


סדר עולם זומא

הוצאת והכנס לאינטרנט

עם

www.hebrewbooks.org

ע"י חיים תש"ט

סדר תנאים ואמוראים המשלים


עם מבוא הערות

מאת

מנשה גראסבערג מטרעסער

מחבר ספרי

אלפי מנשה, דגל מנשה, מטה מנשה, שאלות ותשובות שבט מנשה, וראש מנשה, ושורת לבני מנשה, וספר גבול מנשה, וחבל מנשה, וחצי מנשה, והנהרות על ספר ההשלמה, ועל ספר רפואות הרמב"ם, ועל ספר הלכות ארץ ישראל, ועל ספר העצמים, ועל ספר יצירה וכו', ועל ספר המכתם, וכיאור על מסכת מגילת הענית, וכולם כבר נדפסו.

לונדריש.

שנת אלף תתמ"א לחרבן הבית

היא שנת חמשת אלפים עת"ר לבריאת עולם.

ברפוסו של י. גרודיצקי, 48 מייל ענר רויד, מורח.

לכבוד

הרב הנביר הנכבד ירא אלהים

מו"ה רבי פסח בארנעמ נ"י

בלונדן יע"א.

למזכרת עולם

מנש

סאת מוקירו ומכברו כערכו הרם

המתבר.

מבוא.

כל איש החוכב עמו באמת ובתמים, צריך לדעת על נכון את כל קורות אומתו. והחקירה בקורות קדמוניות אימתנו, תוכל להחשב למצוה מרומזת בתורה, דכתיב ובור ימות עולם בני שנות דור ודור וגו' דברים ל"ב ז', והרבה מגופי תורה יסודתם בהררי התולדה וקורות האומה. לדוגמא איסור אכילת חמץ בפסח, הוא על כי לא הספיק בצק אבותינו להחמיץ בצאתם ממצרים, ומצות ישיבת סוכה, על כי בסוכות הושיב השי"ת את בני ישראל בצאתם ממצרים, ומקרא מלא כתיב, למען ידעו דרתיכם כי בסוכות הושבתי וגו' ויקרא כ"ג ט"ג, איסור אכילת ג"ה ניסר על המאורע אשר אירע ליעקב אבינו בהאבקו עם המלאך, וכדומה הרבה תמצא בתורה.

המקור הראשון ע"ד בריאת העולם וע"ד חשבון השנים עו דור בנין בית שני וע"ד קשר הדורות זה בזה, הוא ספר תורת משה וספרי הנביאים. כל המקורים האחרים, כמו סדר עולם רבה וזוטא, הם אך מלואים להמקור הראשון הזה, וכבר הוכיחו חכמים רבים ע"פ מופתים אסטרונומיים, כי יציאת מצרים היתה באותו זמן הקבוע ע"פ סדר עולם, וע"פ המסורה היהודית, אלפים ותמ"ח שנים, כמ"ש בסדר עולם שלפנינו פ"ד, וכן מכתבים עתיקים אשר הובאו מאור כשדים, נראה כי זמן המבול ומיתה נח ולידת אברהם ומות מתושלח, היתה באותו זמן הקבוע ע"פ סדר עולם.

בין גדולי חכמי המשנה מצמין התנא רבי יוסי, ששם לב

בראשונה, לאסף את קורות עמנו וחשבון השנים מיום ברוא אלקים אדם על הארץ, עד ימי בן כוזבא, וסדרם בקצרה בספר אחד הוא סדר עולם. ואחריו בעל סדר עולם זוטא, מונה השנים וקורות הימים, מאדם הראשון עד מר זוטרא בר מר זוטרא ריש גלותא, שחי בשנת ד' אלפים ור"פ לבריאת העולם. ומנה עוד שמונה דורות אחר מר זוטרא, כמ"ש סוף פ"י.

ומאן תנא „דסדר עולם“, אמר ר' יוחנן „רבי יוסי“ יבמות פ"ב : גדה מ"ו; ולדעת רש"י זבחים נ"ח : ורשב"ם כ"ב ג"ו : דסתם רבי יוסי הוא רבי יוסי בר חלפתא וראיה לזה יש במסכת מעילה י"ו; אולם זה הכלל הוא דוקא במשנה אבל בכרייתא פעמים רבי יוסי סתם, הוא רבי יוסי בר' יהודה. כנראה מסוף יומא ושבבת קב"א : ומכות ו'; ופעמים נשתבש בתלמוד ומדרשים צ"י המעתיקים. שבאמת הגירסא הנכונה רבי יוסי בר' יהודה, וכתבו סתם רבי יוסי, ופעמים יחסורו מלת הגלילי, או בן דורמסקות וכדומה, או שכתוב תחלה בר"ת ריב"ח, והוא רבי יוסי בר' חנינא, וכתבו בטעות רבי יוסי בר חלפתא, ואית הנאים שהיו מחליפין דברי רבי יהודה בדברי רבי יוסי ירושלמי ב"ק פ"ג ה"ג. ועיין דש"י עירובין מ"ז; ופעמים כתבו ר' יוחנן במקום רבי יוסי. ואביא כאן איזה מקומות לדוגמא, בתוספתא שבת פמ"ז א"ר יוסי מנין לפקוח נפש שדוחה את השבת כו', גביומא פ"ה: הגירסא רבי יוסי בר' יהודה. ובמכילתא תשא הגירסא רבי יוסי הגלילי, בסנהדרין ק"ח. רבי יוסי אומר דור המבול לא נתגאו אלא כשביל גלגל העין, ובב"ר פל"ב וגשא פ"ט בשם רבי יוסי בן דורמסקות, ובחנם תמה ר"ב ראמנער במע"ר פ"ד הערה ד', שלא נזכר בהס"ע מאמר רבי יוסי זה. בב"ר פמ"ז אמר רבי יוסי בר חלפתא כל המלכויות נקראו על שם מצרים, על שם שהם מצירות לישראל, ובמ"ד שמיני פי"ג

בשם רבי יוסי בר' חנינא, תענית ט'. אמר רבי יוסי בר' יהודה
 ג' פרנסים טובים עמדו להן לישראל כו'. ובתוספתא סוטה פ"א
 ובמדרש שהש"ר פסוק שני שדיך, נשנית בשם רבי יוסי סתם.
 ביומא נ"ד. תניא רבי יוסי אומר, שבע שנים נתקיים המקרא
 הוה בא"י, גפרית ומלח שרפה כל ארצה, ובירושלמי כתובה
 פ"ב ה"ג, תני בשם רבי יהודה, וזה הוא עפ"י הירושלמי הנזכר,
 וכן במדרש תנחומא תשא, רבי יוסי אומר יש בושה גדולה מזה,
 ישראל עוברין בים, ופסל מיכה עומד עמהם, שנאמר ועבר בים
 צרה, ובמ"ר תשא פט"א בשם רבי יהודה. ור"ב ראמנער בסע"ר
 פ"ב הערה ז', כתב שזה סותר להס"ע, ולא העיר שבמ"ר
 תשא הגירסא רבי יהודה. בירושלמי יומא פ"ה ה"ג, משנימל
 את הארון, אבן היתה שם מימות נביאים הראשונים, ושתייה
 היתה נקראה, שממנה הושחת העולם, נשנית בשם ר' יוחנן.
 ובפסיקתא דרב כהנא פ' אחרי, בשם רבי יוסי בר חלפתא, וכן
 בתוספתא שבת פ"ו ומדרש איכה פסוק בני ציון, א"ר יוסי
 ענותנותו של ר' זכריה בן אנקולם שרפה את ההיכל, ובגיטין
 נ"ו, נשנית בשם ר' יוחנן, ור"ב ראמנער בסע"ר פ' ל' הערה
 ק"ה, כתב ומי יודע אם לא היה כתוב כאן כל המעשה מחרבן
 המקדש עכ"ל, ולא העיר שבגיטין נשנית בשם ר' יוחנן. בסנהדרין
 ל"ח: א"ל רבי יוסי עקיבא, עד מתי אתה עושה שכינה חול,
 וכאמת הגירסא הישרה רבי יוסי הגלילי כחגיגה י"ד. ובפי' על
 ד"ה לאחד מתלמידי רס"ג, מיחס את הסע"ר לרבי יוסי הגלילי.
 בעירובין נ"א. לא הנא ליה כרבי יוסי, אלא כי היכי דליקבל
 לה מיניה, משום דרבי יוסי נימוקו עמו, וכאמת בתוספתא שם,
 פ"ג נשנית בשם רבי יוסי, וע"כ צ"ל שרבי יוסי דתוספתא שם
 הוא רבי יוסי בר' יהודה, א"כ לא אמר לו שקר גמור. בזה אין
 שום ראיה מה שחדש הס"א סימן קנ"ו יע"ש. ומכל הנזכר שרה

פליאת ר"ב ראמנער בבאורו להסע"ר, מה שנמצא בש"ס ומדרשים מאמרים על שם רבי יוסי סתם, שהם נגד סתם סדר עולם, ועפ"י מאמר ר' יוחנן, מאן תנא דסדר עולם רבי יוסי.

ברם בעיקר הדבר, הסדר עולם רבה שנמצא היום בידינו, יש ספק עצום אם הוא הסדר עולם שהיה בידי בעלי התלמוד, או נאסף בזמן מאוחר מכל המקומות הנזכרים בש"ס ומדרשים הנוגעים לעניני סדר עולם, ע"י מסדר רבי יוסף טוב עלם כדעת הרמ"א סוף יוחסין ד"ק קס"ג: ורק מיוחס לרבי יוסי, כמו ספר יצירה שנזכר בנמרא סנהדרין ס"ה:, שאיננו ספר יצירה המיוחס לאברהם אבינו הנמצא בידינו היום, ועיין בס"י הוצאה שלי. וכן פרקי דר"א שנסדרו בזמן מאוחר, עיין בהמבוא שלי למגילת הענית דף ל'. וכן תנא דבי אליהו רבה שנזכר בכתובות ק"ו. איננו אותו ספר תנא דבי אליהו רבה שנמצא בידינו היום, כי מחברו חי באיטליא בימי רב שרירא גאון.

הנה לא נמצא בהסע"ר מעשים ומאורעות אשר אירעו לישראל בימי חרבן הבית ומגלות ישראל ומחרבן ביתר שהחריב אדריאנוס קיסר איכה רבה פ"ב, ור' יוסי היה בימיו ירושלמי רפ"ז דפאה. וכדומה הרבה נאותים שיהיה מקומם בסדר עולם. והנה כל הברייתות המובאים בנמרא בלשונות שונות הנן, תנו רבנן, תניא, יש להם מקור בהסע"ר, כמו שהוכיח ר"ב ראמנער. אבל לא אמרו חז"ל ותניא בסדר עולם כמו שאמרו יבמות פ"ב: . וי"ש שבת פ"ה. דתניא בסדר עולם באמת בכ"י מינכען מהש"ס חסר בנמרא המאמר ת"ש דתניא בס"ע, ועוד בס"ע פ"ה הביא מאמר בשם ר' חייא, ובפרק כ"ו לפי נוסח דפוס קש' הביא עשר מסעות לשכינה ונלות סנהדרין בשם רבי וצ"ל רבי יוחנן ברה"ש ל"א:, ור"ח ור"י היו אחר רבי יוסי. כן נזכר בפרק ז' מאמר ר' יוסי בר' יהודה שהיה בדור מאוחר אחר רבי יוסי.

וכן נזכר בהסע"ר כמה פעמים על שם רבי יוסי עצמו, שזה לא
 כמשפט המחברים שידבר מעצמו כמדבר מגוף שלישי. וכל
 מפרשי התנו"כ והתלמוד כמו רש"י וא"ע והרד"ק שהשתמשו
 בהסע"ר ולא מצינו בשום מקום בדבריהם בשם רבי יוסי, רק
 סתם סדר עולם. זה לאות שלא עלה על לבם מעולם שהסדר
 עולם שהשתמשו בו הוא הסדר עולם של רבי יוסי הנזכר בנמרא.
 ור"ב ראמנער התחכם בענין סדר עולם והאריך בענינים שונים,
 ונדחק לומר שבהכרח נמצא בהס"ע הוספות מאוחרות, ונלקה
 בחסר כדי למצוא מרגוע לנפשו ולא מצא. ועדיין הוא בספק.
 ומה שכתב ר"ב ראמנער בהמבוא ריש פ"ה שר' יוחנן
 סדר הס"ע אליבא דרבי יוסי, וקבץ לסדרו מה שהיה לפניו
 מקובץ מר' יוסי ומרביתו ומתנאים אחרים והוסיף ג"כ מדעתו.
 זה לא נראה, מדאמר ר' יוחנן מאן תנא סדר עולם רבי יוסי,
 הוא כמו שאמר ר' יוחנן עצמו בירושלמי יומא פ"ב ה"ג, מאן
 תנא תמיד ר' שמעון איש המצפה. וכן אמר ר' יוחנן מאן תנא
 כריתות ר"ע היא כריתות ג'. ולא נוכל לומר שר' יוחנן סדר
 תמיד וכריתות, ונראה יותר לומר שכבר היה הס"ע מסודר לפני
 ר' יוחנן. ומ"ש בהמבוא כ"ח. שכווננו חז"ל כ"מ פ"ה: ספרא דאדם
 הראשון להס"ע עפ"י התחלת הספר מאדם זה מעות נמור. ומ"ש
 שם ריש פ"ג, מ"ש בירושלמי חלה פ"ב ה"א, תניא ר' סידר
 וכו', מי הוא האמורא ר' סידר, מדוע נפקד זכרונו במקום אחר.
 לכן אמר שצ"ל תני בסדר עולם תחת ר' סידר, זה לא נראה.
 הנה בדפוס ווינצא הגירסא בירושלמי א"ר סידר, ובאמת לא
 נפקד זכרונו, בירושלמי שבת פ"ז ה"ב א"ר סידר יהודה ב"ר
 עבדין הוי במכשירין שיתא ירחון. ועוד טעה מה שכתב בבאורו
 להס"ע פכ"ה הערה כ"ג, מ"ש בספר יהושע י', הלא היא כתובה
 על ספר הישר, הכוונה להספר הישר שנמצא אצלנו, זה מעות

נפור, וצחוק עשה לנו ר"ב ראמנער, הלא יצחק כל השומע, כי ספר הישר שנמצא אצלנו הוא בזמן מאוחר הרבה לספר יהושע, ראח בתנחומא סוף פ' יוחי. ובספר הישר עצמו כתוב ויתר דברי יהושע ומלחמותיו כתובים על ספר דברי יהושע אל ישראל, וספר הישר שנזכר ביהושע, הוא ספר הישר שנזכר בשמואל ב' א' י"ח, הוא ספר קדמון מאד, שנקבצו בו שירי גבורי האומה ונאכר. בעל סדר עולם זוטא לא נודע מחברו, אך בסוף פ"י כתוב בשנת ד' אלפים ר"פ לבריאת עולם עלה מר זוטרא לא"י. וחשב שם עוד שמונה דורות אחר מר זוטרא, וסתם דור הוא שלשים שנה. נראה שהיה בשנת ד' אלפים תק"כ בזמן הגאונים הראשונים סוף רבנן בתראי, ולדעת הרמ"א סוף יוחסין שר' יוסף טוב עלם סדר את הסדר עולם רבה, וכבר נודע כי שני ר' יוסף טוב עלם היו, הראשון בימי רב האי גאון, ורש"י מזכירו כתובות י"ד. ובחולין קי"ד: לפי זה הסדר עולם רבה מאוחר בזמן מסדר עולם זוטא.

סדר עולם שלפנינו נקרא אצלנו בשם סדר עולם זוטא, להבדיל בינו ובין סדר עולם רבה. כמו סדר דאליהו רבה סדר אליהו זוטא כתובות ק"ו: והסע"ו עם היותו מעט הכמות, באמת הוא רב האיכות, ונכלל בו הרבה במלות מועטות, באופן שהמועט מחזיק את המרובה, ומעשה ידי אומן נפלא בסדר יפה ונחמד ובקצור. שאסף אסיפה ראויה בלי שקלא ומריא. ולא כמו שעשה בעל סע"ר שהכניס את המאורעות שלא נזכרו בשום מקום לפניו ורק חז"ל דרשו את הכתובים ולמדו מהם מאורעות, ובעל סדר עולם זוטא מדבר במעשים שבאו ונהיו באמת, ואין בו אפילו אות אחת לפטלה, לכד בפרק ט' יש קצת בלבול בשמות הראשי גלויז וחכמיהם, שנלקו בחסר ויתר וקשה להקן. רוב דברי הסע"ו בפרקים הראשונים נמצאו בסע"ר, ולא נודע אם

לקח כל זה מצע"ר, ולפי הדעת שהסע"ר מאוחר בזמן, עיין בשלשלת הקבלה ערך משה, וערך ר"י, וערך ברוך. אפשר לומר שהסע"ר שאב מהסע"ז, והרבה דברים נמצא בסע"ז מה שאין זכר בסע"ר, כמו בפרק ד', מפרש כל אחד מהשכמים ימי שנותיהם, ובילקים ריש פרשת שמות סדר תולדה השכמים בשם סדר עולם, וכיון להסע"ז, ומפרק ה' והלאה מונה כהנים ששימשו בכהונה גדולה בבית ראשון, ובאיזה זמן ממלכי יהודה ששימשו, ומבניו של יכניה מלך יהודה, שהיו ראשי גלויות בבבל, ובפרק ח' מונה בפרט כל מלכי בית חשמונאים ומלכי יון, ועוד ענינים רבים. וכל זה אין זכר בהסע"ר, ובספרי קדמונים הביאו מאמרים על שם סדר עולם, ולא נמצא בסע"ר כיוונו לסע"ז לדונמא מ"ש בפירוש ר"ח לע"ז דף ט'; לשייליה להאי תנא דסדר עולם, דתני בהוספתא בסוף מסכת שחיטת קדשים, משנברא העולם עד שיצאו ישראל ממצרים אלפים ותמ"ח שנים עכ"ל. ובסע"ר לא נמצא מפירוש החשבון, רק בסדר עולם שלפנינו בפרק ד'. ומה שכתב הר"ה דתני בתוספתא כו', זה אינו שם בתוספתא, ואפשר היה הסע"ז לפני הר"ח. כתוב בתוך ההוספתות בסוף תוספתא מסכת שחיטת קדשים, כמו שנמצא היום הסע"ר בתוך הש"ס כ"י מינבען אחר מסכת שבת, והמלות „בתוספתא בסוף מסכת שחיטת קדשים" הוא מאמר המוסגר. דש"י עודא א' וד' פסוק כ"ד כתב ואחר אחשורוש מלך דרוש בנו של אחשורוש שהוא בן אסתר, כדמפורש בסדר עולם ע"כ. ובסע"ר אין זכרון מזה שאחשורוש היה אבי דרוש. ולא העיר ר"ב ראטנער שכיון רש"י להסע"ז לפי נוסח סע"ז הנרפס בלונדן, כמו שהבאתי בהערותי פ"ו. והשלשלת הקבלה ערך ר"ג כתב, והנראה לי בסדר עולם שהיו יותר מי"ה כהנים גדולים וכיון להסע"ז פ"ה.

הסדר עולם זוטא הוא ספר מקור עתיק לימים, וכל ספרי סדר הדורות בדורות ז' לפנינו, שותי מימיו הנאמנים, והיה כלי חפץ בידי מפרשי התנו"כ וההלמוד כמו ר"ח ורש"י כנזכר למעלה, ובמאור עינים פי"ח בשם ר' ישעיה הזקן מטרנאני בפירש עזרא כתב, וז"ל אבל בסדר עולם זוטא מוכח דארתחשסתא ודריוש הפרסי שני מלכים היו, וארתחשסתא מלך ל"ב שנים, ודריוש הפרסי מלך אחריו שתי שנים, וברייתא זו דסע"ז פליגא ע"כ, ומ"ש הר"י בשם סע"ז ליתא בשלפנינו, ונמצא בסע"ז הנדפס בסדר החכמים, ולמדנו מדברי הר"י שקרא את הסע"ז בשם ברייתא.

והחכם שפ"ר כתב שכונת הסע"ז הוא להוכיח כי יצאו ראשי הגולה ביחס ישר מהמלך יהויכין, כמ"ש לפנינו בפרק ז' ושלשלת היוחסין הזאת נפסקה בבבל אחרי מנוסת הילד מר זוטרא לא"י, כמ"ש בפרק י'. מזה יוצא כי כל ראשי הגולה שעמדו לכנסת ישראל הבבלית בימי הסבוראים והגאונים, אינם בני בית דוד, ובוסתנאי וכל יוצאי חלציו תפשו את הנשיאות בגולה, כמו רב פחדא כמ"ש שם, משפט חכות בני בית דוד באמה שנשארו יושבים בא"י, להתכלית הזאת יסגיר הסע"ז למות את כל בני משפחת ראש הגולה והחמר האחד לגזע בית דוד נשאר מר זוטרא השני יסיע מבבל לא"י ע"כ, וזה ללא אמת שבוסתנאי היה ר"ג ממשפחת בית דוד, כמסופר במעשה רבי כוסתנאי, ורבינו שרירא גאון באגרת שלו התיחס למשפחת ריש גלותא בבבל ממשפחת בית דוד, ובסוף סע"ז חשב אחר מר זוטרא רב גוריא, ואחריו מר זוטרא בנו, וז"ל רב גוריא בנו, שהוא בן מר זוטרא השני. ורב גוריא קרא את שם בנו מר זוטרא על שם אביו מר זוטרא, והיו ראשי גליות בבבל כמו שמונה בכל הסדר עולם.

לשון הסדר עולם זוטא הוא לשון הקדש, לבר הפרק י'
 הוא כולה לשון ארמית. ואין לשפוט מזה מאומה למקום הסופר
 שכתב הברייתא, כי בא"י ובבבל, היו מספרים פעמים בלשון
 הקדש ופעמים בלשון ארמית, ואביא כאן איזה מקומות לדוגמא,
 ר"א זימנין אמר המקום יפקדך לשלום וזימנין אמר רחמנא
 ידכרינך לשלם שבת י"ב : בנדרים ס"ו : משמע כי בימי בבא
 בן בוטא דברו רבים בא"י כמו בבבל בלשון ארמית. שבה
 מ"א. רב יהודה דבר בלה"ק ועיין עירובין נ"ג : ובגיטין ס"ה :
 הנא דבר ארעא דישראל וכל סיפורו לשון עברי. פסחים מ"ב.
 בדרשת רב מתנא בפפוניא לא תלוש אלא במים שלנו, פרש"י
 בלשון הקודש היו דורשין, ופפוניא היא בכל. ביומא ע"א. אמר
 רבה כי מיפטרי רבנן מהדרי בפומבדיתא אמרו מחיה חיים יתן
 לך חיים ארוכים וטובים ומתוקנין. ונראה שזאת הברכה היו
 מברכין בין כסה לעשר כמנהגנו היום, והכ"ג אמר לשמיעיה
 ואבמליון בלשון ארמית ייתון בני עממין לשלם, ושם נ"ג :
 תפלת כה"ג ביום כפורים בלשון ארמית, לא יעדי עביד שולמן
 מדבית יהודה כו', וב"ב ע"ג. ר' נתן בבבליה היו קארי לה
 בוצית. סומכוס דבר א"י קארי לה דוגית, ובסנהדרין י"א : בזמן
 ר"ג היה יוחנן סופר כתב איגרות בלשון ארמית, לבני גלילאה
 ולבני דרומא ולבני גלותא דבבל ומדי, נראה מזה שלשון ארמית
 היתה או שפת שגורה בפי המון רוב העולם, ובירושלמי שבת
 פ"א ה"ה נראה בזמן ר"מ לא דברו כולן בא"י לשון הקדש,
 ורבי אמר בא"י לשון סורסי למה. או לשון הקדש או לשון יונית,
 ורבי יוסי אמר בבבל לשון ארמי למה, או לשון הקדש או לשון
 פרסי, ב"ק פ"ג. ועיין רש"י שם, ובהמכוא שלי למגילת תענית
 דף ל"ו. ואולי כוונתם לכלי הברל משכניהם הגוים בשפתם
 היונית והפרסית.

הסע"ז נמצא בכ"י בהרבה בתי עקד הספרים, וזה לאות שהיו בו אז עוסקים הרבה, אבל עכשיו מונח בקרן זוית כאבן שאין לה הופכים, ואין משגיחין בו כי אם אחד במדינה ושנים באיקלים, הנה כבר הגיהו ופירשו את הסע"ז, הרמ"א והרי"ע והר"י בר' מנחם, גם חכמי האומות חשקו יופי הספר הנחמד הזה, והעתיקוהו לשפת רומית, ומקום הניחו לי להתגדר להעיר באיזה מקומות כפי אשר חנן אותי השי"ת, והוספתי תועלת גדולה. הנה בכל דפוסי סדר עולם זוטא הקדומים, אשר כל הסדר כנוף אחד, אף בלי הברל נקודה במקום שצריך להיות נקודה ויש ענינים נפרדים והמה כנוש אחד, והמעייין דומה שהוא ענין אחד עד שיתבלבל הקורא, ונקל להיות טועה בפשט, לדוגמא בפרק ד', ושלמון הוליד את בועז, וכו' וכאן צ"ל נקודה מפסקת, שהוא מונה סדר הדורות, ואח"כ מתחיל בשנת ארבעים ואחת לצאת ב"י מסצרים נכנסו ישראל לארץ, ויפה העיר הרב החכם ר"ב ראמנער שבעל שלשלת הקבלה ערך פנחס, חברים לאחת, שלמון הוליד את בועז בשנת ס"א לצאת בני ישראל כו', והמעה גם את הסדר הדורות ערך יהושע, שהביא שם בשם הש"ק ששלמון הוליד את בועז שנת ב"א תפ"ט, וגם בפ"י המיוחד לרש"י בדה"א י"א גם הוא מעה בזה.

ע"כ סדרתי את הסע"ז בפרקים קטנים, ובהפסק נקודות. כדי ליתן ריוח לבלתי הלאות את הקורא בענינים עמוקים, עד מקום שיד שכלו מנעת, כי ההפסקות בלמודים תועלת להקוראים לעיין ולזכור, כענין שאמר רב חסדא אין תורה נקניה אלא בסימנים, עשו ציונים לתורה עירובין נ"ד, ובני יהודה דדייקר לישנא ומתנחי להו סימנא נתקיימא תורתם בידם שם נ"ג, וע"כ שמו רבותינו סימנים לזכרון, ושלא להחליף את דבריהם, כמו חולין ס"ב, נדה ס"ה, הוריות י"ג, זבחים נ"ח: סע"ר פ"ג,

וכדומה הרבה בש"ס, כי גם לפני רש"י נראה שלא היה הסע"ד מסודר בפרקים, ולפני הר"ש ידים פ"ד היה מסודר בפרשת כמ"ש שם בפרשת ויהי בארבע עשרה שנה, והוא בסע"ר פכ"ג. ועיין ירושלמי. שביעית פ"א ה"א הרי פרשת המילואים הרי פרשת דור המבול יעקרו אותן מן המשנה. ואולי כיוונו להסע"ר פ"ד ופ"ג. וידעתי שחכמים בעיניהם ידברו עלי עתק, אשר מלאני לבי לעשות זאת, אך סמכתי על מה שכבר העירוני ע"ז חכמי התלמוד כנוכח, וכבר כתב רס"ג בהקדמתו לספרו האגרון, ואמר בראות הרשעים (הם אנשי ריבו) שחברתי ספר בלשון עברי מופסק בפסוקים כו', חרפוני ואמרו כי העזתי לחבר ספר בתבנית ספרי הנבואה, ומה מאד נזאלו בזאת ע"כ.

ועתה כל הקורא בסדר עולם שלפנינו, יתענג בו וימצא נחת, ואל תדמה בנפשך קורא יקר כי יספיק לך ענינו בקריאה פעם אחת, כספר דברי הימים של חול, רק צריך אתה להנות בו ולחזור עליו פעמים רבות, ולהתבונן בו התבוננות יפה ואם תקרא בו בלא עיון דק, לא תמצא בו לא טעם ולא תועלת, כי דבריו עומדים ברומו של עולם, וכבר הראה לדעת בעל סה"ד בהקדמתו, שבמה גדולים טעו מחמת חסרון ידיעה סדר הדורות. ואני אביא כאן עוד לדוגמא, בספר פשמים ופירושים על התורה סר"י מווינא בפרשה נח אשר הוצאתי לאור, וז"ל, ויקרא את שמו נח לאמר זה ינחמנו וגו', הימא אמאי לא אמר נביא גדול היה למך כדאמרינן נבי עבר (סע"ר פ"א). וי"ל שלא אמר דרך נביאות אלא דרך תפילה. וכיום שמת אדם נולד נח, ואמר יהי רצון שוה יתקן עותותי של זה. וכן היה שנתאררה בקוץ ודרדר אפילו כשורע חטה, וכשנולד נח פסק עכ"ל. הנה ראה איך טעות גדול טעה, דכתב ביום שמת אדם נולד נח, הרי אדה"ר מת לתק"ל לאלף הראשון, ונח נולד ג"ו לאלף השני, א"כ ביום שמת

אדם, עדיין לא היה נח בא לעולם, כמ"ש בסדר עולם שלפנינו בפרק ב'. ונראה הא דאמר ר' יוכי בר חלפהא (ב"ר פל"ז) נביא גדול היה עבר שקרא את שם בנו פלג ברוח הקודש, כונתו אבל שמות אחרים לא נהנו לדרש, כי לא על פי נביא נהן להם שמות, כפירוש רש"י בדה"א י"ט, כלומר שגם הראשונים היו מוציאין שמם לשם המאורע, או על שם זקניהם שנקרא חנוך השני בן ירד כשם חנוך הראשון בן קין, וכן למך השני בן מתושלח כשם למך הראשון בן מתושאל. ומצינו אח"כ המנהג הזה בימי התנאים בשמות הלל ור' גמליאל ור' שמעון, וכן הורקנום בנו של רבי אליעזר בן הורקנום, ור' ישמעאל בן בנו של הראשון היה, וטעה ר"ב ראמנער שם בהערה י"ב שהגיה במדרש שם תחת ר' יוסי רשב"ג, כי רבי יוסי בר חלפהא פליג על תרויהוקן, ור"י בר פלוגתא דרשב"ג דהתם, לאו רבי יוסי בר חלפתא הוא.

הנה פרס בינהוי היטב את הסדר עולם, היה העולם חשך בעדי, ועתה אחר שזכני השי"ת לסדר אותו ולהעיר עליו, ראיתי אור עולם כי טוב.

ואני הפלה שיחנני ה' להוציא לאור גם את שאר חברי, הערות ותקונים על כל ש"ס ירושלמי, ובאר וגם כבוא גדול על הרגום המיוחס ליונתן. ויוכני שאוכל לשבת באהל של תורה בנחת ולא בצער, ושלא אכשל בדבר הלכה.

מנשה גראסבערג.

מטרעסמונא.

לינדון, ר"ח שבט, ה' אלפים תר"ע לבריאת העולם.


סדר עולם.

פרק ראשון.

מאדם עד המבול אלף ושיש מאות וחמשים ושיש
שנים (א). ומן המבול עד הפלגה שלש מאות
וארבעים שנה. היא שנת אלף תתקצ"ו ליצירה.
ומן הפלגה עד שנולד יצחק אבינו חמשים ושתים
שנה. היא שנת ב' אלפים מ"ח ליצירה. משנולד
יצחק אבינו עד שיצאו ישראל ממצרים ארבע
מאות שנה. היא שנת ב' אלפים תמ"ח ליצירה.

(א) החשבון אלף ותרג"ו שנים, יוצא מפורש מהמספרים שבספר
בראשית, שהוא ספר יצירה, וזה שכתב רש"י בב"ר פל"ח, שמיום שנברא
העולם ועד דור המבול יש אלף ותרג"ו שנה, וכן מפורש בספר יצירה עכ"ל,
וכן קרא הרמב"ן ריש פרשה שמות, ור' מנחם ציוני בסוף בראשית, לספר
בראשית ספר יצירה, ולא כמו שחשב חכם אחד שנראה שרש"י קרא להסדר
עולם ספר יצירה, והנה היא מצד הקבלה שהשם יתברך ראשית מה שברא
העולם מדור אדם הראשון, כי איך יקבל השכל כי אין לעולם היום שאנו
עומדים בו, כי אם ה' אלפים ותרג"ע שנה, והרומיים חולקים על חשבון
העולם, עיין בפירוש ספר יצירה לר' דונש בן תמים דף כ"ח הוצאה שלי.
ולפי נוסח תורת השטרונים יהיה מאדם עד המבול רק אלף שלש מאות וי"א
שנה, ולחשבון השבעים שני אלפים ב' מאות וס"ב שנים, ושאר חשבונות
רבים, וכדי לרחוק מדעות זרות ולהורות חשבון צדק, חבר רבי יוסי סדר
עולם, יבמות פ"ב ; נדה מ"ו ; ואחריו בעל סדר עולם זוטא שלפנינו, למען
יהיה ביד העם ספר מסודר בסדר עולם ע"ס חקירה במקרא, וכן היא הקבלה
האמתית, ושאר חשבונות העולם הם שוא ושקר, ועיין במכוא.

וארבעים (ב) שנה שהיו ישראל במדבר. היא שנת
 ב' אלפים תפ"ח ליצירה. ושמונה מאות וחמשים
 שנה משבאו לארץ ועד שגלו ממנה. היא שנת
 ג' אלפים של"ח ליצירה. שבעים (ג) שנה גלות
 בבל בין בית ראשון לבנין בית אחרון. היא שנת
 ג' אלפים ת"ח ליצירה. בנין בית אחרון עמד ד'
 מאות ועשרים שנה ונחרב. היא שנת ג' אלפים
 תתכ"ח ליצירה (ד). ומשחרב הבית עד עכשיו

(ב) בעונש המרגלים נאמר ובניכם יהיו רועים במדבר ארבעים שנה,
 במדבר י"ד ל"ג, וכתענית כ"ט, נשנית, שנה ישניה הקים משה את המשכן
 ושלה מרגלים, זמ"כ היו ישראל במדבר ארבעים נחת, וראה לי שזה הוא
 ככלל שחשכון מרובה כולע לחשכון מועט, ירושלמי רה"ט פ"א ה"א
 ועין בסע"ר פ"ח,

(ג) כתב אחד מן המחברים בי הבתובים, כי לפי מלאת לכלל שבעים
 שנה, ירמיה כ"ט י', דה"ב ל"ו כ"א, דניאל ט' ב', הם לאו דוקא ונאמרו
 אך להשוות הסכום, וכן בישעיה כ"ג ט"ו, ונשכחת צור שבעים שנה כימי
 מלך אחר, אשר כוונתו היתה על דוד או על איזה מלך אחר, וזה לא נכון
 שהמספר שבעים הוא בדיוק רב, וכך הוא החשכון, מ"ה של נבוכדנצר,
 וכ"ב של אויל מרודך, בי שנה אחת של אויל מרודך נבלעת בתוך שנת
 מ"ה של נבוכדנצר, וג' של בלשצר. הרי שבעים, ועין בגילה י"א:
 ולקמן פ"ו.

(ד) נמצא שחרב בית שני ד' אלפים פחות קע"ב, כי למחשבו הרבן
 הבית סימן עק"ב, פירש כשחרב הבית השני היה עומד העולם כברייתו
 ד' אלפים פחות עק"ב קע"ב כנומר. וכן כתב רש"י ע"ז ט': ד"ה תמ"ח
 שנים, גמצא קע"ב חסותן מר' אלפים ותמי תגי. בסדר עולם ע"ב, וכן כתב
 רש"י סנהדרין צ"ו. ד"ה נכ' אלפים. מוהר"י וקצ"ב קודם השלמת ד' אלפים
 נחרב הבית, ובספר הישר לר"ת סימן מצ"א וז"ל ובסדר עולם מוכיח בן

אלף וחמשים ושלש שנה. והם בכלל ארבעת אלפים ושמונה מאות ושמונים ואחת (ה) שנה ליצירתה.

הדרנא עלך פרק ראשון.

דקע"ב אחר החרבן הושלמו ד' אלפים ע"ב, ולדעתי כיוונו לסדר עולם זוטא, וע"כ יראה המחשב בכמה שנים הוא עומד בברייתו של עולם על ד' אלפים. ויוסיף עק"ב ק' וע"ב, ובמקום שכלה החשבון שם יודע כמה שנים מחרבן הבית, וקום כלל זה בידך אשר הוא מפתח גדול להכנת סדר עולם כחשבון חרבן הבית, והנה היום ה' אלפים ותר"ע ליצירה, הוסיף על אלף ותר"ע עק"ב שהוא ק' וע"ב הרי אלף ושמונה מאות וארבעים ושתיים לחרבן הבית, והנה הגאון רבי יהונתן בספרו אורת סימן ס"ז כתב בזה"ל ולכך טועים כל מדפיסי לוחות שמדפיסים ד"מ על שנה זו שנת תק"ט לפרט שהוא לחרבן בית הפארתנו וחיי מעונו אלף תרפ"א, והיינו כי חשבו מחרבן עד סוף אלף רביעי קע"ב שנים ובצירוף אלף תק"ט שנים הרי תרפ"א, ומעו בשנה אחת שם, כחרבן הבית נאמר לכריאת אדה"ר ומנין שלנו לכהר"ד (שנה קורם) ולסנין אדה"ר אינו רק תק"ח לפרט, וא"כ אין לחרבן רק אלף ותר"פ שנים, וכל שנה ושנה זימנא הוא שידחם ה' צמו ולקרוא דרור עכ"ל, וכל הרוצה לחשוב יצא ויחשוב יראה שעדיין לא שבנו מטעותנו, ועד היום טועים כל מדפיסי לוחות שהדפיסו בשנה זו שאנו עומדים עתה אשר בה גרפם סדר עולם זה, מחרבן בית שני הוא אלף ושמונה מאות וארבעים ושתיים שנה, ובאמת לפי חשבון סדר עולם שחשב מנין השנים מאדה"ר והלאה הוא מחרבן בית שני עד היום הוא רק אלף תתמ"א שנה, ונ"מ להלכה במקום שמונין היום לשטרות ולגיטין אם המנין מחרבן הבית ואם כותב לפי חשבון הלוחות הגט מאוחר ופסול, ועיין בפ"ת הלכות גיטין סימן קכ"ז ס"ק ט"ו ובספר פאת השלחן הלכות שביעית.

(ה) אינו דברי בעל סדר עולם עצמו, כי מכאן משמע שהיה חי בשנה ד' אלפים תתפ"א ליצירה, ובסוף פרק י' כתב על סדר זוטא ובשנת תנ"ב שנה לחרבן הבית היא שנת ד' אלפים ור"פ לבריאת עולם עלה לארץ ישראל, שהוא תר"א שנים קודם שנת תתפ"א, ואע"פ שחשב אחר סדר זוטא

פרק שני.

אדם חיה עד שנולד שת מאה ושלושים שנה.
 היא שנת ק"ל ליצירה ושני חייו תתק"ל.
 שת חיה עד שנולד אנוש מאה וחמש שנה. היא
 שנת רל"ה ליצירה ושני חייו תתקי"ב שנה. אנוש
 חיה עד שנולד קינן תשעים שנה. היא שנת שכ"ה
 ליצירה ושני חייו תתק"ה שנה. קינן חיה עד שנולד
 מהללאל שבעים שנה. היא שנת שצ"ה ליצירה
 ושני חייו תתקי"י שנה. מהללאל חיה עד שנולד
 ירד ששים וחמש שנה. היא שנת ת"ס ליצירה
 ושני חייו תתצ"ה שנה. ירד חיה עד שנולד חנוך
 מאה וששים ושתיים שנה. היא שנת תרכ"ב
 ליצירה ושני חייו תתקס"ב שנה. חנוך חיה עד
 שנולד מתושלח ששים וחמש שנה. היא שנת
 תרפ"ז ליצירה. ויתהלך חנוך את האלקים שלש
 מאות וששים וחמש שנה. ואיננו כי לקח אותו
 אלקים. היא שנת תתקפ"ז ליצירה. מתושלח חיה

שמונה דורות, אבל רחוק לומר ששמונה דורות יאריכו תר"א שנים כשנת
 ר"פ, כי סתם דור הוא שלשים שנה, א"כ יצטרך רק ר"ב שנה, אלא יד
 ספר מאוחר שלמה בסדר עולם וציין זמנו על הגליון לעצמו ואח"כ הכניס:
 כספים הסדר עולם, ומצינו בכמה ספרים קדמונים שהספר רשם זמנו כמו:
 בתדא"ר ס"ו, וז"ל נמצא כשנברא העולם עד עכשיו תשעים עולמות וצ"ד
 שנים, עיין בהמבוא.

עד שנולד למך מאה ושמונים ושבע שנים. היא
 שנת תתע"ד ליצירה ושני חייו תשע מאות
 וששים ותשע שנים. למך חיה עד שנולד נח מאה
 ושמונים ושתיים שנה. היא שנת אלף נ"ו ליצירה
 ושני חייו שבע מאות ושבעים ושבע שנה. בין
 שבא המבול היה נח בן שש מאות שנה. היא
 שנת אלף תרנ"ו ליצירה. וג' מאות וחמשים שנה
 חיה נח לאחר (*) המבול. נמצא מת נח חוד
 עשירי שנת ב' אלפים ושש שנה ליצירה. עשרה
 שנים אחר הפלגה. הרי עשרה דורות.

הדרנא עלך פרק שני.

פרק שלישי.

שם חיה עד שנולד ארפכשד מאה שנה. שנתים (א)

(א) באמת חי נח תתקנ"א שנה, שקודם המבול היה חי שש מאות
 שנה, ואחר המבול שלש מאות וחמשים שנה, ועם שנת המבול עולה
 תתקנ"א שנה, וכתיב ויהי כל ימי נח תתקנ"ג שנה, אלא שנת המבול אינו
 עולה לו מן המנין, ירושלמי ר"ה פ"א ה"א, כ"ד פל"ב, והמעם לפי שהיה
 שנת צרה, וכעין זה מצינו בדוד, כל אותן ששה חדשים שהיה דוד בורה
 מפני אבשלום בנו לא עלו מן המנין והיה מתכפר לו בשעריה כהדיוט, ירושלמי
 ספ, אבל שנת המבול עולה היא בתקופות ובחשבונות. מדחשוב מן המבול
 עד הפלגה ש"מ שנה, ע"כ עם שנת המבול.

(א) נראה שחשבו אז השנים מזמן המבול כדכתיב שנתים אחר המבול
 בראשית י"א י'. ואיך נסנו שנות העולם מרם המבול אין לנו הכרע, וכבר

אחר המבול. היא שנת אלף תרנ"ח ליצירה וכל ימיו של שם שש מאות שנה. ארפכשד חיה עד שנולד שלח שלשים וחמש שנה. היא שנת אלף תרצ"ג ליצירה וכל ימיו שמונה ושלשים וארבע מאות שנה. שלח חיה שלשים שנה עד שנולד עבר. היא שנת אלף תשכ"ג ליצירה וכל ימיו שלש ושלשים וארבע מאות שנה. עבר חיה עד שנולד פלג ארבע ושלשים שנה. היא שנת אלף תשנ"ז ליצירה. ותפש (ג) בית המדרש וישיבה והוא אבי כל בני עבר וכל ימיו ארבע וששים וארבע מאות שנה. פלג חיה עד שנולד רעו שלשים שנה. היא שנת אלף תשפ"ז ליצירה ושני חייו מאתיים (ג) ושלשים ותשע שנה. רעו חיה עד

שאלתי לחכמים למה טאנה התורה לקבוע שנת בריאת העולם ליסוד החשבון של שנות הדורות, ועדיין לא שמעתי טעם נכון.

(ב) ביומא כ"ח: מימיהן של אבותינו לא פרשה ישיבה מהם, היו בסצרים ישיבה עמהם, היו במדבר ישיבה עמהם, אברהם אבינו זקן ויושב בישיבה היה, יצחק אבינו זקן ויושב בישיבה היה, יעקב אבינו זקן ויושב בישיבה היה, ובת"י על פסוק וישב ישראל בארץ גשן, בראשית ס"ז כ"ז, ויתב יעקב ובנו להון בתי מדרשין, אליעזר עבד אברהם זקן ויושב בישיבה היה, ופלא ספני מה לא חשיב את עבר שהוא היה הראשון שתפש בית המדרש וישיבה, וחשיב את אליעזר אף שלא היה מאבותינו, ואפשר שכוונת הנסמא „לא פרשה ישיבה מהם" היינו ישיבה של עבר שהוא היה הכיסוד הראשון, ועיין ברכות ס"ז: אין קורין אבות אלא ג'.

(ג) בפע"ר פ"א. אמר רבי יוסי נביא גדול היה עבר יקרא את שם

שנולד שרוג שלשים ושתיים שנה. היא שנת אלף תתי"ט ליצירה ושני חייו תשע ושלשים ומאתים שנה. שרוג חיה עד שנולד נחור שלשים שנה. היא שנת אלף תתמ"ט ליצירה ושני חייו שלשים שנה ומאתים שנה. נחור חיה עד שנולד תרח תשע ועשרים שנה. היא שנת אלף תתע"ח ליצירה ושני חייו שמונה וארבעים ומאה שנה. תרח חיה עד שנולד אברהם אבינו ע' שנה. היא שנת אלף תתקמ"ח ליצירה ושני חייו מאתים וחמש שנים. היא שנת ב' אלפים פ"ג ליצירה. הרי עשרה דורות. הרנא עלך פרק שלישי.

פרק רביעי.

מן המבול ועד הפלגה שלש מאות וארבעים שנה. משנולד אברהם עד הפלגה שמונה וארבעים שנה. היא שנת אלף תתקצ"ו ליצירה. מן הפלגה

בנו פלג ברוח הקודש שנאמר כי ביסיו נפלגה הארץ וכו'. פירש הבכור שור נחלקו שני חיי בני אדם, כי עד פלג תמצא כלל השנים לבד הפרט ד' מאות, ומפלג ואילך מאתים. והכל מפרשים על הפלגה נקרא פלג, ואיכא למימר הא והא גרמא ליה לקראת פלג, וסה שכתב ר"ב ראטנער בהערותיו שם, שט"ס במדרש ב"ר פל"ז, וצ"ל תחת רבי יוסי רשב"ג, זה לא נכון, כי רבי יוסי בר פלוגתא דרשב"ג שם, אינו רבי יוסי דסדר עולם שהוא רבי יוסי בר חלפתא, וכסוף שם אמר רבי יוסי בר חלפתא נביא גדול היה עבר, וזה הוא כדעתו בס"ע ועיין מבוא.

עד שגולד יצחק המשים ושנים שנה. היא שנת ב' אלפים מ"ח ליצירה ושני חייו של אברדם אבינו מאה ושבעים וחמש שנים. יצחק היה עד שגולד יעקב ששים שנה. היא שנת ב' אלפים ק"ח ליצירה ושני חייו מאה ושמונים שנה. יעקב היה עד שגולד יהודה שמונים ושבע שנים. היא שנת ב' אלפים וקצ"ה ליצירה ושני חייו מאה וארבעים ושבע שנים. יהודה היה עד שגולד פרץ שלשים ושלש שנים. היא שנת ב' אלפים רכ"ח ליצירה ושני חייו מאה ותשע עשרה שנה. פרץ היה עד שגולד חזק ח' שנים. וחמול שנת תשע. וכלו הכ"ב שנים משנמכר יוסף עד שירדו למצרים. חזקון וחמול ירדו למצרים הרי אלפים ומאתים ושלשים ושמונה לבריאת העולם. היא שנת ב' אלפים רל"ח ליצירה שירדו למצרים. יעקב היה עד שגולד ראובן פ"ד שנים. ושני חייו של ראובן קכ"ד שנים. ומת לאחר שמת יוסף במצרים שתי שנים. שמעון היה ק"ב שנה. ומת לאחר שמת יוסף במצרים שנה אחת. לוי היה (א) קל"ז שנים.

(א) בתורה מסודר רק שנותיו של יוסף ולוי, סוף בראשית, ושמות ה' ס"ז, וכל שאר שנות השבטים היו להם בקבלה, ובמדרש תדשא הובא בילקום שמות שם, מפרש כל אחד מהשבטים באיזה חודש נולד ובאיזה

יהודה חיה קי"ט שנים ומת (ג) לפני לוי י"ח שנים.
 יששכר חיה קכ"ב שנים ומת לפני לוי ט"ז שנה.
 זבולן חיה קכ"ד שנה ומת לאחר שמת יוסף י"א
 שנים. דן חיה קכ"ז שנה. נפתלי חיה קל"ג שנה.
 גד חיה קכ"ה שנה. אשר חיה קכ"ז שנים. יוסף (ג)

יום, וברכות נ"ה, מת יוסף קודם לאחיו, וזה מסכים עם הסדר עולם כאן, ורש"י שם דיק מקרא מדכתיב וימת יוסף וכל אחיו, ואגב אעיר הנה בסע"ר פ"ב, וז"ל ועשה בבית האסורים י"ב שנה, ענו בכבל רגלו וגו' עד עת בוא דברו וגו' תהלים ק"ה ע"כ, הכונה כמלת וגו' שבב' פסוקים הללו נמצא מנץ י"ב תיבות לסימן ל"ב שנים, וכן אמרו במ"ד ויקרא פכ"א יש עת ל"ב שנה עד עת בוא דברו, והסע"ר תפיש בסימן כמו בפרק ג' שם, סימן שנותיו של איוב, ומצינו שרבי יוסי נותן סימנים, כמו רבי יוסי אומר ב' ולא ג' וסימנך קמיצה הוריות י"ג, רבי יוסי אומר זה סימן, זבחים נ"ח: ועיין בתוספתא יומא פ"ד.

(ב) במדרש שהש"ר פסוק כולך יפה, מת לוי בא לתן שררה ליהודה. וחרד"ל אמר שהמדרש חולק על הסדר עולם, ולדעתי אין כאן מחלוקת, אלא הכונה בא לתן שררה ליהודה היינו לשבט של יהודה, כלומר לבניו של יהודה, וזה שאמרו שם, יצתא בת קול ואמר הניחו אותה כו' יהודת יעלה.

(ג) נמצא משמת יוסף ועד שיצאו ישראל ממצרים ועשו פסח שני היה קמ"א שנה, מכאן הוכחתי למדי מה שנשאלתי אם כהן מותר ליכנס למוויאום הבריטי ובהחדר הסיוטר שאצורים בו חנוטי מצרים, שנמצאים שם כהן און קדמוני, מלכי מצרים הקדמונים ועוד הרבה, ואולי יש סתן חנוטי ישראל? ותשובתי, הנה לרעת הראב"ד מותר היום ליכנס באוהל הסת כדכתוב בה' גזירות פ"ה הט"ו, וז"ל והכהנים בזמן הזה טאאי מת הן, ועוד אין עליהם חיוב טומאה, והמחייבם אותם עליו להביא ראייה עכ"ל. אבל אנתנו היום מחמירין ופוסקינן שנוהגת טומאת כהנים בכל מקום ובכל זמן כדכתב החינוך מצוה רס"ג, אבל יש ספק עצום אם החנוטים מטאאים

חיה ק"י שנה. בנימין חיה קי"א שנה ומת לפני לוי ט"ו שנה. וחצרון הוליד את רם. ורם הוליד את עמינדב. ועמינדב הוליד את נחשון. ונחשון היה מיוצאי מצרים בשנת אלפים (ד) תמ"ח לבריאת עולם עד שיצאו ממצרים. ובאותה השנה בחדש השני נתנו לישראל במרה מקצת פרשיות של תורה שיתעסקו בהם. שבת ופרה

ממעם שברכות הימים כרוב יושנם הם נעשים כגוש עפר ואין בהם בשר ועצמות כלל, וגם ע"י מעשה התניטה בבשמים חדים שורפין בהריפותם את הבשר ועצמות, והוא כמת שנשרף ואין שלדו קיימת, וכנציב כלה אשתו של לום שאין מטמא, גדה ע' ;, וכבר כפלפל הפ"ל פ"ג מהלכות אבל על דבר המומיא שהוא התניטה אם מטמאה או לא, ונראה לי בזה דתניא, סוכה כ"ה, ויהי אנשים אשר היו מטמאים לנפש אדם, אותם אנשים כי היו? נושאי ארונו של יוסף היו, ויוסף היה מהחנוטים כדמפורש סוף סדר בראשית ויחנמו אותו, ומשמת יוסף ועד שיצאו ישראל ממצרים ועשו פסח שני היה קמ"א שנה, ויד הכליון בודאי שלטה בו כבר, א"כ ראייה גמורה שהחנוטים מטמאים, והנה בירושלמי נזיר פ"ז ה"ב, רמז שמאה ועשרים שנה אחרי מותו של אדם, לא ישאר מכנו רק, תרווד רקב, א"כ לא מטמא, כמבואר בנזיר מ"ט ;, ולהלכה ברמב"ם הלכות טומאת מת פ"ב, וי"ל מדאיתא בשבת קנ"ב: ורקב עצמות קנאה, כל מי שיש בו קנאה עצמותיו נרקבים, ויוסף שלא היה בו קנאה היו עצמותיו שלמים.

(ד) וכך הוא מונה, מאדם עד המבול אלף ותרנ"ו שנה, מן המבול ועד שנולד יצחק שצ"ב שנה, ומשנולד יצחק עד שיצאו ישראל ממצרים ד' מאות שנה, וביחד כ"א ותמ"ח שנים, ובפירש ר"ח לע"ז ט': לישיליה, להאי תנא דסדר עולם דתני משנברא העולם עד שיצאו ישראל ממצרים אלפים ותמ"ח שנים ע"כ, ובסדר עולם רבה לא נמצא מפורש החשבון, וכיון הר"ח להסדר עולם זוטא, ועיין במבוא.

אדומה (ה) ודינים. ובאותה שנה בחדש השלישי נתנו לישראל עשרת הדברות. ובשנה השנית נתנה להם התורה (ו) ביום הכפורים. ובאותה שנה

(ה) לא נמצא בשום מקום שבמרה נתנו לישראל פרשה של פרה אדומה, ובמנהרין נ"ו: השיב דינין ושבת וכיבוד אב ואם, וכן בסע"ר ובמכילתא, ורש"י בשלח חשיב כמו הסדר עולם, שבת ופרה אדומה ודינים, ובספר פ"ג ט"ז מר"י כווינא על התורה שהוצאתי לאור התעורר על רש"י, וכתב ותימא והאמרינן יבא אפר פרה ויכסר עון העגל, אלמא שלא נאמרה עד לאחר העגל ע"כ, ובגיטין ס': פרשת פרה אדומה נאמרה ביום שהוקם המשכן, ובתורה תמימה כתב י"ט"ס קל גזל בדברי רש"י, שהיה כתוב שבת ודינין וכ"א (ר"ת וכיבוד אב), וכמו בגמרא ומכילתא, ובטעות נשתרכב חכ' לפ', ואיזה מעתיק הוסיף טעות על טעות ופירש מפורש הר"ת ופרה אדומה ע"כ, אבל אם נביט בעין בקורת על דבריו נראים שכל דבריו בזה בטלים ומבוטלים ואינם נאמרים אלא לחדודא בעלמא, כי מקור לרש"י הוא מהסדר עולם, ועוד כך צריך להיות ר"ת של וכיבוד אב ואם (וכא"ו), וסמך נראה להסדר עולם, מה שכתוב במ"ר שמות פ"ט יהיה לבי תמים בחקיק, זה חקת הפסח וחקת פרה אדומה, בזה נאמר חקת הפסח וכוה נאמר חקת התורה, ונתנו לישראל במרה רק מקצת פרשה של פרה אדומה, וכעין זה בענין שבת, תחלה נתנו לישראל שבת במרה, ואח"כ באלוש נתנה להם כל דיני שבת כראיתא בסע"ר פ"ה, ועיין בהגר"א שם ובירושלמי ביצה פ"ב ה"א, (ו) ר"ל עשרת הדברות והן לוחות אחרונות, וכן איתא, תענית ל': וב"ב קכ"א, וביומא ד':, נתנה תורה לישראל פרש"י עשרת הדברות, ואולי הלך בזה בשיטת המ"ר שמות פ"ו, שבלוחות השניים היה בהם הלכות, מדרש ואגרות, והנה הרמב"ם בהקדמת לסדר זרעים כתב, ויהי בארבעים שנה הקהיל את העם ואמר להם הגיע זמן מותי כו', הואיל משה באר את התורה הזאת לאמר, ולקחו מפיו ברור ההלכות ולמדו הפירושים כל הזמן ההוא, מראש חדש שבט עד ו' באדר עכ"ל, ומקור דבריו מסע"ר פ"י, ולא כמו שכתב החכם ראטנער בהמבוא שלו דף ע"א שהרמב"ם לא ראה את הסע"ר, ועיין פ"ה הערה ב'.

מת (ז) נחשון. ונחשון הוליד את שלמה. ושלמה
 מכאי הארץ. ושלמון הוליד את בועז. ובשנת
 ארבעים ואחת לצאת בני ישראל ממצרים. הרי
 שנת אלפים תפ"ט לבריאת עולם. נכנסו ישראל
 לארץ ומת יהושע (ח) בן נון בן מאה ועשר. היא
 שנת ב' אלפים תקט"ז ליציאה. הרי עשרה (ט)
 דורות.

הדרגא עלך פרק רביעי.

פרק חמישי.

בועז הוליד את עובד. ועובד הוליד את ישי.
 וישי הוליד את דוד. ודוד מלך על ישראל
 בשנת שצ"ו לכניסתן לארץ. היא שנת ת"מ
 ליציאת מצרים. ושנת ב' אלפים תתפ"ד

(ז) כי לא הזכיר אותו הכתוב אלא כמסע ראשונה, וכמסע שניה לא
 הזכיר, ושלמה מכאי הארץ, כי בנו של נחשון היה, כדכתב הנר"א בבואור
 לסע"ר סי"ב,

(ח) במדרש אסתר א', יהושע ראש לכובשים עתניאל ראש למתלקים,
 וזה תמוה, הא יהושע היה ראש גם למתלקים כדכתיב, יהושע י"ט כ"א,
 ויכלו מתלק את הארץ.

(ט) פסחים ק"ח,, ותנחומא ס' נשא משנברא העולם עד שנתנה
 תורה כ"ו דורות, ורש"י בדה"א כ"ט ב"ג בשם מדרש, מאברהם עד שלמה
 ט"ז דורות, וכל הרוצה לחשוב יצא ויחשוב וראה שהתשבון צדק.

לבריאת עולם. ואביתר (א) היה כהן גדול
 בימיו. ונתן (ב) ונגד נביאים. ומלך ארבעים (ג)
 שנה. עד ב' אלפים תתקכ"ד ליצירה. ודוד

(א) רש"י ברכות ד'. ד"ה ואביתר שכל ימי דוד היה נשאל באביתר
 עד סלחמת אבשלום ששאל אביתר ולא עלתה לו ושאל צדוק ועלתה לו
 כדאמרינן בסדר עולם, והוא בסע"ר פ"ד, ומש"כ בשמואל ב' ב"ו וגם
 עירא היארי היה כהן לדוד, הוא כמו שפרש"י, סנהדרין ל"ו. ודוד היה
 מנהיגו עליו לדאש בתורה, בעין החכמים לריש גלותא כמ"ש לקמן פ"ט.
 וצדוק נתמנה שנית לכהן גדול בעת שנמשח שלמה למלכות, דהיי"א
 כ"ט ב"ב.

(ב) בסע"ר פ"ב חשיב גם אסף והימן ואיתן וידותון, ועיין ב"ב ט"ו.
 וחשיב שם גם את דוד עצמו לנביא, והרמב"ם במורה פמ"ה כתב, דוד
 לא היה נביא, ובפ"ט מהלכות כלי המקדש כתב וז"ל, שמואל הנביא לי
 העק, ונאמר בו בער חגור אפור בר, אלא אפור זה היו חגורים אותו בני
 הנביאים שהוא ראוי שתשרה עליו רוח הקודש, להודיע כי הגיע זה למעלת
 כ"ג, שמדבר עפ"י אפור וחושן ברוח הקודש עכ"ל. ולא ידעתי מקור לזה.
 ובאמת היה דוד חגור ג"כ אפור בר, שמואל ב' ו' י"ד, אי"כ אמאי לא
 חשיב הרמב"ם את דוד לנביא, ובהלכות יסודי התורה ה"ט פ"א כתב, נביא
 אחד אומר שראה הקב"ה כתלג חיור והוא בדניאל ז' ט', ועוד שם פ"ז
 ה"ג, ומנן להרמב"ם שדניאל נביא היה, הוא מהסע"ר שם, ובמגילה ג' .
 לה חשיב את דניאל לנביא.

(ג) כסנהדרין ק"ז. הני ששה חדשים לא קחשיב שנצטרע, וכענין
 שאמרו בנח ששנת המבול אינה עולה לו מן המנן לפי שהיתה שנת צרה,
 ב"ר פ"ב, ולמדנו מזה שימי צער של אדם לא נמנו לו במנן השנים
 כבשילו מת, והגה בחו"י יומא כ"ב ד"ה ששה חדשים, מספקא ליה אם מלך
 דוד ארבעים שנה שלמים ואותן ששה חדשים היו יתרים על הארבעים, או
 הששה חדשים היו מן החשבון, ול"ט שנה וחצי חשיב ארבעים שנה כמקום
 אחר, כי אינו רוצה למנות מקוסעות עכ"ל. ופלא שכבר העירו אמוראי בזה,
 כידושלמי ר"ה פ"א ה"א, ר' יצחק בר קצתה כשם דכי יונה שלשים ושתים

הוליד את שלמה ושלמה מלך בן י"ב (ה) שנה. ובשנה הרביעית החל לבנות הבית. היא שנת ב' אלפים תתקכ"ח ליצירה. ובשנה האחת עשרה למלכו נשלם בנין הבית. היא שנת ארבע מאות וארבעים לכניסתן לארץ. שהיא שנת ארבע מאות ושמונים לצאתם ממצרים. והיא שנת אלפים ותשע מאות ועשרים ושמונה לבריאת עולם. ויסד הבית. והיה צדוק כהן גדול בימיו. ועדו

ומחצה היו, אלא בשביל לחלוק לו כבוד לירושלם הוא מונה אותן שלמות. יהודה בי ר' אומר חשבון מרובה בולע לחשבון מסומע.

(ד) רש"י דה"א כ"ב ה' ויאמר דוד שלמה בני נער ורך, הוצרך לכתוב רך, שלא היה כי אם בן י"ב שנה, וכן בסע"ר פ"ד, והנה בס"ע הנקרא דיא אלגעמיינע געשיכטע פאן דעם יודישען פאלק כותב, כי שלמה עלה על כסא מלכותו בהיותו בן עשרים שנה, ואם גם מצא לאיזה כותב מן העמים, הלא גאמנים ספרי ישראל יותר, והחשבון סדר עולם צדק. והנה א"כ חי שלמה רק נ"ב שנה, כי ארבעים שנה מלך, מלכים י"א ס"ב, וכתוב שם פסוק ד' ויהי לעת זקנת שלמה, וזמן הזקנה הוא ששים שנה, וכן לפי הסע"ר פ"ג שגם שמואל הנביא לא חי רק נ"ב שנה, ובכל זאת נאמר בו ויהי כאשר זקן שמואל, שמואל א' ח', ונראה לי עפ"י מה דכתב התו"ט אבות ספ"ה דאית ספרים דגרסי בן ששים לחכמה, והנה אם הגירסא בן ששים לחכמה, בודאי איפוך הגירסא קמאי נ"כ, וכתוב בו חמשים לזקנה. ולזאת תעיד פשטות מקרא מפורש, במדבר ח' כ"ה, ומבן חמשים שנה ישוב מצבה העבודה ולא יעבוד עוד. והנה בתנחומא ס' חיי מפני ד' דברים הזקנה קופצת על אדם כו', מפני כעס בניס מעלי, דכתיב ועלי זקן מאד ושמע את כל אשר וגו', וילתר היה לו להביא ראיה משמואל, שחי רק נ"ב שנה וכתוב בו ויהי כאשר זקן שמואל וכו' ולא הלכו בניו

זאחיה (ה) השילוני נביאים. ומלך ארבעים שנה. עד שנת ב' אלפים תתקס"ד ליצירה. ומלך אחריו רחבעם בנו י"ז שנה. עד שנת ב' אלפים תתקפ"א ליצירה. ואחימעץ (ו) כהן גדול. ושמעיה ועדו

בדרכיו, ועלי חי צ"ח שנה, ובאמת באנדה בראשית הביא ראה משמואל. ועיין תענית ה' :

(ה) אחיה השילוני נביא מעיר שילה, כ"א י"ד ב', ואומר מן שילה שילוני, לדעתי נראה שמעון השילוני, פסחים ק"ח. הוא מעיר שילה, ובמ"ד שמות פט"ו כימי שלמה היה נתן הנביא ונד החוזה, ובדה"ב ט' כ"ט ושאר דברי שלמה הלא הם כתובים על דברי נתן הנביא ועל נבואת אחיה השילוני ובחזות יעדה החוזה,

(ו) דהי"א ה' ל"ד ודהי"ב י"ב ט"ו, ומונה הסדר עולם כאן וכן ביוסיפון י"ח כהנים גדולים מן אחימעץ בן צדוק, ובוה נכונים שאמרו י"ח כהנים גדולים שמשו במקדש ראשון, יומא ט' ,, וכימי אסא לא חשיב כ"ג לפי גוסה כל הדפוסים מסדר עולם, ובלי ספק צ"ל ויהורם כהן גדול כמ"ש בדה"ב י"ז ח', וכימי יואש היו שני כ"ג יהודע ופדיה, ואולי במשך ימי חיי יואש היו משמשים שני כ"ג זה אחר זה, כי לא נמצא בישראל רק כ"ג אחד, אבל א"כ היו י"ט כהנים גדולים, וכתב הגאון מלבים בדהי"א ה' ל', שיהודע לא יכול לשמש אח"כ והיה לכהן הראש, ובוה הוסר הפליאה ממ"ש ויקח לו יהודע שתי נשים, שאו לא שמש בכ"ג והיה סותר לו לקחת שתי נשים, אבל לא נראה כן מהא דאיתא, מגילה ט': אין בין כהן כו', ובאמת מ"ש וישא יהודע נשים שתיים, דהי"ב כ"ד ג', פירש נשא יהודע ליואש שתי נשים, ועיין בראב"ד בה' איסורי ביאה ובתנ"י יומא י"ג : ובחידושי הארכתי בזה, וראיתי להעיר כאן, הנה בסע"ר פ"ז כתוב ושני בניה סגני כהונה, ובעל ענף יוסף שם בפירושו לס"ע הקשה דבכל דוכתא לא אשכחן אלא חד סגן דהיינו המכונה תחת כ"ג לשמש תחתיו אם יארע בו פסול, אבל בזבחים ק"ב, לא גרס ליה אלא בנה סגן, ונראה לי לקיים גירסת הס"ע, הנה במלכים ב' כ"ג ד' ויצו המלך את חלקיהו הכהן הגדול

נביאים. אביה בנו מלך אחריו שלש שנים. עד ב' אלפים תתקפ"ד ליצירה. ושנותיו מקוטעות. עזריהו כהן גדול ועדו נביא. אסא בנו מלך אחריו מ"א שנה. עד ג' אלפים כ"ד ליצירה. ויהורם כהן גדול ועזריהו בן עורר וחנני הרואה ויהוא בן חנני (ז) נביאים. יהושפט בנו מלך אחריו עשרים וחמש שנים. אבל לא נמנו לו אלא (ח) כ"ג שנה לפי שיהורם בנו מלך ב' שנים בחייו ונכללים עם הח' שנה שמלך אחר אביו. שנות מלכות יהושפט עד ג' אלפים מ"ז ליצירה. יהואחז כהן גדול ויהוא בן חנני ועובדיה (ט) מיכה ויחזיאל בן זכריה ואלעזר בן דודוהו נביאים. יורם בנו מלך אחריו שמונה שנה עד ג' אלפים נ"ה ליצירה. יהוידיב כהן גדול אליהו (י) נביא. אחזיהו בנו מלך אחריו

ואת כהגי המשנה, ופרשי סגני כהונה שהם שניים לכהנים גדולים, ובסה"ד כ"ד: הוצאות נמ"ל, וב' סגני כהונה מוליכים אותו לכ"ג ללשכה של. ובתנ"כ ס' ויקהל שני כ"ג נושאים להם את הפרוכת, צ"ל שני סגני כהונה.

- (ז) לא ידעתי אמאי לא חשב עורר הנביא שנבא לאסא דה"ב מ"ז ח.
 (ח) וכן הוא ברשי' מלכים ב' ח' מ"ז בשם הסדר עולם, ובסע"ר לא נמצא, וכיון להסע"י, ועיין במבוא.
 (ט) בסע"ר עובדיה בימי אמציה, וכנסח הסע"י כן הוא ברשי'
 בפירשו לכ"ר ס' וישלח ורס"ג כאמנות ודעות.
 (י) יש להעיר במקום הזה, הנה רשי' ב"מ קי"ד: לאו כהן סר,

שנה אחת. עד ג' אלפים נ"ו ליצירה. ויהושפט
כהן גדול ואלישע נביא. הרי עשרה דורות.

הדרנא עלך פרק חמישי.

פרק שישי.

אחר כך כמה עתליה אם אחויה ותאבד זרע
הממלכה והיה צער גדול וכלו בית דוד ולא
נשאר מהם אלא יואש תינוק (א) קטן והחביא אותו
יהוידע (ב) כהן גדול. ותמלוך עתליה שש שנים

דאיכא למ"ד דאליהו הוא פנחס, ובסוטה יג' ואליהו תלמידו של משה,
פרש"י לא שלמד ספיו אלא תורתו של משה למדו לאלישע ע"כ, אבל
סתם נמרא סבר דאליהו הוא פנחס, א"כ תלמידו של משה היה ולמד ספיו.
ועיין רשב"ם ב"ב קכ"א: ד"ה אחיה,

(א) הרמב"ם הלכות כלכים פ"א ה"ו, הניח בן קטן שמרון לו המלוכה
עד שיגדל, כמו שעשה יהוידע ליואש ע"כ, וקשה הא יואש לא היה אז
אלא בן שבעה, וי"ל שצ"ל עד שיגדול יראה להוליד כמו דורות הראשונים,
כמו שאמר בסע"ר פ"ב הגדיל פרץ ו' שנים ונשא אשה, ובירושלמי יבמות פ"י
ה"ח וקידושין פ"א ה"ב תני אחו הוליד בן תשע, וצ"ל הא דכתיב וישא
לו יהוידע נשים שתיים, היתה זאת בשנת אחת למלכותו או בשנת שלש
והיה אז ראוי להוליד,

(ב) לאו דוקא אלא אשת יהוידע כ"ג כדכתיב מפורש בדה"ב כ"ב
י"א, ומלכים ב' י"א ב', ורש"י תהלים כ"ו ה' שהסתירה בעלית בית קדשי
הקדשים, הנה עלית בית קה"ק חמורה מקה"ק שאין נכנסין לה כ"א פעם
אחת בשבוע ואמרי לה פעמים בשבוע ואמרי לה פעם אחת ביוכל לדע
מה היא צריכה, פסחים פ"ו, ואין קרושתה מפני מעלתה אבל מפני שלא
צריכין לה לכן לא חשבוה בהרי עשר קדושות במסכת כלים פ"א, לכן

מקוטעות היו בשנותיו של אחזיה וכלו בשנת ג"א ס"א ליצירה. והרגו אותה. ומלך יואש ארבעים שנה. עד שנת ג' אלפים וק"א ליצירה. יהודע ופדיה כהנים גדולים. וזכריה בן יהודע כהן ונביא. צוה יואש והרגו. אמציהו בנו מלך אחריו עשרים ותשע שנים. עד שנת ג' אלפים קט"ו ליצירה. צדקיהו כהן גדול. אמוץ ואמציה אחי הו. אמוץ אבי ישעיהו הוא ואביו נביאים. עוזיה בנו מלך אחריו חמשים ושתים שנה. התחיל עוזיה למלוך בחיי אביו ט"ו שנה. והתחיל למלוך שנת ג' אלפים קט"ו. ובין הכל מלך ג"ב שנה. והם כלים שנת ג' אלפים קס"ז ליצירה. יואל כהן גדול. הושע וישעיה ועמוס ועוזיהו ומיכה המורשת נביאים. יותם בנו מלך אחריו ט"ז שנה. עד ג' אלפים קפ"ד ליצירה. יותם כהן גדול. הושע וישעיה ועמוס ומיכה המורשת ועודד נביאים. אחז בנו מלך אחריו שש עשרה שנה. עד שנת ג' אלפים ר' ליצירה. אוריהו כהן גדול. הושע וישעיהו ועמוס

היתה למלך יואש ולכנתו להסתר שם, ובשהש"ר פסוק הנה יפה דודי, כהו בחדר המסות, ר"א ור"ש כ"ר נחמן, ר"א אמר בתאים ורשב"ג אמר בעליות, ולא פליגי, כאן דאמר בתאים בימות הנשמים וכאן דאמר בעליות בימות החמה, ועיין בסע"ר פכ"ד ולמה נבדק סהרה וכו'.

ומיכה ועודד נביאים. חזקיהו בנו מלך אחריו
 עשרים ותשע שנה. עד ג' אלפים רכ"ט ליצירה.
 נריה כהן גדול. הושע וישעיה ועמוס נביאים.
 מנשה בנו מלך אחריו נ"ה שנה. עד ג' אלפים
 רפ"ד ליצירה. הושעיה כהן גדול. יואל ונחום
 וחבקוק נביאים. אמון בנו מלך אחריו שתי שנים.
 עד ג' אלפים רפ"ה ליצירה. שנותיו מקוטעות.
 שלום כהן גדול. חזיים (ג) נביאים. יאשיהו (ד) בנו
 מלך אחריו ל"א שנה. עד ג' אלפים שט"ז ליצירה.
 חלקיהו כהן גדול. צפניה (ה) וירמיה וחולדה
 נביאים. יהואחו בנו מלך אחריו שלשה חדשים.

(ג) בנוסח אחר חזקיה נביא, וכן בה"ג חזקיה נבא בימי אמון. וכתב
 הרי"ע בדה"ב ל"ג י"ט כתוב בסוף ימי מנשה והם נביאים סתומים שכתבו כל
 דברי הימים של מנשה על כרחך היו אחריו בימי בנו ונשצ"ל חזוי נביא,
 (ד) בפרקי דר"א פ"ז, רבי נתנאל אומר שלש מאות שנה עד שלא
 נולד יאשיהו נקרא שמו שנאמר הנה בן נולד לבית דוד יאשיהו שמו, מלכים
 א' י"ג ב', והחשבון צדק.

(ה) בפסיקתא רבתי שירמיה היה מנבא בשווקים וצפניה בבתי
 כנסיות וחולדה אצל הנשים, ובסע"ר פכ"ה, וז"ל מי הטעה את חנניה נבואה
 שנתנבא ירמיה הנביא על עולם לעיניו שנאמר וכו', ור"ב ראטנער כתב
 שם בהערותיו, מלח, לעיניו לא גרסינן, כי לא נאמר במקרא שירמיה נבא
 לעיני חנניה, ובירושלמי סנהדרין פ"א ה"ז, היה שומע מה שירמיה מתנבא
 בשוק העליון ויורד ומתנבא בשוק התחתון, אבל בכי"א מסדר עולם מצאתי
 הגירסא תחת לעיניו, לענין שנאמר וכו' וכן הנכון, והלשון, לענין תפס
 חסע"ר גם למעלה פרק הנוכר וכן שם פ"ז.

חלקיה כהן גדול. ירמיה נביא. יהויקים אחוז מלך
 אחריו י"א שנה עד ג' אלפים שכ"ז לצידה.
 עזריה כהן גדול. ירמיה ואוריה נביאים. הרי
 עשרה דורות.

הדרנא עלך פרק ששי.

פרק שביעי.

ובשנה האחד עשר למלכו הגלה אותו נבוכדנצר
 מלך בבל. ומת באיסורו לקיים מה שנאמר (א)
 קבורת חמור יקבר. הוא (ג) הגלה את ירושלם
 ואת כל השרים ומבנימין ומשאר שבטים שבעת
 אלפים גולה הכל גבורים עושי מלחמה. ומלך
 אחריו יהויכין בנו ג' חדשים ועשרה ימים. שריה (ג)
 כהן גדול וירמיה נביא. והגלה אותו נבוכדנצר

(א) ירמיה כ"ב י"ט, ובברייתא דעשרה גליות כ"י נמל נבוכדנצר את
 יהויקים ותתכו תתיכות והשליכו לכלבים, שנאמר קבורת חמור, ורש"י דה"ב
 ל"ו ו' והיכן קבורת חמור במעי הכלב, וכן בילקוט מלכים רמז רמ"ט, והכפ
 אהר הקשה איך נוכל ליישר נביאות ירמיהו על יהויקים שלא יספרו לו דק
 קבורת חמור יקבור, והרי במלכים ב' כ"ד ו' נאמר וישכב יהויקים עם
 אבותיו, ונעלם מסנו ש"ס ארוך סנהדרין פ"ב, וק"ד.

(ב) בכתוב נאמר זה בימי יהויכין, מלכים ב' כ"ד, ומלשון הסדר עולם
 כשסע שקאי זה בימי יהויקים וצ"ע.

(ג) דה"א ה' ב'.

מלך בבל הוא וי"ח אלפים עמו והמלך את צדקיהו אחי אביו בן יאשיהו ומלך י"א שנה. עד ג' אלפים (ד) של"ח ליצירה. יהוצדק (ה) אחי עזרא הסופר כהן גדול. ירמיה (ו) ויחזקאל נביאים. בשנת התשיעית למלכו באו חיל בבל על ירושלים ויחנו עליה ויבנו עליה דיק סביב ותבא העיר במצור עד י"א שנה למלכו. ובאותה שנה הגלה יהודה

(ד) והיו ישראל חפשים ונאולים תת"צ שנים, ובפירוש הר"ח לע"ז ט'. כתב דק"ל ג' של"ח חרב הבית, ומה שאמר דק"ל לא כדעת הסובאים ש"ג ושנ"ח חרב הבית, אלא כדעת הסדר עולם לקמן, ועיין מה שכתב הריד"א בפירוש יחזקאל כ"ד.

(ה) כי בדה"א ה' ט' כתוב ושריה הוליד את יהוצדק, ובעזרא ז' א' כתוב עזרא בן שריה, ועיין לקמן הערה י'.

(ו) במדרש רות פ"ב, עשרה כהנים נביאים, ירמיה חלקיה שריה מחסיה חנמאל שלום ברוך נריה יחזקאל בוזי, ובמגילה י"ד: מונה שמונה נביאים והם כהנים יצאו מרחב הזונה ואלו הן, נריה ברוך ושריה מחסיה ירמיה חלקיה חנמאל ושלום, והסדר עולם מונה את חלקיה ונריה ושריה ושלום לכהנים גדולים, והמדרש לא סבר שעזרא היה נביא כמ"ש בסדר עולם שלפנינו בפרק ז', וע"כ לא חשב את עזרא לכהן ונביא, וכן לא ס"ל שנחס זה אליהו, וכן הא דאיתא בסע"ר פ"כ שפנחס היה נביא, אבל קשה לי בסדר עולם שלפנינו פ"ו, חשב את זכריה בן יהוידע כהן ונביא, ומפשטת הכתוב דה"ב כ"ד כ', ורוח אלהים לבשת את זכריה בן יהוידע הכהן וגו' כה אמר האלהים נראה שהיה נביא, והנה המרש"א שם כתב הא דאמר שהיו שמונה כהנים, בירמיה ואביו חלקיה מפורש מן הכהנים וכו' אבל בברוך ואביו נריה וכן בשריה ואביו מחסיה לא ידענו מפורש שהיו כהנים עכ"ל, והנה בנחמיה י' ג' ז' מפורש על ברוך ושריה שהיו כהנים דכתיב שם ועל החתומים שריה וגו' אלה הכהנים,

מעל אדמתו. היא שנת שמונה מאות וחמשים
שנה לכניסתן לארץ. ושמונה מאות ותשעים
לצאתם מארץ מצרים. ושנת שלשת אלפים ושל"ח
שנה לבריאת עולם. ולא נשאר מבית דוד אלא
יכניהו לבדו. וחוא הוליד את שאלתיאל ומלכירם
ופדיה וגמריה (ז) שלשים ושמונה משפחות המה.
ומלך נבוכדנצר עד שנת שלשים ושבע לגלות
המלך יהויכין. עד שנת ג' אלפים שס"ד ליצירה.
מת נבוכדנצר ומלך אויל מרווך בנו עשרים
ושלש שנים. בשנה הראשונה למלכו הוציא
יהויכין מבית כלא. ואחר כך מת בבבל אחרי (ח)
מות צדקיהו. שאלתיאל (ט) בן יהויכין חכמים
דברוהו (י) בגולה. ומלך בלשצר שלש שנים. ומת

(ז) בכתוב דה"א ג' ספסוק י"ו והלאה אין זכר נפדיה. והר"ע
הגיה ונקרי. ולדעתו לצה המעתיק לקצר את המקרא וכתב ונפרי, ובטעות
נשתרבו תמריה.

(ח) בפע"ד פ"ח ספ"ט שלם צדקיהו קודם שמת יהויכין, ובידו שלמי
סוטה פ"ח ה"ד ובהוריות י"א: צדקיהו הוא שלום שבימיו שלמה מלכה
בית דוד, נראה שמת צדקיהו אחרי מות יהויכין, ומה שאמר לעיל ולא
נשאר מבית דוד אלא יכניה לבדו, הוא לשיטתו שמת אחרי מות צדקיהו.
(ט) הוא היה ריש גלותו הראשון בישראל מראשי גלות שבבבל
ולא מצאתי שום זכר בש"ס ומרדכי שם שבני יכניה היו ראשי גלות בבבל,
אך רמז לומר מצאתי במדרש שהשיר ס"טק יזמנו, וביקרא רבה ע"י,
שאלתיאל שממנו הושללה מלכות בית דוד.

(י) פהרוננו כמו מדברנא דאוכתי כחכמה י"ו, ע"ש מנהיג אומות.

שאלתיאל ועמד אחריו זרובבל בנו בשנת חמשים
 ושתים לחרבן הבית היא שנת שבעים למלכות
 בבל. מלך דרוש המדי ובטלה מלכות כשדים.
 ועלה זרובבל לירושלים וגלותו עמו בשנת אחת
 לכורש מלך פרס. ויהושע (יא) בן יהוצדק כהן

כתענית י"ג: אדבריה רב יהודה רב יצחק בריה ודרש, שחעלחו לגדולה
 כנהג לראש ישיבה ודרש, אדבריה רב פסא לרב אויא סבא ודרש, מ"ק כ"ד:
 אדבריה רב חסדא לרבנא עוקבא ודרש, ביצה כ"ט. פירש"י הנהגו ומטייל
 עמו, ובסופה ל"ט. הגירסא לרב עוקבא, ושם כ"א: אדבריה רבא למר
 שמואל ודרש, ובכתובות ח': אדבריה ליהודה בר נחמני מחורגמניה,
 ועיין מ"ק כ"א: אדבריה רב עליה, כ"ק פ"ו: פרש"י הטעינו עליה לנהג בו
 כבוד, סנהדרין ח', דבר אחד לדור פרש"י מנהיג אחד, ובאגרת רש"ג על
 ידי חלום אדבריה למר יוסף גאון. ולמדנו שלשון, "אדבריה" הוא באופנים
 שונים, פעמים לנהוג בו כבוד, ופעמים מנהיג לראש ישיבה, ופעמים
 לתורגמן, ובסדר עולם בכ"ט, "חכמים דברוהו" הפונה שהעליהו לרוש גלותא
 ע"י חכמים ולא ע"י שוחדא דמלכא, כמו רב פחדא שקל מסונא ושוחדא
 למלכא ושוויה רישא כדאיתא לקמן בפרק י'. ופעמים חסר בסדר עולם המלות
 "חכמים דברוהו" כמ"ש ומת שאלתיאל ועמד אחריו זרובבל בנו וחסר
 המלות "חכמים דברוהו". ועיין פ"ה הערה א'.

(יא) רש"י בדה"א ה' מ"א כתב, וז"ל ומ"ש בספר חניא' יהושע בן
 יהוצדק כהן הגדל. לא יהוצדק שמש מעולם בכהונה גדולה שהוא הגולה
 לזבל בימי יכניה כדכתיב ויהוצדק הלך בהגלות וגומר, אלא יהושע בנו
 היה כ"ג כשעלו מבבל בבית שני, ומה שלא היה עזרא בן שריה הסופר
 כ"ג וכן אחיו יהושע בן יהוצדק כהן, זהו הטעם לפי כי יהושע עלה עם
 זרובבל כמה ימים ושנים קודם שעלה עזרא עכ"ל. וזה כתאים עם הסדר
 עולם כאן, והא דכתב רש"י לא יהוצדק שמש מעולם בכהונה גדולה, היינו
 בבית שני, שבבית ראשון היה יהוצדק כהן גדול כדאיתא לעיל שבימי
 גדקיהו היה יהוצדק אחי עזרא הסופר כהן גדול, וכן איתא במדרש

גדול. וחגי וזכריה ועזרא (יב): נביאים. עמד

שהש"ר פסוק קמתי אני, מקודש הבית שלא עלה עזרא באותה שעה, שאלו עלה עזרא באותה שעה היה לשמן לקטרג ולומר מוטב שימשש עזרא בכהונה גדולה מלשמש יהושע בן יהוצדק כהן גדול. ויהושע בן יהוצדק היה כהן גדול בן כ"ג, אבל עזרא ע"י שהיה אדם צדיק היה ראוי לשמש בכהונה גדולה כמותו, ולפי זה צ"ל שריה שהיה כהן גדול בימי יהויכן כדאיתא בסדר עולם לעיל אינו שריה אביו של עזרא, עיין הערה ו', אבל רש"י שם כ"ד ב' פירש בענין אחר, וז"ל יהוצדק אביו של יהושע היה, ויהוצדק ועזרא בני שריה היו, כדכתיב שם ה', ושריה הוליד את יהוצדק, ובעזרא ו' כתיב עזרא בן שריה, ויהוצדק הלך בגולה לבבל, וכשעלו מבבל עלה יהושע ושימש, ולא שמש עזרא לפי שהיה יהוצדק הבכור וקדמו בן אחיו הבכור כדכתיב בנביאת חגי א', ויהושע בן יהוצדק הכהן הגדול ע"כ, ולמדנו מזה דעזרא לא היה כ"ג, אולם הרמב"ם בהקדמתו לחבורו משנה תורה כתב עזרא היה כ"ג קודם שמעון הצדיק.

ובפירוש על ד"ה לאחד מתלמידי רס"ג, ונוכר בתוספות יומא ט', וז"ל ואם ישאל השואל והלא לא תמצא עזרא בכל ספר היחס, דע והתבונן כי נתייחס עזרא בן שריה בספרו עזרא ו' א', ונתייחס בדה"א ה' ל' אלעזר הוליד וגו' ושריה הוליד את יהוצדק, ויהוצדק הוא עזרא כאשר יורה עליו חברו שאמרו חכמים וישקר ה' על הרעה ויביאה עלינו כי צדיק ה', דניאל ט' י"ד, צדקה עשה הקב"ה שהקדים גלות יכניה לגלות צדקיהו י"א שנים והלכו להם כולם שלמים בתורתו ובחכמתו שנאמר והגלה החרש והמסגר, מ"ב כ"ד י"ד, ואלו גבורי תורה כאשר אמרו חכמים סנהדרין ל"ח, ומדרש תנחומא פ' נח, ועזרא הלך עם גליות יכניה שנאמר ויהוצדק הלך בהגלות ה' את יהודה וירושלים ביד נבוכדנאצר דה"א ה' מ"א, ולכך נקרא שמו כאן יהוצדק שצדקה עשה הקב"ה שהגלהו קודם חרבן הבית והוא חידש את התורה עכ"ל, וכל זה נגד הסדר עולם כאן שפירש, יהוצדק אחי עזרא הסופר."

(יב) והוא כריב"ק מגילה ט"ו. מלאכי זה עזרא, ורב נחמן אמר מסתברא כמאן דאמר מלאכי זה עזרא, לזה כתב התוס' כתובות כ"ו, ד"ה בתר, ויבמות פ"ו: סד"ה מפני, וקיס"ל מלאכי זה עזרא, וצ"ע למאי נ"מ לאיזה הלכה, ומה שכתב ר"ב ראסנער בהמבוא להסע"ר ד' ס"ז וע"ח, שמה

אחשורש (יג) ובטל מלאכת בית המקדש ובקש לעקור את ישראל ועקרו הקב"ה לו ולהמן הרשע מן העולם. בשנת שמונה (יד) עשרה למדי היא שנת שבעים לחרבן הבית עלה עזרא הסופר לירושלים

שאמר ר"ג מסתברא כמ"ד מלאכי זה עזרא סותר למע"ר פ"כ שחושבים לשנים בין המ"ח נביאים, זה ללא אמת שלא חשב שם עזרא לנביא, והנה בסנהדרין כ"א: תניא בשם רבי יוסי ע"י עזרא נשתנה הכתב, והמעם כרי להרחיק הפירוד בין היהודים ובין השומרונים, ועוד שלמדו במשך ימי הגלות את הלשון אשר דברו בו העמים שהיו בקרבם. כן בלי ספק למדו ג"כ את הכתב, ובבבבחים פ"ב, ג' נביאים עלו עמהן מן הגולה, אחד שהעיד להם על התורה שתכתוב אשורית, וזה האחד ודאי עזרא היה שנשתנה ע"י הכתב, נראה סתם הגמרא שם שמלאכי זה עזרא, כמ"ש בסדר עולם.

(יג) כמ"ר שמות פ"ט, שכן אתה כוצא באחשורוש שעמד ובטל מלאכת בית המקדש, ובדרך אנב אמרתי להעיר בכאן, הנה בסע"ר פכ"ט ז"ל כל ארבע שנים היתה אסתר מוטמנת בשושן הבירה עכ"ל, ופירש הגר"א כי משנת שלש התחילו לקבץ את הבתולות, וכתיב ותלקח אסתר וגו' בשנת שבע, הרי ארבע שנים שהיתה מוטמנת עכ"ל, אולם בבאורו למגילת אסתר סותרים למ"ש בבאורו להס"ע, ז"ל שם בשנת שבע למלכותו ומראה לנו כזה שהיתה אסתר מוטמנת עצמה ג' שנים כמ"ש בירושלמי, כי בשנת שלש היה המשתה ואז נהרגה ושתי, והיא לא באה עד שנת שבע למלכותו, ע"כ נטלו אותה בשנת שש, וי"ב חודש היתה מתקשמת, לכך באת בשנת שבע עכ"ל, והירושלמי הנזכר לא מצאתי בשום מקום, אמנם לפלא וחידוש שלא העיר הגר"א בבאורו שם מהס"ע שמפורש שארבע שנים היתה אסתר מוטמנת, וספק אם הפירש למגילת אסתר יצא מתי הגר"א.

(יד) הסה"ד הקשה כי עזרא לא עלה עד שנת ז' לארתחשטא והוא בעזרא ז', אבל בסע"ז הנדפס בלונדון כך היא הגירסא שנת י"ח לספס

וגלות אחרת עמו ובנה תומות ירושלים והבין את
 בית המקדש וחזר וזרובל לבבל ומת שם. ועמד
 אחייו משולם בנו. ובימיו מלכה מלכות יון
 בשנת חמשים ושתים שנה למדי ופרס. ומתו חגי
 זכריה (טו) ומלאכי. באותו הזמן (טו) פסקה נבואה
 מישראל. היא שנת שלשת אלפים תמ"ב לבריאת

ומדי שנשלמו שבעים שנים לחרבן הבית בשנת ב' לדריוש בן אסתר ואז
 בנה זרובבל הבית והשלימו ואח"כ עלה עזרה הסופר וגלותו עמו עכ"ל
 ועין בסבוא.

(טו) זכריה חי עד סוף חורבן בית שני, כמ"ש בתרגום איכה א', זכריה
 בר עדו כהנא רבא ונביא מהימן קטל בבית מוקדשא דה' כיומא דכפוריא על
 דאוכח יתהון דלא תעבדן דביש קדם ה' ע"כ, והוא מירושלמי תענית פ"ד
 ה"ח, וצ"ע ברש"י גיטין נ"ז: ד"ה של זכריה וכיומא ס"ט: אמר להו נביא
 לישראל וכו'.

(טו) ברש"י יומא כ"א: וב"ב י"ד: ורוח הקודש לא היתה בנביאים
 משנת שתיים לדריוש, והעיר ע"ז הסה"ד והגר"ב בהגהות ליומא שט"ס
 הוא שהרי בזכריה ז' כתוב ויהי בשנת ד' לדריוש היה דבר ה' אל זכריה,
 ובספ"ר פ"ב חז"מ כלם נתנבאו בשנת ב' לדריוש, ור"ב ראטנער הגיה
 בשנת ד' לדריוש כמ"ש בזכריה וכן צ"ל בגמרא, וכאמת שבשנת ד' לדריוש
 היה דבר ה' לבד לזכריה, ומשנת שתיים לדריוש לא היתה רוח הקודש
 בנביאים, דהיינו לחגי ומלאכי, ואו"ת פסקו עוד משחרב הבית הראשון
 סוטה פ"ח: והכ"ג היה נושא את האפוד והחושן והראיה כי בקשו אז אבנים
 לאפוד, קדושין ל"א, כדי שלא יהא כ"ג מחוסר בגדים, ופלא שלא מצינו
 בשום מקום אחר זמן דוד ששאלו באו"ת רק בנביאים, ובסדרש אסתר פ"ד
 כתוב כשהיינו בארצנו היינו שואלים באו"ת, משמע שכל זמן שהיו בארצם
 היו שואלים באו"ת.

עולם. מכאן ואילך הט' אונך ושמע דברי חכמים (י).

הדרנא עלך פרק שביעי.

(ז) פסוק במשלי כ"ב י"ו, כלומר ועכשוו בוטן הגלות אעפ"י שאין לנו נביא, עם כל זה החכמים האקטיים חם במקום הנביאים, וזה שאמרו פ"ג י"ב. אעפ"י שניטלה מן הנביאים מן החכמים לא ניטלה, והירמיהו סימן ל"ד כתב שאמר לומר אפילו דרך שחוק כך אמר לי הקב"ה דהוה ליה כמתנבא מה שלא נאמר לו, וחנה ר"ב ראטנער כתב בסע"ר פ"ל הערה מ"ד, ולפלא שהלא הבתוב שנאמר בספר משלי נאמר וכן רב קודם התימת הנבואה, ואיך מביא הסדר עולם ראייה מזה לשמוע לדברי חכמים, אבל הפלאה זו אין אני יודע מה היא, כי בן דרך בדרוש בהבאת ראייה מהפסוקים מהקודם אל המאוחר, ומן המאוחר אל הקודם, לדוגמא ב"ק ס': שלחו ליה לדוד חבול ישיב רשע גיולה ישלם יחזקאל ל"ג ט"ו, אעפ"י שהפסוק הזה יחזקאל אמרו, וכן בגיטין ס"ח, שאמר האשמדאי בימי שלמה המלך, כתיב הושע ד' י"א זנות ויין ותירוש יקח לב, וכן ב"ב כ"א: שאמר יואב דכתיב ירמיה ט"ח ו' ארור העושה כלאכת ה' רמיה, ובתוס' גיטין ס"ח, ד"ה וכתיב אעפ"י שזה הפסוק לא נכתב עדיין היו יודעין וכו', וכן כתב רבנו מאיר מטוליטולה בפסקיו פרק לא יחפור, וז"ל ואע"ג דהני קראי ירמיה אמרינהו הוו גמירי להו הלמ"ס ע"כ, וכבר כתבתי במקום אחר, שאינו מן התימה שהובאו בס"י פסוקים מתנ"כ, וראה בתפלת מנשה בכתובים אחרונים כתוב ואתה אמרת ברוב רחמך כי לא תחפוץ במות המת כי אם בשוכו מדרכו וחי, והמאמר הזה לא אמר ה' רק ע"י נביאו יחזקאל י"ח, ויחזקאל ניבא בימי צדקיה כאמור בסדר עולם שלפנינו פרק ז', וכן כסנהדרין פ"ב: ראה פנחס שאין חכמה וגו', משלי כ"א ל', ובב"ר ריש פע"ו הוא שהנביא ישעיה מקנתר את ישראל ואומר להם ישעיה ג"א י"ג ותשכח ה' אותך נוטה שמים וימד ארץ, אפר להון אנשיתון מה אמר לכוון ירמיה ל"א ל"ו, כה אמר ה' אם ימדו שמים וגו', ואעפ"י שהפסוק ימדו שמים כתיב בנבואת ירמיה, וישעיה המקנתר קרמה נביאהו הרבה לירמיה, כי ישעיה ניבא בימי חזקיה, וירמיה ניבא בימי יאשיהו כדתני בסדר עולם שלפנינו פ"ו, וכן

פרק שמיני.

אלכסנדרוס (א) מוקדון מלך יון מלך י"ב שנה.
 ומת משולם בן זרובבל ועמד אחריו חנניה
 בנו חכמים דברוהו. ובימיו מלך פוטמן וסלמון
 ואלסכנוס ומפרים מלכי יון. בשנת מאה וארבעים
 ליון. מת חנניה ומתתיה בן יוחנן בן שמעון ועמד
 אחריו ברכיה בנו וחכמים דברוהו. ובימיו היה

בגיסין ג'ה: ר' יוחנן אמר מ"ד משלי כ"ח, אשרי אדם ספחד חסיד זה
 קמצא ובר קמצא, וכן אמרו סנהדרין צ"ד: סאת ה' בבית רשע, משלי ג'
 ל"ג, זה שקח בן רמליהו, ונוה צדיקים יברך, זה חזקיהו, האף שאלו
 הנקובים בשמותם היו זמן רב אחר שלטה המחבר ספר משלי, ובוה הוסר
 הפליאה כמ"ש במכות כ"ג. אמר ר' יהושע בן לוי ג' דברים עשו ב"ד של
 סטה והסכימו ב"ד של מעלה על ידם ואחד מהם שאלת שלום בשם, בועז
 אמר לקוצרים ה' עמכם וב"ד של מעלה הסכימו ע"ז שהמלאך אמר אל
 גדעון ה' עמך, והקשה ע"ז הרש"א הלא אבצן הוא בועז א"כ הלא חי וזמן רב
 אחר גדעון ואיך נוכל להביא ראיה כגדעון שהיה קודם זמנו, ומה שכתב
 ר"ב ראמנער שריב"ל הולך לשטתו במדרש רות פ"א שאבצן אינו בועז.
 הנה נראה מירושלמי ברכות פ"ט ה"ה שריב"ל אינו ריב"ל הנזכר במדרש.
 (א) בפירוש לאבות כר' יצחק ס"ט כ"א, כתב בימי שמעון הצדיק
 סמך אלכסנדרוס מוקדון עליהשלים, בשנת הארבעים לבנין בית שני, ראה
 מניחת תענית פ"ט, ושם פ"א היה שמעון הצדיק בימי גסקלגס, ובסדר
 עולם כאן מונה שמלכו אחר אלכסנדרוס מוקדון עד גסקלגס הרבה מלכי
 יון, ע"כ צ"ל שבעת ההיא מלכו שני קסרים ושם שניהם גסקלגס, ובכ"י
 סע"ז כתוב כזה הנוסח, מלכות פרס משך עד ל"ד שנה לבנין בית שני,
 ומיד הלכו היונים ונלחצו עמהם ומלכו בעולם לבד ו' שנים, ששטה מלכותם
 שהוא כ"ד שנה לבנין הבית ומאו התחילו למנות השטרות מ' שנה, מלכות

אדום מנוקרת סליקום סנמרוך אנטיוך ואנטיוכם
 גסקלגם ואנטיקי הוא בנה אנטוכיא (ג). ותלמי
 הוא כתב את התורה יונית (ג). בשנת מאה ושבעים
 ליון איקמל שמעון בן יוחנן בן מתתיהו. ומת
 ברכיה ועמד אחריו חסדיה בנו חכמים דברוהו.
 בימיו היה צער גדול לישראל בימי נקנור (ד) מלך
 יון ויצאו בני חשמונים והרגו אותו ואת כל

יון מלכו מלכות שלימה קע"ד שנה, מלכות חשמונאים ק"ג שנה, מלכות
 בית הורדוס ק"ג שנה, עכ"ל. ועיין ברמב"ם הלכות חנוכה,
 (ב) כ"ר פכ"ג קראו בשמותם עלי אדמות, טבריה על שם טיבריאוס,
 אלכסנדריאה על שם אלכסנדרוס, אנטוכיאה על שם אנטיוכס, במדרש תהלים
 סליקום בנה סליקום, ביומא י', תלמי בנה תלביש וקראה על שמו, וצ"ל
 „תלמי“.

(ג) רש"י מגילה ט', מעשה בתלמי המלך, מלך מצרים היה ובמגילת
 תענית הוצאה שלי פרק האחרון, בח' בטבת נכתבה התורה בימי תלמי
 המלך בלשון יוונית והחשך בא לעולם ג' ימים, וע"ש בהערותי, והנה
 היע"ד הקשה הא כשנכנסו לא"י כתבו התורה בע' לשון כדי שילמדו או"ה,
 סוטה ל"ב, ובתנחומא פ' דברים בסוף ט' שנה שיצאו ישראל ממצרים
 התחיל מפרש התורה בע' לשון, ונראה לי שכתבורק מספר המצות כמו שהן
 כהכות בהלכות ובאזהרות הצורך דרך כלל וזה כתבו בשבעים לשונות, וכעין
 זה כתב הגאון ר"ם, והרמב"ם בפירוש המשניות סוטה פ"ו כתב, בשבעים
 לשון ר"ל בכתיבת כל אומה מאלו האומות, ובהלכות סנהדרין פ"ב ה"ו
 על מה שאמרו מנחות ס"ה, סנהדרין צריכין לדעת שבעים לשון, כתב
 וצריך שידעו ברוב הלשונות, ובלי ספק בכ"מ שאמרו בשבעים לשון הכונה
 ברוב הלשונות,

(ד) מגילת תענית ע"ב, ויוסיפון סוף פכ"ד, ובחשמונאים ב'.

ויילותיו היא שנת מאה ושבעים (ה) וחמש ליון.
 ומלך יוחנן בן שמעון בן מתתיה (ו) בן השמוני
 שלשים ושבע שנים. ושכיב חסדיה ועמד אחריו
 ישעיה חבמים דברוהו. ומלך ינאי (ז) בן יוחנן
 כהן גדול עשרים ושבע שנים. ושכיב ינאי ועמד
 אחריו אריסטובלוס (ח) בנו ומלך שלש עשרה
 שנה ונהרג. ומלך אחריו אנטיגנוס בנו עשרים
 ושש שנים ונהרג בשנת מאה ושלוש למלכות
 בית השמונאי. ועמד אחריו הורודוס (ט) בן

(ה) בספר דורות העולם להר' יעקב בר' אברהם וז"ל בשנת ק"ט
 למלכות יון מלך יוחנן בן שמעון בן מתתיהו בן השמונאי ל"ז שנה כמו
 שמצאתי בסדר עולם דרבנן עכ"ל ובנוסחתנו כתוב קע"ה, כתב הר"ע
 דסדר עולם זוטא דוקנא דדייק כההוא ספרא שית שנין דמלכו יוניס בעולם
 לא קחשיב ומאי חמש תחלת חכש, ע"ז ט :

(ו) בתפלות כתתיהו בן יוחנן כהן גדול השמונאי, ור"ל יוחנן שנקרא
 השמונאי והיה אביו של מתתיהו, ובמגילה י"א, ולא גאלתים בימי יוניס
 שהעמדתו להם שמעון הצדיק וחשמונאי ובניו ומתתיהו כהן גדול, ומסדר עולם
 משמע שיוחנן בן מתתיהו היה, ונראה שהיה ב' יוחנן כ"ג וב' מתתיהו, ובזה
 חוסר הפליאה סמ"ש הסה"ר ערך יוחנן, ועיין בברכי יוסף אר"ח תרפ"ב.

(ז) עיין ברכות כ"ט, אכ"י אמר הוא ינאי הוא יוחנן, רבא אמר ינאי
 לחוד ויוחנן לחוד, ומסדר עולם נראה כדעת רבא, ורש"י ברכות ט"ח :
 קידושין ס"ו, כתב ינאי המלך מן הכהנים של השמונאים היה, ולקח זה
 מסדר עולם.

(ח) זה אריסטובלוס אחיו של הורקנוס שהיו מתקוטטין על המלוכה
 כדאיתא בסוטה כ"ט :

(ט) בספר בן גריון שמנחם תבירו של הלל התנבא על הורודוס

אנטיפטר עבד חשמונים ומרד וחרג כל בית
 אדוניו ומלך שלשים ושבע שנים. ושכיב עובדיה
 ועמד אחריו שמעיה בנו חכמים דברוחו. הרי
 עשרה דורות.

הדרנא עלך פרק שמיני.

פרק תשיעי.

ומלך אנריפס (א) בן המלך הורודוס ומלך אחריו
 מונבז (ב) בנו. ושכיב שמעיה ועמד אחריו

כשהיה קטן שיסודך יותר מן לי שנה ומלך לי שנה, ונתן לו עושר גדול.
 עיין פרק ו' הערה ט"ז, ומה שכתב היוחסין שהלל הוא חזקיה הנזכר בשלשלת
 זרע יהויכין מלך יהודה בדהי"א א' ג' כ"ג, זה לא נראה מסדר עולם
 שלפנינו ס"ט.

(א) נזכר כש"ס הרבה פעמים, פסחים ס"ד: פעם אחת בקש אנריפס
 המלך ליתן עניו באוכלוסי ישראל כו', ושם ק"ז: אנריפס המלך רגיל לאכול
 בתשע שעות, יוסא כ': מעשה באנריפס המלך שהיה בא בדרך ושמע
 קולו בג' פרסאות וכשבא לביתו שיגר לו מתנות, במד"ר ויקרא פ"ג אנריפס
 המלך בקש להקריב ביום אחד אלף עולות, ואל תתמה על זה שהרי
 חזקיהו המלך הרים לקהל אלף פרים ושבעת אלפים צאן דהיי"ב לי כ"ד,
 בכורים פ"ג ס"ד אפילו אנריפס המלך נוטל הסל על כתיפו, סוטה ס"א,
 כאותה שעה נתחייבו שונאי ישראל כלייה שהתניפו לאנריפס, ועיין רש"י
 שם, ובקידושין ע': וע"ע, ובסוכה כ"ו, שאל אפוסטרופוס של אנריפס המלך
 את רבי אליעזר כגון אני שאיני רגיל לאכול אלא סעודה אחת ביום כו',
 עיין הערה ב' לקמן.

(ב) רש"י ב"ב י"א, פירוש מונבז המלך בנה של הילני המלכה
 מרע החשמונאים, וכבר הקשה בעל סאור עינים שמונבז זה לא היה

שכניה וחכמים דברוהו. בשנת מאה ושלוש
למלכות הגרים (ג) היא שנת ארבע מאות ועשרים
שנה לבנין הבית והיא שנת שלשת אלפים
ותתכ"ח לבריאת (ד) עולם בא אספסינוס והחריב

סורע החשמונאים ומאוחר הרבה מהם, מנחות ל"ב : של בית מונבו המלך
היו עושין בפונדקויהן בן זכר למזוזה, ביוסא ל"ז. מונבו המלך היה
עושה כל ידות הכלים של יהכ"ם של זהב, ויש מונבו בן של תלמי ב"ר
פמ"ו, ובשור"ת פאר הדור ד"א מ"ט : כתב הרב ר' סעדיה אבן דנאן, וז"ל
וימלוך תחתיו אגריפס בן אגריפס והוא מונבו המלך, וימלוך עשרים שנה
ובסוף ימיו נחרב הבית עכ"ל.

(ג) כתב הר"ע לפי שהורדוס עבדא סורע אדום היה, ואביו אנטיפטר
או אבי אביו נתגייר, הרי קריה למלכותו דהורדוס מלכות הגרים, ונראה
לי דצ"ל, אגריפס" וקורא למלכותו, מלכות אגריפס" על שם אגריפס הראשון,
עין הערה ב'.

(ד) מספרים שונים היו מונים ישראל מבריאת העולם עד היום הזה,
ואלו הן : א.) אחר המבול חשבו השנים מזמן המבול, כדכתיב שנתים
אחר המבול, בראשית י"א י', וקודם המבול אין לנו הכרע איך נמנו שנות
העולם, ראה ב"ר פל"ח אמרו דור הפלגה לאלף ותרנ"ו שנים השמים
מתכוסט, ב.) לברית בין הבתרים, כדאיתא בכ"ר פמ"ו עד שלא ירדו ישראל
למצרים היו מונין לשעבוד, פירוש המ"ב סיום שנגזר עליהם הגלות בברית
בין הבתרים היו מונין זמן, והיו כותבים בשטרות שנת כך וכך לברית בין
הבתרים, ובסדרש שה"ש פסוק קול דודי אמרו, והלא אמר הקב"ה ועבדום
וענו אותם ד' מאות שנה, ועדין אין בדינו אלא מאתים ועשר שנים, אמר
להם הואיל והוא חפץ בגאולתם אינו טביט כחשבונותיכם, ובסנהדרין צ"ב :
בני אפרים כנו לקץ ומעו, ג.) מזמן יציאת מצרים, כדכתיב באחד לחודש
השני בשנה השנית לצאתם מארץ מצרים במדבר א' בשנה השנית לצאתם
מארץ מצרים בחדש הראשון, שם ט' א', וכך נהגו עד זמן בנין הבית ע"י
שלמה, כדכתיב ויהי בשמונים שנה וארבע מאות שנה לצאת בני ישראל

הבית והגולה את ישראל ובתים הרבה מבית דוד

מארץ מצרים וגו' ויבן הבית, מלכים א' ו', והטעם כרי שיוזכרו יציאת מצרים, ובירושלמי ר"ה פ"א ה"א בשנה השנית לצאתם מארץ מצרים, שמונים השנים ליציאת מצרים, ולדעתי שלעולם היו מונים ישראל השנים גם ליציאת מצרים כמו שמונה הסדר עולם בכל מקום, ולא כמו שכתב בעל תורה תמימה שר"ל בירושלמי שמנו ולא דוקא שמונים, (ד) ומשנבנה הבית החלו למנות לבנינו, כמש"כ ויהי מקצה עשרים שנה אשר בנה שלמה, שם ט' י', והוא עש"י רז"ל בנין הבית קמדכר שבחיהו, גיטין ע"ט: ה.) לזמן הרעש שהיה בארץ, כדכתיב דברי עמוס וגו' שנתים לפני הרעש, (ו) ולאחר חרבן בית ראשון מנו לחורבנו, כמש"כ בעשרים וחמש שנה לגלותנו, יחוקאל מ', והטעם ע"פ הגמרא שם חרבן הבית דצערא הוא, (ז) ואח"כ ע"פ גזירת המלכים התחילו למנות למלכים כדכתיב בשנת שתיים לדריוש, חגי א', ובשנת שתיים למלכות נבוכדנצר דניאל ב', בשנת שלש לכורש מלך פרס, שם י', ועיין רמב"ן שמות י"ב ב', ח.) ואח"כ בסוף בית שני היו כותבין זמן למלכות יון, וכאשר כבשו החשמונאים את היונים בטלו את החשבון הזה בא"י, והתחילו חשבונם למלכותם בזמן חשמונאים לחשמונאים ובזמן מלכות משפחת הורדוס למלכי הורדוס כאשר כתוב במגלת תענית פ"ז, ומנו גם לבנין בית שני וכן משמע מסדר עולם פ"ט, ט.) ולאחר חרבן בית שני מנו בא"י לחורבן הבית, ובגולה שהוא ארץ בכל חשבו תמיד הזמן בשטרותיהם למנין יונים או למנין פרסים עד זמן הגאונים, והשה"ג ערך דוד כתב, הרדב"ז מיוצאי ספרד ביטל חשבון השטרות שהיו מונין מזמן אסכנדרוס עכ"ל, אולם ראיתי בכ"י שנכתב במצרים כתב הסופר בזה"ל, ונשלם בחדש סיון של שנת ארבעת אלפים ושבע מאות ושבעים שנה לבריאת עולם, והיא שנת אלף וארבע מאות וארבעים וארבעה לגלות המלך יהויכין, והיא שנת אלף ושלש מאות ותשע עשרה שנה למלכות יונים, שהיא למנין שטרות ולפסיקת הנבואה, והיא שנת תשע מאות וארבעים לחרבן בית שני, והיא שנת שלש מאות ותשעים ותשע למלכות קרן ועירה עכ"ל, והרדב"ז היה בשנת הרע"ד כמ"ש בתשובותיו סימן תרמ"ד, והנה המאור עינים עכ"ה כתב כי הכנין ליצירה הוחל בעמנו אחר רב שרירא גאון פחות

ויהודה לאספמיא (ה) היא ספרד. והיא היתה שנת
מאה (ו) ושמונים לרומיים שמלכו לפני הבית.
ובשנת חמשים ושתים לחרבן הבית חרבה ביתר (ז).

משש מאות שנים, ולדעתי לעולם חשבו ישראל למנן יצירה ראח סנהדרין
ז"ו: מצאו מגילה אחת וכתוב בה לאחר ד' אלפים ומאתים ותשעים ואחד
שנה לבריאתו של עולם כ"ו, וכן שם חנא דבי אליהו שישה אלפים שנה
היו עלמא כ"ו, ובע"ז ס', אחר ארבעת אלפים ומאתים ושלישים ואחת שנה
לבריאת עולם כ"ו, ובשבת יהודה שהכ"ג שיצא בשלום מן המקדש ביוה"כ
היה מצוה לצרף ועושה לו לוח זהב ויכתוב בו פתוחי חותם, אני פלוני כ"ג
בן פלוני כ"ג, שמשתי בכהונת גדולה בבית הגדול והקדוש לעבודת מי
ששכן שמו שם, בשנת כך וכך ליצירה, מי שזכני לעבודה זו, יזכה בני
אחרי לעמוד לשרת לפני עכ"ל, והיוסיפון פט"ו וכן בקדמוניות מונים תמיד
לבריאת עולם, וכן כעל סדר עולם מונה תמיד ליצירה, ובגם פשוט כתב
אסילו באגרת חול וכ"ש בגם, יראה ריש להזהר שלא יכתוב אלא לבריאת עולם,
לאפוקי מה שראיתי באגרות הבאות מהלועזים היושבים בארץ לעזר דמונן
כמנין הנוצרים בשמות החלשים ובמנין השנים, ואין נכון לעשות כן עכ"ל.
בלונדן כותבין הזמן של נוצרים אף בריש השער של בית הכנסת שזה לא
כמנהג ישראל מקדם, וצריכין להעביר בקולטום ולמחקו ולכתוב מנין יצירה
שזה כבוד אלהים ואנשים,

(ח) כת"י ע"פ ונלות ירושלים אשר בספרד עובדיה א' כ', תרגום
ונלות ירושלים די באספמיא, ובתלמודא ס' וצא אל תירא עבדי יעקב כ"ו
כגליא ומאספמיא, ואכרבנאל חתם בספר שאלות, נאום הגבר כ"ו מסודר
ומצודר גלות ירושלים אשר בספרד,

(י) שבת פ"ו, ק"פ שנה עוד שלא חרב הבית פיססה המלכות על
ישראל, ובע"ז ח': פרש"י מלכות רומי זה מסנים עם הסדר עולם כאן.

(ז) ירושלמי הענית פ"ד ה"ה, ובמדרש איכה פסוק ב"ע, ג"ב שנה
עשתה ביתר אחר חרבן הבית, מירש עכבה שלא נחרבה, בנימין ג"ו:
אספמינוס קיסר חרב כביתר כ"ו, ובאיכה רבה פ"ב ובכ"ר פ"ה ושהש"ר
פ"ב הנוסח אדריאנוס קיסר,

בשנת מאה (ח) וששים ושש לחרבן הבית אתו פרסאי על רומאי. ושכיב שכניה ועמד אחריו חזקיה בנו חכמים דברוהו. ושכיב חזקיה ונקבר בארץ ישראל בגבעת (ט) ארבאל אשר ליהושע בן שרף הכהן במזרח העיר. ועמד אחריו בנו וחכמים דברוהו. וכד שכיב פש נתן במעי אמו הוא (י) נתן דצוציתא. ושכיב נתן ועמד אחריו רב הונא (יא) בנו חכמים דברוהו. ושכיב עקוב

(ח) הר"ע בהנהותיו לסדר עולם כתב, דהיינו דאיתא כיבמות ס"ג : א"ל לר' יוחנן אתו חברי לבבל ומסכים לימיו של ר"י שהיה בזמן הנופד עכ"ל. כי ר"י היה ג"א תתק"צ וחרבן הבית היה ד' אלפים פחות קע"ב, ועיין פ"א הערה ד', והיה זה אחר ד' שנים שר"י נעשה ריש ישיבה בא"י. (ט) בעיר ארבאל היה בקעה; וגבעה כדאיתא בירושלמי ברכות פ"א ה"א, ומדרש שה"ש פסוק מי זאת, ובסוף מדרש אסתר ויומא פ"ג ה"א, ובגבעת ארבאל הקצה לקבורת מתים, דלא הוי מקום זרע כמו בבקעה, כמו שאמרו בירושלמי הענית פ"ד ה"ח, בחד דהוה קאים זרע בהדא בקעה ארבאל, ובבקעה זה הלך ר"י בר' יוסי לשוח בשדה, ובגבעת ארבאל קבור ניתאי הארבלי ור' זעירא ור' שבטים ודינה ושם בן אדם הראשון בן כתוב בגא"י, ומה שאמר במזרח העיר הוא ע"פ גמרא ב"ב כ"ה, אין עושין בורסקי וה"ה לבית הקברות אלא למזרח העיר.

(י) בשבת נ"ו: אמר ר' יוסף ועוד אחד בדורנו ומנו עוקבן בר נחמיה ריש גלותא והיינו נתן דצוציתא ועשה תשובה, ותריו הוי כדאמר לקמן ושכיב נחמיה ועמד עקביה בנו צ"ל עוקבן, וע"ז אמר רב יוסף ועוד אחד בדורנו,

(יא) כתב הר"ע זה היה ריש גלותא בזמן רבי כדאיתא בהוריות י"א : בעא מיניה רבי סרי חייא כגון אני מהו בשעיר א"ל הרי צרתך בבבל, וכת בחיי רבי כדאיתא בב"ר פל"ג,

ועמד נחום בנו חכמים דברוהו. רב הונא ורב חננא ורב מתנא ורב חננאל חכמים (יב) שלו. ושכיב נחום ועמד יוחנן חכמים דברוהו רב חננאל חכם שלו. ושכיב יוחנן ועמד שפט בנו חכמים דברוהו ורב חננאל חכם שלו. ושכיב שפט ועמד אחריו ענן בנו חכמים דברוהו ורב שמואל חכם שלו. וסליק (יג) פסא בר נצר דא (יד) ואחרבה לנהרדעא. ושכיב רב הונא ונקבר (טו) בארץ

(יב) והיה אחד ריש הישיבה, ואחד דין, ואחד מנהיג בית ריש גלותא, כענין שאמר רבי, ר"ש בני חכם, גמליאל בני נשיא, חננא בר חמא ישב בראש, כתובות ק"ג: ובא"י היה נשיא ובבבל היה ריש גלותא סמספחת בית דוד. כמו שאמרו בחולין צ"ב, כי שרית עם אלהים ועם אנשים, אמר רבה רכז לו שעתידים שני שרים לצאת ממנו, ראש גולה שבבבל ונשיא שבא"י. פרש"י נשיא שבא"י שסמוכים הם ונקראים אלהים, ועם אנשים ראש הגולה.

(יג) לשון דסליק קשה כי נהרדעא בבבל וצ"ל עלה. ועיין סה"ד ערך שמואל ובערוך ערך על. ונראה לי ע"פ מה שאמרו בסוטה י'. דאתי מהאי גימא ירדה ודאתי מהאי גימא עליה וע"ש ברש"י, ובת"י דברים ב' כ"ו מסדבר קדמות, מנהרדעא דסמיך למדבר קדמות, וקשה הלא נהרדעא בבבל בעבר הנהר, היושבת על נהר פרת, סמ"ג בהקדמתו.

(יד) באגרת רש"י ובשנת תק"ע אתא פסא בר נצר ואחרבא לנהרדעא ואולי זה בר נצר הנזכר בכתובות נ"א: ובירושלמי תרומות ש"ח ה"י כהדא ספסירא קטיל בר נצר לאחוי, ובב"ר פע"ו קרן אחרי ועירא סלקת סביניהון זה בן נצר, ועיין לעיל הערה ד' מכ"י הנכתב במצרים.

(ט"ו) מו"ק כ"ה, והר"ע כתב, רב הונא זה אינו ריש גלותא אלא ריש ישיבה בסורא והיה תלמיד רב ושמואל וקצור יש כאן עכ"ל. אולם במדרש קהלת

פסוק כל אשר תמצא, נראה שרוב הונא זה שנקבר בא"י אצל רבי חיאי הוא רב הונא ריש גלותא, ומה שמציין הסה"ד ערך רב הונא את הירושלמי כלאים ע"ט ה"ד טעות, שהתם משמע שרבי חיאי עדיין היה קיים וזה נאמר על רב הונא ר"ג שהיה בימי רבי, ותרי רב הונא ר"ג היו, והנה יש בלבול גדול כאן בשמות ר"ג וחכמיהם, וע"כ אמרתי להעיר בכאן על ראשי גליות מה שנמצא זכרון בתלמוד בבלי וירושלמי ומדרשים, ויצא מזה תועלת להבין את הסדר עולם באיזה מקומות שדבר בענין סדר ר"ג וחכמיהם, ברכות מ"ט, רב חסדא ורב ששת אקלעו לבי ריש גלותא וזקפי רב ששת לקועיה עלי כחויא וכו', עירובין י"א: אול רב נחמן ועבד עובדא בריש גלותא כשמעתי, א"ל רב ששת לשמעיה רב גדא כו', ושם ל"ט: ההוא בר סביא דאתא לבר"ג דאתציד ב"ט ראשון של גליות וכו', ר"ג ורב חסדא אכלו, רב ששת לא אכל, אמר ר"ג מאי אעביד ליה לרב ששת דלא אכיל בישראל דטביא וכו', ונוכל לומר רב ששת דחשיד עבדי דר"ג אמר מן החי כגיטין ס"ו:, וגם מפני שהיה רב ששת סני נהור ברכות ג"ח,, ע"כ לא היה סומך על עבדי דר"ג ולכן לא אכל, ורב ששת מדחי לר"ג בהלכה משום פריצותא דעבדא כב"מ צ"א:, מו"ק כ"ד: ר' יצחק נחא אקלעא דר"ג כו' שמע רב ששת איקפד, והסדר עולם שלפנינו מונה את רב ששת חכם של נתן, ר"ג ברכות ג', רבינא ורב חמא בר בווי אקלעו לבר"ג כו', אמר רבא כי אכלינן רפתא בר"ג כו', פרש"י ריש גלותא מאריך בסעודתו וכולי עלמא היו שם מסובין, ושם מ"ב, רבא ור' זירא איקלעו לבר"ג וכו', ורבא ורבינא היו חכמים של אבא ר"ג והכי תני בסדר עולם, בשבת כ': רבין ואב"י הוו יתבי קמיה דרבנא נחמיה, אהוה דריש גלותא וכו', וב"מ צ"א: א"ר אשי הא מילתא בעו מינאי דבי רבנא נחמיה ר"ג כו', ופשטי להו לאיסורא דלא כהלכתא משום פריצותא דעבדא, וזה נחמיה ר"ג שמונה הסדר עולם, וכן בחולין צ"ב, ובגפן שלשה שריגים אלו שלשה שרי גאים היוצאים מישראל בכל דור ודור פעמים ששנים כאן ואחד בא"י יהיבו רבנן עינייהו ברבנא עוקבא ורבנא נחמיה בני ברתיא דרב, וכלי ספק שרבנא עוקבא ורבנא נחמיה הם הר"ג שמונה הס"ע, שבת קמ"ו, בעא מיניה ר"ג מרבה בר רב הונא כו', סוכה י': רב חסדא ורבה בר רב הונא איקלעו לבר"ג אנגינהו רב נחמן בסוכה שנויה מופלגין ממנה ד' טפחים, פרש"י ר"ג אב"ד היה ונגיד ומצוה בבית ר"ג ועושין על פיו, בע"ז ע"ב: רבה בר רב הונא איקלע לבר"ג

כוי. סוף שבת עולא איקלע לבריג חזיה לרבה בר רב הונא דתיב באחנא דמיא וקא משח ליה כוי, ובמ"ק כ"ה, כי נח נפשיה דרבה בר רב הונא פרש"י זה רבה בר רב הונא דהוא בן גדולים בן רב הונא דהוא ראש גולה ועדיף מנשיא דא"י עכ"ל, ואפשר דזה רבה דתיב באחנא דמיא זכוי, היה המעשה בכית אכיו רב הונא ר"ג, אולם קשה לי על פרש"י שכתב חולץ צ"ב, שנשיא עדיף מריג נגר מה שכתב שם.

סוכה ל"א, ההיא סכתא דאתאי לקמיה דר"ג, אמרה ליה, ר"ג זכולחו רבנן דבריג בסוכה גזולה הוו יתבי זכוי, פרש"י דגולו סמנה עבדי ר"ג עצים וסככו בהן, מ"ק י"א, רבא איקלע לבריג עבדי ליה שיתון איצטרי ואכל, וחמ"ע מונה סתהכמים של ר"ג סתם רבא שינים, שבת ג"ה, אמר רב ספא הני דבריג נתפסו על כולי עלמא, א"ל רבי זירא לר' סימון לזכחינהו טר לחני דבריג, א"ל לא מקבלי מינאי, שם ג"ה, א"ל שמדאל לרב חנינא בר שילא כולוהו רבנן דבריג לא ליסקי בסרכלי זתימי לבר סינך דלא קסדי עלך דריג, פרש"י היו עושין חתמות לטליתות שלהן כעין עבדים להראות שהן כפוסין לריג, וזערוך בערך סבל פירש שהיה לפני פחד המוכס, ור' חנינא שחיה לו נשיאת פנים לא היה ירא, ואולי זה ר' חנינא בר שילא שהיה אכיו שילא שופט ע"ס דקיסור, ברכות ג"ה, לפיכך היה לו לר' חנינא נשיאת פנים, וזה ראיה לפירש העורך.

שבת קי"ט, א"ל ר"ג לרב המנונא מאי דכתיב ולקדוש ה' מכובד, א"ל זה יהכ"ם שאין בו לא אכילה ולא שתיה, אמרה תורה בכדהו בכלסת נקיה, עירובין כ"ה: ההיא אבוורנקא דההו ליה לריג בבוסתניה זכוי, והיו שם רב הונא בר חנינא ורבא ורב ספא ור"ה בריה דרב יהושע ורבינא, ורבא ורבינא מונה הסדר עולם חכמים של אבא ר"ג, וקרי עלייהו ר"ג חכמים המה להרע ולהיטב לא ידעו, שם ג"ט, א"ר יהודה, שהוא רבי יהודה בר יחזקאל חכם של נתן ר"ג כדתני בסדר עולם שלפנינו, כגון דאיסקרתא דריג דשכיחי גבי הרמנא, פרש"י אצל ר"ג ליטול רשות לדון ולהתיר בכורות ולסמוך, ועיין פרש"י חולץ י"ח: ר"ה דכיון, והו שאמרו במ"ק י"ח: איגרות של רשות (בקמץ תחת הריש) פירש שולטנות, או שמרי ריש גלותא או ראשי הישיבות, ויש שגורמן של רשות (כשואה תחת הריש) פירש של שאלת שלום וכן היא בירושלמי מ"ק פ"ג ה"ג, מנהדרין ה', אמר רב האי מאן דבעי למידן דינא ואי מעה ספעי למיפטרוא ליסקול רשותא סבריג,

הנה בחולין ס"ג: יאמרו ליה לבריה דרב יוסף ברי חסא, שהוא רבא, דלשלם דסיחורא למריה, וציל שחיה או יקדם שקבל דשוח מר"ג, דשם רבה בר רב הונא כי יהיה מינצי בהדי דר"ג, אמר לאו מיניכו נקיטנא רשותא, נקיטנא רשותא מאבא מרי זאבא מרי מרב זרב מרביחיא ור' חייא מרבי, וזה רבה בר רב הונא ר"ג השני, והיה חכם של הונא ר"ג כדתני בסדר עולם שלפנינו, ואולי זה הונא ר"ג היה אביו של דבה.

פסחים מ': דב פפירי ליה לכודקי דר"ג כו', אמר רבא איכא דשרי כר האי מילתא בוחכתי ושביחיעבדי, פדשי עבדי סדר"ג מזולין בדבוראיסור וותר וותר יעביל, וכן ב"מ צ"א: רב אשי תורה לר"ג לאיסורא ולא בהלכתא משום פריצתא דעבדא, ובגישות"ו: יעבדי דר"ג חשוזין על אבר-מן החי, וזבסוכה ל"א, חשוזין על גזל, ובע"ז ל"ה: אשקיה סבדי"ג לרב זביד נגומא דחולא וכן נפשיה, ליה רמו דרשי יתרו וותר, ויהנה בסה"ד עוך סר שמואל כתב חיל נראה כיהיה ראש גולה היו עבדיו פרוצים, ביצה י"ד: יעביל, דעין שם רשי"הא לן דלית לן עבדי דמזוללי הא להו דאית להו עבדי דמזוללי וצ"ע, ולא ידעתי אם שהיו עבדיו פרוצים לכך יהיה מר שמואל ד"ג, כאלו אין ר"ג בלא עבדים פרוצים, ואנו לא מצאתי שום דמו בשום מקום שהיה מר שמואל ר"ג, ומה שאמרו שם כ"א: אדכריה רבא למר שמואל ודרש, אין מזה ראיה שהיה ד"ג, כי כל אדכריה בש"ס אינו אלא מנחו לריש כלה או לריש פירקה או לריש מתיבתא, עין פ"ו הערה ט', ובסדר עולם בכ"ס "חכמים דבריהו" מנחו לריש גלותא,

פסחים ק"ג, אמר רבא לדי יעקב בר אבא כי הוינן בר"ג הכי עבדן, ושם ק': רבה בר ר"ה איקלע לבר"ג מו' פדשי והיו מסובין על השלחן בע"ש כו', במ"ק י"ב, רב חמא שרא להו לאבונגרי דבר"ג למיעבד להו עבדותיהו בחולא דמועדא, פדשי מסדר שלהנות, ואפשר זה רב חמא אביו של רב יוסף חכם של התנא מר ד"ג דחשב הסדר עולם, יבמות ס"א, שאל ר"ג לרב הונא טעמא דמטנה, וכן בגיטין ז', אמר ליה ריש גלותא לרב התנא כלילא מנא לן דאסור, וזה רב הונא, אפשר שהוא רב הונא החכם של גזום ר"ג כדתני בסדר עולם שלפנינו, בסוכה כ"ו, רב חסדא ורבה בר רבה הונא כי הוו עילי בשבתא דרגלא לבר"ג הוו ננו אדקתא דסורא יאמרו אנן שלחי מצוה ופטרין מסוכה, פדשי שבאנרלשמוע הדרשה ולהקבילי פני ר"ג, וילשעיקר מה שפטרין מסוכה הוא משום קבלת פניו ד"ג, דכן פרש"י

שם י': שלוחי מצוה אנן להקביל פני ראש גולה, דחייב אדם להקביל פני רבו ברנל, ופלא וחידוש שברוב מקומות בש"ס לא מזכיר ריש גלותא בשמו, אלא סתם ר"ג, כאילו לא התשיבן ולא רצו להזכירם בשמם, וע"כ בלמד אם נמצא במקומות שהזכירו בשמם, עדות היא זו שהיו מגדולי הדור ואנשי מופת היותר מצויינים.

שבת קכ"א: אבא בר מרתא דהוא אבא בר מניומא הוי מסקי בד"ג זווי אייתוהו קא מצערי ליה כו', אמר להו צורבא מרבנן הוא שבקוהו, ועיין גיטין ל"ז: כתובות ס': שאני בר"ג דלא הדרו בהו, פרש"י לפי שבני אדם מאוימים הם, וכן ב"ב ל"ו, דבר"ג לא מחוקי ולא מחוקינן בהו פרשב"ם דמחמת יראתן לא מיחו בהן, ומתוך שהם עשירים ויש להם בתים ושדות הרבה מניחין בני אדם לדור בבתיהם, וכן בב"ק ק"ב: הלוקח שדה מחבירו בשם ריש גלותא, פרש"י ונתכוין להטיל אימה שלא יצאו עליה עסיקין, ושם קט"ז: ההוא גברא דאחוי אכריא דחיטי דבר"ג, והיו שם ר"ג ורב יוסף ורב הונא בר חייא, ושם נ"ח: נבי ר"ג דדאין דינא דפרסאה למה לי, פרש"י שאינו דין תורה, ושם נ"ט: אליעזר זעירא הוה סיים מסאני אוכמי וקאי בשוקא דנהרדעא אשכחוהו דר"ג כו' אתוהו וחבשוהו והיו שם שמואל ובית דינו ושבקוהו מפני שהיה גברא רבה, וכעין זה שבת קכ"א: סנהדרין כ"ו, בר חמא קטל נפשא, א"ל ר"ג לרב אבא בר יעקב פוק עיין בה אי ודאי קטיל ליכתייהו לעיניה פרש"י ונקרו את עיניו וקנסא קא עבדינן, ועיין רש"י חולין י"ח: גיטין ס"ז: רב עמרם חסידא כי הוה מצעריך ליה בר"ג כו', פרש"י העבדים מפני שהיה חסיד ופרוש ומתמיר עליהן באיסורין, וכן בע"ז ל"ח: אשקויה מבר"ג לרב זביד נגוטא דחלא ונח נפשוה, פרש"י דאחמור עליהו,

במדרש רות פסוק באשר תמות, רב הונא ריש גלותא שאל לרבי חסדאי מה דין דכתיב הסר המצנפת והרים העטרה, א"ל הסר המצנפת מרבותינו והרים העטרה מאומות העולם, א"ל את חסד ומהלך חסד, ולשון הירושלמי סוף סוטה גוסתא אחרת מנוסח המדרש, וז"ל ר"ג שלח שאל לרב חסדאי, מהו הדין דכתיב הסר המצנפת והרים העטרה, א"ל הוסרה המצנפת הורמה העטרה, שמע ר' יוחנן ואמר הוא חסד ומילוי חסד, ובגישין ז'. א"ל ר"ג לרב הונא כלילא מנא לן דאסור, ולמדנו שזה ריש גלותא ששאל לרבי חסדאי ולרב הונא, הוא רב הונא ריש

סדר עולם

מא

גלותא, ובסדר עולם שלפנינו מונה ארבעה ר"ג בשם רב הונא,
ב"ב ס"ה: א"ל ר"ג לרב הונא הלכתא כוותין או הלכתא כוותיכו,
א"ל הלכתא כוותיכו דמקרבית לכבא דר"ג דשכילי דייני, בשבת נ"ו: וב"ב
נ"ה, אמר רבא הני תלת מילי אישתעי לי עוקבן בר נחמיה ר"ג משמיה
דשמואל וכו'. ובסדר עולם שלפנינו כתוב ושכב נחמיה ועמד עקביה בנו,
וצ"ל עוקבן ורבא היה חכם שלו, מנחות ל"ג, ר"ג בנא ביתא א"ל לרב
נחמן קבע לי מזוזתא, אמר ר"ג תלי דשי ברישא, ההוא בר טביא דאתא
לבר"ג דהוה מפסק כרען בתרייתא בדקיה רב בצומת הגידין ואכשריה כו'.
קרי שמואל עליה דרב לא יאונה לצדיק כל און, קרי רב עליה דשמואל כל
רו לא אנס לך, חולין נ"ט, ואולי צ"ל בסדר עולם ורב ושמואל חכמים
שלו דהיינו חכמים של ענן ר"ג, שם צ"ו: הנהו אטמהתא דאימליחו בר"ג
בגידא נשיא, רבינא אסור, ורבינא זה אפשר שהוא רבינא חכם של אבא
ר"ג כדחשב בסדר עולם, גדה ס"ו: הוה עובדא בדביתהו דאבא מרי ר"ג
דאיקוט, אול רב נחמן בר יצחק לפיוסה, וגוכל לומר שזה אבא ר"ג הנוכר,
הנה שם כ': ילתא אייתא דמא לקמי דרבב"ת, ותוס' כתב הא דלא אתיא
קמיה דר"ג כעלא, שמא לא היה בקי, ועוד י"ל שמא יהיה לבו נוקפא
ומחמיר, או שמא יהיה מיקל כמו עובדא דביתהו דר"ג הנוכר,
ירושלמי ברכות פ"ד ה"ו, שמואל אמר אנא מן יומא לא צלית דמוספא
(ביחיד), אלא חד זמן דמית בריה דר"ג ולא צלי צבורא, ובבבלי ברכות
ל': אמר שמואל מימי לא מצלינא צלותא דמוספא ביחיד בנהרדעא לבר
מהווא יומא דאתא פולמוסא דמלכא למתא ואטרידו רבנן ולא צלי וצלי לי
ביחיד, ונראה לי שחדא מעשה הוה, והווא פולמוסא באו לכבוד ר"ג ביומא
דמית בריה, ירושלמי שבת פ"ו ה"א רב הונא הורי לאיתתיה דר"ג מיתן
ליברא דדהבא על קפילטה, ואולי זה רב הונא חכם של נחום ר"ג הנוכר
בסדר עולם, שם פ"ב ה"א רב המנונא הורי לר"ג להתיר שלחן של פרקים
בשבת, וזה רב המנונא ששאלו ר"ג מאי דכתיב ולקדוש ה' מכובר, שבת
קי"ט, ירושלמי יומא פ"ו ה"א והא תמן מייבלון אוריתא גבי ריש גלותא,
אמר רבי יוסה תמן על ידי שזרען של דוד משוקע שם, אינון עבדון לר
כמנהג אבהתהון ע"כ, והמנהג הזה מספר ביוחסין דפוס קש' קב"א: וז"ל
ואח"כ מוציא ס"ת וקורא בהן ואחריו לוי, וחזן הכנסת מוריד ס"ת לראש
גלות וכל העם עומדים והוא מקבל ס"ת בידיו ועומד וקורא בה ע"כ.

ירושלמי ביצה פ"א ה"ו רב חונה הורי לר"ג לצאת בכמא, וירושלמי
 סוטה פ"ה ה"ה, כהרא ר"ג כו', אתא לגבי רב חונא והוא רב הונא. הנזכר
 שהונא כבבלי הוא חונה בירושלמי, בחולין נ"ט: ההוא עיזא כרכנו דחואו
 בר"ג דעקור מלא צנא דתרבא מינה, רב אחאי אסר, רב. שמואל בריה
 דרבי אבהו אכל מיניה קרי אנפשיה כפרי פי איש תשבוע כמנו, ואולי זה
 רב שמואל חכם של ענן ר"ג דחשב בסדר עולם, ביומא ע"ח, ר"ג איקלע
 להגרוניא לבי רב נתן, דפרם וכולהו רבנן אתי לפירקא, רבינא לא. אתא,
 פרש"י לדרשא דר"ג, למחר בעי דפרם לאפוקי לרבינא מדעתיה דר"ג, פרש"י
 שלא ישנאהו, שבת קכ"ו, דרש ר' יצחק אפתחא דבר"ג, ביצה כ"ג, דרש
 רב גביהא מבי כתיב אפתחא דבר"ג, ויש לפרש "אפתחא" ברשות של ר"ג
 כמו מאמר פתוח, שבת ק"ד, פרש"י יש דברים שנתן רשות לדורשן, בירושלמי
 כתובות פ"ב ה"ג, וכלאים פ"ט ה"ד, וב"ר פל"ג, רבי אמר סליק רב הונא
 ר"ג להכא אנא מותיב לעיל מיני, דהוא מן יהודה ואנא מן בגומין, דהוא מן
 דכרייא ואנא מן נוקבתא, וזה רב הונא ריש גלותא, הוא בן נתן ר"ג
 כדתי בסדר עולם שלפנינו, בירושלמי ב"ב סוף פ"ה רב מנייה ר"ג אנגרמוס
 והוה מתי על מכילתא ולא על שיעוריא חבשיה ר"ג, ובבבלי פ"ט, דבו נשואה
 אוקימו אנרדמין בין למדות בין לשערים, ונראה שכוונת להירושלמי הנזכר.
 במדרש איכה פסוק ויגרם בחצין, ר' יהודה בן בתורא אול לגניבון
 והיה שם בעיהכ"פ, ובקשו ראש גלותא לביתו כו', אמר ליה ישגח עלי
 רבי דלא יהון אמרין לא חשביה כלום כו', אייתון קדמיהון תמנין פטילקין
 אכל מכל פטילקי חד פת ומכל פמים חד כס, ולמדנו מזה שנציבון הוא
 ח"ל מדהיה שם ר"ג, ועוד למדנו ששתי ריבב"ת היו שהרי ריבב"ת ישב בנציבון
 כפמחים ג, סנהדרין ל"ב:, ואפשר לומר זה המעשה היה קודם שהתושב
 בנציבון, ירושלמי מגילה פ"ג ה"ב מר עוקבא מישלח כתב לריש גלותא
 דהוה דמיך וקאים בוימרין, ישראל אל תשמח בעמים אל גיל, פירש כשהוה
 שוכב וקם היו מזמרים לפגיו, על דרך איך אשיר ואצלצלה בנגענות. בעת הארץ
 חרבה ובניה שוממים ודרכי דר"ג לתיב בגוהרקא דדהבא, גיטין ל"א: ועיין
 תענית כ':

יבמות קמ"ו: יצחק ריש גלותא בר אחתיה דרב ביבי הוה קאול
 מקורטבא לאספמיא־שכיב כו', וכתב הרא"ש בתשובת כלל ג"א, לא היה
 ירש גלותא דהיכי קאמר דחיישין לתרי יצחק, והלא לא היה לישראל אלא

**ישראל אצל רבי תייר רבת. ועמוד (טו) נתן בנו
 חכמים דברותיו. רב (יז) יהודה בר יחזקאל וחב
 עשת (יח) חכמים שלו. ואמסינו (יט) מלכותא**

ר"ג אחד, ועוד איך היה ר"ג הולך יחידי בלא רכב ופרשים ועבדים, שלא היה אחד מהם שב לבית להגיד על סתת השר שהוצרכו לשלוח מאספמיא להתיר לאשתו, אלא שם כנינו או שם משפחה היא, תדע שלא נמצא בגמרא זכר בשום מקום שיאמר פלוני ריש גלותא, אלא כך היא שם המלוכה והממשלה כמו פרעה מלך מצרים ע"כ, ולא יכולתי להבין איך נעלם כנאון גדול כמוהו הרא"ש ז"ל, הני דר"ג שמוכיר אותם הגמרא בשמם בנוכר למעלה,

(טו) בנו של ענן,

(יז) והוא סתם רב יהודה בש"ס, והנה רש"י סוף ר"ה כתב על רב יהודה שהיה מחזיר תלמודו כל שלשים יום, ובתשובות רשב"ש סי' קצ"ג כתב לא נמצא בשום מקום בש"ס, רק על רב ששת, פסחים ס"ח: וברכות ל"ח: אמרו על רבי חייא בר אבא כל תלתין יומין מהדר תלמודיה קמיה דר' יוחנן רביה, ונראה לי שרש"י דייק מדאמרו על רב יהודה מתלתין יום לתלתין יומין היה מצל, הוא ודאי מפני שהיה טרוד בגירסא, שהיה מחזיר תלמודו כל שלשים יום כמו רב ששת חבירו, והיו חכמים של נתן ר"ג, כדחשב בסדר עולם, והנה ב"מ ס"ו, עבד ר"ג עובדא גבי ריש גלותא בשמעתיה קרעיה רב יהודה לשמריה, א"ל ר"ג רב יהודה קרע לשטרך, א"ל דרדקא קרעיה גכרא רבה קרעיה חזא ביה טעמא וקרעיה, איכא דאמרי א"ל דרדקא קרעיה, דכ"ע לגבי דידי בדינא דרדקי נינהו, ולפי העת רש"י שהיה מחזיר תלמודו כל שלשים יום, ודאי מסתברא. שאמר רב נחמן בלשון בתמיה, עיין גדה כ': ילתא איתא דמא לקמיה דרבב"ח ובתוס' שם,

(יח) זה רב ששת שאמר ליה ריש גלותא אע"ג דרבנן קשישי אתון פרסאי בצרכי סעודה בקיאי מיניכו, אמר לו רב ששת אנא מתניתא ידענא ברכות ס"ו: עיין הערה ס"ו,

(יט) פירש הנחיל, וכתב הר"ע לעיל אמר בשנת קס"ו אתו פרסאי, אז התחילו למרוד ברומיים, אבל לא צלחו למלוכה עד עתה,

פרסאי בשנת מאתים וארבעים והמשה לחרבן
 הבית וגזרו (ג) פרסאי שמדא על יהודאי. ושכיב
 נתן ועמד נחמיה בנו חכמים דברוהו. רב שזבי
 חכם שלו. ושכיב נחמיה ועמד עקביה בנו חכמים
 דברוהו. רבא ורב אדא חכמים שלו. ובימיו סליק
 שבור (כא) לארמאי וכבשה. ושכיב מר: עוקבן

(ג) היינו דאמר רבב"ת, רחמנא אי בטולך או בטולא כו' גיטין י"ז.,
 והא דאמר רב הונא גלויות של בבל דעתן מיושבת עליהן, מנחות ק"י.,
 היינו שבבבל אין להם עול גלויות כמו שאר ארצות כפרש"י שם, ועוד
 לבתר דאתו חברי לבבל כדמסני הנמרא, גיטין שם, וחנמרא פריך שם טפי
 מברייתא דרבי חייא, ובזמן רב הונא ושמואל היו ישראל יושבים בבבל
 בשלוח והשקט, ושבור מלכא אמר לשמואל תיתי לי דלא קטלי יהודי מעולם,
 והא דקטיל שבור מלכא תליסר אלפי יהודאי במזיגת קסרי, זה היה במדרו
 ביה ישראל, מ"ק כ"ו.

(כא) פה המקום לבאר, אם שם "שבור מלכא" הוא שם המלוכה
 והממשלה מכל מלכי פרס, כמו כל מלכי מצרים נקראו פרעה, אבימלך
 במלכי פלשתים, ושל ירושלים מלכי צדק, כי אין אבימלך ופרעה שם עצם
 רק שם תאר, ולכל אחד היה גם שם עצם פרטי, ואנשי שכם היו קורין
 לכל מלכיהם חמור, יען כי שכם היתה מטריפולין לכל הממלכות בעת ההיא
 וכמו שעכשיו קורין קיסר ואימפרדור למלך כל השרים, ובספרי חכמי הודו
 מלך בבהמות שור מלך בחיות אריה מלך בעופות נשר, ומי מלך בכלם כי
 אם החמור, ומפני זה אנשי שכם היו קורין לכל מלכיהם חמור, וכל מלכי
 פרס נקראו ארתחשסתא, ועד מלך תלמי בן לאגיש במצרים נקראו אחריו
 כל מלכי מצרים תלמי, וכל מלכי ארם נקראו אנטיוכס, וכל מלכי רומה
 נקראו קסר אחרי יוליוס קסר, ונקראת מלכות רומי סחז"ל ארם כמו סנהדרין
 י"ב, וזג בא מרקת כו' ולא הניחו ארמי הלו שפירושו רומי הלו, וכן יומא י',
 עתידה פרס, כו' עד שתפשוט ארם בכל העולם כולו שפירושו ג"כ מלכות רומ,

דְּצוּצִיתָא וְנִקְבַר בְּאַרְץ יִשְׂרָאֵל. וְעַמְדָא אַחֲרֵי הוֹנָא בַר

וכמו שנמצא החילוף הזה מלכים ב' ט"ז ו' וארמים באו אילת שהקרי שם ואדומים, וקצת הגיהו בטעות וכתבו במקום ארם רומי, וכל שמות מלכי-אשור שנמצאים בנביאים תוארים לסנחרב, סנהדרין צ"ד.

הנה בסוף ע"ז מר יהודה ובאטי בר טובי הוו יתבי קמי דשבור מלכא כו', פרש"י שבור מלכא נכרי היה, נראה שהוא שם משפחה או כינוי, סנהדרין מ"ו: א"ל שבור מלכא לרב חמא קבורה מה"ת מנין כו', אמר רב אחא בר יעקב אימסר עלמא בידא דטפשיאי כו', ונראה לי שזה שבור מלכא הנזכר בע"ז, נדה כ': אפרא הורמיו אמיה דשבור מלכא שדרא דמא לקמיה דרבא, פרש"י נכרית היתה וכן שמה וקרובה להתגייר ואף קרבנות היתה שולחת, זבחים קט"ז: , וב"ב י': אפרא הורמיו אימיה דשבור מלכא שדרינהו ד' מאה דינרי לקמי דרבי אמי ולא קבלינהו שדרינהו קמיה דרבא וקבלינהו משום שלום מלכות, ונוכל לומר שהיא אמיה דשבור מלכא הנזכר בע"ז ובסנהדרין שם, ומה שאמר משום שלום מלכות הכונה שלום שבור מלכא, או מפני שהיה חשוב אצל מלך שבור מלכא נקרא שבור מלכא,

סוכה נ"ג, שמואל מטייל קמיה שבור מלכא בתמניא מזגי חמרא, פרש"י זוכית מלאים יין ואין היין נשפך ומלך פרס היה, ומפני שרבא ושמואל היו חשובים אצל מלך שבור מלכא לכך נקראים שבור מלכא עיין ב"ב קט"ו: ורשב"ם שם, ברכות ג"ו, שבור מלכא אמר לשמואל אימא לי מאי חוינא בחלמאי, אמר ליה חזית דאתו רומאי ושבו לך כו', ועיין הערה י"ט, ושם אמר רבי יהושע בר' חנינא לקיסר חזית דמשחרי לך פרסאי, פרש"י מלך רומי והיה לו תגר עם פרסיים, כל זה מתאים עם הסדר עולם כאן, שבת קי"ג: אהוריריה דרבי הוה עתיר משבור מלכא, סוף ב"מ אמרוה קמיה דשבור מלכא, אמר ליה אפריון נמטייה לר"ש, פרש"י שבור מלכא מלך פרס היה, ואית דאמרי שמואל ונוכל לאמר גם רבא כפסחים נ"ד, נדרים כ"ה, ההוא חויא דהוה בשני שבור מלכא, ב"מ עו: מאי לחונן דלים אמר רב כגון שבור מלכא, פרש"י מלך פרס היה ונטל כמון מישראל וחונן בהם דלים עכו"ם שהם דלים מן המצות ועיין ב"ב ו': , ברכות נ"ט: „בי שבור“, נקראת בי שבור ע"ש

אחינו חכמים דבחוהו: אביי ורבא ורב יוסף בר-חמא

שבור-סלמא, זבחים י"ט, א"ר אשי אמר לי הונא בר נתן, (זה הונא בר-נתן ר"ג כתני בסדר-עולם שלפנינו) זמנא חדא הנה קאמנא קמיה-דאיוגדר מלכא, וכן ככתובות ס"א, אמימר וטר זוטרא ורב אשי הוי קא-יתבי אפיתחא דבי איוגדר מלכא, פרש"י שם סלך פרס, ועיקרו שלמו גזיר פ"ז ה"ח-כך מליק-דוקליוס-מלכא להבא וכו', בילקוט זכריה רבי ואנטונינוס-וקרבן סלך פרס מהו בירח אחד, וקרא עליהם ואכחיד את שלשת הרועים-בירח אחד, בספר-תנאים ואמוראים כתוב בשנת תשצ"ג נהרג פרח סלך-פרסיים, ובשנת-תשס"ב גזיר ודגנות סלך-פרסייא על אבותינו לחלל שבחאת, ואולי-צ"ל-גזיר גזירות סלך-פרסייא, ויש אומרים שבילקוט במקום קרבן סלך-פרס צ"ל, ארטובן" ותוא שלה לרבינו. כתנות, ירושלמי ס"א. דפואת, והרצה"ה כתב שצריך להגיה בירושלמי דרב שלה-לארטובן מוזהר ולא רבי-כי-בימי רבי עדין לא היה הפרסיים לא בא"י ולא בבבל, וכן בע"ז י"י כי שכיב אדרבן אמר רב נתפרדה חכילה צריך להגיה ארטובן, ולא נראה-כן בסדר עולם שלפנינו דכתוב בשנת מאה וששים ושש לאדרבן חכיה-אתו פרסא על רומא, ומה שכתב בעל מוסף הערוך ארטובן הוא שם אדם אצל הפרסיים והיה נקרא בשם זה סלך ובנה עיר על שמו ע"כ, אפשר שזה עיר-ארטיבנא סמוך לפומבדיתא, עירובין נ"א: ויש לשאול מה ראו ספרדי התלמוד שקראו את שם סלך פרס בכ"ס בשם התנאי "שבור מלכא" ומעמים בשם עצם פרטי כנוכר, ואפשר לא כל מלכי פרס נקראום שבור מלכא כמו מלכי מצרים נקראים פרעה, אלא שבוה מלכא" הוא שם-עצם סלך פרס, ושמו "שבור", שבועות ו': רבא אסה כגון שבור מלכא וקיסר, א"ל רב ספא לרבא הי מיניהו עדיף, פרש"י שבור מלכא סלך-פרס וקיסר סלך רומי, והב ספא משום דאקדים רבא שבור-מלכא לקסר-הוא דשייליה, ורבא מיראת עשה שהיה תחתיו במלכותו ברמיה במסכת חגיגה ה': עכ"ל, והנה בכ"ב קע"ב: אסה רב הונא מסך אמילו מדיש גלותא, ואמילו-משבור מלכא, וצריך הקירה-כי הוא רב הונא זה דאקדים ריש גלותא לשבור מלכא, והנה בירושלמי קרבות פ"ב ה"ה, א"ה חייא רובא אנא מן יומי לא כוונת, אלא חד זמן בעו סכוונה והרחית

חכמים שלו. ובימיו מליקן שבזו (כ) לנציבא
 זכבשה: ושכיב הונא מר ועמד אחריי עוקבא
 אחיו חכמים בברותה: רב הונאל חכם שלו.
 ומת עוקבא ועמד אחריי אבא: מן אחיו בן מר
 עוקבן. רבא (ג) ורבינא חכמים שלו. בשנת ארבע

בלבי ואמריה מאן עליל קומי מלכא קדמי ארקסא או ריש גלותא, כתב
 הערוך הוא אלקפתא שפירשתי למעלה, ושם כתב כי אלקפתא ממונה על
 ראש גלותא, וכתב ע"ז המערך, וז"ל ואני אומר אלו היה הרב כן אנך
 היה החכם. הנה מסתפק מי מהם יכנס ראשונה, פשוטא שהאלקפתא יקדים
 כיון שהוא ממונה על ראש גלותא, וכדפוס כתב ארקסא. וכן ג"ל עיקר.
 והוא בלשון ית, ראש השרים הוא המשנה, ולפי שאנו מורע המלוכה לכן
 קא מבעיא ליה עכ"ל. וקשה לי הא. סוף. סוף. ארקסא הוא ראש השרים
 הוא המשנה למלך בודאי יכנס ראשונה, ועוד מנין לו דארקסא אנו מורע
 המלוכה, ואני אומר שרבי חייא עסק בברייתא אחת בענין נגעים דמשלו
 חכמים באלקפתא. וריש גלותא כמו בשבועות שם, ושאלת ר' חייא היה כעין
 שאלת רב פפא הנוכר מדאקדים אלקפתא או ארקסא לריש גלותא. לכן
 שאל ר' חייא מאן עליל וכו', ועיין הערה י"ז.

כב). ולא ידעתו אם נציבא ונציבון. חד שם מקום הוא, ועיין הערה ט"ו.
 כג) בקידושין ע"ב: כשמת רב יהודה נולד רבא כשמת רבא נולד
 רב אשי, ורבינא היה תלמיד חבר לרב אשי, עירובין ט"ג, וא"כ איך אפשר
 להיות שרבא ורבינא חיו חכמים של אבא מרי ר"ג, ואבא מרי ר"ג חיה
 חמיו של רב נחמן, גדה ס"ז, אלא זה רבינא לאו רבינא. דסוף הוראה כי
 תרי רבינא היו, עיין במה"ד. והיותר נראה לי שרבא זה אינו רבא סתם,
 שהוא בר יוסף. בר חמא שבבר הוזכר בסדר עולם חכם של עקביה ר"ג,
 אלא רבא זה שהיה בזמן רב אשי, שפת כ"ח. ורבא ורב אדא שהיו
 חכמים של עקביה ר"ג, בלי ספק שזה רב אדא בר מתנא, שאמר זיל
 קמיה דרבא בריה דרב יוסף בר חמא. דחריפא סביניה, תולין ע"ז. והנה
 רש"י שם פירש לב פתוח לו בסברא, ובוה ניחא לי מה שאמרו, יבמות

מאות ושש עשרה שנה לחרבן הבית קם עלמא
 בלא מלכא (נד). ושכיב אבא ועמד אחריו רב
 כהנא אחיו. רב ספרא חכם שלו. ושכיב רב
 כהנא ועמד אחריו רב ספרא אחיו. רב אחא
 מדפתי חכם שלו. ושכיב מר זוטרא ועמד אחריו

קב"ב. זיל לקמיה דרב יוסף דחריף סבינא, ורש"י, כתובות מ"ב: וסוף
 הורות, כי רב יוסף לא היה מפולפל, אלא חריף סבינא פתרונו בעל
 סברא, ואנב אעיר, דע כי כל תנא או אמורא שזוכר שם אביו היה גם
 אביו נכבד, וכשאביו לא היה הגון לא הזכירו, רש"י עירובין פ', ד"ה
 ברה דבת יעקב, ואם היה אבי אביו נכבד מזכיר שניהם, כמו רבי ישמעאל
 בנו של ר"ו בן ברוקה, יבמות מ"ב: רבי אליעזר בן חנניא בן חזקיה בן
 גרון, מגילת תענית פ"ב, ובשמות פ"ו טעשה באליעזר ובחנניה ובחזקיה
 בן גורין שאיבדו ס"ת שלו כו', והגר"א הגיה בכלול בן כסו כמגילת תענית.
 ובעל יחוסי הנאים ואמוראים כ"א כתב, וז"ל ואעפ"י שמונה אליעזר וחנוניה
 וחזקיה, לא היו שלשה אחים אלא דרך דורות כאילו מונה טעשה באליעזר
 בן חנניה בן חזקיה בן גורין, שהרי מלשון הברייתא איכא הוכחה שאינו
 אמר שאיבדו ס"ת שלהן ועלו והקיפו, אלא עלה והקיף היחיד, והוא
 אליעזר, ועוד דלא קתני בני גורין אלא בן, ונראה מה שלא שנה בלשון
 בן, לפי ששלשתן קיימין היו וכאלו נאבד לכולן, עכ"ל.

וכן כנביאים, צפניה בן כושי בן גדליה בן אמריה בן חזקיה, עד שהגיע
 אל הנכבד שהוא חזקיה המלך, וי"א שאיננו חזקיה מלך יהודה מאחר שכוונת
 יחוס אדם הוא תדיר לשבת, היה מוסיף מלת המלך להודיע כי מגזעו יצא
 הנביא ולא מגזע איש אחר, וכבר היו בישראל אחרים ששמש חזקיה, נחמיה
 ז' כ"א, וגם קצרי השנים מהמלך חזקיה עד יאשיהו (שביטוי נבא צפניה
 כמ"ש בסדר עולם שלפנינו פ"ו) לכלול חמשה דורות, ורק בדוחק נוכל
 להניח שמאה שנה הספיקו לכולם, עיין פ"ו הערה ג'.

(נד) כלומר בלא ריש גלותא או בלא ריש ישיבה, כמו לאבוי אמר
 מלכא הוית וקאי אמורא עלך, ברכות נ"ו.

כהנא בנו. רבינא חכם שלו. ושכיב רב כהנא
ועמד אחריו רב הונא מר אחיו. רב אחא מדפתי
בר (כה) חנילאי חכם שלו. ושכיב ועמד אחריו
רב (כו) הונא אחי אביו בר רב כהנא. רב מרי
ומר חנינא רבא חכמים שלו.

הדרנא עלך פרק תשיעי.

פרק עשירי.

ובגויה (א) כלון דבית דוד והכי הוה. אתתיה דרב
הונא ריש גלותא ברתיה דמר רב חנינא
ריש מתיבתא הוה. ורב חנינא גברא רבה הוה.
ופריש ואזיל דיינא דריש גלותא למתא דרב חנינא
ריש מתיבתא ובעא למעבד פרסא ולא שבקיה
רב חנינא ריש מתיבתא. ואתא לקמיה ריש גלותא.
ופקיד ריש גלותא ושדר ואתייה לרב חנינא ריש

(כה) בדורות הראשונים ח"ג פרק ח"י כתב זה ט"ם פשוט שהרי
רב אחא מדפתי כבר הוזכר לפנינו לחכם של הראש גלותא בשני דורות
קודם זה, ואני אומר טעות פשוט טעה, הלא הכא תני רב אחא מדפתי
בר חנילאי והוא חכם אחר, ודוגמא כזה נמצא בש"ס,
(כו) וזה רב הונא ראש הגולה שכתב הסה"ד לא ידעתי מי הוא,
ומסכים לזמן הנזכר שם.

(א) כלומר בתוך אלו השנים של רב הונא ריש גלותא אביו של מר
זוטרא, והכי הוה" כך היה מעשה.

מותנתא. ופקוד זאותביה צהדי פילי מתא עולי
 ליליא. למחור אתייה ופקוד זשטמו לכל (א) מויה
 דדיקנא וזלא למיתן ליה :אושפיוא. (ג) זאול רב
 חננא דיזש צחנבתא ויתב בני ענשותא דבתי
 ובכא ומלי קוקיזא (ד) דדמעיי צשתייה. ונפל מותנא
 בני ריש גלותא. גמיותו בגלהו בחד ליליא. ופש
 מר זוטרא בכריסה דאימיה. וחוא ההיא ליליא מר
 רב חנינא ריש מתבתא בחלמא דעל לבוסתנא
 דארזי. ועשקל נהנא וקפל לבל ארזי דהוו. בודה. ופש
 ארזא זוטרא תחות ארעא. גלי נהנא למקטליה.
 ואתא גברא שומקא סבא. אמר ליה אנא דוד מלך
 ששאל וזאי בעסתנא (ה) דילי הוא. את באי הוה
 לך בהדיהו דקפלתנהו. מחייה (ו) בעפתקא.

(א) צוה לתלמידי שער זקנו, זלא דק המתנגם שתרגם שער זאטו

ווקנו, ועין יוסא ס'ט : אשטמיט סינחא-סמויא זשטיי שם, זשעשה זה

הוא כעין כעשה שעשה חנון לעבדי דוד, שמואל ב', י' ד'

(ג) ראה קידושין כ"ט : אבוי צוה לא ליחוב אושפיוא לרב אחא, על

בת צבהווא בני דבנק, כלומר בני כנישתא,

(ד) הדיע פירש הוא כפול כן כווא, וד"ל כד קמן כמו בזרדה כן

כד, גציתמן בת, זאולי ציל קוקיא כמו בירושלמי עיר"ג ה"ג, דבוי

חייא בר בא הוה ליה קוקיא זהות טימי דזמי צירה בגזזה, פירש כוס,

(ה) אנדה זו סתאים זכה שאסרו, שבת ל"ז, זמרדש קהלת פסוק,

כרבות הטובה, הוה ליה לדוד כוסתנא אחורי ביתה כו',

(ו) כעין זה שבת"ס : ותפא עדעיתאמן כחל זכתתיה באנדיפוי,

פירש הכהו על מצחו, והמתרגם שתרגם הכהו בקרנם לא דק,

ואתדריגוהו לאנפיה לאתוריה. ואיתער (י) זאתההון
 אנפיה לאתוריה. אמר ליהו לרבנן פש מבית דוד
 חד. אמרו ליה לא פש מבית דוד שום אנש אלא
 ברתך דמעברא. ואזל וגנא על בבא דילה (במפרא
 ובשמשא עד דילדה. ובר ילדה תרצן אנפיה
 כדרך. ושקליה לגביה ואקרייה ושויה גברא
 רבה. חד חתן הוה ליה לבית דוד והוה רב
 פחדא שמיה. כד חזייה דמית בית דוד. שקל
 ממונא ושוחדא למלכא ושויה רשא. וכד הוה
 מר זוטרא בר חמש (ה) עשרה שנין. אזל הוא
 ודיש מתיבתא לגבי מלכא ושקליה לראשעותיה
 פן רב פחדא. והוא רב פחדא עייל ליה יודבא
 בנחוריה ואיתפח עד דמית (ט) משום דא צירין
 דבית דוד דודבא על חותמיהו (ו). והיה מר

(י) כלומר ויקן לב' הגנא דהנה חלום אמת.
 (ח) זהו קורבן ארמון ישראל לחיות ריש גלותא, כדמצינו ביודושלמי
 ברכות ה"ה א' אענית ה"ה ד"ה א', מתראת ראב"ע בלשונה בן שש עשרה שנה.
 (ט) עונש זה בעצור אלא היה מבית דוד, כעין שכתב הרמב"ן בראשית
 ט"ט, שעונש העצורים ששללו צד יאויביהם בחרב בעבור זה שמלכו
 ולא יהיה צורך בית דוד, והדיון כדבארש"י חלק על הרמב"ן שלא עבדו על
 דין צורה כשה צלל, אצט"ס לא היו חופסין מלכות אלא נשואת והיו
 מקיאים באשמת מלכותהויע, לא נראה בן מהסדר עולם שלפניו פ"ה, וע"ז
 ט', ופסחים כ"ז, פסולת אעפ"י ט"ט, דברטב"ם הלכות תנוכה,
 (ו) כעין שאמרו ב"ב קס"א: רב ציר כוורא וכו', שהיו להם מאורעות

זוטרא ריש גלותא עשרים שנין ומר רב (יא) חנינא
 זרב סמא זרב יצחק חכמים שלו. ובימיו נהרג מר
 רב יצחק ריש מתיבתא. ובההוא יומא נפק מיד
 רבא (יב) גדול זכר נשיאנו (יג) לחיי העולם הבא.
 איתחזי ליה עמודא דנורא (יד) ונפקו בהדיה ארבע

אשר אירעו להם באילו הדברים, לכך חתמו כן, ועיין רשב"ם שם.
 (יא) הוא רב חנינא ריש מתיבתא אבי זקנו של מר זוטרא ר"ג זרב
 יצחק הוא ריש מתיבתא שנהרג, ורב חנינא בודאי היה ראש החכמים.
 (יב) הרי"ע הגיה, נפק ברא מר זוטרא ריש גלותא, כלומר יצא חוצה
 להלחם ולהגנם מפרסיים שהרגו לרב יצחק ריש מתיבתא.
 (יג) צ"ל זכר נשיאנו לברכה לחיי העולם הבא, וכן צ"ל לקמן כלשון
 הגמרא קידושין ל"א: . ופלא וחידוש שלא נמצא בשום מקום בש"ס את
 הברכה, הריני כפרת משכבו וזכרונו לברכה לחיי העולם הבא, כשהזכירו
 חכמים שמועות בשם אבותיהם אחרי מותיהם, רק בסוכה כ', אמר ר"ל
 הריני כפרת רבי חייא ובניו, ובירושלמי ברכות פ"ט ה"ג, אליהו ז"ל שאל
 לרבי נהוריי, לדעתי צ"ל רבי נהוריי שאל לאליהו ז"ל.
 (יד) ומעין אגדה זו אנו מוצאים בתלמוד, יהודה בריה דרב חייא
 חתניה דר' ינאי קא חזי קמיה עמודא דנורא שבת ס"ב: , ובירושלמי ברכות
 פ"ה ה"א, ר' יונה ור' יוסי וכו' וכן אמרו במגילת תענית פ"ט, ומרבי
 אבין חסון תרין זיקוקין דנור נפקין מקדליה לקיים מה שנאמר וראו כל עמי
 הארץ כי שם ה' נקרא עליך ויראו ממך, ובקידושין פ"א, נפק מניה כי
 עמודא דנורא ובתוס' ברכות י"ז: בשם ספר העתים ששמע שהיה עמוד
 של אש יורד מן השמים בדרשה דאלול ודאדר, ואף אחרי מותם שם ה'
 נקרא עליהם, בכתובות י"ז, רב שמואל בר רב יצחק כי נח נפשיה אפסיק
 עמודא דנורא בין דידיה לכולי עלמא. ובירושלמי פאה פ"א ה"א בזה"ל
 נחתת אישתא מן שמייה ואיתעבידת כמין שבשא דנור בין ערסא לציבורא,
 ישם ע"ז: כי נח נפשיה ר' חנינא בר פפא אפסיק ליה עמודא דנורא בין

מאה (טו) גברין ועבדו קרבא עם פרסאי ואורית
 מלכותא וגבא גזיאתה שבע שנין. ובסוף שבע
 שנין חטו הנך דנתקי (טו) דהוו בהדיה ואשכחינן
 דהוו שתויי יין נסך וקא מונאן בבית מלכי פרסאי
 ואסתלק עמודא דנורא דהוה סגי קמיה ונקטוהו
 פרסאי וקטלוהו וצלבוהו לריש גלותא מר זוטרא
 ולריש מתיבתא על גשרא דמחוזא. ופקיד מלכא
 ושבייה מתא (יז) דריש גלותא. ובההוא יומא

ידיה לעלמא, בסדר תנאים ואמוראים כתב בשנת תשמ"ב נאסף רב יימר
 ונראה עמוד איש ברקיע ועמד שלשים יום.

(טו) ולא רחוק הדבר ממציאיות, גדעון עשה מלחמה בשלש מאות איש
 ונצח את אויביו, שופטים ז', ובגיטין י"ד: אותן בני אדם הן אמה וכובען
 אמה ומדברין מחצייהן ושמותיהן מבוהלין ארדא וארטא ופילי בריש, ובעל
 ערך מילין כתב שהיו פקידו ריש גלותא,

(טז) מלת "דנתקי" לא מצאתי חבר ופתרון, והרב הגאון דר' רבי
 נפתלי אדלר אב"ד דק"ק לונדן הי"ו, אמר אולי ט"ם וצ"ל דרדקי, ואם ט"ם
 יש כאן, נראה לי שצ"ל ונדוקא כמו תענית כ"ב, שומרים בית האסורים
 דריש גלותא, ועיין הערה ט"ו, ואולי י"ל שהוא מלשון נתק פירש צרעת,
 כלומר שנתחברו להם גרים, על דרך שאמרו קשים גרים לישראל כספחת,
 יבמות מ"ז: והוא יותר נכון לפע"ד, וכל הדברים יגיעים ולהמשכילים ראוי
 לחקור בה.

(יז) נראה שמקום דריש גלותא היה כנהרדעא, כי כנהרדעא מצינו
 שהיה שם ריש גלותא, ב"ק נ"ט:; אולם בסדרש איכה פסוק ויגרם בחצץ
 משמע שהיה ריש גלותא בנציבין, א"כ לא היה לריש גלותא מקום מיוחד,
 כי היה להם בתים ושרות הרבה כמו שאמרו הני דבי ריש גלותא לא
 מחוקינן בהו, ב"ב ל"ו. ופירש הרשב"ם שמתוך שהם עשירים ויש להם
 בתים ושרות הרבה מניחין בני אדם לדור בבתיהם ושותקים ושםחים כדי

דאיקטיל מר זוטרא ריש גלותא זכר נשיאנו
 לברכה איתיליד ליה ברא וקריוהו מר זוטרא על
 שמייה דאבות. וערקו דבית דוד. ותלתין שנין לא
 יכיל מר אהונאי לגלויי אנפיה. ומר רב גיזא אחוי
 דאבוהין דבית מר רב נהילאי אזל ויתיב בנהר
 צבא. ומר זוטרא בר מר זוטרא ריש גלותא סליק
 ליה לארץ ישראל ועיילוהו בריש (יח) פרקיה.

להשביח קרקע שלהם וימצאום מתוקנים, ומתא דריש גלותא דאמר כאן
 היה בעיר מחוזא מקום דקטלו, וב"ב כ"ב, רב דימי מנהרדעא אייתי גרוגרת
 בספינה, א"ל ריש גלותא לרבא פוק חזי אי צורבא מרבנן הוא נקיט ליה
 שוקא וכו', ונראה שהיה זה בעיר מחוזא, כי מקומו של רבא היה במחוזא
 כרש"י עירובין ס"ג. משמע שמקום קבוע מריש גלותא היה בעיר מחוזא,
 (יח) הרב החכם ר' יצחק אייזוק בספרו דורות הראשונים ח"ג מספק
 י"ח עד כ', כפלפל ושקיל וטרי ע"ד מר זוטרא וכתב בזה הלשון, ומר
 זוטרא בר מר זוטרא שעלה לא"י והיה שם לראש הסנהדרין ועיילוהו לריש
 פרקיה, אין ספק שזה מפני שנתגדל בתורה מאד, ובודאי שהיה אז כבר
 לכל הפחות כבן שלשים, אם כן היה זה בערך שנת ד"א שמ"ט, ומכיון
 שבבואו לא"י כבר היה גדול הדור ועיילוהו לראש פרקיה ויהי לראש הועד,
 הנה קבל תורתו ושמש קודם זה בהיותו כבבל את רבנן דסוף סברא, וכו'.
 ולא היה אפשר לפסוק מהירושלמי כו', הנה כבוא אתה אליהם גדול הדור
 ותלמודו בידו העלוהו עליהם לראש עב"ל, וכל המעין היסב בסדר עולם
 שלפנינו נראים שכל דבריו בזה בטלים ומבוטלים, ואינם מיוסדים רק על פי
 השערות והן כדאות, הנה בסדר עולם שלפנינו כתוב ובההוא יומא דאיקטיל
 מר זוטרא ריש גלותא איתיליד ליה בריה וקריוהו מר זוטרא על שמייה
 דאבות, וערקו דבית דוד וכו', ומר זוטרא בר מר זוטרא ריש גלותא סליק
 ליה לארץ ישראל ועיילוהו בריש פרקיה, כלומר לשמוע דרשה מפי ראש
 הישיבה, וכעין שכתב רש"י ברכות ג"ז, ד"ה הגם, שהגדולים והקטנים

ובשנת ארבע מאות וחמשים ושתים שנה לחרבן הבית היא שנת ארבעת אלפים ומאתים ושמונים

ניתקבים יחד קבוץ גדול ובאים לשמוע דרשה, ולשון „ועיילוהו בריש
 פרקיה“ הוא כעין על דא עיילוהו לרבי ירמיה בבי מדרשא, ב"ב קס"ה: „
 ומר זוטרא שהיה בן גדולים אותבוה בדרא קמה קמיה דריש פרקיה כענין
 שאמרו ב"ק קי"ז „ומלשון „סליק ליה“ לארץ ישראל, נראה שסליק ליה
 ע"י אחרים, כי היה אז מר זוטרא רך בשנים, ובא"י נתגדל בתורה ושוב
 חזר לבבל, ובשנת ד' אלפים ר"פ עלה לארץ ישראל והיה ראש סנהדרין
 וצרכין לומר ששהי יציאות היו, בפעם הראשונה כשהיה עוד צעיר לימים,
 ואחר כך כשנתגדל בתורה בא"י חזר לבבל ושהה שם ויצא פעם שניה
 לא"י, ועל אותה היציאה מדבר הסדר עולם ובשנת וכו' עלה לארץ ישראל
 והיה ראש סנהדרין ולא קאי על למעלה, ואם כדעת החכם הנזכר שהעלוהו
 עליהם לראש מיד שבא לא"י, היה צריך לומר מינהו לריש פרקיה, ומה
 שכתב שבזמן מר זוטרא לא היה אפשר לפסוק מהירושלמי וכו', זה אינו
 אלא דברי נביאות, הרי בישיבות א"י עסקו הרבה בדיוק הקבלה איש מפי
 איש והיה אז הירושלמי מסודר על כל חמשה סדרים, ורבנן סבוראי כמעט
 לא ידעו ולא הכירו את הירושלמי, ומתלמוד ירושלמי היה אז נקל להוציא
 את הדין לאמיתו יותר מתלמוד בבלי כמ"ש ר' ירמיה סנהדרין כ"ד,
 במחשכים הושיבני כמתי עולם זה תלמודה של בבל, פרש"י ותלמודם ספק
 בידם, וב"מ פ"ה, רבי זירא כי סליק לארעא דישראל יתיב מאה תעניתא
 דלשתכח גמרא בבליה מיניה כי היכי דלא נטרדיה, פרש"י אמוראין שבא"י
 לא היו בני מחלוקת ונוחין זה לזה כשמן ומיישבין את הטעמים בלא
 קושיות ופירווקין, ובחגיגא י', וליוצא ולבא אין שלום אר"י אפילו מש"ס
 רש"ס, ובירושלמי, סוף הוריות הסודרן קודם לפילפולן, ובשבת קמ"ה: מפני
 מה ת"ח שבבבל מצוינין לפי שאינן בני תורה, פרש"י שאינן בני תורה
 כל כך לכבדם כבני א"י מהמת תורתם, מכבדים אותן מחמת לבושיהן
 שנראין חשובים, ובמנהדרין כ"ט, אגן מיייתנין איגרתא ממערבא דאין הלכה
 כר"י, נראה שבני א"י היו יותר בקיאים בכללי הלכה מבני בבל, בכורות
 י"ח, עד דאכל כפנייתא בבבל, פירש התוס' כי בבבל ההלכות הן ככפניות

לבריאת עולם עלה לארץ ישראל והיה (ט) ראש
 סנהדרין. ואחריו רב (ז) גוריא. ואחריו מר זוטרא
 בנו. ואחריו רב יעקב בנו. ואחריו רב מיגס בנו.
 ואחריו רב נחמיה בנו. ואחריו רב אבדימי בנו.
 שמונים ושבעה דורות. וכלם שמונים ושבעה
 כלל שמותם. ורב אביי הוליד את רבי (כא) יעקב

היינו תמרים שלא נתכשלו כל צרכן, בתמורה כ"א, משנינא שינויאי דחיקי
 בכלאי, כתובות ע"ה, אמר אביי וחד מנייהו עדיף כתרי מינן, וכן במנחות
 מ"ב, אמר רב אשי על רבינא חד מנייהו (סבני א"י) כתרי מינן, ואמר
 רבא וחד מנן כי סליק להתם עדיף כתרי מנייהו, דהא רבי ירמיה דכי הוה
 הכא, לא הוה ידע מאי קאמרו רבנן, כי סליק להתם קרי לן בכלאי טפשא, וכלי
 ספק מר זוטרא כי סליק לא"י ושם נתגדל בתורה, והיה עדיף כתרי
 מנייהו, ע"כ העלוהו לראש, ובב"ר פט"ז על פסוק וזהב הארץ ההוא טוב,
 אין תורה כתורת א"י ולא חכמה כחכמת א"י, ומעמא משום אורא דא"י
 מחכים, ב"ב קנ"ח; וכירושלמי כ"מ פ"א ה"ח, גדולי הדינים שבבבל הן
 כגולים קטנים בא"י, בר"ה כ': כי סליק רבי זירא לא"י, שלח להו בענין
 סוד העיבור אפילו שמואל לא ידע, ולא נוכל לומר שנשתנה הענין מימי
 רבינא שהוא ד"א רנ"ט, עד מר זוטרא שהוא ד"א ר"פ, ולפי זה אין הדעת
 סובלת שכשמיד שסלק מר זוטרא לא"י העלוהו עליהם לראש המורה, כדברי
 החכם הנזכר.

(ט) כימיהם היו סנהדרין? אבל לא היה להם דין ב"ד הגדול וסנהדרין,
 ועיין ביוחסין בענין המעלות ישיבת סורא וב"ק קי"ז.

(ז) וצ"ל רב גוריא בנו ועיין במבוא.

(כא) בסדר תנאים ואמוראים כל רבי מא"י וכל רב ומר מבבל, והערוך
 ערך אביי כתב, דרך שנייה ראשי גליות שבבבל והנשיאים המעותדים
 לנשיאות מבית דוד כגון מר עוקבא מר יוחנן מר יהודה ומר זוטרא, ויש
 בהן שמאחרין את מר אחר שמותיקן, כגון הונא מר וכו', ומבית דוד
 שקרוין אותן רבנא נחמיה ורבנא עוקבא בני כרתיה רכב, ואמרינן אדכריה

ואת רבי פנחס ואת רבי עזריא. ורבי פנחס הוליד
את רבי חצוב. הרי שמונים (כב) ותשעה דור.

רב חסדא לרבנא עוקבא ודרש וכו'. ורש"י כתובות מ"ג: רבי זירא הוא
רב זירא אלא בבבל סקמי דסליק לארעא דישראל לקמיה דר' יוחנן ואין
סמיכה בבבל הוו קרו ליה רב זירא, ובהא שמעתא איכא למ"ד סקמי
דסמכוהו אמרה ואיכא למ"ד בתר דסמכוהו אמרה עכ"ל, ולפי זה נראה
שכל החכמים שמונה הסדר עולם כאן בשם "רבי" היו בארץ ישראל.
(כב) ומ"ש הרי פ"ט דורות, כך הוא החשבון, מאדם עד שמעיה נמצא
ששים דורות, ומשמעיה עד ר' חצוב מונה עוד כ"ט דורות.

הדרנא עלך פרק עשירי.

הדרנא עלך סדר עולם.

והדרך עלן והדרן עלך. דעתך עלן ודעתן עלך.

זיך עלן חזיון עלך. לא תוון מנן ולא נוון מנך.

לא תתנשא מנן ולא נתנשא מנך.

לא בעלמא הדין ולא בעלמא דאתי.

סדר תנאים ואמוראים השלם.

פרק ראשון.

משה קבל תורה מסיני ומסרה ליהושע ויהושע
 לזקנים וזקנים לנביאים הם אלדד ומידד.
 ואלדד ומידד לעתניאל ועתניאל לאהוד לשמגר
 לדבורה וברק לגדעון לאבימלך לתולע ליאיר

הסדר תנאים ואמוראים הובא בתוס' שבועות כ"א, ד"ה ולמר בר
 רב אשי, ובסנהדרין כ"ט: ד"ה ולמר בר רב אשי, ובע"ז ל"ה, ד"ה
 חדא קתני, ותוס' חולין ע"ו: ד"ה מר בר רב אשי, והרא"ש בפסקיו
 פ"ק דקדושין כתב וז"ל ובסדר תנאים ואמוראים כ"י רכינו יוסף טוב
 עלם כתוב, רכינא ורב אשי הלכה כרבינא עכ"ל, וכתב ע"ז השה"ג
 שרכינו יוסף טוב עלם העתיקו ונמצא כתוב מכתב ידו, ונראין הדברים
 שהגאונים כתבוהו מקבלתם מהאמוראים ורבנן סבוראי עכ"ל, ושכת
 השה"ג להביא גם תוס' ע"ז ג"ו: ד"ה לאפוקי וכו' וגם בסדר תנאים
 ואמוראים כתב יד הרב הגדול רבי יוסף טוב עלם פוסק הלכה כמותו
 בכ"מ עכ"ל, ואפשר שמה שכתב הרמ"א סוף יוחסין שרכי יוסף טוב
 עלם סדר את הסדר עולם, הוא ג"כ על דרך זה שרכי יוסף טוב עלם
 העתיקו ונמצא כתוב מכתב ידו, אבל המחבר סדר עולם הוא תנא
 רבי יוסי, ועיין במבוא, ואני ראיתי הסדר תו"א בכ"י בתוך הש"ס כ"י
 מינבען משנת ק"ג לאלף הששי, ובתוך כ"י מחזור ויטרי כ"י לונדן,
 ועוד כ"י אחד אשר נמצא בכריטיש מוזעאום ועפ"י כ"י זה יצא המחזור
 ויטרי לאור עם הגהות מש"ב הרב הגאון ר"ש הורוויץ, והנה הספר הלו

הגלעדי לפנהם בשיטים (א) ליפתח לאבצן לאלון
 לעבדון למנוה לשמשון בנו לאלקנה לעלי
 לשמואל לנתן לגד לשמעיה לעידו (ב) לאחיה
 השילוני לאליהו לאלישע למיכיהו לעובדיהו ליונה
 לאליעזר ליהודע לזכריה בנו להושע לעמוס
 לישיעיהו למיכה המורשתי ליואל לחבקוק לצפניה

נצרך מאוד לכל אישי ישראל למיניהם, ע"כ ראיתי להוציאם לאור ולסדרו
 בסדר נכון ולהעיר באיזה מקומות כיד ה' הטובה עלי, ובאמת יש לי להעיר
 על כל שורה ושורה, אך בפתאום היה הדבר ואין הזמן גורם,
 ועברתי בו במהירות בעת שהפועל עוסק בו במלאכת הדפוס, עם כל
 זה הזמן לי הש"י איזה הערות נהוצות,

(א) כן בנוסח כ"י מינבען, וכן בסדר עולם פ"ז ב"י, ויש אומרים אף בן
 בנה משות מלחמה זה פנחס בשיטים, וכן במדרש זוטא על קהלת צד 89,
 והנה בירושלמי מגילה פ"א ה"י ר' יוסי כד הוה בעי למקנתר לר' אלעזר
 בר' בריה הוה א"ל ופנחס בן אלעזר נגיד היה עליהם לפני ה' עמו,
 (דה"א ט' כ'), בימי זמרי מיחה, ובימי פלגש בגבעה לא מיחה, וקשה
 לי הא כתיב שופטים כ' כ"ח ופנחס בן אלעזר בן אהרן וגו', נראה שבפלגש
 בגבעה מיחה, ונראה לי לומר שביוניו שבימי פלגש בגבעה לא מיחה על
 פסלו של מיכה, וכן משמע מגמרא סנהדרין ק"ג: ועל דבר זה נאנשו
 אנשי פלגש בגבעה, ככבודי לא מחיתם על כבודי של בשר ודם מחיתם
 ועיין מגילת תענית הוצאה שלי פרק אהרן, הערה ט"ו, ומה שכתב הרד"ק
 שם, כי שני פנחס בן אלעזר היו האחד היה פנחס הכהן והשני היה לוי
 נגיד הלויים, לא נראה כן מהירושלמי הנזכר.

(ב) הרמב"ם בהקדמה ליד החוקה כתב אחיה השילוני מיוצאי מצרים
 היה וקטן בימי משה והוא קבל מדוד וב"ד ואליהו קבל מאחיה, ועיין
 בהשגות הראב"ד שם, ונראה שהרמב"ם לקח זה מסתו"א, ובירושלמי
 עירובין פ"ה ה"א כל עמודות שעמד אליהו לפני אחיה השילוני רבו כאילו

לירמיה ליחזקאל לחולדה לחגי לזכריה (ג) לעזרא ועזרא לאנשי כנסת הגדולה. ומי הם זרובבל ישוע נחמיה ומרדכי (ד) בלשן מספר בגוי רחום בענה. וכנסת הגדולה לשמעון הצדיק ושמעון הצדיק לאנשיגנום ליוסף בן יועזר ליוסף בן יוחנן לרבי יהושע בן פרחיה לניתאי הארכלי ממדינת ארבל ליהודה בן טבאי לשמעון בן שטח לשמעיה ואבטליון להלל הזקן שעלה ממדינת בבל בראשונה והוא היה אב בית דין. ומן הלל נקראו נשיאים. והלל מסר לשמעון בנו. לגמליאל הזקן לשמעון בנו. לגמליאל דיבנה לשמעון בנו. לרבי יהודה הנשיא הוא רבינו הקדוש לר' גמליאל בנו. לר'

עמד לפני השכינה, ועיין כ"ב כ"א: וזה כתאים עם הסדר תו"א, (ג) ובסדר תו"א הנדפס, לזכריה לעזריה, ובספר הקנה, ויונה לאליועני ואליועני לזכריה וזכריה למלאכי ומטלאכי ואילך היו משתמשין בבת קול, אבל קודם לכן בכל אלו שהזכרנו עד מלאכי היו משתמשין ברוח הקודש, וכן הוא הלשון בכ"י הקנה, ודעת הסדר תו"א מלאכי זה עזרא וכן דעת הסדר עולם שלפנינו בפרק ז' ועיין שם הערה י"ב, ובמחזור ויטרי צד תס"ג כתב ונביאים מסרוה לאנשי כנסת הגדולה ואלו הן עזריה הוא עזרא שעלה סבבל וכו'.

(ד) עזרא ב' ב', ונחמיה ז' ז', וצ"ע מפני מה לא חשב הסדר תו"א במספר אנשי כנסת הגדולה, כל הגי דחשב בקרא שב, ולכולן יש רק שם אחד, לבד מרדכי בלשן. והוא עפ"י רז"ל בפרקי דר"א פ' ג', מרדכי שהיה יודע בשבעים לשונות, והיה שמו מרדכי בלשן, וכן במנחות ס"ה. דהוה בייל לישני ודרש, והיינו דקרו מרדכי בלשן, אולם ברש"י מגילה י"ד. חשב בין המ"ה נביאים מרדכי בלשן לשנים.

יודן אחי ר' חנניה הנולד באוסייא. לר"ג (ה) היושב באושא ומושבו בית שערים. לר' יודי בציפורי. לר"ג שהיה במברייא. לר' יהודה הנשיא גדול הדור. לר"ג לר' הלל. ואילו הן נשיאי ישראל הלל הזקן ושמעון בנו גמליאל בנו. ורבן שמעון שנהרג עם ר' ישמעאל בן אלישע הללו בבית שני. ובשנת ש"פ למנין שטרות חרב הבית. יהי (ו) רצון שיבנה במהרה בימינו אמן. ורבותינו כך כוללין אותם. הלל ושמעון אב גמליאל הזקן ושמעון של זקנים וגמליאל דיבנה. ושמעון אב יהודה ובן ר"ג. ויהודה בנו מת. א"ר ירמיה (ז) בנו של ר' זעירא בן ט' אבות לו נשיאים. ואחר כך ר"ג ורבן יהודה ורבן גמליאל ור' הלל ותינוקות (ח) שמתו. ובאותו

(ה) עיין רש"י ר"ה ל"א: ובערך מלים.

(ו) וכן בתמיד פרק בזמן, משנה ג'.

(ז) הרב הגאון ש"ב רש"ה כתב דקאי מאמר א"ר ירמיה בנו של ר'

זעירא על ראש המאמר ויהודה בנו מת, ר"ל כאשר מת יהודה בנו של ר"ג, אמר עליו בהספרו בן ט' אבות נשיאים לו, כי היה ר' יהודה נשיאה דור חשיעי להלל הזקן, והמאמר היה כתוב לפני הראשונים ז"ל באיזה מדרש או אנדה, ואנחנו לא ידענו מקומו והובא דרך אגב הכא עכ"ל, ובכ"י תשעה אבות לשבעה נשיאים, אבל לרבי עשרה נשיאים, והנה כך הוא הסדר: הלל הזקן, רבן שמעון, גמליאל הזקן, שמעון, גמליאל דיבנה, שמעון, רבי יהודה הקדוש, גמליאל, יהודה, הלל מתקן העיבור, גמליאל, יהודה, גמליאל בתראה, ונמצאו שני הלל שלשה שמעון חמשה גמליאל שלשה יהודה,

(ח) ואולי המלות ותינוקות שמתו נשמטו ממקומם, ומקומם הראוי

זמן נוהג נשיאות ר"ג ורבן שמעון בן גמליאל
 ור' יהודה הנשיא בנו של רבן שמעון בן גמליאל
 בנו של רבי יהודה הנשיא. ורבן גמליאל ור'
 יהודה נשיאה ור"ג בתראה. הרי לך סדר מקבלי
 התורה ולומדיה.

הדרגא עלך פרק ראשון.

פרק שני.

בשנת תק"ל שנים לשטרות בימי רבינו הקדוש
 ירד רב לבבל והורה איסור והיתר והלכות
 בנהרדעא. ומצא את ר' אבא מנהיג שררות
 בבבל. וכל זמן שהיה קיים לא היה נוהג רב
 שררות. ונפטר ר' אבא. ורב ושמואל ורב הונא
 קמא היו מנהיגים בנהרדעא. וניהג רב שררות
 בנהרדעא כ"ה שנים. ונפטר בשנת תקנ"ח למנן
 שטרות. וניהג אחריו שמואל שררות ז' שנים.
 ונפטר בשנת תקס"ה. והיתה מדינת (א) נהרדעא

בשורה הקודמת אצל רשב"ג, וקאי על תינקות שמספר בניטין נ"ח, או
 על חמש מאות ילדים שהיו בבית אביו ולמדו תורה, סוף סוטה,
 (א) רש"י ע"ז כ"ג: על כו' כנשתא דשף ותיב בנהרדעא שם מקום
 שהיה במדינת נהרדעא, ובכתובות נ"ד, עד היכן נהרדעא נראה לנהרדעא
 הוא ג"כ שם המדינה.

בישובה בימי (ג) יהויכין. עד שנאסף שמואל שהן
 תר"ף שנה. ובא פפוס (ג) בר נצר פולמוסא
 והחריב אותה בשנת תק"ע. ובאותו הזמן היה
 ר' יוחנן בארץ ישראל והיה מנהיג שררה ונאסף
 בשנת תק"ן. ונאסף ריש לקיש קודם ר' יוחנן
 שנה אחת. ואחר כך רב הונא ורב חסדא ועשו
 שתי ישיבות. והלך רב חסדא למחסיא (ד) ועשו
 אותו ראש ישיבה ובנה בי רב. וזכה אותו
 ארבעה שנים. ומתיבתא דרב הונא בנהרדעא.
 ונאסף רב הונא בשנת תר"ח ורב חסדא בשנת
 תר"ב ואחריו רב נחמן בר יעקב בשנת תרל"א.
 ואחריו רבה בר רב הונא ונאסף בשנת תרל"ג.
 ואחריו רבה בר נחמני בשנת תרמ"ה. ואחריו

(ב) עיין מגילה כ"ט: ובר"ה כ"ד: ובע"ז מ"ג: ובגדה י"ג, ורש"י
 שם בבי כנשתא דשף ויחיב בנהרדעא יכניה וסייעתו כנאה מאכנים ועפר
 שהביאו עמקן בגלותן לקיים מה שנאמר כי רצו עבדיך את אבניה, ועיין
 בהלכות א"י אשר הוצאתי לאור.

(ג) עיין בסדר עולם שלפנינו פ"ט הערה י"ד.

(ד) נראה שהיא מתא מחסיא הידועה בכבל, ויש מתא מחסיא בא"י,
 כמו שאיתא במדרש הנעלם פ' וירא מעשה רב אחא אול לכפר טרשא
 והיה שם דבר ומגפה, והתפלל ולא הועיל כו' ונתגלה לו בחלום שיחזירם
 בתשובה, ויקם ויחזירם בתשובה ויקבלו על עצמם שלא יתבטלו מלמוד
 התורה לעולם, והחליפו שם העיר ויקראו לה מתא מחסיא, על שם שחם
 הקב"ה עליהם.

רבה בר יוסף בשנת תרמ"ז. ואחריו אביי בשנת תרמ"ח. ואחריו רבא בריה דרב יוסף בר חמא בשנת תרס"ג. ובו ביום נהרגו בניו של רב (ה) פפא. ואחריו רב נחמן בר יצחק בשנת תרס"ז. ואחריו רב פפא בשנת תרפ"ז. ואחריו רב זביד בשנת תרצ"ו. ואחריו רב דימי מנהרדעא בשנת תרצ"ט. ואחריו רב כהנא בשנת ברק"ת. ואחריו מר זוטרא בשנת תשכ"ד. ובו ביום היתה זועה גדולה בעולם ונודועה הארץ. ואחריו רב אחא בריה דרבא בשנת תשל"ל. ובו ביום בלע התלי את הירח ונראו כוכבים (ו) ביום. ואחריו רבינא בשנת תשל"ג. ואחריו רב אשי בשנת תשל"ח. ובשנת תשמ"ב נאסף רב יימר ונראה עמוד אש ברקיע ועמד שלשים יום. בשנת תשנ"ג נאסף רב הונא (ז) ראש גולה. בשנת תשמ"ב

(ה) הסה"ד כתב רב פפא סבא, היו לו י"א בנים וכו', ומתו כולם בחייו, זה כמובא בסתו"א שלפנינו, אולם המספר י"א בנים לא נמצא בסתו"א שלפנינו.

(ו) במ"ק כ"ה: כי נח נפשיה דרבי יעקב אתחמיאו כוכבי ביממא פדש"י נראו הכוכבים שנשתנה העולם מרוב צער, ובירושלמי ע"ז פ"ג ה"א כד דמך ר' אחא אתחמי כוכבא בטיהרא, ואפשר שזה נאמר על רב אחא בריה דרבא והסדר תו"א מתאים עם הירושלמי.
(ז) עיין בסדר עולם שלפנינו ערך ט'.

נאסף רב אידי בר אבא. בשנת תשס"ו נאסף רב
 נחמן בריה דרב הונא. וגזר ארגזור מלך פרסיים
 על אבותינו להלל שבתות. בשנת תשע"ט נאסף
 רבה בריה דרב אשי. בשנת תשפ"ב נאסף רב
 חמא בריה דרבא. ונהרג הונא (ה) בר מר זוטרא
 ראש גולה. ונמסרו יהודים למלכות. בשנת
 תשע"ח הרסו בתי מדרשות. וגזרו על היהודים
 להיות בדיני פרסיה (ט) ונאסף רבה תוספאה.
 בשנת תשצ"ג עוד נרדה הארץ ונהרג פירח מלך
 פרסיים. בשנת תתי"א נאסף רבינא סוף הוראה
 ונסתם התלמוד. ואתו רבנן סבוראי. ואלה שמותם
 רב אחאי מבית חתום רב גביהא (י) מארגיזתא

(ח) עיין בסדר עולם פרק י'.

(ט) כלומר שאין הפרסים מניחים אותם לדון בדיני תורה, אלא בדיניהם.
 וכענין שאמרו במגילת תענית פ"ה בימי מלכות יון היו דנין בדיני עכו"ם.
 ועיין באגרת הרמב"ם מ"ש להדיין ר' פנחס באלכסנדריאה, שהיהודים
 שבערי ערלים אפילו חכם גדול שבהן, אינו בקי בדינים שאינו רגיל בהן,
 שאין הערלים מניחים אותם לדון, כמו שאנו בדיני קרבנות היום, לפי שאין
 אנו עוסקים בהם ע"כ. וב"ק נ"ח: אמר גבי ריש גלותא דדאין דינא
 פרסאה למה לי, פרש"י דינא דפרסאה שאינו דין תורה, ובסתו"א שלפנינו
 כתוב בימי רבנו הקדוש ירד רב לבבל והורה איסור והיתר בנהרדעא,
 ובסתהדין י"ז: דייני דנהרדעא רב אדא בר מניומי, ובזמן רב עדיין לא היה
 אז הגזירה.

(י) אולי צ"ל מארגיזא, כמו רב גביהא מארגיזא, רב גביהא מבי
 ארגיזא גיטין ז'.

רב אחא בר (יא) נהילאי רבנא סמא בר רבנא יהודה. רב שמואל מפומבדיתא רבינא בר אומציא. רב אחדבוי בר קמינא. ומר זוטרא בריה דרב חמא. ובימיהם יצא מחומט בשנת תתקכ"ח. ומבריייתו של עולם יש היום ד' אלפים ותרמ"ד ולמנין (יב) יוונים אלף וקצ"ח. ושנת קע"ב לאחר חרבן הבית נשלמו ד' אלפים. והיו התנאים קודם חרבן הבית ק"פ שנה. הרי לך סדר החכמים שהיו בכל דור ודור.

הדרנא עלך פרק שני.

פרק שלישי.

תחילת חכמים היה שמעון הצדיק שהיה בישיבת אנשי כנסת הגדולה. והוא ריבין תורה בישראל. ואחריו אנמיגנוס. יוסף (א) בן יועזר.

(יא) ואולי זה רב אחא בר נהילאי, הוא בר מר רב נהילאי הנזכר בסדר עולם שלפנינו פרק י'.

(יב) התחלת שנת שטרות הוא משנת ג' אלפים ת"ג לחשבון בני ישראל היום.

(א) מונה כאן כסדר דור אחר דור כמו שמונה המשנה כחגיגה ט"ז. וכן במשנה אבות פ"א, ושם פלוגתא ר"מ אומר יהודה בן טבאי היה נשיא ושמעון בן שטח חבירו אב"ד וחכמים אומרים להיפך. וכן בירושלמי סנהדרין פ"ו ה"ו, חגיגה פ"ב ה"ב, והנה בסנהדרין י"ט, מעשה שהיה דעבדיה דינאי

יוסף בן יוחנן. ואחריהן יהושע בן פרחיה. ניתאי הארבלי. ואחריהן יהודה בן טבאי ושמעון בן שמטה. ואחריהן שמעיה ואבטליון. ואחריהן הלל ושמאי. והלל הוא עלה מבבל בראשונה והוא מבי נשיאה. ואחריו רבן שמעון ואחריו רבן גמליאל בנו. ואחריו רבן שמעון בן גמליאל. ואחריו רבי זור' נתן. הרי אילו כולן תנאים הם. מימות משה ועד הלל היו שש (6) מאות סדרי משנה. כמו שנתן הקב"ה למשה בסיני. ומן הלל ואילך העני העולם וחלשה גבורת התורה למשה מסיני. ולא תקנו מהלל ומשמאי אלא ששה סדרים. והיו אנשי משנה מהלל עד רבי זור' נתן. שלש מאות ואחת עשרה שנה. והן הן סוף משנה. רבה הוא התחיל בהוראה. מרב הונא ועד רב

כו', ובמגילת תענית ע"י שמעון בן שמטה היה יושב בסנהדרין וינאי המלך. נראה שהיה נשיא, ועיין הוריות י"ג : כשהנשיא נכנס וכו'.

ב) בתגינה י"ד. פליגי רב פפא ורבנן חד אמר שש מאות סדרי משנה וחד אמר שבע מאות סדרי משנה, בהוריות י"ג : שבימי רשב"ג אבי רבינו הקדוש כבר שנו מסכת עוקצין, וברכות כ'. בשני דרב יהודה כולי תנאי בניוקין ואנן קא מתנינן שיתא סדרי ועיין רש"י שם, ובקידושין ע"ה. הלל שונה עשרה יוחסים, ובמסכת שבת בימי נחמיה בן חכליה נשנית משנה זו, ובתשובת הגאונים ונקרא הספר שערי צדק ובפתח השער נכתבה השוכת רב שרירא גאון ובתוך דבריו כתב שנמצא אצל גאון אחד בחר דנה נפשיה שית סדרי משנה דאתגניא מיומי הלל ושמאי עכ"ל, עי' פסחים ג"ז :

אשי ורבינא ד' שנה היו. מרבה ועד רב אשי מאתים וארבע שנה היו. והם היו סוף הוראה. ואחריהן רבנן סבוראי שבזכותן נמתחו השמים ונרקעה הארץ. עד רב גידא ורב סמונא שהיו סוף סבוראי (ג). לא הוסיפו ולא הפליגו מדעתן כלום אלא תקנו פיקים שבכל תנויי כסדרן. הרי לך סדר תנאים. שמאי והלל היו בבית שני בסנהדרין. ורבן יוחנן בן זכאי קבל מהם. והיו

(ג) הוא כענין אתא לקמיה דר' עקיבא וסבר סברא עירובין י"ג. ורבינו שמשון בספר כריתות כתב דרבנן סבוראי הוסיפו מעט על חבור רב אשי כמו בתחלה קידושין שכל הגמרא עד בכסף מנ"ל מדברים שהוסיפו מדעתם או מקבלתם, וכן בתלמוד בכמה מקומות פריך רב אחאי הוא מרבנן סבוראי עכ"ל. וכן כתב באגרת רש"ג והריטב"א בחדושי לקדושין. ולפי עדות הריטב"א ושיטה מקובצת נמצא במסכת ב"מ הוספת רב יהודה גאון. והנה בנדה ד': ואב"א הכא בטומאה דרבנן דיקא נמי דקתני סדף כדכתיב עלה נדף ע"כ. וכן הערוך ערך סדף העתיק כלשון הגמרא. ברם הרמב"ם בפירוש המשניות זבים פ"ד טשנה ו' כתב, וז"ל אינו טן הגמרא אלא שכתבוהו בגליון טן פירש סבוראי וכתבן הסעתיק בתוך הדברים ולא נזהרו עליהן. אמנם הענין אשר אנחנו בו בכאן עיקרו מנדף והוא יוצא סמאמרם ריחו נודף ר"ל יריח למרחוק הרבה והפליג הענין הזה על הזב אשר ישמא כלים שעל גביו ואפילו אם היה כיניהן חציצה רבה כאילו יעבור ריחו ויגיע אליה ויטמאה על דרך הדמיון עכ"ל. ויש ללמוד מדברי הרמב"ם שבאמה רבנן סבוראי לא הוסיפו ולא הפליגו מדעתן כלום, כלומר לא הוסיפו בתוך הש"ס עצמו, כמו שכתוב בסדר תו"א. ומה שנמצא היום הוספות בתוך הש"ס מרבנן סבוראי, היתה זאת הסיבה מחמה שהן כתבן לעצמן על גליון הש"ס, ואח"כ הסעתיקים העתיקוהו כפנים. וזה ברור לדעת.

בחרבן הבית. ולאחר חרבן הבית קבע ישיבה לתורה ביבנה (ד) ארבעים שנה. ור' (ה) אליעזר ור' יהושע ור' גמליאל קבלו מרבן יוחנן בן זכאי. ור' טרפון ור' עקיבא ור' ישמעאל קבלו מר' אליעזר ור' יהושע. ור' יהודה ור' יוסי ור' מאיר ור' יהושע ור' שמעון ור' נחמיה ור' אלעזר בן שמוע קבלו מר' טרפון ור' עקיבא אודהו ור' שמעון. ורבי ור' נתן קבלו מר' מאיר וחבריו. ור' חייא ור' שמעון ברבי ובר קפרא ור' חנינא קבלו מרבי. הרי לך סוף תנאים. וזה סדר האמוראים. תחלת אמוראים רב ושמואל בבבל. ור' יוחנן וריש לקיש בארץ ישראל. תלמידי דרב ושמואל. רב הונא ורב כהנא ורב אסי ורב יהודה ורב נחמן. למטה מהן רב הסדא ורב ששת. למטה מהן רבה ורב יוסף. למטה מהן אביי

(ד) ר"ה ל"א: ורש"י שם יבנה כימי רבן יוחנן, ובסנהדרין ל"ב: ריב"ז היה בברור חיל.

(ה) ר"א ביו"ד הוא ר"א בן הורקנוס, ור"א בלא יו"ד הוא ר"א בן שמוע או ר"א חסכא, ובאבות פ"ב משנה ח' לא חשב את ר' גמליאל, והנה בשבת ק"ל: ר"א שמותי, ורש"י בשם ירושלמי שמותי הוא מתלמידי שמאי היה, וקשה היאך קרי לו שמאי משום דלמד לפני ריב"ז תלמיד שמאי, דהא מהלל נמי קבל כדאיתא בסוכה כ"ח, שמונים תלמידים היה לו להלל הזקן וכו' קטן שבכולן ריב"ז, וצ"ע.

זרבא. למטה מהן רב פפא ורב הונא בריה דרב יהושע. למטה מהן רבינא ורב אשי סוף הוראה. ותלמידי דר' יוחנן וריש לקיש. ר' יהושע בן לוי ור' אלעזר בן פדת. למטה מהן עולא ור' אבהו. למטה מהן ר' אמי ור' אסי. ואחריהם רב גידא ורב סימונא סוף סבוראי. ור' יונתן סוף מעשה. מכאן ואילך אתה למד בתנאין ואמוראין הי רבה והי תלמידא והי בר זוגיה. אינך דהון תלמידיהו בתרייהו לא קחשיב (ו) להו.

הדרנא עלך פרק שלישי.

פרק רביעי.

כל סתם משנה רבי (א) מאיר היא. כל סתם ברייתא ר' נחמיה. סתם ספרא ר' יהודה בר אלעאי. סתם ספרי ר' שמעון בן יוחי וכולהו

(ו) ככ"י מינבען הגירסא לא הוו חשיב להו, והסה"ד חשיב תלמידי דר' יוחנן הרבה וזה לא מוכח.

(א) סנהדרין פ"ו, הוא מאמר ר' יוחנן, ויש לשאול מפני מה לא חשב גם סתם סדר עולם רבי יוסי כיבמות פ"ב: גידה כ"ו: אמר ר' יוחנן מאן הנא סדר עולם ר' יוסי, פירש"י שהוא סתמה כי היכי דסתם מתניתין ר"מ. ונראה שהיה בן באמת הגירסא שם לפני רש"י: ונ"ו הרשב"ם ב"ב קכ"ד: סתם סדר עולם רבי יוסי.

אליבא דר' עקיבא. והן תלמידי ר' עקיבא. ולא ראו ר' עקיבא. ולא היו עמו בדור (ג) אחד. אלא הפליגו על דעתו. אמר (ג) בן עזאי כל חכמי

(ב) השה"ג כתב שאיזה תלמיד כתב כן, כי ביבמות ס"ב: מבואר שהיו תלמידיו ממש, והנה מאמר ר' יוחנן דאמר שסתם ספרי ר"ש איננו מוכח שר' שמעון חבר הספרי, אלא כוונתו בזה שכל המאמרים המובאים בספרי סתם בלי שם אומרים הם דברי ר"ש, כמו שאמר סתם מתניתין ר"מ הכי פירושו, רבי שהיה מסדר המשיניות כששנה משנה סתמית סתמא אליבא דר"מ, וכן כל מאמר ר' יוחנן הוא על דרך הזה, ורשב"י לא חבר כלל הספרי, ור"י לא חבר הספרא, ור' נחמיה לא חבר התוספתא, רק תלמידיהם ותלמידי תלמידיהם אספו וקבצו דבריהם ושמועותיהם אשר היו להם בקבלה, ולכן נמצא בת"כ פ' מצורע א"ר חייא השבתי לפני רבי ונשקו על ראשו, דמשם ראייה ברורה שלא חברו ר' יהודה, רק דמחבר הספרא שנה משנתו וסתם כר' יהודה, וכן בפרקי ר"א הגדול, וכן בספר הוזהר נזכרו מן האחרונים, וכן בירושלמי מביא מן האחרונים שהיו אחר ר' יוחנן המחבר תלמוד ירושלמי, ובתוספתא שחברו ר' נחמיה מביא ר' זריקא ור' חייא ורבי, ובספר הבהיר שחבר ר' נחוניא בן הקנה שהיה בימי ריב"ז, מובא בסדרו מהם שלא היו בדורו, וכן בסדר עולם ועיין במבוא, ור' יוחנן נתן רק כללים לדעת מבטן מי יצאו הדברים שנאמרים בספרים האלה בסתם, ועל דרך זה יש לפרש מה שאמר הסדר ה"א, "ולא ראו ר"ע וכו'" היינו תלמידי תלמידיו של ר"ע שהם סתמי ושנו הבריות אליבא ר' נחמיה ור' יהודה ור"ש, והם אמרו אליבא דר"ע, והאחרונים לא ראו את ר' עקיבא.

(ג) בכורות ג"ח, הגירסא כל חכמי ישראל דומין עלי, ומדוע נקרא שמו קרח יש אומרים דהישיבות היו קורין לר"ע קרח לפי שהיה קורח כל החכמים בפלפולא, והסה"ד כתב לפי הגמרא בתענית ג': ישמי דיני קרחי ופירש"י שם, ור"ע גר צדק היה ומצידם היה קרח ואור מצד עצמו, ובספר אבן עזין כתב לא עבר בן עזאי על הלכות דרך ארץ בכל חכמי ישראל כקליפת השום, אלא כבוד גדול נתכבדו אצלו חכמי ישראל והוא שחכמי ישראל הם שומרים לתירה כקליפת לפרי, ור"ע בראש שהיא הפרי

ישראל לפני כקליפת השום חוץ מן הקרח הזה. ומנו ר' עקיבא בן יוסף. ור' יהושע בן קרחה הוא בנו של ר' עקיבא הקרח. ור"ג שהיה (ה) בימי ר' עקיבא בן יוסף הוא אבי אביו של רבינו הקדוש. ורבינו הקדוש בר זוגו של ר' נתן הוא בן בנו של ר"ג. כל אחרים אומרים הוא ר' מאיר וכל יש אומרים הוא ר' נתן. ועל (ה) שהסכימה

עצמה תורה שבע"פ, והיש"ר מקנדיא כתב ספר היצירה חברו אברהם בן תרח או ר' עקיבא הקרח, ועיין בערוך אבן ר' וביחזקאל א'.

(ד) פסחים מ"ח: דנתי לפני ר"ג ילמדנו רבינו, סוכה ל"ו: א"ר עקיבא וכו'.

(ה) הוריות י"ג: רשב"ג נשיאר"מ הכם ר' נתן אב"ד כו', ועיין בסדר עולם שלפנינו פ"ט הערה י"ב, ושם א"ל רשב"ג נהי דאני לך קמרא דאבוך למיהו אב"ד שויניך נמי נשיא וכו', פירש הערוך ערך קמר, היה אביו ראש גולה בבבל, והיו ראשי גליות רגילין ללבוש חגורות דאינון קמרי ולעמוד לפני סלכי פרסיים עד סוף מלכות פרס, ועלה רבי נתן לא"י והיה אב"ד, לפיכך אמר לו אם הועילה לך חגורה של ראש גלות שלבש אביך להיות אב"ד, הלא דיי לך זאת ובקשה להיות גם נשיא ע"כ, וכטעם זה כשמר זוטרא בר סר זוטרא ריש גלותא סליק ליה לא"י, עיילוהו לראש סנהדרין, כדנתי בסדר עולם פרק י', והנה בזבחים י"ט, א"ר אשי אמר לי הונא בר נתן וימנא חדא הוה קאימנא קמיה דאיזגדר מלכא והוה סדלי לי המינאי ותיתיה ניהליה, ואמר לי ממלכת כהנים וגוי קדוש כתיב כו', נראה שהונא בר נתן היה ריש גלותא, ור' נתן הכבלי היה בן או בן בנו של נתן ר"ג הנזכר בסדר עולם פ"ט, והנה בסוכה ל"ו, אמר להו רבה להנהו סגדלי הושענא דבי ריש גלותא כי גדליתו הושענא דבר"ג שיירי ביה בית יד כי היכי דלא תיהו חציצה רבא אסר כו', וכן בשבת מ"ח, רבה ורבי זירא כי איקלעו לבר"ג חויה להווא עבדא כו' גזיה רבה,

דעת ר' מאיר ור' נתן לבייש רשב"ג השני ברבים לפי שהם גדולים ממנו לפיכך לא הוזכרו בשמותם משם (י) ואילך. וכל ר' יהודה סתם במשנה שמפליג עם ר' יוסי ועם ר' מאיר ועם חכמים הוא רבי יהודה ברבי (ז) אלעאי. כל ר' שמעון סתם הוא ר' שמעון (ח) בן יוחי. וכל ר' אלעזר

ובסדר עולם פ"ט מונה את רבה לחכם של הונא ר"ג, ואולי זה הונא בר נתן הנזכר בזבחים שם.

(י) ובסדר תו"א לחיד"א כתוב כל אחרים ר"מ כשהיה אומר דבר משם רבו אלישע בן אבויה שנקרא אחר היו אומרים עליו אחרים אומרים, ותוס' בסוטה י"ב כתבו וי"ל, ואמר רבי שראה בקונטרס צרפת ששמועות שקבל מאלישע קבעום בשם אחרים כו', ובספרי "גבול מנשה" דף ז' תשובה מר' שלמה בר אברהם מההר אל הרמב"ן וי"ל, ועל הפושעים שאינם יבנים הסכימו כל חכמינו לכנות את שמו לגנאי בכל ענין כמו שעשו לאלישע בן אבויה שקראוהו אחר וכו', ונראה שלפני התוס' היה הסדר תו"א כנוסח שלפנינו, ולכן לא כתבו שכן כתבו הגאונים בסדר תו"א, כמו שהקשה החיד"א, ודע שזה הכלל כל יש אומרים רבי נתן וכל אחרים ר"מ לא בכ"מ הוא, והנה בברכות ט': ר' מאיר אומר כו' אחרים אומרים, ובע"ז סד: דברי ר' מאיר אחרים אומרים, ובפסחים כ"ט, מאן י"א רנחב"ה וב"ב צ"ג: מאן י"א רשב"ג, ושם ל"ז: מאן י"א רבי אחא, ויש שכתב ששם יש אומרים על קובץ חכמים גדולים שהסכימו לדעה אחת ולא רצו לכנות בשם כל או"א, כמו יש אומרים נחמיה ה' ב', ולכן פעמים כאשר שאלו מאן י"א השיבו רשב"ג או רבי יוסי, ר"ל שהוא היה אחד מהיש אומרים, או שנקראו כן חכמים שנעלם או נשכח שמם, וחכמים סתמא הם כולי עלמא היכי דלא נתפרש בנמרא מאן חכמים רבי פלוני, וביבמות ק"ה: מאן חכמים רבי יוסי היא.

(ז) בשבת ל"ג: ר' יהודה בר' אלעאי ראש המדרברים בכל מקום.

(ח) בספר בן יוחאי חילק בין ר"ש סתם הנאמר בנמרא ובין אם נאמר

שבמשנה וברייתא סתם הוא רבי אלעזר בן שמוע. כל רבי אליעזר במשנה וברייתא סתם

בפירוש רשב"י דר"ש סתם הוי קודם מעשה דמערה ולאחר שיצא מן המערה קראוהו רשב"י, ומה יענה הרב על שארי תנאים שפעמים נקראים ע"ש עצמם ופעמים ע"ש אביהם, כמו רבי יוסי בר הלפתא וכדומה הרבה, ואפשר שעדיין לא היו גדולי הדור בשמם ובמעשיהם ולכן קראו מסדרי התלמוד לפעמים ע"ש אבותיהם, ועל רבי יוסי כתב הסה"ד, כדי שלא לקרות רבו בשמו (שרבי יוסי היה רבו של רבי) כ"א דרך נעלם, אבל ר"ש מזכיר על שם אביו ר"ש בר הלפתא סוף עוקצים, וכן י"ל על רבי אלעזר שבמשנה, שהוא ר"א בן שמוע שהיה רבו של רבי, יבמות פ"ד, ופלא וחדוש שלא חשיב הסתו"א שסתם רבי יוסי הוא רבי יוסי בר הלפתא, כמו ר"י אמר מעשה באבא הלפתא שהלך אצל ר"ג בריכו לטבריא, שבת קט"ו, וב"ק ע', אמר רבי יוסי כשהלך אבא הלפתא אצל ר"י בן גורי לתלמוד תורה, בכורות כ"ו, אמר רבי יוסי סודה אבא הלפתא, בכולן פרש"י הלפתא שם אביו של רבי יוסי, ומוכח כן במעילה י"ז, ובסוטה ל"ד, אמר רבי יוסי אבא הלפתא וכו' עמדו על אותן אבנים, ושם לא פירש רש"י כי הלפתא אביו של רבי יוסי, ובאמת בירושלמי סוטה פ"ז ה"ה נשנית זו בשם רבי יודה בר אלעאי, בסנהדרין פ', אמר רבי יוסי אפילו אבא הלפתא ביניהן, פרש"י שהכל יודעין שהוא חסיד, ועיין ירושלמי ברכות פ"ז ה"ב, אמר רבי יוסי כמה זימנן אכלית עם אבא הלפתא וכו', ובירושלמי ב"ב פ"ב ה"ג, הנה דעת רש"י שבכ"מ שאמר רבי יוסי אבא הלפתא, כיון לאביו שיטמו הלפתא, ולשלול דלא הוה אבא הלפתא אותו הנא שנקרא כן, ב"ב צ"ד, כמו אבא אלעזר, פרש"י כך שמו, חגיגה ט"ז: אלא ר"ל אביו הלפתא לפי שאביו של רבי יוסי שמו הלפתא, ומפורש ברש"י זבחים נ"ח: ורשב"ם ב"ב ג"ו: דרבי יוסי סתם היינו רבי יוסי בר הלפתא, והנה הסה"ד כתב רבי יוסי החורס ספרא פ' אמור, ומנחות ל"ז, שהוא רבי יוסי שאמר אין חרוס אלא שכוחל ב' עיניו כאחת, דנקרא רבי יוסי החורס שאמר הדין אצל חורס להיות לסימן שרבי יוסי זה הוא רבי יוסי שאמר הדין אצל חורס, שהיה ידוע להם ככהמ"ד, בכורות מ"ג, כרם לפי שיטת

הוא רבי אליעזר (ט) בן הורקנוס. כל ר' יהושע במשנה וברייתא סתם הוא רבי יהושע בן חנניה שהיה בימי קיסר (י). כל תקנת סתם תקנת

רש"י ורשב"ם הנזכר טעות הוא זה, שהתם הוא רבי יוסי סתם, שהוא רבי יוסי בר חלפתא, ויותר נראה שרבי יוסי החורס, הוא רבי יוסי ציידנא עישה מצודות, ירושלמי ברכות פ"ד ה"ג, ויש לשאול איך קרא רבי יוסי לאביו בשמו חלפתא, הא אסור לקרא לאביו בשמו לא בחייו ולא במותו, וי"ד סימן ר"מ, ועיין בשה"ג בראשו, ובכ"מ מצינו שרבי ישמעאל ברכי יוסי, כשהזכיר את אביו אמר כך אמר אבא ותו לא, כמו עירובין פ', ירושלמי סוף פ"ו דגיטין, סוכה י"ח, ברכות ז', שבת מ"ט: וי"ל לפי שמצינו ששם אבא הוא ג"כ לשון חשיבות, כמו ביומא פ"ז, ופסחים מ', ותוס' ישנים שם כתב דע"כ קרא רב הונא לרבו בשמו אבא, משום שלשון אבא הוא דרך כבוד כמו אבי אבי רבב ישראל, ורש"י סנהדרין ק', ד"ה בשמו, שאומר פלוני ואינו אומר כורי רבי פלוני, מבואר דבמקרים שבחו לפני שם עצם שריו, וה"ה הכי שהקדים אבא קודם שם העצם חלפתא, וכמו שאמר רבי יוסי עצמו אבא אליהו קפדן הוה, סנהדרין קי"ג:, וכמו דהמור הזכיר את אביו מפני שהזכיר בלשון כבוד הרא"ש, כלומר ראש לכל ישראל, מהרש"ל ביש"ש פ"ק דקידושין סימן ס"ה, ועוד י"ל דרבי יוסי באמת אמר רק מעשה באבא, והגמרא מוסיף שמו שהוא חלפתא, וכמו כן י"ל הא דאיתא בפסחים קי"ב, דאמר ר"ש אני אומר ליוחי אבא, וכן הא דשלמה קרא לאביו בשמו, עם עבדך דוד אבי, מלכים א' ג', והנה כבר הוכחתי למדי בהמבוא לסדר עולם שסתם רבי יוסי במשנה הוא רבי יוסי בר חלפתא, א"כ צ"ע מפני מה לא השיב הסתו"א גם את סתם רבי יוסי במשנה שהוא רבי יוסי בר חלפתא.

(ט) וכמוטה י"ג: תניא ר"א הגדול, וברכות ו', תניא ר"א הגדול אומר ונראה לפי כלל זה הוא ר"א בן הורקנוס, ויש לשאול מדוע קרא כאן מסדרי התלמוד בתואר הגדול,

(י) ברכות נ"ו, שבת קי"ט, א"ל קיסר לרבי יהושע בן חנניא וכו'.

עזרא (יא) היא. וכל מקום ששנינו בראשונה תקנו
 כך וכך ואין שם שם חכם (יב) כך הלכה. וכל
 מקום ששנינו במשנתנו במד"א אימתי בזמן
 באמת הלכה למשה מסיני (יג). וכל סתם משנה

ובחגיגה ה': והנה בע"ז ל"ב, מאי הדריני א"ר יהודה אמר שמואל תרם
 של הדרינוס קיסר, ו"ל שכ"מ סתם קיסר הוא הדרינוס.

(יא) ב"ק פ"ב, ועשרה תקנות שתקן עזרא שתהא אשה חוגרת בסינר,
 והנה בירושלמי מגילה פ"ד מביא דתקנת עזרא היתה מפני מעשה שהיה
 באשה שבעלה קוף, אבל מירושלמי שבת פ"ו ה"ד משמע שהיא הלמ"מ,
 ועיין סנהדרין י"ט, וברכות ס"ג, ובמגילה ל"א, וב"ב כ"ב, עזרא תיקן
 שיהו מושיבין סופר בצד סופר, ומצינו מגילה י"ז: ק"כ זקנים ובהם כמה
 נביאים תיקנו י"ח ברכות,

(יב) ראה ר"ה כ"א: מ"ק כ"ז, ועוד בכמה מקומות בש"ס.

(יג) עיין בספרי, "חבל מנשה" שמכיל חבילות של הלמ"מ מספר קע"ו
 ו"א כלליהן הראוין לההלכות, ונראה יש שאמרו הלל"ם, הכונה דבר ברור
 כהלכה למשה מסיני, וכן כתב הרא"ש ריש ה' מקואות, הנה בסוטה כ"ג:
 אכר ר' יוחנן הלכה היא בנייר, ופירש"י הלמ"מ הוא בהלכות נזיר, אולם
 בירושלמי נזיר פ"ד ה"ו ר' יוחנן בשם ר"מ כ"ד דברים מקולי ב"ש ומחומרי
 כ"ה וזה אחד מהן, ב"ש אומרים האיש מדיר את בנו בנייר וכו', והרמב"ם
 ה' טמרים פ"א ה"ג ו"ל, וכל דבר שתמצא בו מחלוקת בידוע שאינו קבלה
 מנשה רבינו, וכן כתב רש"י שבת נ"ז, דהא רב הונא בריה דרב יהושע
 אהלכה למ"מ לא אתא לאיפלוגי, וע"ש במהרש"א, והכוזרי מאמר שלישי
 כהב שתורתנו קשורה בהלכה למשה מסיני וכו', ורוב מצותינו סמוכות
 אל משה הלכה למשה מסיני, ועיין ב"ב קל"ד, אמרו עליו על ריב"ז שלא הניח
 כו' הלכות, פירש רשב"ם הלמ"מ, ובנדרים ח', דתנו הלכתא פירש התוס'
 הלמ"מ, ורש"י גיטין י"ד, כהלכתא בלא טעמא כאילו קבלה משה הלכה
 מסיני שא"צ לתת בה טעם, ושם ס': רוב בכתב רוב התורה תלויה במדרש
 שכתובה למידרש בכלל ופרט ונזירה שזה ושאר מדות שהתורה נדרשת

בהן, ומעוטה על פה שאין רמו ללמוד לה בתורה אלא למשה נאמר על פה, ליה כתב תוס' חולין כ"ג ד"ה פרה, אין דנין בנין אב מדבר שנאמרה הלמ"מ רק מן הפסוק, בתשובת הרמב"ם בלשון ערבי התגין על ספר תורה הלמ"מ, ועיין הרא"ם על פסוק ארמי אובר אבי, ועיין הראב"ע שמות י"ב א' בשם הגאון, ועוד שם י"ב ד' בשם רב סעדיה, ורש"י מכות י"ז, כל שהוא למכות ולא אמרו כוית אלא לענין קרבן על שגגת כרת הלמ"מ היא, ועיין רש"י קידושין ט'. אמר רבא הלכתא ניגהו למשה מסיני, ועיין תוי"ט שם, בספרי אמרו רוב אחד בעוף הלמ"מ, בתנחומא פרשת במדבר כ"ב א"ר תנחום הלביר מקובל אני מר' מיאשה שקבל מן הזקנים, הלמ"מ כל מי שאינו אומר דבר תורה בשם אומרו עליו הכתוב אומר אל תגזל דל, וכל האומר דבר בשם אומרו מביא גאולה לעולם, ממי את למד מאסתר המלכה, ולשון עליו הכתוב אומר, ולשון ממי את למד מוכח קצת שטליצת הלמ"מ הפלגה היא, ועיין חולין ק"ד: כל האומר דבר בשם אומרו מביא גאולה לעולם, ועיין רש"י שם התנא שכח ולא הזכיר שמו בתחלה וחזר והזכיר שמו, עיין במבוא ז', ועיין רש"י הוריות ו': ד"ה הא, ובפסחים ל"ה: הן הן הדברים שנאמרו לו למשה בסיני ולא טעמא בעיא, פירש"י כהלכה למשה מסיני, וכן פירש"י גיטין י"ד, ועיין רמב"ן בפירוש התורה בענין אור"ת, ועיין רמב"ן במדבר ל' ב', ובירושלמי נזיר פ"ז ה"ב, מלא תרוד רקב של מת לסמא באהל הלמ"מ, נידה כ"ז: רש"י שם, ועיין בט"ז אור"ת סי' תרס"ח סק"א, ועיין תוס' חולין ט', ד"ה כולהן, ועיין בהראב"ע ויקרא כ"ה ט', ע"כ העתיקו חז"ל וכו', וברבינו בחיי בשם ר"ה פרשה בא, הפנימית נאכלת והחיצונה נשרפת הלמ"מ כן כתב הרש"ש בשבועות ט"ו, ועיין בשו"ת הגאונים סי' צ"ה וסי' ל"א דפוס ליק, הסמ"ג בה' שבועות וז"ל, למדו רבותינו רב מפי רב מפי משה רבינו, שזה שאמר הכתוב לא יחל דברו, כלומר הוא לא יחלל נדרו וכו', אבל אחרים מוחלין לו וכו', והרד"ק כתב אבשלום נזיר עולם היה, כן היתה קבלה בידם, כי מן הפסוקים לא ראו זה, בקידושין מ"ח: באמת אמרו בין בשכר וכו', ביומא י"א, באמת אמרו וכו', פטורים מן המזוזה, כ"ב קמ"ה, באמת אמרו מקום שנהגו להתזיר מחזירין, וכן בנייר נ"ד: באמת ימי הזב והזובה, בסוכה ל"ח, ת"ר באמת אמרו בן מברך לאביו, פירש רש"י כל באמת הלכה היא ואין חולק בדבר, וכן יש לפרש כאן בסדר תר"א, רביעית דם מת מטמא באהל הלמ"מ

הלכה (ד). מחלוקת ואחר כך סתם הלכה כסתם.
 סתם ואחר כך מחלוקת אין הלכה כסתם (טו). סתם
 במשנה ומחלוקת בברייתא הלכה כסתם. מחלוקת
 במשנה וסתם בברייתא אין הלכה כסתם. לפיכך
 כל מקום שחולקין חכמים בתוספתא בספרא
 וספרי וסתום במתניתא כחד מינייהו הלכה כמאן
 דסתימא מתניתא כוותיה. וכל מילתא דפליגי
 בה במתניתא וסתמא בברייתא כחד מינייהו לית
 הילכתא כהויא ברייתא. וכל מקום (טז) ששנינו
 חזרו בית הלל להורות כבית שמאי הלכה כב"ש.
 אבל בכל שאר מקומות שחולקין ב"ש וב"ה
 הלכה כב"ה. חוץ מזו. ב"ש אומרים מכבדין את
 הבית ואחר כך נוטלין הידים. וב"ה אומרים
 נוטלין את הידים ואחר כך מכבדין את הבית.
 שהלכה כב"ש. ולמי שמהפך (יז) ושונה אותה אף
 בזו הלכה כב"ה. וכל עדות שהעידו (יח) בבחירתא

פירש"י סוטה ה'. שרביעית דם הוא סתקיים, וזה הטעם נמצא בתוספתא
 כלים פ"א, למה אמרו רביעית דם מן המת, לפי שכל עובר תחלה כרייתו יש
 בו רביעית דם.

(ד) שבת ט"ו. מאמר ר' יוחנן וע"ש במסורת הש"ס.

(טו) יבמות ט"ב :

(טז) עיין עדיות פ"א ט"ג.

(יז) ברכות נ"ב : ר' אושעיא מתני איפכא ובהא נמי הלכה כב"ה.

(יח) ברכות כ"ו. הלכה כר"י הואיל ותנן בבחירתא כותיה, פרש"י.

דבר ברור הוא. וכל מקום ששנים חלוקין ואחד
מכריע הלכה כדברי המכריע (יט). ומכריע לאו
בהדייהו הוה אלא לבתר זמן ופליג לחד מינייהו.
וכל מקום שנחלק ר' עקיבא עם יחיד הלכה
כמותו לפי שהלכה כר' עקיבא מחבירו ולא
מחביריו. והלכה כר' מחבירו ולא מחביריו.
והלכה כר' יוסי מחבירו ולא מחביריו. ר' מאיר
ור' יוסי הלכה כר' יוסי. ר' יהודה ור' יוסי הלכה
כר' יוסי. ר' שמעון ור' יוסי הלכה כר' יוסי. ר'
אריעזר בן יעקב ור' יוסי הלכה כר' יוסי (ס).

שהלכה באותן עדיות. ובקידושין נ"ד: הלכה כר"מ הואיל ותנן בבחירתא
כותיה פרש"י מסכת עדיות קרי בחירתא שכל דבריהם העידו מפני הגדולים
והלכה כמותן. ובבבבורות כ"ו. הלכה כר' יהודה הואיל ותנן בבחירתא כותיה.
והערוך פירש בחירתא מסכת דעדות שהלכותיה מוכחרות מקובצות מכל
המשנה וכו'. נראה שפירש בסדר תנו"א. והשה"ג ערך ירושלמי כתב נראה
קצת מהתוס' במנחות ס"ד: ד"ה ועל אותה שעה שהיה להם ירושלמי
על מסכת עדיות.

(יט) ברכות מ"ג: ושבת ל"ט: ועיין רש"י שם.

(כ) עירובין ס"ו: בסת"א להחיד"א הגירסא ר' נתמיה ור' יוסי הלכה
כרבי יוסי, רוב חכמי דורו קבעו את ההלכה כרבי יוסי גם בחייו, פסחים
ק', ובירושלמי פ"י ה"א אמרו לא זוו טשם עד שקבעו הלכה כדברי רבי
יוסי. בעירובין מ"א, בדורו של רבי יוסי עבוד כרבי יוסי, פרש"י דהוה
בתר ר"ג שבקוה לדר"ג וקבעו הלכה כר"י, והנה כאשר שאל ר"ש ברבי
את אביו, מפני מה קבעו ההלכה כדברי ר"י, אמר לו שתוק בני, לא ראית
את רבי יוסי, אילמלי ראיתו נמוקו עמו, כלומר אף אמנם נשכח עתה טעם
הלכתו, גישין פ"ז, הנה בשו"ת ח"י סימן צ"ד שאל חכם אחד שאלה,

מאיר ור' יהודה הלכה כר' יהודה. ר' שמעון ור'
 יהודה הלכה כר' יהודה. והלכה כר' יהודה בכל
 עירובין (כא) אבל לא במחיצות. ר' מאיר ור'
 שמעון מי שמחמיר הלכה כמותו (כב). והלכה
 כר' שמעון בכולה שבת ואפילו בדבר שאין
 מתכוין. כגון הוצאת דם בתולים שאינו מתכוין
 לחבורה אלא לבעילה. וכגון פקק (כג) החבית
 שאינו מתכוין לסחיטה אלא לפקוק חביתו. ושניהן
 מותרין חוץ ממוקצה מחמת איסור שאין הלכה
 כמותו. ר' יהודה ור' נחמיה הלכה כר' נחמיה.
 ר' יהודה ור' אליעזר בן יעקב הלכה כרבי
 אליעזר בן יעקב. והלכה כר"א בן יעקב בכל
 מקום דקי"ל משנת ר"א בן יעקב קב (כד) ונקי.

מ"ש הלכה כר"א, איך יתכן זה שיהיה אדם מוצלח בכל דרכיו ומכוון אל
 מרכז האמת בכל דבריו? יעו"ש, ואפשר מפני שר"י היה חסיד והרבה
 מדות חסידות שלו מפוזרים בתלמוד שבת קי"ח, והיה עוסק במלאכה
 וד"א כמו שאמר בנו ר' ישמעאל, אבא שלחא הוה, שם מ"ט, ומסעם זה
 קבעו כלל גדול הלכה כרבי יוסי, על דרך שאמרו מפני מה זכו בית הלל
 לקבוע הלכה כמותם מפני שהיו נוחים ועלובים, עירובין י"ג. ועיין הערה כ"ז.

(כא) עירובין פ"א:

(כב) בעירובין מ"ו: איבעיא להו ר"מ ור"ש מאי תיקו, ולקמן בפרק
 ה' כל תיקו דאיסורא לחומרא, לפיכך מי שמחמיר הלכה כמותו.

(כג) שבת קנ"ו: קנ"ו, ובתוס' כתובות ו', ד"ה האי מסוכרייהו
 בשם סתו"א.

(כד) יבמות מ"ט: תני שמעון בן עזאי אומר מצאתי מגלת יוחסין

ר' מאיר ור"ג הלכה (כה) כר"ג. ר' יהודה ור"ג
הלכה כר"ג. ר' שמעון ור"ג הלכה כר"ג. ר' ור'
אלעזר בן שמעון הלכה (כו) כר'. ר' ור' יוסי בר'
יהודה הלכה (כו) כר'. ר' ור' ישמעאל בר' יוסי

בירושלים וכתוב בה איש פלוני ממזר מאשת איש, וכתב בה משנת ראב"י
קב ונקי, וכבר כתבתי בהמבוא שלי למגילת תענית צד ו' שבלי ספק היה
כתוב בה יחוסו של ראב"י, ולכן כתבו בה גם איכות של תורתו, הנה לדעת
רשב"ם ב"ב קל"ח, דהכלל הזה הוא בין במשנה ובין בבבוייתא, ולדעת
הב"ם פ"ב מה' בית הבחירה ה"ח הוא דוקא במשנה ולא בבבוייתא, וכתב
הרב הג' ר' אליעזר אפרתי בביאורו על סתו"א, וז"ל ביבמות ל"ז, ראב"י
אומר אין ממזר מספק, אבל אי לאו ספק, הוי ממזר הבא על יבמתו שלא
במקום מצוה, דהוי אשת אה וחייב כרת, א"כ אם גם בבבוייתא אמרינן
משנת ראב"י קב ונקי, הוי הלכה כמותו דיש ממזר מחייבי כריתות, ודלא
כדברי ר' יהושע דאמר איזהו ממזר כל שחייבין עליו מיתת ב"ד, והלא
כמגילת יוחסין כתב איש פלוני ממזר מאשת איש, אלא ע"כ דבבבוייתא
לא אמרו כלל זה דמשנת ראב"י קב ונקי, ואף דאיפסק הילכתא כגמרא
כראב"י על האי בבוייתא, מזה לא יכלנא להקשות על מגילת יוחסין דהם
דאמרו כלל זה לא כיונו רק על משנה ולא על בבוייתא עכ"ל, במחכ"ת
שגה דאין נוכל להביא שום הוכחה, ולא להקשות על מגילה יוחסין
שבמגילת יוחסין איננו כתוב בה שום הלכה, ורק הוא ספר היחס שכתוב
בה מענין יוחסין, שאיש פלוני ממזר מאשת איש, ויהוסו של ראב"י, ולכן
כתבו בה גם איכות של תורתו כנוכר.

(כה) תענית י'. פלוגתא שם סתם משנה ור"ג, ואר"א הלכה כרבן
גמליאל.

(כו) ב"מ פ"ד: שלח לה נהי דבתורה גדול ממני אבל במעשים
טובים מי גדול ממני, שלחה ליה בתורה מיהא גדול מסך לא ידענא,
כמעשים ידענא דהא קביל עליה יסורי בתורה וכו'. ועיין הערה כ'.

(כו) ב"ב קב"ד: במח"ו כתוב רבי ורבי יוסי הלכה כרבי, ונסחאותנו
הוא עיקר, דאמר רבי אלמלי דבריהם ד"ת ודברי בריכי (רבי יוסי) קבלה'

הלכה כרבי. ואם אמר משום אביו הלכה כאביו.
 ר' ור' שמעון בן (כח) אלעזר הלכה כר'. וכל מקום
 ששנה ר' אלעזר בלא מחלוקת הלכה כמותו.
 והלכה כר' יהושע בן לוי בכל מקום (כט) במשנה.
 ר' ורשב"ג הלכה כרשב"ג. ר' מרפון ור' עקיבא
 הלכה כר' עקיבא (ל). ר' ישמעאל ור' עקיבא
 הלכה כר' עקיבא. ר' יוחנן בן נורי ור' עקיבא
 הלכה כר' עקיבא (לא). ר' אליעזר ור' עקיבא
 הלכה כר' עקיבא (לב). ר' אליעזר ור' יהושע

אנן דברי בריבי שומעין וכו', ואמר ר' יוחנן מפי שמועה אמרה, מפי חגי
 זכריה ומלאכי, חולין קל"ז, ועיין הערה כ'. ולקמן אמרו, ואם אמר ר'
 ישמעאל בר' יוסי משום אביו הלכה כמותו, ובירושלמי גיטין סוף פ"ו,
 רבי כד הוה בעי מקשייא על דרבי יוסי, אמר אנן עלובייא מקשייא על
 דרבי יוסי, שכשם בין קדשי הקדשים, ובין חולי חולין, כך בין דורנו לדורו
 של רבי יוסי, ובעירובין נ"א, לא הנא ליה כרבי יוסי אלא כי היכי דליקבל
 מיניה משום דרבי יוסי נימוקו עמו, ובירושלמי סוף סוטה כשמת רבי יוסי
 פסקה הבינה, ונראה שלשון נימוקו ובינה חד ענין הוא,

(כח) עיין תוס' מנחות ל"א: ושבת ע"ט:

(כט) בתוס' חולין צ"ו, ד"ה אמר רבא, ובסתו"א להחיד"א ליתא
 היכת במשנה, מכאן ראייה להרמב"ם דמונה לריב"ל עם התנאים, אולם
 רש"י נדה י"ח: כתב ריב"ל אמורא הוא,

(ל) בכתובות פ"ד: מסתפק אם הוא רבו או חכירו של ר"ע, ועיין
 ובחים נ"ו, ויומא ע"ה:

(לא) בכורות כ', ועיין גיטין ס"ו, איסי בן יהודה היה מונה שבחן
 של חכמים וכו',

(לב) ברכות ל"ו: ר"ע במקום ר"א עבדין כותיה,

הלכה כר' יהושע. ואף על פי שאמרו חכמים הלכה כפלוגי ופלוגי היכא דאיכא אמוראי בתראי דקיימי כחד מינייהו הלכתא כוותיה. והיכא דקא מקשו תרי תנאי או תרי אמוראי אהדדי ולא איתמר הילכתא לא כמר ולא כמר חזי אי איכא רבה בהדי תלמידא אין הלכה כתלמיד במקום הרב. עד רבא ומרבא ואילך הלכתא (לג) כבתרא. תוספתא לא דבר קצובה הוא ולא דבר מסויים הוא. וכן תורת כהנים שהוא ספרא דבי (לד) רב

(לג) הטעם כתב השל"ה בכללי תורה שבע"ס, משום דקודם אביי ורבא, לא היו התלמידים שונים אלא מה שקבלו מרבם, אבל מאביי ורבא ואילך, חקרו על הדעות, ופעמים מצאו שהלך הרב בשיטה שאין הלכה וע'ז אמרו בתענית כ"ד: ואנן מתנינן בי"ג פנים, ע"כ, ושם בתליסתר מהיבתא, וכן כתב רש"י גדה ז': ד"ה הא קמ"ל.

(לד) ברכות י"ח: דתנא ספרא דבי רב, פרש"י תורת כהנים, וכתב הרמב"ם בהקדמתו לס' היד דרב חיבר ספרא, והשה"ג הביא סמך לדבריו דתוונן דר' יוחנן לא הוה ידע ברייתא דספרא, יכמות ע"ב, ולדעת הרמב"ם א"ש, דכיון דרב סדרם אכתי לא נתפשטו בימי ר' יוחנן ולא ידעם, ולא נראה מדר"ל ידע נראה שהתו"כ היה אז מסודרם וידוע, ובאמת יוכל להיות שר"י או לא היה בקי בהתו"כ או שלא היה אז תחת ידו התו"כ, ומלשון שם נפק תנייה, נראה בודאי שהיה כבר התו"כ מסודר, ראיתי כתוב בספר בכור שור על התורה כ"י, וז"ל ספרא דבי רב נקרא מפני שפותחין התינוקות ללמוד בויקרא, עכ"ל. ומה שהתינוקות מתחילים ללמוד בספר ויקרא הוא מאמר ר' אסיא במדרש תנחומא פ' צו, ורש"י חולין ס"ו, פירש הנא דבי רב קרי לברייתא קמיתא שינויה בת"כ דמקרי ספרא דבי רב לפי שהיה שגור בבית המדרש בפי

ולא מכילתא שהוא ספר ואלה שמות מן החדש
 הוזה לכם עד סוף ספרא. ולא ספרי שהוא ספר
 במדבר מן וישלחו מן המחנה עד סוף משנה
 תורה. ושמן של אלו מדרש ונקראים בלשון
 התלמוד ברייתא. יש מהם שהם הלכה ויש מהם
 שאין הלכה. כיצד כל ברייתא שאין חולקין עליה
 בתלמוד הלכה כמותה כגון זו. אדם (לה) עומד
 בשדה ערום ומכסה עצמו בתבן ובקש ובכל
 דבר וקורא ק"ש. אבל לא יתפלל עד שיתכסה
 עצמו. זו ודאי הלכה כמותה שהרי אין חולקין
 עליה בתלמוד. ולא עוד אלא שיש לה סיוע מן
 התלמוד דאמר רב (לו) תחליפא בר אבדימי אמר
 שמואל הישן בכילה ערום הרי זה מוציא ראשו
 חוץ לכילה וקורא ק"ש. ואוקומנא בכילה שאינה
 גבוהה עשרה טפחים דכיון דפחותא מעשרה
 טפחים דמי כמאן דכריך בגוה ומכסי ושרי ליה
 לביקרי ק"ש. וכל שכן בשדה שאין שם בגדים.

כולהו אבל ברייתא דתנא דבני ר' ישמעאל לא היתה שגורה אלא כפי
 תלמודיו, ורש"י יומא ע"ד. שאר ספרי דבני רב, דלאו ת"כ, ספר נידבר ואמר
 הדברים, וזה שכתב הרמב"ם בהקדמתו לספר היר כי רב היכל ספרא לא
 ידעתי מקור לזה.

(לה) תוספתא פ"ג דברכות והיובת פ"ג.

(לו) סוכה י'.

שיתכסה בתבן ובקש וכיוצא בהן ואל יתבטל ממלכות שמים. וכל ברייתא שחולקים עליה בתלמוד אין הלכה כמותה דהא מתניתא דיוקא שפי מברייתא. ואשכחנא בכמה דוכתין דאין הלכה כמתניתא. כי הא דאמר מתניתא יחידאה היא. או מתניתא מני ב"ש היא לאפוקי מבית הלל, ומני מתניתא ר' עקיבא היא, ועקרין ליה מהלכתא (ל^ה). וכ"ש ברייתא דפליגי עלה בתלמודא. כי ההיא דתניא העושה (ל^ה) ציצית לעצמו אומר זמן דלאו הלכתא היא דליכא לדמויי להא דאמרינן העושה לולב לעצמו מברך שהחיינו. וכן תניא העושה סוכה לעצמו אומר שהחיינו דהא לא מברכינן שהחיינו אלא אמאי דאתי משתא לשתא דאמר רבא (ל^ט) כי הוינא ביה רב כהנא איבעיא לן מהו לומר זמן בראש השנה וביום הכפורים. כיון דמזמן לזמן קא אתו אמרינן. והכי הוא מסקנא דמילתא דקאמרינן נמי בסוכה בסופה דשמעתא אתו לקמיה דרב יהודה אמר להו אנא אקרא חדתא נמי אמינא זמו דקרא משתא לשתא נמי

(לז) עיין יבמות כ"ט.

(לח) תוספתא ברכות פ"ו.

(לט) עירובין מ': סוכה מ"ו.

קא אתיא וסוכה ולולב נמי קביע להו זמן הילכך בעי למימר שהחיינו. אבל ציצית דלא קביע ליה זמן לא בעי למימר שהחיינו ולאן הלכה היא ההיא ברייתא. הילכך ליכא למיקם עלה דברייתא ותוספתא וספרא וספרי כי אם על פי אמוראים שבתלמוד. חסל סדר המשנה.

הדרנא עלך פרק רביעי.

פרק חמישי.

זהו סדר התלמוד. כל רבי אלעזר סתם בתלמוד הוא רבי אלעזר בן פדת (א). כל רב יהודה סתם בגמרא הוא רב יהודה בר (ב) יחזקאל. ורב הונא בר זוגו היה ושניהם תלמידי רב היו. ורב הונא הוה בר זוגו של שמואל. כל מעשה בחסיד

(א) רש"י שבת י"ט: יבמות ע"ב: וקו"א: גיטין ל"א: נדה ח'. ולקח רש"י זה הכלל מסדר תו"א, וכל רבי אלעזר סתם שבמשנה וברייתא הוא רבי אלעזר בן שמוע, כדאיתא בפרק ד', ונמצא מפורש במשנה גיטין ל"א, ר"א בן שמוע, והוא ע"פ סדר משנה של ירושלמי, ודע כי משנת רבי בילדותו ומשנת רבי בזקנתו, משנה רבי לר' שמעון בריה ב"ס מ"ד, וע"ז נ"ב: הגה נוסחת זקנתו נאחזה בנוסחת המשנה של תלמוד בבלי, ונוסחת ילדותו נאחזת בנוסחת המשנה של התלמוד ירושלמי.

(ב) קידושין ע'. ועיין בסדר עולם שלפנינו פ"ט הערה י"ג.

אחד (ג). או רבי יהודה בן בבא או רבי יהודה בר אלעאי. כל היכא דאיכא תני רב ספרא משום חד דבי (ד) רבי ומנו ר"ג בנו של רבי הוא. כל היכא דפליגי רב ורבי יוחנן הלכה כרבי (ה) יוחנן. רבי אלעזר ורבי יוחנן הלכה כרבי יוחנן. לבר מתלת (ו) דהלכה כר"א. שמואל ור' יוחנן הלכה כר' יוחנן (ז). רשב"ל ור' יוחנן הלכה כר' יוחנן. לבר מתלת דהלכה כרשב"ל. חדא בראש החולץ גבי החולץ למעוברת (ח) והפילה. תניינא ביש גוחלין המחלק לנכסיו על פיו ריבה לאחד ומיעט לאחד והשווה להם הבכור. תליתאה ביש גוחלין

(ג) כ"ק ק"ג: ושם ס'. מעשה בחסיד אחד וכו' ומפורש בירושלמי דחסיד זה הוא ר"י בן בבא, כברכות י"ח: מעשה בחסיד אחד וכו' שבת קכ"ז: מעשה בחסיד אחד וכו', ושם ק"ג: מעשה בחסיד אחד וכו', וברכות ל"ב: ת"ר מעשה בחסיד אחד וכו'.

(ד) ברכות ל"ד: הוצרך לומר בן שלא תטעה לומר, שהוא ר"ש בנו החכם, אלא גמליאל בנו הנשיא כתובות ק"ג: וצ"ע מפני מה לא הזכיר שמו מפורש.

(ה) הנה בסוף סדר תו"א כתוב שר' יוחנן חי ת' שנים, הילכך הלכה כר"י משום דכתרא הוא, ורב תנא הוא ופליג, עירובין נ': וע"ש מ"ו:

(ו) בהגהות ספר הכריתות כתב לא מצאתי דחשיב הני תלמא, ועיי' כ"ב קנ"ד: ובירושלמי פ"ק דסנהדרין. חבר ותלמיד הוא לגבי ר' יוחנן, וכיוסא מ"ג:

(ז) עירובין מ"ו:

(ח) יבמות ל"ו, ושם חשיב כולן.

הכותב כל נכסיו לבנו אחר מותו האב אינו יכול למכור מפני שכתובים לבן. והבן אינו יכול למכור מפני שהם ברשות האב. בהני תלת הלכתה כרשב"ל. רב ושמואל הילכתא כרב באיסור וכשמואל (ט) בדיני. עולא רב ולוי אין הלכתה

(ט) בכורות מ"ט: והטעם כתב הרא"ש בכ"ק משום שידעו ששמואל היה רגיל תמיד לפסוק דינין, ולכך היה מדקדק בהן. וכן רב היה רגיל לדקדק בהוראת איסור והיתר ע"כ. ובסדר תו"א שלפנינו בפרק ד' בימי רבינו הקדוש ירד רב לבבל והורה איסור והיתר בנהרדעא, וב"ב ס"ה, א"ל רב הונא לר"ג הלכתא כוותיכו דמקרבית לבבא דריש גלותא דשביחי דיני, ולכן אמר ר"ג לריש גלותא דכ"ע לגבי ידידי בדינא דרדקי גינהו, ב"מ ס"ו, ורש"י שבת נ"ג, שמואל קרוי אריון ע"ש שהיה בקי בדינין ושופט כמלך השופט על הארץ. מכל זה ראייה להרא"ש הנזכר, ועיין ב"ב קמ"ב: בטעמא תליא מלחא וכו', ונראה שהיה רב גדול משמואל, כחולין צ"ה: כולוהו שני דרב הוה כתב ליה ר"י לקדם רבינו שבבבל, כי נח נפשיה הוה כתב לשמואל לקדם חברינו שבבבל, ועיין רש"י שם. זה מתאים עם הסתו"א בפרק ד' שרב נפטר קודם שמואל עשר שנים.

הנה הסה"ד מסתפק אי כלל דהלכתא כרב באיסורא איתא נמי בירושלמי וכן יש להסתפק בשאריו כללי הסתו"א, ובהלק"ט ח"ב סימן קנ"ז כתב דהאי כללא אמרינן ג"כ היכי דפליגי בירושלמי, והנראה לי שכל כללי של הסדר תו"א נוסד רק עפ"י כללי ש"ס בבלי, וראייה, הנה בעירובין מ"ו: איבעיא להו ר' מאיר ור"ש טאי תיקו, ועפ"י זה פסקו בסתו"א ר"מ ור"ש הלכתה כדברי המחמיר, ומה שנסתפקו בשם ר' יוחנן בבבלי פשיטא להירושלמי, כי בירושלמי רפ"ג דתרומות בשם ר' יוחנן ר"מ ור"ש הלכתה כר"ש, וכן בסוף הוריות איבעיא להו חריוף ומקשה מתון ומסיק הי מינייהו עדיף תיקו, ובירושלמי שם פשיטא להו הסודרן קודם לפילפון, והנה הש"כ ביו"ד ס"י קמ"ה סק"א כתב דהיכא דפליגי ש"ס בבלי וירושלמי אליבא דר"י דבבבלי אמרי הכי אמר ר' יוחנן, ובירושלמי אמרי בהיפך, אוליגן בתר הירושלמי משום דר"י גופא חיבר הירושלמי וא"כ הודעת בע"ד כו', ומהנזכר נראה שלא כן הוא, והנה ראוי

כמותם בשבת בדיני מוקצה משום דס"ל כרבי יהודה. שמואל זעירי ור' יוחנן הלכה כמותם בדיני מוקצה (י) משום דס"ל כר"ש. כל רב ורבי חנינא הלכה כרב. רב ורב הונא הלכה כרב. רב הונא ורב חסדא הלכה כרב הונא. רב הונא ורב נחמן הלכה כרב הונא באיסורי וכרב נחמן בדיני. רב נחמן ורב ששת הלכה כרב נחמן (יא) בדיני וכרב ששת באיסורי. רבה ורב יוסף הלכתא

להתבונן על המחלוקת שבין רב ושמואל, שבת קכ"ט, חד אמר בשך וחד אמר יין, איך יתכן שיתלוק רב על שמואל אסיא דרבי בדבר הנוגע לעניני הרפואה שיש לו לסמוך עליו ולקבל דעתו, לפי שהוא בר הכי באותו ענין, וחכם אחד אמר שאז השתמשו ברפואות סימפאטיות, לא בחקי חכמת הרפואה ולמוריה יסודותה, כענין שאמר ר' ישמעאל ברבי יוסי שם ק"ג: פסיעה גסה נוסלת אחד פחטש מאות ממאור עיניו של אדם, וכהדר ליה בקידושא דבי שמשי ודי בזה, אבל נראה לי שרוב האמוראים היו בקיאים ברפואות, כמו ר' חנינא, הולין ז': וכדומה הרבה, ובפרט אותם שהיו יושבין בדין, וסי היו הרופאים בזמן התלמוד אם לא האמוראים, וכמו שהסנהדרין צריכין לדעת חכמת הרפואות, כמו שכתב הרמב"ם מהלכות סנהדרין פ"ב, והכ"מ שם הקשה בשם הרמ"ך, דלמה היה לסנהדרין לידע חכמת הרפואות, אבל פשוט הוא שהיו צריכין לדעת חכמת הרפואות לענין מיתות ב"ד, שמא טרפה הרג וכדומה, ולפי זה אינו מן התימא שפוסקין כרב באיסורא אפילו בטרפות נגד שמואל שהיה רופא, אף שאמר שמואל על רב לא ידע בטרפות ולא כלום, חולין מ"ה: וכן אנו לא פוסקין כהרמב"ם בכמה הלכות בדיני טרפות.

(י) שבת קנ"ו: וקנ"ז:

(יא) עיין הערה ט', וכתובות י"ג, ושם צ"ד: א"ל ר"ג לרב ששת, אנה דיינא ומר לאו דיינא, פרש"י אנה דיינא על פי ראש גלוחא והישיבה,

כרבה. לבר מתלת שדה ענין ומחצה (יב) דהלכתא
 כרב יוסף. רב אחא ורבינא הלכתא כרבינא.
 לבר מאומצא ביעי ומזריקי. שלש הלכות הן
 בפרק גיד הנשה (יג). רב אשי ורב כהנא הלכה
 כרב כהנא (יד). רב אשי ורבינא הלכה כרב
 אשי (טו). והלכתא כמר בר רב אשי בכלא

ועיין בסדר עולם שלפנינו דף ל"ו, שורה י"ב, וב"מ ס"ו, א"ל ר"ג לריש
 גלותא כ"ע לגבי דידי כרינא דרדקי גינהו, ועיין בסדר עולם פ"ט הערה י"ז.
 יב) ב"ב קמ"ג: פירש הרשב"ם משום דבכולי גמרא רבה ורב יוסף
 הלכתא כרבה איצטריך למימר דהלכתא כרב יוסף בהני תלת עב"ל, וכלי
 ספק לקח זה הכלל מסדר תו"א, ובהגהות לספר הכריתות כתב דאית דגרסי
 ,סדום" כמקום שדה, והוא שם י"ב: ע"כ, ומצאתי גירסא זו בהערוך ערך סדום,
 יג) חולין צ"ג: וכלל זה לא נאמר רק כשהם חולקים בפני עצמם,
 אבל כשאחרים חולקים עמהם לא שייך כלל זה, וסוכה זה מהא דאיתא
 יבמות מ"א: סבעל מאי פליגי בה רב אחא ורבינא וכו' והלכתא לית לה,
 וברין זה פליגי ג"כ ר"י ור"ל וע"כ צריכין להלכתא, וכן שם ל"ט:

יד) כתב הסה"ד רב כהנא האחרון תלמיד רבא ורבו של רב אשי
 ובסוכה ז', רב אשי אמר לרב כהנא לא סבר מר להא דרבא, נראה שהיה
 תלמידו, רש"י ברכות כ"ו: ולא אמר ליה מי בריל מר שמע מינה תלמוד חביר
 הוה ליה, ומצינו בכמה דוכתי שגם הרב קורא לתלמידו רבי, וכמ"ש התוס'
 ב"ב ל"ד ד"ה הוה דאשכחן דקרו רב לרב כהנא ולרב אסי רבותינו אע"ג
 שהיו תלמידיו, ובחולין קל"א: עולא קרא לרבא רבי, ועולא היה רבו דרבא,
 ובירושלמי יבמות פ"ג ה"ו ר' יוחנן קרא לר"א רבי אף שהיה תלמידו,
 ובר"ה כ"ה, קרא ר"ג את ר' יהושע רבי,

טו) ויש גורסין להיפך. הרא"ש פ"ק דקידושין ובסמ"ג עשין מ"ח,
 ובמנחות מ"ב, אמר רב אשי על רבינא חד מינייהו כתרי מינן, פירש"י
 ורבינא מא"י הוה, א"כ גירסת הרא"ש עיקר.

תלמודא. בר ממיפך (טו) שבועה ומכתב אודיתא.
 דאמר מר בר רב אשי בדאוריתא נמי מהפכינן
 אשבועתא. ומכתב אודיתא כי ההוא דאכמין
 סהדי בכילתא. אביי ורבא הלכתא כרבא. לבר
 משיתא דהלכתא כותיה דאביי (יז). וסימניך
 יע"ל קנ"ם.

הדרנא עלך פרק חמישי.

פרק ששי.

כל היכא דאיכא השתא דלא אתמר הלכתא לא
 כמר ולא כמר דעבד כמר עבד ודעבד
 כמר (א) עבד. כן הלכה. כל קושיא שלא הוכרעה
 לא בראשונה ולא באחרונה. עשה כזו עשה עשה
 כזו עשה. כל שמעתתא דלא איפליגו בה הלכתא

(טו) שבועות ט"א, וסנהדרין כ"ט; ורש"י חולין ע"ו: ד"ה וכמר בר
 רב אשי וכו'.

(יז) קידושין ג"ב, פירש"י סימני הלכות הן שנחלקו בהם אביי ורבא
 וכל מקום הלכה כרבא חוץ סאלג, יאוש שלא מדעת, ב"מ כ"ב: ועד זומם,
 סנהדרין כ"ז, לחי העומד סאליו, עירובין ט"ו, קידושין שלא נמסרו לביאה
 גילוי דעתא בניטא, גיטין ל"ד, סוטר אוכל נבלות לתיאבון, סנהדרין כ"ז,
 (א) ברכות כ"ז.

היא (ב). כל מהכא שמעתתא היא. כגון אלא מהכא. או ותפשוט לה מהכא. כל מהא ברייתא היא. כל היכא דאיכא תסתיים (ג) כן הלכה. וסיומא דמילתא היא. ואין לך מה שתחזיר בו. כל אמר רחמנא (ד) הלכה למשה מסיני היא. כל אפנויי יתרים הם במקרא. ולא היה צריך לכתבו. כמו איש פנוי שאין לו עסק (ה) ולא כתבו הכתוב אלא ללמוד מהם ואין להשיב תשובה של כלום כי פנוי הוא ללמוד ולא להשיב. כל (ו) תיקן

(ב) מדלא אאלגו משמע שכן היה הלכה מקודם, וכענין שפירש הערוך ערך הלך וז"ל הלכתא דבר שהולך ובא מקודם ועד סוף, או שישראל מתהלכין בו כאשר האמר בלשון ישמעאל אל סירה עכ"ל, ובתענית ב"ו: הלכה דרשינן לה בפרקא, ובירושלמי ריש פרק השוכר את הפועלים מנהג כבטל את ההלכה צ"ע הבבלי שם.

(ג) עיין ב"ק כ"ט:

(ד) לשון „רחמנא" הוא כינוי להשי"ת כמו אמר רחמנא או בטולך זכו, גיטין י"ז, רחמנא לכא בעי, א"ל רחמנא כוותרך עייל, ע"ז ו', וגם שם רחמנא הוא כינוי לתורתנו כמו כל מילתא דאמר רחמנא לא תעביד, תמורה ד': וכן בכ"מ בש"ס, אבל כל לשון אמר רחמנא בש"ס הלמ"ט היא, לא מצאתי בשום מקום ראייה לזה.

(ה) עיין שבת ס"ד. כעין שכתב הרמב"ן בספר הבטחון, בזמן הזה אין אנו סבינים המקרא על אמתתו טחטרון ידיעתנו לשה"ק כי חדלה להיות לשון מדברת ובעבור זה ידמה לנו לפעמים שנחסרו תיבות במקרא וצריך להוסיף עליהם למען הבין ע"כ.

(ו) כתב המעריך וז"ל, ג"ל שפירושו תיקום כלומר תעמוד כך בשאלה

דאיסורא לחומרא דממונא לקולא. כל היכא דאיכא תרי לישנא (ז) בחד מילתא. בדאורייתא עבדינן לחומרא בדרבנן עבדינן לקולא. כל היכא דתשכת תרי קמאי דפליגי. כגון רב ושמואל. ובתראי דפליגי נמי בההיא פלוגתא. כגון אביי ורבא. או בתרא או בתראי אחריני הלכתא כוותייהו. וכל היכא דאיכא רבנן בתראי ורבנן קמאי. כגון ריש מתיבתא וריש כלה ודייני דבבא. ורבנן בתראי תלמידים שלהם שהוסיפו על דבריהם של רבנן הראשונים הלכה כמותן (ח). כל לאפוקי

כי אין תשובה, ויש ספרים במסכת נדרים שבמקום תיקו אומר מיבעי ליה עכ"ל, ועיין גיטין ט"ו, איבעיא להו ר"ש הנשיא נשיא הוא או משמו דנשיא קאמר תיקו, ויש אומרים שהוא לשון נוטריקון תשבי יתרון קושיות ואיבעיות, וראה בכורות כ"ד, עד יבא ויורה צדק לכם, פירש"י עד שיבא אליהו זיורה אם מותר אם אסור, וישם ל"ג, שמא יבא אליהו ויטהרנה פירש"י ויאמר שלא נגעה בה טומאה, ועיין במגילת תענית פ"ח עד שיבא אליהו ויעיד עליהם אם טמאות הן ואם טהורות הן, וצ"ע ברש"י שבת ק"ח, כתב איסור והיתר אין תלוי בו דלא בשמים הוא, ובבבן סירא משבחו את אליהו כי משפטי ה' יודע מסיני ומחורב, וזה מצד חכמתו נגלו לו ולא מצד נבואתו, ועיין בשו"ת שלי, שבט מנשה סימן פ"ח באריכות, ועיין מנחות מ"א, לפליגא דמלאכא, פירש"י דרבה בר רב הונא, דהמלאך אומר דחובת גברא היא,

(ז) עיין שבועות מ"א.

(ח) הוא כעין שאמרו בגידה ז': דאין למדין הלכה ספי תלמוד, פירש"י מתוך המשנה וברייתא ששנויה בהן הלכה כפלוגי אין למדין מהן,

ואם כן לית (ט) הלכתא. כל תיובתא אין עושין
 כאותה תיובתא (י). כל מקום שנאמר קשיא דבר
 תלוי הוא. כל היכא דאיכא תיובתא דפלוגי תיובתא
 אין הלכה כאותו פלוגי אלא כחבירו. ותיובתא.
 לשון שבירה. כל היכא דאיכא הא לאו בפירוש

שהאמוראים האחרונים דקדקו בטעמי התנאים והעמידו הלכה על בוריה.
 אבל הראשונים לא דקדקו איש בדברי חברו, אלא כל אהר מה ששמע
 מרבו מלמדה לתלמידו שמועה כמו שהיא, והיא היתה נקרא משנה וברייתא
 והיה נותן לבו לתת טעם לשמועתו זה נותן טעם לדבריו וזה נותן בה טעם
 אחר כדאמר שבת ס"ג, ליגמר איניש והדר ליסבר, ואותה סברא היתה
 נקראת תלמוד בימי התנאים ומשנה ששנויה בה פסק הלכה מסברת תלמוד
 שלהן נשנית ואין למדין הימנה עכ"ל. וכעין זה כתב הערוך ערך תלמוד,
 ועיין שבת ע"ה: אמר רב מילתא דאמרי אימא בה מילתא דלא ליתו דרי
 בתראי וליחכו עלי.

(ט) ראה שבת ע"ה: ובאבן ציון הביא מכ"י ר' בצלאל אשכנזי וז"ל
 כל היכא דאמרינן לאפוקי מדר' פלוגי לית הלכתא כוותיה, וההיא דאתקן
 רב כגיטי מיומא דגן ולעלם לאפוקי מדר' יוסי, ורב גופי' פסק כר' יוסי
 פ' יש נוחלין, ה"ק מאי דכתיבנא מן יומא דגן ולעלם שאינו אלא שופרא
 דשטרא לא צריך למכתביה אליבא דר' יוסי ואפילו משום שופרא דשטרא,
 אבל מודה הוא דהלכה כר"י ומשום שופרא דשטרא כתבינן ליה עכ"ל.

(י) יבמות ע"ב, תיובתא דרב הונא תיובתא, ועיין גיטין ג"ג: וב"ב
 ג"ב: ברשב"ם שם וז"ל, ופסק ר"ח דהלכתא כשמואל וכו', נקטינן מרבתי
 ז"ל כל היכא דאמר בגמרא תיובתא דפלוגי תיובתא בטלו דברי מי
 שהתיובתא עליו לגמרי, אבל היכא דעלתה בקשיא כי הך דשמואל לא
 בטלו דבריו, דאמרינן לא הוה ברירא להן דבטלה שמועה זו לגמרי, אלא
 לא אשתכח פירוקא בההוא שעתא דתליא וקיימא, ואעפ"כ אין נראה בעיני
 דלא שנא תיובתא ולא שנא קשיא דקאי אמילתא דאמוראי חדא היא ולא

אתמר (יא). אלא מכללא אתמר. מהלכה שהיא מפרק אחר. או מאותו פרק או מענין אחר. והלכה למעשה היא וזו הלכה למעשה. עיין שם ותמצא אותה שמביאים אותה ממקום אחר ותדע. כל היכא דאיכא ולא שנינהו (יב). כלומר והלא כבר

הויא עיקר, אלא לגבי תיובתא ממשנה או מברייתא שייך לומר תיובתא, ומפירכא דאמוראי שייך למימר קשיא, והא דשמואל נראה בעיני דלא סמכינן עליה כל עיקר, וכן בפר"ח כתב מר"ש גאון כי זה שאמר שמואל ומודי לי אבא שאם מת על האחין להביא ראייה אין הלכה כמותו עכ"ל. וכן כתב הערוך ערך תיובתא וז"ל, אמרו הרבנים ז"ל כל היכא דאמרו בתלמוד תיובתא דפלוגי תיובתא בטלו דברי מי שהתיובתא עליו לגמרי, אבל היכא דעלתה בקושיא לא בטלו דבריו, דאמר לא הוה ברורה להון דבטלה שמועה זו לגמרי, אלא לא אשתכח לה פירוקא בהיכא שעתא ותליא וקיימא. והיכא דקשיין תרווייהו אהרדי בטענה ולא מפרק קשיא עבדינן כי הא בדוכתא וכי הא בדוכתא ולא חיישינן אלא שכוחי בהו טעמא לפרוקינהו, כגון הא דאמר שמואל ומודי לי אבא שאם מת על האחין להביא ראייה שאלו האונות והשטרות מן הממון של אמצע הן, אלא בהו מילתא עבדינן כשמואל, זה פירש ר"ח ז"ל, וביבמות קי"ח. פירש פעם שני, אבל היכא דקתני קשיא לפלוגי לא בטיל מימריה, דאמרינן עיין בה דאית בה פירוקא, ולא בטלה לגמרי ועלתה בקושיא עכ"ל, ולשון "נקמינן מרבותי", ולשון "אמרו הרבנים", נראין שכיוונו לסדר תו"א שלפנינו, ומה שכתב הרשב"ם תיובתא הוא ממשנה או מברייתא ומפירכא דאמוראי שייך למימר קשיא, יש לי להקשות על כלל זה מכמה סוגיות הש"ס וכלל זה אינו עולה יפה בכ"מ, כמו יבמות קי"ח. אלא לר"י קשיא קשיא, והתם פריך מברייתא, ועיין ברכות כ"ג: אע"ג דתיובתא דשמואל הלכתא כוותיה,

(יא) ברכות ט'. וש"ג.

(יב) ראה פסחים י"ב: כתובות צ"ח:

נשאנו ונתננו בענין זה בפרק פלוני והשבנו
 תשובה בענין זה כבר. כל היכא דאיכא ואנן
 אשינויי ניקום ונסמוך. כלומר הואיל ונשאנו
 ונתננו בענין זה בפרק פלוני והשבנו תשובה
 לחכמים באלה שנויי נסמוך עליהם. כל היכא
 דאיכא אדרבא (יג) תירוצה היא ומלתא אחריתי
 היא. כלומר שמא כך הוא ושמא אינו כך
 ומפרשים אותה בסברא. וכל היכא דאיכא כל
 הני למה לי צריכא (יד). חוזר ואומר וצריכא.
 כלומר הני תרוייהו חדא אינון ושוין כחדא ואין
 ביניהם לא קשיא ולא פלוגתא. ולא באו שתיהן
 לא לפרש ולפסוק פלוגתא דחכמים שהפליגו
 למעלה. שאם היה אומר צריכא ולא היה אומר
 וצריכא. לא היה יודע מה אותה פלוגתא או
 הלכה כמי והיתה ספיקא גדולה. ולכך כתבו
 שתיהן כדי שלא תוכל לטעות בהם כלל ולא
 תהיה לך בהם ספיקא כלל. וכל היכא דאיכא
 הא תו למה לי. כלומר למה הוסיף ואמר והלא
 כבר אמרה פעם אחרת בפרק פלוני או בפרק

(יג) שבת כ"ה. מנחות כ': ושבת קכ"ב: אדרבה בשבת מוכנין ע"ג

אביהן, פירוש הערוך מכה רב וגדול יחנך דבר אחר עכ"ל.

(יד) ראה סוטה ד', ובר"ה ו'.

זה. והואיל ואמרו שם מה היה צריך לומר כאן. ומשיב שאם לא היה חוזר ואומר אותה כאן. היה לך ספיקא או טענה גדולה לטעון בה. וכל היכא דאיכא קושיא בתר קושיא ולא איפסקא הלכתא. חזי היכא מטי במקום שיש באלו קושיות רבוי דברים הסתכל שם ועיין יפה ומאותם רבוי דברים תלמוד הקושיא הראשונה והשנייה. וכל היכא דנסתפק לך הלכה ולא ידעת במאי קמשתעי. ולא ידעת הלכתא כמאן ומאן אמרה. חוזר והסתכל למשנה של אותה הלכה שהיא ספיקא לך וממנה תלמוד. וכל היכא דאיכא חסורי מחסרא (טו) והכי קתני. זה שכתוב אחר חסורי מחסרי אמרו חכמים חסר מן המשנה וכך היה ראוי במשנה לומר הואיל ולא אמרה אותה המשנה תקנו החכמים בגמרא. וכל היכא דאיכא תנא (טז). תוספתא היא שנוספה על המשנה. ומה שחסר מן המשנה הוסיפו אותו חכמים בגמרא מן הברייתא תוספתא זו שהיא תוספתא על

(טו) ראה גיטין ס"ו. חולין ק"ח. שבת ל"ז. ברכות ט"ו: ביצה כ"ד. כתובות ס"ט: ועיין הערה א' בפרק ה'.
 (טז) ר"ל הוספה על העיקר. ועיין כתובות ס"ט: ורש"י שם, ורש"י
 בתיים ס"א: ד"ה תנאי היא. ועיין בתסבוא שלי דף ח' ד"ה הנה.

המשנה. לפיכך אינה כתובה בלשון תנו רבנן. אלא בלשון תנא. אע"פ שכל תנו רבנן תוספתא היא. וכל ברייתא שאינה בלשון תנו רבנן אלא בלשון תניא. ממנה אתה למד שהיא בתורת כהנים. וכל היכא דאיכא ואמר מר תשובה היא מאותה ברייתא שהיא תוספתא. ותוספתא תנו רבנן היא. וכל היכא דאיכא אמר מר (יז). ראה לאותה הלכה הכתובה למעלה ותדע טעמא ועוד טעם אחר. וכל היכא דאיכא פשיטא (יח) לא צריכא. בא להוסיף קולא על קולא. וכל היכא דאיכא מאי בנייהו. אם חכם אחד הוא אומר מה יש בין טעם פלוני חכם לטעם שלו. ואם שני חכמים הם אומר. מה יש דבר יותר בין טעם פלוני חכם לטעם פלוני חכם. וכל היכא דאיכא איבעיא להו. אותם חכמים שהפליגו באותה הלכה אותו פסק. הוצרך להם והם שאלו זה את

(יז) בכל סוגיות הש"ס פירש אמר מר היינו אמר לעיל, ויש אמורים "מר" הוא שם אמורא, כך מצאתי כתוב, ולא נראה דמצינו בר"ה כ': דקאמר אמר מר על מיטרא דרבי זירא, ובחולין פ"ה: קאמר אמר מר על רבי אבא, ובר"ה ו'. אמר מר קאמר על ת"ר. עיין שבת ק"ג: בימי רבי דאמר מר, אולם במנחות מ"ג, מר ממשיכי, פירש"י, "מר" שם חכם, ממשיכי שם מקום. (יח) עיין ערכין כ"ד.

זה לעצמם. וכל היכא דאיכא קמפלגני. חכם
 בישיבה היה. וכל היכא דאיכא תיתי (יט) לי.
 לשון קללה היא. וכל היכא דאיכא אידכר שמיה
 שמתא הוא דשמתוה (כ). וכל היכא דאיכא מי
 בדלת. מעשות (כא) מלאכה קאמר. וכל היכא
 דאיכא אמר רבי פלוני ומטו בה משמיה דפלוני.
 חלוקים היו בדבר לאמר בשם אותו חכם. וכל
 היכא דאיכא אמר רבי פלוני אמר רבי פלוני רבו
 היה (כב). וכל היכא דאיכא אמר רבי פלוני משום

(יט) במ"ק כ"ו, שבזר מלכא אמר לשמואל תיתי לי דלא קטלי יהודי
 מעולם, ועיין שבת קי"ח: וקי"ט, ופעמים נמצא שהוא לשון ברכה.
 (כ) ועיין מ"ק ט"ז, וע"ב, בערוך ערך שמת דר"א שמותי הוא פירש
 מבורך הוא, פ"א מתלמידי שמאי הוה והכי מסתברא וכן מפורש במסכת
 שביעית ירושלמי בפ"ט ר"א אומר ינתנו לאוכל דהא ר"א שמותי הוא וכו'
 ע"כ, כבר העירו כי רחוק הביאור הזה מדרך אמת, אחרי אשר לא הושם
 השם הזה לאיש מתלמידי שמאי כלתי לר"א לבדו, גם לפי תורת הלשון
 לא יתכן הביאור הזה, הפעל "שמת" מורה נדוי וחרם, ובכן יש מקום לשער
 כי כנוי לר"א "שמותי" לאמר מחרם ומנודה, אך באופן הזה היה ראוי להיות
 "משומת" או "משמתא", אך הלא ידענו כי חלק ההלכה שבתלמוד נקרא
 גם בשם "שמעתא", וביחוד נאה השם הזה להלכות הרבות שאמר ר"א,
 יען היות פתח דבריו "שמעתי", ועתה הלא יתכן כי בגלל הדבר הזה קראו
 לר"א בשם הכנוי שמעתי או שמותי והיתה אפוא המלה הזאת שלמה
 בתמונתה כתואר השם, ובתוס' גדה ז': ד"ה שמותי וכו', וכן מפורש
 באלפא ביתא דר' מנור.

(כא) ברכות כ"ז: מי בדלת פירש"י מן המלאכה, וכן בעידובין מ':

(כב) הסה"ד בהקדמתו האריך להוכיח דכלל זה לא מוסכם בכ"מ

רבי (נג) פלוני לא רבו היה. וכל היכא דאיכא דאיכא
 מתיב. קשיא היא. איתיבי יהוד ליהוד. מתיבי
 רבים ליהוד. וכל היכא דאיכא והא אתמר. והא
 תנן והא תניא ורמינהו. קשיא ולפרוכי קא אתיא.
 וכל איריא (נד) קשיא היא. וכל הויה קשיא היא.
 כגון והוינן בה או והוי בה רבי פלוני (כה). וכל

בש"ס, והביא ראה אחת מהא דאיתא ביצה כ"ח: א"ר חייא בר אשי א"ר
 הונא, ובחולין ק"א: קראו זה את זה יתמי פירש"י בלא דעת, ואילו היה
 רבו איך קראו יתמי עכ"ל. ונראה שמוה אין שום הוכחה, ש"ל שהיה ר'
 חייא בר אשי תלמיד חבר לר"ה, כדאמר א"ל לחבריה, וקראו זא"ז רבו.
 וכן יש לפרש בשארי מקומות בש"ס.

(נג) כן כתב רש"י חולין ק"ג: וכל היכא דקתני „משום פלוני“ לא
 שמע מפיו אלא מפיו אחרים שאמרו מפיו וכו' עכ"ל. וכן שם י"ז: כל היכא
 דאמר משמיה דפלוני לא שמעה ממנו אלא מאחרים שמע שקבלוהו ממנו
 כי הא דרב אשי לא ראה את רבא מעולם כדאמר בקידושין ע"ב: יום שמת
 רבא נולד רב אשי ע"כ, ורשב"ם ב"ב ק"ד: משום דלא היה רבו מובהק
 קאמר משום שלא הורגל רבי יוחנן לומר דברים משמו של רבי ברבי
 שמעון, אבל מרבו יאמר א"ר יוחנן א"ר ינאי, ונראה שלקחו כלל זה מסדר
 תו"א. עיין עירובין ס"ז. אמר רב נחמן בר אמי משמיה דאולפנא, פירש
 רש"י ששמע מרבו ורבו מרבו, והנה בב"ב כ"ח, אמר ר' יוחנן שמעתי
 מהולכי אושא וכו', ושם כ"ח: מאן הולכי אושא ר' ישמעאל, וקשה הא ר'
 יוחנן לא היה בימיו של ר' ישמעאל, תירץ הריטב"א בחידושויו כ"י על ב"ב
 לא ששמע מפיו אלא ששמע הדבר משמו, ויש ללמוד מזה בשארי מקומות
 בש"ס, שפעמים שאמר שמעתי מר' פלוני, י"ל שלא היו בדור אחד אלא
 ששמע הדבר משמו.

(נד) פסחים ס': מידי איריא, והערוך ערך אר ב' וז"ל מידי איריא הא
 כדאיתא והא כדאיתא, ודקארי לה מאי קארי לה ענין קושיא.

(כה) לזה קראו דבר קטן „הויות“, דאכיו ורבא ב"ב קל"ד, ופירש הרשב"ם

היכא שבכל תנזיי שלא תמצא בה אביי או רבא או אמוראי אחרניי. שמע מדינה רב אשי ורבינא תקנום. ופעמים שתמצא בקושיא אביי ורבא ורב פפא ורבינא. לפי שכולם ראו זה את זה ובדור אחד (כו) היו. כל רבי מארץ ישראל.

שהקשו משניות וברייתות טובא ותירצום, וכן פירש הערוך ערך הויא, דבר קטן הויות דאביי ורבא, פירש הקושיות שהיו נושאין ונותנין בהן אביי ורבא, פשוטות וסדרות ומכוונות היו ביד ריב"ז וכך היו מתעסקין בהן. וזה כפירש הסדר תו"א כי כל הויה קשיא היא, אולם רש"י סוכה כ"ח, פירש הויות דאביי ורבא, כל איבעיא להו לאביי ורבא הוה מספקא להו, ובכולן נתן את לבו ונתן בהם טעם ובימי האמוראים נשתכחו ע"כ, ברם לשון איבעיא הוא לשון בקשה עיין ערוך ערך בע ג'.

(כו) בסדר עולם שלפנינו פ"ט רבא ורבינא היו חכמים של אבא ריש גלותא ועיין שם בהערה כ"ג, ושם הוכחתי שרבא החכם של אבא ריש גלותא אינו רבא סתם שהוא בר יוסף בר חמא, אלא רבא שהיה בזמן רב אשי, ואולי הוא רבא בר שמואל דאקלע לבי ריש גלותא ברכות ס'., ואגב אעיר הנה בשבת כ"ד. רב הונא בר יהודה איקלע לבי רבא סבר לאדכורי בבונה ירושלם, ובמחזור ויטרי צד 199 הביא הגירסא ר' יצחק איקלע לבי ריש גלותא, וגירסת ה"ג ה' חנוכה רב הונא בריה דרב יהושע איקלע לבי ריש גלותא, ורב הונא בריה דרב יהושע היה רגיל אצל ר"ג כדאיתא עירובין כ"ו, ובכתובות ס': והא ר"ג שרא להו לבי ריש גלותא גרס השאלתות פ' וירא סי' י"ג והא ר"ג שרא לה לילתא, כמ"ש בביצה כ"ה: ובאמת אין ג"מ בין נוסחת השאלתות לנוסחת הגמרא כי מ"ש לבי ריש גלותא הכוונה לאחת מנשי ר"ג וגם ילתא אשת ר"ג היתה בת הנשיא כדאיתא בחולין קכ"ד, רב נחמן חתניה דבי נשיאה הוא, וכן כתב רש"י גיטין ס"ו: ילתא אשת ר"ג והיא בת הנשיא, ובוזה ניתא לי מה שילתא אייתא דמא לקמיה ררבב"ח והדר לקמיה דרב יצחק בריה דרב יהודה, ותוס' שם כתב הא דלא אתיא קמיה דר"ג בעלה שמא לא היה בקי, ולדעתי שמא

וכל רב ומר מבבל (כו). רבי יוחנן ורשב"ל היו תחילת אמוראים בארץ ישראל. רב ושמואל בבבל. רבי יוחנן ורשב"ל נהגו שררה בא"י. ורב ושמואל נהגו שררה בנהרדעא (כח) ובדור

יהיה סיקל כמו שהקיל בעצמו שנשא את ילתא בימי מניקתה לפי גירסת השאלתות, ורבינו נצי"ב כתב די"ל שהמעשה היה בזמן אישה הראשון ולא היתה מכרת את ר"ג יותר מאינך אמוראי, דילתא היתה נשואה עד שלא היתה אשת ר"ג, ועיין גדה ס"ו: ובסדר עולם שלפנינו דף ס"א שורה י"ג, ובפרט שאין הלכה כרב נחמן באיסורא כדפסק הסדר תו"א פרק ה'.

(כו) רב הוא תרגומו של שר וגדול בלשון ארמי, ורב היה שמו אבא חולין קל"ו:, והוא היה רבן סתם של בני כבל לא היו צריכין להזכירו בשמו והיו קורין אותו רב, וכן רבי שהיה סתם רב שלהן באותו הפרק לא היו צריכין להזכירו בשמו, ועיין בסוף סדר עולם שלפנינו ושם בהערה.

(כח) בשבת קט"ו: נהרדעא אתריה דשמואל היה, וכן בניטין פ"א. וברכות ג"ח: ואמר שמואל נהירין לי שבילי דשמיא כשבילי דנהרדעא, ברם הערוך ערך על א' כתב, שמואל בנהרדעא ורב כסורא ותרויהו על פרת ונהרדעא לעיל מן סורא טעי מן עשרים פרסאות, וכן משמע שהיו רחוקים הרבה זה מזה, מהא דאמרו ברכות מ"ד, בדקי רבנן כסורא ועד נהרדעא, וכן ביבמות קט"ו, וכן נראה מתענית כ"א: כי ישיבת רב היתה כסורא, ורש"י גיטין ו', ד"ה מכי אתא רב לבבל וקבע ישיבה כסורא, ודשמואל הואי בנהרדעא, ועיין יומא פ"ו, וצ"ל כמו שכתב באגרת רש"י וז"ל, שבקיה רב לשמואל בנהרדעא דהיא דוכתיה ומקום התורה, ואתרחק לדוכתא דלא הוה אית בה תורה, והיא סורא דמקרי סתא מחסיא, דהוה נפישו ישראל ההם נמי, והוה בהון דאפילו איסור בשר בחלב לא ידעין לאמר, רב איתיב הכא כי היכי שתרכה תורה בהא דוכתא כו',

וכן בניטין ל"ו: אמר שמואל לא כתבינן פרוסבול אלא אי כבי דינא דסורא אי כבי דינא דנהרדעא, פירש"י בי דינא דסורא רב, בי דינא דנהרדעא שמואל, וב"ק כ"ו: הוה עובדא בנהרדעא וחייב שמואל, ובפירושין

אחד היו. ואחריהם רב הונא ורב חסדא. ואחריהם

ח' : ההוא מבוי עקום דהוה בנהרדעא, וברש"י שם דהוה באתריה דשמואל בנהרדעא, וברכות ל'. מימי לא מצלינא צלותא דמוספין ביחוד בנהרדעא. ועיין בסדר עולם שלפנינו דף מ"א, ד"ה ירושלמי, ובביצה מ"ז : וב"ב ל"ו. נראה דאבוה דשמואל אביו של שמואל היה בנהרדעא, והנה בסנהדרין י"ז : דייני גולה קרנא דייני דנהרדעא רב אדא בר מניומי, ולהרשב"ם היה הגירסא בגמרא שלו דייני גולה שמואל וקרנא, ראה ב"ב נ"א, וע' : ק', וק"ז : וקשה לי הא בר"ה כ"ג : איתא מאי גולה זו פומבדיתא, וכן בסנהדרין ל"ב : צדק צדק תרדוף אחר ר' יהושע לגולה, פירש"י לגולה לפומבדיתא, וכן בקידושין ע"א : פירש"י פומבדיתא קרי גולה, ודייני פומבדיתא היה רב פפא בר שמואל, ואיך נוכל לומר אפילו לגירסת שלנו שדייני גולה היה קרנא, וראיתי שהרב יד מלאכי סימן קמ"ג הקשה רק לפי נוסחת הרשב"ם משמואל דהא אתריה דשמואל נהרדעא הוה, וכתב דגולה ופומבדיתא חדא היא, ולפי שעיקר ישיבת בבל בפומבדיתא היתה, כמ"ש רש"י בר"ה שם, היו קבועים שם שני בתי דינין, אחד לדון לכל בני הגולה דהיינו קרנא, ואחד לדון לבני פומבדיתא גופא, והוא רב פפא בר שמואל עכ"ל. והנה בעל ש"ח כתב, כי בבל בכלל נקרא גולה, כמו עם הגולה אשר הגלתה ובתענית כ"ב : בגולה מתריעין, פירש"י בבבל, ופומבדיתא נקרא ביחוד בדרך פרט, מכל גולה שעיקר ישיבת בבל שם היתה עכ"ל, וכן נראה שבבל בכלל נקרא גולה מדכתבו לאחנא בני גלותא בבבל סנהדרין י"א : וכן בר"ה כ' : אמר שמואל יכולנא לתקוני לכולה גולה.

ונראה לי לומר דנהרדעא נקרא ג"כ ביחוד גולה כמו פומבדיתא מפני שעיקר ישיבת בבל היתה ג"כ בנהרדעא מימי יהויכין עד שנאסף שמואל, כדאיתא בסדר תו"א שלפנינו פ"ב, ופומבדיתא היתה בישובה מן יומי בית שני כדאיתא באגרת רש"ג, והא דאמר אבוי גולה הוה פומבדיתא ולא אמר נהרדעא, י"ל לפי שבימי אבוי ורב יוסף לא היתה אז כל כך בישובה, כי מפוס בר נצר אחרבא לנהרדעא כדאיתא בסדר תו"א שם, ובסדר עולם שלפנינו פ"ט, ועתה אתא שפיר גירסת הרשב"ם שבאמת דייני גולה היו שמואל וקרנא, כי נהרדעא שהיא ג"כ נקרא גולה כנוכר, היו קבועים שם שני בתי דינין, אחד לדון לכל בני הגולה דהיינו שמואל וקרנא, ועיין ב"ב פ"ט. ואחד

רב נחמן ורב ששת. ואחריהם רבה ורב יוסף.
ואחריהם אביי ורבא (כט) ואחריהם רב פפא ורב
כהנא. ואחריהם רב אשי ורבינא. רבי (ל) יוחנן

לדון לבני נהרדעא גופא, והוא רב אדא בר מניומי, כעין שאמר היר
מלאכי הנוכר.

(כט) הנה בר"ה י"ח, רבה ואביי מדבית עלי קאתו, ויש גורסין רבא,
וכבר הוכחתי בספר פשטים ופרושים מר"י מוינא פרשה מטות ושם בהערה
א' שרבא לא היה כהן מדאמר רבא לבניה דלא תנסבו גיורתא ברכות ח':
ואם איתא דהיה כהן למה היה לו לצוות לבניו שלא ישאו גיורת, שהרי
בדיון היא אסורה להם כדפסק הגמרא בקידושין ע"ז, וע"ש מה שכתבתי,
ואפשר דאיכא דאמרי דהתם שאמר ארמית כמ"ש, לא סבר דלא תנסבו
גיורתא משום דהוא סבר שרבא היה כהן, והנה בתענית כ"א: לרבא אתי
ליה שלמא ממתיבתא דרקיעא כל מעלי יומא דבשורי, ובסנהדרין ס"ה:
רבא ברא גברא שדרויה לקמיה דרבי זירא, פירש"י ע"י ספר יצירה שלמדו
צרוף אותיות של שם, אולם בתענית כ"ד: אמר רבא אלהים באונינו שמענו
אבותינו ספרו לנו ואנו בעינינו לא ראינו, ונראה שצ"ל בסנהדרין שם רבה
ברא גברא, כענין שאמרו קם רבה שחטיה לרבי זירא למחר בעי רחמי
ואחיה, מגילה ז': ועיין הערה כ"ו.

(ל) וזה פלא, ראה בסדר עולם שלפנינו פרק ג' שבימי פלג נחלקו
שני חיי בני אדם, כי עד פלג תמצא כלל השנים לכד הפרט ד' מאות,
ומפלג ואילך מאתים, וחכם אחד כתב שהיה כתוב ק' במקום ה' שכן שוות
שתי האותיות האלה מאד בכתב רש"י שהיו מאריכים תמיד רגל הת' כמו
רגל הק', ואם נתמלא ההפסק הקטן למעלה או נעשה כמ"ש מן ק' ת'
עכ"ל, ומה יענה החכם על ש' שנה של רב, ולפי השערתו נוכל לומר
שצ"ל שמונים, אבל אינם נאמרים אלא להודא בעלמא, ופירש של שובים
הוא ואינו מן החכמים, וצריכון להעביר בקולמוס על דבריו, שכבר אמר
הו"ל עירובין ג"ד: שרבי פרידא חי ת' שנה, ר' דוסא בן הורקנוס האריך
ימים יותר מן ת' שנה כמ"ש הרמב"ם בהקדמה לסדר זרעים, וחירם חי קרוב
לאלף ומאתים שנה, כמ"ש בב"ר פ' פ"ה ובויק"ר פי"ח, ובמדרש הנחומא.

חי ת' שנים. רב חי ש' שנה. רבן יוחנן (לא) בן זכאי ורבי עקיבא והלל הזקן היו כל אחד מהם מאה ועשרים שנה. רבי (לב) ורבי נתן סוף משנה. רב אשי ורבינא סוף הוראה. רב גדא ורב (לג) סימונא

פ' ויחי בועז ועובד וישי ושלמון יותר מת' שנה היו, וי"א שכולם ביחד היו ת' שנה, והנה בחולין צ"ה: כולו שני דרב הוה כתב ליה ר' יוחנן לקדם רבינו שבבבל, כי נח נפשיה (דרב) הוה כתב לשמואל לקדם חבירונו שבבבל, ואם היה רב חי ש' שנה, ע"כ גם שמואל חי כך וכך שנים, ובאגרת רש"ג כתב ששמואל שכיב בשנת תקס"ה לשטרות, ור' יוחנן תק"צ ורב תקנ"ה ועיין בסת"א פרק ד'. ועל זה וכיוצא בזה אנו מוכרחין לומר כמו שכתב הרמב"ם בסוף הקדמתו למורה נבוכים, וכבר אמרו תו"ל אין מקשין באגדה, והראב"ע פ' שמות על קרא כימן המים משיתיהו כתב, וכבר אמרו הגאונים אין מקשין באגדה, ועיין ירושלמי נויר פ"ו מדרשות אמנה הם ועיין על זה בשלה"ג במסכת ע"ג, ובמעריך ערך שרץ.

(לא) סוף ספרי וב"ר פ' ויחי.

(לב) כ"ט פ"ו, וסימנך עד אבוא אל מקדשי אל אבינה לאחריהם.

וע"ש ברש"י באריכות.

(לג) לא ידעתי אם שם התכם רב, סימונא" הוא שם העצם שלו, או שם כינוי כמו שארי שמות האמוראים, טבלא סחורה, תמרי דקולי, דרגא חסא לחמא, בבא גזא, כדי סלא פטיש, בן שלקה, בן קדרה וכדומה הרבה, והשמות הללו בלי ספק אינם אלא כנויים, ולא שמותיהם העצמיים, רק ע"ש המסחר או המלאכה או על שם מקומם, ואפשר שם, סימונא" הוא על שם העיר, סימונא" הנזכר בירושלמי יבמות פ"ב ה"ו ונדה כ"ד: ותנחומא פ' צו, ויש להעיר כאן על שמות וכינויים של התנאים והאמוראים, ואביא כאן איזה מהם לדוגמא.

הנה הרמב"ם בפתיחת המשנה לסדר זרעים כתב, יש מהם שיחס אותם למלאכה כדי למרסם שמו. כגון נתום הלבלר ור"ש השזורי, מלשון שש-משור, והיוחסין כתב על שם מקומו. וכן כתב הכו"פ פ' מ"ד קרוב לצפת

יש כפר אחד הנקרא, שוור" עד היום והוא קבור שם, ואפשר שע"ש העיר
 הזאת נקרא ג"כ ר' ישמעאל שזורי, ירושלמי שבת פ"י ה"ד, ועיין חולין ע"ה:
 רב יהודה שרא לאמי תנוראה לסינדל תנורי בכה"מ מ"ק י"א, נראה שנקרא
 כן על שם מלאכתו, ברכות כ"ה: שמעון הפקולי פירש"י מוכר פקולי צמר
 גפן, וי"א שר"ש שזורי ור"ש הפקולי אחד הוא, שנקרא כן על שם מלאכתו
 וע"ש מסחרו, אבל זה לא מוכח, שבת ק"ל: רבי יהודה הגזור, פירש"י
 המל את התינוקות, ובגמרא שם קל"ג: קראו את המל תינוקות בשם, אומנא,
 ונראה לי ששם, אומנא הוא גם ע"ש שהיה מקיו דם, כמו אבא אומנא
 תענית כ"א: ושם, גזור" הוא רק שם המל את התינוקות, בעירובין ע"ב:
 רבי יהודה הסבר, פירש"י הסבר על שם חורפיה קרי ליה הכי, ואפשר ע"ש
 זה נקראים בסדר תו"א פ"ג, סבוראי", וכן נראה מאגרת רש"ג זו"ל, ובתר
 הכין ודאי אע"ג דהוראה לא הות, הוה איכא פירושו וסכארי קרובין להוראה
 ואיקרו הני רבואתה, רבנן סבוראי", וכל מה דהוה תאלי וקאים פירושה
 וכו' עכ"ל, אולם הר"ח גרס הסבך פירש גדיל סבכה, א"נ ע"ש עירו דבספר
 יהושע כתיב מדן וסבכה, יהושע ט"ו ס"ב.

בחולין ג"ה: רבי יהודה הבשם, פירש רש"י מוכר בשמים, ונראה
 לי שמה שאמר רבי סוף קידושין אשרי מי שאומנתו בסם, ואו לו מי
 שאומנתו בורסקי, כיון על רבי יהודה הבשם, ועל רבי יוסי הבורסקי שבת
 מ"ט: כי שניהם היו בימי רבי, ואגב יש להעיר בברכות ט"ז: אמרו לו
 (לרבי יוסי) תלמידו אם כן מה הנחת לכשרים, כוונתם על רבי יוסי רבם
 שהוא נהנה מיגיע כפיו, ור"י עצמו אמר, קשה היא הפרנסה כפלים כלידה
 מדרש בר"פ צ"ג, וכידוע שמלאכת הבורסקי היא מלאכה נמבזה ומכוערה,
 ראה ברכות כ"ה, כתובות ע"ז, חגיגה ד', ז': בירושלמי ברכות פ"ב ה"ג
 ר' יעקב תרמוסייא שנקרא כן לפי שהיה בעל המרחץ, ועיין ירושלמי פ"א
 דמ"ש כדרך שהן יסין על התורמוסר מחלל, פירש הערוך בעל המרחץ,
 שמלת תרמי בל"י מרחץ של סים חמים, ובספר תה"א כתב נמצא כפר
 תרמוסייא, וא"כ נקרא על שם מקומו, רב חנא בגדתאה, יבמות ס"ו,
 פירש"י בעל אנדה, ל"א שם מקום שהוא כבבל ששמו בגדד, וכתב בעל
 שבע חכמות שאולי הוא רב חנא בר ביונא דאמר רב ששת בהדי תנא
 באגדתא למה לי סוכה נ"ב: ע"כ, פירש"י בקי הוא בהגדה ממני ולא אוכל
 לו, אבל בהלכה אמרו על רב ששת במנחות צ"ה: הקשה אדם קשה כברזל

זמנו רב ששת, פירש"י מחודד להתוך הלכה כברול, ועיין סדר ת"א פ"ו ופ"ב, ואפשר לומר אבא הורש מ"ר דברים פ' מ"ב נקרא ע"ש שהיה בעל דרשן, אמי ורדינאה, נדה י"ט: פירש"י נאה כורד, ובגימין מ"א, קרי ליה אמי שפיר נאה, ל"א ורדינאה מקום הוא ששמו ורדינא עירובין מ"ט: עב"ל, ונמצא מפורש בגמרא שבת קי"ח: מנחם בן של רבי יוסי נקרא „ורדימיס“, והגמרא פריך אמאי קרי ליה „ורדימוס“ שפניו דומין לווד, ובסוטה ל"ו: „וארד“ שפניו דומין לוורד, ולפי זה היה צריך לומר אמי „ורדימס“ או אמי „וארד“, ולכן פירש"י ביצה כ"ז: ולי נראה מאותו מקום ששמו ורדינא,

יש אמורים שנמצא בחז"ל שמות חכמים התיחסות עם שמות אומריהם כמו א"ר יונה, יונה בן אמיתי מעולי רגלים היה, ירושלמי רפ"ה דסוכה, ומתאים עם הבבלי עירובין צ"ה: אשתו של יונה היתה עולה לרגל, ולכן פירש"י שם של יונה בן אמיתי, ועיין חולין מ"ג: וכן א"ר אילא אלה המצות וכו' ירושלמי ברכות פ"ו, ועיין פסחים ד', בע"ז ג': א"ר יצחק אין שחוק לפני הקב"ה, בנויר י"ג, בעא מיניה בן רחומי מאביי הריני נויר לכשיהא לי בן וכו', רחימנא לך כוותיק וכו', על שם ההלכה נקרא, בן רחומי, ר"א חסמא ע"ש שאמר הלכה בחסימה ב"מ צ"ב, ועיין בסה"ד במקומו, וכן כתב הגרצה"ה וו"ל הרבה אמוראים אם לא נזכרו דבריהם בבהמ"ד רק בהלכה אחת היו מכנים שמם בבהמ"ד בתואר שם הלכה הזאת, כמו ברכות נ"ג: ר' זהומאי אמר כשם שמוזוהם פסול לעבודה כך לברכה, א"ר יצחק מגדלאה והוא שעשוין כמגדלין, ב"מ כ"ה, ועיין יומא ס"ט:, ולא נראה לי דהא בכינוי זה נקרא גם ר' יהודה מגדלאה ב"ר פי"ג, ועוד שר' יצחק מגדלאה אמר הרבה הלכות, כמו יומא פ"א: א"ר יצחק מגדלאה כל שלבלבו מר"ה ועד יהכ"פ, ובגידה כ"ז: מת שנשרף ושלדו קיימת טמא, ושם ל"ג, א"ר יצחק מגדלאה בנשואות שנו, ובאגדה אמר מיום שפירש יוסף מאחיו לא טעם טעם יין שבת קל"ט, ועוד בב"ר פ"ה, ויותר נראה כמו שכתב בעל שבע חכמות שנקרא על שם מקומו שהיה מעיר מגדלא, ירושלמי הוריות פ"ג ה"ב רשב"ל ברח למגדלא, והנה בפסחים מ"ו, שיעור מיל כמו ממגדל נוניא לטבריא, והגיה התה"א בח"ב, שצ"ל ממגדלנוניא תיבה אחת, כי כן היתה מגדלא נקראה בימי קדם מן היוונים, והרומיים,

ויש שמות האמוראים שיש להם חברים במקרא, כמו כיכי בר אבוי
 יבמות ע"ה; הוא בעזרא ב' י', רב מלכיא כתובות ס"א: יש לו חבר
 במקרא ירמיה ל"ה, וכן שם שמאי, וכל הרוצה יבא ויחפש ימצא עוד שמות
 תנאים ואמוראים אף שנראה לכאורה ששמותיהם זרים, אבל נמצא להם
 חברים במקרא, וזה דבר פלא וחידוש שלא נמצא בשום מקום בתנ"כ בין
 שמות העברים שני שמות לאיש אחד לבד מרדכי בלשן, ושמעתי מפי הרב
 החכם ד"ר שמואל דייכום היו מלונדן, שנמצא בשמות הפרסיים שם, בלשן,
 ולכן לדעתו שמרדכי בלשן שני אנשים הם, והגמרא הוא עפ"י הדרש,
 ולדעתי ששם בלשן נוסף לו אחר כך ממלך פרס כמו יוסף ספרעה שנקרא
 בשם צפנת פענח, ודברי חז"ל אמת וצדק, ועיין בסדר ת"א שלפנינו פ"א
 הערה ד', בירושלמי שקלים פ"ג ה"ב גמליאל זוגא, ובפירושו הירושלמי
 מקדמן אחד כ"י אקספרד אמר, שנקרא כן על שם שהיה מוזג זוגים, כ"ב
 ס"ו: א"ר אבא בר ממל ספרכתא, והרב שי"ר ישער כי נקרא ע"ש מקומו,
 דשם עסקו בכתישת ומחונת ותים, תאנים וענבים, ולא נראה דלא מצינו
 עיר ששמה ממל, רק ממלא בר פני"ט ועיין רשב"ם כ"ב קל"ז: ובערוך ערך
 ממלא, ובירושלמי עירובין ספ"ה כעשה במשפחת בית ממל, ואפשר שר'
 אבא בר ממל היה בר ממל אב המשפחה, רבי יוסי בן המשולם בכורות
 כ"ד: ובבבא מקומות בש"ס, מספיק הגר"ע אם הוא מדויק שמצינו מעטים
 שמות עצם אדם בה"א או שמא ט"ס הוא, בתנחומא קדושים ס"ו ט' חסיד
 אחד ושמו יוסי איש צייתור, ובויקרא רבה פכ"ד אבא יוסי איש צייתור,
 פירש העץ יוסף צייתור שם מקום, והנה מלת "צייתור" בל"י חסר כל, ע"י
 ערוך ערך צייתור, ונוכל לומר שנקרא כן ע"ש שחסר לו הכל כמו דמצינו
 ר"א חסמא ור"י בן גודגרא שלא היה להם פת לאכול ולא כנגד ללבוש
 הוריות י'. וכן ר"ש בר אבא, מדרש קהלת פסוק לא לחכמים לחם.
 אמרים מקשאה תלמיד של ר"מ כ"מ פ"ו, וסנהדרין ל"ט: והכ"כ במ"ר
 פ' ס"ה בשם רש"י שנקרא כן ע"ש שהיה מקשה קושיות, ונראה שעל זה
 כיון ר"י שאמר על תלמידו ר"מ שהם באים אלא לקפחני בהלכות, ופירש"י
 שהם הריפים ואין עומד כנגדם, קידושין ג"ב: רבה תוספאה, ברכות ג',
 בסות פ': ושם ע"ה: א"ל רבה תוספאה לרבינא, וכן ב"ק ק"ט, אבל
 בשבת צ"ה, רבא תוספאה וכן בסוכה ל"ב, ובזבחים פ"א: וב"ב ס"ד.
 ובמ"ק ד', ונראה לי שצ"ל בכל המקומות רבה תוספאה, כמו בסדר ת"א

פ"ב, ומה שכתב הנרצה"ח בהקדמתו לע"י שרבה תוספאה היה מרבנן סבוראי, זה לא היה ולא נברא, כי בסדר תו"א בפרק ב' לא חשיב לו עם רבנן סבוראי, ועוד רבה תוספאה היה חבר לרבינא כדמשמע בב"ב ס"ד, ובעל ש"ח כתב כי במלמיוס הזכיר עיר בדרום ארמעניען בשם תאספאי לכך נקרא רבה תוספאה על שם העיר הזאת, ולי נראה שנקרא רבה תוספאה, כענין שאמרו תנא תוספאה בע"ז ט', ועיין רש"י שם, ועיין רש"י יבמות י', ד"ה בדקה לוי וכו', ובפירוש למס' מ"ק לרבינו שלמה בן היתום הוצאת חברה מקיצי נרדמים כתב, תוספאה שהיה בקי בתוספתא, ויש אומרים על שם מקומו עכ"ל.

ר' יוסי ממלחיא ב"ר פמ"ב, כתב המעריך שהוא שם מקום סמוך לירושלים, ובירושלמי ב"מ ספ"ד ר' אבדימי מלחא, אולי צ"ל ממלחיא ונקרא ע"ש העיר הנזכר, אולם הסה"ד פירש שהיה עוסק במלח, ב"מ ק"ו: רב אדא משוחאה פירש"י סודר קרקעות היה, וכן פירש הערוך, ובעירובין ג"ו: אמר רבא בר אדא משוחאה אסברה לי פירש"י בר אדא שם האישי, משוחאה מציין תחומי העיר, וכתב הסה"ד ולא הבנתי מ"ש בר אדא שם איש, משמע דשמו בר אדא, דאי כוונתו אדא שם איש, זה פשוט דכמה אדא הם, ואם כוונתו בר אדא שמו, מנ"ל דילמא בר פירושו בן אדא עכ"ל. ולדעתי כוונתו שזה בר אדא אינו רב אדא משוחאה הנזכר בב"מ שהיה חכם, ובב"מ ח': אמר רבא אידי אסברא לי, פירש"י שם חכם, כוונתו שזה אידי שאמר רבא רב אידי אסברא לי קידושין מ'. וכן בגדרים ה': אמר רבא רבי אידי אסברא לי, וראה ביצה כ"ה: לחמא בר אדא שליח ציון פירש"י לחמא בר אדא כך שמו, שליח ציון רגיל היה לעלות לירושלים, כוונתו ששמו חמא ולא היה חכם, ועיין בסה"ד רב חמא, ודע שבב"מ שפירש רש"י כך שמו כוונתו שלא היה חכם, או מפני שלא הוזכר בתואר רב או רבי, או דמוכח כן מענין הנמרא עצמו, ואפשר לומר שזה בר אדא משוחאה הנזכר הוא אחר של בר אדא סבולאה ב"מ צ"ג:

ר' אידי דחוטריה ירושלמי שבת פ"ה ה"ד, פירש הסה"ד כך שמו, ולא ידעתי אם כוונתו אידי דחוטריה שמו, הלא נמצא חוטרה שם מקום כמר דאיתא בירושלמי שם פ"א ה"ח, אמר שמואל איזהו מקום קרוב כגון מן חוטרה לנהרדעא, ופירש הפ"מ שם מקום, א"כ רב אידי דחוטרה על שם מקומו נקרא כן, ר' ראובן בן איסמרוכלי מ"ק י"ח: מעילה י"ז, כתב הסה"ד

רצה שיהרגוהו במקום ר' יהודה בן בבא ולא רצה, וכן כתב היוחסין, ולא הראה מקור לזה, ברם נמצא בן במדרש עשרה גליות שנדפס בבית המדרש, וצ"ע לי אם עפ"י הדין רצה לעשות כן או רק סדת חסידות, אבא יוסף הבנאי אבנימוס הגרדי מצאו על קורה, א"ל איני יכול לירד מפני שאני שכיר יום, אבל השיבו מעל גבי הקורה, שמות רבה פ"ג, ואולי אבנימוס הגרדי נקרא על שם סלאכתו כמו גרדים, עדיות פ"א משנה ג', והיו שניהם עסקו בדרך ארץ, ראה חגיגה ט"ו: וע"כ הכירו זא"ו, כדרך שאמרו בתד"א פ"ב וב"ק צ"ב: אמרו חכמים כל עוף למינו ישכון ובן אדם לדומה לו, ר' יוסי ציידנא, ירושלמי ברכות פ"ד ה"ג, פירש הסה"ד אומנתו לעשות מצודות, או היה מציידין, ברם יש לפרש שנקרא כן על שם מקומו בצידן, ובתוספתא ע"ו פ"א מעשה ביוסף הכהן שהלך אצל ר' יוסי רבו בצידן ללמוד תורה, וכתב בעל שבע חכמות שהוא ר' יוסי ציידנא הנוכר, ר' יהושע הגרסי משרת של ר"ע, עירובין כ"א: פירש"י שם מקום, ל"א שהיה טוחן גריסים, ולי נראה מלשון גירסא ענין קריאה, כמו שנקרא רבי יהודה הסבר, על שם חורפיה, רש"י עירובין ע"ב: ר' יוחנן חקוקאה סופר כמו מחוקק, פסחים ג': רב חנינא בר שילת סופר היה, רש"י כ"מ ט"ו, ואולי אביסול ספרא, מ"ק י"ח, אפרים ספרא, ב"מ קי"ט, ר' ישבב הסופר כולם נקראים ע"ש מלאכתם, ואולי תאר סופר הוא חכם, כמו אחד סופר ואחד בור, ברכות מ"ה: לפי שהיו סופרים כל האותיות שבתורה, קידושין ל'. ומה נגזר השם רב ספרא, רב פפא סודני, ברכות מ"ד: פירש"י בעל שכר תמרים, ובשבת ק"מ: א"ר פפא האי מאן דאפשר למישתי שיכרא ושתי חמרא עובר משום בל תשחית, וכתב בח"א לפי שהיה מבשל שכר למכור, ועיין פסחים קי"ג, רבי יהודה הנחתום, ב"ב קל"ב, אולי ע"ש מלאכתו נקרא כן, כמו אבא שאול היה גבל של בית רבי, פסחים ל"ד, ואבא שאול שקדמו לו הרבה היה קובר מתים, נדה כ"ד: וכן ר' חנינא בר אבהו היה קובר מתים, ירושלמי חגיגה פ"א ה"ו, ר' יוחנן מלחשך, עירובין צ"א, כתב היוחסין שהוא ר"י עצמו ונקרא כן על שם כי לחשו לאטו ביום הכפורים עכ"ל. והוא כיומא פ"ב: קרי עליה בטרם אצרך בבטן ידעתך, אולם בירושלמי שם קרי עליה מבטן אמי אלי אתה, ונראה לי לומר לפי שר' יוחנן עצמו חבר הירושלמי, ולכן כשהגיע למעשה הזאת שינה ואמר פסוק זה זכיון על עצמו.

סוף סברא (לד). רבי יונתן סוף מעשה (לה).

הדרנא עלך פרק ששי.

וסליקא ליה סדר תנאים ואמוראים.

בנל"ב (לו).

עולא ביראה, מגילה ד'. פירש"י דמן בירי, וכן יש לפרש בב"ב ז"ג : ר' ירמיה ביראה, וכן גיטין ל"ד. ובכתובות ע"ה. תני ר' נתן ביראה, ובסוכה ל"ד : אמר ביראה אמר רבי אמי, כתב בעל ש"ח שחמר שם החכם וצ"ל עולא ביראה או ר' ירמיה ביראה, ולפי הכלל דסדר ת"א שלפנינו פ"ו, כל היכא דאיכא א"ר פלוני אמר ר' פלוני רבו היה, א"כ ר' ירמיה ועולא היו תלמידי דרבי אמי. אולם רש"י פירש ביראה שם חכם, במנחות ז"ג : דתניא אבא ביראה ברבי אליעזר בן יעקב, ומסופק הפה"ד אם אבא שמו וביראה שם מקומו, וצ"ל בשם ראב"י או אבא כמו רבי כמו אבא שאול וכיוצא, וביראה שמו והוא בן ראב"י או צ"ל אבא ביראה בדבי ראב"י והניח בצ"ע, והנה תלסון דתניא נראה שהוא הנא, א"כ ודאי אבא כמו רבי וביראה שם מקומו, והוא בן ראב"י.

רבי חנינא קרא תענית כ"ז : פירש"י שהיה בעל מקרא, וכן ר' חייא קרא, מדרש איכה פסוק בני ציון היקרים, ופירש המ"כ שהיה בקי במקרא, וכן ר' שמעון קרא ובנו ר' יוסף קרא נקראו בתאר זה על שם בקיאותם בתנ"ך ועל שקידתם על פירושו המקראות, והנה בירושלמי החדש חולין פ"ו ה"א כתב בזה"ל כבליי סברייה גמריין ולא גמריין קרייה, ולקח זה מתוס' כ"ב ק"ג. שהאמוראים לא היו בקיאים במקראות, אבל באמת אינו כן שבדאי היו בקיאים במקראות, ומה שמצינו בכמה מקומות בש"ס מקראות בשינוי או לפעמים פסוק שלם שלא נמצא בתנ"ך, אין זה לפי שחז"ל לא היו בקיאים במקראות, רק שזה ט"ס בתלמוד ע"י שגגת המעתיקים וכיוצא בזה, ועיין בירושלמי תענית פ"ד ה"ב, א"ל הן קריתא אמר ליה קדם רב המנוגא דבבל, (לד) הוא כמו רב כהנא ורב אסי דלגמריה דרב הוו צריכי, ולסבריה דרב לא הוו צריכי, פירש"י למצוא ראיות וליישב הטעמים, ובגדה ס"ב.

ק"ב סדר תנאים ואמוראים

זיל שיליה לרבי אבין דאסברית ניתליה, ובכ"מ בש"ס מר סבר, ובעירובין כ"א: גבי שלמה ואסברה בכאי דדמי לה, ולא כמו שכתב החכם ב"ג באגרת רב ש"ג, כי כל מקום שזכור בתלמוד, סבריה" ססתברא חסה לשונות של רבנן סבוראי שלשונם היה משונה כמו שאמר הרשב"ם, ועל כן היו נקראים, סבוראי" שוה היה לשונם שהמה לא רצו להורות אך לפרש איזה מקומות בתלמוד דרך סברה, וזה מעות גמור הלא מצינו במגילה ס"ו, אמר רב נחמן ססתברא כמאן דאמר מלאכי זה עזרא, וסתם רב נחמן הוא רב נחמן בר יעקב או רב נחמן בר יצחק, תוס' ב"ב ס"ו:, ותוס' עירובין ס"ג:, ומלך אחר רב הונא ורב חסדא כמ"ש בסדר תו"א שלפנינו סוף פ"ו, לה) השה"ג הבין שהוא כענין משמת ר"ח בן דוסא בטלו אנשי מעשה, פ"י שעשה מעשים מופלאים כדאמר בתענית ב"ה, וע"כ הקשה דבסוף סוטה תלי הא בר"ח בן דוסא, ולדעתי כוונת סדר תו"א סוף מעשה היינו דעד זמן רבנן סבוראי רב גידא ורב סימונא עדיין לא היה נתתם ונסדר התלמוד בשלמות בפרקים, ראה בסדר תו"א שלפנינו פרק ב' ופרק ג', ור' יונתן היה סוף מעשה, ואו התחילו לפסוק הלכה למעשה מהתלמוד כמו שנסדר לפנינו היום, ועיין רש"י נדה ז': ד"ה הא, ורשב"ם ב"ב ק"ל: כתב אבל בהלכות הפסקות בדברי האמוראין ודאי סמכינן דכיון שפסקום וכתבום רב אשי ורבינא שהם סוף הוראה ודאי עלייהו סמכינן וכו', ויש לנו לסמוך על הלכות הכתובות בגמרא כמו שסדרן רב אשי דהא ק"ל רב אשי ורבינא סוף הוראה ולמי נשאל עוד בשעת מעשה אם לא נסמוך על ההלכות הפסקות בגמרא כמו שסדרו רב אשי וכו', אלא ודאי כמו שפסקו האחרונים. כך נעשה עכ"ל, ועל דרך זה כיון הסדר תו"א.

לו) זה מנהג ישן נושן כמו שכתב הראב"ע תהלים פ"ט ג"ג על פסוק ברוך ה' לעולם אמן ואמן, וז"ל חכם גדול ספרדי אומר כי הסופר שכתב זה הספר תחלה כתוב בסוף הספר ברוך השם שעורני לכתבו כולו בדרך הסופרים בדורינו לכתוב באחרונה כנל"כ עכ"ל.

ת.ס.