות לא תעשה במזל סיפור קומת התורם
כנגד סיפור קומת האדם :

כי את מעשה האלהים
וכי במשפט על כל
נעלם אם טוב ואם רע :

וכו' אמר כי התורם
כקולת מעשה אהים
במה דכתיב והמכתב מעשה אלהים באופן
כי מי שלא קיים את התורה כלם יביאיהו
האלהים במשפט כמזאת אומר כי התורם
בשמה מוכעת דין על האדם למי שלא קיימה יתוכעת סכר גם כן למי שקיימה
מא' לצ' ועד חזו וזהו את דקאמר כאמר על כל כולם להזהירו כי כזהר על השננות
או על הכשכות מן האדם שכמה מעשים טובים יס' לו לאדם והוא שכמה ואינו
זוכרם וכן גם כן טובות ומטאות כשכות ממנו על הכל יביא התורה את האדם
למשפט לפני כורא עולם ואפרו למי שמלמד עליו זכות : . סליק

ותשלם כל המלאכה יום ר' עשרה לחדש ז' . גי' לרודי
ורודי ל'י שנת הנני שלח לכם את איה הנביא לפני בא
יום ה' הגדול והנורא והשיב לב אכות על בנים ולב
בנים על אבותם : אכיר

גדפם על ידו הגבון הר' אברהם בר' יצחק אשכנז
ועל ידי אליעזר בר' יצחק זצ"ל אשכנז

