
 האוניברסיטה העברית בירושלים

 הפקולטה למדעי הרוח

 החוג לתלמוד

 שיטות הגאונים ודיוני הראשונים על תנאי כפול בדיני ממונות

 מאת: מאיר ליכטנשטיין

 .M.Aעבודת גמר לקראת התואר מוסמך למדעי הרוח

 של האוניברסיטה העברית בירושלים

 בהדרכתו של פרופ' ירחמיאל ברודי

 טבת תשס"ג

 הקדמה

נתוודעתי –שיטות הגאונים ודיוני הראשונים על תנאי כפול בדיני ממונות –לנושא עבודה זו

לראשונה בזמן שלמדתי בכיתה י"א, עת למדתי בחברותא יחד עם אבי מו"ר את מסכת קידושין.

 –כלי הניתוח שאבא הנחיל לי בכל השנים שלמדתי לפניו היו מבית המדרש של אסכולת בריסק

ניתוח קונצפטואליים. להסבר שיטת הגאונים הוא נזקק לאבחנה קונצפטואלית אותה ציטט כלי

בשם סבי מו"ר הרב י"ד סולובייצ'יק זצ"ל, אבחנה המבחינה בין טעות ובין תנאי. סבא ז"ל

הסביר כי בדיני ממונות גמירות הדעת לביצוע העיסקה קיימת רק במידה והתנאי מתקיים, ועל

. לכן, אף אם כטעותמתקיים העיסקה מתבטלת מאליה משום שהיא מאופיינת כן אם התנאי לא

התנאי לא נוסח כפי הדרישות הפורמליות של משפטי התנאים, לא ניתן לקיים מעשה שיסודו

, שכן גמירות התנאיבטעות. מה שאין כן בגיטין וקידושין שם אנחנו עוסקים במרחב של מושג

ואף אם התנאי לא מתקיים. לכן, ניתן לדרוש שם דרישות הדעת לביצוע החלות קיים בכל מקרה

פורמליות לניסוח לשון התנאי, ולקבוע מסמרות להלכה כי במידה והתנאי לא נוסח כפי דרישות

זכורני, כי אבא עצמו העיר על נקודת התורפה של 1ההלכה, שנקבע להלכה כי המעשה קיים.

ה בין דיני ממונות ובין גיטין וקידושין אינו הסבר זה. המושגים הם בהירים, אך יישומם כאבחנ

פשוט כל הצורך. זאת משום, שקשה לקבוע באופן קטגורי כי כל תנאי בדיני ממונות הוא מהותי

כל כך עד שהעסקה מוגדרת כטעות, כשם שקשה לקבוע באופן נחרץ כי כל תנאי בתחום

כי אבחנה קונצפטואלית זו האישות הינו שולי ולא נוגע לעצם ההחלטה לבצע את החלות. דומה

 יפה יותר לחילוק בין מקרים ולא בין תחומים, הכל לפי תוכן התנאי שהתנה המתנה.

משבאתי בשערי החוג לתלמוד באוניברסיטה העברית בירושלים, רכשתי לי כלי ניתוח ולימוד

ד היסטורית. כלי הלימוד השונים שרכשתי שולבו יח-מבית המדרש של האסכולה הפילולוגית

בשנות ההוראה שלי בישיבת הקיבוץ הדתי בעין צורים, שם אני מלמד מני שנת תשנ"ד. שם, עת

למדתי יחד עם תלמידיי את מסכת גיטין, חזרתי ולמדתי את נושא התנאים. עמדתי על כך, שניתן

להנהיר את שיטת הגאונים תוך הצגת הנושא באופן דיאכרוני והדגשת הפן הפונקציונלי

 ה, המדגיש מדיניות הלכתית של בעלי הלכה כמעצבי שיטות הלכתיות.בפרשנות ההלכ

כשבחרתי בנושא זה כנושא לעבודת גמר, סברתי מתחילה כי עיקר חידושה יהיה בהסבר השיטה

באמצעות דרכי הניתוח שלה. מורי פרופ' י' ברודי ניאות לקבל על עצמו את הנחיית העבודה,

גניזה מחיבור דיני התנאים של רבי שמואל בן חפני. והוא שהאיר את עיניי בדבר קיום קטעי

לכשעיינתי בהם, גיליתי כי הם שופכים אור חדש על שיטות הגאונים עצמם ועל דיוני הראשונים

בני המאה האחת עשרה. ממצאים אלו חזרו והנהירו לי את חשיבות העיון במקורות ראשוניים

 והפוך בה דכולה בה.ועל הפוטנציאל הפרשני הרב הגלום בהם. הפוך בה

1
 הסבר זה דומה ביסודו להסבר הראב"ד בהשגות להלכות זכיה ומתנה פ"ג ה"ח, שיידון במהלך העבודה.

 ברצוני להודות לכל אלו שסייעו בידי במהלך כתיבת עבודה זו.

העבודה נכתבה מכוח כוחו של אבי מו"ר, שממנו רובי תורתי. אף שהיא נוקטת במתודות

השונות מאלו שהוא אוחז בהן, הקורא יוכל למצוא עקבות ברורים של דרכי הניתוח שהוא

 תורה שהנחיל לי, ומצוי בדיאלוג מתמיד עמה. הנחיל לי. אני ניזון תדיר מ

תודה מיוחדת למורי פרופ' י' ברודי אשר פתח בפני צוהר לתורתם של גאוני בבל, הביא לידיעתי

את דבר קיומם של קטעי הגניזה באוסף פירקוביץ, והנחה אותי בשלבי הכתיבה. הוא השכיל

ופש ליצור כפי הבנתי, בצד דירבון הוא העניק לי את הח –למצוא איזון עדין בעבודת המנחה

 להקפיד לנסח את העבודה בלשון זהירה, הנמנעת מלהסיק מסקנה נחפזת שאינה מבוססת דיה.

אנשים שונים סייעו בידי בפענוח קטעי הגניזה הכתובים בערבית יהודית. את רוב החיבור

ועמיתי הרב חנוך באוסף פירקוביץ קראתי יחד עם תלמידי איתמר יובל. מורי פרופ' ברודי

גמליאל תירגמו מספר קטעים עבורי. בפענוח הקטע מאוסף אדלר סייע בידי נסים סבתו. התודה

 והברכה לכולם.

כתיבת עבודה זו, כמו רוב עבודות המחקר הנכתבות כיום, לא היתה מתאפשרת לולי קיומה של

פרשניים חדשים הספרייה הלאומית המכנסת תחת כנפיה את אוצרות הרוח של עמנו. אפיקים

קיימים היום בזכות אוספי הספרייה. תודה למנהלי הספריה ולספרניה במכון לתצלומי כתבי יד

 ובאולם הקריאה למדעי היהדות.

 שלה הוא. –רעייתי מיכל תומכת בי בדרכי התורנית והמחקרית. שלי

שכל ובינה מעל הכל, תודה לנותן התורה אשר שם חלקי בין יושבי בית המדרש, והעניק לי

."ֶלהגות בתורתו. "כִּי ד' יִתֵּן חָכְמָה מִפִּיו דַּעַת וּתְבוּנָה ". "גַּל עֵינַי וְאַבִּיטָה נִפְלָאוֹת מִתּוֹרָת

 תוכן העניינים

 1 ... מבוא

 1 .. א. פתיחה

 1 ... ב. שחזור שיטת הגאונים

 1 המקורות הידועים להכרת השיטה

 2 ..בעלי השיטה

 3 .. תוכן השיטה

 4 ... מקורות חדשים

 5 ... ג. תולדות המחקר

 6 ... ד. שאלות המחקר

 7 ... ה. פרקי העבודה

 8 .. . דרך הבאת מקורותו

 9 .. תנאי כפול בספרות התנאים

 9 .. א. פתיחה

 9 .. ין פרק ג' משנה ד'ב. משנה קידוש

 9 .. נוסח המשנה

 10 ... דיון במחלוקת התנאים

 11 אם פרשת בני גד ובני ראובן מהווה מקור לדיני ניסוח תנאיהרקע למחלוקת ה

 14 .. דיון הבבלי בקידושין

 17 ..מכלל לאו אתה שומע הן

 18 ..שיטת הבבלי

 24 .. שיטת הירושלמי

 27 ... הצעת הסבר לשיטת ר' מאיר

 37 .. ג. משנה ב"מ פרק ז' משנה י"א

 37 .. נוסח המשנה:

 37 .. דיוני התלמודים

 39 ... פרשנות הראשונים

 41 ... פרשנות מחקרית

 50 ... משפטי התנאים בספרות האמוראים

 50 .. א. פתיחה

 50 .. ב. בבלי גיטין עה

 51 .. ניתוח הסוגייה

 56 .. "כל האומר על מנת כאומר מעכשיו דמי" –ף עד גיטין ד

 63 .. סיכום

 64 ... פתיחה -משפטי התנאים בספרות הגאונים

 65 .. המסגרת הספרותית של דיני תנאים בספרות הגאונים

 65 ספרות חז"ל

 65 ... ספרות הגאונים הקדומה

 65 .. שאילתא קנו

 68 .. הלכות גדולות

 69 ..ספרות הגאונים המאוחרת

 69 ..חיבור על דיני תנאים -רב שמואל בן חפני

 72 ..ספר על תנאים מאת רב האי

 72 .. משפטי התנאים שנדפס בסוף מקח וממכר

 73 ... סיכום

 74 ... שיטות הגאונים על כפילת התנאי בדיני ממונות

 74 .. א. פתיחה

 74 .. ב. ספרות הגאונים הקדומה

 76 ... ג. דיני התנאים לרשב"ח

 83 .. שיטת רשב"ח מקורות נוספים בהם מופיעה

 86 .. דיון בנוסח ובפרשנות דברי רשב"ח

 89 .. ד. תשובת רב האי בתשובות הגאונים החדשות סימן קנג

 94 .. דיוני הראשונים על שיטת הגאונים על תנאי כפול

 94 .. אנדלוסיה

 94 ... הרי"ף

 99 ... ר' יהודה ברצלוני

 100 .. רמב"ם

 104 ... סיכום

 106 .. צרפת

 106 .. רשב"ם

 114 ... בעלי התוספות

 120 ... סיכום

 121 ... אשכנז

 121 ... מאה אחת עשרה

 122 ... ראב"ן

 123 ... רשב"ט ורבנו יואל

 125 ... ראבי"ה

 126 .. אור זרוע

 128 ... סיכום

 129 .. פרובנס

 129 ... רב אב בי"ד

 129 .. ראב"ד

 139 .. רז"ה

 141 .. בעל העיטור

 143 .. המנהיג

 144 .. מאה שלוש עשרה

 145 ... סיכום

 147 ... סיכום ומסקנות

 147 ... א. שיטות הגאונים

 148 ... ב. עיגון השיטות במקורות חז"ל

 149 ... ג. שיטות הראשונים

 151 ... ביבליוגרפיה ורשימת קיצורים

 151 ... ספרות מקורות

 151 .. משנה

 151 תוספתא

 151 .. תלמוד ירושלמי

 152 ... עדי נוסח של התלמוד הבבלי

 152 ... כתבי יד של חיבור דיני התנאים של רשב"ח

 153 .. ספרות גאונים

 154 .. ספרות ראשונים

 156 ... ספרות אחרונים

 157 .. ספרות מחקר

 1

 מבוא

 א. פתיחה

הלכתו של רבי מאיר הנשנית במשנה קידושין פרק ג' משנה ד' קובעת כי יש לכפול את לשון

 התנאי:

ויאמר משה אליהם אם ' :שנ' ,אינו תניי - י בני גד ובני ראובן אשאינו כתנ כל תניי :"ר' מאיר או'

1'.יעברו בני גד ובני ראובן וגו' ואם לא יעברו חלוצים וג'

אונים התפתחה שיטה המגבילה הלכה זו לגיטין וקידושין בלבד, ומשחררת את דיני בספרות הג

ממונות מדרישה זו. שיטה זו מצוטטת רבות בספרות הרבנית וזכתה לדיונים נרחבים על ידי

 הראשונים. מטרת עבודה זו היא ליבון שיטת הגאונים ודיוני הראשונים.

 ב. שחזור שיטת הגאונים

 כרת השיטההמקורות הידועים לה

הדיון עד עתה בנושא זה, נעשה על סמך היכרות עם דברי הגאונים מתוך ספרות הראשונים. זאת

משום שלא היו ידועים מקורות ראשוניים של גאונים בהם מופיעים הדברים. די לעיין באוצר

הגאונים לגיטין וקידושין, במסגרתם רב"מ לוין ליקט את המקורות הנוגעים לשיטת הגאונים,

בכדי להתרשם שהוא מצטט רק מקורות משניים המעידים על שיטות אלו. כך, באוצר הגאונים

תח, כל המקורות הם ציטוטים של ראשונים המביאים את -לגיטין חלק התשובות סימנים שצט

מובאת תשובה שלו; סימן ת מצטט 173שיטות הגאונים. הרי"ף מצוטט בסימן שצט ובעמ'

תד - תב מצטטים את הרמב"ן; סימנים תג-קדמונים; סימנים תאמחידושי קידושין לאחד ה

מצטטים את הרמב"ם; סימן תה מצטט את המרדכי; סימן תו מצטט את פירוש רב נתן אב

סימן תז מצטט את העיטור; סימן תח את הר"י ברצלוני. תמונה דומה מצטיירת 2הישיבה;

ימן שלא = סימן תו בגיטין; סימן שלו. ס-באוצר הגאונים לקידושין חלק התשובות סימנים שלא

שלב = סימן ת בגיטין; סימן שלג מצטט מהמקח והממכר וסימן שלד מצטט מהשאלתות, אך

אין להם זיקה לשיטות שאנו דנים בהן; סימן שלה = סימן תד בגיטין; סימן שלו = סימן תג

לקידושין סימנים בגיטין. מקום נוסף בו לוין מביא ציטוטים בנושאים אלו הוא באוצר התשובות

יז. סימנים אלו חופפים לסימנים שהובאו בגיטין: סימן טו = סימן תה בגיטין; סימן טז = - טו

 סימן תז בגיטין; סימן יז = סימן תח בגיטין.

1
 , ושם נציין לחילופי הנוסח.9לשון המשנה מובא על פי כתב יד קויפמן. המשנה מובאת להלן בעמ'

2
ם זאת, עדיין מדובר במקור המביא את רב נתן הוא היחיד שניתן לומר עליו שהוא משתייך לעולם הגאונים. ע

 דברי רב שמואל ולא במקור ראשוני של גאוני בבל עצמם בעלי השיטה.

 2

המקורות המובאים באוצר הגאונים משקפים את המקורות עליהם נשען הדיון עד כה. במחקרים

 3ף לשיטת הגאונים.שנכתבו עד כה, אין הבאת תיעוד נוס

לכשנעמוד על טיב המובאות, נראה שראשונים אלו לא מצטטים את דברי הגאונים אלא

לכן, יכולת השיחזור של שיטות 4מסכמים בלשונם שלהם את דברי הגאונים ודנים בהם.

הגאונים ממקורות אלו היא חלקית בלבד, דבר שמנע דיון מלא להבנת הנושא. נשרטט את

 טיירת ממקורות אלו.תמונת המצב המצ

ביכולת שחזור השיטה מתוך המקורות הנ"ל, קיים פער בין היכולת לזהות את בעלי השיטה ובין

קשה יותר ללבן 5היכולת לברר במדוייק את תוכנה. בעוד, שניתן לשחזר היטב את בעלי השיטה,

 באופן מדויק את תוכנה.

 בעלי השיטה

ינים לקיום פער בין הגאונים הקדומים ובין הגאונים ביחס להלכה זו, הרמב"ם ובעל העיטור מצי

המאוחרים. הרמב"ם מציין, שההוראה שאין צורך לכפול את התנאי בדיני ממונות, היא של

"מקצת גאונים מאוחרים", אולם "גדולי הגאונים הראשונים" הורו שיש צורך לכפול את התנאי

טור הכותב: "ומסתברא בין בגיטין בין על תמונת מצב דומה מעיד בעל העי 6גם בדיני ממונות.

 7בקידושין בין בממונא בעינן תנאי כפול וכל דקדוקי דתנאי וכן בתשובו' רבי משה הגאון

תמונה דומה מצטיירת מדברי 8ובחדש כן הורו כל הגאונים הראשונים וכן ראוי לעשות".

פול בדיני ממונות המרדכי לסוכה המציין שרב שמואל בן חפני הכהן סבר שאין צורך בתנאי כ

מדברי המרדכי 9ואילו השאילתות והבה"ג פסקו שאף בדיני ממונות יש צורך במשפטי התנאים.

3
 תיעוד של המחקרים השונים שנכתבו על שיטת הגאונים להלן בסקירה של תולדות המחקר.

4
. ברם נעיר, 3' היחיד שדבריו נראים כציטוט של רב שמואל הם דברי ר' נתן אב הישיבה, המובאים להלן עמ

שהציטוט המובא אינו תואם את נוסח החיבור של רב שמואל כפי שהגיע אלינו מאוסף פירקוביץ. לכן, נראה לי

 שמדובר בפרפרזה ולא בציטוט. עם זאת, לא ניתן לשלול את האפשרות שעמד לפניו נוסח אחר של החיבור.
5
 .79חיבור דיני התנאים של רשב"ח, כפי שיובהר להלן עמ' ואף ממצא זה משתנה לכשנעיין ב

6
רמב"ם הלכות אישות פ"ו הי"ד. בהלכות זכיה ומתנה פ"ג ה"ח והוא מביא דיעה זו בשם "רבותי", אך לא

 ואילך. 103מציין שם לגאונים. דיון על היחס בין מקורות אלו להלן בפרק על הרמב"ם מעמ'
7
בנוסח 115, ראה: אגרת רב שרירא, מה' ב"מ לוין, בעמ' 829-839רב משה גאון הוא גאון סורא בשנים

 .344, עמ' 1998הצרפתי; ברודי,
8
 תנאי, מה' רמא"י, לז ע"ד. –עיטור, אות תי"ו

9
ם באגור סימן אלף קמט. הדברים מובאי-עיין במרדכי לסוכה סימן תשנ"ח, במהדורת המרדכי השלם עמ' קמח

. לוין באוצר התשובות לגיטין מציין למרדכי, אך אינו מביא את כל המידע הרלונטי במרדכי ביחס 96י"ט, עמ'

 לספרות הגאונים בנדון אלא רק את שיטת רב שמואל.

 3

רב שמואל בן חפני. אסף אף –למדנו גם שם של אחד מבעלי השיטה מהגאונים המאוחרים

 חלקי מדברי רב שמואל בן חפני בפירושו של רב נתן אב הישיבה: 10גילה ציטוט

ל בן חפני פי כתאב אלשרוט: הד'י יתצ'מן פי שרוט אלגטים אם מתי יהא גט ואם "קאל ר' שמוא

 11לא מתי לא יהא גט אם באתי מכאן ועד יום פלוני הרי זה אינו גט ואם לאו הרי זה גט".

 12ותרגומו:

בתנאי הגיטים: אם מתי יהא גט ואם לא מתי 13"אמר ר' שמואל בן חפני בספר התנאים: זה מדבר

 ם באתי מכאן ועד יום פלוני הרי זה אינו גט ואם לאו הרי זה גט". לא יהא גט, א

אסף משער בהערותיו: "כונתו, כנראה, דלא בעינן תנאי כפול אלא בגיטין וקדושין ולא בדיני

בציינו, 'כנראה', רמז אסף לכך שהמובאה עמומה וכי אין ביטחון מלא שזהו 14ממונות".

אך גם לפירושנו, המובאה 15במידת מה מזה של אסף.הפירוש שלו. להלן, נציע פירוש שונה

מתקשרת עם צמצום הדרישה לכפול את התנאי. יהא פירוש הדברים אשר יהא, דברי רב נתן

 נתגלה המקור בו הדברים מופיעים וזהו ספר התנאים של רשב"ח. –הבהירו את התמונה יותר

 תוכן השיטה

הדיון בו. חלקם מציינים לקיום השיטה, המקורות הנ"ל אינם אחידים בהבאת השיטה ובדרך

וחלקם ממקדים את הדיון בביקורת של השיטה. הצד השווה הוא שהם לא מציינים מתוך ספרות

הגאונים עצמה למקור השיטה ולהסברה. מרחב הדיון במקור ובהסבר הוא כולו פרי סברת

 16הראשונים.

מהמובאות מציינות שהשיטה היא אף תוכן השיטה אינו אחיד במקורות השונים. בעוד שחלק

ביחס לדרישה לכפול את התנאי, מובאות אחרות מציינות שהשיטה היא ביחס לכל משפטי

העיטור מציין 18כך, בעוד שהרמב"ם מצטט את השיטה רק ביחס לתנאי כפול, 17התנאים.

10

 .4ראה לעיל בפרק זה הערה
11

 .528אסף, תרצ"ד, עמ'
12

הרב י' קאפח במהדורת פירושו של רב נתן למשנה קידושין, שנדפס במהדורת אל המקורות התרגום הוא של

 של המשנה בתשט"ז.
13

 במאמרו הנ"ל של אסף מתורגם "כולל" במקום "מדבר".
14

 .3הערה 528אסף, תרצ"ד עמ'
15

 גם את פירושו של ר"ש אברמסון. 99. וראה שם בהערה 84להלן, עמ'
16

 הטענה כולה תתבהר למעיין בחלק העוסק בדיוני הראשונים.
17

"משפטי התנאים" הוא השם הכולל המקובל לכל דיני ניסוח תנאי. למיטב ידיעתי מונח זה אינו מופיע

ת דיני תנאים. בספרות חז"ל. הוא מופיע לראשונה בספרות הגאונים ככותרת לחיבור מונוגרפי קצר המסכם א

חיבור זה נדפס לאחר ספר המקח והממכר לרב האי גאון, ווין תק"ס. המדפיס מצא את החיבור בכתב היד

שממנו הדפיס את המקח והממכר, והיה סבור שאף הוא מפרי עטו של רב האי, וכי הינו חלק מהמקח והממכר.

. אולם המעיין בחיבור 235ועמ' 132ר"ש אברמסון סבור שייחוס זה מוטעה. ראה: אברמסון, תשל"ד, עמ'

ייווכח שהמונח "משפטי התנאים" אינו משמש שם כמונח טרמיני המתייחס לניסוח התנאי בדרכים מסויימות,

 4

להלן, בסקירה הפרטנית של דברי 19שהשיטה נאמרה ביחס ל"תנאי כפול וכל דקדוקי דתנאי".

 הראשונים נשוב ונדון בעניין זה.

 מקורות חדשים

לאחרונה נחשפו ונתגלו מקורות חדשים של כתבי גאונים בהן מתועדות שיטות הגאונים בעניין

 התחומים בהם יש לכפול את התנאי. מקורות חדשים אלו הם:

 20עותק כמעט שלם של חיבור דיני התנאים של רשב"ח נמצא באוסף פירקוביץ. •

הדיעה אודות הצורך בכפילת התנאי . II Firk. Yevr.-Arab. I:2938י הוא מספרו הקטלוג

 ב'. 5בגיטין וקידושין מופיעה בכ"י פירקוביץ בעמ'

שני דפים מחיבור דיני התנאים מצויים בספריית בית המדרש לרבנים בניו יורק, •

. דפים אלו מצטרפים לעותק שבאוסף פירקוביץ 24-25, עמ' 2572אוסף אדלר

21מים מידע המקוטע בו.ומשלי

. כ"י חשוב זה, שנעלם 566תשובת רב האי גאון מכ"י מוסקבה אוסף גינצבורג •

כתב היד הוהדר ונדפס על ידי ש' 22מהעין למשך עשרות שנים, חזר ונתגלה מחדש.

עמנואל בקובץ ששמו תשובות הגאונים החדשות. תשובת רב האי בסימן קנג

'על מנת'. בסוף תשובה ארוכה זו, רב האי עוסקת בהרחבה במשפטי התנאים בתנאי

 אף דן בשאלה האם נדרש לכפול את התנאי בגיטין וקידושין בלבד.

העיון במקורות הגאונים עצמם שופך אור חדש על שיטות אלו. כפי שנראה במהלך העבודה,

הוא שופך אור חדש לא רק על שיטת הגאונים עצמה, אלא אף על דיוני הראשונים. שכן, דברי

אלא שם כולל לדיני תנאים. לעומת זאת, ברמב"ם במשנה תורה, המונח משמש כמונח טרמיני המתייחס לניסוח

יין: הלכות גירושין פרק ח' הלכה א'; שם, שם, פרק ט' הלכה א'; שם, התנאי לפי עקרונות הלכתיים מוגדרים. ע

 הלכות מכירה פרק י"א הלכה א'.
18

הרמב"ם בהלכות אישות פ"ו הי"ד מציין רק לתנאי כפול: "יש מקצת גאונים אחרונים שאמרו שאין צריך

". לעומת זאת, בהלכות זכיה אדם לכפול תנאו אלא בגיטין וקידושין בלבד, אבל בדיני ממון אין צריך לכפול

ומתנה פ"ג ה"ח, הוא מביא את השיטה בשם רבותיו ומציין אף להן קודם ללאו: "ורבותי הורו שאין צריך

לכפול התנאי ולהקדים הן ללאו אל אבגיטין ובקידושין בלבד". להסבר הפער בין המקומות, עיין להלן מעמ'

ר, עם ויתור הדרישה לכפול את התנאי ממילא גם נופלת הדרישה להקדים הן ללאו. ואילך. לאמתו של דב 103

אולם הדרישות הנוספות הכלולות במשפטי התנאים כתנאי קודם למעשה ותנאי ומעשה בדבר אחד עומדות

 בפני עצמן. ביחס אליהן הרמב"ם לא הזכיר שהדרישות מוגבלות רק לגיטין וקידושין.
19

 א, ל"ז ע"ד.עיטור, מה' רמא"י ח"
20

 .82לתיאור הידוע על החיבור ועל כתב היד, ראה להלן עמ'
21

 לכל העניין ראה שם.
22

 ראה: תשובות הגאונים החדשות, הקדמה, עמ' ה.

 5

אותם ראשונים שהכירו באופן ישיר את ספרות הגאונים מתבהרים כאשר מתברר מה עמד

 לפניהם.

גילוי מקורות חדשים אלו בלבד מצדיקים עיון מחודש בשיטת הגאונים. ברם, לא הסתפקנו בזה

 והצבנו לעצמנו מטרות נוספות, אשר יובהרו לאחר סקירת תולדות המחקר.

 ג. תולדות המחקר

תבו על דיני תנאים, הינם ברובם סקירות של דיני תנאי, שנכתבו על ידי חוקרים המחקרים שנכ

מהדיסציפלינה של מחקר המשפט העברי. ראש המדברים במחקר המשפט העברי, אשר גולאק,

שנתפרסם בשנת תרפ"ב. 23הקדיש דיון לדיני תנאים בספרו הגדול "יסודי המשפט העברי",

בשנת תרפ"ט, נחום וארהמן פרסם מחקר 24יטת הגאונים.במסגרת זו הוא דן בתנאי כפול ובש

בשנת תשכ"ה, פרסם 25הסוקר את דיני תנאים. במסגרתו, הוא דן בקצרה אף בכפילת התנאי.

חשיבות מחקר זה 26בועז כהן מחקר משווה בין דיני תנאים במשפט העברי ובמשפט הרומי.

בשנת 27ה מעין זו במשפט הרומי.לעניין תנאי כפול הוא בציון העובדה כי אין מקבילה לדריש

 28תשל"ג, פרסם שלום אלבק בכתב העת משפטים, מאמר סקירה על התנאים בדיני התלמוד.

באותו כרך של 29עיקרי הסברו למהות התנאים שולב מאוחר יותר בספרו דיני ממונות בתלמוד.

הוא במאמר זה 30כתב העת משפטים פרסם ברכיהו ליפשיץ מאמר תגובה למאמרו של אלבק.

מנתח את היסודי העיוני של התנאי במשפט העברי. עיקרי הדברים שולבו בספרו של ליפשיץ

בשנת תשל"ו הוגשה בפקולטה למשפטים עבודת גמר על תנאים על ידי נחמיה 31על אסמכתא.

במסגרת עבודה זו הוא הציג את הנושא באופן דיאכרוני, ואף ייחד את הדיבור לשיטת 32זלביץ.

 וני הראשונים אודותיה.הגאונים, ולדי

ישנם דברים מסוימים חופפים בין עבודתי זו ובין חלק מהעבודות הנ"ל, בעיקר עבודתו של

זלביץ. אמנם, לא מעט דברים האמורים במחקרים אלו טעונים, לדעתי, תיקון. הערתי על כך

23

 .77-85גולאק, תרפ"ג, עמ'
24

 .79-80שם, עמ'
25

 .380-381וארהמן, תרפ"ט, עמ'
26

 כהן, תשכ"ה.
27

, כהן מסייג קמעה קביעה זו בציינו כי יש מקרה במשפט הרומי בו לא התחשבו 231. בעמ' 207-209שם, עמ'

 בתנאי היות ולא נכפל. עם זאת, הקביעה היסודית שאין דרישה מעין זה במשפט הרומי לא זזה ממקומה.
28

 אלבק, תשל"ג.
29

 .353-363. הדיון על תנאי כפול הוא בעמ' 333-367אלבק, תשל"ו, עמ'
30

 שיץ, תשל"ג.ליפ
31

 .118ליפשיץ, תשמ"ח, הפרק השני שכותרתו תנאי ואמנה, מעמ'
32

 זלביץ, תשל"ו.

 6

יק עם זאת, לא די היה בתיקון טעויות אלו בכדי להצד 33במקומות שונים במהלך העבודה.

כתיבת עבודה חדשה בהיקף גדול. ההצדקה טמונה בכך שעבודתי מציבה שאלות חדשות

ובוחנת היבטים חשובים של הנושא שטרם נדונו כדבעי. לא הסתפקתי באיסוף חומר ובארגונו

 בצורה דיאכרונית, אלא הצבתי שאלות של ניתוח אשר ינסו לחדור למשמעות העניין.

 ד. שאלות המחקר

עבודה בוחנת את שיטת הגאונים מתוך מקורות חדשים אשר טרם נדונו. אלו כאמור לעיל, ה

מפיצים אור חדש הן על שיטת הגאונים והן על דיוני חכמים במאה האחת עשרה אשר מקורות

 אלו עמדו לנגד עיניהם.

המשימה המרכזית המוטלת על כתפי הגאונים היא סיכום ההלכה תוך הסתמכות על המסורת

שאלה מרכזית אשר העסיקה ראשונים היא שאלת עיגון שיטת הגאונים התלמודית. ברם,

במקורות חז"ל. בלשון אחרת, אף לאחר שנציע הסבר לדרך בה עיגנו בעלי השיטה את דבריהם

במסורת חז"ל, לא מדובר בשיקוף פשוט של האמור בספרות חז"ל, אלא בשיטה שנוסחה על ידי

 גאונים ואשר תלתה עצמה במקורות חז"ל.

 כבר גולאק, הציב הסבר להתפתחות שיטת הגאונים:

"חומר הלכה זו, המצריכה שכל תנאי יהיה כדוגמת בני גד וראובן, עושה את התנאת התנאי

לפורמליות קשה, אשר בנקל יכשלו בה בלשונם רוב בני אדם. ביחוד פורמליות זו מכבידה על

עו ולא ישימו על לב להזהר בדקדוקי יחוסי המשא ומתן ועסקי הממון, שהנושאים ונותנים לא יד

 התנאת התנאי, ונמצא שתנאיהם אינם קיימים.

ועל כן אנו מוצאים בדיני ישראל , בייחוד בדיני ממונות, את הנטייה להקל את דרך התנאת

 34התנאי, ולהסיר את הפורמליות שבלשון של תנאי בני גד ובני ראובן".

תגובה לה. –של מסורת חז"ל, אלא ההפך משמעות הצעה זו היא כי השיטה אינה שיקוף

הדברים נראים לי נכוחים. ברם, יש לשוב ולשאול, כיצד מראש נוצר מצב זה? מדוע רבי מאיר

ושאר חכמים שאחזו בשיטתו, יצרו מראש מגבלות פורמליות על ניסוח התנאי אשר יצרו את

. לדעתו, פיתוח חיי המצב המתואר על ידי גולאק? תשובה מסוימת לזה ניתן על ידי זלביץ

אף 35המסחר בתקופת הגאונים חידד את הצורך לאפשר חופש התנאה מוחלט בדיני ממונות.

שהדברים מסתברים, הם רק מסבירים מדוע התגבר בתקופת הגאונים הצורך להפקיע את דיני

מה פשר –ממונות מדרישות פורמליות אלו. ברם, עדיין נותרת בעינה השאלה היסודית שהצבנו

 הצבה מראש של הדרישות הפורמליות של ניסוח לשון התנאי?ה

ישנה משמעות נוספת לאימוץ הצעתו של גולאק. לשיטתו, אנו ניצבים בזה מול דוגמה מובהקת

של פער בין ההלכה המפורשת בספרות חז"ל ובין קושי יישומו בחיי המעשה. ובכן, נכון להאיר

33

 .89הערה 116; עמ' 3הערה 96; עמ' 96הערה 28; עמ' 64הערה 21ראה למשל עמ'
34

 .80גולאק, תרפ"ב, עמ'
35

 .106-108זלביץ, עמ'

 7

י מצדדי השיטה והן לגבי מתנגדיה. ביחס למצדדי את הדיון כולו לאור נקודה זו. זאת, הן לגב

השיטה נברר את הדרכים השונות בהן הצדיקו את השיטה ועיגנו אותה במסורת ההלכה. האם

דרך אחת היתה סלולה לפניהם או שמא דרכים שונות? נבחן את הזיקה בין הדרכים השונות ובין

השיטה נשאל כיצד הם התגברו על דרכי הלימוד הנקוטות במרכזי תורה שונים. ביחס למתנגדי

הקושי להתנות בעקבות ריבוי משפטי תנאים. האם הם ויתרו על חופש התנאה היות וכך עולה

ממקורות היסוד או שמא בצד שלילת השיטה הם מצאו דרכים אחרות לאפשר את חופש

ת, או ההתנאה. משמעות הבדיקה היא, האם לפנינו מחלוקת עקרונית בזיקה שבין הלכה ומציאו

שמא הסכמה עקרונית על הצורך לגבש דרכים המאפשרות את קיום ההלכה במציאות נתונה,

 ורק מחלוקת לגבי הדרך לאפשר זאת.

 ה. פרקי העבודה

עבודה זו מחולקת לשלושה חלקים. במוקדה עומד ליבון שיטת הגאונים. ברם, אין לעמוד על

פרות חז"ל. לכן, בחלק הראשון של סוף דעתם בלי ללבן קודם לכן את מקורות היסוד בס

העבודה אברר את מקורות היסוד בספרות חז"ל ביחס לתנאי כפול. במסגרת חלק זה אף אנסה

מדוע מראש נוסחו דרישות פורמליות המגבילות את –להתמודד עם השאלה שהוצעה לעיל

 לשון התנאי.

שים שצוינו לעיל. בחלק השני של העבודה אשחזר את שיטת הגאונים על פי המקורות החד

 אברר מתוך ספרות זו עצמה את תוכן השיטה ואת דרכי עיגונה במקורות חז"ל.

בחלק השלישי אלבן את דיוני הראשונים במרכזי התורה השונים בשאלה הנדונה. תשומת הלב

תהיה נתונה לפרמטרים שהוצעו לעיל. אציע את השתלשלות הדיון תוך מודעות לזיקה שבין

ובין דרכי הלימוד המקובלות במרכזי תורה אלו, איש על מחנהו ואיש על העמדות הננקטות

 דגלו.

בפרק הסיכום אסכם את העולה מהדיון כולו. בפרק זה אסכם את הממצא ביחס לשאלת

 ההתמודדות של מתנגדי השיטה עם שאלת חופש ההתנאה.

רי הדבר כי יש מקום ברצוני גם להגדיר במה לא תעסוק עבודה זו. אין עניינה במשפט משווה. ב

לבחון את השאלה האם יש כאן השפעות של מערכות משפט אחרות אשר חכמי ההלכה באו

איתן במגע. ברם, איני מומחה לתחום זה, ואני משאיר בזה מקום לאחרים להתגדר בו. דומני כי

גם אם יימצא כי יש השפעה כזו, עדיין יש מקום לניתוחים המוצעים בעבודה באשר לדרך בה

השיטה נתקבלה על ידי בעלי ההלכה וכיצד הסבירו אותה. אסתפק בציון למחקרו של כהן אשר

ולציון לכך שבספרו היסודי של 36ציין כי אין מקבילה לדרישה לכפול את התנאי במשפט הרומי,

36

 .5לעיל, עמ'

 8

ובערך תנאי באנצקילופדיה של האיסלאם ובספרות המצויינת 37י' שכט על המשפט המוסלמי,

 38מקבילה לדרישה מעין זו במשפט המוסלמי. שם אין הזכרה של

 ו. דרך הבאת מקורות

את מקורות חז"ל הבאתי על פי עדי הנוסח המשובחים אשר נקבעו כאבות טקסט על ידי עובדי

מפעל המילון ההיסטורי של האקדמיה ללשון עברית. את נוסח המשנה צטטתי על פי כתב יד

ה כפי שהועתק במהדורת ליברמן. ההבאות קויפמן ואת נוסח התוספתא על פי כתב יד וינ

השונות מהירושלמי הן על פי כתב יד ליידן. ההבאות השונות מהבבלי הם על פי כתבי יד שונים

 המפורטים בהערות בסמוך לכל ציטוט.

ביחס לכל טקסט מצוטט ממקורות חז"ל בדקתי את עדי הנוסח השונים שלו העומדים לרשותנו.

היא ליבון נושא ולא ההדרת טקסט, הסתפקתי בהבאת טקסט ברם, היות ומטרת העבודה

 39משובח, ובמדור חילופי הנוסח ציינתי לחילופי נוסח עיקריים.

בספרות רבנית צטטתי מהמהדורות המקובלות. אלו מפורטות ברשימה הביבליוגרפית. במידה

 וידוע על כתב יד משובח של החיבור או על מהדורה מדעית, ציטטתי על פיהם.

ימה הביבליוגרפית רשמתי קיצורים ביבליוגרפיים למחקרים השונים. ההפנייה אליהם ברש

 נעשתה על ידי ציון קיצורים אלו.

37

 .1964שכט,
38

 .1997אנציקלופדיה,
39

המשנה בקידושין פ"ד מ"ג, ששם ציינתי לכל חילופי –צוטט בעבודה יוצא מן הכלל המקור הראשון המ

הנוסח. דוגמא זו הבהירה לי כמה דבר זה מאריך את הדרך בעוד שאינו ממטרת העבודה. ולכן גיבשתי את דרך

העבודה הנ"ל בעיצה אחת עם מורי פרופ' י' ברודי. ברם, ביחס למשנה זו השארתי את הדברים על כנם, ומשנה

 ה לא זזה ממקומה.ראשונ

9

 תנאי כפול בספרות התנאים

 א. פתיחה

 –הלכתו של ר' מאיר המחייבת לכפול את לשון התנאי מופיעה בשלושה מקורות תנאיים

, ובתוספתא גיטין פרק ה' 2ושין פרק ג' הלכה במשנה קידושין פרק ג' משנה ד', בתוספתא קיד

נפתח בעיון במקורות אלו ובפרשנות התלמודים למחלוקת התנאים. נשלים את העיון 6.1הלכה

בעיון במשנה בבא מציעא פרק ז' משנה י"א. נבחן את בדיני ניסוח תנאי בספרות התנאים

 השאלה האם היא עוסקת בהגבלות הלכתיות לניסוח לשון התנאי.

 ב. משנה קידושין פרק ג' משנה ד'

 2נוסח המשנה

 ,אינו תניי - 4י בני גד ובני ראובןאשאינו כתנ 3כל תניי :"ר' מאיר או' 1

1
קביעה זו, שהתוספתא עוסקת בכפילת התנאי, תלויה בפרשנותה, ובקביעה מהו נושא המחלוקת בה. על כך,

 .28ראה להלן עמ'
2
המשנה מובאת על פי כתב יד קויפמן. הפיסוק הוא על פי הפיסוק של ח' ילון, שנדפס במשנה מה' ח' אלבק.

נה לנוסחאות משנה זו ערכתי בעזרת הסינופסיס של מכון התלמוד הישראלי השלם. אני מודה בדיקה ראשו

למנהל המכון הרב י' הוטנר ולסגנו הרב א' באט על הרשות לעיין בסינופסיס. חזרתי ובדקתי את הנוסחאות

עותיים מהפן בכתבי היד עצמם, ולפי הקריאה שלי מובא הנוסח. אני מציין רק לחילופי נוסח שנראו לי משמ

 התוכני והלשוני, ולא לחילופים הכרוכים בדרכי קיצור של מלים וכדו'.

 רשימת סימולי עדי הנוסח:

בודלי –משנה עם פירוש הרמב"ם בערבית; ג=קטע גניזה אוקספורד 567כתבי יד של משנה: ב=ברלין

ירוש הרמב"ם בעברית; , משנה עם פ328; כ=פאריס 2666.3=קטע גניזה אוקספורד בודלי 1; ג2859.29

ל=כת"י קיימברידג' הוצאת לו; נ=דפוס נאפולי רנ"ב, משנה עם פירוש הרמב"ם בעברית; פ=פרמה דה רוסי

 ; ק=קויפמן.984=פרמה דה רוסי ג; פ138

=קטע גניזה 2, תלמוד בבלי יבמות וקידושין; ג367כתבי יד של תלמוד בבלי מסכת קידושין: א=אוקספורד

 ; ס=דפוס ספרדי מסכת קידושין טולדו רל"ו?; 95; מ=מינכן 111; ו=וטיקן TS NS 172.41קימברידג'
3
אי בענף הבבלי. –יי בענף הארץ ישראל כנגד - י או ב-בסוף מלה ב ayרבות נאמר ביחס להבדל בכתיב דיפטונג

הוא מציין 252"כתנאי", וכבר העיר על כך קוטשר, תשכ"ג. בעמ' –אי - בקויפמן כאן פעמיים תניי ופעם אחת ב

הוא מציין 253יי ומציין שישנם בכ"י קויפמן יותר מעשרים מקרים כאלו. בעמ' –לתניי בין הדוגמאות לכתיב

למשנת קידושין פ"ג מ"ד כיוצא מן הכלל (המשתייך לכשני אחוזים מהמשנה בקויפמן) בו הכתיב הוא תנאי.

רות היו ידועות בא"י. ראה את דיונו בעמ' קוטשר נוטה לחשוב שלא מדובר בהשפעה בבלית אלא ששתי הצו

פעמיים תניי ופעם אחת תנאי (אם כי לא באותן מלים). עד הנוסח היחיד –יש מצב דומה גפ- ג וב- . ב255 -251

; נתנאל, תשל"ב, 209לספרות נוספת, ראה: בר אשר, תשמ"ד עמ' .בו מופיע תניי בכל שלושת הפעמים הוא ג.

 . 75-79עמ' ; ברויאר, תשנ"ג, 31עמ'

10

5'.ויאמר משה אליהם אם יעברו בני גד ובני ראובן וגו' ואם לא יעברו חלוצים וג'' :שנ' 2

 ,צורך היה הדבר לומר :בן גמליאל אומ' 6ר' חנניה 3

 משמע שאף בארץ כנען לא הונח לו".שאילו מלא כן יש ב 4

 חילופי נוסח:

; גפ1קגג] 2/ תניי ב/ ראובן] גד ב/ גד] ראובן גגפ. כתניי לתנאי / כתנאי] כתנאיי –; בכל שאר עדי הנוסח 1קגג] 1תניי 1

 תנאי –בכל שאר עדי הנוסח

 ל] אתכם ונוחזו בתוככם בארץ כנען 2/ וג' אוכנס] הפסוק מצוטט בשלמותו 1וגו' 2

הזה ..גפ. לאמר גכנפלאומרו למ/ לומר] לאמרו וכמנ/ צורך] צריך גנחמיה אונס.חנינא מ.. חנינ' פנניה] חנינה ח 3

 ולאומרו

. / הונח לו] מ. ישר' פ/ כנען] יש' ג. שאילו מני כן ת. שאילו לא אמר פ. שאילמלא ל. שאלמלי כנשאילו מלא] שאלמלא 4

 גגפ. הונחלו וכמנפ. ינחלו להנחלו

 דיון במחלוקת התנאים

משנה זו משובצת כאן מפאת זיקתה למשניות שם בפרק ב' ובפרק ג' העוסקות במקדש אשה על

מקרים אלו הם מקרים שבהם לשון התנאי הוא "על מנת ש...". מסתבר שרבי מאיר בא 7תנאי.

4
ב הסדר הפוך: בני ראובן ובני גד. בפרשה בבמדבר ל"ב, - ברוב עדי הנוסח הסדר הוא גד ובני ראובן. ב

בני ראובן לפני בני גד. וכבר –מופיעים בכל הפרק בני גד לפני בני ראובן למעט פסוק א' בו הסדר הוא הפוך

 ב. - מב"ן לבמדבר ל"ב, אהעירו על כך פרשני המקרא. עיין בפירושי האבן עזרא והר
5
ישנם הבדלים משמעותיים בין עדי הנוסח השונים ביחס לגדול היקף הציטוט של הפסוק: יש המצטטים את

הפסוק בשלמותו; יש המצטטים חלקים ונבדלו זה מזה בגודל הציטוט; חלקם מציינים וגו' וחלקם ללא ציון

 זה. וגו'. לא הבאתי בשלמות את הממצא הטקסטואלי בעניין
6
על aבכתבי היד של התלמוד הבבלי אוס הנוסח הוא חנינא. כפי שכבר צויין במחקר, כתיבת התנועה הסופית

 .11; נאה, תשמ"ט עמ' 209אשר, תשמ"ד, עמ' -פי רוב בה"א בענף הא"י ובענף הבבלי באל"ף. ראה: בר
7
סחת בסגנון קזואיסטי המתאר מקרי סגנון משנה זו חריג בנוף היחידה שהוא משתייך אליה. היחידה כולה מנו

תנאי שונים וקובע את דינם, ואילו משנה זו מנוסחת בסגנון נורמטיבי מופשט. לעומת זאת בתוספתא קידושין

) דברי ר' מאיר מובאים בסגנון הדומה לסגנון 28פ"ג ה"ב ובתוספתא גיטין פ"ה ה"ו (מצוטטים להלן בעמ'

מסגרת סגנון קזואיסטי (אני מקבל את הפרשנות המפרשת שהתוספתא דנה בתנאי כפול, ראה שם הפרק כולו, ב

ובהערות שם). המקבילה למקרה המובא שם בתוספתא קידושין הוא במשנה קידושין פ"ג מ"ו, 28בעמ'

שה עמך כפועל דבר עליה הקובעת: "האומר לאשה הרי את מקודשת לי על מנת שאדבר עליך לשלטון ואע

לשלטון ועשה עמה כפועל מקודשת ואם לאו אינה מקודשת". הקושי העיקרי במשנה זו הוא העובדה שלכאורה

אינה מחדשת דבר. יתכן ושאלה זו כבר עומדת בבסיס דיון סוגיית הבבלי למשנה זו בבבלי קידושין סג ע"א,

הר"ש ליברמן לייחס חידוש למשנה זו בתוספתא כפשוטה ראה: הלבני, תשכ"ט, עמ' תרצג. וראה את נסיונו של

. נראה לי להציע הסבר למשניות אלו שיצרף יחדיו את שתי ההערות 9-11, הערות לשו' 940לקידושין עמ'

שהערנו. וזאת, אם נניח שבמקרה זה המקור הגולמי יותר נשתמר בתוספתא ואילו במשנה יש עריכה של מקור

סת למקרה זה בלבד כדי לא לקבוע מסמרות בויכוח הנרקם במחקר בשנים זה (הדגשתי שההצעה מתייח

תוספתא). ההצעה היא כי במקור דברי ר' מאיר ביחס לתנאי כפול נשנו כסגנון -האחרונות בנוגע ליחס משנה

הפרק כולו בזיקה למקרה של דיבור לשלטון ועשייה כפועל המתואר בתוספתא. במסגרת זו החידוש בהלכה זו

11

לנסח רבי מאיר קובע שיש 8לחלוק על משניות אלו, ולקבוע שיש צורך לכפול בהם את התנאי.

פרשת התנאי, 9את לשון התנאי כדרך שמשה ניסח את התנאי שהתנה עם בני גד ובני ראובן.

אותו מתנה משה עם בני גד ובני ראובן, המתוארת בבמדבר פרק ל"ב, משמשת אצל רבי מאיר

כתקדים המלמד כיצד יש לנסח תנאים. תנאו של משה המציין במפורש את שתי האפשרויות

עברו", "ואם לא יעברו", מהווה תקדים ממנו מתחייב לנסח תנאים באופן "אם י –העתידיות

). ר' חנניה בן גמליאל חולק, וסובר שאין לראות בניסוח yאז לא x, ואם לא yאז x(אם 10דומה

הכפול של התנאי על ידי משה תקדים אותו יש לחקות באופן נורמטיבי בתנאי. מפני, שאין כאן

), אלא יש כאן התחייבות אחרת (אם yאז לא xלשון שלילה (אם לא כפילת התנאי לאמרו גם ב

): אם לא יעברו יקבלו בכל זאת את חלקם בארץ כנען. דבר זה אינו משתמע משלילת zאז xלא

התנאי החיובי, שכן שלילתו מלמדת רק שלא יטלו חלק בעבר הירדן המזרחי. נתינת חלק בארץ

לכן, אין ללמוד מכאן על הצורך 11היה הדבר לומר". כנען היא התחייבות אחרת, ולכן "צורך

 לכפול את לשון התנאי.

 הרקע למחלוקת האם פרשת בני גד ובני ראובן מהווה מקור לדיני ניסוח תנאי

מחלוקת רבי מאיר ורבי חנניה היא פועל יוצא מכך שאין בתורה פרשה הכתובה בסגנון

זאת, מוסד התנאי הוא מוסד מוכר וקיים נורמטיבי המציינת וקובעת את דיני תנאי. יחד עם

תייחס למשהו מיוחד במקרי תנאי אלו אלא לתנאי כפול. עורך המשנה ניתק את דברי ר' מאיר מהמקרה אינו מ

וניסח אותם כאמירה נורמטיבית "כל תנאי", המתייחסת למכלול המקרים המובאים בפרק. את המקרים של

אי כפול ביחס דיבור לשלטון ועשייה כפועל הביא העורך בהמשך הפרק אך במנותק מההקשר המקורי שדן בתנ

למקרים אלו. לכן, התעוררה השאלה מה חידוש יש במקרים אלו המובאים במשנה. ועוד ייתכן להציע שיש

היא חולקת על דינו של ר' מאיר, ומציינת שאם נתקיים –לפרש את משנה ו' כפי שהיא מתפרשת בתוספתא

ההלכות בין המשנה והתוספתא התנאי מקודשת, וזאת על אף שלא נכפל לשון התנאי. על הפער בין סדר

. אוסיף, שסוברני כי שימת הלב להשוואת משנה ותוספתא בפרקים 415בקידושין, ראה: אפשטיין, תשי"ז, עמ'

 אלו וליחס ביניהן יכולה להנהיר דברים רבים. אלא שאין מקומו כאן.
8
שקדמו, אומר ר' מאיר כן פירש הרמב"ם בפירוש המשנה על אתר: "אלא שאם אמר על מנת כמו באלו הבבות

שגם בהן צריך תנאי כפול" (מובא על פי תרגומו של הרב י' קאפח), וכן כתב הרמב"ן בחידושיו לקידושין על

אתר: "ומשמע דרבי מאיר ארישא דמתני' קאי דתנן הרי את מקודשת לי על מנת וכו' וקאמר רבי מאיר תנאי זה

איר דרש לכפול את התנאי בתנאי "על מנת ש...", וכן משמע אינו כלום עד שיכפול". לאור זאת, מסתבר שרבי מ

 . 36-38הערות לשו' 876ממקורות תנאיים נוספים. לסיכום, ראה: תוספתא כפשוטה לגיטין עמ'

התנאי נעשה אף עם חצי שבט מנשה, שלא הוזכרו בדברי רבי מאיר. יש להניח שהם לא הוזכרו מפאת שהם רק 9

ר בהבאתם. אף אנו ננהג כרבי מאיר ונדון בבני גד ובני ראובן ולא נוסיף את חצי חצי שבט, והאריכות שתיווצ

 שבט מנשה.
10

כג. ראה: פלק, -ל, ולא מהתנאי בפסוקים כ- חוקרים דנו מדוע הביא רבי מאיר ראיה מהתנאי בפסוקים כט

 .122-123תשכ"ט; אזר, תשמ"א, עמ'
11

 .118אזר, תשמ"א, עמ' הצגה זו של המשנה מבוססת על דברי מ' אזר. ראה:

12

התורה עצמה משתמשת רבות בלשון "אם". לשון זו משקפת ביסודה הסתעפויות של 12בתורה.

בפרשיות שונות בתורה משמשת המילה 13מקרים ומציינת לקיום אפשרויות אלטרנטיביות.

המילה "אם" "אם" לציון מקרה מסויים שאירע. בפרשיות הציווי הכתובות בסגנון קזואיסטי

השימוש בלשון "אם" נעשה גם 15או לציון היקרויות שונות. 14מציינת הסתעפות של המקרה,

בפרשיות תוכחה, בהן המוכיח מציין לדרכי התנהגות שונים בהם יכול לבחור מי שמוכיחים

 16אותו.

. בצד שימושה של התורה ב"אם", היא מציינת מקרים רבים בהם דמויות מקראיות מתנות תנאים

בני אדם נתקלים רבות 17השימוש בתנאי "אם" נעשה ביחס לסיטואציה עתידית שטרם התבררה.

במצבים בהם הם נדרשים להתייחס לעתיד מעורפל. אף דמויות במקרא נתקלו במצבים מעין

אלו והשתמשו רבות בתנאי "אם". תנאים אלו נאמרו במצבים ובסיטואציות מגוונות: בנדר

ועוד 21בהסכמה בין צדדים להיפרד, 20בהתקשרויות בין אנשים, ,19בהשבעה, 18בשעת צרה,

12

אין כוונתי למצות במסגרת זו את הדיון בתנאי במקרא. הדיון מתמקד בתנאי בספרות חז"ל, והחומר המקראי

; פלק, תשכ"ט; אזר, תשמ"א, 6-26משורטט כחומר רקע. לדיון על התנאי במקרא, ראה: זלביץ, תשל"ו, עמ'

 .122-126עמ'
13

ערך אם. אבן שושן מציין למעל אלף הופעות של המילה אם במקרא. 80ראה: אבן שושן, קורקודנציה, עמ'

הוא מציין לשבעה שימושים במילה. ישנו מכנה משותף לשבעת המשמעויות של המילה אותן הוא מציין.

 בכולן, יש אפשרויות אחרות והמילה אם מציינת להתפתחותה של אופציה מסויימת.
14

ילה הפותחת את המקרים היא "וכי", והמילה המציינת הסתעפות של לדוגמא, עיין בשמות פרק כ"א, שם המ

כא): "וכי יכה איש את עבדו או את - המקרה היא "אם". ראה את פרשת אדם המכה את עבדו (שמות כ"א, כ

אמתו בשבט ומת תחת ידו נקם ינקם: אך אם יום או יומים יעמד לא יקם כי כספו הוא". וכן עוד רבות בפרק

 שם.
15

של את הציווי על עולה בתחלת ספר ויקרא: "אם עלה קרבנו מן הבקר" (ויקרא א', ג); "ואם מן הצאן ראה למ

 קרבנו" (שם, שם, י); "ואם מן העוף עלה קרבנו" (שם, שם, יד). וכן עוד רבות במקרא.
16

ואליך כבדברי התוכחה של ד' לקין (בראשית ד', ז): "הלוא אם תיטיב שאת ואם לא תיטיב לפתח חטאת רבץ

 –תשוקתו ואתה תמשל בו"; כבדברי התוכחה בשלהי ספר ויקרא: "אם בחקתי תלכו" (ויקרא כ"ו, ג), כנגד

"ואם לא תשמעו לי ולא תעשו את כל המצות האלה: ואם בחקתי תמאסו ואם את משפטי תגעל נפשכם לבלתי

 טו).- עשות את כל מצותי להפרכם את בריתי" (שם, שם, יד
17

יות המקראיות הנתונות בזמן ומקום מוגדרים מתייחס, על הרוב, לעתיד שהוא אינו ברור השימוש של הדמו

להם. זאת, בשונה מהשימוש של המצווה במקרא המשתמש ב"אם" לציון היקרויות שונות, אך לאו דווקא

 עתידיות.
18

רך הזה אשר אנכי כנדרו של יעקב (בראשית כ"ח, כ): "וידר יעקב נדר לאמר אם יהיה אלהים עמדי ושמרני בד

 .2, ובהערה 203-204הולך ונתן לי לחם לאכל ובגד ללבש". וראה: בנוביץ, תשנ"ה, עמ'
19

כבדברי אברהם בהשביעו את עבדו (בראשית כ"ד, ח): "ואם לא תאבה האשה ללכת אחריך ונקית משבעתי

 זאת רק את בני לא תשב שמה".

13

תנאי המתנה תוקף –מצבים רבים ומגוונים. רק במיעוטם, התנאי הינו תנאי בעל אופי משפטי

 22של הסכם שיוצרים אותו. מצב מעין זה יש בתנאי שהתנה משה עם בני גד ובני ראובן.

תנאי, התעוררה השאלה האם ניתן לראות בהעדר פרשה נורמטיבית המצווה את דיני ניסוח

זוהי השאלה העומדת במוקד 23במקרי התנאי המקראיים תקדימים שמהם יילמדו דיני תנאי.

מחלוקת התנאים. רבי מאיר בחר בפרשת התנאי שהתנה משה עם בני גד ובני ראובן, והציב את

תו, סבר שאין לראות דרך ניסוח התנאי על ידי משה כתקדים הראוי לחיקוי. ר' חנניה, לעומ

בצורת התנאי של משה מודל מחייב לחיקוי היות ולאותו מקרה היו מאפיינים מיוחדים שאינם

 קיימים במקרי תנאי אחרים.

הסבר זה להתנגדותו של רבי חנניה ללימוד מבני גד ובני ראובן, דומה למה שכללו בכלל

הרעיון העומד בשורש 24ה".בברייתא המופיעה בבבלי בבא בתרא: "אין למדין הלכה ממעש

קביעה זו הוא שייתכן ולמעשה יהיו מאפיינים ייחודיים שעיצבו את הפסיקה באותו מקרה, ולכן

כך טען רבי חנניה כנגד רבי מאיר: 25לא ניתן לקובעו כתקדים ממנו יילמדו הלכות נורמטיביות.

 אין ללמוד מבני גד ובני ראובן משום "צורך היה הדבר לומר".

20

): "ועתה אם ישכם עשים חסד ואמת את אדני הגידו כבדברי העבד למשפחתה של רבקה (בראשית כ"ד, מט

 לי ואם לא הגידו לי ואפנה על ימין או על שמאל".
21

כבהסכם שבין לבן ליעקב (בראשית ל"א, נב): "עד הגל הזה ועדה המצבה אם אני לא אעבר אליך את הגל

 הזה ואם אתה לא תעבר אלי את הגל הזה ואת המצבה הזאת לרעה".
22

 גם בהסכם שבין בני שכם ובין בני יעקב המתואר בבראשית ל"ד.נראה שכך המצב
23

דוגמאות נוספות מובהקות למצב מעין זה יש ביחס לתפילה ואבילות. המקרא מלא בדמויות המתפללות, ועם

זאת אין פרשה נורמטיבית המצווה באופן מפורש להתפלל. לכן נאחזו חז"ל כשציינו את מקור התפילה ברמז

כמקור את הפסוק "ולעבדו בכל לבבכם". את דיני תפילה הם למדו מתוך חיקוי דמויות מקראיות עמום, וציינו

שהתפללו, ושדרך תפילתם נראית כרצויה. למשל, גופי הלכה ביחס לתפילה נלמדו מחנה. ראה בבלי ברכות לא.

להתאבל. מחלוקת כמו כן, ביחס לחובת האבילות. בעוד שהמקרא מלא בתיאור אנשים מתאבלים, אין בו ציווי

הגאונים והראשונים האם חובת האבלות היא מדאורייתא, סובבת סביב הציר האם ניתן ללמוד חובה זו

 מפרשיות בעלות אופי מעין זה. לסיכום השיטות, ראה: אנציקלופדיה תלמודית, א', ערך אבלות.
24

א מפי משנה ולא מפי תלמוד תלמוד בבלי מסכת בבא בתרא דף קל עמוד ב: "תנו רבנן: אין למדין הלכה ל

ילך ויעשה מעשה, ובלבד שלא -עד שיאמרו לו הלכה למעשה. שאל ואמרו לו הלכה למעשה -ולא מפי מעשה

. לסקירת הנוסחאות וספרות הפרשנות והמחקר על ברייתא זו, 115ידמה". נוסח הברייתא הובא על פי כ"י וטיקן

, 13-105; תא שמע, תשנ"ב, במבוא לספר, עמ' 85- ו 84הערות , ובמיוחד ב133-135ראה: דנציג, תשנ"ג, עמ'

 .70-74ובמיוחד עמ'
25

"אם יראה רבו עושה מעשה אל יקבע הלכה בכך, דשמא טעה בטעם של ראה את הסברו של הרשב"ם שם:

פסק דין של אותו המעשה, דהרבה טועין בדבר הלמוד, כדאמרי' והא דפלוני לאו בפירוש אתמר אלא מכללא

 וטעה בסברא". אתמר

14

 בבלי בקידושיןדיון ה

הסבר זה אף מבהיר את הרקע להבנת טיב הראיות המובאות במהלך דיון הבבלי על מחלוקת

סב. הסוגייה לא מביאה ראיות מפסוקים -רבי מאיר ורבי חנניה בן גמליאל בקידושין סא

נורמטיביים, היות ואין פסוקים מעין זה. תחת זאת, היא מביאה מהמקרא מקרים בהם נוסחו

"אם לא", והאם ניתן ללמוד –לשון "אם", ובוחנת האם נוסח גם ציון המקרה ההפוך דברים ב

 26מכאן על הניסוח הנורמטיבי של תנאי. כך, מביאה הסוגייה שורה של מקרי "אם" מהמקרא:

 .27דברי הקב"ה לקין "הלוא אם תיטיב שאת ואם לא תיטיב לפתח חטאת רובץ" .1

"ואם לא תאבה האשה –ת אשה ליצחק בחרן הדגש שהדגיש אברהם לעבדו בהשביעו לשא .2

28ללכת אחריך ונקית משבעתי זאת רק את בני לא תשב שמה".

29"ואם בחקותי תמאסו". - "אם בחקותי תלכו", וכנגדם -הסגנון הכפול של התוכחה .3

 30"ואם תמאנו ומריתם". –דברי הנביא ישעיהו "אם תאבו ושמעתם", וכנגדם .4

"אם לא שכב איש אותך ואם לא –את האשה הסוטה הציון החד צדדי בהשבעת הכהן .5

 מבלי לציין מה גורלה במידה ואיש שכב אותה. – 31שטית טומאה תחת אישך הנקי"

"הוא יתחטא בו ביום השלישי וביום השביעי יטהר –סגנון ציווי התורה על הזאת מי חטאת .6

33 32ואם לא יתחטא ביום השלישי וביום השביעי לא יטהר".

ייה הן מלשונות ניסוח של לשון "אם" במקרא, וזאת אף ממקרים שאינם מקרי תנאי. ראיות הסוג

משמעות הדבר הוא כי סוגייה זו לא רואה בדינו של ר' מאיר 34כבר העירו על כך ראשונים.

26

ארבעת הראיות הראשונות, מובאות כסדר הבאתם במקרא. הראיה החמישית חוזרת אחורה מישעיהו א'

לבמדבר ה'. הראיה השישית היא מפרשת הזאת מי חטאת בבמדבר י"ט המאוחרת לראיה החמישית מסוטה.

כאן רמז לקיום שתי סוגיות באם קריטריון הסדר במקרא הוא שקבע את סדר הבאת הראיות בסוגייה, האם יש

 .36שהביאו ראיות ושצורפו יחד? ועיין להלן הערה
27

 בראשית ד', ז.
28

 בראשית כ"ד, ח.
29

 טו.- ויקרא כ"ו, ג, יד
30

 כ.- ישעיהו א', יט
31

 במדבר ה', יט.
32

 במדבר י"ט, יב.
33

ת. ברם, לאחר שהסוגייה מהפכת את כיוון הראיה מהשבעת סוטה, ניתן לומר ציינתי לקיומן של שש ראיו

שלש, שבע עשר. –שעלו בידה שבע ראיות. כבר העירו חוקרים על שימוש עורכי הבבלי בהרמוניה מספרית

 .319. הדיון על שבע הוא בעמ' 316-319ראה: פרידמן, תשל"ח, עמ'
34

, ראה שם סב ע"א תד"ה בשלמא. ביחס 6א. ביחס לראיה , ראה שם סא ע"ב תד"ה בשלמ2ביחס לראיה

ראה סב ע"א תד"ה בשלמא לרבי חנינא. בעלי התוספות נטו להחיל על שבועת הכהן את כל משפטי 5לראיה

15

דרישה הנדרשת בתנאים בלבד אלא הלכה שקבע ביחס למשפטי הלשון שתנאי הוא אחד

 35זו. מהמקרים הנכללים תחת קורת גג רחבה

ניתן לומר, שהסוגייה סוברת 36הראיות מובאות ברובן המכריע כתמיכה לעמדת רבי מאיר.

כבר קודם ביטא 37שהרושם מעיון במקרי "אם" במקרא הוא שהם מנוסחים בלשון כפולה.

ועם 38"אין תניי בכתובין שאינו כפול". –עמדה זו במפורש רבן שמעון בן גמליאל בתוספתא

ה נורמטיבית אלא רק מקרים רבים בהם משתמשים במשפטי "אם", נוצרה זאת, היות ואין פרש

מחלוקת תנאים האם ניתן להסיק ממקרים אלו על קיום הלכה נורמטיבית הדורשת לנסח לשונות

 תנאי בצורה כפולה.

ברם, נראה שהרקע למחלוקת מושרש גם בחולשת הראיה מפרשת בני גד ובני ראובן. הסוגייה

ך. בצד עיסוקה בהבאת ראיות מהמקרא, הסוגייה עוסקת בפתיחתה עצמה מצביעה על כ

במחלוקת התנאים, וקובעת: "שפיר קאמר ליה ר' חנינא בן גמליאל לר' מאיר!". פשר הערה זו,

לכשמצרפים אותה לכל דיון הסוגייה, הוא שהסוגייה מצביעה על קיומו של פער בין ריבוי

כפולה, לבין היכולת ללמוד מהם את החובה לנסח ניסוחי מקרי "אם" במקרא המנוסחים בלשון

תנאים באופן דומה. בעוד ש"אין תניי בכתובין שאינו כפול", פרשת בני גד ובני ראובן אינה

 מהווה מקור ברור וחד משמעי לדרישה לכפול את התנאי.

התנאים. אולם כבר העיר הרמב"ן בחידושיו שם בד"ה אמר רבי תנחום, ששבועת הכהן אינה תנאי ולכן אינה

 ט תנאי כפול שאינו דין המתייחס לתנאים אלא ללשונות "אם".כפופה למשפטי התנאים, למע
35

 ראה את הניסוח המובא על ידי ר' צבי שכטר בשם ר' חיים סולובייצ'יק: ארץ הצבי, עמ' קנ.
36

ואף היא 5הן לרבי מאיר. הראיה היחידה שהובאה כתמיכה ברבי חנניה בן גמליאל היא ראיה 6, 1-4ראיות

לראיה לרבי מאיר. לאחר הבאת תירוצו של רבי תנחום "הנקי כתיב", הסוגייה טוענת מתהפכת על ידי הסוגייה

שאף פסוק זה מהווה ראיה לרבי מאיר ולכן היא שואלת ממנה על רבי חנניה בן גמליאל. סיכומו של דבר, באופן

י חנניה בן ברור ניכרת העדפה של סתם התלמוד את שיטת רבי מאיר, ולכן היא מנסה לפרוך את עמדתו של רב

).26היא סימן נוסף לכך שמקורה בקובץ אחר, ראה לעיל הערה 5גמליאל. (ושמא אף חריגה זו של אופי ראיה
37

עם זאת, יש לשאול מדוע מתוך המקרים הרבים במקרא בהם משמשמת לשון "אם" נבחרו דווקא שש הבאות

וגייה. השאלה מתעצמת לכששמים לב לכך שחלק מהמקרים שהובאו אינן מקרי תנאי מובהקים, אלו כראיות בס

. בצד זה, יש מקרי תנאי אחרים במקרא שלא הובאו בסוגייה כראיה, אף שהסוגייה יכלה 34ראה לעיל הערה

על שימוש הסוגייה במספר שבע, אשר הגביל את 33להביאם. ייתכן ויש לצרף לכאן את מה שהערתי בהערה

 מספר הראיות. ועדיין צריך עיון.
38

תוספתא גיטין פ"ה ה"ו ותוספתא קידושין פ"ג ה"ב. וראה את הדיון בסמוך בברייתות אלו. הבבלי בגיטין ע"ו

ש שהוא בא לתמוך בר' מאיר, וניתן לפרש ע"א אומר שדברי רשב"ג ניתנים להתפרש לכיוונים הפוכים. ניתן לפר

ההפך שהוא סבור שעובדה זו מביאה לידי כך שמדובר בשני כתובים הבאים כאחד שאינם מלמדים. ברם, אף

לפירוש זה, העובדה היסודית המצויינת על ידי רשב"ג בעינה עומדת. לדיון נוסף בשאלה האם כל מקרי התנאי

 .122-126; אזר, תשמ"א, עמ' 20-26עמ' במקרא הם תנאי כפול, ראה: זלביץ,

16

מן ייתכן, ואף פער זה הוא העומד בשורש מחלוקת התנאים. דהיינו, ניתן להציע שהכיוון המסת

מתוך דיון הבבלי בפרשנות המחלוקת הוא שפרשת בני גד ובני ראובן אינה מהווה את המקור

הבלעדי לשיטת ר' מאיר. זו לבדה אינה מקור משכנע לגיבוש שיטת ר' מאיר, שכן "שפיר קאמר

ליה ר' חנינא בן גמליאל לר' מאיר!". תשובת הסוגייה שר' מאיר למד כן מייתור לשון הכתוב,

ללמוד את שיטת ר' מאיר מבני גד ובני ראובן, אך שאין הדבר הכרחי. ובכן, שניתןת רק אומר

ר' מאיר לומר כן? ייתכן ור' מאיר סבר כן לא רק מפאת בחרעלינו לשאול את עצמנו, מדוע

פרשת בני גד ובני ראובן לבדה, אלא אף מפאת ריבוי ניסוח מקרי "אם" בלשון כפולה. הוא

בני גד ובני ראובן משום שרצה להיתלות במקרה של התנייה על חלות. ציטט דווקא את פרשת

 39ברם, השיכנוע שיש לכפול את התנאי נגזר גם מהמקורות האחרים.

מקרים 40כאמור לעיל, נראה שרבי מאיר חלק על המקרים המובאים במשניות שם בקידושין.

ים הוא שמקרי תנאי אלו אלו מנוסחים בניסוח "על מנת ש...". הרושם שלי מהמקורות התנאי

של "על מנת ש..." נוסחו ללא הכפלת התנאי. רושם זה מבוסס על כך שלא נזכר בשום מקרה

זאת 41הכפלת התנאי. זו נזכרת רק בפי רבי מאיר כתגובה למקרי התנאי המובאים במקורות.

ד לתנאי ועוד, הכפלת התנאי ביחס למקרי "על מנת ש..." היא בעלת ממד מלאכותי. שכן, בניגו

"אם" בהם הכפלת התנאי היא ניסוח חוזר של המשפט הקודם בתוספת שלילה, בתנאי "על מנת

ש..." הכפלת התנאי נעשית באמצעות הוספת משפט נוסף שהוא הפוך בתכנו למשפט הקודם

אך לא בניסוחו. נראה שלשון בני אדם היתה להתנות ללא הכפלת התנאי. נוהג זה מושרש בכך,

נם מוציאים דבריהם לבטלה. היות והתנאי נאמר במפורש, יש להבין ממנו שהם לא שבני אדם אי

מעוניינים בקיום המעשה אם התנאי לא יתקיים. מסתבר, שכך היה הנוהג הקיים. כנגד נוהג זה

 יצא רבי מאיר ודרש לכפול את התנאי.

ת הניתוח אלא, שאם כך פני הדברים, קשה להסתפק במה שהוצע לעיל בהסבר שיטתו. משמעו

שהוצע הוא שקיים פער בין לשון בני אדם המתנים ובין לשון המקרא. בעוד שבלשון המקרא

"אין לך תניי בכתובים שאינו כפול", בלשון בני אדם המצב הוא אחרת (לפחות בתנאי 'על

מנת'). ובכן, על רקע המודעות לחולשת המקור מפרשת בני גד ובני ראובן, יש לשים לב לכך

לעצב שיטה זו ולציין למקורה מבני גד בחרי מאיר אינה מתבקשת מאליה. רבי מאיר ששיטת רב

39

אני מודע לחולשה המתודולוגית בהתייחסות למה שלא נאמר בסוגייה. עם זאת, אני מציע את הדברים

 בהיסוס על שום חולשת דברי ר' מאיר עצמם מחד, ועל שום הערת רחב"ג והסוגייה מאידך.
40

 .10ראה עמ'
41

"ומשמע דרבי מאיר ארישא דמתני' קאי דתנן הרי את הרמב"ן בחידושיו לקידושין ס"א ע"א:ראה את דברי

מקודשת לי על מנת וכו' וקאמר רבי מאיר תנאי זה אינו כלום עד שיכפול, ושמע מינה דר' מאיר בתנאי כפול

וח מקרי 'על מנת' יחידאה הוא". קביעה זו של הרמב"ן שרבי מאיר 'יחידאה הוא' נסמכת בין היתר על כך שניס

 אינם כוללים את כפילת התנאי.

17

ובני ראובן. ובכן, יש לשאול מה הניע אותו לעשות כן. נשוב ונדון בעניין זה לאחר ניתוח

 42פרשנות התלמודים למח' ר' מאיר ור' חנינה.

 43"ג שהובאה לעיל.לשון ההפשטה האמוראית לדברי רבי מאיר קרובה בסגנונה ללשון רשב

בתלמוד הבבלי שיטת רבי מאיר נוסחה על ידי אביי ורבא: "רבי מאיר היא שאמר בעינן תנאי

 45הביטוי "תנאי כפול" אינו מופיע, למיטב ידיעתי, בספרות התנאים בפי רבי מאיר. 44כפול".

 46כפול". "בעינן תנאי - אביי ורבא ניסחו בניסוח הקרוב לניסוחו של רשב"ג את עמדת רבי מאיר

 מכלל לאו אתה שומע הן

ניסוח מופשט נוסף נוסח בשני התלמודים ביחס לשיטת רבי מאיר, בזיקה לשאלה האם "מכלל

אלא שנחלקו התלמודים מהי עמדת רבי מאיר בשאלה זו. הרקע 47לאו אתה שומע הן".

ע הן" להיוצרות המחלוקת נובע מצירוף של שני גורמים. ראשית, הניסוח "מכלל לאו אתה שומ

 48הינו ניסוח אמוראי שנאמר כהפשטה לשיטות תנאים שלא התנסחו בלשון ובסגנון מופשט זה.

לזה יש לצרף גורם שני, והוא שיש מקורות נוספים בהם רבי מאיר הביע עמדה שלאור ההפשטה

. ברם, העמדה שלכאורה עולה מתוך "מכלל לאו אתה שומע הן"תנוסח כעמדה ביחס לשאלת

אי עקיבות זו היא העומדת 49על אי עקיבות בעמדה המיוחסת לרבי מאיר. ההפשטה מצביעה

42

 .27להלן, עמ'
43

 .15לעיל עמ'
44

דברי אביי הם בבבלי גיטין עה ע"א; דברי רבא הם בבבלי גיטין מו ע"ב. אני נוטה לחשוב שהקביעה שרבי

רבא ולא מדברי סתם התלמוד. בפי סתם התלמוד קביעה זו מאיר אומר שצריך תנאי כפול הינה מדברי אביי ו

 מצויה בבבלי קידושין סא ע"א בדיונו במחלוקת התנאים במשנה שם.
45

 על פי בדיקה בפרוייקט השו"ת.
46

אני לא יודע האם אביי ורבא הכירו את הברייתא, ולכן אני מציין רק להקבלה בין דבריהם ובין דברי רשב"ג.

האם הם הכירו את דברי רשב"ג וניסחו את שיטת רבי מאיר באמצעות דבריו. נעיר, שהיחס ברם, אני לא יודע

בין רבי מאיר ובין רשב"ג נדון בבבלי גיטין עו ע"א, בה יש בזה שתי הצעות בסוגייה. ליברמן נוקט בפשטות

 : "רשב"ג בא לסייע לדברי ר"מ".39שורה 266בפרוש הקצר לתוספתא גיטין עמ'
47

"ממשמע לאו אתה שומע הין". ראה את המקורות –ח של הבבלי. בירושלמי הניסוח קצת שונה זהו הניסו

 המובאים להלן.
48

ישנם מקרים רבים דומים בתלמוד בהם אמוראים מנסחים הלכות מופשטות כניסוח מחודש להלכות בפי

אורבך, תשמ"ד, עמ' ;129-141תנאים שנאמרו בסגנון קזואיסטי. על התופעה, ראה: דה פריס, תשכ"ב, עמ'

 –. עתה, יצא לאור ספר חדש המוקדש כולו להתפתחות החשיבה הקונצפטואלית בספרות חז"ל 123-138

 מוסקוביץ, תשס"ב. הספר יצא לאור לאחר סיום כתיבת העבודה, ולכן לא יכולתי להתייחס אליו במסגרת זו.
49

פן מופשט את מה שהתנאים אמרו בלשון ביחס להפשטות אמוראיות אלו, יש לשאול האם הן רק ביטאו באו

אחרת או האם הם יצרו עמדה חדשה שלא נכללה קודם לכן בניסוח המקורי של רבי מאיר. וראה בעניין זה את

דברי דה פריס שצויין להם בהערה הקודמת. לשאלה זו יש השלכות לדיון בשאלה נוספת. הזיקה והקישור בין

נעשה רק בעקבות ההפשטה. ההפשטה מביאה לידי כך שהמקורות דנו המקורות השונים בהם מופיע רבי מאיר,

18

"מכלל לאו אתה שומע בבסיס הדיון בשני התלמודים בקביעת עמדתו של רבי מאיר בשאלת

 50. ממנה הסתעף ייחוס עמדות שונות לרבי מאיר על ידי התלמודים.הן"

 שיטת הבבלי

יק מכך שרבי מאיר דורש תנאי כפול שהוא הבבלי נוקט כדבר פשוט במספר מקומות שיש להס

על רקע זה הגמרא בשבועות מתקשה בהבנת 51."מכלל לאו אתה שומע הן"שולל את הכלל

 שיטת רבי מאיר במשנה שם ביחס לְאָלָה.

 שנינו במשנה שבועות פ"ד מי"ג:

 52"אל יככה יברכך וייטיב לך ר' מאיר מחייב ר' יהודה פוטר".

באותו נושא. ובמצב זה הסתירה ביניהם בולטת ודורשת התייחסות. ברם, יש מקום לשאול האם הסתירה בדברי

רבי מאיר נוצרה רק בעקבות ההפשטה האמוראית או האם טרום ההפשטה המקורות דנו בנושאים אחרים,

 ירה פנימית בדברי רבי מאיר.וממילא לא היתה סת
50

; 622-624, 149-150לניתוח מפורט של ההבדל בין התלמודים בעניין זה, ראה: אפשטיין, תש"ס, עמ'

. הסבר שונה לחלוטין למחלוקת הבבלי והירושלמי הציע שלום אלבק בשני 120-122ליפשיץ, תשמ"ח, עמ'

. אלבק מציע לראות בלשון בני אדם בזמן ומקום 356; אלבק, תשל"ו, עמ' 94-95מקומות: אלבק, תשל"ג, עמ'

נתונים את הציר שסביבו סובבים דיני ניסוח תנאים. לאור זאת, הוא מציע שמחלוקת הבבלי והירושלמי נובע

מהבדלי ניסוח שהתקיימו בזמן התלמוד בין בבל ובין ארץ ישראל. חוקרים אחדים ערערו על הסבר זה:

; אזר, תשמ"א, עמ' 198-203; זלביץ, עמ' 19הערה 122; ליפשיץ, תשמ"ח, עמ' 637-638ליפשיץ, תשל"ג, עמ'

. אני מסכים עם הביקורת על התזה של אלבק. כדי להוכיח טיעון בדבר קיום הבדל ריאלי בדרכי 8הערה 141

"מכלל לאו אתה ההתנסחות בארצות שונות יש להביא תיעוד המוכיח זאת. אולם, לבד מהסוגיות העוסקות ב

, אלבק לא מציין לשום תיעוד נוסף המעיד על קיום הבדלי ניסוח בין בבל ובין ארץ ישראל. ואילו שומע הן"

, ניתנים להתפרש ברווח באופן אחר לחלוטין, כפי "מכלל לאו אתה שומע הן"המקורות עצמם העוסקים ב

 שיתבאר למעלה בגוף הדברים.
51

סוטה יז ע"א. אף בשבועות לו ע"א הסוגייה נוקטת בפשטות ראה: נדרים יא ע"א; שם, שם ע"ב; שם יג ע"ב;

 ."מכלל לאו אתה שומע הן"שרבי מאיר שולל את
52

כך נוסח המשנה בעדי הנוסח הבאים: קויפמן, פרמא, קיימברידג' (מה' לו), המשנה –"ור' יהודה פוטר"

סח אחרים הנוסח הוא: "וחכמים בכ"י ליידן של הירושלמי, פרמא ג', דפוס נפולי רנ"ב. לעומת זאת בעדי נו

, קטע גניזה 156, וטיקן 140, וטיקן 9, פירנצה 95מינכן –פוטרין". להלן הרשימה שלהם: בעדי נוסח של הבבלי

יוסטיניאן ש"ו, פראג, סביוטינה; בכתבי יד של –; בדפוסי משנה OR. 5523, 443של הבבלי המזיאון הבריטי,

. רישום חילופי הנוסח מבוסס על 330, פריז 328, פריז 456, לונדון 404ד אוקספור –פירוש המשנה של הרמב"ם

). חילוף זה מתפלג בין ענפי הנוסח השונים של המשנה. הענף הא"י 79(ראה שם הערה 296, עמ' 1983רוזנטל,

וזנטל, גורס "ור' יהודה פוטר" ואילו הענף הבבלי גורס "וחכמים פוטרים". לספרות על החלוקה לענפים, ראה: ר

האם כך היה הנוסח לפני –תשמ"א; רוזנטל, תשמ"ג. חוקרים התלבטו בשאלה מה טיב הרקע לחילוף זה

האמוראים בבבל, או שמא נוצר נוסח זה מאוחר יותר בעקבות הסוגייה בבבלי (מה שד' רוזנטל הציע במחקריו

בין נוסח המשנה ובין מקבילתה , שם לאחר דיון ביחס150לכנות נוסח הבבלי). ראה: אפשטיין, תש"ס, עמ'

19

 53 על כך מעירה הגמרא:

 "והא לית ליה לר' מאיר מכלל לאו אתה שומע הין?! 1

 איפוך! 2

 כי אתא ר' יצחק, (הין) תני כדתנן. 3

ש"מ -אמ' רב יוסף: השתא דאנן תנן במתניתין [הכי], וכן כי אתא ר' יצחק תני הכי 4

 דווקא קתני.

 אלא קשיא! 5

 אממונא, אבל אאיסורא אית ליה. - כי לית לר' מאיר 6

 ואמ' ר' תנחום 'הנקי כת''. –א והא סוטה, דאיסורא הי 7

 מכלל לאו ליכא למשמע הן! -טעמ' דכת' 'ה(י)נקי', הא <לא> כת' "הינקי" 8

 אלא איפוך, אפילו באיסור לית ליה. 9

 מתקיף ליה רבינא: ו[א]איסורא לית ליה? אלא מעתה, שתויי יין ופרועי ראש דבמיתה, 10

 ויי יין ופרועי ראש! [ה"נ] לר' מאיר לית ליה? והתנן, ואילו שבמיתה. שת 11

 אלא לעולם איפוך, ואאיסורא אית ליה, אממונא לית ליה 12

 ושני סוטה דאיסורא דאית בה ממונא הוא". 13

 חילופי נוסח:

 פמכלל] מקלל 1

 מפד(הין)] חסר 3

 פמתני] תנא פמ[הכי]] גליון בין השורות בכתב יד אחר, חסר ד, חסר פבמתניתין] כמתניתי' 4

 דתיפוך פאיפוך] לא תיפוך 12

"מכלל לאו אתה בניגוד לסוגיות האחרות שהניחו כדבר פשוט שרבי מאיר שולל את הקביעה

, סוגייה זו בוחנת מחדש את עמדתו תוך בדיקת מכלול של מקורות. בצד מקורות בהם שומע הן"

מופיעות הלכות בשם רבי מאיר, הסוגייה גם דנה במקורות שמהם עולה לדעתה באופן נחרץ

 . או אתה שומע הן""מכלל לש

"מכלל לאו הסוגייה מציינת לסתירה בין שיטת רבי מאיר הידועה משאר הש"ס שיש לשלול את

ובין עמדתו במשנה בשבועות המחייבת עדים שהושבעו שבועת העדות 54אתה שומע הן"

בתוספתא שבועות פ"ב הט"ו, הוא מציע: "ואפשר שכן היה נוסח הבבלי והתוספתא במשנתם" (הכוונה לנוסח

 . 298-299, עמ' 1983"ור' יהודה פוטר"); רוזנטל,
53

ללשון , שנקבע על ידי האקדמיה140ע"ב. אני מביא את נוסח הסוגייה לפי כתב יד וטיקן -שבועות לו ע"א

העברית כאב הטקסט של בבלי שבועות. את הההעתקה שלי מכתב היד השוויתי לזו של עובדי האקדמיה כפי

; 140; ו=וטיקן 95שהוא מופיע בתקליטור של המילון ההיסטורי. להלן רישום סימני עדי הנוסח: מ=מינכן

 ; ד=דפוס ונציה רפ"א.9פ=פירנצה
54

ו נוסחה על בסיס המשנה בקידושין. ברם, מסתבר שכך פני הדברים בסוגייה לא מצויין במפורש שעמדה ז

 וכפי שביאר שם רש"י ד"ה והא לית ליה.

20

הסוגייה מציעה לתרץ סתירה זו בשתי דרכים. 55בשימוש בלשון "אל יכך יברכך וייטיב לך".

חת היא להפוך את השיטות במשנה בשבועות, כך שאף במשנה זו עמדת רבי מאיר תהיה דרך א

שבמקרה האמור בה פטורים העדים שנשבעו. ובכן, אף כאן עמדתו תהיה שיש לשלול את

. עמדה זו מקבלת את האמור בסוגיות האחרות ביחס לשיטת רבי "מכלל לאו אתה שומע הן"

מזור למשנה בשבועות אלא בהגהה שלה. ברם רב יוסף מאיר כמוחלטת, עד כדי כך שלא מצאה

ציין לחולשת הגהה זו, שכן הנוסח המייחס לרבי מאיר את הדיעה שחייבים מקויימת על ידי

לכן, הסוגייה מציעה תירוץ אחר והוא שיש לחלק בין תחומים שונים 56רבי יצחק. –מוסר דייקן

 "מכלל לאו אתה שומע הן"סורא ושם שבועת העדות מאופיינת כאי 57בין ממונא לאיסורא. –

 ואילו תנאים מאופיינים כממונא, ולכן יש צורך לכפול את התנאי.

מהסתירה הפנימית בדברי רבי מאיר הסוגייה עוברת לראיות משתי פרשיות בתורה. דברי רבי

תנחום ביחס לפרשת סוטה מלמדים שאף באיסורא (בשלב זה הסוגייה סוברת שסוטה הינה

. לכן, הסוגייה חוזרת בה מההסבר המחלק בין "מכלל לאו אתה שומע הן"א אומרים איסורא) ל

איסורא ובין ממונא וחוזרת להצעת ההגהה, וזאת למרות הציון לעדויות על נוסח המשנה. על

"מכלל לאו אתה אף קביעה זו, הסוגייה מביאה את דברי רבינא שבאיסורא לא ייתכן לשלול את

יסחה בדרך זו את העונש של שתויי יין ופרועי ראש הנכנסים למקדש. , שכן התורה נשומע הן"

לכן, חזרה הסוגייה ואימצה את הקביעה שרבי מאיר מחלק בין איסורא ובין ממונא, אלא שהיא

מגדירה מחדש את מעמדה של סוטה. בניגוד למה שהיא סברה קודם שסוטה היא איסורא, היא

ממונא, היות וסוטה היא "איסורא דאית ביה מציעה בשלב זה שיש להעניק לה מעמד של

 ממונא".

הסוגייה הגדירה מחדש את מעמדה של סוטה. האם היא גם בוחנת מחדש את מעמדה של

האם למסקנה הופכים את –שבועה? נראה ששאלה זו תלויה בשאלת הנוסח שבשלהי הסוגייה

גרסה זו 58גרס רבנו חננאל. הנוסח הוא "אלא לעול' לא תיפוך". וכן 9הנוסח במשנה. בפירנצה

ולכן הציע להגיה "אלא לעולם איפוך", וציין 59אף עמדה לפני רש"י אלא שהוא התקשה בה

55

אם תעידוני אי יברכך אם תעידוני וכפרו: ר' מאיר -לשון רש"י בפירושו למשנה שבועות לה ע"א: "אל יכך

 ך:"מכלל לאו אתה שומע הן אל יככה אם תעידוני ואם לא תעידוני יכ -מחייב
56

העיר שלנוסח כ"י פירנצה הגורס "דאנן תנן כמתניתין", הפירוש הוא 5הערה 149אפשטיין, תש"ס, עמ'

שרבי יצחק שנה בברייתא כמו המשנה. ברם, אפשטיין מעיר שהערת רב יוסף "דאנן תנן הכי" מתפרשת כהערה

ן שרב יוסף בירר את נוסח המשנה , שם הוא מציי425על נוסח המשנה. ברם, אפשטיין סותר את עצמו, שם בעמ'

 על פי ברייתא שהובאה מארץ ישראל.
57

החילוק בין איסורא ובין ממונא מופיע במקומות רבים בש"ס. בדיקה בפרוייקט השו"ת מעלה שהחילוק

 סוגיות בש"ס. 22-מופיע ב
58

 .81הערה 297, עמ' 1983ראה: רוזנטל,
59

 ה. ראה: שבועות לו ע"ב תד"ה ה"ג בקונטרס.וכן עמדה לפני בעלי התוספות אלא שהם קיימו

21

"וכן מצאתי לשון בבלי <פירוש> בספרים ישנים: לא איתמר לא תיפוך משום קושיא דשתויי

הסוגייה היא לגרסה זו מסקנת 61הנוסח הוא "אלא לעולם איפוך". 140וכן בוטיקן 60יין לרבנן".

שבשבועה רבי מאיר פוטר, ואם כן, אף שבועה מוגדרת בסיום הסוגייה כממונא (וזאת בניגוד

לאמור לעיל ששבועה היא איסורא). הסיבה לכך היא ששבועת העדות מתחייבת רק במקום

לעומת זאת, לנוסח המקורי בסוגייה "לא תיפוך", שבועת העדות הינה 62שהעדות נוגעת לממון.

 63א ולכן רבי מאיר מחייב.איסור

מהפכים אלו בהגדרת תחומי הלכה אלו, האם לסווגם כממונא או כאיסורא, מלמדים על מוצא

החילוקים ודרכי השימוש בהם בסוגייה. סבורני שלא מדובר בחילוקים קונצפטואליים המונחים

. לוּ כך היו "מכלל לאו אתה שומע הן"על ידי מערכת שיקולים מובנית ביחס לשאלה מתי נאמר

פני הדברים, לא היו ההגדרות מתהפכות כל כך בקלות. נראה יותר שהיות וחילוק בין איסורא

וממונא הוא חילוק המאפשר תירוץ של הסתירה בין הטקסטים, סיווג המקרים כממונא או

 64כאיסורא נקבע בהתאם להתאמה לתירוץ הסתירה.

"מכלל יגה בנוף הסוגיות העוסקות במעמד כפי שהעירו בעלי התוספות, הסוגייה בשבועות חר

 "מכלל לאו אתה שומע הן"הקביעה שאף לרבי מאיר אומרים באיסורא 65.לאו אתה שומע הן"

אינה משתקפת כלל בסוגיות האחרות בהם נאמר באופן מוחלט שרבי מאיר שולל כלל זה.

י מאיר לא הדוגמאות המובאות בסוגיות האחרות נראות כאיסורא, ועדיין נאמר שם שלרב

. התוספות, מתוך גישתם ההרמונית לסתירות בש"ס, הציעו "מכלל לאו אתה שומע הן"אומרים

להגדיר מחדש מקרים אלו כממונא (או כאיסורא דאית ביה ממונא) ואף הציעו חילוק חדש שלא

נאמר בסוגייה בשבועות. בצד הצעתם להגדיר את התוכחה, הזאת מי חטאת ושבועת עבדו של

, אך "מכלל לאו אתה שומע הן"ממונא, הם מציעים שרק באיסור חמור אומרים אברהם כ

הצעתם זו רק ממחישה יותר את האמור לעיל. 66באיסור שאינו חמור לא אומרים כלל זה.

60

שבועות לו ע"ב רש"י ד"ה ה"ג אלא לעולם איפוך וד"ה שאני סוטה. הרא"ש רוזנטל הציע להגיה במקום

"בבלי", בכל' שפירושו בכלה. לשון זו היא איזכור של לישנא דכלה. הרמב"ן בחידושיו שם ציין להגהה זו בשם

 .295-299, עמ' 1983ן, ראה: רוזנטל, רב יהודאי גאון. על כל העניי
61

 .297, עמ' 1983בדפוס ונציה הנוסח הוא "אלא לעולם תיפוך". על לשון זו ראה: רוזנטל,
62

 שם, רש"י ד"ה שאני סוטה.
63

 שבועות לו ע"ב תד"ה ה"ג בקונטרס.
64

י ממונא ואיסורא. שרצה לטעון להבדלים בלשון בני אדם בין תחומ 356וזה שלא כדברי אלבק, תשל"ו, עמ'

היפוך ההגדרות מורה בעליל שלא לשון בני אדם עומדת לנגד עיני הסוגייה אלא פתרון סתירה. וראה: אזר,

 .8הערה 141תשמ"א, עמ'
65

 שבועות לו ע"ב תוס' ד"ה ה"ג בקונטרס.
66

וספות. ראה: שם. ראשונים נוספים דנו בשאלות אלו. הדיון שלהם מבוסס ביסודו על הכיוון שהתוו בעלי הת

חידושי הרמב"ן לשבועות לו ע"ב ד"ה ה"ג לעולם איפוך; חידושי הרשב"א לשבועות לו ע"ב ד"ה גירסת

 הספרים שלנו; חידושי הריטב"א על הסוגייה.

22

גִית המבחינה מסתבר שהזיהוי של תחום כממונא או כאיסורא אינו מונחה על ידי תפיסה מוּשָֹ

בעת מתוך הצרכים הבוקעים מתוך סתירת המקורות והצורך באופן ברור בין התחומים, אלא נק

 ליישבם כך שיעלו בקנה אחד.

לעומתם, הרמב"ן בחידושיו לקידושין נוקט בעמדה אחרת. אף הוא מצביע על כך שראיות

הסוגייה הינם גם ממקרי איסורא, שלדעת הסוגייה בשבועות אף ר' מאיר מודה שאומרים בהם

 וכך הוא מתרץ:"מכלל לאו אתה שומע הן".

"ואפשר דכיון דסבר רבי מאיר דאין אדם שומע בכל מקום מכלל לאו הן, ובתנאי ממון צריך

לכפול, אף באיסורין פעמים שכופל אותן תורה שלא ליתן מקום לטועה לטעות. אלא אי אמרת

י בכל מקום מכלל לאו יש לשמוע הן ואפי' בתנאי ממון, למה כפל כלל בשום מקום. עוד י"ל דמצ

למימר ליה וליטעמיך לרבי מאיר גופיה מי ניחא, וכבר אמרתי לך שאין דרכן בתלמוד בכל מקום

 67לומר כן כ"ש בכאן דדילמא לא קיימא ליה ההיא מסקנא דמסכת שבועות".

תירוצו השני של הרמב"ן מפקפק האם מסקנת הסוגייה בשבועות אכן מקובלת בסוגיות

כם של בעלי התוספות שהניחו שיש לפרש את כל האחרות. תירוץ זה נבדל לחלוטין מדר

הסוגיות בעניין על פי הפרמטרים של הסוגייה בשבועות. לעומת זאת, בתירוץ הראשון, הרמב"ן

מנסה ליישב בין הסוגיות מבלי לדחות אחת מהן. הרמב"ן מגדיר שלדעת ר' מאיר פעמים

"בכל מקום מכלל לאו יש שכופלים לשון "אם" ופעמים שלא כופלים, ואילו לדעת ר' חנינה

 68לשמוע הן". אבי מורי הרב א' ליכטנשטיין ביאר תירוץ זה של הרמב"ן בצורה הבאה.

משמעות הדיעה שאומרים "מכלל לאו אתה שומע הן" בכל מקום, הוא כי באמירת הלאו כאילו

. היפוך המשפט נכלל בתוכו וכאילו נאמר באופן מפורש. על כן, טענה במפורשנאמר ההן

וגייה שלמאן דאמר זה אין צורך וטעם לכפול בשום מקום מה שכבר נאמר. אף ר' מאיר לא הס

מתכחש ליכולת לדייק את ההן מכלל הלאו. אלא, שלדעתו מדובר ביכולת של דיוק בלבד אך לא

"מכלל נחשב כאילו הצד השני נאמר במפורש. על כן, ניתן לומר במקרים מסוימים של איסורא

, אך במקרים אחרים של איסורא עדיין ניתן לדרוש לכפול את הלשון, ולא לאו אתה שומע הן"

 נראה בזה כפל לשון של דבר שכבר נאמר במפורש.

ההסברים נבדלים ביניהם בשרטוט גיבוש שיטת ר' מאיר. להסבר השני, הרי שר' מאיר אוחז

ול את . הדרישה לכפ"מכלל לאו אתה שומע הן"בשיטה השוללת באופן מוחלט את הקביעה

התנאי היא נגזרת של תפיסה זו. כפי שהגדרנו לעיל, ר' מאיר קובע הלכה ביחס למשפטי הלשון.

ברם להסבר הראשון, תמונת הדברים היא שונה ומצטרפת לניתוח שיטת ר' מאיר שהצענו לעיל.

. ובכן, ר' "מכלל לאו אתה שומע הן"להסבר זה, ר' מאיר מודה בקיומם של מקרים בהם אומרים

יר עצמו היה יכול לסבור שאין צורך לכפול את התנאי. היוצא מזה הוא שהדרישה לכפול את מא

אלא "מכלל לאו אתה שומע הן"התנאי אינה מסקנה הכרחית הנגזרת מכח תפיסה ביחס ל

67
 חידושי הרמב"ן על מסכת קידושין ס"ב ע"א, ד"ה בשלמא לרבי מאיר.
68
 את הדברים שמעתי ממנו בעל פה.

23

החלטה ביחס לתנאים. אמירה מעין זו מצויה בסוגיית הירושלמי, אף שהיא מנתחת את שיטת ר'

 טין.מאיר באופן שונה לחלו

24

 שיטת הירושלמי

הבנה שונה לחלוטין את שיטת רבי מאיר מוצגת בסוגיות הירושלמי. בעוד שהבבלי ניסח את

עמדתו של רבי מאיר מתוך המשנה בקידושין ולאורה דן בשיטת רבי מאיר, הירושלמי ניסח את

 עמדתו של רבי מאיר מתוך המשנה בשבועות. לכן, הוא הגיע למסקנה שרבי מאיר הוא בעל

 ".שומע הין אתהלאו ממשמעהעמדה "

 ביחס לדינו של רבי מאיר, שנינו בירושלמי שבועות:

אם תבוא -"ר' יסא בשם ר' יוחנן: ר' מאיר היא, דאמ' ממשמע לאו אתה שומע הין. אל יככה

 69יככה". -ותעידיני, הא אם לא תבוא ותעידיני

ויברכך וייטב לך", מסביר רבי יוחנן " אל יכך –את לשון האלה המופיעה במשנה בפי רבי מאיר

יככה". את עמדת רבי מאיר -אם תבוא ותעידיני, הא אם לא תבוא ותעידיני - "אל יככה -

 ".שומע הין אתהלאו ממשמעהמחייב באלה זו, מנסח רבי יוחנן: "

דברים אלו של רבי יוחנן חוזרים ומופיעים בירושלמי בתחלת פרק שביעי בשבועות, כאשר

 מי שם מוסיף את דברי ר' חנינה:הירושל

בני בלשוןמה פליגין? אמ' ר' חנינה הכל מודין בלשון תורה ממשמע לאו אתה שומע הין. "

 70".אדם

דברים אלו של רבי חנינה שונים מהאמור בבבלי, הן בסוגייה בקידושין והן בסוגייה בשבועות.

ורה, שהרי שתיהן הביאו ראיות בשתי סוגיות אלו אין הפרדה בין לשון בני אדם ובין לשון ת

מפסוקים בתורה. כל ראיות הסוגייה בקידושין הן "מכלל לאו אתה שומע הן"ביחס לשאלת

רבינא בסוגייה בשבועות הוכיח מפרשת שתויי יין ופרועי ראש שבאיסורא 71מפסוקים בתורה.

69

 הי"ד, לה ע"ד. לשון הירושלמי מובא על פי כ"י ליידן.ירושלמי שבועות פ"ד
70

הסתפקתי בהבאת החלק הרלוונטי לדיוננו ולא הבאתי את לשון הסוגייה כולה, לא רק מפני שאינה נוגעת

ישירות לדיון אלא אף מפני עמימותה. פרשני הירושלמי השונים נלאו מלפרשה כפשוטה ונזקקו להצעות הגהה

רושיהם של בעל 'נועם ירושלמי' ושל רז"ו רבינוביץ בשערי תורת ארץ ישראל. ה'פני שונות, ראה שם את פי

משה' פירש את הסוגייה ללא הצעת הגהה אלא שפירושו דחוק מאד. דיון במכלול הסוגייה אינו משפיע על

 פרשנות החלק שצוטט וסבורני כי הוא חורג מגבולות עבודה זו.
71

בפירושם לסוגייה. בעל הפני משה העיר במראה הפנים שם: "ובענין מה העירו על כך פרשני הירושלמי שם

דאמר ר' חנינה הכא הכל מודים בלשון תורה דאמרינן ממשמע לאו וכו' לא משמע הכי מסוגית הבבלי דפרק

האומר דף ס"ב דפריך התם אליבא דר"מ ורשב"ג מקראי". בעל נועם ירושלמי הפנה לדברי התוספות בקידושין

ד"ה בשלמא לרבי מאיר: "תימה מה ענין זה למחלוקת אפילו לר"מ למה לי והלא בהרבה מקומות כתיב סב ע"א

(ויקרא יד) ורחץ במים וטהר ולא הוצרך לומר ואם לא ירחץ לא יטהר וי"ל דלא דמי דהתם מילתא דפשיטא כיון

כתיב הוא יתחטא דמצוה הוא שצוה הקב"ה אם לא עשה לא יצא אבל הכא משמע קצת שהוא לשון תנאי מד

והוי כאילו כתיב אם יתחטא בו יטהר ולא כתיב ויתחטא ויטהר ואז הוי ציווי כמו ורחץ וטהר". בעקבות דבריהם

הוא מציע לצמצם את דברי רבי חנינה למקרים של ציווי שאין להם שייכות ללשון תנאי. אולם המחלוקת נוגעת

 גם ללשון תורה אם מופיע בה לשון תנאי.

25

לשון תורה . והנה לדברי הירושלמי כאן, יש להפריד בין "מכלל לאו אתה שומע הן"אומרים

ובין לשון בני אדם. לפי זה, אין אנו נזקקים לחלק בין איסורא ובין ממונא, ולא נזקקים לכל

 72הדחקים שצויינו לעיל בסוגייה בבבלי שבועות.

ברם נעיר, שלכאורה תפיסת הבבלי מעוגנת בעצם דברי רבי מאיר במשנה בקידושין. הרי רבי

ובני ראובן, ואם כן רבי מאיר עצמו לא הבחין בין מאיר לומד את הצורך בתנאי כפול מבני גד

לשון בני אדם ובין לשון תורה, שלא כדברי רבי חנינה. כנראה, שרבי חנינה (בירושלמי) יצטרך

לומר שעיקר שיטת רבי מאיר נוסחה מתוך שיקולי לשון בני אדם, וזו עוגנה לאחר מכן בלשון

ובני ראובן לבדה, לא היתה מהווה מקור המקרא בכמעין אסמכתא. ברם, לשון פרשת בני גד

 73לשיטתו.

הבנה דומה בשיטת רבי מאיר מצויה בירושלמי בנדרים. על המשנה שם בפ"א מ"ד השונה: "לא

 מעירה הסוגייה בירושלמי: 74קרבן לא אוכל לך רבי מאיר אוסר",

אכיל 76ל נאד 75"ר' יסא בשם ר' יוחנן: דברי ר' מאיר ממשמע לאו את שומע הין. לא קרבן מזה

 78.79הוא, לית הוא קרבן 77מן דילך, הא מה דנא אכיל מן דידך חולין

רבי יוחנן מסביר שהיפוך המשפט "לא קרבן לא אוכל לך" הוא "מה שאוכל לך יהיה קרבן".

 ".שומע הין אתהלאו ממשמעלפיכך, הוא מסיק שרבי מאיר שאוסר, סובר "

80בין כך את המשנה ולפיכך הקשה:הסבר זה שונה מהסבר הבבלי בנדרים, שאף הוא ה

72

 .149-150שטיין, תש"ס, עמ' ראה: אפ
73

 .16דברים אלו מצטרפים לניתוח שלנו לעיל ביחס ללשון בני אדם ולשון המקרא, לעיל עמ'
74

כך נוסח המשנה בכ"י קויפמן, פרמה ולו. לרישום מלא של עדי הנוסח הגורסים כך, ראה: -"לא קרבן"

, בכתבי היד של הבבלי הנוסח הוא 47שהעירו שם המהדירים בהערה דקדוקי סופרים נדרים, עמ' ק'. כפי

"לקרבן", וכך גם מוכח בבירור מסוגיית הבבלי טז ע"א. חילוף זה הוא מהחילופים שבין ענף הנוסח הא"י של

המשנה ובין ענף הנוסח הבבלי. הוא עונה על דרישתו של אפשטיין, לבסס את ההבחנה בין ענפי הנוסח על סמך

. על התופעה של הבלעת אותיות בתיבות זעירות, כולל ציון 5-8ם 'פנימיים'. ראה: אפשטיין, תרפ"ה, עמ' נתוני

. שאלה דומה מתעוררת במשנת 1213לדוגמא של "לא קרבן" לעומת "לקרבן", ראה: אפשטיין, תש"ס, עמ'

של עדי הנוסח, ראה: דקדוקי נדרים פ"א מ"ג בנוגע לנוסח 'לא חולין' (או 'לא חולים') מול 'לחולין'. לרישום

יש חילופי נוסח בין 'לחולין 3עח ובהערות המהדיר שם. אף בתוספתא נדרים פ"א הלכה - סופרים נדרים, עמ' עז

, ובמדור חילופי הנוסחאות שם. וראה: 102ובין 'לא חולין'. עיין במהדורת תוספתא נשים של ליברמן עמ'

 .21-23; בנוביץ, תשנ"ו, עמ' 7ובהערה 330שמ"ג, עמ' ; ליברמן, ת622-624אפשטיין, תש"ס, עמ'
75

 מגיה: מה. 622אפשטיין, תש"ס, עמ'
76

 אפשטיין שם מגיה: דלינא.
77

 אפשטיין שם מגיה: קרבן.
78

 אפשטיין שם מגיה: חולין.
79

 ירושלמי נדרים פ"א ה"ד, לז ע"א. מובא על פי כ"י ליידן.

26

 "והא לית ליה לרבי מאיר מכלל לאו אתה שומע הן!"

 ועל זה בא תירוצו של רבי אבא:

 81"אמר רבי אבא: נעשה כאומר לקרבן יהא לפיכך לא אוכל לך".

להצעת רבי אבא יש לנקד את הלמ"ד בשווא לְקרבן, ופירושו לקרבן יהא ולפיכך אוכל לך.

 82."מכלל לאו אתה שומע הן"ת הזיקה לשאלת פירוש זה ניטרל א

", שומע הין אתהלאו ממשמעלאור תפיסה זו של הירושלמי, שרבי מאיר הוא בעל העמדה "

הוא דן בדינו של רבי מאיר שיש לכפול את התנאי. דין זה, נראה לכאורה, כמושרש בתפיסה

 יר ר' יוסי בי רבי בון:" (כפי שהבין הבבלי). לכן העשומע הין אתהלאו ממשמעהשוללת את "

אמ' .והכא לית ליה ,ממשמע לאו את שומע הין אירמלר' בכל אתר אית :בון 'ביר יוסי 'רמ' א"

 83".חומר הוא בעריות :הימתני ר'

במסגרת סוגייה רחבה הדנה שם בזיהוי התנא של משנה עירובין פ"ג מ"ה הדנה באדם המניח

תו לפי התפתחויות שייוודעו בשבת, עוסק עירוב תחומין ומתנה את הכיוון שיקנה שבית

הירושלמי בדיני תנאי כפול. בשולי אותה סוגייה באה הערה זו של ר' יוסי בר בון. פרשני

הירושלמי והחוקרים ביארו אותה לאור הסוגיות האחרות בירושלמי שצוטטו לעיל. "בכל אתר

שבועות ובנדרים, כפי פירושו במשניות ב –אית ליה לר' מאיר ממשמע לאו את שומע הין"

הכוונה למשנה בקידושין. על כך באה –שנתבאר בסוגיות הירושלמי שם. "והכא לית ליה"

תשובת רבי מתניה: "חומר הוא בעריות". דהיינו, הדרישה לכפול את התנאי אינה מושרשת

", אלא היא חומר שומע הין אתהלאו ממשמעבעמדה כללית הגורסת שיש לשלול את "

 84בעריות.

קשה לעמוד על הפרשנות המדוייקת של דברי הירושלמי. פשטות הדברים מורה כי ר' מאיר

הגביל את הדרישה לכפול את התנאי לתחום העריות בלבד. האם ניתן ללמוד מכאן שכבר

הירושלמי לא דרש לכפול את התנאי בדיני ממונות? או האם יש למונח 'עריות' בהקשר זה

בנוסף, הירושלמי לא מסביר 85תוכה אף מקרי תנאי נוספים?פרשנות רחבה יותר הכוללת ב

מדוע החמירו בעריות. האם החמרה זו היא מהותית וקשורה באופן מהותי בסיטואציית התנאי

80

מציע שייתכן והסוגייה גרסה במשנה "לא חולין", וכי הסברו 47ה המהדיר בדקדוקי סופרים נדרים עמ' ק הער

של רבי אבא אינו רק הצעת פירוש אלא הצעת נוסח. אם כי הצעה זו תיתכן, אין לה הוכחה. כפי שראינו לעיל

 רבן.ניתן להסביר שאף אם הנוסח של הבבלי היה 'לקרבן', שהוא התפרש כלא ק 74הערה
81

 נדרים יג ע"ב. לרישום מלא של עדי הנוסח ראה דקדוקי סופרים לנדרים עמ' קב.
82

 .623; 149-150ראה: אפשטיין, תש"ס, עמ'
83

ירושלמי קידושין פ"ג ה"ג, סד ע"א; ירושלמי עירובין פ"ג ה"ה, כא ע"ב. לשון הירושלמי הובא על פי

ין כתב יד ליידן ובקטע גניזה שנדפס בשרידי הירושלמי עמ' ירושלמי קידושין כתב יד ליידן. בירושלמי עירוב

 , הנוסח הוא "ר' יוסה" במקום "ר' יוסי"; בדברי ר' מתניה, הם גורסים: "על שם חומר היא בעריות".99
84

 623, 149ראה את פירושי הפני משה וקרבן העדה בשתי הסוגיות בעירובין ובקידושין; אפשטיין, תש"ס, עמ'
85

 .88-95, תשל"ו, עמ' ראה: זלביץ

27

בעריות או שמא פרי מדיניות החמרה בעריות ללא זיקה מהותית? קשה לעמוד על הביאור

ים לחלוטין מדברי הבבלי בקידושין. לפי המדוייק של הדברים. בין כה וכה, דברי הירושלמי שונ

ר' מתניה הדרישה לכפול את התנאי אינה מושרשת כלל במשפטי הלשון, שכן 'ממשמע לאו

 86אתה שומע הין', אלא בחומרה בעריות.

 הצעת הסבר לשיטת ר' מאיר

הצבענו 87ניתוח דיוני התלמודים אודות פרשנות דברי ר' מאיר מצטרף לניתוח שלנו למשנה.

על כך ששיטת ר' מאיר אינה מעוגנת בהכרח בפרשת בני גד ובני ראובן אלא נתלית בו. לעיל

. לפי 88ניתוח סוגיית בבלי קידושין הראה שכך ניתן להבין את הערת הפתיחה של הסוגייה

האמור בסוגייה זו דברי ר' מאיר הם כלל במשפטי הלשון. לתפיסה זו, אין לחפש את הסבר

ם התנאים. ברם, מסקנת הגמרא בשבועות היא שרק במקרים שיטתו במאפיינים של תחו

מסויימים ר' מאיר דורש לכפול את התנאי, ומסקנת הירושלמי שחומר הוא בעריות. התלמודים

. הבבלי "מכלל לאו אתה שומע הן"נבדלים זה מזה בנקיטת עמדה על גישתו של ר' מאיר ביחס ל

. דהיינו, הלכתו לאו אתה שומע הן" "מכללעיגן את הסבר שיטת ר' מאיר בשלילת הכלל

הירושלמי 89מושרשת בצורך לומר את לשון התנאי באופן מפורש ולא להסתפק בדיוק השלילה.

אומר אמירה עמומה יותר והוא שמדובר בחומר בעריות. על אף הבדל זה, סוגיית בבלי שבועות

ת ביחס לתנאים. וסוגית הירושלמי בקידושין תמימי דעים שמדובר בהלכה שנאמרה ספציפי

 90ובכן, נברר מדוע בחר ר' מאיר להיתלות בפרשת בני גד ובני ראובן ולדרוש את כפילת התנאי.

מטבע הדברים, כל הצעת הסבר שתוצע הינה השערה בלבד. עם זאת, עם הזהירות הראויה,

ה. נראה להציע, ששיטת רבי מאיר היא פרי מדיניות הלכתית שמגמתה היא הגבלת יכולת ההתנא

הגבלה זו נגזרת משיטתו, שמי שלא כפל את תנאו מתעלמים מהתנאי והמעשה חל מיד. דבר זה

כל תניי אינו מפורש במשנה עצמה, אולם מתבאר מהתוספתא. במשנה בקידושין ר' מאיר אומר "

". ברם, לא מבואר משמעותה של הקביעה "אינו תניי". י בני גד ובני ראובן אינו תנייאשאינו כתנ

86

ירושלמי זה נזכר לראשונה בדיון על הצורך לכפול את התנאי בדיני ממונות על ידי ר' שמשון מפלייזא. הוא

עצמו זיהה בין דברי ר' מתניה בירושלמי ובין שיטת הגאונים, וסבר שהירושלמי דרש לכפול את התנאי רק

ת הירושלמי באופן אחר מתוך רצון ליצור הרמוניזציה בינו בגיטין וקידושין. בעלי התוספות שלאחריו פירשו א

, 121, 116ובין פרשנותם לסוגיות הבבלי. לתיאור מפורט של הפירושים השונים לירושלמי זה ראה להלן עמ'

128.
87

 .16לעיל עמ'
88

 , וזאת אף שהיא סבורה שמדובר בכלל במשפטי הלשון.13לעיל עמ'
89

 .22לעיל עמ'
90

הלומדים וחוקרי המשפט העברי נתייגעו רבות בהסבר משפטי התנאים השונים. אני מבקש כאן לשרטט קוים

 ם מתוך מה שנדון עד כה.הקשורים בתנאי כפול לבדו והעולי

28

האם המעשה קיים מיד אף אם התנאי לא מתקיים, או –מד המעשה לדעת רבי מאיר מה מע

שמא כשלון ניסוח התנאי גורר יחד אתו את ביטול המעשה? כאמור, הדבר מבואר במפורש

 בתוספתא גיטין, שם שנינו:

"על מנת שתשמשי אבא, ועל מנת שתיניקי את בני, הרי זו מגורשת מיד, עד שיאמר אם לא

, ואם לא תניקי, דברי ר' מאיר. וחכמים אומ' אם נתקיים התניי מגורשת, ואם לאו, אינה תשמשי

 91מגורשת. רבן שמעון בן גמליאל אומ' אין תניי בכתובין שאינו כפול".

 וכן בתוספתא קידושין:

"האומ' לאשה הרי את מקודשת לי על מנת שאדבר עליך לשלטון, ואעשה עמך בפועל, ונתן לה

דברי ר' מאיר. וחכמים אומ' 92רי זו מקודשת מיד, עד שיאמר לא דברתי ולא עשיתישוה פרוטה ה

נתקיים התניי מקודשת, ואם לאו, אינה מקודשת. רבן שמעון בן גמליאל אומ' אין תניי בכתובין

 93שאינו כפול".

סוגיית הבבלי בגיטין עו ע"א הבינה ששיטת רבי מאיר בברייתא הראשונה מבוססת על העמדה

וכן ביאר 95וכך פירשו רוב הראשונים 94חשבים בתנאי רק במידה ואדם כפל את תנאו.שמת

אם כן, ברייתות אלו שופכות אור על פירוש דברי רבי מאיר. 96בספרות המחקר הר"ש ליברמן.

91

). וראה מקבילה לברייתא זו בבבלי גיטין עו ע"א.266תוספתא גיטין פ"ה ה"ו. (מהדורת ליברמן עמ'
92

המובא על ידי ר"ש ליברמן במהדורת התוספתא שלו (צילום שלו מובא בתחלת T. S. 329.585בקטע גניזה

רוע ואין בו את החלק הקודם ל'לא דברתי', ולכן אף המהדורה) , הנוסח הוא "ואם לא עשיתי". הקטע עצמו ק

שמסתבר שנוסחו היה 'אם לא דברתי', אין דרך לדעת מה היה נוסחו. ליברמן סבור שנוסח קטע הגניזה הוא הוא

הנוסח המקורי של התוספתא, המלה 'אם' מופיע בנוסח התוספתא המובא על ידי ראשונים, ראה: תוספתא

 .5-8, הערות לשו' 939כפשוטה לקידושין עמ'
93

).285תוספתא קידושין פ"ג ה"ב (מהדורת ליברמן עמ'
94

כך עולה מתירוץ הגמרא לסתירה בין ברייתא זו ובין ברייתא אחרת, בקבעה ביחס לברייתא זו "התם בדלא

 כפליה לתנאיה".
95

), למעט הרא"ש (דבריו הובאו על ידי 92ראה רשימה אצל ר"ש ליברמן בתוספתא כפשוטה שם (לעיל הערה

 ליברמן, שם).
96

: "כלומר, עד שיכפול תנאו, וסובר ר"מ שאם לא כפל 37, בפרוש הקצר לשורה 266ראה: תוספתא גיטין עמ'

; תוספתא 36-38הערות לשורות 876תנאו המעשה קיים והתנאי בטל". וראה: תוספתא כפשוטה לגיטין עמ'

. 144-147. בדרך אחרת לחלוטין ביאר ליפשיץ, תשמ"ח, עמ' 5-8הערות לשורות 939ן עמ' כפשוטה לקידושי

הוא מבאר כדרך שביאר הרא"ש בביאורו הראשון, כי דברי רבי מאיר אינם קשורים בשאלת הצורך בתנאי כפול

ע כן האם מיד או האם רק לאחר שיתקיים התנאי. ברם, בעוד שהרא"ש הצי –אלא בשאלה מתי חל המעשה

לנוסח שאינו גורס 'אם', ליפשיץ מציע כן אף לנוסח קטע גניזה והראשונים הגורסים 'אם'. אולם, אני לא מבין

כיצד הצעתו משתלבת בלשון התוספתא. כמו כן, להלן נצביע על כך שהשאלה מתי חל המעשה מתעורר רק

כמובן במידה והתנאי יתקיים. אצל האמוראים, ואילו פשטות המקורות התנאיים היא שהמעשה מתקיים מיד,

 סוף דבר, דבריו של ליפשיץ לא נראים לי.

29

משמעות האמירה "אינו תניי", הינו שהמעשה מתקיים ללא התחשבות בקיום התנאי, ולכן

 97ם, בספרות הרבנית עמדה זו תנוסח: "תנאי בטל ומעשה קיים".מגורשת או מקודשת מיד. לימי

קולמוסים רבים נשתברו בכדי להסביר הלכה זו שבמקרה של כשלון ניסוח התנאי "תנאי בטל

הרי כל כולה של הלכה זו מתמיהה. הרי האומדנא הברורה והמוכחת היא 98ומעשה קיים".

ובכן, יש ללבן על מה מבוססת 99ם תנאו.שהמתנה אינו מעוניין בקיום החלות אלא אם יתקיי

 100 הלכתו של ר' מאיר.

ציר מרכזי בהסברים השונים הוא הקביעה שמוסד התנאים הינו מוסד מחודש, שלולי המקור

מפרשת בני גד ובני ראובן לא היינו מכירים בקיומו כלל, ועל כן תיפקודו מוגבל להתאמתו

 101למסגרת הקיימת באותה פרשה.

 לעמדה זו נמצא בדברי הראב"ד שכתב:ניסוח קיצוני

97

 ראה רש"י בבא מציעא צד ע"א ד"ה וכל תנאי שאפשר לו לקיימו.
98

ראה: כתובות נו ע"א תד"ה הרי זו מקודשת ותנאו בטל; חידושי הרמב"ן למסכת בבא בתרא קכו ע"ב ד"ה

 .140-148, ובמיוחד עמ' 118-148ץ, תשמ"ח, עמ' הרי זו מקודשת. בספרות המחקר, ראה: ליפשי
99

עניין זה מודגם היטב בתשובת רב האי על הצורך בכפילת התנאי בתנאי על מנת, שנדפסה בתשובות הגאונים

החדשות סימן קנג. וזה לשון השואלים: "ראובן ארש בתו לבנו של שמעון והקנה לה מנכסיו בשעת קדושין

א תזכה בהן אלא אם יהיה לה בן או בת ממנו, ואם לא יהיה לה ממנו זרע כלל חמש מאות זהובים על מנת של

ותמות בתו של ראובן בלא זרע שיחזור אליו הזהובים הללו. וכיון שעמד להכניס את בתו אמר לשמעון ולבנו

י הקהל כתבו כתב באילו התנאים שבינינו כדי שיהיו בידו לאחר היום לזכות ולראייה, ושמעון זה ובנו הם סופר

ומביניהם, והלכו וכתבו ונתנו לראובן. ונכנסה בתו לבן שמעו' ושהתה עמו כמה שנים ולא זכתה לזרע ונפטרה

בלא זרע. ועמד ראובן ותבע הממון של בתו שיחזור אליו כחוק התנאי שהיה ביניהם, ועמדו שמעו' ובנו בפניו

עיינו בו חכמים. והוציא ראובן שטרו ולא מצאו ואמרו לו כי השטר שבידך מופסד, הוצא אותו (הוציא אותו) שי

בו תנאי כפול בהן קודם ללאו כתנאי בני גד ובני ראובן. ואמרו לו שמעו' ובנו אנו הטעינוך מאותו העת שכתבנו

אותו השטר וידענו כי לא יתקיים בידך וכי הוא מופסד, וכבר זכתה בתך בנכסים מאותו העת ואני (היושר)

לך כלום. ורבו ביניהם הדברים והחלוקות, וראובן צועק כי אני בתנאי מקויים מפורסם [היורש] לאשתי ואין

הקניתי ואתם שקלקלתם ועשיתם מרמה עלי". מקרה זה מדגים היטב את הפער בין האומדנא ובין לשון ניסוח

 התנאי.
100

 .5לעיל עמ' התמיהה מתגברת לנוכח הקביעה כי אין מקבילה להלכה זו במשפט הרומי בן הזמן. ראה
101
ואור"י דאי לאו דילפינן מתנאי בני גד ראה את לשון הר"י בתוספות בכתובות נו ע"א ד"ה הרי זו מקודשת: "

ובני ראובן ה"א דשום תנאי אינו מבטל את המעשה ואפילו לא יתקיים בסוף המעשה קיים והשתא דילפינן

דוקא כשאינו מתנה על מה שכתוב בתורה דומיא דבני גד ובני ראובן מהתם דמהני תנאי לבטל המעשה אמרינן ד

: "מכיוון שהמעשה התחיל 142שלא התנו על מה שכתוב בתורה". וראה את דברי ליפשיץ, תשמ"ח, עמ'

מעכשיו, הרי שהוא היה גם מסתיים עכשיו אלמלי נעשה התנאי כמשפטו. זהו החידוש שחידשה התורה בתנאם

ובן, ולפיכך נלמדים כל משפטי התנאים מתנאי זה. ומכיוון שחידוש הוא, אין לך בו אלא של בני גד ובני רא

 חידושו, ואם לא נעשה התנאי כמשפטו הרי זו מקודשת מייד".

30

"א"א אע"פ שאין ראיה לדבר זכר לדבר וטעם גדול יש לדבר ואיך יתכן דזה מוכר קרקע או

נותנו ואומר איני נותנו או מוכרו אא"כ יעשה לי כך וכך ונוציא אותו מידו ולא עשה בו מה

לגרש או לקדש אינו אלא שהתנה עליו אבל גיטין וקדושין אומדן דעתא הוא מכיון שנתן דעתו

כמפליג בדברים וקירוב הדעת וריחוק הדעת אין תנאי מועיל בו לרחק ולקרב אא"כ חזקו בכפילו

 102ובכל העניינים שנתפרשו בו כי כולם חזוק התנאי הם...".

לעת 103לעצם החילוק שמחלק הראב"ד בין דיני ממונות ובין גיטין וקידושין, נזדקק בהמשך.

הבנת הראב"ד את המסגרת הריאלית של תנאי והזדקקות לניסוח על פי בני עתה, נצביע רק על

גד ובני ראובן. לדעתו, יש להזדקק לניסוח על פי בני גד ובני ראובן רק במקום בו אומדן הדעת

הוא שהמתנה מעוניין בקיום החלות בכל מקרה, אף אם התנאי לא יתקיים. על כן הוא רואה

כן נתחשב בתנאו רק אם יכפול אותו. החידוש הוא שבאמצעות במתנה אדם המפליג בדברים, ול

תנאי ניתן לבטל מעשה אף שיש רצון בסיסי לקיומו אף אם התנאי לא מתקיים. לדעתו, אכן

במקום בו אומדן הדעת הוא שהמתנה אינו מעוניין בקיום החלות אם התנאי לא מתקיים, הרי

מדת מוסד התנאים לפרשת בני גד ובני שאין לדרוש את כפילת התנאי. סיכומו של דבר, הצ

ראובן נעשית על פי הראב"ד רק למקרים בהם ההנחה היא כי קיום התנאי אינו מהותי עבור

 המתנה החשוד בהפלגה בדברים.

ברם, נראה לי שתמונת הדברים היא הפוכה. שכן, פרשת בני גד ובני ראובן עצמה מעידה כאלף

ן, ברור שבמידה ובני גד ובני ראובן לא יקיימו את עדים על הצורך ביכולת התנייה. כמו כ

התנאי, שמשה לא מעוניין לתת להם נחלה בעבר הירדן המזרחי. נראה לי יותר שאותו צורך

עצמו שהתקיים באותה פרשה הוא העומד בבסיס הורתו של מוסד התנאים בכללו. כמוסדות

דתו, גיבושו ועיצובו של מוסד נראה שהורתו ולי –ועוד 105שטרות 104שליחות, –הלכתיים רבים

102
 השגת הראב"ד על הרמב"ם, הלכות זכיה ומתנה פרק ג' הלכה ח'.
103

 להלן, בפרק על פרובנס.
104

נוכחת, מציאות חיים מורכבת יותר יכולה ליצור מצב בו בעוד שבתסריט המקראי הבעל מגרש את אשתו ה

ירצה לגרש את אשתו הרחוקה ממנו. מוסד השליחות בא לעולם כדי לגשר על מרחקים ולאפשר לאנשים לגרש

גם ממרחק. לאחר ההכרה בצורך לעצב את מוסד השליחות, חז"ל עיצבו אותו ועיגנו את קיומו בדרשת הכתוב.

בתחלת פרק שני בקידושין למצוא מקור ברור לשליחות הוא משום שהמוסד לא נולד הקושי של סוגיית הבבלי

 מתוך דרשת הכתוב, אלא ההפך, כפי שנתבאר.
105

השימוש בשטרות נועד כל כולו להקל על חיי הכלכלה ולאפשר העברות ממוניות תוך התפסת ראיה מוצקת.

מבטאים היטב עמדה זו. ואף –ותן בבית דין" "עדים החתומים בשטר נעשה כמי שנחקרה עד -דברי ריש לקיש

רמב"ם בהלכות - כאן עיגון מוסד השטרות בכתובים אינו פשוט כל עיקר ונתון במחלוקת גדולה בין ראשונים

 עדות פרק ג' הלכה ד', ובהשגות הרמב"ן לספר המצוות של הרמב"ם, שורש שני.

31

הצורך שבדבר הוא דווקא משום שהמתנה אינו מפליג 106התנאים הוא על שום הצורך שבו.

 בדברים אלא מתנה תנאים אשר רק עם קיומם הוא מעוניין בקיום החלות.

טענה זו מקבלת חיזוק מניתוח מקרי התנאי המוצעים במשנה גיטין וקידושין. שכן, ניתוח

שלא מדובר במקרים הבאים להדגים באופן מופשט את דיני תנאים, אלא המקרים מלמד

 במקרים המעוגנים היטב בקרקע המציאות של המתנים.

נפתח בניתוח מקרי התנאי במשנה גיטין פרק שביעי. שני מקרים של גט הניתן "אם", מובאים

ברור. מדובר מקרה התנאי במשנה ג' הוא "אם מתי". הרקע לשימוש בתנאי הוא 107בפרק זה.

באדם הנוטה למות, והחושש שאשתו תפול לפני יבם. לכן, מרוב אהבתו אליה, הוא מעדיף

שתהיה גרושה מאשר אלמנה, בכדי לפטרה מן הייבום ומן החליצה. ברם, היות והוא חפץ

 –בקיום האישות במידה ויבריא, לכן הוא מתנה את חלות הגט. אף הגט הניתן שם במשנה ח'

מושרש ברקע דומה. הגט ניתן למקרה שהבעל לא יבוא. במצב זה האשה –" "אם לא באתי

ברי הדבר שמתנה זה אינו מפליג 108תהיה עגונה, ולכן ניתן הגט כדי למנוע עגינות אפשרית זו.

 בדברים, וכי במידה והתנאי לא יתקיים שהוא מעוניין בכל ליבו בהמשך קיום האישות.

ם באותו פרק מעוגנים במציאות ריאלית של גירושין. אף מקרי התנאי של "על מנת" המובאי

הוא פשוט. מאתים זוז הינו סכום –"על מנת שתתני לי מאתים זוז" –הרקע למקרה התנאי

הכתובה. פשר התנאי הוא שהבעל מוכן לגרש את האשה בתנאי שהיא מוותרת על סכום

מרצונו של הבעל להבטיח הכתובה. התניית הגירושין "על מנת שתתני לי איסטליתי", נובעת

שפירוק האישות לא יגרום להשהיית רכושו אצל האשה. התניית הגירושין "על מנת שתשתמשי

את אבא ועל מנת שתניקי את בני", נובע מרצונו של הבעל לא לאבד את טיפול האשה בבנו

 110 109ובאביו בעקבות הגירושין.

106

ית הינה מוחלטת ואין בה מקום לתנאי, ועל כן רבי אף כאן, בדומה לשליחות ושטרות, פרשת גירושין המקרא

 מפרשת בני גד ובני ראובן. –מאיר הוצרך להביא לחמו ממרחק
107

 שאר המקרים שבפרק הם הסתעפויות של שני מקרי יסוד אלו.
108

 .89ראה להלן דיון רחב בזה בעמ'
109

 . ראה משנה כתובות פ"ה מ"ה.מה עוד שהנקת הבן היא מהמלאכות שאשה עושה לבעלה
110

על רקע הניתוח הנ"ל תוסבר שיטת רב האי גאון בתשובות הגאונים החדשות סימן קנג שאין צורך לכפול את

התנאי במקרי "על מנת", משום ש"כל האומר על מנת כאומר מעכשיו דמי". פשר הדברים הוא כי תנאי מאפיין

כך פני הדברים במקרה של "אם מתי" ובמקרה של "אם לא מקרה בו יש למתנה ספק בדבר התפתחות העתיד.

באתי". אין המתנה יודע כיצד יתפתח העתיד ולכו הוא מתנה. ברם, במקרה של "על מנת", אין בפני המתנה ספק

) אלא הוא מעוניין conditionalבדבר רצונו ושאיפותיו ביחס למקרה זה. לכן, הוא לא מתנה את עצם החלות (

). תובנה זו מגולמת לדעת רב האי בקביעה "כל האומר על מנת conditionsן ורק מכתיב תנאים (בקיום הגירושי

כאומר מעכשיו דמי". פשרו הוא כי תנאי מאופיין בקביעת חלותו בהתפתחות העתיד ולכן חל רק לכשיתקיים

 התנאי. ברם, על מנת חל מיד, ומשמעות הדבר כי אין ספק ועל כן אינו מכונה תנאי.

32

נה דומה. מקרי התנאי הנזכרים שם עיון במקרי התנאי במשנה בקידושין פרק שלישי מעלה תמו

מעוגנים במציאות של קידושין. עיון משווה בין פרק זה ובין משנת גיטין אף מלמד על הקבלה

בין יחידות אלו במשנה, תוך התאמת המקרה לפרמטרים המאפיינים והמייחדים כל תחום

"על מנת –ך לעומת חברו. כך, מקרה התנאי של "מאתים זוז", מובא בקידושין בכיוון הפו

הוא מציע להעניק לה את סכום הכתובה –שאתן ליך מאתים זוז". משמעות האמירה היא ברורה

מקרה התנאי הקשור 111מיד עם הנישואין ולא להשהות את הסכום למקרה של פירוק האישות.

"על מנת שירצה אבא". שאר –באבא מוצג בפנים אחרות הקשורות בהווי של יצירת אישות

שם קשורים בקביעת זהותו של החתן או ברווח המגיע לאשה מההתקשרות עמו מקרי התנאי

"על מנת שיש לי בית כור עפר", "על מנת שאדבר עליך לשלטון ואעשה –בקשר של אישות

 עמיך בפועל".

"על –אף מקרי תנאי נוספים נראים כמשקפים מציאות ריאלית. מקרי התנאי שאי אפשר לקיימו

נראה כנאמרים במקרה בו יש – 112על מנת שתעברי הים הגדול ברגליך"מנת שתפרחי באויר ו

מריבה בין בני הזוג, ברם הבעל לא בא לכדי החלטה לגרש את האשה. לכן, אף שהוא נותן גט

מתוך עוצמת המריבה , הוא דואג לנטרלו באמצעות תנאי שאי אפשר לקיימו. בכך הוא משתמש

סד התנאים. על הרקע האפשרי לתנאי "על מנת בתנאי למטרה אחרת מזו שלמענו נתקן מו

אף ניתן 113"יאמרו נשיהם נותנים במתנה". –שתנשאי לפלוני", כבר העמידה סוגיית הבבלי

, 114להציע שהמקרה של "המגרש את אשתו ואמר לה הרי את מותרת לכל אדם אלא לפלוני"

ל פרשת סוטה מתרחש על רקע חשד של הבעל שאשתו מזנה עם אותו פלוני, מעין המקרה ש

המקראית. בהיעדר היכולת לברר את החשד, עלו הנישואין על שרטון, ועל כן הגירושין.

המגבלה שהוטלה "אלא לפלוני", נועדה למנוע ממנה להנשא לאותו פלוני, מעין ניסיון של

 115הבעל להביא לידי ההלכה שאשה שזינתה אסורה לבועל.

ל מקרי התנאי בקרקע המציאות הריאלית של סוף דבר, הניתוח הנ"ל מצביע על המושרשות ש

מסגרת האישות. יש בזה בכדי לחזק את מה שטענתי לעיל, כי הצורך מוליד את השימוש בתנאי

ולא היתלות בפרשה בתורה, שלולא קיומה לא היינו יודעים כלל על מוסד התנאים. ניתוח

אף על פי כן ר' מאיר דרש המקרים מצביע בעליל שהמתנה במקרים הנ"ל אינו מפליג בדברים. ו

ביחס למקרים אלו לנסח את התנאי בדומה לבני גד ובני ראובן. ובכן, יש לבחון מה פשר

111

 ך יש חזרה מסוימת להלכה הקדומה בברייתת "בראשונה" בכתובות פב ע"ב.בכ
112

 תוספתא גיטין פ"ה הי"ב, ובמקבילות הרשומות שם ע"י הר"ש ליברמן.
113

 גיטין פד ע"א.
114

 משנה גיטין פ"ט מ"א.
115

אני לא בא לשלול את האפשרות שישנם מקרי תנאי שנוסחו באופן מופשט כדי לבחון את גבולות הדין.

כאורה יש לשייך לזה את מקרי התנאי "על מנת שלא תשתי יין לעולם" (תוספתא גיטין פ"ה הי"א). אך גם אם ל

 ישנם מקרים מעין אלו, סבורני כי הניתוח למעלה משכנע שמקרי תנאי רבים מעוגנים במציאות ריאלית.

33

הסתמכותו של רבי מאיר על פרשת בני גד ובני ראובן לקביעה שגט שלא נכפל תנאו, תנאי בטל

 ומעשה קיים, אף שהאומדנא סותרת קביעה זו.

בר המצביע על החידוש שבעולם התנאים, הרי שלאור אם עדיין נרצה לקיים את דברי ההס

החידוש הינו במנגנון ההלכתי המאפשר לתנאים לחול –דברינו נצטרך להגדירו מחדש

ולהתקיים. אמנם, עצם ההזדקקות לתנאים נובעת מהצורך להעניק למחילי חלות מרחב תמרון

סוח והגדרת המנגנון ההלכתי וגמישות. ברם, היענות חכמים לצורך עדיין לא העניקה להם את ני

של מסגרת התנאי. במנגנון זה ישנו חידוש, שעליו ניתן להאמר שלולי פרשת בני גד ובני ראובן,

לא היינו יודעים שהוא אפשרי מהפן ההלכתי. לולי פרשה זו היינו אומרים כי מעשה שנעשה חל

רורה היא שהוא מעוניין מיד, וכי אין יכולת לאדם להתנות את חלותו. וזאת, אף שהאומדנא הב

בקיום המעשה רק אם יתקיים התנאי. למרות זאת, כיוון שנעשה מעשה על ידו, לא היינו יודעים

שיש מנגנון המונע ממנו לחול. ייתכן וזאת משום שהדגש על חשיבות הדעת בקיום של חלויות

וקח בחשבון טרם היה מגובש בשלב קדום. ייתכן, שזאת רק במקרה של תנאי שכן כאן המתנה ל

 אפשרות שהמעשה יתקיים, ואולי היינו מסתפקים בדעת כזאת כדי שהמעשה יחול בכל מקרה.

נחדד את הדברים בהצגת בעייתיות היחס בין צורך המוליד מנגנון הלכתי ובין ניסוחו ההלכתי

של דרך פעולתו של אותו מנגנון. אף שחכמים נענים לצרכי בני אדם ומנסחים עבורם מנגנונים

הלכתיים, אין זאת אומרת בהכרח שיש חפיפה מוחלטת בין ההיענות לצורך ובין המנגנון. נדגים

 את הדבר ביחס לתנאים עצמם, באמצעות ניתוח משנת גיטין פרק ז' משנה ג'. שנינו:

 לא אמר כלום . -"זה גטך אם מתי, זה גטך אם מתי מחולי זה, זה גיטך לאחר מיתה 1

 הרי זה גט. -מתי מהיום אם מתי, מעכשיו אם 2

 116אינו גט, אם מת חולצת ולא מתיבמת". -מהיום ולאחר מיתה 3

משקפים את רצונו של המתנה. היות ומדובר בגט אהבה, הוא 1הניסוחים השונים בשורה

מעוניין בקיום האישות כל עוד שנשמת רוח חיים באפיו, ועל כן הוא מנסח את תנאו כך שהגט

האמור במשנה הוא שהמנגנון ההלכתי של תנאים לא יכול לספק יחול רק עם מותו. ברם, הדין

הם נסיונות ברורים לנסח 2-3את רצונו זה, שכן אין גט לאחר מיתה. הניסוחים השונים בשו'

מחדש את התנאי כך שיחול. בכדי שהגט יחול מחיים, המתנה הוסיף "מהיום". ברם, בכך הוא

 117ן, שכן דבר זה אוסר עליהן ייחוד כבר מעתה.מקדים את חלות הגט יותר ממה שהוא מעוניי

הכתוב השלישי המכריע, המביא לידי זיהוי בין רצון המתנה ובין דיני תנאים נמצא רק בפרשנות

רבה בבבלי, שפירש "באומר מעת שאני בעולם", וכפי שפירשן הר"ח. פירושו מובא שם בתוס'

 ד"ה אמר רבה מעת שאני בעולם:

הוא "אינו גט", ואילו , נוסח המשניות מענף הנוסח הא"י 3המשנה מובאת על פי כתב יד קויפמן. בשו' 116

 .9-11, הערה לשו' 867הבבלי גורס במשנתנו "גט ואינו גט". ראה: תוספתא כפשוטה לסדר נשים, עמ'
117
 עיין שם במשנה ד'.

34

בפי' רבינו חננאל נעשה כאומר בכ"ף מעת שאני בעולם כלומר מהיום "ונראה לר"ת כמו שכתב

דקאמר היינו מחיים שדעתו לאחר הגט כל מה שיוכל רק שיחול מחיים שעה אחת סמוך

 118למיתתו".

סבורני כי יש בדוגמה זו בכדי להדגים היטב את בעיתיות היחס בין צרכי המתנים ורצונותיהם,

ן בו הם משתמשים. ובכן, ייתכן והחידוש הינו בדרך פעולתו ובין גדריו ההלכתיים של המנגנו

 של המנגנון ההלכתי של תנאים, דבר שחייב להיצמד למנגנון של בני גד ובני ראובן.

ברצוני להציע הצעת הסבר אלטרנטיבית. סבורני, שדברי ר' מאיר יוארו אם נשער שהלכתו לא

שהיא מונעת על ידי מגמה אשר מטרתה באה לעצב את ההלכה תוך שיקוף של האומדנא, אלא

להגביל ולרסן את השימוש בתנאים. נראה, שהוא לא נרתע מעיצוב הלכות תנאי הסותרות את

רצון המתנה, וזאת על שום הפרובלומטיקה הקיימת בשימוש בתנאי. מצד אחד, הדגשנו לעיל

א מאפשרת לו את הצורך בקיומה של מערכת תנאים המאפשרת גמישות לאדם היוצר חלות. הי

ליצור חלות בהווה ולקבוע אם תחול לפי התפתחויות עתידיות. חכמים רואים בעין יפה מתן

אפשרויות הגמשה ליוצרי חלויות ומאפשרים להתנות. אך מצד שני, חלות הנוצרת על תנאי

הסטטוס של החלות בזמן הביניים, מרגע ביצוע המעשה –יוצרת מצב חדש הדורש התייחסות

התחול אם לאו? ביטוי לאי בהירות זו יש –התנאי. אי בהירות שוררת ביחס לחלות זו ועד קיום

"מה היא באותן הימים? רבי יהודה אומר כאשת איש לכל דבריה רבי –במשנה בגיטין פ"ז מ"ד

האם אישה זו –נראה, שאי בהירות ביחס למעמד האישי 119יוסי אומר מגורשת ואינה מגורשת".

הינו מצב פרובלומטי. הרי יש לזכור, שמצב מעין זה יכול להימשך –נויה היא אשת איש או פ

שנים, הכל בהתאם לתנאי שהותנה. מצב זה, של סטטוס אישי לא ברור הינו מצב לא רצוי. אחד

 הדרכים להתמודד עם בעייה זו הוא למזער את קיומם של מצבים בהם קיים סטטוס לא ברור.

סיטואציית התנאי הוא שעומד בבסיס גיבוש עמדתו של ר' נראה להציע שמצב אימננטי זה של

מאיר. מצד אחד, אף ר' מאיר חפץ בקיומו של מוסד התנאים; אך, מאידך מצא לנכון להגבילו.

הצבת דרישה לכפול את התנאי מאפשרת להתנות ומעניקה לאדם מרחב תמרון וגמישות ביצירת

אים. הדרישה לכפול את התנאי מביאה לידי חלויות, אך בו זמנית מרסנת את גבולות מוסד התנ

כך שחלק מהמתנים יתנו שלא לפי משפטי התנאים, ובכך המעשה שעשו יתקיים ותנאם יתבטל.

בכך, מצטמצמים מצבי הערפל על בהירות המעמד האישי של האישה שיכולים להיווצר

 בעקבות מתן חופש בלתי מוגבל להתניית תנאי.

ד ובני ראובן על ידי ר' מאיר, אינה כדי ללמוד את עצם היכולת לפי זה, הפנייה לפרשת בני ג

להתנות אלא ההפך. מטרתה ומגמתה היא כדי לרסן את חופש ההתנאה הבלתי מוגבל. הפרשה

118
 .14-15הערה לשו' 869עיין בתוספתא כפשוטה לסדר נשים, עמ'
119

 ראה גם תוספתא גיטין פ"ה ה"ד.

35

אי ההתחשבות בתנאי שלא נכפל אינו מפאת 120אינה משמשת כמקור אלא כתקדים מגביל.

ע עירפול של סטטוס הלכתי. החידוש שבדבר אלא מפאת מדיניות הלכתית המבקשת למנו

מדיניות זו נשענה על התקדים המקראי והציבה דרישה להידמות לה בניסוח התנאי. הסבר זה

מסביר את ההישענות על התקדים, ברם, עדיין יש מקום לנסח את המנגנון ההלכתי המכשיל את

בין קיום התנאי במקרה שחרג מהתקדים ולא נכפל התנאי. ביחס לנקודה זו ניכר פער

התלמודים. הבבלי מעגן את כשלון התנאי בכך שהדברים לא נאמרו בצורה בהירה, ואילו

 הירושלמי מסתפק באמירה העמומה: "חומר הוא בעריות".

נראה להציע ששיקול מעין זה הוא אף מה שעומד בבסיס שיטתו של רבן שמעון בן גמליאל

 לוקות בין רשב"ג ובין חכמים:בפרק שביעי בגיטין נשנו מספר מח 121ביחס לקיום התנאי.

משנה גיטין פ"ז מ"ה: "אמ' רבן שמעון בן גמליאל מעשה בציידן באחד שאמר לאשתו .1

הרי זה גיט[י]ך על מנת שתתני לי איסטליתי ואבדה אסטלתו אמ' חכמ' [תתן] לו את

 דמיה":

שם מ"ו: "על מנת שתשמשי את אבא שתי שנים ועל מנת שתניקי את בני שתי שנים מת .2

בן או שא' האב [אי] אפשי שתשמשיני שלא בהקפדא אינו גט רבן שמעון בן גמליאל ה

 או' כזה גט כלל אמ' רבן שמעון בן גמליא' כל עכבא שאינה ממנה הרי זה גט":

תוספתא מסכת גיטין פרק ה הלכה ה: "הרי זה גיטיך על מנת שתתני לי מאתים זוז, ומת, .3

קה ליבם. רבן שמעון בן גמליאל אומ' תתן אם נתנה אין זקוקה ליבם, ואם לאו, זקו

 לאביו, או לאחיו, או לאחד מן היורשין".

המכנה המשותף לכל המחלוקות הוא שבכולן יש התפתחות שלכאורה מונעת מהתנאי

להתקיים, אם מחמת שהאצטלית אבדה או מחמת מוות או חוסר רצון של הבן או האב. אף על

לדעתו, 122מדת רשב"ג היא שתמיד ניתן לקיים את התנאי.פי כן, כפי שהעיר הרי"ן אפשטיין, ע

אין עכבה המסוגלת למנוע מהתנאי להתקיים: אם האצטלית אבדה הרי שניתן לתת את דמיה;

כל עכבה שאינה הימנה הרי זה גט; ניתן לתת לאחד מן היורשים. ייתכן והסבר שיטת רשב"ג

שלא יוכל להתקיים הינו מצב מאיים היא על בסיס מה שנאמר לעיל. תנאי שמרחפת עליו סכנה

על בהירות המעמד האישי. עמדת רשב"ג מונעת על ידי מגמה לאפשר לכל תנאי להתקיים בכל

 .59-65רבך, תשמ"ד, עמ' על מקום התקדים בניסוח ההלכה, ראה: או120

121
 העיסוק במכלול הסוגיות שם העוסקות בקיום התנאי ובניתוח שיטת רשב"ג חורג מגבולות עבודה זו.

122
שכתב: "יוצא שכך דעתו של רשב"ג, שבשעה שאי אפשר לו לקיים תנאו 258ראה אפשטיין, תש"ב, עמ'

ה ("נותנת לאביו" וכו'). והוא הדין באצטלית, בלשונו ממש ("ומת") הרי הוא מתקיים בכל צורה שאפשר לקיימ

שאם אבדה "תתן לו את דמיה"". אפשטיין חזר והביא את הדברים בהשמטה מסויימת במבוא לנוסח המשנה.

 .1150ראה: אפשטיין, תש"ס, עמ'

36

מצב שהוא. בכך, הודאות המצויה באמירה הברורה של המשנה: "ותתן" מקבלת גיבוי המעניק

 ביטחון שאכן תתן ותהיה מגורשת.

התנאים. מחד, מגמת ההגמשה והרחבת מרחב ובכן, מגמות שונות משמשות יחד בעולם

התמרון של האדם היוצר את החלות. מאידך, ריסון יכולת זו בכדי שמעמד הסטוטס האישי לא

 יצא מכלל שליטה. הצעתי היא שזהו יסוד שיטת ר' מאיר.

37

 שנה י"אמ רק ז'משנה ב"מ פג.

 123 נוסח המשנה:

 "כל המתנה על הכתוב שבתורה תניו בטל 1

 שהוא מעשה מתחילתו תניו בטל וכל תניי 2

 .וכל שאפשר לו לקיימו בסופו והיתנה עליו מתחילתו תניו קיים" 3

 חילופי נוסח:

 כלנת/ תניו] תנאו כ/ שבתורה] בתורה נת. מה שכתוב להכתוב] משכתוב 1

 כלנת/ תניו] תנאו תבתחלתו כנ. / מתחילתו] מתחלתו ת/ שהוא] שיש כלנתתניי] תנאי לוכל] כל 2

 כלנת/ תניו] תנאו נתכ/ מתחילתו] מתחלתו כנת/ והיתנה] והתנה פ/ לקיימו] לקימו כלפפשר] שאיפשר שא 3

משנה זו נכללה בקובץ המשניות העוסקות בדיני שומרים מפאת זיקתה למשנה הקודמת

"מתנה שומר חנם להיות פטור משבועה והשואל –המאפשרת לשומרים להתנות את דיניהם

 124לם נושא שכר והשוכר להיות פטורין משבועה ומלשלם".להיות פטור מלש

כאמור, עבודה זו לא מתמקדת בכל דיני תנאים אלא בכללים לניסוח של לשון התנאי, מה

חלק מההלכות המופיעות במשנה זו נכללו בספרות הרבנית תחת 125שמכונה "משפטי התנאים".

תנאים בתורתם של התנאים. המשנה עיון במשנה זו תנהיר לנו את היקף משפטי ה 126קטגוריה זו.

נתפרשה בצורות שונות הן בספרות הפרשנות המסורתית והן בספרות המחקר. שאלה שתעסיק

אותנו היא האם יסוד הדרישה של משפטי תנאי אלו מושרשת באותה תפיסה שהצענו לשיטת ר'

 מאיר או שמא היא מעוגנת ביסודות אחרים.

 דיוני התלמודים

קו במשנה זו, התמקדו בהבאת ברייתות מקבילות לבבות השונות במשנה. סוגיות התלמוד שעס

הבאת הברייתות המקבילות משמשת עבור סוגיית הבבלי בבבא מציעא צד ע"א דרך לפתרון

123

, 328נוסח המשנה מובא על פי כ"י קויפמן. להלן רשימת עדי הנוסח של המשנה שנוסחם נבדק: כ=פאריס

שנה עם פירוש הרמב"ם בעברית; ל=קיימברידג' המעותק ע"י לו; נ=דפוס נאפולי רנ"ב, משנה עם פירוש מ

Heb 4; ת=משנה כתב יד לפי מסורת תימן, כ"י ירושלים 138הרמב"ם בעברית; ק=קויפמן; פ=פרמא דה רוסי
0

1336 ;
124

ן. סוגיית הבבלי בבבא מציעא צד משנה בבא מציעא פ"ז מ"י. אף נוסח משנה זו הובא על פי כתב יד קויפמ

 ע"א עסקה ביחס בינה ובין המשנה הבאה הקובעת "כל המתנה על הכתוב שבתורה תניו בטל", עיין שם.
125

 .17ראה לעיל במבוא הערה
126

 ראה רמב"ם הלכות אישות פ"ו ה"ב.

38

התמונה העולה בסוגייה שם 127זיהוי התנא של משנתנו. –השאלה המרכזית בה הסוגייה עוסקת

מתנה על מה שכתוב –יהם נקבע שהתנאי בטל היא כדלקמן. שני המקרים במשנה שביחס אל

), נשנו כשיטת רבי מאיר שהובאה שם 1-2בתורה ותנאי שהוא מעשה בתחלתו (שו'

הסיפא העוסקת ב"אפשר לו לקיימו" מתפרשת כעוסקת בתנאי שאי אפשר לקיימו. 128בברייתות.

פשר לקיימו מתוך הקביעה שתנאי שאפשר לקיימו תנאו קיים, אנו למדים שמתנה תנאי שאי א

בנוסף, הבבלי 129שתנאו בטל. בבא זו נשנית כשיטת רבי יהודה בן תימא המובאת שם בברייתא.

 130עוסק בפסיקה וקובע שהלכה כרבי יהודה בן תימא.

 בבסיס דרך דיון סוגיית הבבלי ללימוד משנה זו מונחות התפיסות הבאות:

משנה נשנו על ידי תנאים הקביעה שחלקים שונים ב -הפרדה ביו החלקים השונים במשנה •

שונים מפרידה בין היחידות השונות במשנה. היא לא לומדת אותם כיחידה אחת בעלת

131צלעות שונות אלא כבבות עצמאיות.

 לימוד המשנה מתוך השוואה למקבילותיה בברייתות. •

 132כפי שנראה להלן, תפיסות דומות עומדות בבסיס הפרשנות המחקרית למשנה זו.

ברייתא העוסקת –מביא בזיקה למשנה זו ברייתות העוסקות באותם נושאים אף הירושלמי

ברם, מעבר להבאת הברייתות, 133במתנה על מה שכתוב בתורה וברייתת רבי יהודה בן תימא.

127

שייה חמורה במשנה, בדבר היחס בין ההלכה ששומר ראוי לציין כי העיסוק בשאלה זו כרוך גם בפתרון קו

יכול להתנות ובין הקביעה הסמוכה לה כי לא ניתן להתנות על מה שכתוב בתורה. הסוגייה בודקת האם שתי

 הלכות אלו נשנו על ידי תנאים שונים, או האם ניתן לקיים את שתיהן אליבא דרבי מאיר.
128

על מה שכתוב בתורה, ראה בתוספתא נשים מה' ליברמן, לרישום מלא של המקבילות לברייתא על מתנה

. לברייתא של אבא חלפתא איש כפר חנניא בשם רבי מאיר על תנאי קודם 10במסורת התוספתא לשורה 87עמ'

למעשה, אין למיטב ידיעתי מקבילה. כמו כן, נעיר, שבעוד שבמשנה הביטוי הוא "תניי שהוא מעשה

"מעשה קודם לתנאי". ניסוח זה דומה לדברי רב אדא בר אהבה בגיטין עה מתחילתו", בברייתא הניסוח הוא

 .50ע"א, ראה להלן עמ'
129

); ירושלמי נזיר פ"ב ה"ג, נב ע"א; 268מקבילות לברייתא זו: תוספתא גיטין פ"ה הי"ב (מה' ליברמן עמ'

ן על היחס בין המקבילות, ראה: פרידמן, תש"ס, עמ' ירושלמי ב"מ פ"ז ה"ז י"א ע"ג; בבלי גיטין פד ע"א. לדיו

169-171.
130

על היחס בין שני חלקי הסוגייה הדנה בזיקת הסיפא לרבי יהודה בן תימא, ראה: אפשטיין, תש"ס, עמ'

1214.
131

ביחס למתנה על מה שתכוב בתורה וזיקתה להלכה שנשנתה לפניה ששומר יכול להתנות את דיניו, הסוגייה

האפשרות שכולה רבי מאיר ושוללת את ההכרח לומר שיש לפצל בין ההלכות. ההסבר לכך ברור, בוחנת את

היות ושתי הלכות אלו נראות כסותרות האחת את רעותה. ברם, הסוגייה לא ראתה כל בעייה בקביעה שהדין

 הנשנה בסיפא ביחס לאי אפשר לקיימו נשנה לפי תנא שלישי.
132

 ש ליברמן, הר"ח אלבק וב' ליפשיץ. ראה להלן את פירושיהם של הר"

39

אין בסוגיית הירושלמי כל דיון אמוראי. משום כך, אפשטיין מתלבט בהבנת כוונת הירושלמי:

כיוון (כדעת כמה מן הראשונים, ועיין או"ז ב"מ שם) לקשר "ועדיין הדבר בספק, אם הירושלמי

את הכלל האחרון, וכל שאיפשר וכו', עם הכלל הראשון, כל המתנה וכו', או שהם כללים

 134כללים, ומילי מילי קתני, ולא כיוון הירושלמי לפרש כך משנת ב"מ".

 פרשנות הראשונים

"תניי – 2דיון הוא אודות פרשנות שו' מסוגיות התלמודים נעבור לפרשנות הראשונים. עיקר ה

 שהוא מעשה מתחילתו". וזה לשון פירוש רש"י:

"שהקדים מעשה שעליו לעשות לתנאי שהוא שואל ממנו, כגון: הרי מעשה זה שלך אם תעשה

היינו תנאי קודם - דבר פלוני, דלא דמי לתנאי בני גד ובני ראובן אם יעברו ונתתם (במדבר לב)

היינו תנאי ששואל ממנו -לי הדבר הזה אשובה ארעה צאנך (בראשית ל) למעשה, אם תעשה

 135קודם למעשה שעליו לעשות".

 בדברי רש"י מתבארים שני דברים:

במשפט התנאי יש להקדים את הזכרת –מדובר בהלכה הנוגעת לדרך ניסוח התנאי .1

 התנאי לפני הזכרת המעשה.

בני גד ובני ראובן. כשם שמשה אף כאן, כבתנאי כפול, המקור להלכה זו הוא פרשת .2

 "אם יעברו ונתתם", כך יש לנסח כל תנאי. –הקדים שם את התנאי למעשה

והנה שני דברים אלו אינם מבוארים במפורש בסוגייה. נראה שרש"י זיהה את דין המשנה עם

 דברי רבא בגיטין עה ע"א:

ה התם תנאי קודם למעשה, אף "מכדי כל תנאי מהיכא גמרינן להו? מתנאי בני גד ובני ראובן, מ

 136כל תנאי קודם למעשה, לאפוקי הכא דמעשה קודם לתנאי!".

רש"י זיהה את "תניי שהוא מעשה מתחילתו" עם "מעשה קודם לתנאי". אם אנחנו מקבלים

בני גד ובני ראובן. אף לשון הברייתא, –זיהוי זה הרי שאף מקור ההלכה מבואר באותה סוגייה

בלי בבא מציעא צד ע"א שזוהתה ע"י הגמרא עם המשנה, היא "תנאי קודם המובאת בסוגיית הב

133

ח -המקבילה הברורה של ברייתת מתנה על מה שכתוב בתורה בירושלמי היא תוספתא קידושין פ"ג הל' ז

. בכתב יד ליידן אין ציון 129). למקבילות לברייתת רבי יהודה בן תימא, ראה לעיל הערה 287(מה' ליברמן עמ'

אפשר ואפשר שהיא ברייתא בלא –: "והשניה 1215לת הברייתא השניה, ולכן העיר אפשטיין, תש"ס, עמ' בתח

ציון (הרגיל בירו') אל "וכל שאיפשר", סיפא של משנתנו". מאז שאפשטיין כתב את הדברים, זכינו לכ"י

- למי נזיקין, מה' רוזנטלאסקוריאל של ירושלמי נזיקין, ובו מופיע לפני הברייתא השניה "תני". עיין בירוש

 .51שורה 71ליברמן, עמ'
134

 .1215אפשטיין, תש"ס, עמ'
135

 בבא מציעא צד ע"א רש"י ד"ה כל תנאי שיש בו מעשה בתחילתו.
136

 .50עוד נשוב ונעיין בהרחבה בסוגייה זו להלן עמ'

40

אלא, כפי שהעיר ח' אלבק, מלשון הסוגייה בגיטין נראה שמשפט תנאי זה "תנאי 137למעשה".

קודם למעשה" הינו חידושו של רבא. רבא אינו מזכיר את משנתנו כמקור להלכה זו, כדרך

המשנה בקידושין כמקור לתנאי כפול. נראה, שרבא מצטט את -קודמו באותה סוגייה -שאביי

להערה זו השלכות נוספות לגבי היקף הלימוד של 138עצמו לא זיהה את דינו עם דין המשנה.

משפטי התנאים מבני גד ובני ראובן. למיטב ידיעתי, המקור התנאי היחיד הקושר את משפטי

א מובא כמקור לתנאי כפול. ראיית התנאים עם בני גד ובני ראובן הוא המשנה בקידושין שם הו

תנאי בני גד ובני ראובן באותה סוגייה בגיטין כמקור למשפטי תנאי נוספים, הינו חידוש

 אמוראי.

 בדרך אחרת פירש הרמב"ם, בפירוש המשנה שם:

"וכל תנאי שמעשה מתחלתו, הוא שיקדם המעשה שבא עליו התנאי קודם התנאי, כגון שנתן גט

 139י זה גטיך ואחר כך חזר ואמר לה יהא כך וכך, הרי התנאי הזה אינו חל".לאשתו ואמר לה הר

לפירושו של הרמב"ם, הלכה זו אינה עוסקת כלל בדיני ניסוח תנאי. היא קובעת הלכה לגבי

הזמן בו על המתנה להתנות את התנאי. עליו להתנות את התנאי קודם עשיית המעשה. ברם,

שיצר אותה להתנות את חלותה. לפירוש זה מסתבר כי יש לאחר עשיית המעשה, לא יכול האדם

לנתק כליל בין דברי המשנה ובין דברי רבא בגיטין עה. בעוד שהמשנה עסקה בזמן התניית

התנאי, רבא עסק בניסוח לשון התנאי. הטלת הגבלה זו של תנאי קודם למעשה אינה מתורתם

 140של התנאים אלא מתורתו של רבא.

137

אין לברייתא זו מקבילה. הביטוי "תנאי קודם למעשה" אינו מופיע במקום אחר 128כפי שצויין לעיל הערה

בספרות התנאים אלא בלשונו של רבא האמורא. וכאמור להלן בסמוך, נראה שהלכה זו נתחדשה על ידי רבא

עצמו. אם כן, יש לעמוד על הדמיון בין לשונו של רבא בגיטין ובין לשון ברייתא זו. האם לשון הברייתא

מושפעת מהתפיסות ההלכתיות האמוראיות? אם כן, אין ללמוד מכאן ביחס לפירושה המקורי של המשנה. על

 הגורמים המעצבים לשון של ברייתות בבבלי, ראה: פרידמן, תש"ס.
138

 .428ראה: השלמות הר"ח אלבק לפירושו למשנה סדר נזיקין עמ'
139

על פי תרגומו של הרב י' קאפח במהדורת משנה פירוש המשנה של הרמב"ם בבא מציעא פ"ז מי"א, מובא

 עם פירוש הרמב"ם, סדר נזיקין, ירושלים תשכ"ה.

140

הרמב"ם במשנה תורה, הלכות אישות פ"ו ה"ד פסק באופן הדומה לפירושו בפירוש המשנה: "אבל אם אמר

תים זוז תהי מקודשת לה הרי את מקודשת לי בדינר זה, ונתן הדינר בידה והשלים התנאי, ואמר: אם תתני לי מא

הרי התנאי בטל, מפני שהקדים המעשה ונתן בידה ואחר כך התנה, ואע"פ -ואם לא תתני לי לא תהי מקודשת

שהכל בתוך כדי דיבור, והרי זו מקודשת מיד ואינה צריכה ליתן לו כלום". המגיד משנה שם בפ"ו ה"ב ציין

 "ם אינו מביא להלכה את סוגיית בבלי גיטין עה. כמקור להלכה זו את משנת בבא מציעא, והוסיף כי הרמב

"תנאי קודם –ברם, בעוד שפירוש ההלכה דומה לפירושו בפירוש המשנה, הטרמינולוגיה בה משתמש הרמב"ם

אינה של משנת ב"מ אלא של רבא. זאת ועוד, הרמב"ם עצמו שם בהי"ד כותב: "שכפילת התנאי עם –למעשה"

גד ובני ראובן למדו אותן חכמים". הרי שמפורש בלשון הרמב"ם כי אף תנאי שאר הארבעה דברים מתנאי בני

קודם למעשה נלמד מבני גד ובני ראובן. לכן, סבורני כי יש להפריד בזה בין פירוש המשנה ובין משנה תורה.

41

 פרשנות מחקרית

ות המחקרית ניתנו פירושים שונים ל"תניי שהוא מעשה מתחילתו". השיקולים המנחים בפרשנ

 141את בעלי הפירושים מושתתים במידה רבה על יסודות שהונחו על ידי הפרשנות המסורתית.

 142הר"ש ליברמן אימץ את פירושו של רש"י, על בסיס דברי התוספתא קידושין פ"ג ה"ז:

 .תנאו בטלכל תניי שיש בו מעשה מתחלתו " 1

 143.אע"פ שלא רצה האב [הרי זו מגורשת ,הריני חולצך על מנת שירצה אבא ?כיצד 2

 .מקודשת 144אף על פי שלא רצה האב] ,הריני בועלך על מנת שירצה אבא 3

 ,אינה מקודשת - לא רצה ,מקודשת –רצה האב 145ר' שמעון בן אלעזר אומ' משם ר' מאיר 4

בני בפירוש המשנה אין רושם כי הרמב"ם פירש את משנת בבא מציעא בזיקה לסוגיית גיטין, ולכן לא הזכיר את

גד ובני ראובן כמקור להלכה זו. אולם במשנה תורה הוא צירף יחד את המשנה ב"מ עם הסוגייה בגיטין, וכך

עלה בידו הצירוף של הטרמינולוגיה של רבא המתפרש כפירוש של משנת ב"מ, יחד עם ציון בני גד ובני ראובן

עצמה, ולא ברור כל הצורך כיצד בני גד כמקור להלכה זו. ברם, צירוף זה קשה להולמו במסגרת סוגיית גיטין

 ובני ראובן מהוים מקור להלכה זו.

ניסיון להסבר הזיקה בין דינו של הרמב"ם ובין הסוגייה בגיטין ובני גד ובני ראובן מצוי בכתביו של ר' חיים

הלוי, ב"מ סולובייצ'יק. ראה: חידושי רבנו חיים הלוי על הרמב"ם הלכות אישות פ"ו ה"ד; שיעורי רבנו חיים

צד ע"א, ד"ה כל תנאי (עמ' סב בספר). ברם, המעיין יווכח, כי ר' חיים סולובייצ'יק נזקק לדחקים גדולים,

בהסיקו כי יש לקרב את שיטת הרמב"ם לשיטת שאר ראשונים. וראה עוד: השלמות הר"ח אלבק לפירושו

 .428למשנה סדר נזיקין עמ'
141

תא כפשוטה לזרעים: "ואנו מסיימים בפרדוכסוס שלמרות כל ראה מה שכתב הר"ש ליברמן בפתח תוספ

הכללים שהצענו לעיל הרוב המכריע של הפירושים המצויים בספר זה אינו מיוסד לא על נוסחאות והגהות אלא

על הבסיס שקבעו רבותינו ז"ל הראשונים והאחרונים, והיינו התאמצות והשתדלות להבין את העניין מתוך

 אר ספרי חז"ל...".הספר עצמו ומתוך ש
142

. לרישום מלא של חילופי הנוסח עיין שם. אני מציין 287לשון התוספתא מובא על פי מהדורת ליברמן עמ'

 בהערות להלן לחילופי הנוסח הנראים לי משמעותיים.
143

כך הנוסח בדפוס. בכ"י ערפורט הנוסח הוא מקודשת, ובקטע גניזה הנוסח הוא חלוצה. לדיון בחילוף זה

 .946תוספתא כפשוטה לנשים, עמ' ראה
144

 משפט זה חסר בכ"י וינה והושלם ע"י ליברמן על פי הדפוס. נראה שהוא נשמט מפני הדומות.
145

בכ"י ערפורט הנוסח הוא: "ר' שמעון בן יהודה אומר משום ר' שמעון". נוסח זה מתאים לנוסח הברייתא

מעדיף נוסח זה. נימוקו הוא, היות 946שם בעמ' במקבילה בבבלי כתובות עב ע"ב וגיטין כה ע"ב. ליברמן

ובבבלי ב"מ צד ע"א מובא בשם רבי מאיר שהוא דורש תנאי קודם למעשה ואילו לאמור כאן בשם ר' מאיר הוא

לא דורש תנאי קודם למעשה. לנוסח של כ"י ערפורט הלכה זו בתוספתא נשנית בשם ר' שמעון. נוסח זה מקויים

פ"ב ה"ו, סב ע"ד, ראה את דברי ליברמן שם. אעיר, כי ליברמן עצמו העיר במקומות גם בירושלמי קידושין

שונים בתוספתא כפשוטה כי כ"י ערפורט 'מתוקן' במקומות שונים על פי נוסח הבבלי. ראה: זוסמן, תשנ"ו, עמ'

לא בנוסח . ובכן, אין לשלול שאף במקרה זה מדובר בהתאמה של נוסח התוספתא לנוסח הבבלי ו166הערה 61

42

 146.שוניםשלא היתה בעילה אלא מחמת קידושין הרא 5

 תנאו –כל תניי שאיפשר ליעשות בה ובשלוחה והתנה עמה :כלל אמר ר' שמעון בן אלעזר 6

 .תנאו בטל - וכל תנאי שאי אפשר ליעשות אלא בגופה והתנה עמה .קיים 7

 אינה מגורשת. -מגורשת, לא רצה –כיצד? הריני מגרשך על מנת שירצה אבא, רצה האב 8

 אינה מקודשת. -מקודשת, לא רצה –רצה האב הריני מקדשך על מנת שירצה אבא, 9

 הרי זו מקודשת ובטל תנאו, -על מנת שאם מתי לא תהא זקוקה ליבם 10

 שהתנה על מה שכת' בתורה, וכל המתנה על מה שכת' בתורה תנאו בטל. 11

 הרי זו מקודשת ותנאו בטל. -על מנת שאין ליך עלי שאר כסות ועונה 12

 תנאו קיים; בדבר שאינו של ממון -בתורה, בדבר של ממון זה הכלל: כל המתנה על מה שכת' 13

 תנאו בטל ". 14

ליברמן מציין שברייתא זו מפרשת מקור תנאי שהיו בו את ההלכות המופיעות במשנה בב"מ

כל תניי שיש בו "–פ"ז מי"א. שתי בבות המופיעות במשנה בב"מ מבוארות בהלכה זו בתוספתא

וכך מתפרש, 147".בטל תניוה על הכתוב שבתורה המתנ כל"", ומעשה מתחלתו תנאו בטל

 לדעתו, "כל תניי שיש בו מעשה מתחלתו":

"לפי פשוטה של לשון משמע שהכוונה שהזכיר את המעשה לפני שהזכיר את התנאי, כלומר

שהקדים אמירת המעשה לאמירת התנאי, כפירש"י בב"מ צ"ד ע"א, הראב"ד בפ"ו מה' אישות,

מה מן הראשונים, עיין בב"ש אה"ע סי' ל"ח ס"ק ב', וכמו שמוכח מן הרמ"ך שם, עמ' פז, ועוד כ

 149וכן משמע גם מלשון הירושלמי פ"ב ה"ו, ס"ב ע"ד". 148הבבלי גיטין ע"ה ב'.

) הוא שהקדים בניסוח 2לדעת ליברמן, החיסרון ב"הריני חולצך על מנת שירצה אבא" (שו'

"אע"פ שלא רצה –, נקבעה ההלכה התנאי את המעשה לתנאי. היות וניסח בצורה לא תקנית

) . ר' שמעון בן 3וכן ביחס ל"הריני בועלך על מנת שירצה אבא" (שו' 150האב הרי זו מגורשת".

חולק על הלכה זו וסובר שאין מגבלה בדבר סדר הזכרת התנאי 151אלעזר בשם רבי מאיר

מקורי. לאחרונה, ערער ע' שרמר על דברי זוסמן, הן על הדרך בה הוא מציג את עמדת ליברמן והן על העמדה

 ובנספח. 10ביחס לטיבו של כ"י ערפורט. ראה: שרמר, תשס"ב, במיוחד בהערה
146

 "שלא היתה בעילה אלא על תנאו הראשון". –בכ"י ערפורט
147

: "נראה יותר שלפני מסדר התוספתא היתה כאן משנה 947קידושין עמ' ראה את דבריו בתוספתא כפשוטה ל

מעין משנת ב"מ ספ"ז הנ"ל, ומפרש מתחילה כיצד תנאו בטל בתנאי שיש בו מעשה מתחלתו, וכאן מפרש כיצד

המתנה על מה שכתוב בתורה תנאו בטל". ליברמן דייק בלשונו ולא כתב שהתוספתא מבארת את המשנה עצמה

עין משנת ב"מ". ככל הנראה הוא כתב כך, בגלל שהתוספתא נמצאת בקידושין ולא בתוספתא בב"מ אלא "מ

 .45ב"מ בצמוד למשנה. הפרדה זו ניכרת גם משינוי סדר הבבות בתוספתא. וראה מה שכתבנו להלן עמ'
148

 בשם הר"ח אלבק. 40ראה מה שכתבנו לעיל עמ'
149

 . 126. ליברמן סבור שסוגיית הירושלמי תומכת בהסברו. אך ראה: ליפשיץ, תשמ"ח, עמ' 946שם, עמ'
150

 .143ראה לעיל הערה
151

 .145ראה לעיל הערה

43

) 6-7זר (שו' הכלל של ר' שמעון בן אלע –את הבבא הבאה 152).4והמעשה בניסוח התנאי (שו'

סובר שלא ניתן 153ליברמן מסביר שהיא חולקת על כל הנאמר לעיל. ר' שמעון בן אלעזר עצמו –

 –. את הבבא הבאה154להתנות על חליצה וביאה כלל מפני שאי אפשר לעשותן על ידי שליח.

ליברמן מנתק מהכלל של ר' שמעון בן אלעזר. לדעתו, –) 10–8"כיצד הריני מגרשך" (שו'

 .155)11-14זה מתחיל את הסבר המתנה על מה שכתוב בתורה (שו' 'כיצד'

 בעקבות פירושו של הרמב"ם. כך הוא מפרש: –הר"ח אלבק פירש את המשנה בדרך אחרת

שהקדים את המעשה לתנאי, כגון שקידש אשה והתנה עמה –"וכל תנאי שיש מעשה בתחילתו

נמצא שהקדים מעשה הקידושין לתנאי לאחר שנתן לה את כסף קידושיה שתיתן לו מאה דינרים,

 156הממון".

הדבר העיקרי 157בהשלמות לפירוש הוא מסביר את השיקולים שהנחו אותו בבחירת פירוש זה.

עליו הוא מצביע הוא התוספתא בקידושין. לדעתו, תוספתא זו מתפרשת אחרת מכפי שפירשה

מעשה מתחילתו" בשו' לדעת אלבק, בדוגמא שהתוספתא נותנת ל"תניי שהוא 158הר"ש ליברמן.

, הסיבה ש"אע"פ שלא רצה האב הרי זו מקודשת", הוא משום שכבר עשה מעשה. רבי 2-3

סובר שניתן להתנות אף לאחר שהתחיל 4-5בשו' 159שמעון בן יהודה משום רבי שמעון

-6הכלל של רבי שמעון בן אלעזר בשו' 160במעשה, היות והמעשה נעשה מראש על דעת התנאי.

התנאי בטל רק במעשה הנעשה בגופה. ברם, במעשה –לה בתוך דברי תנא קמא נאמר כמגב 7

152

א לדעת ליברמן אשגרה מתוספתא), הו5הסיום, "שלא היתה בעילה אלא מחמת קידושין הראשונים" (שו'

 קידושין פ"ד ה"ד.
153

לנוסח וינה הגורס קודם ר' שמעון בן אלעזר בשם רבי מאיר, יש לומר שכאן מובאת שיטת רשב"א עצמו

 בניגוד לרבו שבשמו הביא את ההלכה קודם. לנוסח "ר' שמעון בן יהודה" אין כל סתירה.
154

 בלי כתובות עד ע"א.. שיטה זו היא כשיטת הב947ליברמן, שם עמ'
155

שם. ליברמן מודע לכך שפשטות הגירסה "כיצד" מורה שיש כאן דוגמה לכלל שנאמר קודם לכן. ואף על פי

כן הוא מציע את הסברו. הסבר זה מתאפשר לאור תפיסתו של ליברמן כי הלכה זו בתוספתצא היא ביאור

משנה ולא ביחס למשפטים הקודמים למשנה הדומה למשנת בבא מציעא. לכן, יש לקראה ביחס ללשון ה

 בתוספתא.
156

 .96פירוש הר"ח אלבק למשנה ב"מ פ"ז מי"א, עמ'
157

 .427השלמות הר"ח אלבק לפירושו למשנה סדר נזיקין עמ'
158

רק אציין שפירושו של אלבק נדפס לראשונה בתשי"ג, קודם שיצא לאור התוספתא במהדורת ליברמן

 כת קידושין בתשל"ג. דהיינו, דברי אלבק עמדו לפני ליברמן.ופירושו תוספתא כפשוטה שנדפסו למס
159

אלבק מביא את נוסח כ"י ערפורט שהוא נוסח הפנים במהדורת צוקרמנדל שעמדה לפניו. במדור חילופי

 הנוסח צוקרמנדל מציין לנוסח של כ"י וינה.
160

תנאו הראשון". אלבק מציע אף כאן, אלבק דן בנוסח כ"י ערפורט בו הנוסח הוא "שלא היתה בעילה אלא על

שהמילה "הראשון היא אשגרה" מפ"ד ה"ד. כאמור, ליברמן ביאר את נוסח כ"י וינה "שלא היתה בעילה אלא

 .152מחמת קידושין הראשונים", ולגבי המשפט כולו ציין שהוא אשגרה. ראה לעיל הערה

44

מתפרשת – 8-9"כיצד" בשו' 161שאינו נעשה בגופה כקידושי כסף וגיטין אין התנאי בטל.

 .10כהמשך לכלל של רבי שמעון בן אלעזר. הדיון במתנה על מה שכתוב בתורה מתחיל בשו'

בק הוא ביאור המשנה על סמך האמור בתוספתא הצד השווה בפירושיהם של ליברמן ואל

עם זאת, על אף ששניהם הסתמכו על אותה הלכה בתוספתא, ביאוריהם לתוספתא 162בקידושין.

שונים מאד, וממילא גם ביאוריהם למשנה. זאת משום שדברי התוספתא עצמה אינם חד

 משמעיים, וכך נוצרה מחלוקת פרשנית זו. אעיר מספר הערות על דבריהם:

בהצעתו של ליברמן מובן הקשר בין "תניי שהוא מעשה - 1-3בבא הראשונה בשו' ה .1

מתחילתו" ובין הדוגמה. בדוגמאות אלו ניסוח המעשה הוא קודם ניסוח התנאי. ברם, לא

נאמר בדוגמאות המובאות כאן שהתנאי נאמר לאחר עשיית המעשה. אדרבא, סגנון הצעת

פרות חז"ל, ואין שום רמז במקרים אלו שהתנאי המקרים דומה למקרים אחרים הנזכרים בס

נאמר לאחר עשיית המעשה. לכן, דברי אלבק נראים לי קשים. נראה שאלבק פירש את

הדוגמאות כך מפאת הכותרת, אך בדוגמאות עצמן אין אחיזה לפירושו. כמו כן, קשה

ניתן להסכים עם הסברו של אלבק לדברי ר' שמעון בן יהודה בשם ר' שמעון. להסברו,

להתנות לאחר עשיית המעשה, משום "שלא עשה המעשה אלא על תנאי שהתנה בשעת

ברם, לא מבואר איזה תנאי התנה בשעת המעשה. סוף דבר, הסברו של אלבק 163המעשה".

 לא משתלב כלל בדברי התוספתא.

אך גם דברי ליברמן מוקשים. הפרק שם כולו מביא דוגמאות של תנאי על מנת, כאשר .2

עשה נזכר קודם התנאי. הלכה ב' באותו פרק פותח במקרה של "האומר לאשה בכולם המ

הרי את מקודשת לי על מנת...", כאשר ההלכות הבאות מפרטות אמירות שונות שנאמרו

כהמשך לאותו "על מנת". הפרק דן במעמד מקרים שונים, אך לא נראה שיש בעייה עקרונית

נראה תמוה שבה"ז בפרק זה יהיה ערעור עם עצם המבנה של מעשה קודם התנאי בניסוח.

על מבנה התנאי בפרק כולו. מסתבר יותר שהחיסרון בה"ז יהיה משום ייחוד במקרים

164שהובאו כאן, דהיינו "הריני חולצך" ו"הריני בועלך" לעומת "הרי את מקודשת לי".

ד אלבק פירש אמירה זו כרצף לכלל של ר' שמעון בן אלעזר, בעו – 8-9"כיצד" בשו' .3

שליברמן ראה בו בבא חדשה הנאמרת בזיקה למשנה בב"מ. ברצוני להעיר על הקבלה בין

 –. בדברי תנא קמא ישנן שתי דוגמאות 8-9ובין ה"כיצד" בשו' 2-3דברי תנא קמא בשו'

 8גירושין בשו' –. גם בדברי ה"כיצד" ישנן שתי דוגמאות 3ובעילה בשו' 2חליצה בשו'

161

 .154בלי כתובות עד ע"א. והשווה לדברי ליברמן, לעיל הערה אלבק מציין שאין לזה קשר לכלל בב
162

 דרך זו בלימוד המשנה הותווה על ידי סוגיות התלמוד. 38כאמור, לעיל עמ'
163

 לשונו של אלבק שם.
164

 .46הערה 127העיר על כך ליפשיץ, תשמ"ח, עמ'

45

שישנה הקבלה בין שתי צלעות אלו בתוספתא. גירושין מונגד . נראה,9וקידושין בשו'

לחליצה וקידושין מונגד לבעילה. בחליצה ובבעילה לא מתחשבים בתנאי, ואילו בגירושין

ובקידושין מתחשבים בתנאי. אם כך, מסתבר יותר לקרוא את ה"כיצד" כרצף וכהמשך

ן מתנה על מה שכתוב לאמור למעלה ולא לראות בו התחלת הדיון בנושא הבא בעניי

 בתורה.

ליברמן העיר על הזיקה בין תוספתא זו ובין המשנה בבבא מציעא פ"ז מי"א. הוא לא .4

התייחס במפורש לשאלה מדוע נשנתה הלכה זו בתוספתא בקידושין ולא במקומה המתבקש

יותר בתוספתא בבא מציעא. ברם, נראה שהיה מודע לשאלה זו, ולכן ציין בזהירות

יש לציין שהמיקום בקידושין 165נאמרה בזיקה למשנה מעין משנת ב"מ ספ"ז.שהתוספתא

הן מקרים בהם התנאי הוא "על מנת שירצה אבא", 8-9, 2-3הוא ברור. הדוגמאות בשו'

ולכן בעלות קשר הדוק למשנה קידושין פ"ג מ"ו: "האומ' לאשה: הרי את מקודשת לי... על

הרי זו - אינה מקודשת. מת האב -לאיו רצה האב, מקודשת; ואם -מנת שירצה אבא

 מלמדים את האב שיאמר איני רוצה". -מקודשת. מת הבן

בתוספתא יש מקבילה בבבלי כתובות עג ע"ב. הסוגייה שם 3-4למחלוקת התנאים בשו' .5

מפרשת את הברייתא בצורה שאין שום זיקה בינה ובין "תניי שהוא מעשה מתחילתו".

יון הסוגייה שם במחלוקת רב ושמואל על אדם המקדש אשה על הברייתא מובאת כראיה בד

הסוגייה מציעה שם את הפירוש הבא למחלוקת התנאים: "התם 166תנאי וכונס אותה סתם.

ע"מ שישתוק האב, והא שתיק ליה; ומ"ס: ע"מ -בהא קמיפלגי, מ"ס: על מנת שירצה האב

זו, היות והיא מדגימה שכאשר שיאמר אבא הן, והא לא אמר אבא הן". אני מציין לסוגייה

, היא יכולה להתפרש באופן בו אין 1מובאת ללא הכותרת בשו' 3-4מחלוקת התנאים בשו'

 "תניי שהוא מעשה מתחילתו". –כל קשר לכותרת בתוספתא

לא 2-4נראה שיש קשר בין שתי ההערות האחרונות. הן מצביעות על כך שהדוגמאות בשו'

מצביעה על כך שבתוספתא 4למשנה מעין המשנה בב"מ. הערה נשנו בהכרח בזיקה ישירה

נשנו כאן הלכות באופן עצמאי כחלק מקובץ תנאי העוסק בתנאים שנערך במסגרת מסכת

. המחלוקת בהלכה זו ניתנת להתפרש בדרכים שונות, ולאו 5קידושין. לזה יש להוסיף את הערה

, להציע שאכן הברייתא בעריכתה הסופית . נראה, אפוא1דווקא מתוך זיקה ברורה לכותרת בשו'

כפי שהיא נשנית בתוספתא, נשנית בזיקה למשנה מעין המשנה בב"מ, כפי שהעיר ליברמן.

אולם, היא לא נשנתה מראש ברצף אלא היא מורכבת מהכלאה של יחידות שונות שכל אחת מהן

165

 .147ערה ראה לעיל ה
166

 מהלך הסוגייה המלא שם אינו נוגע במישרין באמור כאן. לכן, אני מסתפק בהבאת הנוגע לפרשנות הברייתא.

46

עומד בבסיס היוצרות נאמרה במקור בנפרד. משום כך, אין מעבר "חלק" מיחידה ליחידה, דבר ה

 המחלוקת הפרשנית בהסבר הברייתא.

הקו שינחה אותנו בפירוש ברייתא זו תואר קודם לכן בשלושת ההערות הראשונות. לא נעמיס

); נחפש ייחוד במקרה של בעילה וחליצה לעומת 1אינפורמציה שלא כתובה בטקסט (הערה

).3והמשך לאמור קודם (הערה); נראה את "כיצד" בבבא השלישית כרצף2קידושין (הערה

הביאור בתוספתא שנראה לי שעונה על קריטריונים אלו ולכן נאמץ אותו, הוא ביאורו של ב'

הוא הציע לפרש ש"מעשה" פירושו מעשה פיזי בניגוד למעשה משפטי. הלכה זו 167ליפשיץ.

יזי בתוספתא קובעת שתנאי יכול לקיים או לבטל חלות של מעשה משפטי. ברם, מעשה פ

שנעשה אין להשיבו אחור, ולכן לא ניתן להתנות עליו. ביאור המונח "תניי שהוא מעשה

הן 2-3הוא שלא ניתן להתנות על דבר שהוא מעשה. הדוגמאות לכך בשו' 1מתחילתו" בשו'

לא ניתן להתנות עליהם בגלל המאפיין המיוחד שיש 168חליצה ובעילה שהן מעשים פיזיים.

חולק וסובר שהיות ובעילה נעשית 4בשו' 169ן בן אלעזר בשם רבי מאירלמקרים אלו. ר' שמעו

מחמת קידושין, לכן יש לדונה לא כמעשה אלא כחלות משפטית והרי זה כאילו אמר "הריני

מקיים את העיקרון שנאמר כאן. 6-7מקדשך בבעילה". הכלל של ר' שמעון בן אלעזר בשו'

וא מעשה פיזי שלא ניתן להתנות עליו. לעומת "תנאי שאי אפשר ליעשות אלא בגופה" הוא ה

זאת, תנאי שאפשר לעשותו ע"י שליח הוא מעשה משפטי וניתן להתנות עליו. הדוגמאות

כהנגדה 8-9המובאות למעשה שניתן ליעשות ע"י שליח הן גירושין וקידושין המובאים בשו'

 לחליצה ובעילה.

ר ביחס לכלל של ר' שמעון בן אלעזר בשו' אלא שאף הסבר זה אינו נקי מתהיות, ובמיוחד ההסב

ע"י חכמים. 1-3. להסברו של ליפשיץ, הכלל מקיים את העיקרון שנאמר קודם לכן בשו' 6-7

הסבר זה אומר דרשני שכן לא כל כך מסתבר שרשב"א יחזור על אותו כלל ורק בניסוח אחר.

לצפות לתאימות בין דבריו , ויתר מסתבר4זאת ועוד, רשב"א עצמו חולק על אותו עיקרון בשו'

 מאשר לטעון שהם חולקים. 7ובשו' 4בשו'

בנוסף, לא נחה דעתי ביחס לפרשנות הביטוי "מתחילתו" במשפט "תניי שהוא מעשה

מתחילתו". אף שמהלך דברי התוספתא מקיים פירוש זה, הוא לא מבאר את פירוש המונח

שונות, נראה לומר ש"תניי שהוא "מתחילתו". לאור הצעתנו, שהתוספתא ערוכה מיחידות

מעשה מתחילתו" מתבאר בצורה האמורה על ידי עורך התוספתא ע"י הצמדת המקורות זה לזה.

167

 .125-127ליפשיץ, תשמ"ח, עמ'
168

נו הגדרת חליצה כמעשה פיזי ולא משפטי מזכירה את דיונו של ר' חיים סולובייצ'יק מבריסק בחידושי רב

 חיים הלוי על הרמב"ם הלכות יבום וחליצה פ"ד הט"ז, שם הוא מבחין בין חליצה ובין קידושין.
169

 .145או ר' שמעון בן יהודה בשם ר' שמעון, ראה לעיל הערה

47

ברם, התוספתא לא משקפת את הפירוש המקורי של המונח אלא פירוש שניתן לו באמצעות

וא פועל פעולת עריכה. אי ההתאמה בין המונח כולו המופיע במשנה ובין ביאורו בתוספתא ה

יוצא מכך שהדוגמא בתוספתא לא נשנתה מראש כביאור למונח. ייתכן ויש לבאר באופן דומה

את הפערים בדברי ר' שמעון בן אלעזר. סוף דבר דברי התוספתא מוקשים, אך נראה שאין הכרח

 "כל תניי שיש בו מעשה מתחלתו". –לראות בזה את ההסבר המקורי למונח המופיע בתחלתו

ניגוד למתודה האמורה, את ביאור המונח במשנה ניתן ללמוד בהקשרה המקורי נראה, שב

במשנה ומתוכה. לזה נגיע, לכשנעיין במשנה כולה כיחידה ספרותית בעלת זיקה בין חלקיה

השונים. זאת, בניגוד לפרשנות שנסקרה שלמדה כל חלק של המשנה בפני עצמה ולא הדגישה

העדפתי מתודה זו על פני חברתה נסמכת על התובנה 170.את הזיקה בין החלקים השונים במשנה

שעדיף לבאר מקור מתוך עצמו מאשר לבארו על פי מקבילות, אף אם הן משתייכות לאותו רובד

 כרונולוגי.

בכך 171כבר בעלי התוספות הצביעו על כך כי משנה זו בנויה משני חלקים המקבילים זה לזה.

 דוגמאות בולטות לכך: 172גה של הנגדות.היא דומה למשניות רבות הבנויות על הצ

מזמנין עליהם" מוצגת מול –הרשימה של "אכל דמאי... –משנה ברכות פ"ז מ"א •

 הרשימה של "אכל טבל... אין מזמנין עליהם", מקרה מול מקרה בהקבלה מליאה.

משנה א' מורכבת מרשימה של מציאות שהן שלו, ומשנה ב' –משנה בבא מציעא פ"ב •

 שימה שחייב להכריז, כאשר הרשימות מנוגדות אחת לשניה. מורכבת מר

הרשימה במ"ח של דברים הכלולים עם מכירת הבית, מוצגת –משנה בבא בתרא פ"ד •

 מול הרשימה במ"ט הכוללת בהקבלה דברים שאינם כלולים עם מכירת הבית.

בלה או יש וחלקים מסוימים במשנה הם בעלי משמעות רק כאשר הם נלמדים מתוך זיקה להק

הנגדה שלהם. הנטייה של התלמוד הוא ללמוד כל יחידה בפני עצמה ולצפות שהיא תאמר

170

. ברם, אף הוא כאחרים לא ייחס לזה 39כבר אפשטיין רמז בדיונו בירושלמי לאפשרות כזו, ראה לעיל עמ'

משקל והפריד בין החלקים השונים במשנה ופירשה באמצעות השוואה לתוספתא. אפשטיין האריך בביאור "כל

תנאי שאפשר לו לקיימו בסופו". להצעתו, יש לאמץ את הנוסח המופיע בכמה עדי נוסח והמקויים בירושלמי

. הדין אינו נוגע כלל לר' יהודה בן תימא כפי שנתבאר בבבלי אלא לדין "שאיפשר", ופירושו, שאי אפשר לקיימו

הנדון בתוספתא קידושין פ"ב ה"ד הנוגעת בפרשנות תנאים באיזה זמן בוחנים האם התנאי התקיים. ראה:

 . 1214-1216אפשטיין, תש"ס, עמ'
171

ובאים שם בשיטה מקובצת בבא מציעא צד ע"א תד"ה אמר רב נחמן. הדברים מופיעים בתוספות שנץ, המ

ד"ה אמר רב נחמן בר יצחק. לפירוש שהם מציעים, עניין זה עומד במוקד דיון הסוגייה האם משנה זו נשנית

 כרבי יהודה בן תימא.
172

אני לא מתכוון רק להעמדת רשימת "מותר" מול רשימת "אסור", דבר השכיח במשניות. הכוונה לרשימות

 לעות של הרשימות.מנוגדות בהן יש הקבלה בין הצ

48

אמירה משמעותית. דוגמא בולטת לזה יש בסוגיית הבבלי על אותה משנה בברכות פ"ז. הבבלי

בברכות דף מז ע"א מתקשה להבין מה חידוש יש בכך שמזמנים על מי שאכל מעשר ראשון

נראה, שאכן אין חידוש 173שני והקדש שנפדו, והרי הם היתר גמור. שניטלה תרומתו ומעשר

במקרים אלו כאשר הם נאמרים בפני עצמם; הם הובאו במשנה כהנגדה למי שאכל מעשר

ראשון שלא ניטלה תרומתו ומעשר שני והקדש שלא נפדו המופיעים ברשימה שלאחריה

 כאנשים שאין מזמנין עליהם.

במשנה בב"מ. המשנה מנגידה מקרים בהם התנאי בטל לעומת נראה, שכך פני הדברים אף

מקרים בהם התנאי קיים: "המתנה על הכתוב שבתורה" מוצג כניגוד ל"כל שאפשר לו לקיימו

בסופו", "כל תניי שהוא מעשה מתחילתו" הוא הניגוד של "היתנה עליו מתחילתו". ברישא שני

המתוארים התנאי בטל. בסיפא הם צורפו המקרים הופרדו שכן במידה ומתקיים אחד מהמקרים

גם "כל שאפשר לו לקיימו –יחד כיוון שהתנאי קיים רק במידה ומתקיימים שני הדברים יחד

 בסופו" וגם "היתנה עליו מתחילתו".

הצעתי 174"כל שאפשר לו לקיימו". –התוספות העירו על מבנה המשנה בדיון על ביאור הסיפא

שנה, בכדי לפרש את הרישא. אם כנים דברינו, נמצאנו היא להתחשב בהערה על מבנה המ

למדים מתוך המשנה עצמה את ביאור המונח "תניי שהוא מעשה מתחילתו". מונח זה הוא

"לא התנה עליו –ניגודו של "היתנה עליו מתחילתו". ניתן, אפוא, לנסח משפט זה בצורה הבאה

תבאר בתוספתא) אלא על זמן התניית מתחילתו". הדגש, אם כן, אינו על מעשה (כפי שהמונח מ

 התנאי. ביאור זה נראה לי כביאורו של הרמב"ם שתואר לעיל.

לסיכום, אני מציע להפריד בין פירוש המשנה ובין פירוש התוספתא. את המשנה יש ללמוד

באופן עצמאי ושם נראה לי לאמץ את הסברו של הרמב"ם. נראה שהתוספתא ביארה אחרת את

ה מתחילתו". בצרפה אליו את ה"כיצד" העוסק בחליצה ובבעילה נראה "תניי שהוא מעש

 מעשה פיזי. –שפירשה אחרת, כפי שפירש ליפשיץ

עם זאת, אין לשלול את האפשרות שכשם שהתוספתא נוצרה מהכלאת יחידות שונות, כך אף

לפני המשנה מורכבת מיחידות שונות שנשנו בנפרד ושנשנו יחד על ידי עורך המשנה. ייתכן ו

עורכי המשנה והתוספתא עמדו מקורות תנאיים קדומים שנתפרשו על ידם באופנים שונים.

הביאורים השונים הביאו לצירוף מקורות שונים למשפט "כל תניי שיש בו מעשה מתחלתו". אם

173

 עיין בסוגייה שם שהעמידה אוקימתות כדי להציג מקרים אלו כחידוש.
174

לדעת הר"י, הסוגייה דחתה הסבר זה משום שאין כל צורך שהסיפא יפרש את הרישא. בכך, הוא מבאר את

למבנה הסוגייה בדומה למה שהתבאר על נטיית סוגיות בבבלי ללמוד כל צלע בפני עצמה, ולא לייחס משקל

 הספרותי. ברם, בפשט דברי המשנה נראה לי כמו שמבואר למעלה.

49

כן, אין לעמוד על ביאורו המקורי של המונח מתוך עיון במשנה ובתוספתא. נכון יותר ללמוד את

מונח כפי שהם במקורות התנאיים השונים. ובכן, זהיר יותר להבחין בין פרשנות ביאורי ה

 המשנה ובין פרשנות התוספתא להלכה זו.

משפטי התנאים במשנתם של התנאים. להסבר טיב ואופי לדיון לעיל, השלכות חשובות להבנת

המוטלות פורמליות שאימצנו הן במסגרת המשנה והן במסגרת התוספתא לא מדובר בהגבלות

להתנות לפני עשיית המעשה, -על ניסוח תנאים. מדובר בהלכות הדורשות דרישות מהותיות

, והגבלה את היכולת להתנות לחלויות הלכתיות. היוצא מכל להתנות תנאי שאפשר לקיימו

האמור, שלבד מתנאי כפול לשיטת רבי מאיר, משפטי התנאים בתורתם של התנאים לא באו

לעומת זאת, ההסברים הסבורים מתני תנאים מהסיבות שתיארתי לעיל.להערים קשיים על

שמגבלה פורמלית על ניסוח נשנתה כאן, יצרפו משנה זו לשיטת ר' מאיר בקידושין. מסתבר

שיש לפרשה באופן דומה. גם אם אין הדבר כך בספרות התנאים, המגמה שהסתמנה אצל ר'

 שם נוסחו משפטי תנאי נוספים. מאיר הלכה והשתרשה והתגברה בספרות האמוראים

50

 משפטי התנאים בספרות האמוראים

 א. פתיחה

בפרק הקודם סקרנו את פרשנות האמוראים למשניות העוסקות במשפטי התנאים. בנוסף, בבבלי

גיטין דף עה, במסגרת דיון הסוגייה שם בפרשנותה של ברייתא, אמוראים הציעו משפטי תנאי

 נוספים.

 175ב. בבלי גיטין עה

 תנו רבנן: 1

 אינה מגורשת, -הרי זה גיטיך והנייר שלי 2

 הרי זו מגורשת. –על מנת שתחזירי לי את הנייר 3

 מאי {שנא רישא} ומאי שנא סיפה? 4

א' רב חיסדא: הא מני? רבן שמ' בן גמ' היא, דאמ': תתן לו את דמיה, הכא נמי איפשר 5

 דמפייסא ליה בדמי.

[היכא ד]ליתה בעייניה, היכא דאיתה בעיניה –בן גמ' מתקיף ליה אביי: אימור דאמ' רבן שמ' 6

 מי אמר?

 אלא אמ' אביי: הא מני? ר' מאיר [היא, דאמר בעי]נן תנאיי כפול, והכא לא כפליה לתנאיי. 7

 מתקיף ליה רבא: טעמא דלא כפליה לתנאיה, הא כפליה לתנאיה לא הוי גיטה, מיכדי כל תנאיי 8

 בני גד ובני ראובן, מה התם תנאי קודם למעשה, אף כל דעלמא מהיכא גמרינן להו? מתנאיי 9

 למעשה, לאפוקי הכא [דמעשה] קודם לתנאי! תנאי קודם 10

 {אלא אמר ר}אבה: משום דהוה מעשה {קודם} לתנאי. 11

 [מתקיף לה] רב אדא בר אהבה: וטעמא דמעשה קודם לתנאי, {תנאי קודם למעשה לא הוי} 12

 הו? מתנאי בני גד ובני ראובן}, מה התם תנאי בדבר גיטה, מיכדי כל תנאי מהיכא גמרינן {ל 13

 ומעשה בדבר אחר, אף כל, לאפוקי הכא דתנאי ומעשה בדבר אחד! אחד 14

 אילא רב אדא בר אהבה: משום דהוה תנאי ומעשה [בדבר] אחד. 15

 אמר רב אשי: [הא מני? רבי] היא, דא' רב חנא אמ' ר': כל האומר על מנת כאומר {מעכשו} 16

175

. במקום שכתב היד מטושטש (סומן באמצעות T-S F 6.6נוסח הסוגייה מובא על פי קטע גניזה קיימברידג'

שנקבע על ידי האקדמיה ללשון העברית כאב 130{}) או קרוע (סומן באמצעות []) השלמתי על פי כ"י וטיקן

. לתיאור קטע הגניזה, 61-62ט למסכת גיטין. על טיבו המשובח של קטע גניזה זה, ראה: מורג, תשל"ג, עמ' טקס

ראה: תלמוד בבלי עם דקדוקי סופרים השלם על מסכת גיטין, א', מכון התלמוד הישראלי, ירושלים תש"ס, עמ'

49-50.

51

 ייהניתוח הסוג

נקודת המוצא של הסוגייה היא ברייתא העוסקת באדם הנותן גט לאשתו ומעוניין שהנייר שעליו

נכתב הגט יישאר בבעלותו. הברייתא מחלקת בין ניסוחים שונים: במקרה שאמר "והנייר שלי"

הרי זו מגורשת. הסוגייה –אינה מגורשת; אולם אם אמר "על מנת שתחזירי לי את הנייר" –

). כפי שביאר רש"י, הקושי הוא 4הבין מהו הטעם לחלק בין הרישא ובין הסיפא (שו' מתקשה ל

לכן, גם במקרה בו 176משום שהסוגייה מניחה ש"כל האומר על מנת לאו כאומר מעכשיו דמי".

המגרש אומר "על מנת שתחזירי לי את הנייר", הגט חל רק בשעה שהיא מחזירה לו את הנייר.

הברייתא, משום שסברה שאין הבדל משמעותי בין המקרים, שכן הסוגייה התקשתה בביאור

בשניהם הגט חל רק כאשר הנייר הוא ברשות המגרש. לזה הוצעו על ידי אמוראים מספר

 אשר ניתן למיינם לשני סוגי תירוצים. 177תירוצים,

סוג תירוץ אחד הוא אימוץ הנחות היסוד של הקושייה והצעת דרכים שונות להעמיד את "על

נת שתחזירי לי את הנייר" כך שאין צורך להחזיר את הנייר עצמו, ובכך נבדלים הרישא מ

והסיפא זה מזה. אך לגישה זו, במידה והאשה צריכה להחזיר את הנייר, באמת אינה מגורשת גם

 בסיפא. יש שני סוגים לדרך האוקימתא בסוגייה:

יתן להחזיר את דמיו) תירץ שב"על מנת שתחזירי לי את הנייר" נ5רב חסדא (שו' .1

ולהשאיר את הנייר עצמו אצלה. אפשרות זו היא לשיטת רשב"ג שבמקרה בו התנה על

ובכן, הגט חל 178מנת שתחזירי לי את איצטליתי והוא אבד שיכולה להשיב לו את דמיו.

 בעל מנת שתחזירי לי את הנייר משום שהוא נשאר ברשותה של האשה.

חת בתירוצו של אביי המסבירה שיש להעמיד את) הנפת7-15סדרה של תירוצים (שו' .2

הברייתא במקרה בו המגרש ניסח את תנאו שלא לפי משפטי התנאים. היות וההלכה

היא שבמקרה מעין זה תנאי בטל ומעשה קיים, כשלון הניסוח הנאות מוביל לכך

אביי - שהאשה אינה צריכה להחזיר את הנייר ולכן היא מגורשת. האמוראים השונים

נבדלים זה מזה בהצעת איזה –) 15) ורב אדא בר אהבה (שו' 11), רבא (שו' 7' (שו

 משפטי תנאי לא לקח בחשבון המגרש ובכך נכשל בניסוח תנאו.

). הוא מקיים את הברייתא כפשוטה ומערער על 16דרך אחרת לחלוטין מציע רב אשי (שו'

כאומר מעכשיו דמי". בכך, הנחת היסוד של המקשה. ברייתא זו סוברת ש"כל האומר על מנת

176

י גיטין עה ע"א ד"ה מאי שנא רישא כו': "קא סלקא דעתיה על מנת דיון רחב בעניין. רש" 55ראה להלן עמ'

לאו מעכשיו הוא כרבנן דפליגי עליה דרבי והוי כמו לכשתחזירי לי הנייר ליהוי גט וא"כ אמאי מגורשת הא

בשעת גירושין לאו מידי נקיטא". ביאור זה של רש"י מוכח מתירוצו של רב אשי שתירץ שהברייתא היא בשיטת

 ובר "כל האומר על מנת כאומר מעכשיו דמי".רבי הס
177

 התירוצים מובאים על ידי הסוגייה לפי סדר כרונולוגי של האמוראים.
178

 .35משנה גיטין פ"ז מ"ה. וראה את הדיון בשיטת רשב"ג לעיל בפרק הקודם עמ'

52

נשמטת ההנחה שעמדה בבסיס השאלה, וניתן לקיים את הברייתא כפשוטה. אכן, היא מחזירה

 179את הנייר והגירושין חלים למפרע, ובאותה שעה הרי הגט היה ברשותה.

אביי הוא שהתווה את דרך התירוץ המעמידה את הברייתא במקרה בו המגרש ניסח את תנאו

י התנאים. הוא הצביע על כך שבניסוח המקרה בברייתא המגרש לא כפל את שלא לפי משפט

תנאו, ולכן לדעת רבי מאיר התנאי בטל. רבא ורב אדא בר אהבה אימצו את התבנית של תירוצו

של אביי אלא שהציעו משפטי תנאי נוספים. רבא הציע שיש צורך להקדים תנאי למעשה, והיות

רב אדא בר אהבה הציע 180מעשה לתנאי, לכן התנאי בטל.והמגרש כאן הקדים בניסוחו את ה

 שהחיסרון הוא שהתנאי והמעשה הם בדבר אחד, ולכן אין תנאו תנאי.

 181תבנית התירוץ אינה משקפת קריאה פשוטה את המקרה של "על מנת שתחזירי לי את הנייר".

תבנית. התבנית לא נוצרה אלא מתוך השוואת הסיפא לרישא. אביי עצמו התמקד בעיצוב ה

תנאי כפול. האמוראים הפועלים בעקבותיו –לתוכו הוא יצק את משפט התנאי של ר' מאיר

הצעות לשלב –אימצו את תבנית התירוץ הנתונה להם על ידי אביי, והתמקדו בשימוש בו

עצם השוני בניסוח בינם ובין אביי מלמד על כך, שמשפטי 182בתוכה משפטי תנאי נוספים.

הינם חידוש אמוראי. בעוד שאביי מצטט את רבי מאיר מהמשנה בקידושין, התנאי שהם מציעים

 183הן אביי והן רב אדא בר אהבה לא מצטטים כל מקור תנאי.

179

תנאי 'על מנת' הינו תנאי אלא שהתירוץ רב האי גאון ורש"י נחלקו בביאור תשובת הגמרא. לדעת רש"י אף

נסמך על כך שברגע שהגט חל הוא היה ברשות האשה. רב האי גאון בתשובתו שנתפרסמה בתשובות הגאונים

 החדשות סימן קנג, הרחיק לכת יותר וביאר שלדעת רבי 'על מנת' אינו תנאי כלל.
180

ניסוח התנאי את המעשה לתנאי. ברם, ביארתי את דברי רבא כפי פירוש רש"י שהכוונה לצורך להקדים ב

ראוי להעיר כי ניתן להציע ביאור אחר והוא שרבא מתייחס לצורך לבצע את התנאי לפני ביצוע המעשה. ברם,

 ביחס למקרה של "על מנת שתחזירי לי את הנייר", המעשה (נתינת הגט) מתבצע לפני התנאי (החזרת הנייר).
181

ין למקרה זה כל מאפיין שונה משאר מקרי התנאי המובאים במקומות לולא ההשוואה לסיפא, אין למראית ע

 .16אחרים בספרות חז"ל. אף בהם אין הבאה של לשון של כפל התנאי. ראה לעיל עמ'
182

דוגמא לסוגייה נוספת בה אביי עיצב תבנית של תירוץ המעמידה אוקימתא חיצונית המתרחקת בכך מפשט

אי, ואמוראים שבאו בעקבותיו התעסקו בהצעת פרטים שישולבו בתבנית היא סוגיית מוציא שם רע המקור התנ

בסנהדרין דף ח ע"ב. אביי שם מציע להעמיד את מחלוקת התנאים בעניין הרכב בית הדין של מוציא שם רע

א לא כמוסברת באמצעות העמדת המחלוקת במקרה בו היה כשלון מצד סדרי הדין. מחלוקת התנאים הי

מחלוקת הקשורה בהבנת מוציא שם רע, אלא מחלוקת ביחס לאותם סדרי דין. אביי עצמו מציע שמדובר שהתרו

בו סתם והמחלוקת היא האם ניתן להסתפק בהתראה כזו. בעקבותיו מציעים אמוראים אחרים מחלוקות אחרות:

ציע שהתרו בו למלקות אך לא רב פפא מעמיד באשה חבירה והמחלוקת היא האם חבר צריך התראה; רב אשי מ

לקטלא והמחלוקת היא האם התראה כזו תקיפה; רבינא מציע שמדובר במקרה בו אחד מהעדים נמצא קרוב או

 פסול והמחלוקת היא בדין מקרה מעין זה.
183

רבא עם המשנה בב"מ , שם דנו באריכות בשאלה האם יש לזהות את דברי39ראה לעיל בפרק הקודם, עמ'

 על "תניי שהוא מעשה מתחילתו".

53

 - תוספת משפטי תנאי אלו הובאו במסגרת סוגייה פרשנית אשר מגמתה הוכתבה על ידי אביי

יא הצעת הצעות הצגת מקרה של תנאי כתנאי שאינו תקף. הדינמיקה שהתפתחה בסוגייה ה

נוספות למשפטי תנאי, אשר כל מטרתן היא הערמת קשיים על המתנה שיגרמו לכישלון ניסוח

 תנאי.

ברם, במידה ומשפטי תנאי אלו נוסחו תוך כדי הדיון בסוגייה זו, קשה לדעת מדוע לא הסתפקו

ן, מסתבר רבא ורב אדא בר אהבה בתירוצו של אבי, ועל מה ראו לנסח משפטי תנאי נוספים. לכ

שמשפטי תנאי נוספים אלו כבר נוסחו קודם לכן, ולכן האמוראים מתעקשים לפרש את הברייתא

בצורה שתקח בחשבון משפטי תנאי אלו. להצעה זו המגמה לרבות משפטי תנאי התפתחה

כהמשך (אולי מתבקש) להלכתו של ר' מאיר. גם אם כך פני הדברים, משפטי תנאי אלו לא

תנאים, אלא הוצגו לראשונה במסגרת סוגייה שמטרתה הכשלת תנאים, נזכרים בספרות ה

 ומוצגים בה כחידוש אמוראי.

בין כך ובין כך, נראה ברור, שמשפטי התנאי החדשים נוסחו בזיקה למקורות התנאיים. הן רבא

והן רב אדא מציינים לכך שמשפטי התנאים נלמדים מבני גד ובני ראובן. אמירה זו היא בזיקה

ה למשנה בקידושין פ"ג מ"ד. כשם שרבי מאיר למד מבני גד ובני ראובן את הצורך בתנאי ברור

כפול, כך האמוראים לומדים מבני גד ובני ראובן משפטי תנאי נוספים. בכך, פרשת בני גד ובני

ראובן שהוזכרה בספרות התנאים רק על ידי רבי מאיר, מוצבת על ידם במוקד לימוד דיני תנאים.

ידי הצעת המקור למשפט התנאי המוצע, גם הצעותיהם החדשות מתעגנות במסורת בכך, על

ההלכה. בכך, דברי ר' מאיר המוגבלים בהיקפם, מהווים בסיס להתרחבות ולניסוח משפטי תנאי

נוספים. עם זאת, משפטי התנאי המובאים בסוגייה הם מתוך זיקה לברייתת "הנייר שלי". לאור

ים דרך לשלול את תוקף התנאי במקרה של "על מנת שתחזירי לי התבנית של אביי, הם מחפש

את הנייר". ההצעות השונות שלהם הם משפטים הניתנים לניסוח ביחס למקרה הנתון בברייתא.

 184בברייתא ניסוח המעשה קודם לניסוח התנאי והתנאי והמעשה הם בדבר אחד.

 :185יה שם בגיטין. כך שנינו שםמשפט תנאי נוסף נוסח על ידי רבא והוא מובא בהמשך הסוגי

184

התוספות בכתובות דף עד ע"א ד"ה תנאי דאפשר לקיומיה העירו שמשפטי תנאי נלמדים מבני גד ובני ראובן

לא באופן שרירותי אלא רק אם אם יש סברא העומדת בבסיס משפט התנאי. מעין זה העירו בגיטין דף עה ע"א

ציינים שתכונות של בני גד ובני ראובן שניתן לומר עליהם "דהכי הוה מעשה" לא נלמד תד"ה לאפוקי הכא המ

מהם לדורות (כגון, לא נלמד שיכול להתנות רק מי ששמו משה). לכן, הם מציינים שיש צורך לברר ביחס לכל

בראש האמור בסוגייה כאן עוצב ונאמר - משפט תנאי את הסברו. לזה נוסיף, את מה שמה שנכתב למעלה

ובראשונה מתוך זיקה לברייתת הנייר שלי תוך נסיון לחשוף צורת ניסוח כושלת. מובן, שאף אם זהו הקטליזטור

 של עיצוב דברי האמוראים שעדיין עומד הצורך להסביר את משפטי התנאי שגיבשו.
185

 גיטין עה ע"ב.

54

 "אתקין שמואל בגיטא דשכיב מרע: אם לא מתי לא יהא גט, ואם מתי יהא גט. 1

 ולימא: אם מתי יהא גט, ואם לא מתי לא יהא גט! לא מקדים איניש פורענותא, לנפשיה. 2

 ולימא: לא יהא גט אם לא מתי! בעינן תנאי קודם למעשה. 3

 א גמרינן? מתנאי בני גד ובני ראובן, מה התם הן קודםמתקיף לה רבא: מכדי כל תנאי מהיכ 4

 ללאו, אף כל, לאפוקי הכא דלאו קודם להן! 5

 אלא אמר רבא: אם לא מתי לא יהא גט, אם מתי יהא גט אם לא מתי לא יהא גט, אם לא מתי 6

 - לא מקדים איניש פורענותא לנפשיה, אם מתי יהא גט אם לא מתי לא יהא גט -לא יהא גט 7

 ן קודם ללאו.בעינן ה 8

תקנתו של שמואל נאמרה ביחס לגיטו של שכיב מרע המנסח את תנאו בלשון כפולה, אלא

הקדמת שלילת -שמפאת החשש מהקדמת הפורענות היא מנוסחת בסדר החורג מהסדר הרגיל

התנאי להצגתו בלשון חיוב. רבא, שנתלה אף כאן בתקדים של בני גד ובני ראובן, קובע משפט

לאור ניסוח משפט תנאי חדש זה על ידי רבא יש צורך לעדכן 186"הן קודם ללאו". –תנאי נוסף

את תקנתו של שמואל ולדרוש להזכיר את שלילת התנאי פעמיים; בפעם הראשונה כדי לא

 187להקדים פורענות ובפעם השניה בשביל מתן תוקף חוקי לתנאי.

ה ר' מאיר והרחיבו את האמוראים בסוגיות אלו אימצו את התבנית הבסיסית שיצק אות

גבולותיה. בכך, שיטת ר' מאיר יצאה מבדידותה כדעת יחיד והפכה לדרך המלך בספרות

האמוראים. אותה מגמה שהצענו לעיל ביחס לשיטת ר' מאיר, מגמה המבקשת להגביל את

יכולת ההתנאה באמצעות דרישה לחקות את התקדים של בני גד ובני ראובן, ניכרת היטב אצל

ם אלו. שכן, ניתוח הדברים לעיל הצביע על מגמת האמוראים בסוגייה זו להגביל את אמוראי

יכולת ההתנאה ולגרום לכשלון ניסוח תנאים באמצעות ריבוי משפטי תנאי. משפטי תנאי אלו

נושאים אופי של פורמליזם משפטי הדורשים ניסוח בצורה מסוימת. ריבוי משפטי התנאי

ם קשיים על מתנה פוטנציאלי. יש להניח שלא כל מתנה ידע את ואופיים הפורמליסיטי מערימי

כל משפטי התנאי. בכך, לפי הכלל של תנאי בטל ומעשה קיים, הוגברה הגבלת חופש ההתנאה.

ובכן, משמעות ניסוח משפטי תנאי חדשים על ידי האמוראים מתבטאת בתוספת כמותית של

 ההתנאה הנגזרת ממצב זה. משפטי תנאי המגבירה באופן מהותי את הגבלת חופש

אימוץ –אימוץ מגמתו של ר' מאיר על ידי האמוראים בסוגייה ניכרת אף מנקודת המוצא שלה

התפיסה ש"כל האומר על מנת כאומר מעכשיו דמי", שגרם לה להתקשות בפרשנותה של

 ברייתא זו.

186

לו נוסחו מחוץ למסגרת אף מכאן נראה חיזוק לעמדה שנקטנו בעמוד הקודם שמשפטי תנאי נוספים א

 הסוגייה, שהרי אין כאן שום הכרח ממהלך הסוגייה לחדש משפט תנאי נוסף.
187

 .317בעמ' 40ובהערה 212על היחס בין דברי שמואל ודברי רבא, ראה: אורבך, תשמ"ד, עמ'

55

בחינה חיצונית "מאי שנא רישא ומאי שנא סיפא". נכון הדבר, כי מ –הסוגייה פותחת בהערה

שני המקרים דומים. בשניהם הגט חל רק במידה והנייר חוזר לבעל. ייתכן ולכן הסוגייה

התקשתה בהבנת הדין השונה בשני מקרים. ברם, לכאורה, טעם החילוק בין שני המקרים נראה

פשוט. במקרה של "הנייר שלי" הרי שהנייר לא ניתן מעולם לאשה. לכן, המקרה נדון כאילו

לא ניתן לה ולכן אינה מגורשת. לעומת זאת, במקרה של "על מנת שתחזירי לי את הנייר" הגט

מדובר בתנאי; הנייר ניתן לאשה והרי הוא שלה, אלא שחלות הגט מותנית בכך שהיא תחזיר את

 188הנייר לאחר שהוא ניתן לה. היות והנייר ניתן לה, לכן הרי זו מגורשת.

פ"ב ה"ד, במסגרת יחידה העוסקת בדיני כתיבת הגט ונתינתו. הברייתא מופיעה בתוספתא גיטין

והנה, בניגוד לסוגייה 189בפרק שני בגיטין. –אף בשני התלמודים הוא מצוטט במסגרת דומה

בדף עה, סוגיית הבבלי בפרק שני לא ראתה כל קושי בברייתא ולא ציינה לקיום סתירה פנימית

א משובצת השפיעה על ראייתה כמובנת או בתוכו. נראה, שהמסגרת הספרותית בה הבריית

לא ראו בה כל קושי. הקושי –כמוקשית. כל עוד שהברייתא נלמדה במסגרת של דיני נתינת הגט

בפרק שביעי במסגרת דיני תנאי. כפי שראינו - התעורר כאשר הברייתא שובצה במקום חדש

האומר על מנת לאו לעיל, הקושי בברייתא הוא מפאת ההנחה שמניחה הסוגייה והיא ש"כל

הנחה זו שאובה מתחום דיני תנאים והתעוררה כאשר הברייתא שובצה 190כאומר מעכשיו דמי".

 בפרק שביעי. אולם, ברגע שהנחה זו מסולקת, אין כל קושי לבאר את הברייתא.

ברם, נראה שלא רק שיבוץ במסגרת חדשה גרם לראיית הברייתא כמוקשית. גם במסגרת דיני

א המקורית היתה מובנת. שכן, עיון בסוגייה אחרת באותו הפרק ילמד אותנו על תנאים הבריית

זמנה של הדיעה "כל האומר על מנת לאו כאומר מעכשיו דמי". ניתוח הסוגייה בגיטין דף עד

מלמד שבספרות התנאים מתועדת במפורש רק הדיעה הסוברת "כל האומר על מנת כאומר

188

ביאה את מעין פתיחת הסוגייה כאן, מצינו קודם לכן באותו פרק בסוגייה בגיטין דף עג ע"א. הסוגייה מ

ברייתת "נחש" ומציינת לגביה "מאי שנא רישא ומאי שנא סיפא", כאשר לכאורה טעם ההבדל ביניהם הוא

הציע ששאלת הסוגייה היא פרי 234-239ברור, ושם אף מפורש במקורות ארץ ישראל. כהנא, תשנ"ג, עמ'

והציע שמדובר בקושי פרשני מגמתיות של הסוגייה הנובעת משיקולי פסיקה, ואילו שרמר, תשנ"ו, חלק עליו

 הטמון בברייתא. דברינו למעלה דומים בכיוונם לדבריו של כהנא.
189

בבלי גיטין כ ע"ב; ירושלמי גיטין פ"ב ה"ג, מ"ד ע"ב. להבאת לשון הירושלמי ולדיון על נוסחו ופירושו,

יתא: "הרי זה גיטך על . לירושלמי נוסח שונה בברי25-26הערות לשו' 804ראה: תוספתא כפשוטה לגיטין עמ'

, סבור שהמלים "על מנת 805מנת שתתנהו לי פסול, על מנת שתחזירהו לי כשר". הר"ש ליברמן שם בעמ'

(בפעם השניה) הן אשגרה, וכי לשון הסוגייה שם מוכיח שיש להשמיט אותן. אף הירושלמי התקשה בפרשנותה

נובע מתפיסת הירושלמי שמתנה על מנת להחזיר של ברייתא זו, אך היות ונוסחה שונה הקושי הוא אחר. הוא

אינה מתנה בשום מקום. לכן, הירושלמי מפרש "שתחזירהו לי" אינו תנאי אלא בקשה, ולכן כשר. על כל העניין

 ראה שם בתוספתא כפשוטה.
190

 .51ראה לעיל עמ'

56

מעכשיו דמי" נוסחה על ידי אמוראים. עמדה מאוחרת הדיעה הסוברת ש"לאו 191מעכשיו דמי".

זו אומצה על ידי האמוראים בסוגייה בדף עה ולכן התקשו בהבנת הברייתא. ברם, יש להניח

 בפשטות שהברייתא סברה ש"כל האומר על מנת כאומר מעכשיו דמי", ולכן אין בה כל קושי.

 האומר על מנת כאומר מעכשיו דמי" כל" – עדדף גיטין

 שנינו במשנה בגיטין פ"ז מ"ג:

 192הרי זו מגורשת ותתן". –"הרי זה גיטיך על מנת שתתני לי מאתים זוז

 193ובסוגיית הבבלי שם דף עד ע"א:

 תתן? היא ו מאי 1

 : היא תתן, 'הונא א רב 2

 : לכשתתן. 'א '}יהוד{ רב 3

 ביניהו? מאיאמרי 4

 , שנתקרע הגט או שאבד, כגון 5

 נה צריכה הימנו גט שני, אי -א תתן }י{וה' א א]הונ רב[6

 ני. י}ש{הימנו גט א}צריכ{ –תן ילכשת 'יהודה א רב 7

 נמי גבי קידושין כי האי גוונא, ותנן 8

 יתן,הוא ו הרי היא מקודשת - זוזך מאתים ילאשה הרי את מקודשת לי על מנת שאתן ל 'האו 9

 יתן? הוא מאי ו 10

 : והוא יתן, 'הונא א רבאיתמר 11

 : לכשיתן. 'רב יהודה או 12

 ביניהו? אימ 13

 שפשטה ידה וקבלה קידושין מאחר, כגון ביניהו, איכא 14

 קים תנאיה ואזיל; ומו, ויוהוא יתן, תנאה בעלמא הא 'הונא א רב 15

 .]לא הוו קידושימיהו [השתאקידושין, יואהוא דהזוזי לכשיתן, לכי יהב לה ']אמ' [יהוד רב 16

 ; וצריכא 17

 קאתי, אבל גבי אקרובידל משוםו יתן, ונא והחרב ', בהא קאמ'גבי קידוש 'אשמע דאי 18

 ליה לרב יהודה; יאימא מוד -גרושין דלרחוקה קאתי 19

 לא כסיף למיתבעה, אבל גביאיהוא ד משוםרב הונא והי תתן, ', בהא קאמ'גבי גירו 'אשמ ואי 20

191

 ראה את ניתוח הסוגייה מיד להלן.
192

פרמא, לו, דפוס –י כ"י קויפמן. הנוסח "ותתן" מקויים על ידי רוב עדי הנוסח נוסח המשנה מובא על פ

. 315-316נפולי. ברי"ף הנוסח הוא "והיא תתן". לסקירת הממצא הטקסטואלי, ראה: אפשטיין, תש"ס, עמ'

 אפשטיין סבור שהנוסח המקורי הוא "ותתן", וכי נוסח הרי"ף הוא תיקון על פי דברי רב הונא בבבלי.
193

) כולל סוגייה זו. אולם, הקריאה בו קשה והוא חסר. 175(לעיל הערה T-S F 6.6קטע גניזה קיימברידג'

 . 175הבאתי את נוסח הסוגייה על פי העקרונות שתוארו לעיל, הערה

57

 אימא מודי ליה לרב יהודה; - למיתבעיה ליה כסיפא אימא ד 'קידו 21

 למיתבעיה,ליה כסיפא איהוא די ד משוםלכשיתן, 'הודרב י ', בהא קאמ'גבי קיד 'אשמ ואי 22

 ליה לרב הונא; 'אימא מו -למיתבעה ליה דלא כסיף ו'גיר אבל גבי 23

 לכשתתן, משום דלרחוקה קאתי, אבל גבי 'רב יהוד ', בהא קאמש'גרו גבי 'אשמ ואי 24

 ליה לרב הונא, צריכא. ימוד 'אימ –קאתי דלקרובה 'קיד 25

 הרי זו –הגט או שאבד קרעתשנ פע"אף תני לי מאתים זוז, ישת גיטך על מנת רי: המיתיבי 26

 ; ר' זוז ולאחר לא תנשא עד שתתן מגורשת, 27

 –אינה זקוקה ליבם, לא נתנה - , נתנה ומתזוז ר'ני לי יגיטך על מנת שתת רי זה תניא: ה ועוד 28

 או לאחיו או לאחד מן הקרובים; לאביו: נותנת 'או 'ג 'ב 'זקוקה ליבם, רבן שמע 29

 ול'כד ,וואפילו ליורשי - ו: לסבר, ומר וולא ליורשי - ואלא דמר סבר: ל -כאן לא פליגי עד 30

 תנאה הוי, תיובתא דרב יהודה! מיהא על' 31

 'על מנת כאו ': האו'ר 'ונא אחרב 'היא, דא 'דה: הא מני? ר]רב יהו[לך 'א 32

 דאמרי כרבנן.]עליה, ואנא[י רבנן]ליג[, ופא'מעכשיו ד 33

 על מנת כאומר ']: כל האו[א"רב הונא]ר 'דאמ[א: כי הוינן בבבל, אמרינן, הא זיר 'ר' א 34

 פליגי רבנן עליה, -מי אמעכשיו ד 35

 על מנת ']או[ב ןמודי הכל: 194נתןיו ר'ד אמשמ א' אסי דיתיב וקא ']תיה לריסלקי, אשכח כי[ו 36

 לא במהיום ולאחר מיתה; יא]קו[מי, לא נחלאעכשיו ד]מר מ[כאו 37

 זה גט. באומר: ', ר]חכמים[ואינו גט, דברי גט –ולאחר מיתה מהיוםיא: יתנא דוה 38

 גי בעל מנת י, ליפלמיתהמיפלגי במהיום ולאחר קא : בעל מנת פליגי, אד'יהודה דא ולרב 39

 ואפילו במהיום ולאחר מיתה שארי והאוי גט, ,'להודיעך כחו דר 40

 ח דרבנן! ובעל מנת ולהודיעך כ יגיוליפל 41

 יה. עדיף ל דהיתירא חוכ 42

הסוגייה פותחת בהבאת מחלוקת רב הונא ורב יהודה מתי חל הגט בתנאי של "על מנת שתתני

לי מאתים זוז": לדעת רב הונא הוא חל מיד עם נתינתו ולדעת רב יהודה רק לכשתתן את הכסף

), מביא יחידה 4-7). לאחר מכן סתם התלמוד מבהיר את הנפקותא ביניהם (שו' 1-3(שו'

), 13-16), מציין לנפקותא ביניהם (שו' 8-12שם נחלקו רב הונא ורב יהודה (שו' מקידושין שאף

ואילך הסוגייה עוברת להבאת ראיות 26). משו' 17-25ועורך צריכותא בין שתי היחידות (

). שתי ברייתות אלו הינן בתוספתא גיטין פ"ה ה"ה. הברייתא הראשונה 26-31מברייתות (שו'

מגורשת. במקבילה –"פ שהגט נתקרע או נאבד קודם שהתנאי התקיים) קובעת שאע26-27(שו'

לברייתא זו בתוספתא פ"ה ה"ה בנוסח של כתב יד וינה אף מובא הנימוק להלכה זו: "הרי זה

גיטיך על מנת שתתני לי מאתים זוז ונתקרע הגט או שאבד הרי זה גט שהאומ' על מנת כאומ'

194

 , גורסים: יוחנן.95ומינכן 140, וטיקן 187פירקוביץ ,368, אוקספורד 130שאר עדי הנוסח, וטיקן

58

חסר, ובדפוס חסרה –"שהאומר... דמי" -הנימוק מעכשיו דמי", אלא שבכ"י ערפורט משפט

 195המילה "דמי". ומסתברים מאד דבריו של הר"ש ליברמן שציין שזו הוספה על פי הבבלי.

), בה יש מחלוקת בין התנאים ביחס למקרה בו המגרש מת לפני 28-29הברייתא השניה (שו'

חלות גט שניתן על תנאי אלא שנתנה, מתפרשת על ידי הסוגייה כך שהמחלוקת אינה ביחס לזמן

בשאלה אחרת האם נתינה ליורשים נחשבת קיום התנאי. לזה יש להוסיף שפשט המשנה אף הוא

נוטה כדברי רב הונא, שכן דברי רב הונא "והיא תתן" משקפים בפשטות את לשון המשנה

שגט סוף דבר, כל המקורות התנאיים מורים בעליל 196"ותתן", בעוד שרב יהודה נדחק בלשון.

הניתן על תנאי "על מנת ש..." חל ברגע שניתן (כמובן אם התקיים התנאי). לכן, מסיימת

 הסוגייה: "תיובתא דרב יהודה"!

היא שעניין זה נתון במחלוקת 32-33התשובה שהסוגייה מציעה לשיטת רב יהודה בשו'

 התנאים:

, ופליגי א'מעכשיו ד 'מנת כאו על ': האו'ר 'ונא אחרב 'היא, דא 'לך רב יהודה: הא מני? ר 'א"

 "רבנן עליה, ואנא דאמרי כרבנן.

העירו שרבנן אלה אינם מתועדים במקור תנאי כל 197והנה, כבר רב האי גאון ובעלי התוספות

רב האי אף טען שטענה מעין זו נשמעת כבר בפי אביי בשלהי הפרק. וזה לשונו של רב 198שהוא.

 האי בספר המקח והממכר:

יהודה ורצה לתרץ רבי היא דאמר רב הונא א"ר כל האומר ע"מ כאומר מעכשיו "ומה שאמר רב

דמי ופליגי רבנן עליה ואנא דאמרי כרבנן, כבר נתבטלו דברי רב יהודה דמעולם לא חלקו רבנן

195

. אלא שלא ברור כל הצורך האם ליברמן סובר שכל 28הערות לשו' 874ראה: תוספתא כפשוטה לגיטין עמ'

המשפט הוא הוספה על פי הבבלי או רק המילה "דמי" שהיא בארמית. ברייתא זו חוזרת על עצמה בהמשך

ו: "על מנת שתשמשי את אבא שתי שנים ועל מנת שתניקי את בני שתי שנים הפרק שם בתוספתא בפ"ה ה"

ונתקרע הגט או שאבד אפילו בתוך שתי שנים הרי זה גט שכל האומ' על מנת כאומ' מעכשיו דמי". בהלכה זו,

בכ"י ערפורט –כל עדי הנוסח גורסים את משפט הנימוק, אך אף כאן המילה "דמי" חסרה בחלק מעדי הנוסח

 פוס. ראה את דברי ליברמן לעיל.ובד
196

, מעיר: "אבל גם רב הונא גם רב יהודה אינם באים אלא לפרש ולא להגיה". 316אפשטיין, תש"ס, עמ'

אפשטיין לא מביע דיעה בעניין איזה פירוש הוא פשוט יותר. לי נראה, כאמור למעלה, שפירושו של רב הונא

 הוא פשוט יותר.
197

דמיפלגי במהיום שכתבו: "דאינה שנויה בשום דוכתא". לדעתם, שאלת הגמרא ראה גיטין עד ע"ב תד"ה א

", מבוססת על , ליפלגי בעל מנתמיתהיהודה דאמר: בעל מנת פליגי, אדמיפלגי במהיום ולאחר ולרב, "39בשו'

' "וליפלגי בעל מנת". וראה להלן עמ –עניין זה שמחלוקת התנאים אינה מפורשת בשום מקור ומכאן התמיהה

62.
198

הרא"ש בהלכות לקידושין פ"ג ה"ד, באחד מהסבריו לתוספתא קידושין פרק ב' הלכה ג', הציע שר' מאיר

וחכמים נחלקו בשאלת זמן חלות תנאי של על מנת. אלא שכבר הערנו שלדעתנו יש לקבל את פירוש הראשונים

 .96כי נחלקו בעניין כפילת התנאי. ראה לעיל הערה

59

עליה דרבי בלשון ע"מ, דמודים הם דכמעכשיו דמי. דאמר אביי הכל מודים... על מנת שתצא

 199ה"ל גט מחיים דאמר רב הונא כל האומר ע"מ כאומר מעכשו".חמה מנרתיקה מעכשיו קאמר ו

דברי אביי בסוגייה שם "הכל מודים", מתפרשים על ידי רב האי כמערערים על הקביעה בסוגייה

 דף ע"ד שיש רבנן הסוברים "לאו מעכשיו דמי".

ובכן, הסוגייה אומרת שרב יהודה יטען לקיומם של רבנן אלה, ברם מקור מפורש בו הם

שהעיד שבניגוד 34-37מופיעים אינו קיים. לכן, לא לחנם עומדת עדותו של רבי זירא בשו'

למה שלמד בישיבות בבל שיש מחלוקת תנאים בעניין "כל האומר מעכשיו", כאשר עלה לארץ

: "הכל מודים באומר על מנת כאומר מעכשיו דמי". רבי 200ישראל למד משמו של רבי יוחנן

פשט המקורות התנאיים, כפי שנתבאר לעיל. הוא לא מכיר דיעה הסוברת יוחנן פשוט שיקף את

 ש"לאו מעכשיו דמי" משום שדיעה כזו לא מופיעה במקור תנאי.

אך אם כך פני הדברים, מניין למדו בבבל על קיומם של רבנן הסוברים כך? ברצוני להציע שני

 הסברים אפשריים לזה.

לרשות חכמי בבל מקור תנאי כזה. רב יהודה מסברת הסבר אפשרי ראשון הוא, שאמנם לא עמד

עצמו סבר ש"כל האומר על מנת לאו כאומר מעכשיו דמי". לפי הסוגייה, השכנוע של רב יהודה

בשיטתו היא כה עמוקה, עד שאף לכשהעיון במקורות התנאיים מגלה שעולה מהם ש"כל

יהודה ידבק בשיטתו. היות האומר על מנת כאומר מעכשיו דמי", הסוגייה מציעה שעדיין רב

ורב יהודה לא יחלוק על תנאים, המוצא מתיובתא זו היא לטעון לקיומם של רבנן דפליגי, אף

שאין מקור לטענה זו. להסבר זה, הקביעה שרבנן חולקים נקבעה כתגובה לקושייה שהקשו על

להיות סמוך מאד רב יהודה, והתירוץ כבר היה מוכר לרבי זירא. להסבר זה תיארוך התירוץ צריך

 201לזמנו של רב יהודה.

נראה שיש דוגמא נוספת להסבר מעין זה בבבלי סנהדרין ה ע"ב. הגמרא שם דנה בשיטת

שמואל הסובר ששנים שדנו דיניהם דין אלא שנקראו בית דין חצוף. הסוגייה מביאה ראיות

ביעה ש"פליגי מברייתות בהן מפורש שאין דיניהן דין, ואינה מוצאת מזור לשמואל אלא בק

רבנן עליה דרבן שמעון בן גמליאל". הסוגייה מציינת שקביעה זו היא בניגוד לדברי רבי אבהו

שאמר שאין תנא החולק על כך ששנים שדנו אין דיניהם דין. אף בסוגייה זו אין שום מקור תנאי

ביעה המתעד רבנן החולקים על רשב"ג. דברי רבי אבהו משקפים את פשט המקורות. המקור לק

שרבנן חולקים הוא השכנוע העמוק שיש לקבל את דברי שמואל, ולכן כדי לא לסתור את

 המקורות התנאיים הסוגייה טוענת לקיום רבנן החולקים.

199

רב האי גאון במקח וממכר שער יז. להצעה לביאור הסוגייה שם, כך שאינה מערערת כליל על קביעה זו, ראה

 גיטין עה ע"א תד"ה אלא אמר רבא.
200

 .194ראה לעיל הערה
201

 לישי.רב יהודה הוא אמורא מדור שני ורבי זירא מדור ש

60

הסבר זה מעמיד על המורכבות והאימביולנטיות של האמוראים בקבלם ללא עוררין את סמכות

לכן, מקור תנאי 202ים על התנאים.התנאים. אמנם כן, האמוראים קבעו לעצמם שאינם חולק

הסותר דברי אמורא מהוה תיובתא. אולם, הסמכות לקבוע מה אמרו התנאים הוא בידי

האמוראים. ובכן, אמורא אינו חולק על תנא, אולם הוא יכול לטעון לקיומה של שיטת תנאים

 התומכת בדבריו אף שאין תיעוד מוכח לטיעון זה.

ן מקור מפורש המתעד מחלוקת מעין זו, אולם האמוראים הסבר אפשרי שני הוא, שאמנם אי

בבבל דייקו כך מתוך ברייתא אחרת. יש לשים לב לחריגה בסדר המוסרים "אמר רב הונא אמר

רבי". רב שמואל בן חפני בפרק קמ"א ממבוא התלמוד, בציינו את המסורות של האמוראים,

סדר מוסרים זה הוא קשה מהבחינה אך 203ציין על פי גמרא זו שרב הונא מסר מרבנו הקדוש.

קשה 204ההיסטורית. מימרה זו היא היחידה אותה מציין רשב"ח שרב הונא מוסר בשם רבי.

להניח על סמך זה שרב הונא למד לפני רבי. נראה שקושי זה בסדר המוסרים הוא העומד בבסיס

מקויים בכל עדי שינויי הנוסח השונים לשרשרת מסירת מימרה זו. בסוגייתנו הנוסח בשם רבי

אולם, בסוגיות האחרות עדי הנוסח מתפלגים. 206וכן במקבילה בקידושין ס ע"ב. 205הנוסח,

הנוסח הוא "אמר רב הונא 140ובוטיקן 187בסוגייה להלן בגיטין עז ע"א בכ"י פירקוביץ

בסוגייה בעבודה זרה לז 207הנוסח הוא "אמר רב הונא אמר רב". 95א"ר", אולם בכ"י מינכן

הנוסח הוא "רב הונא א' רב", 95בכ"י ספרדי הנוסח הוא "רב הונא אמר ר'", בכ"י מינכן ע"א:

בסוגייה 208ובונציה רפ"א הנוסח הוא "רב הונא" בלבד בלי לציין בשם מי. 1337ובכ"י פריז

ובונציה רפ"א הנוסח הוא "אמר רב הונא אמר רב", במינכן 367בקידושין ח ע"א: באוקספורד

"רב הונא" לבדו בלי לציין בשם מי מוסר, ורק בדפוס ספרדי "ואמ' רב הונא אמ' 111ווטיקן 95

ר'". נראה לי, שהנוסח "רבי" הוא המקורי, שכן נוסח זה נראה מוכרח מתוך הסוגייה עצמה

בגיטין עד ע"א ובקידושין ס ע"ב. שכן, הסוגייה רוצה לטעון לקיומה של מחלוקת תנאים בעניין

202

 .162-183על כל העניין, ראה: הבלין, תשמ"ג, עמ'
203

 .83ראה: פרקים מן מבוא התלמוד לר' שמואל בן חפני, מהדורת ש' אברמסון, ירושלים תש"ן, עמ'
204

ישנן שתי סוגיות נוספות בהן רב הונא מצטט את רבי: שבת נא עמוד א וכתובות סח עמוד ב. בדיקת הנוסח

בשניהם שהנוסח מקויים בעדי הנוסח השונים. אך גם יחד עמם, מדובר על מימרות בדקדוקי סופרים מעלה

 בודדות, ויש לבחון אף ביחס אליהן את האפשרויות המוצעות ביחס לסוגייתנו.
205

. 95; מינכן 140; וטיקן 187; פירקוביץ 368; אוקספורד TS F 6בדקתי את עדי הנוסח הבאים: קטע גניזה

 . 83וממכר שער יז וגם במבוא התלמוד עמ' הנוסח מקויים גם במקח
206

; דפוס ספרדי; דפוס ונציה רפ"א. פלדבלום ציין 95; מינכן 111בדקתי שם את עדי הנוסח הבאים: וטיקן

שבקידושין הנוסח הוא "אמר רב". ברם, זה רק בדפוס, אולם 54בדקדוקי סופרים לגיטין עד ע"א הערה לשו'

 הנוסח הוא רבי או ר'.בעדי הנוסח הישירים שציינתי
207

 .368דף זה של סוף פרק שביעי בגיטין חסר בכ"י אוקספורד
208

, שם ציין שבמסכת ע"ז חסר 54אף כאן פלדבלום לא דייק בהערותיו בדק"ס לגיטין עד ע"א, הערה לשו'

 בשם מי רב הונא מוסר.

61

ורסים "רבי" יש בידינו טענה על קיומה של מחלוקת תנאים. ייתכן שנוסח זה. ובכן, רק אם ג

מקורי זה היה כתוב בראשי תיבות 'א"ר' ונפתח מאליו בסוגיות אחרות כ"אמר רב", או שהוגה

מה פשר מסורת הנמסרת בשם רבי על ידי רב –מתוך שחשו בקושי שלו. ועדיין השאלה עומדת

 209הונא?

ב הונא מסורת מפורשת מעין זו אלא שהוא דייק את הדברים מתוך נראה להציע שלא היתה לר

):36-37הכוונה לברייתא המצוטטת בשלהי הסוגייה (שו' 210ברייתא בה מופיע רבי.

 211."גט ואינו גט, דברי חכמים, רבי אומר: כזה גט -ולאחר מיתה מהיום"

קרה זה בלבד ולא ברייתא זו מובאת לאחר דברי רבי יוחנן כראיה שרבי וחכמים נחלקו במ

על זיקה אפשרית בין ברייתא זו ובין האפשרות שהתנאים נחלקו 212במקרה של "על מנת ש...".

 :38ביחס לזמן חלותו של תנאי "על מנת ש..." מלמדת קושית הגמרא שם בשו'

 " , ליפלגי בעל מנתמיתהיהודה דאמר: בעל מנת פליגי, אדמיפלגי במהיום ולאחר ולרב"

שקיים קשר בין המחלוקות, ולכן הציעה הסוגייה שלרב יהודה היה עדיף שאלה זו מניחה

לשנות את המחלוקת ביחס ל"על מנת ש..." ולא ביחס למהיום ולאחר מיתה. אלא שטיבו של

הרי לכאורה אין 213הקשר אינו ברור כל הצורך, וכבר ראשונים תמהו על קושייה זו של הגמרא.

תה ובין שאלת "כל האומר על מנת כאומר מעכשיו דמי", שום קשר וזיקה בין מהיום ולאחר מי

במהיום ולאחר –ומדוע שיעדיפו לחלוק בתחום שונה. זאת ועוד, הדין בשני המקרים שונה

מיתה דעת חכמים היא גט ואינו גט, ואילו ב"על מנת" הסוגייה אומרת שרב יהודה יטען

תירוץ אחד הוא 215מספר תירוצים.בעלי התוס' הציעו לזה 214ששיטתם היא שאינו גט עד שתתן.

שאכן אין קשר מהותי בין המחלוקות, ושאלת הגמרא היא שהיות ודין מהיום ולאחר מיתה נשנה

209

רב הונא. ברם, נראה לי יותר אין לשלול את האפשרות שמוסר מתווך (רב או הדומה לו) מסר את הדברים ל

 מה שרשום להלן בגוף העבודה.
210

הסבר זה הוא בניגוד לדברי הר"ח אלבק שסבר שלפנינו מסורת אוטנטית. בנספח ח' לספרו מבוא למשנה,

אלבק עוסק במה שהוא מכנה "התלמוד של רבי". במסגרת נספח זה הוא מציין להלכות המובאות בפי רבי

 .33הערה 288ר למאמר רבי בגיטין עד ע"א. ראה: אלבק, תשי"ט, עמ' בבבלי, ומציין בין הית
211

 –לברייתא זו מקבילה בתוספתא גיטין פ"ה ה"ג. הנוסח בתוספתא בדברי חכמים שונה מהנוסח בבבלי

"וחכמים אומ' אינו גט". חילוף זה בין נוסח הברייתא בבבלי ובין נוסחה בתוספתא חופף להבדל בנוסח משנה

 867מ"ג בין נוסח בבל ונוסח א"י, כפי שהעיר שם הר"ש ליברמן בתוספתא כפשוטה לגיטין עמ' גיטין פ"ז

 .9-11הערות לשו'
212

 הוא סיוע לדברי רבי יוחנן, ראה רש"י ד"ה והתניא. 38והתניא בשו'
213

 ראה: גיטין עד ע"ב תד"ה אדמיפלגי; חידושי הרשב"א לגיטין עד ע"ב ד"ה הכי גרסינן ולרב יהודה.
214

) יש התאמה בין הדין ב"על מנת ש..." ובין 211לנוסח התוספתא בדברי חכמים "אינו גט" (לעיל הערה

מהיום ולאחר מיתה. ברם, נוסח זה מתועד רק במקורות א"י ולא בבבלי. הסבירות שהוא עמד לפני הסוגייה כאן

 היא נמוכה.
215

 גי.גיטין עד ע"ב תד"ה אדמיפל

62

במפורש במשנה, היה עדיף לשנות בברייתא עניין חדש שלא נשנה כבר. אולם בשם הר"י בעל

ואינו גט, כך גם התוספות הם מציעים לקיום זיקה בין המקרים. כשם שבמהיום ולאחר מיתה גט

בעל מנת לחכמים הדין הוא גט ואינו גט כל עוד שלא התקיים התנאי. דהיינו, כל מקרה של על

מנת מתפרש כאילו נאמר גם מעכשיו. בדומה למהיום ולאחר מיתה הוא מתפרש כמעכשיו

 ולאחר קיום התנאי. לכן, שאלה הגמרא שיחלקו בעל מנת ולא במהיום ולאחר מיתה.

ל הר"י יוצא שיש זיקה וקשר בין האמור בברייתא ובין שאלת זמן חלות תנאי על להסבר זה ש

מנת. הם דנים בשאלה דומה. ממילא, ניתן להציע שברייתא זו היא שעמדה לפני רב הונא וממנה

הוא הסיק שלדעת רבי "כל האומר על מנת כאומר מעכשיו דמי". את מה שהוא הסיק מברייתא

בשם רבי "אמר רב הונא אמר רבי כל האומר על מנת כאומר מעכשיו זו הוא ניסח בצורת מימרה

אם כנים דברינו, הרי שאותם חכמים החולקים על רבי בברייתא חולקים גם על הדין 216דמי".

ביחס לעל מנת וסוברים ש"לאו מעכשיו דמי". להסבר זה, הקביעה שחכמים חולקים על רבי

המקורות התנאיים על רב יהודה אלא נוסחה יחד יכלה להתנסח לא רק כדי לתרץ את הקושייה מ

 עם דיוקו של רב הונא. ממילא מובן שהיא היתה מוכרת לרבי זירא.

בצד הסבר זה, יהא מקורו של רב הונא בשם רבי אשר יהא, ניתן להציע שניסוח דבריו של רב

 רבי, הביא לכך שדייקו מלשון זה שחכמים חולקים עליו. –הונא בשם חכם בודד

צא מניתוח הסוגייה בדף עד שפשטות המקורות התנאיים היא ש"כל האומר על מנת כאומר היו

מעכשיו דמי". הדיעה הסוברת ש"לאו מעכשיו דמי" היא דיעה שגובשה ונוסחה על ידי

אמוראים. גם להסבר השני שהצענו שרב הונא דייק כן מתוך הברייתא, יש להדגיש שמדובר

אינו מפורש בדברי תנאים, ואף כפי שראינו ראשונים הצביעו בדיוק ובניסוח מחודש. ברם הוא

על כך שהוא אינו מוכרח. ובכן, לכשנחזור ונעיין בברייתת "הנייר שלי", יש לומר בפשטות

שהברייתא סברה ש"כל האומר על מנת כאומר מעכשיו דמי", ולכן אין כל קושי בברייתא

 היא שהתקשתה בביאורה של הברייתא. המקורית. הסוגייה שאימצה את הנחתו של רב יהודה

לאור הניתוח שערכנו, יש לשאול מדוע גיבש רב יהודה עמדה זו, אם אינה עולה מפשט

המקורות התנאיים. עמדה זו של רב יהודה התקבלה על ידי סוגייתנו כנקודת מוצא, דבר המלמד

 מה עומד מאחורי זה? 217על קליטתה בבית המדרש של האמוראים.

216

 מעין "לא בפירוש איתמר אלא מכללא איתמר".
217

סוגייתנו מניחה בפשטות ש"כל האומר על מנת כאומר מעכשיו דמי". ברם, עיין בגמרא בשלהי הפרק בגיטין

עו ע"ב, "אמר אביי הכל מודים... על מנת שתצא חמה מנרתיקה מעכשיו קאמר לה דאמר רב הונא אמר רב כל

שיו דמי". מכאן הסיק רב האי גאון שכן הלכה. ראה: ספר המקח והממכר לרב האי האומר על מנת כאומר מעכ

 גאון שער יז. וראה גיטין עה ע"א תד"ה אלא אמר רבא.

63

ע שאף עמדת רב יהודה גובשה כהמשך למגמה עליה הצבענו ביחס לגיבוש שיטת ר' נראה להצי

מאיר. אמנם, פשט המשנה הוא שבמקרה של "הרי זה גיטיך על מנת שתתני לי מאתים זוז" הוא

רב יהודה התנגד לקריאה זו של המשנה משום שכל עוד שלא נתנה את 218שמגורשת מיד ותתן.

ר האפשרות שלא תתן. במידה ולא תתן הרי שאינה מגורשת. מאתים הזוז, מרחפת בחלל האוי

הקביעה "לכשתתן" גורמת לכך שזמן הביניים נמוג. אין זמן שלגביו אנו מצהירים עליה כעל

מגורשת ושעדיין לוטה בערפל האם התנאי יתקיים. ברגע קיום התנאי הגט חל ואז אין שום

בבסיס שיטתו של רב יהודה אלא תגובה פקפוק. ובכן, לא קריאה פשוטה של המקורות עומדת

לנאמר בהם. בבסיס דברי רב יהודה עומדת העצמת מגמת ר' מאיר ונסיון לקרוא לאורה את

מכלול המקורות התנאיים, ואף אלו שאיפשרו חופש התנאה. בעוד שפשט המקורות התנאיים

ם באמצעות מאפשר חופש התנאה מוחלט, רב יהודה איזן את תמונת המצב המורכבת של תנאי

הקביעה ש"לאו מעכשיו דמי". קביעה זו הביאה בכנפיה קריאה מחודשת של המקורות

התנאיים: טיעון ביחס למחלוקת תנאים בעניין "כל האומר על מנת כאומר מעכשיו דמי",

 וראיית הברייתא של "הנייר שלי" כקשה.

 סיכום

דאגה מתוצאותיה המפזרת ערפל סוף דבר, מתח אימננטי בין הרצון לאפשר חופש התנאה ובין ה

על הסטטוס האישי, הוא הכוח המניע את הדיון של חז"ל על משפטי התנאים. בעוד שמקורות

תנאיים רבים מורים על חופש התנאה מוחלט, ר' מאיר נאחז בתקדים של תנאי בני גד ובני ראובן

אים, ולכן הם בכדי להגביל את חופש ההתנאה. מגמתו זו של ר' מאיר נקלטה בעולם האמור

מכוח ההלכה שמי –ניסחו משפטי תנאי נוספים. המשמעות המעשית של מציאות הלכתית זו

הוא הגבלת חופש –שאינו מנסח את תנאו כפי משפטי התנאים שתנאי בטל ומעשה קיים

 ההתנאה וצמצום מקרים לא ברורים ביחס לסטטוס אישי.

וא. הבאנו שם את הערתו של גולאק בניתוח שהצענו, אף ניתן מענה לשאלה שהצבנו במב

ש"חומר הלכה זו, המצריכה שכל תנאי יהיה כדוגמת תנאי בני גד וראובן, עושה את התנאת

ברם, גולאק לא דן 219התנאי לפורמליות קשה, אשר בנקל יכשלו בה בלשונם רוב בני אדם".

ר בפרי מדיניות בשאלה, על מה ולמה נוצרה מציאות הלכתית זו. בניתוח שערכנו הוצע כי מדוב

מכוונת אשר מטרתה היא באופן מודע להקשות על התנאת התנאי, מהסיבות שבארנו. עם זאת,

ישנם תחומים מסויימים אשר בהם גובר הצורך בחופש התנאה. הצעתי היא שזהו הרקע לגיבוש

 לשיטת הגאונים, ועל כך בפרקים הבאים.

218

, ושם 31אף ניתוח הסיטואציה של מקרה תנאי זה מלמד שמסתבר יחול מיד. שכן, כפי שניתחנו לעיל עמ'

, אין המגרש מסתפק במקרה זה האם ברצונו לגרש את האשה, אלא מנסה להכתיב תנאים. ובכן, 110בהערה

 מסתבר שהגט יחול מיד.
219

 .80גולאק, תרפ"ב, עמ'

64

 פתיחה -משפטי התנאים בספרות הגאונים

יאורנו את משפטי התנאים בספרות חז"ל, ניגש לנתח את הדיונים אודות משפטי על רקע ת

 התנאים בספרות הרבנית.

המשימה המרכזית המוטלת על כתפי מחברים אלו הוא סיכום ההלכה תוך הסתמכות על

המסורת התלמודית. דיני תנאים סוכמו בספרי ההלכה השונים. הפרק הראשון במסגרת דיוננו

אונים יתאר את המסגרות ההלכתיות של דיני תנאים בספרות זו. נצביע על שוני על ספרות הג

 בדרכי האירגון של דיני תנאים בין ספרות הגאונים הקדומה ובין ספרות הגאונים המאוחרת.

הדיון הגאוני נשען על כתפי הדיון התלמודי. עם זאת, הוטל על הגאונים גם לבחון בעצמם את

ש עמדה הלכתית אשר אף תענה על צרכי המתנים במסגרת החברה שאלת חופש ההתנאה ולגב

בה הם חיו ופעלו. התוצאה של התמודדות כפולה זו היתה ניסוח עמדה חדשה תוך נסיון לעגנה

עמדה אשר תבחין בין תחומים. רס"ג ניסח הבחנה בין תחום דיני ממונות אשר –במקורות חז"ל

ו לכפול את התנאי ובין תחום האישות אשר ביחס חופש ההתנאה בו הכרחי ועל כן לא נדרש ב

אליו הצורך לצמצם את אי הבהירות ביחס לסטטוס האישי התגבר על חופש ההתנאה, ועל כן

יש לדרוש בו כפילת התנאי. את הפרק השני במסגרת דיוננו על ספרות הגאונים נקדיש לשחזור

על סמך קטעים חדשים שטרם מדוייק ככל שניתן של שיטות הגאונים בנדון. השיחזור נעשה

 נדונו בספרות המחקר.

הפרקים שלאחריהם ידונו בדיונים בספרות הראשונים, אשר בחנו את שיטות הגאונים בנדון.

ספרד, צרפת, אשכנז ופרובנס. מסגרת הדיון תכלול –נסקור את הדיון במרכזי תורה שונים

 נה ובין תכני הדיון.התייחסות לדרכי הלימוד בארצות אלו, והזיקה ההדדית בי

65

 המסגרת הספרותית של דיני תנאים בספרות הגאונים

 ספרות חז"ל

בספרות חז"ל אין מסגרת ספרותית נפרדת העוסקת במשפטי התנאים. אלו מפוזרים בבמות

במסכתות שונות כחלק מיחידות גדולות יותר העוסקות בנושאים -שונות בספרות חז"ל

שפטי התנאים נדונים במשנה בקידושין פרק ג', במשנה בבבא מגוונים. בספרות הַתַנָאִים מ

מציעא פרק ז', בתוספתא בגיטין פרק ה' ובתוספתא בקידושין פרק ג'. בספרות האמוראים,

בבבלי גיטין דף ע"ה –בנוסף לאותם מקומות, העיסוק במשפטי התנאים הוא במסכתות נוספות

הפועל היוצא 1לאו אתה שומע הן. ובשני התלמודים במקומות השונים העוסקים במכלל

ממסגרת ספרותית זו הוא שמשפטי התנאים אינם מלוכדים יחד במקום אחד וממילא אינם

מגובשים גיבוש ברור. נראה, שאין זה מקרה שהביטוי "משפטי התנאים" אינו מופיע בספרות

מסגרתה אך טיב הדיון בספרות זו הביא לכך שדינים שונים ביחס לתנאים מפוזרים ב 2חז"ל.

ניסוח בהיר של "משפטי התנאים" לא מצוי בה. ניתן לומר, שדיני התנאים נדונו במסגרת מקרי

 3תנאי שונים אך אינם מהווים נושא עצמאי בספרות חז"ל.

 ספרות הגאונים הקדומה

ספרות הגאונים הקדומה נמשכה במידה רבה אחרי צורת סידור הדברים בספרות חז"ל ואחרי

עיון בדבריהם מלמד, שאין כאן 4יני תנאים נדונים בשאילתות ובהלכות גדולות.טיב הדיון. ד

שינוי מהותי ממסגרת הדיון בספרות חז"ל, הן ביחס למסגרת הספרותית והן בנוגע לליבון

עיקר הדיון שלהם מתמקד בהבאת הלכות שונות הנוגעות לתנאים, אך אף הם 5וגיבוש הנושא.

 מגובשים. אינם מדברים על משפטי תנאים

 שאילתא קנו

הפרשה בה מופיע תנאי בני - בעל השאילתות ייחד שאילתא שלימה לדיני תנאים בפרשת מטות

בשאילתא זו רב אחאי מביא מקורות שונים מספרות חז"ל תוך 6שאילתא קנו. –גד ובני ראובן

 חלקם מובאים בפתיחה, חלקם מוצגים כבעיא –הצבתן במסגרת הספרותית של השאילתא

1
 .17ראה לעיל עמ'

2
 .17ראה לעיל, במבוא הערה

3
רק זה של טיב מקורות חז"ל בצד תיאור גיבוש הנושא של תנאים על ידי הגאונים, תואם במידה התיאור בפ

 . 161, עמ' 1998רבה את דברי ברודי,
4
 למיטב ידיעתי אין דיון בדיני תנאים בהלכות פסוקות.

5
, 216-217, עמ' 1998; ברודי, 147, 112דברים אלו מאפיינים, באופן כללי, ספרות זו. ראה: ברודי, תשנ"ח עמ'

249-250.
6
 שאילתא קנו במהדורת מירסקי.

66

אף, שדיני תנאים זכו אצל רב אחאי למסגרת 7וחלק מהמקורות מוצגים כתשובה לבעיא.

ספרותית נפרדת, הוא אינו מרכז בשאילתא זו את כל הסוגיות העוסקות בתנאים. המסגרת

הנפרדת, נראית כנגזרת מאופיו של החיבור כמאורגן על פי יחידות קטנות. אולם אין בשאילתא

ורות מסוימים מחז"ל ופסיקת ההלכה כרבי מאיר, גיבוש של דיני תנאים זו, מֵעֶבֶר להבאת מק

 כיחידה מגובשת שלימה ומקיפה.

 עיון מפורט בתוכן שאילתא זו ובמקורותיו התלמודיים יעמידנו על טיב הדיון של רב אחאי.

מספר סיכום תוכן היחידה מקור תלמודי

עמוד

במהדורת

 מירסקי

שם היחידה

 בשאילתא

ציין כמקור לכך את פרשת רב אחאי מ

התנאי עם בני גד ובני ראובן, ולא מציין

מסתבר שהסתמך 8מקור מספרות חז"ל.

על המשנה בקידושין פ"ג מ"ד אותה הוא

 מביא בסמוך.

ניתן להתנות על חלויות במכר ובגיטין

 ובקידושין.

 צט

 פתיחה

 המשנה בקידושין פ"ג מ"ד .1

הסוגייה –בבלי גיטין ע"ה ע"ב .2

סקת בתקנת שמואל בגט העו

 שכיב מרע

יש צורך לכפול את התנאי. פסיקת

ההלכה היא כרבי מאיר והראיה לכך

היא תקנת שמואל ביחס לגט שכיב

 9מרע.

 קא-צט

7
. סדר חלקי שאילתא 204, עמ' 1998; ברודי, 88לסקירה קצרה על חלקי השאילתא, ראה: ברודי, תשנ"ח, עמ'

זו אינם במתכונת המקורית אלא בצורה שבה נשתיירו רוב השאילתות: הדרשה הושמטה והתשובה הובאה

 דברי ברודי שם.בסמוך לבעיא. ראה את
8
מירסקי מעיר שם שמקביעה זו משתמע שלולי פרשת בני גד ובני ראובן לא היינו מתחשבים כלל בתנאים.

 קביעה זו דומה למובא בשם הר"י בכתובות נ"ו ע"א ד"ה הרי.
9
אף הבה"ג מפרש את תקנת שמואל כהכרעה כשיטת רבי מאיר. לעומת זאת, רב שמואל בן חפני ורב האי ראו

 קנת שמואל תקנה הדורשת תנאי כפול רק בגט אך לא בשאר תחומים. לכל העניין ראה להלן.בת

67

 –מתי זמן החלות של מעשה מותנה

האם מיד או האם רק בשעה שהתנאי

מתקיים? הנפקא מינה הוא למקרה

שקבלה קידושין מאחר או שנתקרע הגט

 קודם קיום התנאי.

 בעיא קא

השאלה נתונה במחלוקת בין האמוראים 10קידושין ס ע"א.

רב הונא ורב יהודה. ההלכה היא כרב

 11 הונא שהגט חל מיד.

 תשובה קג- קא

 משנה גיטין פ"ז מ"ה. .1

פסיקת –בבלי גיטין עה ע"א .2

 ההלכה שלא כרשב"ג.

במקרה בו התנה על מנת שתתני לי

ין יכולת לקיים א –איצטליתי והוא אבד

כשיטת חכמים במשנה - את התנאי

 גיטין פ"ז מ"ה.

הצעה קד- קג

אלטרנטיבית

להמשך

הפתיחה

המוצג

באמצעות

 12אי נמי

אמר לה הרי זה גיטך על מנת שתתני לי בבלי גיטין עד ע"ב.

 מאתים זוז וחזר ואמר מחולין לך, מהו?

המשך אי קד

הצעה –נמי

אחרת

 לבעיא

 תשובה קה- קד אינה מגורשת .גיטין עד ע"ב

 דרשה קה רק הכותרת שרדה בכתבי היד משנה בבא בתרא פ"ח מ"ה.

כאמור, עיון בטבלה מלמד על אופי הדיון בשאילתא זו. השאילתא מורכבת כולה ממקורות

ממסכתות גיטין וקידושין. אלו מוצגים, כדרך השאילתות במסגרת של פתיחה, –מספרות חז"ל

. שתי הבעיות אותן מציע רב אחאי הן סוגיות ערוכות בש"ס. הצגתן כבעיא היא בעיא ותשובה

כאמור, על אף שרב אחאי ייחד 13משיקולים ספרותיים ולא מדובר כלל בהצבת בעיות חדשות.

10

אף כי סוגייה זו מופיעה גם בגיטין עד ע"א, רב אחאי מצטט את סוגיית קידושין המקבילה. וכן בהלכות

 .15גדולות, ראה להלן בסמוך להערה
11

רב אחאי בשם רבא הלכה שאין צורך במשפטי התנאים כאשר שליח מתנה עבור בשולי התשובה, מביא

משלחו. קטע זה עורר תמיהה אצל מפרשי השאילתות שכן הוא אינו מופיע בנוסחאות התלמוד שלפנינו.

קג. מירסקי עצמו סבור שמדובר בהוספה מאוחרת -לסיכום הצעות הפרשנים ראה את הערת מירסקי בעמ' קב

 לשאילתות.
12

על דרכו של בעל השאילתות להציע מספר הצעות לבעיות במסגרת אותה שאילתא באמצעות מלת ההצעה

 .92, 87'אי נמי', ראה: ברודי, תשנ"ח, עמ'
13

הדבר בולט במיוחד לאור העובדה שמסגרת ההצעות השונות לבעיות באמצעות 'אי נמי', מציעה שמה

 .92-93יא. ראה: ברודי, תשנ"ח, עמ' שבהצעה אחת מוצג בפתיחה, מוצג בהצעה אחרת בבע

68

שאילתא נפרדת לדיני תנאים, אין בשאילתא זו ליכוד ואיסוף של כל הסוגיות העוסקות בתנאים,

ל דינים הקשורים בתחום התנאים. האמירה היחידה העצמאית אלא הצעה להצגות שונות ש

 המופיעה בשאילתא זו היא פסיקת ההלכה כרבי מאיר על סמך תקנת שמואל בגט שכיב מרע.

 הלכות גדולות

התלות במסגרת הספרותית של חז"ל בולטת בהלכות גדולות יותר מאשר בשאילתות. בחיבור

דיני תנאים הובאו בחלקם במסגרת הלכות 14"ס,זה, המאורגן לרוב בזיקה לסדר מסכתות הש

גיטין וחלקם במסגרת הלכות קידושין. דיני תנאים לא זכו אצל ר' שמעון קיירא למסגרת

ספרותית נפרדת אלא הובלעו בתוך אותן יחידות ספרותיות המקבילות למסגרת הספרותית בהן

 ת העוסקות בדיני תנאי הובאו.גיטין וקידושין. ואף כאן, לא כל הסוגיו –הובאו בספרות חז"ל

אף כאן נביא את תמצית דברי בעל ההלכות במסגרת טבלה. עיון מפורט בדבריו ילמד יותר על

 טיב הדיון.

מספר עמוד סיכום תוכן ההלכה מקור תלמודי

במהדורת

 הילדסהימר ח"ב

 הלכות גדולות הלכות גיטין

 152 לקיים את התנאי.גט שניתן על תנאי חל ויש המשנה בקידושין פ"ג מ"ד

תקנת –בבלי גיטין עה ע"ב

 שמואל בגט שכיב מרע.

יש צורך לכפול את התנאי, להקדים תנאי למעשה

 ולהקדים הן ללאו.

 הלכה כרבי מאיר

153

 153 דיני תנאי שלא ניתן לקיימו לפני מותה בבלי גיטין פג ע"ב

 154 תנאי שאין בידה לקיימו בבלי גיטין פד ע"א

 154-155 תנאי שאי אפשר לקיימו יטין פד ע"אבבלי ג

 155 מתנה על מה שכתוב בתורה בבלי גיטין פד ע"א

 הלכות גדולות הלכות קידושין

 193 גט שניתן בתנאי על מנת חל מיד בבלי קידושין ס ע"א

 משנה קידושין פ"ג מ"ד

 בבלי גיטין עה ע"ב
יש צורך לכפול את התנאי, להקדים תנאי למעשה

 ם הן ללאו.ולהקדי

 הלכה כרבי מאיר

193-194

עיון בטבלה זו מלמד על טיב הדיון בהלכות גדולות. הפיצול בין הלכות גיטין ובין הלכות

קידושין הוא בעקבות הפיצול בספרות חז"ל. הלכות שמקורן במסכת גיטין הובאו בהלכות

שהדיון על זמן חלותו גיטין, והלכות שמקורן במסכת קידושין הובאו בהלכות קידושין. נעיר,

14

 .121ברודי, תשנ"ח עמ'

69

בבבלי גיטין עד ע"א ובבבלי –של גט שניתן בתנאי על מנת נמצא בשתי סוגיות מקבילות

 15קידושין ס ע"א. הבה"ג הביא את הסוגייה ממסכת קידושין, ולכן הביאו בהלכות קידושין.

 ההלכה היחידה שהובאה הן בהלכות גיטין והן בהלכות קידושין היא ההלכה הדורשת לכפול

את לשון התנאי. נראה, שאף זה על שום מקור הדין. הבה"ג מציין כמקור לפסיקתו בעניין זה

למשנה בקידושין ולתקנת שמואל בגט שכיב מרע המופיעה בבבלי גיטין עה ע"ב. היות

ומקורות הלכה זו נסמכים על אדני מקורות ממסכתות גיטין וקידושין, לכן הובאו הן בהלכות

 16קידושין.גיטין והן בהלכות

לסיכום, ספרות הגאונים הקדומה נמשכה במידה רבה אחרי צורת סידור הדברים בספרות חז"ל

ואחרי טיב הדיון. אין בספרות זו שינוי מהותי ממסגרת הדיון בספרות חז"ל, הן ביחס למסגרת

הספרותית והן בנוגע לליבון וגיבוש הנושא. עיקר הדיון שלהם מתמקד בהבאת הלכות שונות

נוגעות לתנאים, אך אף הם אינם מדברים על משפטי תנאים מגובשים. כדרכה של ספרות ה

הגאונים, רב אחאי והבה"ג עוסקים בפסיקה. הם פוסקים הלכה כר' מאיר שיש צורך לכפול את

 התנאי, ומציינים כמקור לפסק זה את תקנת שמואל ביחס לגט שכיב מרע.

 ספרות הגאונים המאוחרת

ה מונוגרפית בספרות הגאונים המאוחרת, זכו לראשונה דיני תנאים לגיבוש עם המעבר לכתיב

מסגרות אלו נבדלות מקודמותיהן בהצבת 17שיטתי מקיף ומסכם ביחידה ספרותית עצמאית.

 מטרה לאסוף את כל דיני תנאים מכל קצוות התלמוד ולסדרן בתבנית שיטתית.

 דיני תנאים:נסקור את החיבורים המונוגרפיים הידועים לנו על

 חיבור על דיני תנאים - רב שמואל בן חפני

כמו שאר חיבוריו המונוגרפיים ההלכתיים הרבים של רב שמואל בן חפני, הידיעות על קיומו

העיר לראשונה על קיומו א"א 18של ספר התנאים מפרי עטו נודעו בספרות המחקר טיפין טיפין.

15

 שאף רב אחאי הביאו מקידושין. 10וכבר הערנו לעיל הערה
16

יש לקחת בחשבון גם את המקורות הבתר תלמודיים מהם שואב הבה"ג, ולדון בהשפעתם על בחירתו

קרוב מאד 193, הקטע הדן בצורך לכפול את התנאי בהלכות קידושין עמ' הספרותית. כפי שהילדסהימר העיר

ללשון השאילתות. הערה זו מחייבת לקחת בחשבון הבאה כפולה לא רק בגלל מיקום המקורות בספרות חז"ל

 אלא גם מפאת מקורותיו הבתר תלמודיים של הבה"ג.
17

פרות ההלכה הגאונית הקדומה, ראה: ברודי, על חיבורי ההלכה המונוגרפיים ומאפייני ההבדל בינם ובין ס

 .146-150תשנ"ח, עמ'
18

לתיאור העמימות על יצירתו של רב שמואל עד גילוי הגניזה הקהירית, ולתיאור תולדות גילוי חיבוריו ומצב

 המחקר, ראה: ליבזון, תשנ"ט.

70

חיבוריו, שנדפס בתר"ם, עוד קודם גילוי הרכבי בחיבורו החלוצי על רב שמואל בן חפני ו

בתוך רשימה ראשונה של חיבורי ההלכה של רב שמואל "אשר בא זכרם בספרי 19הגניזה.

הרכבי מציין: "ספר התנאים, נזכר בתשובה לרב האיי 20הקדמונים ונאבדו מאתנו מכל וכל",

גאון בשערי צדק הרכבי מציין כמקור את תשובת רב האיי 22בהערה לקביעה זו, 21גאון חתנו".

רב האיי נשאל: "הא דאמור רבנן והילכתא אסמכתא קניא והוא דקנו 23ח"ד ש"ז סימן כ"א.

מיניה בב"ד חשוב, דחזינן בה פלוגתא לרשיאתא זק"ל, אית מאן דאמר בעינן לכלהו ולא קניא

נראה שחסר וכן צריך לומר: ובמעכשיו, ואית -עד דהויא בית דין חשוב (הערת המהדירים

אמרי דבבית דין חשוב קניא) ולא צריכא מעכשיו, או דהוייא במעכשיו קניא ולא צריכה קנין ד

ב"ד חשוב, וכן אמר רב שמואל גאון נ"ע בספר התנאים והביא ראיה משיקול הדעת על דבריו.

והוצרכנו להכרעת גאוננו ברב חסדיו". רב האיי בדברי תשובתו פוסק שאסמכתא קונה רק

שה בבי"ד גם במקרה של מעכשיו. בסיום התשובה הוא כותב: "ודחזיתון במקרה והקניין נע

למר רב שמואל גאון ז"ל, לא תסמכו עליה, וכבר אמרנא ליה בחייה דההוא ממרא בההיא

שמעתא בלחוד הוא. ודכתבתון דחזיתון בהא מילתא פלוגתא לרבוותא אנחנא לא חזי לנא בה

 24יה מינה. עד הנה".פלוגתא מן אדם לבד מן מר רב שמואל ואהדרנ

והודיע על כך בשנת תרנ"ז במבואו 25הרכבי אף מצא דפים מהחיבור באוספים בפטרסבורג,

 לספר הירושות בהוצאת מילר, ואף ציטט ממנו קטע קצר:

"ובספרו הנקרא כתאב אלשרוט (ס' התנאים) שמצאתי זה לא כביר (!) יאמר: 'וקד קיל אלמתיבה

אלי תנאי כפול אלא פי גיטין וקידושין פקט וכו''. וברצות ד' אלפיומי זצ"ל אנה קאל לנחתאג

 26אדבר מזה בפרטות במהדורא ב' מזכרון ר"ש ן' חפני".

אלא, שהרכבי לא זכה להוציא מהדורה שניה של ספרו על רשב"ח, ולכן גם לא שב לדון בזה

 בפרטות.

19

 .6הרכבי תר"מ, עמ'
20

 .5שם, עמ'
21

 .6שם, עמ'
22

 .95הערה 36עמ'
23

 .195לוניקי עמ' פח; מה' ירושלים עמ' מה' ס
24

ומשער: "ובאגור דיני אתרוג כתב: 'פי' רשב"ם דלא בעינן תנאי כפול 95הערה 36הרכבי מוסיף שם בעמ'

אלא בגיטין וקדושין כו'. אבל לגבי דינא לא בעינן תנאי כפול. וכן פירש רבינו שמואל בן חפני'; ואולי דין זה

. עתה עם גילוי דפים מהחיבור באוסף פירקוביץ מתאששת השערתו של הרכבי. עם לקוח גם כן מס' התנאים"

ההגהות –זאת, נציין כי ההפנייה לדברי רשב"ח כבר מצויה בספרות אשכנזית בת המאה השלוש עשרה

מיימוניות והמרדכי, ואף האגור עצמו מציין לכך שמקור דבריו הוא במרדכי. דברי ההגהות מיימוניות והמרדכי

 .129ובאו להלן עמ' ה
25

 על מקור האוספים, ראה: בן ששון, תשנ"א.
26

 . דפים אלו שבו ונתגלו, ועוד נשוב ונדון באריכות בקטע זה להלן.xxxviiiהרכבי, תרנ"ז, עמ'

71

בור של רשב"ח בדיני סמוך לזמן גילוי הגניזה, נתפרסמו מתוכה רשימות ספרים שנזכר בהם חי

תנאים. ברשימה של ספרים של רב שמואל שפירסם מרגליות בתרס"ב נזכר "כתאב אחאכם

ברשימות שפירסם י' מאן בתרצ"א בשתי רשימות שונות של ספרים נזכר "כתאב 27אלשרוט".

סמוך לכך, בשנת תרצ"ד, פירסם ש' אסף קטעים מפירושו של רב נתן אב הישיבה 28אלשרוט".

בפירוש למשנה קידושין פרק ג', רב נתן מצטט מספר התנאים של רב 29רי משנה.לששה סד

בשנות הששים והשבעים פורסמו ע"י 30שמואל: "קאל ר' שמואל בן חפני פי כתאב אלשרוט".

דבר קיומו של חיבור על דיני תנאים 31נ' אלוני רשימות ספרים נוספות בהן החיבור מוזכר.

ברם, היות ודבר קיום החיבור 32ים על יצירתו של רשב"ח.אושש, והוזכר בסקירות של חוקר

החוקרים לא ראו את החיבור 33נודע רק משברי ציטוטים שלו ומהזכרתו ברשימות ספרים,

 34וממילא לא עמדו על טיבו.

אלא, שבזמן 35ש' אברמסון ציין לקיומם של הקטעים באוסף בפטרסבורג, עליהם הודיע הרכבי.

וספים שם היו חתומים בפני החוקרים, ולכן ציין: "כתב יד זה אין כל שהוא כתב את הדברים, הא

אברמסון מוסיף: "ושמחתי כשמצאתי בספרייה שני דפים מתוך הספר הזה. 36אפשרות לבדקו".

כוונתו, ככל הנראה, לשני דפים המצויים בספריית בית המדרש 37הדפים הם מאמצע הספר".

 24-25.38' , עמ2572לרבנים בניו יורק, אוסף אדלר

27

לרשימה .J.Q.R-ציין בטעות לאותו כרך ב 30הערה 65עמ' 1. אברמסון, תשנ"ה311מרגליות, תרס"ב, עמ'

, ושמו של 113בעמ' 311. אך הפניה זו היא מוטעית. נתחלף לו לאברמסון עמ' 113של הירשפלד בעמ'

 מרגליות התחלף לו בהירשפלד.
28

. אף כאן 128שו' 656; עמ' 108שו' 655; עמ' 42הערה 665ובעמ' 91שו' 648ראה: מאן, תרצ"א, עמ'

 , אינן מדויקות.656, 655ניות לשו' מספור השורות אצל אברמסון, שם, בהפ
29

 אסף, תרצ"ד.
30

. הדברים חזרו ונדפסו במהדורה השלימה של פירוש רב נתן אב הישיבה שתורגם 528ראה: אסף, תרצ"ד, עמ'

 על ידי הרב קאפח, ואשר פורסם על ידי הרב מי"ל זק"ש במהדורת המשנה של 'אל המקורות' בשנת תשט"ו.
31

 "אלשרוט". – 44שו' 39"ואלשרוט"; אלוני, תשל"ט, עמ' – 60שו' 132אלוני, תשכ"ח, עמ'
32

; אסף, תרצ"ד, עמ' 42הערה 665; מאן, תרצ"א, עמ' 6החיבור נזכר במחקרים הבאים: הרכבי, תר"מ, עמ'

; 234; אסף, תשכ"ז, עמ' קצו; אברמסון, תשל"ד, עמ' 173; ב"מ לוין, אוצר הגאונים לגיטין, עמ' 2הערה 528

; גיל, תשנ"ז, עמ' 89הערה 94, עמ' 85ובהערה 22, עמ' 1996; סקליר, 30הערה 65, עמ' 1רמסון, תשנ"האב

 . 192; ליבזון, תשנ"ט, עמ' 363, ובמיוחד עמ' 362-368
33

למעט אברמסון, החוקרים האחרים אף לא ציינו לדברי הרכבי שצוטטו לעיל, בהם הוא מודיע שהוא מצא

מרוב המחקרים הוא שנעלם מהם דברי הרכבי, ולכן בסקירות החוקרים מצוין שדבר דפים מהחיבור. הרושם

 קיום החיבור ידוע רק מרשימות ספרים ומהציטוט של רב נתן.
34

 אף הרכבי לא הספיק לפרסם דבר מכתב היד, למעט שורה אחת.
35

 . 230-237בהרצאה שנשא בשנת תשי"א, ושנתפרסמה באברמסון, תשל"ד, עמ'
36

 . 234 שם, עמ'
37

 שם.

72

מאז שאברמסון כתב את הדברים, נפלו חומות הברזל ואוצרות הספרייה בפטרסבורג נפתחו

בפני קהל החוקרים במדעי היהדות. כיום ניתן לעיין בכתב יד של רוב החיבור המצוי באוסף

. צילום של כתב היד נמצא במכון II Firk. Yevr.-Arab. I:2938פירקוביץ. מספרו הקטלוגי הוא

. למיטב ידיעתי, החוקרים 56465צלומי כתבי יד עבריים, ומספר הסיגנטורה שלו הוא לת

ש' אברמסון שעיין בקטעים 39היחידים שציינו במחקריהם שהם עיינו בחיבור, הם א"א הרכבי,

הרכבי ציטט שורה אחת 41וד' סקליר שאף עיין בקטעים מאוסף פירקוביץ. 40מאוסף אדלר,

אברמסון ציטט 42חיבור באריכות. אך, כאמור, לא עלה הדבר בידו.והודיע שהוא מקווה לדון ב

סקליר, לעת עתה, ציין לקיום החיבור בכתב יד, אך טרם פירסם 43קטע קצר מאד מהחיבור.

מחקר מקיף עליו. בעבודה זו עשינו, אפוא, שימוש ראשון בחיבור מכתב היד, ובזה זכינו

 להגשים את משאלתו של הרכבי.

 מאת רב האיספר על תנאים

רב האיי ייחד את שער י"ז בספר המקח והממכר לדיון בדיני תנאי. הנושא בו הוא דן באותו

בשלהי 44השער הוא ההבחנה בין תנאי שתקף ובין אסמכתא שלגביה נקבע שהיא לא קונה.

השער, רב האי כותב: "וענין התנאים ומשפט באורם אין זה מקומו להאריך עד שנפרשם בחיבור

ברחמי שמים". כפי שהעיר ש' אסף, משפט זה אינו נמצא בכתב יד ברלין של המקח התנאים

אין לדעת האם רב האי כתב חיבור זה או האם לא עלה בידו להגשים את משאלתו. 45והממכר.

 46ש' אברמסון ציין: "ספרו של רב האיי לא נמצא עד עכשיו".

 משפטי התנאים שנדפס בסוף מקח וממכר

שם משפטי התנאים נדפס לאחר ספר המקח והממכר לרב האי גאון, ווין חיבור מונוגרפי ב

תק"ס. בדומה לשער י"ז במקח וממכר, החיבור עוסק ביחס שבין תנאי ובין אסמכתא. המדפיס

38

, ציין לקיומם של 30הערה 65, עמ' 1. אברמסון, תשנ"ה79לתיאור כתב היד, ראה: דנציג, תשנ"ח, עמ'

 קטעים אלו, ואף מציין לכך שהוא כתב הקדמה לקטעים אלו. אלא שהדברים טרם נתפרסמו.
39

 .26ראה הערה
40

 .30הערה 65, עמ' 1ברמסון, תשנ"ה; א234אברמסון, תשל"ד, עמ'
41

 .32ראה מה שצויין לעיל בשמו בהערה
42

 .71ראה לעיל עמ'
43

 .30הערה 65, עמ' 1אברמסון, תשנ"ה
44

. לדיון רחב בכל 71כזכור, זהו גם נושא הדיון בתשובה בה הוא חולק על רב שמואל בן חפני, לעיל עמ'

 הנושא, עיין ליפשיץ, תשמ"ח.
45

 .28; אסף, תשכ"ז, עמ' רא; גרונר, תשל"ד, עמ' 284ראה: אסף, תרפ"ג, עמ'
46

. מאז שנתפרסמו הדברים לא ידוע לי שנשתנה משהו במצב הידיעות שלנו בעניין 235אברמסון, תשל"ד, עמ'

 זה.

73

מצא את החיבור בכתב היד שממנו הדפיס את המקח והממכר, והיה סבור שאף הוא מפרי עטו

ש' אברמסון סבור שייחוס זה מוטעה, וכי החיבור של רב האי, וכי הינו חלק מהמקח והממכר.

 47אינו מפרי עטו של רב האי.

 סיכום

השינויים הניכרים בין דרכי הכתיבה ההלכתית של ספרות הגאונים הקדומה ובין ספרות הגאונים

המאוחרת נותנים את אותותיהם גם בדיני תנאים. המעבר מספרות המצטטת סוגיות מספרות

רפית גרם למהפיכה ביחס למשפטי התנאים. המעבר הביא ליצירת הנושא חז"ל לכתיבה מונוג

מנושא הנדון אגב מקרים שהתנו עליהם הוא הפך לנושא עצמאי הקובע מסגרת לעצמו. –

מסגרת חדשה זו הציבה לעצמה יעדים שלא עמדו בפני המחברים הקדומים. מיעד של הבאת

ורך בתנאי כפול, הוסט היעד לגיבוש מלא של סוגיות ופסיקה ביחס למחלוקת מרכזית בעניין הצ

נושא וליבון מלא שלו. עם זאת, אף שניכר בכתבי הגאונים המאוחרים שראו בדיני תנאים נושא

הקובע ברכה לעצמו, איננו משופעים בחיבורים מונוגרפיים המקיפים את הנושא. החיבור היחיד

 שמואל בן חפני. הידוע שניתן לעיין בו, הוא חיבור בדיני התנאים של רב

יש להוסיף, שמסתבר שקיימת זיקה בין ייחוד מונוגרפיה עצמאית המלבנת את דיני תנאים על

ידי רב שמואל בן חפני ובין העובדה שבספרות ההלכה המוסלמית בת הזמן נתייחד לדיני תנאים

פי כתיבה מונוגרפית. כבר העירו מספר חוקרים על העובדה שרשימת חיבורי רשב"ח בנויה ל

דיני תנאים זכו לכתיבה מונוגרפית עצמאית על ידי מחברים מוסלמיים 48הדפוס המוסלמי.

ובכן, רגלים לדבר שכתיבה עצמאית על הנושא על ידי רב שמואל 49מאסכולות המשפט השונות.

 היתה בהשראת הספרות המוסלמית.

47

 .235ועמ' 132' ראה: אברמסון, תשל"ד, עמ
48

; ליבזון, תשנ"ט, עמ' 156; ברודי, תשנ"ח עמ' 525-527; כהן, תרצ"ה, עמ' 311ראה: מרגליות, תרס"ב, עמ'

. לדיון על זיקתו של רשב"ח לתרבות המוסלמית, ראה: סקליר, 171, ובספרות בהערה 221-222, ובעמ' 200

. ברודי, תש"ס סבור כי מיטשם 66-70שם, תשנ"ט, עמ' ; מיט294-298, עמ' 1998; ברודי, 47-67, 38, עמ' 1996

 מפריזה בעוצמת ההשפעה של התרבות המוסלמית על רשב"ח.
49

 .359, עמ' 1997; חלק, 114, עמ' 1995; חלק, 114, עמ' 1964ראה: שכט,

74

 שיטות הגאונים על כפילת התנאי בדיני ממונות

 א. פתיחה

רנו את מסגרות הדיון של הגאונים בדיני תנאים ואת התגבשותו לכלל נושא בפרק הקודם תיא

העומד בפני עצמו. מספרות המביאה לקט של מקורות התבצע מעבר לספרות מארגנת וקובעת

באופן מסודר את מושגי היסוד של דיני תנאים. במסגרת זו גובשו לראשונה יחדיו ההלכות

 הנוגעות לניסוח התנאי.

את היריעה אודות המסגרת הספרותית בה דנו הגאונים בדיני תנאים, נעבור לדון לאחר שפרסנו

בשיטת הגאונים שאין צורך לכפול את התנאי בדיני ממונות. במבוא, ליקטנו את הידוע עד עתה

כפי ששחזרנו שם, השיטה מיוחסת לרב שמואל בן חפני אשר כתב את הדברים 50בעניין זה.

ני תנאים. אולם, הרמב"ם ובעל העיטור העירו שהגאונים בחיבור מונוגרפי העוסק בדי

הראשונים הורו שאין להבדיל בין התחומים. לדעתם, יש צורך לכפול את התנאי גם בדיני

ממונות. בפרק זה נבחן את ספרות הגאונים עצמה. נפתח בעיון בספרות הגאונים הקדומה.

 התנאים לרשב"ח ותשובת רב האי.דיני –לאחר מכן, נבחן את המקורות הראשוניים שנתגלו

 ב. ספרות הגאונים הקדומה

 שאילתא קנו פותחת בלשון זו:

"דאילו מאן דמזבין זבינתא לחבריה ורמי תנאה, אי נמי קדיש איתתא ורמי תנאה בקידושי, אי

 נמי גריש איתתא ורמי תנאה בגירושי תנאיה תנאה."

 ובהמשך דבריו:

איר אומר כל תנאי שאינו כתנאי בני גד ובני ראובן אינו "ובעינן עד דכפיל תנאיה, דתנן ר' מ

תנאי... והלכתא כר' מאיר בתנאי, דאתקין שמואל בגיטא דשכיב מרע, אם לא מתי לא יהא גט

 ואם מתי יהא גט...".

בעל השאלתות פוסק שהלכה כרבי מאיר שיש לכפול את התנאי. הוכחתו היא מתקנת שמואל

ה ע"ב. מתקנת שמואל ומדיונו של רבא המציע ניסוח חדש בגט שכיב מרע בבבלי גיטין ע"

לדברי שמואל, מסיק רב אחאי שהלכה כרבי מאיר. בלשון הפתיחה של השאילתא המזכירה

במפורש שמדובר הן במכר והן בקידושין וגיטין, נראה כי רב אחאי לא הבחין בין התחומים.

 51הן בדיני ממונות.שיטתו היא שיש לכפול את התנאי הן בגיטין ובקידושין ו

50

 .1ראה לעיל עמ'
51

 עיין בהערת מירסקי שם, עמ' צט ד"ה ובעינן.

75

תקנת שמואל בגט שכיב –אף בה"ג פוסק כרבי מאיר שיש לכפול את התנאי, ומכוח אותה ראיה

אלא 52בהלכות גיטין ובהלכות קידושין. –מרע. הדברים מופיעים בהלכות גדולות פעמיים

שלגבי השאלה האם יש דרישה לכפול את התנאי בדיני ממונות, הדברים פחות חד משמעיים

שר בשאילתות. אמנם, נכון הדבר שהוא לא מזכיר בשום מקום במפורש את השיטה הסוברת מא

שאין צורך לכפול את התנאי בדיני ממונות. עם זאת, הוא גם לא מזכיר במפורש את שלילת

 השיטה. את הדרישה לכפול את התנאי הוא מזכיר בהלכות גיטין בקטע העוסק בגט:

אמ' לה ליהוי האי גיטא על מנת דעבדת הא מילתא הוי גיטא "והיכא דיהב לה גיטא על תנאי ד

ומיבעי ליה לקיומי לתנאיה, דגמרינן מתנאיי דבני גד ובני ראובן, דתנן ר' מאיר אומ' כל תנאי...

והני מילי היכא דכפליה לתנאיה דאמ' לה אי עבדת הכי ליהוי גט ואי לא לא ליהוי גט, והוא

הין ללאו. וקיימא לן הילכת' כר' מאיר כי התקין שמואל דמקדים תנאי למעשה, והוא דמקדים

 53בגיטא דשכיב מרע...".

 את הדרישה לכפול את התנאי הוא מזכיר בהלכות קידושין בקטע העוסק בקידושין:

 54"והיכא דקדיש בתנאה אי כפליה לתנאיה הוי תנאיה תנאה ואי לא לא הוי תנאיה תנאה".

לעיל, שאין יחידה ספרותית עצמאית לדיני תנאי בספרות מצב זה הוא פועל יוצא ממה שתואר

לכן, בכל גוש הלכות הוא 55הגאונים הקדומה אלא היא בלועה במסגרת הלכות גיטין וקידושין.

עסק במקרה של תנאי המשתייך אליו. ברם, הוא לא מתייחס במפורש למקרי תנאי שאינם

, אפוא, שבה"ג אינו מציין במפורש דיני ממונות. המצב הוא –משתייכים לגושי הלכות אלו

שיש צורך לכפול את התנאי בדיני ממונות, אך עם זאת אינו מזכיר שלא צריך לכפול את התנאי

בדיני ממונות. נראה לי, שנכון יותר לומר שהשיטה לא משתקפת בדבריו, אך היא גם לא נשללת

 56מדבריו.

ז"ל עצמה. אף שם, מקרי תנאי כפול לאמתו של דבר, מצב זה משקף את העולה מעיון בספרות ח

הם מקרים של גיטין וקידושין, אולם לא נאמר בשום מקום שיש להגביל את הדינים האמורים

בהם רק למקרי גיטין וקידושין. אי התייחסותו של הבה"ג היא, אפוא, שיקוף של אי התייחסותם

 המפורשת של חז"ל.

52

שו' 193; הלכות קידושין עמ' 53-61שו' 152גדולות, מה' הילדסהימר ירושלים, ב', הלכות גיטין עמ' הלכות

52-65.
53

 .53-60שו' 152שם, עמ'
54

 .52שו' 193שם, עמ'
55

 .69ראה לעיל עמ'
56

רק לגבי גיטין וקידושין כי טוען שלדעת הבה"ג "יש צורך בתנאי כפול לא 7הערה 194הילדסהימר שם בעמ'

אם לגבי דיני ממונות". נראה שהילדסהימר הושפע מהעדויות שהגאונים הראשונים לא הבדילו בין דיני ממונות

ובין גו"ק, ולכן ייחס עמדה זו אף לבה"ג. ברם, סבורני שהפריז על מידתו, וכי הדברים אינם מפורשים בדברי

 הבה"ג.

76

ונות היא התעלמות הנובעת מכך שהאפשרות נראה להציע כי אי התייחסותו של בה"ג לדיני ממ

ההתנגדות 57על סדר יומם של גאוני בבל. במפורשבמפורשבמפורשבמפורשלחלק בין דיני ממונות ובין גו"ק טרם עלתה

לרעיון נולדת רק יחד עם הרעיון אך לא לפניו. בלשון אחרת, רק לאחר שיוצע במפורש החילוק

אם –קוט עמדה ביחס לעמדה זו בין דיני ממונות ובין גו"ק יתעורר הצורך אצל המחברים לנ

לחיוב ואם לשלילה. ספרות הגאונים הקדומה משקפת מצב בו השיטה המחלקת אינה מותירה

עדיין את רישומה הגלוי. לכן, בה"ג יכול להתעלם מאפשרות זו או לא לציין במפורש את הצורך

התנאי אף בדיני לכפול בדיני ממונות. הערתו של המרדכי כי הבה"ג פסק שיש צורך לכפול את

מתבארת לא שמפורש בדבריו שיש צורך לכפול בדיני ממונות אלא שהוא לא מציע 58ממונות,

בחיבורו את האפשרות לחלק. אף בשאילתות בה מצויין במפורש שיש לכפול בדיני ממונות,

נראה שהדברים נאמרו יותר כמשיח לפי תומו ולא מתוך התנגדות לשיטה ידועה שכבר בזמנו

 בין התחומים. השיטה עצמה מוזכרת לראשונה במפורש רק בכתבי גאונים מאוחרים.חילקה

 ג. דיני התנאים לרשב"ח

 59לראשונה, נזכרת השיטה בחיבור דיני התנאים של רשב"ח:

"וקד קיל אן ראס אלמתיבה אלפיומי זצ"ל אנה קאל לנחתאג אלי תנאי כפול אלא פי גטין

אנהם לא יחוגו אלי תנאי כפול אלא פי אמור מכ'צוצה פי וקידושין פקט ואל אעתבאר יכ'רג לנא

גטין ומא כאן פי חכמהא ודאך כגט שכיב מרע והו אן כאן עלילא פאכ'תאר אן יכתב לזוגתה גט

חתי אן מאת תכ'לצת מן אליבום ואן ברא לם תחרם עליה אן כאן כהן פליכתבה ויסלמה אליהא

ואם 60כיב מרע אם לא באתי(!) לא יהא גטעלי אלשרוט אלתי וצפהא אתקין שמואל בגטא דש

מתתי יהא גט וטאל אלכוץ' פי ד'לך וחרר רבא אלכלאם בקולהם אלא אמ' רבא הכי קאמ' אם לא

לא יהא גט ואם מתתי יהא גט(!)ותקנת מר 62ואם מתתי יהא גט ואם מתתי 61באתי לא יהא גט

57

מודע שהבה"ג עצמו אינו מכהן כגאון. הכוונה בביטוי לעולם הלומדים בישיבות אני נוקט בלשון זו אף שאני

 בבל.
58

 .2ראה לעיל, עמ'
59

 ע"ב. 5תיאור של הידוע על החיבור. הקטע האמור מופיע בכ"י פירקוביץ בדף 70ראה לעיל עמ'
60

יהא גט" הוא נוסח קשה וטעון ליבון. לפנינו, בעדי הנוסח השונים של בבלי נוסח הגאון "אם לא באתי לא

) הנוסח בדברי שמואל הוא "אם לא מתי 95, מינכן 140, וטיקן 130, וטיקן 368, אוקספורד 187גיטין (פירקוביץ

ח לא יהא גט". לנוסח של רשב"ח לא ברור על שום מה התנגד רבא לנוסח המקורי של דברי שמואל. לנוס

שלפנינו ההתנגדות היא להקדמת הפורענות "אם מתי" ברישא. אולם, טיב ההתנגדות לא ברורה לנוסח הגאון.

 את הדיון בנוסח של דברי רשב"ח כפי שהם מצוטטים על ידי רב נתן אב הישיבה. 84וראה להלן עמ'
61

הביטוי "אם לא באתי". אף כאן, הנוסח חורג מנוסח אף בנוסח דברי רבא כפי שמובא על ידי רב שמואל, חוזר

אם מתי יהא ו, גטאם לא מתי לא יהא כל עדי הנוסח (הנזכרים בהערה הקודמת), שם הנוסח בדברי רבא הוא: "

". האפשרות של "אם לא באתי" לא נזכרת כלל בדברי רבא, לפי נוסח אותם עדים. אם לא מתי לא יהא גט ,גט

נראה זר. בהמשך מובא ניסוח משולש ללשון התנאי ביחס ל"אם מתי", ולא ברור מה אף כאן, נוסח רשב"ח

 תפקיד הצלע הרביעית העוסקת ב"אם לא באתי". וצ"ע.

77

ר' מאיר פי תנאי כפול שמואל דלך מע תחריר רבא לא ידל עלי אן אל הלכה כאנת ענדהמא כ

 וצורה אלשרוט אלמד'כרוה פי הדה אלשמעת הו אן י[] אלשרט בקולה אם מתתי יהא []".

 63וזהו תרגום הקטע לעברית:

"נאמר (=יש אומרים) שראש הישיבה הפיומי זצ"ל אמר שלא נזדקק לתנאי כפול אלא בגיטין

י כפול אלא בדברים מסוימים בגיטין ובקידושין בלבד, והעיון מגלה לנו שהם לא הצריכו תנא

ומה שדומה להם בדין, וזה כגט שכיב מרע, והוא: אם היה חולה ובחר לכתוב לאשתו גט, כך

שאם ימות תינצל מן היבום ואם יבריא לא תיאסר עליו אם היה כהן, יכתוב אותו וימסרנו לה על

יהא גט ואם מתתי יהא פי התנאים שתיאר: 'אתקין שמואל בגטא דשכיב מרע אם לא באתי לא

גט' והאריכו החכמים (?) בזה והבהיר רבא את הדיבור, באמרם 'אלא אמ' רבא הכי קאמ' אם לא

ותקנת מר 64באתי לא יהא גט ואם מתתי יהא גט ואם מתתי לא יהא גט ואם מתתי יהא גט'.

כפול. שמואל זאת, עם ההבהרה של רבא, אינו מצביע על כך שההלכה לדעתם כר' מאיר בתנאי

 וצורת התנאים המוזכרת בשמועות האלו היא שי[] התנאי באומרו אם מתתי יהא []

רשב"ח חוזר ודן בשיטה זו בהמשך החיבור. הדברים מקוטעים בכ"י פירקוביץ, אולם נשתמרו

 65בכ"י אדלר, שממנו מובאים הדברים:

הא ודאך מא דלת אלדלאל וקד תקדם פי כלאמנא אנה מסתעמל פי שרוט אל גיטין ומא גרי מגרי

 עליה בגט שכב מרע ואשבאהה:

פאן קאל קאיל אן ליס קד קאלו רב מאיר אומ' כל תנאי שאינו כתנאי בני גד ובני ראובן אינו תנאי

והו מקול בלפט' אל עמום: פלם [???] תמוה במא דכרתמוה דון גירה קיל לה אנה יגב תכ'ציץ

אלדלאלה אלתי קדמנאהא בתכציץ ר' מאיר וגב אן ואלאכבאר אדא צחת 66אלעמום פי אל נצוץ

 נחכם בתכציצה ואן יתרא אלקול בעמומה:

 67וזהו תרגום הקטע לעברית:

62

נוסח רשב"ח ביחס למקרי תנאי המתייחסים למות הבעל שונה מנוסח עדי הנוסח של הסוגייה (ראה בהערה

ן שום קיום, שכן שלושת המקרים הם של "אם מתתי", אך הקודמת), ואינו מובן. לנוסח כפי שהוא לפנינו אי

ביחס לשניים מהם נאמר "יהא גט", וביחס למקרה האמצעי נאמר "לא יהא גט". התיקון הנדרש הוא הגהה של

 תוספת המילה "לא" במקומות הנדרשים, וככל הנראה השמטת "לא" במקרה האמצעי.
63

 תודתי נתונה לו על כך.התרגום נעשה על ידי מורי פרופ' י' ברודי.
64

 על הנוסח הקשה של רשב"ח בדברי שמואל ורבא, הערנו לעיל בהערות למקור הערבי.
65

א', אלא שהדפים קרועים 9-ב' 8הדברים נמצאים בכ"י פירקוביץ בעמ' עגול מעל אות מציין קריאה מסופקת.

א ברור (גם בגלל הקרע), מידת הרציפות בחלקים שונים. כמו כן, סדר הדפים בכ"י פירקוביץ אינו לפי הסדר, ול

א' אך לא עם 9בין העמודים הנ"ל. הקטע נמצא במלואו בכ"י אדלר. החפיפה הברורה בין שני הקטעים הוא עם

 ב'. בדברים מסויימים ישנם הבדלי נוסח בין שני המקורות, אלא שתוכן הדברים הוא אחד בשניהם. 8
66

"דלאלה פי תכ'ציצהא ואד'א צח אן קול ר' מאיר ליס הו עאם לאן בפירקוביץ, הנוסח מכאן ואילך הוא:

חכמנא בתכציצה". תרגום (על ידי ח' גמליאל): הוכחה בדבר הספציפיות שלו ולכן נכון שדברי ר' מאיר אינם

 כלליים שהרי קבענו את הספציפיות שלהם. כאמור, הדברים דומים לאמור בנוסח כ"י אדלר.
67

 דידי מר חנוך גמליאל. תודתי נתונה לו על כך.התרגום נעשה על ידי י

78

וכבר קדם בדברנו שהוא משמש בתנאי גיטין והדומה להן וזה מה שהראתה הראיה בגט שכיב

 מרע והדומה לו.

גד ובני ראובן אינו תנאי וזה ואם תאמר האם לא אמרו רב מאיר אומ' כל תנאי שאינו כתנאי בני

נאמר בלשון כללית. ולמה [הגבל]ת אותו במה שהזכרת חלק ממנו מלבד זולתו? אמור לו:

שצריך להגביל את הדברים הכלליים בפסוקים ובמסורות, {ו}אם נכונות ההוכחות שהקדמנו

 להגבלת (דברי) ר' מאיר צריך לדון בהגבלתו, אף שהמאמר בא בכלליות.

טעים מקוריים אלו מגלה כמה דברים חדשים. חלק מהדברים המעורפלים בקטע העיון בק

 68הראשון מפירקוביץ מתבהרים באמצעות העיון בקטע השני מאדלר.

ואכן, השיטה מתועדת לראשונה בחיבור של רב 69עד כה היה ידוע כי השיטה מיוחסת לרשב"ח.

את השיטה המצמצמת את שמואל, אולם מתברר שהוא אינו מחדש השיטה. הגאון שחידש

70רב סעדיה גאון. –הדרישה לכפול את התנאי לגיטין וקידושין הוא ראש הישיבה הפיומי

ברם, יש לעמוד על היחס בין דברי רס"ג הפותחים את הקטע ובין דברי רשב"ח הבאים מיד

לאחריהם. יש לשקול את האפשרות שמדובר באותה שיטה. לביאור זה, הביטוי "ומה שדומה

ם בדין" הנספח ל"דברים מסוימים בגיטין", מוסב על קידושין. לפי זה, רס"ג הוא שחידש את לה

השיטה, ורשב"ח אימץ אותה משום שנראתה לו מסברה ("והעיון מגלה לנו"), ואף טרח לציין

תקנת שמואל בגט שכיב מרע. כך גם משמע בתחלת קטע ב', שם רשב"ח –את מקורה התלמודי

משמש בתנאי גיטין והדומה להן". מסתבר שהדומה לו הוא קידושין. אולם, כתב שתנאי כפול "

נראה לי יותר מעיון בקטע א', שרשב"ח גיבש שיטה עצמאית השונה מזו של רס"ג. בעוד

שרס"ג דרש לכפול את התנאי בגיטין ובקידושין, רשב"ח צמצם את הדרישה רק "בדברים

העיון העצמאי של רשב"ח, 71כגט שכיב מרע".מסוימים בגיטין ומה שדומה להם בדין, וזה

בעקבות דברי רס"ג, הוביל אותו לגיבוש שיטה המצמצמת אף יותר מרס"ג את הדרישה לכפול

את התנאי. אף בקטע ב' שוברו בצידו, שכן כתב בהמשך הדברים "וזה מה שהראתה הראיה בגט

מה לו, ולא בכל תחום שכיב מרע והדומה לו". הרי שתנאי כפול נדרש בגט שכיב מרע והדו

גיטין וקידושין. ובכן, דברי רשב"ח בקטע ב' משתמעים לשני פנים. לכן, אין בו כדי להכריע את

68

הציטוט הראשון מפירקוביץ יכונה קטע א'; הציטוט השני מאדלר יכונה –כך יכונו קטעים אלו מכאן ואילך

 קטע ב'.
69

 .2ראה עמ'
70

כבי, תרנ"ז, עמ' כבר הרכבי ואברמסון שמו לב לקטע זה המעיד שמחדש השיטה הוא רס"ג. ראה הר

XXXVIIIאלא, שלא הושם לב לזה במחקר.30הערה 65, עמ' 1; אברמסון, תשנ"ה .
 בהמשך נעסוק בפרשנות של דברי רשב"ח.71

79

מתברר, אפוא, 72האמור בקטע א', ממנו נראה יותר ששיטת רשב"ח נבדלת מזו של רס"ג.

 שיטת רב סעדיה ושיטת רשב"ח. –שישנם שתי שיטות גאונים בנדון

מהו מקור שיטה זו, –בין שתי האפשרויות הנ"ל ביחס להבנת שיטת רס"ג ישנו הבדל גדול

הסברה ועיגונה במקורות. להסבר הראשון שהצענו, הרי שרשב"ח עצמו התייחס בדבריו לעניין

זה. דברי רשב"ח מצביעים על עיגון השיטה בתקנת שמואל. ברם, להסבר השני, דברי רשב"ח

לבט האם הם מכוונים אף כלפי דברי רס"ג. בכל מקרה, בין מכוונים כלפי שיטתו שלו, ויש להת

כך ובין כך, חוץ מציון קצר של שורה אחת המציינת לשיטת רס"ג, אין לנו תיעוד על הדרך בה

 רס"ג עצמו הסביר את שיטתו.

ישנה אי בהירות בקטע א' ביחס לשאלה האם ההלכה נפסקת כרבי מאיר. בקטע א' שהבאנו,

ת מר שמואל זאת, עם ההבהרה של רבא, אינו מצביע על כך שההלכה רשב"ח מסיק "ותקנ

לדעתם כר' מאיר בתנאי כפול". ברם, בקטע הקודם לקטע שצוטט לעיל מהחיבור, רשב"ח פוסק

 הלכה כרבי מאיר. וזה לשונו:

"ואל שרט אל ד' הו אן יכון אלשרט מולפא מן אל אתבאת ואל נפי והו אל מסמי תנאי כפול והו

ובן לשמע' אן פעלת לי כדי וכדי פלך עלי כדי וכדי ואן לם תפעלה פלים לך דלך עךי כקול רא

וכק' ר' מאיר או' כל תנאי שאינו כתנאי בני גד ובני ראובן אינו תנאי שנ' ויאמר משה אלהם אם

יעברו ואם לא יעברו ר' חנניה בן גמל' או' צריך היה הדבר לאומרו שאלמלא כן היה במשמע

 ן לא הונחלו. והלכה כר' מאיר".שאף בארץ כנע

 73וזהו תרגום הקטע לעברית:

"מאפיין רביעי הוא, שהתנאי מורכב מחיוב ושלילה, והוא המכונה תנאי כפול. כאמירת ראובן

לשמעון אם תעשה לי כך וכך הרי שיש לך אצלי כך וכך, ואם לא תעשנו, הרי שאין לך אצלי.

בני גד ובני ראובן אינו תנאי שנ' ויאמר משה אלהם ואמר: "ר' מאיר או' כל תנאי שאינו כתנאי

אם יעברו ואם לא יעברו ר' חנניה בן גמל' או' צריך היה הדבר לאומרו שאלמלא כן היה במשמע

 שאף בארץ כנען לא הונחלו". והלכה כר' מאיר".

הקביעה "והלכה כר' מאיר" סותרת את מה שצוטט לעיל בו –הסתירה בדברי רשב"ח גלויה

שמואל זאת, עם ההבהרה של רבא, אינו מצביע על כך שההלכה לדעתם כר' מר ותקנת" נאמר

ל". קטע זה חסר בסופו, ואין לדעת את המשך הדברים. אולם ממה שהגיע כפומאיר בתנאי

 לידינו נראה שרשב"ח סבר שאין ראיה שהלכה כרבי מאיר.

יטתו של רשב"ח היא עמדתו של רשב"ח מתבהרת מקטע ב'. מהאמור שם מתבהר, שתורף ש

שהלכה כרבי מאיר, אלא שמתקנת שמואל בגט שכיב מרע הוא למד שיש לצמצם את דין

72

חיזוק נוסף להסבר השני אני מוצא בכך שיש רמזים לקיום שיטה זו הנבדלת משיטת רס"ג בספרות המאה

 האחת עשרה. ראה על כך להלן.
73

 ידי ידידי חנוך גמליאל. תודתי נתונה לו על כך. התרגום נעשה על

80

תקנת שמואל 74המשנה בקידושין רק למקרים ספציפיים, על אף שהיא נשנית בלשון כללית.

מתבארת כמלמדת אותנו על פירוש המשנה בקידושין המוגבלת רק למקרים מסוימים. לאור

וכי יש 75ולדון בטיב הסתירה בקטע א'. ייתכן, וטעות סופר נפלה בדברי רשב"ח.זאת, יש לשוב

להשמיט בקטע השני את המילה "לא". להצעה זו מסקנת רשב"ח מהעיון בתקנת שמואל היא

"ותקנת מר שמואל זאת, עם ההבהרה של רבא, מצביע על כך שההלכה לדעתם כר' מאיר". אלא

מתקנת שמואל אכן עולה כי הלכה כרבי מאיר, אלא שרבי שלא די בכך, שכן מקטע ב' עולה ש

מאיר עצמו מוגבל רק למקרים מסוימים. מידע זה חסר בקטע א', ויש לשער על סמך קטע ב'

שדברים מעין אלו הופיעו בהמשך החסר של קטע א'. מסתבר שבהמשך הקטע נכללו דברים

ך היו הדברים, הרי שייתכן אשר אמרו שאין הלכה כרבי מאיר אלא במקרים מסוימים. אם כ

 לקיים את הדברים גם ללא הגהה.

לאור זאת מתבאר שרשב"ח לא סטה ממסורת הפסיקה הקדומה בשאילתות ובה"ג שפסקה כרבי

מאיר, ונימקה פסק זה בהישענות על תקנת שמואל ביחס לגט שכיב מרע. כמותם, אף הוא פסק

ל מלמדת על היקף הדין שנשנה במשנה כרבי מאיר. אלא שבניגוד להם הוא חידש שתקנת שמוא

 76בקידושין ועל הגבלתו למקרים ספציפיים.

- ההגדרה המדויקת של שיטת רשב"ח הינה עמומה. הוא מציין לצורך לכפול את התנאי ב

"דברים מסוימים בגיטין ומה שדומה להם בדין". הדוגמא היחידה לה הוא מציין במפורש היא

על שום תקנת שמואל. אולם, ביחס לזהותן של -ה בחירה זו "כגט שכיב מרע". ברור על שום מ

ברור הדבר שרצה לומר שיש 77המקרים הדומים, הדברים סתומים וחתומים. סתם ולא פירש.

צורך לכפול את התנאי במקרים נוספים. אולם, רשב"ח לא הבהיר למה כוונתו. האם למקרים

נתייחס 79נשוב ונדון בעניין זה בסמוך. 78.מסוימים בגט או שמא הכוונה לכל גט הניתן על תנאי

גט שכיב מרע. יש להבין מהו ייחודו של מקרה זה אשר דורש לכפול –עתה רק למה שנתפרש

74

כמובן, שאם נסבור כי דברי רשב"ח לא נשנו על קידושין אלא רק "בדברים מסוימים בגיטין ומה שדומה להם

בדין, וזה כגט שכיב מרע", הרי שיוצא שהמשנה בקידושין אינה עוסקת בקידושין! הדברים מוקשים, אולם זה

 .84ינו, וכך עולה אף מדברי רב נתן אב הישיבה, המובאים להלן, עמ' מה שכתוב במקור שלפנ
75

 מורי פרופ' ברודי העלה אפשרות זו בפני.
76

) נראה שהם ראו את שיטת רשב"ח כסותרת את 85ברם נעיר, שבדברי השואלים את רב האי (להלן עמ'

מציגים בדבריהם את ההישענות על תקנת שמואל בגט כאלטרנטיבה לפסיקה כר' הפסיקה כר' מאיר. שכן הם

 מאיר.
77

כך גם בקטע ב', רשב"ח כותב בחלקו השני: "בגט שכיב מרע והדומה לו". הרי שאף כאן הזכיר במפורש את

 גט שכיב מרע, ציין במפורש להרחבת הדרישה לדומה לו, אך סתם ולא פירש ביחס לזהות מקרים אלו.
78

כאמור לעיל, אף קיימת האפשרות שרשב"ח מתכוון בזה לקידושין. אלא, שאני נוטה שלא לקבל הצעה זו,

 כפי שנימקתי שם.
79

 .88ראה להלן עמ'

81

בו את התנאי. נראה שההסבר מצוי בהמשך דבריו של רשב"ח: "והוא: אם היה חולה ובחר

עליו אם היה כהן". לכתוב לאשתו גט, כך שאם ימות תינצל מן היבום ואם יבריא לא תיאסר

בדברים אלו של רשב"ח משמע כי תקנת שמואל בגט שכיב מרע נאמרה ביחס לשכיב מרע כהן.

 80והנה יש בידינו שתי עדויות נוספות מספרות הגאונים על קיום נוסח מעין זה בתקנת שמואל.

 81 שנינו במרדכי לגיטין סימן קעח:

לא יהא גט ואם מתי יהא גט ואם לא מתי "וכהן המסוכן שנתן גט לאשתו על תנאי, אם לא מתי

לא יהא גט ועמד מחוליו, וששאלתם אם פסיל אותו הגט בכהונה משום ריח הגט או לאו. הכי

חזינא דודאי לא פסיל לא משום ריח הגט ולא משום גט עצמו, ומותרת לו, דעיקר תקנתא משום

, אתקין שמואל בגיטא דכהני אם כהנים הוות, כי היכי דלא ליתסרן עלייהו. וכן מצינו בשאילתות

לא מתי כו'. וכהן דאזל לאורחא ויהב גיטא על תנאי, כי הדר [בתוך] הזמן לא פסיל בכהונה. כך

 ".82פי' מר דניאל גאון

"אתקין שמואל בגיטא דכהני". –מקור זה מעיד כי בנוסח השאילתות נגרס בתקנת שמואל

' מירסקי, אולם אין תיעוד בעדי הנוסח השאילתות מביא את תקנת שמואל בשאילתא קנו במה

נוסיף עוד כי את 83השונים המפורטים על ידי מירסקי לנוסח אשר גרס בדברי שמואל "דכהני".

 84נוסח המרדכי הבאתי לעיל על פי נוסח הפנים שקבע רבינוביץ שהוא על פי כתב יד בודפסט.

, נגרס במקום 40785יז יש להעיר כי במדור חילופי הנוסח, רבינוביץ מציין כי בכ"י פר

לנוסח זה, המרדכי מציין לנוסח מעין זה בדברי שמואל בהלכות 86"גדולות". –"בשאלתות"

, ברם רמז לנוסח מעין זה ישנו 87גדולות. והנה בהלכות גדולות שבידינו לא מצינו נוסח מעין זה

 בהלכות פסוקות כתב יד ששון, בהלכות גיטין. שנינו שם:

למא יהיב גיטא לאיתתיה ומיתסרא עליה היכי לעביד, ליתני ולימר לה או "כהן דימסכן ודחיל די

 88לשליח דממטי לה גיטא אם לא מתי לא יהא גט ואם מתי יהא גט ואם לא מתי לא יהא גט".

מדברי בעל הלכות פסוקות נראה כי אף הוא פירש (או שמא אפילו גרס בלשון הגמרא) כי תקנת

 שמואל נתקנה עבור כהן.

80

 או לפחות שפירשו את תקנת שמואל כמתייחסת לכהן, גם אם לא גרסו כך בלשון הגמרא.
81

 .747-748' מרדכי לגיטין, מה' רבינוביץ, עמ
82

 .749על זהותו של מר דניאל, ראה את דברי רבינוביץ שם, עמ'
83

 .282הערה לשו' 748ראה אצל רבינוביץ, עמ'
84

תיאור שלו במבוא של רבינוביץ, אשר נדפס בספר המרדכי למסכת קידושין, בתוך: מחקרים ומקורות ב',

 .67, 42עורך ח"ז דימיטרובסקי, ירושלים תש"ן, עמ'
85

 .53אור שלו שם, עמ' תי
86

 .282, חילופי נוסח לשו' 748רבינוביץ, עמ'
87

. הילדסהימר לא 153תקנת שמואל נזכרת בהלכות גדולות, הלכות גיטין, מה' הילדסהימר, ירושלים, ב', עמ'

 מציין לעדי נוסח הגורסים "כהני" בנוסח הלכות גדולות.
88

 ום, ירושלים תשנ"ט, עמ' שלט.הלכות פסוקות, מה' ששון השניה, הוצאת אהבת של

82

דויות אלו מצטרפות יחדיו בכדי לשחזר נוסח של גאונים בתקנת שמואל, נוסח אשר שלושת ע

 פרשנות שפירשה שהתקנה נועדה עבור כהנים). –גרס כי התקנה נתקנה עבור כהן (או

עם כל הדוחק שבדבר, מדבריהם נראה, כי עצם נתינת גט על תנאי יכולה לאסור אשה על בעלה

תנאי כפול מתמודד עם איסור זה. הניסוח 89מעין ריח הגט.הכהן, גם במקרה בו הגט לא חל,

הכפול של התנאי מנטרל את ריח הגט ומאפשר לה לחיות עם בעלה במידה ומבריא. לאמתו של

דבר, הנושא נתון במחלוקת בית שמאי ובית הלל. שנינו במשנה בגיטין פרק ח משנה ח: "כתב

הכהונה ובית הלל או' אף על פי שנתנו לה לגרש את אשתו ונימלך בית שמי [אומר'] פסלה מן

על תניי ולא נעשה תניי לא פסלה מן הכהונה". הרי ששיטה מעין זו, הסוברת שנתינת גט על

תנאי אוסרת אשה לבעלה הכהן גם אם לא נתקיים התנאי, נשנתה בדברי בית שמאי. מסתבר כי

כתא את החשש שהעלו יש להבין את דברי רשב"ח שכפילות התנאי היא הפותרת אליבא דהל

באם הסבר זה נכון, הרי שהוא 90בית שמאי. הדברים מחודשים מאד, ומידי ספק לא יצאנו.

מסביר את הצורך לכפול את התנאי בגיטין בלבד אך לא בקידושין. ברם, לכאורה הוא מהווה

הסבר לכל גט הניתן על תנאי ולא רק לגט שכיב מרע. ובכן, נשארת השאלה שהעלינו בדבר

 שנות דברי רשב"ח. והדברים עדיין צריכים עיון. פר

עיגון פסיקתו של רשב"ח בתקנת שמואל מלמדת על המקור התלמודי שלו לשיטתו. אולם,

בשלב זה של 91על מה ולמה ביסס את דבריו. –הטקסט לא מסביר את ההצדקה לשיטת רס"ג

ים בחז"ל הדורשים הדיון נסתפק בכך שנצביע על מה שכבר ציינו לעיל. המקורות המפורש

לכפול את התנאי נאמרו ביחס לגיטין וקידושין. המשנה בקידושין עוסקת בקידושין, ודיון

הבבלי בגיטין ע"ה ע"א וע"ב עוסק בגיטין. אין מקור תלמודי מפורש הדורש לכפול את התנאי

ציין בבואה מעין זו של מקורות חז"ל ראינו לעיל ביחס לבה"ג. ציינו, שהוא מ 92במקרה אחר.

לצורך לכפול את התנאי רק ביחס למקרי גיטין וקידושין והצבענו על הזיקה למסגרת הספרותית

בבה"ג שהיא בעקבות המסגרת שבספרות חז"ל. ייתכן שרס"ג מצא במצב זה, את האפשרות

בגיטין - לטעון שהדרישה לכפול את התנאי היא רק במקרים שביחס אליהם הוא נאמר במפורש

89

 שנד.-לריכוז המקורות על ריח הגט, ראה: אנציקלופדיה תלמודית, ו' ערך גרושה לכהן, עמ' שנא
90

ייתכן ואין מקום לייחס משקל ומשמעות לצמצום תקנת שמואל לכהן במקורות אלו. ייתכן וגאונים אלו דיברו

 קרה של כהן, אך ההלכה אינה תלויה בנסיבות אלו. בהווה, ועיקר הצורך בכתיבת גט שכיב מרע הוא במ

ברם, אם כך פני הדברים, מדוע נחשב המקרה של אשת כהן כמקרה השכיח? הרי השימוש בתנאי אינו נעשה

כדי למנוע איסור אשת כהן לבעלה במידה והגט לא יחול, אלא כדי למנוע הזקקה לייבום במידה ותתאלמן.

והן ביחס לאשת ישראל. מדוע, אפוא, יהיה שימוש מרובה יותר בגט שכיב חשש זה אחיד הן ביחס לאשת כהן

 מרע על ידי כהנים?
91

ייתכן ואף הוא עיגן את שיטתו בתקנת שמואל, אלא שסבר שהדומה לו הוא קידושין. ברם, מדברי רשב"ח

 נראה שהוא מכוח עיונו שילב בדיון את תקנת שמואל, וכי רס"ג לא סמך יתידותיו עליו.
92

 אה להלן בפרק הבא שם מובאים דברי הרי"ף בתשובה שמציין להסבר מעין זה.ר

83

ם, נעיר כי אף שמצב זה של המקורות מאפשר לומר את דברי רס"ג, אולם ובקידושין. בר

המגבלה עצמה לגיטין וקידושין בלבד אינה מצויינת במקורות. פירושו של דבר, שאין להסתפק

במה שנאמר אלא יש לשאול מדוע בחר רס"ג לומר כן. הטקסט כאן אינו אומר דבר בנדון. נשוב

 ובת רב האי.ונזדקק לעניין זה לכשנעיין בתש

 מקורות נוספים בהם מופיעה שיטת רשב"ח

שיטת רס"ג הדורשת לכפול את התנאי בגיטין וקידושין היא שנדונה בספרות הרבנית, ואילו

שיטת רשב"ח המגבילה את הדרישה יותר, אבד זכרה. ברם, לאחר חשיפתה מחדש בדיני

נו של רשב"ח, מלמד ששיטת התנאים של רשב"ח, נראה כי עיון מחודש במקורות הקרובים לזמ

רשב"ח היא שעמדה לנגד עיניהם. זאת, גם בישנים וגם בחדשים. דהיינו, גם במקורות שכבר

נדונו אולם החוקרים סברו ששיטת רס"ג היא הנדונה, וגם בתשובת רב האי שנתפרסמה זה

 מקרוב וטרם נדונה.

ל רב נתן אב הישיבה למשנה כבר הזכרנו במבוא את הציטוט של קטע מדיני התנאים בפירושו ש

 בקידושין. נשוב ונצטט אותה:

"קאל ר' שמואל בן חפני פי כתאב אלשרוט: הד'י יתצ'מן פי שרוט אלגטים אם מתי יהא גט ואם

 93לא מתי לא יהא גט אם באתי מכאן ועד יום פלוני הרי זה אינו גט ואם לאו הרי זה גט".

 94ותרגומו:

בתנאי הגיטים: אם מתי יהא גט ואם לא מתי 95ים: זה מדבר"אמר ר' שמואל בן חפני בספר התנא

 לא יהא גט, אם באתי מכאן ועד יום פלוני הרי זה אינו גט ואם לאו הרי זה גט".

אסף משער בהערותיו, שמובאה זו בפירוש למשנה קידושין פ"ג מ"ד, עוסקת בקביעת התחומים

דלא בעינן תנאי כפול אלא בגיטין שדרוש בהם לכפול את התנאי. אסף כותב: "כונתו, כנראה,

בציינו, 'כנראה', רמז אסף לכך שהמובאה עמומה וכי אין ביטחון 96וקדושין ולא בדיני ממונות".

מלא שזהו הפירוש שלו. ואכן, נראה, שיש לבאר את הציטוט אחרת. נראה שלא שיטת רס"ג

שכן, 97יטין בלבד.מצוטטת כאן אלא שיטת רשב"ח המצמצמת את הדרישה לכפול את התנאי לג

דברי רשב"ח הובאו על ידי רב נתן בפירושו למשנה קידושין פ"ג מ"ד, בה מובאים דברי רבי

מאיר הדורשים לכפול את התנאי. כפי שהערנו לעיל, מהקשר משנה זה נראה פשוט שהיא

93

 .528אסף, תרצ"ד, עמ'
94

התרגום הוא של הרב י' קאפח במהדורת פירושו של רב נתן למשנה קידושין, שנדפס במהדורת המשנה של

 הוצאת אל המקורות בתשט"ז.
95

 במאמרו הנ"ל של אסף מתורגם "כולל" במקום "מדבר".
96

 . 3הערה 528אסף, תרצ"ד עמ'
97

 .88זהו הניסוח של רב נתן. וראה להלן עמ'

84

רב נתן מדגיש בדבריו שדינו של רבי 98עוסקת במקרי תנאי בקידושין המובאים במשניות שם.

ר הוא "בתנאי הגיטים". נראה מדבריו שבהעמדה זו של המשנה בתנאי הגט, הוא בא מאי

להפקיע דין זה האמור במשנה קידושין לא רק מדיני ממונות אלא אף מקידושין. רב נתן המצטט

מספר דיני התנאים של רשב"ח, מצטט את שיטת רב שמואל עצמו המבאר שהמשנה עוסקת

אסף, לא עמד על פירוש הדברים משום שלא הכיר את שיטת עוסקת במקרי תנאי בגט. נראה ש

 99רשב"ח. ברם, עתה משזכינו להכיר את דבריו, יכולנו לחזור ולהעמיד דברים על דיוקם.

מקום נוסף בו שיטת רשב"ח נזכרת הוא בדברי השואלים את רב האי בתשובתו שנתפרסמה

בתשובה זו. כאן נסתפק רק בתשובות הגאונים החדשות סימן קנג. בהמשך נעסוק בהרחבה

 בציטוט מדברי השואלים:

"ילמדנו אדוננו הדין מה, כי יש מי שאומ' כי אין אדם צריך לכפול תנאו אלא בגט שכיב מרע

בלבד כי דאתקין שמואל אבל לגבי עלמ' לא צריך והשטר (מקדים) [מקוים] והנכסים לאב, ויש

' כל תנאי שאינו כתנאי בני גד ובני ראובן מי שאומ' כי הנכסים לבעל כי הלכה כר' מאיר שאומ

 100אינו תנאי, יפרש לנו אדונינו היאך חוק התנאים דעלמ' אם הם כחוק הגט או לא".

נראה, ששואלים אלו מתייחסים לשיטת רשב"ח, שכן, הם מציינים לדיעה הסוברת שיש צורך

א מסורת הפסיקה הדיעה המנוגדת המצוטטת על ידם הי 101לכפול את התנאי רק בגט שכיב מרע.

הגאונית הקדומה. על רקע זה ניתן להציע את המסגרת ההיסטורית שבמסגרתה הוצעה השאלה.

הפסיקה המקובלת בספרות הקדומה היתה כרבי מאיר שיש לכפול את התנאי בכל מקרי תנאי.

שיטת רשב"ח היתה בזמן השואל שיטה חדשה שטרם נקלטה בחוגי הלומדים. הדיעות

 ם לקבל את חידושו ההלכתי של רב שמואל.החולקות היו הא

98

 .10ראה לעיל עמ'
99

הציע ביאור אחר לדברי רשב"ח. הצעתו היא שהקטע "עוסק בדין הן 30הערה 65, עמ' 1אברמסון, תשנ"ה

ביאור הדברים הוא, שמטרת הבאת שני מקרי תנאי אלו בהם הלשון החיובית של קודם ללאו, ולא כהערה שם".

התנאי מנוסחת קודם לשלילתו, היא להדגים את העיקרון של הן קודם ללאו. אני לא מקבל את הסברו של

אברמסון משום שביאורו אינו מתייחס כלל לחלק האומר "זה כולל בתנאי הגיטים". ואילו להסבר שלנו, משפט

מתבאר היטב. זאת ועוד, אנחנו יכולים להצביע על ההתאמה בין דברי רשב"ח בחיבור ובין המובאה. זה

המקומות הדורשים תנאי כפול. אולם, אין בחיבור מקום בו מובאים מקרים –התאמה זו מלמדת על נושא הדיון

קוביץ, ולכן לא היה יכול אלו כדי להדגים את העיקרון של הן קודם ללאו. אברמסון עצמו לא ראה את כ"י פיר

 למצוא את המקום בגוף חיבורו של רשב"ח.
100

 .210תשובות הגאונים החדשות, עמ'
101

הדוגמא היחידה שרשב"ח מזכיר היא של גט שכיב מרע, אם כי הוא מציין שגם במקרים דומים יש צורך

 בכפילת התנאי. ברם, כאמור לעיל, הוא לא מציין לזהות אותם מקרים.

85

מקום שלישי בו שיטת רשב"ח נזכרת היא בתשובת הרי"ף על משפטי התנאים בדיני ממונות.

 102לשון השאלה ותחלת התשובה: - נסתפק כאן בהבאת מה שנוגע לשיטת רשב"ח

 ומעשה"וששאלת בדין התנאים הנמצאים בגיטין הנצרכים להיות תנאי כפול והין קודם ללאו 1

 קודם לתנאי וכו'. החלוק בתנאים אלו בין הגיטין וזולתם. 2

דין התנאים בגט מפורש בפרק מי שאחזו קורדיקוס הלכה הרי זה גיטך על מנת שתתני לי 3

 מאתים זוז.

). ב'גיטין' הכוונה 2החלוק בתנאים אלו בין הגיטין וזולתם" (שו' נשים לב ללשון השואלים: "

ם הוא, אפוא, שהשואלים מצטטים את שיטת רשב"ח שדרשה הרוש 103לגט הניתן על תנאי.

לכפול את התנאי בגיטין בלבד. שאלתם היא מהו הדין ב'זולתם', דהיינו בתחומי הלכה נוספים.

שהשואלים עסקו בשיטת רשב"ח עולה גם מתחלת לשון התשובה של הרי"ף: "דין התנאים בגט

נקודת המוצא של התשובה היא עמדה). הרי ש3(שו' 104מפורש בפרק מי שאחזו קורדיקוס"

 105המגבילה את הצורך לנסח כפי משפטי התנאים לגט בלבד.

נמצינו למדים, ששיטת רב שמואל המקורית משוקעת בכתבים בני המאה האחת עשרה הקרובים

רב נתן אב הישיבה המצטט מתוך ספר דיני התנאים, שואלים את רב האי, הרי"ף –לו בזמן

רם, במקורות מאוחרים יותר אבד זכרה של שיטה זו. השיטה שאליה והשואלים אותו. ב

מתיחסים הראשונים היא שיטת רס"ג, אשר בחלק מהמקורות נקראה על שמו של רשב"ח ואילו

שמו של רס"ג אבד כליל מהדיון. מסתבר שהרקע להיוצרות מצב זה הוא העובדה שהכתבים

ם. הם שאבו את ידיעותיהם מכתבי ראשונים המקוריים של הגאונים לא עמדו לנגד עיני הלומדי

הקדומים להם, שהעיון בהם החליף את העיון הישיר בספרות הגאונים. הרי"ף, שהוא אבן פינה

שממנו שאבו הרבה ראשונים, אימץ את שיטת רס"ג, וכך אבד זכרה של שיטת רשב"ח אף שהיא

לא הושמה תשומת אף למעט הרמזים לשיטת רשב"ח שנשתיירו בספרות 106נרמזת בדבריו.

 הלב. עתה משזכינו לעיין בדברי רשב"ח במקור, ניתן להעמיד דברים רבים על דיוקם.

102

תובא בשלימותה בפרק הבא בדיוננו על דיוני חכמי אנדלוסיה, ושם גם נציין לעדי הנוסח השונים. התשובה

 כאן, הבאתי את נוסח התשובה מתוך תשובות הגאונים הרכבי סימן קנז, על פי תרגומו של הרכבי.
103

גיטין. ברם, נאמר "בדין התנאים הנמצאים בגיטין". ניתן להבין שהכוונה לתנאים הנמצאים במסכת 1בשו'

 , אני נוטה לפרש שאף כאן הכוונה לגיטין הניתנים על תנאי.2לאור שו'
104

אציין, שהיכולת לשחזר שהשואלים את הרי"ף שואלים על שיטת רשב"ח נשענת על המקור הערבי ותרגומו

 .96עמ' של הרכבי. ברם, לוּ העיון היה מבוסס על עדי הנוסח האחרים, לא היה נוצר רושם שכזה. ראה להלן
105

 .96הרי"ף עצמו מאמץ בתשובתו את שיטת רס"ג. ראה להלן עמ'
106

 לכל העניין ראה להלן בפרק העוסק בדיוני הראשונים.

86

 דיון בנוסח ובפרשנות דברי רשב"ח

המובאה בפירושו של רב נתן אב הישיבה מאפשרת תיקון של נוסח חיבור דיני תנאים כפי שהוא

נראה משובש בעליל. זהו לשון בכ"י פירקוביץ. לשון הבאת הסוגייה שם בגיטין ע"ה ע"ב

הסוגייה כפי שהוא בכ"י פירקוביץ: "אתקין שמואל בגטא דשכיב מרע אם לא באתי לא יהא גט

ואם מתתי יהא גט". ודברי רבא בהמשך: '"אלא אמ' רבא הכי קאמ' אם לא באתי לא יהא גט

והן בדברי רבא ואם מתתי יהא גט ואם מתתי לא יהא גט ואם מתתי יהא גט". הן בדברי שמואל

נזכר בפתיחת לשון גט שכיב מרע "אם לא באתי לא יהא גט". השתרבבות לשון זו לכאן אינה

ברורה, שהרי לשון גט שכיב מרע מתייחסת למקרה של מוות ולא למקרה של נסיעה. בכל עדי

והנה בנוסח 107הנוסח של הבבלי לא מופיע עניין "אם לא באתי" אלא רק עניין "אם מתי".

ה של רשב"ח על ידי רב נתן הלשון היא אחרת: "אם מתי יהא גט ואם לא מתי לא יהא המובא

בנוסח זה, "אם 108גט, אם באתי מכאן ועד יום פלוני הרי זה אינו גט ואם לאו הרי זה גט".

ובכן, 109באתי" לא מצטרף למקרה של גט שכיב מרע אלא מהווה מקרה נוסף של גט על תנאי.

שני מקרים. מקרה של גט שכיב מרע בו התנאי מתייחס ל"אם מתי", לא מקרה אחד לפנינו אלא

בכ"י פירקוביץ שני המקרים התמזגו למקרה אחד וכך 110ומקרה של גט על תנאי "אם לא באתי".

 111נוצר השיבוש.

לעיל הצבענו על עמימות ניסוח דבריו של רשב"ח ביחס לזהות "המקרים הדומים". לשון

 112דרכים בהם נתפרשו על ידם דברי רשב"ח.המקורות הנ"ל שופך אור על ה

במובאה בפירוש רב נתן אב הישיבה, רשב"ח מציין, בנוסף לגט שכיב מרע, מקרה נוסף הדורש

תנאי של "אם לא באתי". מסתבר שיש לכלול מקרה זה תחת מה שרשב"ח –לכפול את התנאי

רשב"ח ראה אף מקרה זה ציין כ"דברים מסוימים בגיטין ומה שדומה להם בדין". ככל הנראה,

107

 . 60-62ראה לעיל הערה
108

ה בפירוש רב נתן אינה מצטטת באופן מדוייק את סדר החלקים בדברי שמואל שהקדים את המובאה הקצר

"אם לא מתי", ולא את ההרכב המשולש של לשון התנאי שהציע רבא. מסתבר שרב נתן הסתפק בפרפרזה של

 עיקר לשון התנאי.
109

 בבבלי בדף ע"ו. ט, ונדון- המקרה של גט על תנאי "אם לא באתי" מופיע במשנה גיטין פ"ז משניות ח
110

אין הכוונה שרשב"ח שילב את המקרה של "אם באתי" במסגרת דברי שמואל או רבא, אלא שהוא יישם את

תקנת שמואל אף ביחס למקרה זה. הרקע ליישום הדין למקרה נוסף הוא קביעת רשב"ח שיש מקרים נוספים

 ים.הדומים לגט שכיב מרע. מקרה "אם באתי", הוא אחד מאותם מקרים דומ
111

ישנו שיבוש נוסף בנוסח כ"י פירקוביץ והוא ביחס ללשון תנאי "אם מתתי" בלשונו של רבא. ראה לעיל

 .60-62הערה
112

דברי אני מכנה את הבאת הדברים על ידי רב נתן והשואלים את רב האי כפרשנות, שכן הם לא מצטטים את

 .84רשב"ח באופן מילולי אלא מביאים אותם בפרפרזה. ראה לעיל עמ'

87

כדורש כפילת התנאי, בדומה לגט שכיב מרע. ברם, לא מבואר במה הם דומים. אולם, נשוב

ונשים לב שבכותרת הדברים משמע אחרת. רב נתן מביא בשם רשב"ח: "זה מדבר בתנאי

 הגיטים". פשטות דבריו היא שיש צורך לכפול את התנאי בכל גט הניתן על תנאי.

ים את רב האי הדברים עמומים בנקודה זו. שכן, בעוד שבתחלת הדברים אף אצל השואל

שצוטטו לעיל, הם מציינים "כי אין אדם צריך לכפול תנאו אלא בגט שכיב מרע בלבד", בסיכום

השאלה הם מסכמים: "היאך חוק התנאים דעלמ' אם הם כחוק הגט". לשון זו משתמעת לשני

אך היא גם ניתנת להתפרש שדרוש לכפול את התנאי פנים. ניתן לפרשה כחוק גט שכיב מרע,

בגיטין הניתנים על תנאי. אם פירוש זה מתקבל, הרי שהוא דומה לאמור אצל רב נתן אב

 הישיבה.

אף בתשובת הרי"ף, השיטה מוצגת כדורשת כפילת התנאי בכל גט הניתן על תנאי. שכן, זהו

לתם". ב'גיטין' הכוונה לגט הניתן על תנאי. החלוק בתנאים אלו בין הגיטין וזו"לשון השואלים:

הם אינם מחלקים בין סוגי גיטין שונים ומסתבר שכוונתם לכל הגיטין. שאלתם היא מהו הדין

ב'זולתם', דהיינו בתחומי הלכה נוספים. אף תחלת לשון התשובה של הרי"ף מורה כן: "דין

המוצא של התשובה היא עמדה התנאים בגט מפורש בפרק מי שאחזו קורדיקוס". הרי שנקודת

 המגבילה את הצורך לנסח כפי משפטי התנאים לגט, בלי לציין להגבלה לחלק מסוגי הגיטין.

המקור לריבוי פרשנויות אלו של דברי רשב"ח מושרש בעמימות ובדו משמעיות הקיימת בגוף

י הוא דבריו של רשב"ח עצמו. המקור האמוראי היחיד המפורש הפוסק שיש לכפול את התנא

תקנת שמואל בגט שכיב מרע. לכן, רשב"ח מיקד את דיונו המפורש בגט שכיב מרע. רשב"ח

ציין שהוא הדין במה שדומה לגט זה, ברם הוא עצמו לא ביאר למה כוונתו. הוא אף התנסח

בקטע ב' בתחלתו בלשון ממנה משתמע שלא רק בגט אלא אף במה שדומה לגט. שלושת

מזכירים את קידושין אלא רק מקרים של גט. אלא שהם מתפלגים המקורות שוים בכך שהם לא

לגבי היקף השיטה ביחס לגט. לשון השואלים את רב האי התמקדה במה שמפורש בדברי

גט שכיב מרע, והתעלמה מהמקרים הדומים. לשון הכותרת של רב נתן (ואולי הסיכום –רשב"ח

כל הגיטין. הסבר הדברים חוזר להסבר של השואלים את רב האי) מניחה שמה שדומה לו הינו

שהוצע לעיל. הסיבה המייחדת את גיטין לעומת קידושין ותחומים אחרים הוא איסור גרושה

לכהן וריח הגט. רשב"ח סבר שגט שניתן על תנאי יאסור אשת כהן לבעלה אף אם לא נתקיים

והתנאי לא נתקיים, התנאי והגט לא חל. כדי למנוע מצב זה יש לכפול את התנאי, ואז במידה

אשת כהן מותרת לבעלה. מקור העמימות היא בדבריו של רשב"ח, והניסוחים המאוחרים של

 שיטתו סיכמו אותו בדרכים שונות.

אם נרצה עדיין לצמצם את הדרישה לכפול את התנאי לא לכל הגיטין אלא רק לסוג מסוים של

הניתן בתנאי "אם לא באתי". לגט זה גיטין, הרי שבדברי רב נתן מתפרש מקרה נוסף והוא גט

88

יש מכנה המשותף לו ולגט שכיב מרע. ייתכן ומכנה משותף זה הינו הנסיבות בו הגט ניתן, והוא

ששניהם הינם גיטין הניתנים מתוך אהבה. שני גיטין אלו ניתנים על ידי בעל המעוניין בהמשך

 113האישות ואינו חפץ בפירוקה.

ו של גט הניתן מתוך שנאה שנפלה בין הבעל ובין אשתו. המקרה המקראי של גירושין הינ

נסיבות הגירושין מתוארות בדרכים הבאות: "והיה אם לא תמצא חן בעיניו כי מצא בה ערות

אף מחלוקת התנאים הנזכרת במשנה בשלהי מסכת גיטין 115"ושנאה האיש האחרון". 114דבר",

 116מתוך שנאה או אי מציאת חן. פירוד –עוסקת בנסיבות גירושין הצמודות למקרה המקראי

הקשר המחבר את בני הזוג יחדיו נפרם. הפירוד מוחלט ולכן גט זה מתואר כניתן ללא לבטים

 וללא תנאים מגבילים.

לא כן פני הדברים בגט שכיב מרע. שכיב מרע מגרש את אשתו לא משום שהוא שונאה אלא

ישות. זו נכפית עליו משום שמותו דווקא משום שהוא אוהבה. הבעל אינו מעוניין בפירוק הא

הקרוב יפרק ממילא אף הוא את האישות. הגט ניתן, משום שהבעל מעדיף פירוק של גירושים

 - מאשר פירוק של מוות. זאת משום, שמאהבתו אליה הוא מבקש להקל עליה את אלמנותה

למנה. לשחררה מזיקת ייבום. הגט ניתן כי ההערכה שלו היא שעדיף להיות גרושה מאשר א

ברם, הגט ניתן רק מתוך הנחה שפירוק האישות קרב ובא בכל מקרה. אך במידה והוא יזכה

להבריא הוא מעוניין להמשיך את קשר האישות. לכן, בניגוד לתסריט המקראי בו הגט ניתן ללא

 תנאי, הגט כאן ניתן על תנאי.

לשון התנאי כאן נבדל בדומה לכך, אף גט הניתן בתנאי של "אם לא באתי" ניתן מתוך אהבה.

מגט שכיב מרע בכך שהוא נוקט בלשון שלילית "אם לא יקרה כך וכך", בניגוד ללשון גט שכיב

מרע הנוקט בלשון חיובית "אם יקרה כך וכך". החילוק בין הלשונות הוא, כפי שהציע ע' שרמר,

 -ובית בעוד שהמנסח את תנאו בלשון חי 117ביחס להנחה האם הדבר המצופה עומד להתממש.

מניח שהדבר המצופה יתממש והתנאי יתקיים, המנסח את תנאו בלשון - "אם יקרה כך וכך"

מניח שהתנאי לא יתממש. ההבדל בין גט שכיב מרע ובין - "אם לא יקרה כך וכך" - שלילית

"אם לא באתי" הוא, אפוא, בקביעת "ברירת המחדל" על ידי המתנה. שכיב מרע נותן גט משום

שהוא עומד למות. לעומת זאת, הנותן גט בתנאי "אם לא באתי", מניח שהוא עומד שהוא מניח

לבוא. את הגט הוא נותן למקרה של תקלה בו יבצר ממנו להגיע. ניתוח זה מלמד אף על נסיבות

נתינת גט זה. הבעל מעוניין במקרה זה לבוא וממילא הוא מעוניין בהמשך קיום האישות. הגט

113

 .31ראה לעיל עמ'
114

 דברים כ"ד, א.
115

 שם, שם, ג.
116

 משנה גיטין פ"ט מ"י.
117

 .447שרמר, תשנ"ו, עמ'

89

פלה ביניהם, אלא למקרה שהוא לא יבוא ואז אשתו תיעגן. מתוך נסיונו ניתן לא משום ששנאה נ

 118למנוע עיגון לאשתו הוא נותן לה גט על תנאי.

ובכן, הצבענו על מכנה משותף בין גט שכיב מרע ובין גט הניתן בתנאי "אם לא באתי". ייתכן

צורך לכפול את ולמכנה משותף זה התכוון רשב"ח בדברו על דמיון בין המקרים. דהיינו, יש

התנאי ביחס לגט שהבעל אינו מעוניין שהוא יחול. ניטרול גט זה, כך שלא יאסור אשת כהן

לבעלה, נעשה באמצעות תנאי כפול. ברם, על אף מציאת מכנה משותף זה, מידי השערה לא

יצאנו. לא מתבאר כל הצורך מדוע נדרוש לכפול את התנאי דווקא בגיטין מסוג זה. המקורות

 ינו חתומים ואינם מאפשרים לעת עתה פיתרון המניח את הדעת.שביד

 ד. תשובת רב האי בתשובות הגאונים החדשות סימן קנג

השואלים את רב האי בשאלה הנ"ל, תיארו את המקרה שאירע ואת הויכוח שהתנהל בין

הצדדים. המקרה מתואר על ידם כמקרה בו נעשה תנאי שלא כפלו את לשונו. השואלים עצמם

יחו שהשאלה כולה תלויה ועומדת בשאלת הפסיקה בנושא האם יש צורך לכפול את התנאי הנ

בניגוד להם, רב האי היטה את הדיון לכיוון אחר והוא הצורך לכפול את התנאי 119בדיני ממונות.

בתנאי 'על מנת'. רב האי עצמו כמעט ולא מתייחס בדיונו הארוך לשאלת הצורך לכפול את

. עם זאת, בסיכום התשובה, בה הכריע שיש להתחשב במקרה זה בתנאי, התנאי בדיני ממונות

 ציין רב האי אף לעניין דיני ממונות:

 120"כי הכל לפי תנאו, וקיימ' לן כל דבר שבממון תנאו קיים".

פירושה, שבדבר 121הלכה זו מופיעה בספרות חז"ל ביחס למתנה על מה שכתוב בתורה.

ורה. והנה, רב האי לוקח הלכה זו שנאמרה בהקשר שבממון ניתן להתנות על מה שכתוב בת

הנ"ל, ומסביר באמצעותה את הויתור על הדרישה לכפול את התנאי בדיני ממונות. הסברו הוא,

שבדבר שבממון תנאו קיים. ביאור הדברים, בהקשר המקורי בו נאמרו הדברים ביחס ליכולת

ונות הוא היותו חוזה והסכם הנערך להתנות על הכתוב בתורה, הוא שהאופי היסודי של דיני ממ

בין צדדים. ביכולתם של הצדדים לעצב כרצונם את תנאי ההסכם הנערך ביניהם. על רקע תפיסה

118

סריטים אחרים מזה שחשב עליהם הבעל. אין זאת אומרת שהדברים לא יכולים להשתבש ולהתפתח לת

דוגמא בולטת לכך יש בסיפור בבלי כתובות ג ע"א וגיטין לד ע"א, על "ההוא דאמר להו אי לא אתינא מכאן ועד

 שלשים יום ליהוי גיטא; אתא בסוף תלתין יומין ופסקיה מברא, ואמר להו: "חזו דאתאי חזו דאתי".
119

 .99, הערה 29לשון השאלה הובאה לעיל עמ'
120

 .215תשובות הגאונים החדשות עמ'
121

. הביטוי מופיע בתלמודים במקומות הבאים: בבלי קידושין יט ע"ב; בבלי 8ראה תוספתא קידושין פ"ג הל'

למי ב"מ סוף פ"ז, י"א ע"ג; כתובות נו ע"א; בבלי ב"מ נא ע"א; בבלי ב"מ צד ע"א; בבלי ב"ב קכו ע"ב; ירוש

ירושלמי כתובות פ"ט ה"א, ל"ב ע"ד; ירושלמי ב"ב פ"ח ה"ו, ט"ז ע"ב. במקורות ארץ ישראל הנ"ל הלכה זו

נזכרת בסתם, ואילו בבבלי דיעה זו מצוינת כדעת רבי יהודה הסובר שבדבר שבממון ניתן להתנות על הכתוב

 יתן להתנות אף בדבר שבממון.בתורה בניגוד לדעתו של רבי מאיר הסובר שלא נ

90

זו, פרטי החלויות המצוינים בהלכה נתפסים כהצעה לפרטי החוזה, אך אינם נתפסים כמחייבים.

י החוזה ביניהם כפי לכן, רשאים הצדדים לשנות מהמתכונת המוצעת בתורה, ולעצב את פרט

 הנראה להם.

כאשר רב האי 'העביר' הסבר זה לשאלת הצורך לכפול את התנאי בדיני ממונות, נראה ששמר

על המשמעות המקורית של משפט זה. מפרטי המקרה שהובאו לפני רב האי בשאלה הנ"ל,

תנאי עולה בעליל שהיתה הבנה והסכמה של הצדדים שהמתנה שניתנה הותנתה בתנאי מסוים.

זה לא נוסח באמצעות תנאי כפול, ועל כן טען מקבל המתנה שהתנאי בטל ומעשה קיים. באותו

מקרה, מקבל המתנה עצמו ניסח את השטר, ולטענתו הוא לא כפל את התנאי כדי שלא יתחשבו

בתנאי. אין ויכוח, אפוא, בין הצדדים על האומדנא, אלא על השאלה האם מתעלמים מתנאי

אף שברור שהנותן נתן את המתנה רק על דעת אותו התנאי. במקרה זה הדרישה שלא כפלו אותו

לכפול את התנאי אינה דרישה העולה בקנה אחד עם האומדנא אלא דרישה הסותרת אותה.

המאבק הוא בין עמדה הטוענת להיצמדות פורמלית ללשונות ניסוח מסוימים לבין עמדה

רב האי, שביטא אותה באמצעות הכלל שנשנה המתחשבת באומדנא. עמדה זו אומצה על ידי

"כל דבר שבממון תנאו קיים". כלל זה קובע שבממון –ביחס למתנה על מה שכתוב בתורה

מתחשבים בדעת הצדדים. היות והאומדנא הברורה היא שיש להתחשב בתנאי, על כן פסק רב

 122האי שלא אומרים במקרה זה תנאי בטל ומעשה קיים.

שונים דיני ממונות מגיטין וקידושין הנוגעים למעמד אישי. אפשרות ההתנאה בנקודה יסודית זו

הרי קיימת בכדי להגמיש את היכולת ליצור חלות. היא באה להקנות לאדם יכולת לבצע את

המעשה היוצר את החלות אף קודם שהתברר לו שהוא מעוניין בקיומה. יכולת הגמשה זו

ור את החלות לכשיתבהר העתיד ותוכרע דעתו נדרשת במיוחד במקרים בהם לא יוכל ליצ

יכולת הגמשה זו תואמת את רוח דיני ממונות, בהם הקו המנחה הוא "כל דבר שבממון 123בדבר.

תנאו קיים". כל הטלת מגבלות פורמליות על לשון הניסוח של התנאי נוגד את האופי היסודי של

 דיני ממונות.

ביחס למעמד אישי מקורות חז"ל מציעים את לא כן הדברים ביחס למעמד אישי. אמנם, אף

האפשרות להתנות. ברם, מדובר במעין שטר ושוברו עמו. בצד מתן האפשרות להגמיש את

היכולת ליצור חלות, עומד בגו"ק גורם נוסף והוא אי הבהירות הנוצרת ביחס למעמד אישי.

ון הבעיה האמורה ישנם מוסדות הלכתיים שבאו לעולם כדי לפתור בעיה. ברם, יחד עם פתר

122

לעיל, הערנו על כך שבדברי השואלים מנוסחת עמדתו של רשב"ח. ברם, דברי רב האי תואמים את עמדתו

 של רס"ג. אך דבריו אינם מסבירים את דבריו של רשב"ח. וראה, להלן.
123

את אשתו רק במידה כגון, שכיב מרע הנותן גט משום שהוא סבור שהוא עומד למות. אדם זה מעוניין לגרש

וימות. אולם, לכשימות אינו יכול לגרש. מצד שני, הוא לא מעונין לגרש עתה באופן מוחלט משום האפשרות

 שהוא יחלים. היכולת להתנות מאפשרת לו לתת את הגט עתה ולמנוע ממנו מלחול במידה ויבריא.

91

בצד מתן האפשרות להתנות, נולדה בעיה חדשה והיא 124יכולות להיוצר בעיות חדשות.

האפשרות שנוצרה שכל עוד לא נתקיים התנאי, מעמדה האישי של אשה כאשת איש יהיה עמום.

כאן, ההתעקשות לדרוש את ניסוח 125מצב זה הינו מצב לא רצוי, וכבר הערנו לעיל על עניין זה.

י באופן מסוים, לא רק שאינה נוגדת את הקו המנחה ביחס לגו"ק, אלא שהיא אף התנא

מתמודדת עם המצב שתואר. הדרישה לכפול את התנאי בגו"ק, אכן מקשה על היכולת להתנות.

היא אף יכולה ליצור מצב בו ההיצמדות לדרישה לניסוחים פורמליים תוביל למצב בו נתעלם

ו. ברם, דרישה זו מגבילה את מצבי הביניים, ובכך מקטינה את מרצונו של אדם שכשל בניסוחי

 אי הבהירות ביחס למעמד אישי.

דבריו של רב האי מאירים נקודה שלא עולה בדיני התנאים של רשב"ח, ומסייעים להשלים את

תמונת הדיון הגאוני. דברי רשב"ח ציינו לעצם קיום השיטות ולעיגון שיטתו שלו במימרה

נת שמואל בגט שכיב מרע. ברם, דבריו לא מבארים את הסברה העומדת בשורש תק –תלמודית

גיבוש השיטה. הדבר נחוץ במיוחד על רקע מה שהערנו לעיל ביחס לעיגון שיטת רס"ג במקורות

הערנו על כך שכפילת התנאי נזכר במקורות חז"ל ביחס לגו"ק, ברם, החילוק עצמו בין 126חז"ל.

ו מפורש במקורות. זוהי גם הסיבה לכך שהשיטה לא משתקפת גו"ק ובין דיני ממונות אינ

דהיינו, מדובר בשיטה שנתחדשה על ידי גאונים מאוחרים, ולא 127בספרות הגאונים הקדומה.

בשיטה שניתן היה לומר עליה שהיא משתקפת באופן ברור במקורות חז"ל. ובכן, רס"ג ורשב"ח

ר, ככל הנראה, בקריאה שנתחדשה, יש מציעים קריאה אפשרית למקורות. ברם, היות ומדוב

לברר מה דחף להיוצרות קריאה זו. דבר זה מתבאר בדברי רב האי, כפי שנתבארו לעיל. גיבוש

השיטה המגבילה את הדרישה לכפול את התנאי מוסברת על ידי רב האי כמונעת על ידי סברה.

 סברה זו עוגנה במסורת חז"ל על ידי קריאה מסוימת של מקורות חז"ל.

124

, כי מוסד 105 - 104ושם בהערות 30נדגים את דברינו באמצעות שתי דוגמאות. כבר ציינו לעיל עמ'

השליות והשטרות באו לעולם מפני הצורך. ועם זאת ניסוח מוסדות הלכתיים אלו שנועד לפתור בעיה קיימת

ם כדי לגשר על מרחקים ולאפשר לאנשים לגרש יצר בעיות חדשות. אפרט את הטענה. מוסד השליחות בא לעול

גם ממרחק. ברם, בעוד שמתן האפשרות לגרש באמצעות שליח פותרת את בעית המרחק, היא יוצרת בעיות

השאלה בדבר אותנטיות הגט המתבטא בדיונים אודות –חדשות. משנה גיטין כולה רצופה בבעיות חדשות אלו

שטרות. השימוש בשטרות –ל חי בזמן נתינת הגט ועוד. בדומה לכך בפני נכתב ובפני נחתם; השאלה האם הבע

 -נועד כל כולו להקל על חיי הכלכלה ולאפשר העברות ממוניות תוך התפסת ראיה מוצקת. דברי ריש לקיש

מבטאים היטב עמדה זו. ברם, יחד עם התפסת –"עדים החתומים בשטר נעשה כמי שנחקרה עדותן בבית דין"

ידת בידי בני אדם, נולדה בעיה חדשה והיא שאלת האותנטיות של השטר. כל דיני קיום שטרות ראיה מוצקה ני

 הנדונים במשנה בכתובות פ"ב הם התמודדות עם אותה בעיה חדשה.
125

 34לעיל עמ'
126

 .83ראה לעיל עמ'
127

 .75ראה לעיל עמ'

92

נעיר, שהסברו של רב האי הינו לשיטת רס"ג. ברם, את שיטת רשב"ח עצמו שלא דרש לכפול

, לא ניתן להסביר באותו אופן. שכן, לדעת רשב"ח אף בקידושין אין 128את התנאי אלא בגט

צורך לכפול את התנאי. ובכן, לא ניתן להסביר את החילוק בפער בין אופיים היסודי של דיני

פי של גו"ק הנוגעים למעמד אישי. בהסבר דבריו אנו מגששים באפילה, היות ממונות ובין האו

ורשב"ח עצמו לא הציע הסבר לדבריו. האם נכון לומר שישנו מאפיין בסיסי ויסודי המבדיל בין

גיטין ובין קידושין, הגורם לכך שדווקא בגיטין נדרשת הדרישה לכפול את התנאי? אם כן, מהי

 129הוצע לעיל בזיקה לאיסור אשת כהן שנתגרשה על תנאי לבעלה?אותה הדרישה? האם מה ש

איני יודע באופן ברור את התשובה לשאלות אלו. נעיר רק, שלאור דברי רב האי, מסתבר שישנו

פער מהותי בין שיטות רשב"ח ורס"ג. דברים אלו מצטרפים למה שנאמר לעיל ביחס לפער

העולה היא שעל אף הדמיון הבסיסי בין ביניהם בעיגון שיטותיהם במסורת חז"ל. התמונה

השיטות, ובכך שבמבט ראשון דברי רשב"ח הם פיתוח של דברי רס"ג, שמדובר בשיטות

 השונות אחת מרעותה באופן מהותי.

משמעות הניתוח שהוצע הוא שהחידוש של הגאונים מצא כתוב שלישי המכריע בין המגמות

ים מתח בין חופש התנאה ובין ריסון אי הבהירות הסותרות בדיני תנאי. בספרות חז"ל עצמה קי

הנוצרת בעקבות השימוש בתנאים. כפי שראינו, המגמה לרסן את יכולת ההתנאה מקורה בר'

מאיר והיא התרחבה בספרות האמוראים. ההלכה החז"לית לא הבחינה בין תחומים שונים.

ם, לא נאמר במפורש שיש אמנם, נכון הדבר כי המקרים הנדונים ע"י חז"ל הם רק בגו"ק; בר

להגביל הלכות אלו רק לגו"ק. החידוש של הגאונים לקח בחשבון את המגמות השונות הנ"ל

הבחנה בין תחומי הלכה שונים. בדיני ממונות ניתן חופש התנאה –והציע שיטה מפשרת

מוחלט שכן הוא תואם את טיבו של תחום זה. בתחום זה חופש התנאה גובר על ריסון הספק.

אילו את הדרישה לכפול את התנאי יש להגביל דווקא לתחום אשר ביחס אליו יש צורך ו

מעמד אישי הכרוך בגו"ק. ההלכה הגאונית מצאה, אפוא, נוסחה שתקיים את –בבהירות

המגמות השונות ותגיע לאיזון הרצוי ביניהן. מחקרים קודמים הדגישו שפיתוח חיי המסחר

מסתבר שאף דבר זה 130ך לאפשר חופש התנאה בדיני ממונות.בתקופת הגאונים הגביר את הצור

עומד ברקע גיבוש שיטתם. רק נציין שהפוטנציאל לחלק כך כבר קיים קודם לכן, ושמא הצורך

דחף לגבש את ההבחנה. אוסיף שיש מקום אף לבחון את האפשרות כי גיבוש דיני תנאים כנושא

רטטת על ידי צירוף כל הנאמר הוא עצמאי איפשר ניסוח הגדרות חדשות. התמונה המשו

ששיטת הגאונים חידדה נקודות יסודיות אשר שימשו בבסיס הדיון החז"לי. המטולטלת

128

 ראה לעיל. –או במקרים מסוימים בגט
129

 .82ראה לעיל עמ'
130

 . 105-108זלביץ, עמ'

93

ההלכתית בין מגמות קוטביות אשר הניעו אותה מקצה לקצה מצאה את האיזון בחידוש של

 הגאונים ביצירת ההבחנה בין התחומים.

94

 כפולדיוני הראשונים על שיטת הגאונים על תנאי

 אנדלוסיה

 הרי"ף

הרי"ף דן באחת מתשובותיו בצורך לכפול את התנאי בגו"ק. זו מצויה בשני מקורות שונים:

ובספר השטרות של הר"י 1נוסח מקוצר של התשובה נמצא בשו"ת הרי"ף מה' ליוורנו סימן לא

במקור אצל הרכבי התשובה מצויה 3ונוסח מלא בתשובות הגאונים הרכבי סימן קנז. 2ברצלוני,

לשון תרגומו של הרכבי מובא כאן תוך ציון להבדלים בלשון 5והוא תרגמה לעברית. 4הערבי

 6התשובה במה' ליוורנו ובספר השטרות.

 וזה לשון השאלה והתשובה:

 "וששאלת בדין התנאים הנמצאים בגיטין הנצרכים להיות תנאי כפול והין קודם ללאו 1

1
ומשם הותעקה ונדפסה במהדורות נוספות. המהדורה הרווחת בתוספת הערות היא מהדורת ז"ו לייטער,

 פיטסבורג, תשי"ד.
2
ו על שטר ע' הוא שטר תנאי, במהדורת האלברשטאם עמ' הברצלוני מצטט את תשובת הרי"ף במסגרת דיונ

. לשון התשובה זהה לנוסח התשובה במה' ליוורנו סימן ל"א הן בלשון התשובה (למעט שינויים מזעריים) 124

), בעוד בנוסח התשובה אצל הרכבי יש המשך 12והן בהיקפה [שתיהן מסתיימות באותו מקום בדיוק (שו'

רגום זהה של התשובה מלמדת על הזיקה שבין הנוסח בנדפסות ובין חיבורו של לתשובה]. הימצאות לשון ת

הברצלוני. אלא שטיבו המדויק של קשר זה לוטה בערפל. כפי שמורי פרופ' י' ברודי מסר לי, במסגרת המחקר

 שהוא עורך יחד עם פרופ' מ' בן ששון על ספר השטרות של רס"ג התברר להם כי נוסחי שטרות המצויים בספר

העיטור בארמית, נמצאים בספר השטרות של הברצלוני בנוסח עברי. יש רגלים לסברה שהברצלוני עצמו תירגם

את השטרות לעברית. אם כך דרך עבודתו של הברצלוני, ייתכן שהוא עצמו תירגם את תשובת הרי"ף לעברית,

, ייתכן שהתרגום קודם לזמנו וכי עורך קובץ התשובות ליקט את התשובה מתוך חיבורו של הברצלוני. עם זאת

של הברצלוני, וכי התשובה נתגלגלה באופן בלתי תלוי לקובץ התשובות ולספר השטרות. גלצר, תשד"מ, עמ'

סבור לעומת זאת, שייתכן והתרגום מאוחר לזמנו של הברצלוני. גלצר מציע שבספר השטרות במקור 26

ת החיבור. למיטב ידיעתי, טרם נעשה מחקר מקיף על השטרות הופיעו בארמית, וכי התרגום נעשה בשלבי העתק

 קבצי התשובות של הרי"ף ועל מקורותיהם.
3
חשב בטעות שמדובר בתשובה של אחד מהגאונים ולא שם לב שמדובר בתשובת 99זלביץ, תשל"ו, עמ'

 הרי"ף.
4
 .70-71עמ'

5
 .299-230שם, עמ'

6
בה המועתקת בשני קבצים שונים. אולם, היות ומדובר הדמיון הרב בין התשובות מלמדת שמדובר באותה תשו

בתרגומים, נראה לי שאין זה נכון לערוך מדור של חילופי נוסח ביניהם. לכן הבאתי את לשון התשובה של

דיון ביחס לתוספת 98הרכבי וציינתי בהערות להבדלים משמעותיים בין שני הנוסחים. וראה להלן עמ'

 ה רק אצל הרכבי.המופיע

95

 8אלו בין הגיטין וזולתם.. החלוק בתנאים 7ומעשה קודם לתנאי וכו' 2

 מפורש בפרק מי שאחזו קורדיקוס הלכה הרי זה גיטך על מנת שתתני 9דין התנאים בגט 3

ושם תמצא תנאי כפול ופירושו אם תעשה [או תעשי] כן וכן אתן לך 10לי מאתים זוז. 4

 כך

 וכך ואם לא תעשה לא אתן כלום. ותנאי קודם למעשה הוא כמו שפירשנו אם יהא כן 5

 כך וכך. ומעשה בדבר אחר הוא כמו תנאי בני ראובן ובני גד שהתנאי אם לאוכן יהי 6

 יעברו והמעשה ונתתם להם. ותנאי ומעשה בדבר אחד הוא כאמרם הרי זה גיטך והנייר 7

 שלי כי התנאי בגט והמעשה בו [בגט] בעצמו. והין קודם ללאו אם מתי יהא גט ואם לא 8

 מתי לא יהא גט. 9

 אלא בגיטין וקידושין שהם איסורא. וכל אלו הפנים לא נצרכו 10

 וזה אם היו בלשון אם אבל על מנת נוהג בין באיסורא בין בממונא שכל האומר על 11

 11מנת כאומר מעכשיו דאמי ואין צריכין עמו מכל הדברים האלו כלום: 12

 ולמה נתפרשו כל הדברים הללו בגיטין וקידושין. לזה לא מצאתי טעם. אבל לא מצאתי 13

 כרום אלא בהן. הלא תראה כי כשאמרה המשנה מתנה שומר חנם להיותלרבותינו שיז 14

 שומר שכר להיות פטור משבועה ומלשלם אמרה אחר כך כל פטור משבועה ומתנה 15

 המתנה על הכתוב שבתורה תנאו בטל וכל שאפשר לו לקיימו בסופו והתנה עליו 16

 נה עליומתחלתו תנאו קיים. ואמרו [על זה] הא אי אפשר לו לקיימו בסופו והת 17

 מתחלתו תנאו בטל. והוכיחו זה מדברי הברייתא הרי זה גיטיך על מנת שתעלי לרקיע 18

 וכו' ר' יהודה בן תימא אומר כזה גט כלל אמר ר' יהודה בן תימא כל שאי אפשר לו 19

 לקיימו בסופו והתנה עליו מתחלתו אינו אלא כמפליגה בדברים וכשר. וזה יוכיח כי אין 20

 ין וקידושין כמו שאמרנו. והתורה לא כתבה לנו תנאי דבניהדבר הזה שייך אלא בגיט 21

 ראובן ובני גד אלא כדי שנעשה כדוגמתו בדיני [איסורא] אבל לא בדיני ממונות 22

 ומתנות. וזהו מה שנתברר לי בשאלה הזאת". 23

7
בנוסח מה' ליוורנו, במקום וכו': "ומי שאמר על מנת ומעכשיו". בדומה לכך בספר השטרות: "ומה שאמ' על

 מנת או מעכשיו".
8
בנוסח מה' ליוורנו, במקום "החלוק... וזולתם", הנוסח הוא: "אם צריך לאלו התנאים". בספר השטרות: "צריך

 לאלו התנאין או לא".
9
ה' ליוורנו, במקום "בגט", הנוסח הוא: "בגיטין". לנוסח זה הכוונה היא, ככל הנראה, למסכת גיטין. בנוסח מ

ואילו לנוסח של הרכבי (במקור הערבי הנוסח הוא: "אלגט") הכוונה אינה למסכת אלא לגט הניתן על תנאי.

זו נשמטה לגמרי, והנוסח הוא: "דין אלו התנאין הרי הוא . בספר השטרות מלה104וראה על כך להלן הערה

 מפורש בפרק' מי שאחזו".
10

במה' ליוורנו ובספר השטרות, חסר: "הלכה... זוז". הרכבי בהערה ח' ציין שכוונת הרי"ף היא לציין למשנה

 בגיטין שבזיקה אליה מצוי הדיון שם בבבלי על משפטי התנאים.
11

 ליוורנו ובספר השטרות.כאן מסתיימת התשובה במה'

96

הרי"ף בתשובה זו עוסק בשאלת התחומים שבהם נדרש לכפול את התנאי. ברם, הוא לא מזכיר

בכל התשובה אין הזכרה של גאונים שהם בעלי השיטה. עם זאת, נראה מי בעלי השיטה.

 מהשאלה והתשובה ששיטות הגאונים מוכרות לשואלים ולרי"ף, והן אלו שנדונות כאן.

). ב'גיטין' הכוונה 2החלוק בתנאים אלו בין הגיטין וזולתם" (שו' נשים לב ללשון השואלים: "

שהשואלים מצטטים את שיטת רשב"ח שדרשה הרושם הוא, אפוא, 12לגט הניתן על תנאי.

שאלתם היא מהו הדין ב'זולתם', דהיינו בתחומי הלכה 13לכפול את התנאי בגיטין בלבד.

נוספים. שהשואלים עסקו בשיטת רשב"ח עולה גם מתחלת לשון התשובה של הרי"ף: "דין

של התשובה). הרי שנקודת המוצא3(שו' 14התנאים בגט מפורש בפרק מי שאחזו קורדיקוס"

 היא עמדה המגבילה את הצורך לנסח כפי משפטי התנאים לגט בלבד.

). 10הרי"ף עצמו קובע: "וכל אלו הפנים לא נצרכו אלא בגיטין וקידושין שהם איסורא" (שו'

הרי שבניגוד לשואלים, הרי"ף עצמו מאמץ את שיטת רס"ג שדרש לכפול את התנאי בגיטין

), הוא אף מרמז לסיבת העדפתו את שיטת רס"ג. 10רא" (שו' וקידושין. בדבריו "שהם איסו

ועל כן יש להשוות ביניהם. סיכומו של –שניהם איסורא –לגיטין וקידושין מאפיינים דומים

דבר, ניתוח הדברים מראה ששיטות הגאונים רס"ג ורשב"ח מוכרות לרי"ף ולשואליו. מסתבר

 אים של רשב"ח.שהרי"ף הכיר את הדברים מתוך חיבור דיני התנ

עד כאן לשון התשובה המשותף למקורות השונים. מכאן, יש דיון ארוך ויסודי המלבן נקודות

) מציגה את עצם השיטה 1-12יסודיות הנמצא רק אצל הרכבי. בעוד שהיחידה הראשונה (שו'

) מלבנת ומבררת 13-23המגבילה את השימוש במשפטי התנאים לגו"ק בלבד, יחידה זו (שו'

. כך, שמדובר ביחידות בעלות אופי שונה של דיון. כתוצאה מכך, אין למעיין בתשובה אותה

בקובץ התשובות ובספר השטרות תחושה שהתשובה חסרה. מעיון מהתייחסויות של ראשונים

לשיטה ולתשובת הרי"ף, נראה שהנוסח המקוצר הוא זה שעמד בפניהם. שכן, ראשונים מעירים

מו ליבן אותם. היות ואין בדבריהם התייחסות להסבריו של על השיטה הערות שהרי"ף עצ

הרי"ף, נראה שהקטע כולו לא עמד בפניהם. א"א אורבך סבר שיש בעובדה זו בכדי להוכיח

12

נאמר "בדין התנאים הנמצאים בגיטין". ניתן להבין שהכוונה לתנאים הנמצאים במסכת גיטין. ברם, 1בשו'

 , אני נוטה לפרש שאף כאן הכוונה לגיטין הניתנים על תנאי.2לאור שו'
13

ראה את הדיון לעיל ולפי הפרשנות שרשב"ח דרש משפטי תנאים בגיטין ולא רק במקרים מסוימים של גט.

 .89עמ'
14

. אציין, שהיכולת לשחזר שהשואלים את הרי"ף שואלים על שיטת רשב"ח נשענת על 9ראה לעיל הערה

לא היה המקור הערבי ותרגומו של הרכבי. ברם, לוּ העיון היה רק בנוסח המתורגם בנדפסות ובספר השטרות

ותרגום של שו' 2השמטת שו' - נוצר רושם שכזה. שכן, הסימנים הברורים ביותר לשיטת רשב"ח התעממו שם

"בגיטין" או השמטתו בספר השטרות. ייתכן ונוסח התרגום הוא מזמן שכבר אבד הרושם של שיטת רשב"ח, 3

 ועל כן אי הדיוק ביחס לפרטים אלו שכבר לא נראו משמעותיים.

97

ברם, נראה לי שמידי ספק לא 15שקטע זה אינו מקורי אלא תוספת שנוספה לתשובת הרי"ף.

ר כי קטע זה מקורי, וכי במקורות יצאנו. הימצאותה אצל הרכבי, עדיין מותירה מקום לסבו

היות וכך, מצאתי 16האחרים הסתפקו בהבאת החלק הראשון של התשובה העומד בפני עצמו.

 17לנכון לדון בחלק זה של התשובה תוך מודעות לאפשרות שאינה מגוף דברי הרי"ף עצמו.

הצורך ביחידה זו של התשובה, הרי"ף עוסק בבירור שתי נקודות ביחס לשיטה המגבילה את

להשתמש במשפטי התנאים רק בגו"ק: עיגון השיטה במקור תלמודי ודיון על כך שתנאי בני גד

 18ובני ראובן עצמו היה בדיני ממונות.

אם השערתנו נכונה כי דיני התנאים של רשב"ח הוא המקור שממנו שואב הרי"ף, הרי שנבין את

ת. רשב"ח מסתפק בציון עצם קיומה הרקע ללבטים שלו ביחס לחילוק בין גו"ק ובין דיני ממונו

של שיטת רס"ג, אך אינו מספק כל מידע מעבר לכך. רשב"ח לא מציין לא להסבר השיטה ולא

לדרך עיגונה במקורות חז"ל. על כן, הרי"ף מציין: "ולמה נתפרשו כל הדברים הללו בגיטין

י התנאים לרשב"ח). תיאור זה הולם את המידע בדינ13וקידושין. לזה לא מצאתי טעם" (שו'

 ביחס לשיטת רס"ג האמורה שיש לכפול את התנאי רק בגו"ק.

הרי"ף עצמו מתמקד בעיגון הדברים במקורות חז"ל. ראשית הוא מציין: "אבל לא מצאתי

החילוק –). דברים אלו דומים למה שציינו בפרק הקודם 14לרבותינו שיזכרום אלא בהן" (שו'

 19ל, אך משפטי התנאים נזכרים כולם במקרים של גו"ק.עצמו לא נזכר במפורש בדברי חז"

הרי"ף לא הסתפק בכך, וחיפש סוגייה תלמודית שבמסגרתה יוכל לעגן את השיטה. הוא מציין

). תורף דבריו הוא שבעוד שהמשנה שם מציינת 14-21לסוגיית בבא מציעא צד ע"א (שו'

, המגבלות המוטלות במשנה ליכולת של שומרים להתנות על מעמדם ההלכתי ללא כל מגבלה

שם על תנאים מתבארות בגמרא ביחס למקרה של גט. אין הדבר מפורש בדבריו, אך אני משער

כי הרי"ף נשען בדבריו על הסתירה המצויה באותה משנה בין הרישא הקובעת ששומרים יכולים

הסוגייה להתנות על דיניהם ובין המשך המשנה הקובעת שלא ניתן להתנות על הכתוב בתורה.

עצמה דנה בזה תוך דיון בשאלת זיהוי התנא של המשנה, אך מבלי לדון כלל ביחס בין הסיפא

העוסקת בתנאי שאפשר לקיימו ובין הרישא בעניין מתנה על מה שכתוב בתורה. טענת הרי"ף

15

 .97הערה 49אורבך, תשל"ה, עמ' ראה:
16

 אם כי ייתכן שמעתיק מאוחר הוסיף קטע זה לרי"ף.
17

במהלך ניתוח הקטע אני נוקט בלשון המייחסת את הדברים לרי"ף. אך אין בזה בכדי להכריע בדבר ייחוס

 הקטע אליו.
18

שתשובתו של הרי"ף לא ראשונים רבים דנו בשאלה זו וחלקם ראו אותה כמכריעה נגד שיטת הגאונים. מכך

 נדונה על ידם כלל, נראה לי כהוכחה שהם לא הכירו יחידה זו.
19

אני נוטה לפרש שב'רבותינו' הכוונה לחז"ל שלא פירשו את משפטי התנאים אלא בגו"ק. אני מודע גם

י לקיומה של האפשרות לפרש שב'רבותינו' הכוונה לרס"ג שהזכיר את הצורך במשפטי התנאים רק בגו"ק. אנ

 נוטה יותר להסבר הראשון.

98

היא כי העמדת הסיפא ביחס לתנאי שאי אפשר לקיימו כר' יהודה בן תימא, מלמדת על מוצא מן

המגבלות מוטלות על תנאי בגט, אך ניתן להתנות בדבר שבממון על מה שכתוב – הסתירה

 בתורה. נציין, כי הדברים מחודשים מאד ואינם עולים מתוך העיון הפשוט בסוגייה.

אם זהו ביאור דברי הרי"ף, הרי שדבריו דומים לדברי רב האי גאון שהשתית את דינו של רס"ג

יים. ההבדל ביניהם הוא שרב האי אמר זאת כהסבר לסברת על ההלכה שבדבר שבממון תנאו ק

 רס"ג, ואילו הרי"ף מציין לסוגייה אותה הוא רואה מקור לשיטה.

בשלהי דבריו הרי"ף מתייחס לשאלה שלא נדונה בספרות הגאונים, והיא העובדה שתנאם של

תנאי בני גד בני גד ובני ראובן היה במקרה של ממון. ובכן, אם המקור למשפטי התנאים הוא

ובני ראובן, הרי שהיות ותנאם היה במקרה של ממון אזי יש לדרוש את משפטי התנאים אף

במקרה של דיני ממונות. שאלה זו זכתה לדיון רחב בספרות הראשונים, בעוד שהגאונים עצמם

התעלמו ממנה. תשובתו של הרי"ף היא: "והתורה לא כתבה לנו תנאי דבני ראובן ובני גד אלא

שנעשה כדוגמתו בדיני [איסורא] אבל לא בדיני ממונות ומתנות". להסבר זה, תנאי בני גד כדי

ובני ראובן אינו משמש כמקור ישיר לדיני תנאי. משפטי התנאי עוצבו על ידי חז"ל עצמם תוך

חיקוי המודל המקראי של בני גד ובני ראובן. אולם משפטי התנאי הוטלו על התחומים שהיה

 20גו"ק. –הם דורשים משפטי תנאי נראה לחז"ל ש

נעיר, שאצל הרי"ף ישנו פער בין הזדהותו עם הסברה שביסוד השיטה ובין עיגונו במקורות

חז"ל. הוא מציין לקיום החילוק בין איסורא ובין ממונא, חילוק שנראה לו קביל. דיונו בחלק

וגייה בה הדברים הן מצד הצבעה על ס –השני של התשובה מוקדש כולו לשאלת מקור השיטה

נזכרים והן מצד העיסוק בשאלה שתנאי בני גד ובני ראובן היה בממון. הערה זו מצטרפת לאמור

בפרק הקודם בו ניתחנו את דברי הגאונים והצבענו על סברה שכנראה עמדה בבסיס גיבוש

השיטה אך על העדר מקור מפורש בתלמוד. סדר היום שהנחה את הרי"ף בדיונו נקבע על פי

 צב זה.מ

תנאי כפול, –הרי"ף מציין בתשובה לארבעה משפטי תנאי אשר כולם נזכרים בגיטין דף עה

תנאי קודם למעשה, תנאי בדבר אחד ומעשה בדבר אחר והן קודם ללאו. ביחס לארבעתם הוא

). הרי שלדעת 10מציין: "וכל אלו הפנים לא נצרכו אלא בגיטין וקידושין שהם איסורא" (שו'

לוק בין דיני ממונות ובין גו"ק הוא ביחס לארבעת משפטי התנאי אותם הוא מונה. הרי"ף החי

אולם נעיר שבחיבורו של רשב"ח ובתשובת רב האי שהובאו בפרק הקודם, הדיון הינו ביחס

אני מעיר על כך משום שיש מי שהעיר שייתכן ויש לצמצם את שיטת הרי"ף רק 21לתנאי כפול.

20

 .35אף הניתוח שלי את מקורות חז"ל, העלתה הצעה הדומה לדברי הרי"ף. ראה עמ'
21

זה לשונו של רשב"ח: "נאמר (=יש אומרים) שראש הישיבה הפיומי זצ"ל אמר שלא נזדקק לתנאי כפול אלא

ם לא הצריכו תנאי כפול אלא בדברים מסוימים בגיטין ומה בגיטין ובקידושין בלבד, והעיון מגלה לנו שה

שדומה להם בדין, וזה כגט שכיב מרע". אף לשון השאלה שנשאל רב האי מציינת רק תנאי כפול: "כי יש מי

 שאומ' כי אין אדם צריך לכפול תנאו אלא בגט שכיב מרע בלבד".

99

בשלב זה נאמר שבנקודה זו ניכר הבדל בין מה 22התנאי. לתנאי כפול ולא לשאר משפטי

שמפורש בספרות הגאונים ובין מה שנאמר על ידי הרי"ף. עניין זה משמעותי לגבי היכולת

לקבוע איזה מקור עמד בפני הראשונים שדנו בנדון. שכן, נראה שניתן לעמוד על מקור הדברים

 23דה זו.שהם עיינו בו לפי הניסוח אותו הם מציינים בנקו

 לסיכום:

מדברי השואלים את הרי"ף נראה שהם הביאו להכרעתו את שיטת רשב"ח. הרי"ף עצמו אימץ

 "איסורא". –את שיטת רס"ג, תוך ציון המכנה המשותף המלכד את גיטין וקידושין יחדיו

ן הרי"ף מבאר את המקור התלמודי בו ניתן לעגן שיטה זו והיא סוגיית בבא מציעא צד ע"א. ייתכ

 "בדבר שבממון תנאו קיים". –ובכך אף רמז להסברו של רב האי לחילוק

הרי"ף מתייחס לכך שתנאי בני גד ובני ראובן היה מקרה של ממון, ומסביר שאף על פי כן

 הפרשה מהווה מודל לחיקוי לגו"ק בלבד.

י בעוד שדברי רס"ג נאמרו ביחס לתנאי כפול הרי"ף מרחיב את השיטה לארבעת משפטי התנא

 אותם הוא מציין.

 24ר' יהודה ברצלוני

הר"י ברצלוני דן במשפטי התנאים בדיני ממונות במסגרת ספר השטרות בדיונו על שטר ע' הוא

הר"י ברצלוני פותח את דיונו בקביעה: "ולא בעינן כל הני דקדוקי דתנאי אלא 25שטר תנאי.

22

עות שהרי"אף ז"ל אינו אומר כן אלא בתנאי עיין בשו"ת התשב"ץ ח"א סימן צה שכתב: "אני אומר שזהו ט

כפול ובהן קודם ללאו אבל בתנאי קודם למעשה אפילו בממונות ס"ל דבעינן לי' ומפני כך כתב בפ' השוכר את

הפועלי' סתם מתניתין דהתם דכל תנאי שיש מעשה בתחלתו תנאי בטל וכן הסכימו האחרוני' ז"ל שהרי"אף ז"ל

ן קודם ללאו אבל לא בשאר דקדוקי תנאין וכ"כ הרמ"בם ז"ל ויש בזה דקדוקי לא אמרה אלא בתנאי כפול ובה

 דברי' אלא שאין להאריך". דברי הרי"ף כאן בתשובה מפריכים את דברי התשב"ץ.
23

 ראה להלן את הדיון על הרמב"ם.
24

: זוסמן, כפי שלמדתי ממורי פרופ' י' זוסמן, ספרד היהודית במובנה המקורי הינה אנדלוסיה. ועתה, ראה

. והנה, הר"י ברצלוני, פעל בקטלוניה (ברצלונה) ולא באנדלוסיה. למרות זאת, 101הערה 157תשס"א, עמ'

בחרתי לכללו בפרק על אנדלוסיה היות ובתורתו הוא כרוך אחרי הרי"ף. השלד של חיבורי הברצלוני בנוי על

ף. על כך, ראה את מה שהביא דודי פרופ' הלכות הרי"ף, להם הוא מוסיף את דברי הגאונים אותם השמיט הרי"

. וראה את דברי אברמסון 9הערה 12ח' סולובייציק בשם הר"ש אברמסון במאמרו: סולובייציק, תש"ם, עמ'

. סבורני, שהקביעה את מי לכלול תחת אנדלוסיה צריכה להיגזר 11ובהערה 21, עמ' 1עצמו: אברמסון, תשנ"ה

יה ולאו דוקא ממיקומו הגיאוגרפי. כך אף ביחס לרמב"ם. אף כי רוב ימיו מזיקתו התרבותית של החכם לאנדלוס

. אף א' 134-135הוא חי מחוץ לגבולות אנדלוסיה הוא ראה את עצמו כאחד מחכמיה. ראה: הכהן, תשנ"ד, עמ'

גרוסמן בסקירה שכתב על היצירה ההלכתית בספרד, מזכיר את הברצלוני יחד עם חכמי אנדלוסיה. ראה:

 .154-155ן, תשנ"ב, עמ' גרוסמ
25

 .123-125, עמ' 1898ספר השטרות לרבינו יהודה בר' ברזילי הברצלוני, מהדיר שז"ח האלברשטאם, ברלין

100

ירה מאד את לשונו של הרי"ף, לשון זו מזכ 26בגטין וקידושין דאסורין אבל בתנאי דממונא לא".

לאחר מכן הר"י ברצלוני 27ואכן, בהמשך הוא מצטט את תשובת הרי"ף כמקור העיקרי לדברים.

מצטט נוסח של שטר תנאי. נוסח זה, אף שנכתב לדיני ממונות, נכתב לפי דרישות משפטי

 התנאים. על כך מעיר הר"י ברצלוני:

דכתי' בה תנאי כפול תנאי 28נוסחי עתיקי, וה(ו)א"ומה שכתו' בהאי נוסחא דלעיל הכין כתו' ב

לישנא יתירא -בפני עצמו תנאי כבני גד ובני ראובן הן קודם ללאו ומעשה קודם לתנאי וכו'

הוא; אי נמי משום דסבירא ליה דאפי' בממונא בעינן אלו תנאין כולן, כולן מפני שיש מן

'ואלו התנאין כולן אין 29דברי גאון ז"להגאונים שסברו כך. וליתא למילתא, כדכתבינן לעיל ב

צריכין אלא בגיטין וקידושין שהן איסורא אבל ע"מ נוהג בין באיסור' בין בממונא כולו'. וגם

ואנו עתידין לכותבה בסיעתא 30רבי' האיי גאון ז"ל פי' אלו העניינים כולן בתשובה דילן מפורש,

מיהו מאי דכתי' בהאי נוסחא עתיק' 31דשמיא בהלכות התנאין ואסמכתא ומשלשי את שטרותיו.

דלעיל הני לישני, כולהי יפה לכותבן ואין בכך כלום, דשופרא דשטרא אינון. ואי אפשר לומ'

דסבר מי שכת' האי נוסחא שגם בממונא בעינן אלו התנאין, מפני שאין בלשון תנאין כתי' בהן

יה דלא בעי כל הני ענייני תנאי קודם למעשה ושאר הני דקדוקי כולהו. אלא משמע, דסבירא ל

בממונא והיה כתו' בנוסחא דיליה טעות שלא היה מזכיר בלשון המעשה והזכייה מעכשו לולי

שכתבנוהו בו אנו. לפי שכך צריך להיות בכל מעשה של התנאין ואפי' בממונא מעכשו, וע"מ נמי

 כמוהו שכל האומ' ע"מ כאומ' מעכשו דמי".

אי, אינן משקפות את שיטות הגאונים, כפי שציין הברצלוני. נוסחאות עתיקות אלו של שטרי תנ

אם אכן מדובר בשיטה שנתחדשה במאה העשירית, ונוסחאות אלו הן עתיקות וקודמות לניסוח

החידוש, אין להתפלא על כך. המעניין הוא, שאף שהברצלוני מזכיר את קיומה של תשובת רב

דת האפשרות לעיין בדברי הגאונים במקור. האי בנדון, אין הוא מצטטה. דהיינו, בידיו עומ

היכרותו עם ספרות הגאונים ניכרת גם באמירתו שיש גאונים החולקים על השיטה כולה. למרות

זאת, הוא מציב את הרי"ף במרכז. אנו עדים כאן לתופעה בה חכם מדור שני באנדלוסיה מציב

י הגאונים במקור. כאמור, זאת במרכז הדיון את דברי חכמי אנדלוסיה הקודמים לו ולא את דבר

אף במקום בו היתה אפשרות לעיין בדברי הגאונים. תופעה קרובה לזה יש גם בדיונו של

 הרמב"ם, מיד בסמוך.

 רמב"ם

26

 .123שם, עמ'
27

 .2. וראה לעיל, הערה 124שם, עמ'
28

 זאת הצעת הגהה שלי, במקום "והוא", לגרוס "והא".
29

"ף אותו הוא מכנה שם לעיל "הגאון ר' יצחק ז"ל". המובאה הבאה היא ציטוט מתשובת הרי"ף כוונתו לרי

 .38הנ"ל. על הכינוי גאון ביחס לחכם ספרדי, ראה את דברי טברסקי להלן בהערה
30

 .91אה עמ' יש להניח שהכוונה לתשובת רב האי אותה הבאנו לעיל מתשובות הגאונים החדשות. ר
31

 למיטב ידיעתי, חיבור זה לא הגיע לידינו, ואיני יודע אם הברצלוני הספיק לכתבו.

101

בהלכות אישות פרק ו' - הרמב"ם הביא את דיני תנאים בשני ספרים במשנה תורה: בספר נשים

ת זכיה ומתנה פרק ג'. הדיון המרכזי במשפטי בהלכו - ט', ובספר קנין - ובהלכות גיטין פרקים ח'

התנאים הוא בהלכות אישות, ואילו בהלכות זכיה ומתנה הוא מתבסס על מה שכבר נאמר

בזה, בניגוד לרשב"ח שקבע את דיני תנאים במסגרת מונוגרפית עצמאית, חזר 32בהלכות אישות.

נאים בלועים בתוך הרמב"ם למסגרת הספרותית של דיני תנאים בספרות חז"ל בה דיני ת

מסכתות הדנות על מקרי קידושין וגירושין על תנאי. הדיון בהלכות זכיה ומתנה נשען על מה

שלובן בהלכות אישות. בזאת, העביר הרמב"ם את אותם הלכות לדיני ממונות, דבר שאינו

מבואר בספרות חז"ל. ככל הנראה, הרמב"ם לא חשב שהנושא גדול דיו בכדי לקבוע ברכה

 33ו.לעצמ

 34הרמב"ם דן בצורך במשפטי התנאים בדיני ממונות בהלכות אישות ובהלכות זכיה ומתנה.

אבל ,גאונים אחרונים שאמרו אין אדם צריך לכפול תנאו אלא בגטין וקדושין בלבד מקצת יש"

 הארבעהשכפילת התנאי עם שאר .ואין ראוי לסמוך על דבר זה .ממון אינו צריך לכפול בדיני

ותנאי ',ו' ואם לא יעברוגגד ו בניאם יעברו 'י בני גד ובני ראובן למדו אותן חכמים דברים מתנא

 35."וכן ראוי לעשות ,הראשונים הגאוניםוכזה הורו גדולי .זה לא היה בגטין ולא בקדושין

"ורבותי הורו שאין צריך לכפול את התנאי ולהקדים הין ללאו אלא קידושין וגטין בלבד, ואין

 36".לדבר זה ראיה

בשני המקומות הרמב"ם דן בשיטה הדומה בתכניה לשיטת רס"ג הסוברת שבגו"ק בלבד יש

צורך לכפול את התנאי. ברם, ישנם מספר הבדלים דקים בין דברי הרמב"ם בשני המקומות.

 נפרוס תחילה את ההבדלים, ולאחר מכן נדון במשמעותם:

ים אחרונים" ומציין ש"גדולי בהלכות אישות הרמב"ם מזהה את בעלי השיטה כ"מקצת גאונ •

הגאונים הראשונים" לא הבדילו בין דיני ממונות ובין גו"ק. לעומת זאת בהלכות זכיה

 "ורבותי הורו". –ומתנה הוא מציין לרבותיו כבעלי השיטה

בשני המקומות, הרמב"ם לא מתייחס להפקעת הצורך בכל משפטי התנאים בדיני ממונות •

ישה לכפול את התנאי. אולם, בהבדל אחד; בהלכות אישות אלא דן רק רק בהפקעת הדר

הוא מדבר רק על כפילת התנאי, ובהלכות זכיה ומתנה הוא מצרף גם את הקדמת הן ללאו.

32

ראה את לשונו שם בפ"ג ה"ז: "כבר ביארנו שכל תנאין שיש במתנות או במקח וממכר צריך שיהיה תנאי

לקיימו, ואם חסר אחד מאלו התנאין בטל כפול, והן קודם ללאו, ותנאי קודם למעשה, ויהיה תנאי שאפשר

 וכאילו אין שם תנאי".
33

. אחד הדברים אותם 182-240על מיון ההלכות במשנה תורה, ראה: טברסקי, תשנ"א, הפרק על מיון, עמ'

הוא רצונו של הרמב"ם שלא להרבות בחלוקות משנה עד בלי די. ייתכן והרמב"ם סבר 221הוא מציין בעמ'

 קובעים ברכה לעצמם ולכן הבליעם במסגרת יחידות גדולות יותר. שדיני תנאים לא
34

 אני מביא את לשון הרמב"ם על פי כתבי היד התימניים כפי שנדפס במהדורת היד החזקה של הר"י קאפח.
35

 הלכות אישות פ"ו הי"ד.
36

 הלכות זכיה ומתנה פ"ג ה"ח.

102

משפט תנאי זה כרוך בכפילת התנאי ואחוז בו, שכן ניתן לדרוש הקדמת הן ללאו רק במידה

 37סוימת.והתנאי נכפל. ובכן, דמיון בסיסי יש, אף כי יש סטיה מ

טיב וצורת התנגדותו לשיטה שונה בשני המקומות. בהלכות אישות הוא מקשה על השיטה •

מכך שתנאי בני גד ובני ראובן היה "לא בגיטין ולא בקידושין", ומציין: ואין ראוי לסמוך על

דבר זה". לעומת זאת, בהלכות זכיה הוא רק מציין "ואין לדבר זה ראיה", אך אינו מציין

 הסותרת שיטה זו. לקושייה

חוקרי ופרשני רמב"ם נטו שלא לייחס משקל להבדלים אלו, ולפיכך זיהו בין דברי הרמב"ם

בשני המקומות. כך, דודי פרופ' י' טברסקי, זיהה את אותם "מקצת הגאונים האחרונים" עם

י "רבותי". טברסקי מציין לכך שהרמב"ם השתמש בכינוי גאונים לא רק ככינוי המתייחס לגאונ

בבל אלא ככינוי לכלל החכמים הבתר תלמודיים בכל מקום. עם זאת, הוא מציין: "למרות

ההגדרה המחודשת של התואר 'גאון', עדיין מתייחס המונח גם בפיו לראשי הישיבות של בבל.

עם זה נמצא, כמובן, גם שימושים יוצאים מן הכלל. כגון: הל' אישות ד: יד והל' זכייה ומתנה

תו היא, שהרמב"ם במקומות אלו משתמש בכינוי גאונים בהתייחסו לרבותיו. הרי כוונ 38ג:ח".

שלדעתו, יש לזהות את "מקצת הגאונים האחרונים" עם "רבותי". בדומה לכך, הרב נ"א

רבינוביץ בביאורו 'יד פשוטה', כותב "השווה הלכות זכיה ומתנה ג, ח", ואז הוא מציין לתשובת

כל הנראה, זיהה בין הדברים. הרב י' קאפח כתב בפירושו לרמב"ם: אף הוא, כ 39הרי"ף סימן לא.

"וכוונתו כאן כנראה על הרי"ף בתשובה סי' לא... ורשב"ח הובא בהגמ"י...". עם שהרב קאפח

מציין לרשב"ח, הוא סבור שהביטוי "מקצת הגאונים האחרונים" מתייחס אף לרי"ף. מסתבר

 המקומות.שזאת בכדי לזהות בין דברי הרמב"ם בשני

לעומתם, אני סבור שאין לזהות בין "מקצת גאונים אחרונים" ובין "רבותי". ההבדלים בין

המקומות, אף שהם דקים, מצביעים על כך שהדברים לא חופפים. שיקול מכריע בעיני הוא

השוואת הדברים המצוטטים על ידי הרמב"ם עם הידוע לנו מכתבי גאוני בבל ומכתבי רבותיו

הדברים המובאים על ידי הרמב"ם בהלכות אישות עוסקים בתנאי כפול בלבד. של הרמב"ם.

אלו מתאימים לשיטת רס"ג המוכרת לנו מחיבורו של רשב"ח, אך אינם חופפים לדברי הרי"ף

באותה תשובה, שהרי הרי"ף מתיחס בתשובתו לארבעת משפטי תנאי ואינו מגביל את שיטתו

לי מכריעה להצדיק את הסברה שבהלכות אישות הרמב"ם לתנאי כפול בלבד. נקודה זו נראית

 מתייחס לשיטת רס"ג ובהלכות זכייה ומתנה לרבותיו.

37

 .106ראה להלן עמ'
38

 .153הערה 64תשנ"א, עמ' ראה: טברסקי,
39

 ראה: פירוש יד פשוטה על הלכות אישות, עמ' קלט.

103

אלא, שלא ברור באופן מוחלט למי כוונתו באמרו "ורבותי". הביטוי הולם את הר"י מיגאש

אך הוא יכול גם להלום את הרי"ף, שאף הוא מכונה על ידי 40אותו הרמב"ם מכנה תדיר כרבו,

היות וידועה לנו תשובת הרי"ף, יש לשקול שאליו התכוון הרמב"ם. 41מב"ם בכינוי "רבותי".הר

אולם, אותה הערה שהערנו לעיל ביחס להלכות אישות על הפער בין דברי הרי"ף ובין הדברים

המובאים על ידי הרמב"ם, נכונה אף כאן. הרמב"ם דן בהלכות זכיה ומתנה על תנאי כפול והן

עוד שהרי"ף עצמו דן בארבעה משפטי תנאי. הדבר אינו מכריע באופן מוחלט, אך קודם ללאו, ב

 - נראה ממנו שהרמב"ם לא מתייחס לדברי הרי"ף אלא לשיטה אחרת שאחז בה אחד מרבותיו

ייתכן שהכוונה לרבו הר"י מיגאש. שיטה זו אמרה את הדברים רק ביחס לתנאי כפול והן קודם

לשיטת הגאונים, שכן הן קודם ללאו אינו מתקיים אלא במקום שיטה זו דומה ביסודה 42ללאו.

 בו כפלו את התנאי.

מסתבר, שההבדל בין הלכות אישות ובין הלכות זכיה ומתנה ביחסו של הרמב"ם לשיטה, נגזרת

לא רק מבדיקה עניינית שלה אלא גם מיחסו של הרמב"ם לסמכותו ומעמדו של בעל השיטה.

על הדברים, אך הטון וציון הנימוק להסתייגותו נבדלות האחת בשני המקומות הרמב"ם חולק

מרעותה. במקום בו בעלי השיטה הם הגאונים, הרמב"ם נקט עמדה עצמאית והצביע על

לעומת זאת, במקום בו השיטה מיוחסת לרבותיו, הרמב"ם אמנם ציין לכך 43הקשיים שבדברים.

 ם.שאין ראיה לדבר, אך לא הורה שיש לנהוג אחרת מהוראת

ייתכן והפער בין הדיון בשני המקומות יוסבר בכך שמקורות שונים עמדו לפני הרמב"ם כאשר

כתב את הדברים. ההשערה המוצעת היא כי בכתבו את הלכות אישות, הרמב"ם התייחס לספרות

ואילו בכתבו את הלכות זכיה ומתנה הוא התייחס להוראה 44הגאונים שהיתה מונחת לפניו,

ת אורלית בשם הר"י מיגאש (או לתשובת הרי"ף). איני יודע על שום מה שידע עליה במסור

 45התחלפו לו לרמב"ם מקורותיו. תהא הסיבה אשר תהא, חותם השינוי ניכר בכתיבתו.

40

 .8-9על יחסו של הרמב"ם לר"י מיגאש, ראה: טברסקי, תשנ"א עמ'
41

במקום אחד הרמב"ם כולל בביטוי "רבותי" הן את הרי"ף והן את הר"י מיגאש, והוא בהלכות שאלה ופקדון

הרב ר' יוסף הלוי ורבו ז"ל". במקומות אחרים ניתן לציין בחלק מהם למקור פרק ה הלכה ו: "וכזה הורו רבותי

 בדברי הר"י מיגאש, אך התרשמותי היא שלא בכולם. והדבר דורש מחקר נפרד.
42

 ראה להלן בסמוך עוד על פער אפשרי בין הרי"ף ובין הר"י מיגאש.
43

 .9ה: טברסקי, תשנ"א, עמ' על הפער בין יחסו של הרמב"ם לגאונים ובין יחסו לרבותיו, רא
44

לפי בדיקה בפרוייקט השו"ת, הביטוי גאונים אחרונים מופיע בסך הכל עוד פעם אחת במשנה תורה, בהלכות

מלוה ולוה פי"א הי"א ביחס לתקנה שבעל חוב גובה ממטלטלין. לא ידוע לי על משמעות טרמינית קבועה

 .304-314גאונים המתקנים, ראה: ברודי, תשמ"ו, עמ' למונח בכתבי הרמב"ם. על תקנת גאונים זו וזיהוי ה
45

יסביר שבשני המקומות הרמב"ם מתייחס לאותו מקור, וממילא יהיה פטור 38טברסקי לשיטתו בהערה

עה מתהייתנו. אך, כפי שציינתי שם, כמות ההבדלים בין המקומות והתאמתם לספרות הגאונים נראית לי מכרי

לכיוון המחלק בין המקומות. נצטרך, אפוא, לדון במקום זה לאור כיווני הדיון ביחס לסתירות במשנה תורה (אם

104

לאור האמור, ייתכן אף להסביר את הפער בין הלכות אישות והלכות זכיה ומתנה ביחס להזכרת

פילת התנאי משום שהגאונים הזכירו בכתביהם את הקדמת הן ללאו. בהלכות אישות הוזכר רק כ

השיטה רק ביחס לכפילת התנאי. אולם, בהלכות זכיה ומתנה הדיון הוא מתוך התייחסות לכתבי

רבותיו. נראה להציע, כי לאחר שהרי"ף הרחיב את היריעה לארבעת משפטי התנאי, חלק עליו

צם את השיטה רק לכפילת התנאי, הר"י מיגאש ומצא לנכון לחזור לשיטת רס"ג המקורית ולצמ

ברם, מתוך שהרי"ף הרחיב את היריעה לכל משפטי התנאים, הר"י מיגאש בחן אף הוא את

השיטה ביחס לכל משפטי התנאי. מתוך כך, הוא הגיע למסקנה, שאף כי יש לחזור באופן בסיסי

חדשה לשיטת רס"ג, אך יש לצרף לכפילת התנאי את הקדמת הן ללאו. כך, נוצרה שיטה

המיישמת את שיטת הגאונים ביחס לכפילת התנאי והקדמת הן ללאו, ואליה התייחס הרמב"ם

 בהלכות זכיה ומתנה.

כאמור, הרמזים בכתבי הרמב"ם הם דקים, ולא ניתן לשחזר על פיהם באופן ודאי את

השתלשלות הדיון באנדלוסיה בנדון. לכן, ההצעה שהעליתי הינה בגדר השערה הנשענת על

אותם רמזים. עם זאת, אני סבור שראוי להתיחס בכובד ראש לרמזים אלו, וכי הם בעלי סמך

משקל, לפחות בכדי לשער שתמונת הדיון באנדלוסיה היתה מורכבת יותר ממה שנדמה במבט

 ראשון.

 סיכום

אם כנים הדברים, שהרמב"ם מתייחס לרבותיו (ר"י מיגאש?) ושיטה זו שונה משיטת הרי"ף

, הרי שנמצינו למדים שבאנדלוסיה היו דיעות שונות בעניין משפטי התנאים בדיני ביחס להיקפה

ממונות, תוך זיקה לעמדות השונות בספרות הגאונים. הדיעות המגוונות אצל הגאונים המשיכו

להתקיים אצל חכמי אנדלוסיה. השואלים את הרי"ף שאלוהו על שיטת רשב"ח, ואילו הרי"ף

אך תוך הרחבתה לכלל משפטי התנאים. בדור שלאחריו, נתפלגו עצמו אימץ את שיטת רס"ג

הדיעות. בעוד שר"י ברצלוני אימץ את שיטת הרי"ף, רבו של הרמב"ם (ר"י מיגאש?) חזר באופן

בסיסי לשיטת רס"ג המקורית תוך ויתור על ההרחבה של הרי"ף. אך הרחבתו של הרי"ף גרמה

גם –תנאי. ובכך נתנסחה שיטת רס"ג בשינוי קל לו לכלול את הקדמת הן ללאו יחד עם כפילת ה

ביחס להקדמת הן ללאו. תלמיד תלמידו של הרי"ף, הרמב"ם, דחה את השיטה כולה, תוך ציון

שהוא חוזר לאמץ את שיטת "גדולי הגאונים הראשונים". בכך, חזר הרמב"ם לפשט המסורת

י הלומדים. הדיון זרם התלמודית ודחה שיטה שהתגבשה כמאתים שנה לפניו והתקבלה בחוג

כי לא מדובר בסתירה במלוא מובן המושג). לסיכום קצר על כיווני המחקר בעניין הסתירות, ראה: טברסקי,

 . 232-238תשנ"א, עמ'

105

תוך תנועה מעגלית, עד שהחזיר הרמב"ם את הדברים לנקודת המוצא שלהם. הדחייה שלו את

 46השיטה אינה משום שאינה מסתברת אלא משום שהיא סותרת את מקורות חז"ל.

הדיון באנדלוסיה נעשה תוך היכרות ישירה עם ספרות הגאונים עצמה. אין בזה בכדי להפתיע,

 47ותה של אנדלוסיה עם תורת הגאונים וזיקתם אליה היא מן הדברים שהוכחו במחקר.שכן היכר

עם זאת, עם המעבר למאה השתים עשרה הדיון עובר מהתמקדות בכתבי הגאונים להתמקדות

בכתבי הרי"ף ותלמידיו. הדבר בולט אצל הברצלוני הדן בעיקר בדברי הרי"ף אף כי הוא מכיר

הם נדחו לשולים כהד לשיטה. אצל הרמב"ם המגמות משמשות את כתבי הגאונים בנדון, אך

הגיוון שהצבענו עליו ביחס למקורותיו של הרמב"ם, מלמד שבהלכות אישות הוא -בערבוביה

דן בנושא ביחס לספרות הגאונים אך שבהלכות זכיה ומתנה הוא העביר את מרכז כובד הדיון

 יטה. מהגאונים מחדשי השיטה לחכמי אנדלוסיה מאמצי הש

46

היה מקרה של ממון טוען לכך שהשיטה סותרת את התלמוד, אך קושיית הרמב"ם שתנאי בני גד ובני ראובן

 לא מתייחס לשאלת הההסבר של השיטה.
47

 .603-609ראה: רוזנטל, תשמ"ו, עמ'

106

 צרפת

 רשב"ם

האפשרות להגביל את הצורך לכפול את התנאי לגו"ק בלבד, נזכרת לראשונה בצרפת בפירושו

של הרשב"ם למסכת בבא בתרא דף קלז עמוד ב, במסגרת פירושו לדיון הסוגייה על מתנה על

 מנת להחזיר:

טין דף עה:) אתקין "ואע"ג דלגבי גיטין קי"ל כר"מ דבעי תנאי כפול כדאמר בפרק מי שאחזו (גי

שמואל בגיטא דשכיב מרע כו', הני מילי לענין גיטין וקדושין הוא דבעינן תנאי כפול לכתחלה

לרווחא דמילתא, דילפינן מתנאי בני גד ובני ראובן. מיהא, לגבי דיני ממונות לא בעינן תנאי

ה למימר ואם לא כפול אלא גלויי דעתא בעלמא. וכיון דאמר ע"מ שתחזירהו לי, ואע"ג דלא כפלי

תחזירהו לא תהא מתנה, אפ"ה לא הוי מתנה אא"כ נתקיים התנאי, דהא אפילו היכא דלא פירש

כלום ואיכא למיתלי באומדן דעתא, אזלינן בתר אומדן דעתא בפירקין לעיל גבי דינים הרבה.

 כגון, הכותב נכסיו לאשתו /בבא בתרא/ (דף קלא:), ולקמן בפרק מי שמת /בבא בתרא/ (דף

קמח:) גבי שכיב מרע שכתב כל נכסיו לאחרים וגבי מי ששמע שמת בנו וכתב נכסיו לאחרים

 48ואח"כ בא בנו דאמר בפרק מי שמת (לקמן /בבא בתרא/ דף קמו:) דלא הויא מתנה".

השיטה הנזכרת כאן דומה בתוכנה היסודי לשיטות הגאונים על כפילת התנאי בדיני ממונות, הן

ביחס להסבר עיגונה במקורות חז"ל. דברי הרשב"ם מצרפים יחד את ביחס לתוכן השיטה והן

יש –שיטת רס"ג יחד עם הסבריו של רשב"ח. השיטה היסודית הנזכרת דומה לשיטת רס"ג

צורך לכפול את התנאי רק בגו"ק. ההסבר המעגן פסיקה זו בתקנת שמואל דומה לדברי רשב"ח,

של גט שכיב מרע והדומה לו. היות שראה בתקנת שמואל פסיקה כר' מאיר רק במקרה

והרשב"ם מאמץ את שיטת רס"ג, הוא מתאר את תקנת שמואל כמכריעה שיש לכפול את התנאי

 49בגו"ק.

הדמיון לדברי הגאונים בולט, ברם, איני יודע האם דברי הגאונים עצמם היו מוכרים לו

הוא גיבש שיטה זו לרשב"ם. הרשב"ם עצמו לא מציין למקור לדבריו, ולכן אין לדעת האם

באופן עצמאי או האם שאב את הדברים ממקור שהוא אינו מציין לזהותו. אמנם, ידוע במחקר

ספרות הראשונים שלרשב"ם עצמו היתה היכרות עם ספרות לא צרפתית. א"א אורבך העיר:

"הרשב"ם הוא כנראה הראשון בין חכמי צרפת הצפונית, שהירבה להשתמש בספר ההלכות של

י"מ תא שמע העיר כי הרשב"ם הוא החכם הראשון בצרפת המזכיר את 50ק אלפסי".ר' יצח

48

 פירוש הרשב"ם לבבא בתרא, קלז ע"ב, ד"ה ואם לאו.
49

מזכירים בתחלת דברי הרשב"ם אף יש רמז לשיטת רשב"ח, שכן כתב: "דלגבי גיטין קי"ל כר"מ". דברים אלו

רק את גיטין ולא את קידושין, ממש כשיטת רשב"ח ותוך הישענות על תקנת שמואל שעסקה בגט. ברם, בהמשך

 דבריו, כותב הרשב"ם: "הני מילי לענין גיטין וקדושין", ובזה אימץ את שיטת רס"ג.
50

 .56אורבך, תש"מ, עמ'

107

הרשב"ם עצמו מצטט מספרות הגאונים, כשם שעשו שאר בעלי התוספות 51הר"ח בשמו.

אולם, אין בכל זה בכדי לענות על השאלה האם במקרה זה השתמש הרשב"ם 52הצרפתים.

, או שמא ממקור אחר שעמד לפניו (תשובת בכתבי גאונים שעמדו לפניו ומהם שאב את הדברים

 כאמור, ייתכן והוא גיבש את הדברים באופן עצמאי. 53הרי"ף?).

בין כך ובין כך, הדברים הנזכרים על ידי הרשב"ם, גם אם מקורם מספרות הגאונים, מעוצבים

 בתבניות הסבר של חכמי צרפת. דבר זה ניכר בכמה דברים.

ן דיני ממונות. ההסבר שהרשב"ם נותן הינו שבדיני ממונות נפתח בהסבר החילוק בין גו"ק ובי

מסתפקים ב'גלויי דעתא בעלמא', ואילו בגו"ק 'לכתחלה לרווחא דמילתא' דורשים לכפול את

התנאי. להסבר זה, אף בגו"ק דורשים רק לכתחילה לכפול את התנאי, אך בדיעבד מתחשבים

שמואל מתפרשת כך שהפסיקה אינה כר' בתנאי אף אם לא נכפל. משמעות הדברים היא שתקנת

 54מאיר, ורק בגו"ק שמואל תיקן לכתחילה לכפול את התנאי ל'רווחא דמילתא'.

51

הרשב"ם ובין רש"י מתוך עיון בפירושיהם . ניתן לעמוד על מידת השוני שבין196תא שמע, תשמ"א, עמ'

לש"ס. רש"י עצמו לא מזכיר את הר"ח בשמו בפירושיו לש"ס (אם כי י. פרנקל סבור כי רש"י הכיר פירושים

). לעומתו, הרשב"ם מזכיר בפירושו לבבא 5הערה 2ראה: פרנקל, תשל"ה, עמ' –שלו אך לא ידע את שמו

 97 –לפרק ראשון (ראה להלן) יושת ההגהות לפירושו של רש"פעמים! (בתוספת של 94בתרא את הר"ח

פעמים). ניתן אף לעקוב אחרי השוני מעיון בהגהות המציינות לר"ח בפירושו של רש"י לפרק ראשון בבבא

בתרא, ראה: פירוש רש"י לבבא בתרא ד ע"א ד"ה פשיטא; שם, ד ע"ב ד"ה הג"ה יריכי; שם, שם ד"ה הג"ה וכן

ה ע"א ד"ה הגה"ה ואי לא. בשלוש מהגהות אלו מצוינת זהותו של בעל ההגהה. בד ע"ב בפירוש ר"ח; שם,

בהגהה הראשונה ובה ע"א מצויין "תמ"ש", ובד ע"ב בהגהה השניה מצויין "ת' מו' שמ'". כפי שרייפמן,

הראה, פשר ראשי תיבות אלו הוא "תוספת מרבנו שמואל". מסתבר שפשר התופעה הוא 58תרמ"ו, עמ'

שב"ם השווה את פירושו של רש"י לפרק זה לפירושו של הר"ח, וציין בהגהות לדברי הר"ח. הנתונים שהר

 עליהם אני מתבסס בהערה זו הם על פי בדיקה באמצעות פרוייקט השו"ת של אוניברסיטת בר אילן.
52

רבך, פעמים. וראה: או 7על פי בדיקה בפרוייקט השו"ת, הרשב"ם מצטט גאונים בפירושו לבבא בתרא

 .738תש"מ, עמ'
53

דברי הרשב"ם קרובים יותר לדברי רשב"ח מאשר לדברי הרי"ף בתשובה. שכן, הרי"ף לא מתייחס שם לתקנת

 שמואל.
54

כך נתבארו דברי הרשב"ם על ידי הרמב"ן בחידושיו שם לבבא בתרא: "וה"ר שמואל ז"ל כתב דלא בעינן

ילתא, וכן השיב רבינו הגדול ז"ל בתשובה, והרבה בני תנאי כפול בממונא אלא באיסורא לכתחלה לרווחא דמ

אדם טעו בדבר שהקשו והא עיקר תנאי כפול כי כתיב בממון כתיב, אבל כך הם עיקרן של דברים דלא קיי"ל

כר"מ דיחידאה הוא אלא דגבי גיטין וקידושין חיישינן לדר"מ להחמיר מתקנת שמואל בגיטין דאיתא בפרק מי

הו ר"מ לא אמרה אלא בדיני ממונות וכדמפורש בגמ' במס' שבועות (ל"ו א') ושם אפרש שאחזו (ע"ה ב'), ומי

בסייעתא דשמיא". לגבי הקביעה של הרמב"ן שיש לזהות את דברי הרי"ף עם דברי הרשב"ם, ראה להלן עמ'

111.

108

רעיון מעין זה, שבגיטין מתקנים לרווחא דמילתא לנסח את הגט לכתחילה בצורה שתחשוש אף

דנן לשיטה שלא נפסק כמותה, נמצא אצל הרשב"ם עצמו ביחס לתקנת רב לכתוב בגט "מיומא

 55ולעלם". הגמרא בגיטין פה ע"ב אומרת:

"דאתקין רב בגיטין: אי' פלניא בר פלנ' פטרית פלניתא בת פלונית אינתתיה דהות אינתתיה מן

 קדמת דנא מן יומא דנן ולעלם".

 הסוגייה שם מסבירה:

 לאפוקי מדר' יוסי, דאמ': זמנו של שטר מוכיח עליו". - מן יומא דנן "

 רש"י שם מעיר:

ואע"ג דקיימא לן כר' יוסי בעינן לאפוקי נפשין מפלוגתא שיצא הדבר בהיתר ולא יצא שם פסול "

 56אמשפחות ישראל".

 מעין דברי רש"י כתב הרשב"ם בפירושו לב"ב קלו ע"א:

"והכי הלכתא כרבי יוסי דאם כתב לאחר מיתה קנה אע"ג דלא כתב מהיום, דהא אמר רב הלכה

מגרש (גיטין דף פה:) אתקין רב בגיטין מן יומא דנן לאפוקי מדר' כר' יוסי. ואע"ג דאמר בפרק ה

יוסי דאמר זמנו של שטר מוכיח עליו, הואיל ולא איתמר בהדיא התם בגיטין הדר ביה רב מהא

דאמר הלכה כרבי יוסי אלא אתקין, אית לן למימר לגבי גט אשה הואיל ואין בו דבר קנין משום

שום חומרא דעריות, אבל גבי ממונא הלכה כר' יוסי כי י"ל הכי הוא דאתקין לרווחא דמילתא מ

 57כי לא אמר רב הלכה כר' יוסי אלא בשטר שיש בו קנין".

58וכן כתבו מעין זה בעלי התוספות:

"והא דאמרינן בפרק בתרא (לקמן פה:) התקין רב בגיטא מן יומא דנן ולעלם ולאפוקי מדרבי

יוסי ס"ל כדאמר הכא. ואית דגריס לקמן רבא. לפי יוסי, אין זה אלא לשופרא בעלמא, דהא כרבי

זה, צריך לומר נמי דלשופרא דשטרא תקן, דהא אמר בסמוך דלרבא פשיטא ליה דהלכה כרבי

 59יוסי אפילו בעל פה, וכן פירש בקונטרס לקמן".

הרי שהרשב"ם קובע כאן כלל, שהלשון "אתקין" אינה משקפת פסיקה והכרעה במחלוקות

שניסוח הגט יהיה לכתחילה לכל הדיעות בכדי למנוע לעז. מעין זה, הוא תנאים אלא רצון

55

אה בדקדוקי סופרים לגיטין מה' מ"ש . לרישום חילופי הנוסח ר130נוסח הסוגייה מבוא על פי כ"י וטיקן

 פלדבלום.
56

רש"י גיטין פה ע"ב ד"ה מן יומא דנן. הפסיקה כרבי יוסי, אליה מתייחס רש"י, היא שם בגיטין עב ע"א,

 ובב"ב קלו ע"א.
57

בהמשך, הרשב"ם מצטט את שיטת הגאונים בנדון. שיטה זו מופיעה שם בהלכות הרי"ף, וייתכן שמשם הוא

 ים.שאב את הדבר
58
 גיטין עב ע"א תוס' ד"ה הכי אמר רב.
59

עיין באור זרוע בפסקי בבא בתרא סימן קל"ח, שם הוא מצטט בשם הר"י בעל התוספות: "אלא מאי דתקין

 בגיטין היינו לשופרא דשטרא ולרווחא דמילתא בעלמא הוא דתקין הכי".

109

מסביר גם את תקנת שמואל. וכבר הרמב"ן בחידושיו למסכת שבועות עמד על הזיקה בין

60ההסברים לתקנות שמואל ורב.

ואכן, לא רק שישנו דמיון ביחס 61הרמב"ן זיהה את דברי הרשב"ם עם דברי הרי"ף בתשובה.

רישה לכפול את התנאי לגו"ק בלבד, אלא שאף ברי"ף מופיע החילוק בין גט ובין להגבלת הד

אולם, קביעת הרמב"ן שהסבר הרשב"ם 62ממון ביחס לפסיקה בעניין זמנו של שטר מוכיח עליו.

הוא ההסבר המקורי של דברי הרי"ף, אינה ברורה כל עיקר. הרי"ף בתשובה ביחס למשפטי

הוא נוקט במטבע לשון דומה 63חילוק בין איסורא לממונא.התנאים בדיני ממונות מציין ל

 בהלכותיו לב"ב שם הוא כותב:

"וחזינן למקצת רבואתא דשני לא דאמי מתנה לגט דהכא ממונא והכא איסורא וטעמא דמיסתבר

הוא כי היכי דלא תיקשי דרב אדרב. ורב נחשון גאון פליג ואמ' הכין נהיגי במתיבתא כר' יהודה

 64טין"."כתקנת רב בג

דברי רב נחשון הסובר כי תקנת רב מהווה ראיה שההלכה נפסקה שלא כר' יוסי ואפילו בדיני

ממונות, מצטרפים לדברי השאילתות והבה"ג שסברו שתקנת שמואל בגט מלמדת על פסיקת

ההלכה כר' מאיר. בשני מקומות אלו, הרי"ף מציין להבדל בין איסורא ובין ממונא. ברם, הוא

רווחא דמילתא ושופרא דשטרא. סריקה -כלל את המונחים הנזכרים אצל חכמי צרפת לא מזכיר

באמצעות המאגר הממחושב של פרוייקט השו"ת מעלה כי בעוד שהשימוש במונחים אלו רווח

נתוני הסריקה הם כדלהלן. שני ביטויים 65אצל חכמי צרפת, הרי"ף כמעט ואינו משתמש בהם.

נאי כפול משום דיחידאה הוא ולא דאנן לא קי"ל כרבי מאיר דבעי תחידושי הרמב"ן לשבועות לו ע"ב: "60

סבירא לן כותיה, אלא מיהו בגיטין וקידושין חיישינן לדרבי מאיר לחומרא מתקנת שמואל בגיטין, ומיהו ודאי

רבי מאיר כי אמרה למילתיה בממונא או באיסורא דאית ביה ממונא קאמר אבל אנן לא קי"ל כותיה אלא

ולחומרא, וכדאמרינן התם אתקין רב בגיטין מיומא דנן ולעלם דחיישינן למילתא באיסורא דאית ביה ממונא

לאפוקי מדרבי יוסי ואיהו גופיה פסק כוותיה בבבא בתרא, וכבר כתבה רבינו ז"ל בהלכותיו, כנ"ל". כוונת

הרמב"ן היא לדברי הרי"ף בהלכות הרב אלפס לבבא בתרא סב ע"ב, שם הרי"ף מחלק בין איסורא ובין ממונא

 שאלת זמנו של שטר מוכיח עליו.ביחס לפסיקה ב
61
 , ובחידושיו שם לשבועות.54שצוטטו בהערה ראה את דברי הרמב"ן
62

 , החילוק מופיע בהלכות הרי"ף בבבא בתרא.60כאמור בהערה
63

 ראה לעיל בפרק המנתח את תשובת הרי"ף.
64

לב"ב, סב ע"ב ברב אלפס. הנוסח מובא על פי כתב יד ניו יורק, בית המדרש לרבנים באמריקה הלכות הרי"ף

Rab.692 'ע"ב. לגבי זהות אותם 'מקצת רבואתא' נעיר, כי האור זרוע 280, מה' פקסימליה ירושלים תשל"ד, עמ

ירושי רבינו חננאל בפסקי בבא בתרא סימן קל"ז מצטט דברים מעין אלו בשם רבנו חננאל. (הובא בליקוטי פ

, 2סימן רפא). ככל הנראה, הרי"ף מתייחס לדברי הר"ח. ראה: אברמסון, תשנ"ה 53באוצר הגאונים לגיטין, עמ'

. רב נחשון הוא גאון סורא במחצית שניה של מאה 23-27. על היחס בין הר"ח והרי"ף, ראה שם עמ' 100עמ'

 .344, עמ' 1998תשיעית. ראה: ברודי,

65
דעות למגבלות של מאגר ממוחשב זה, במיוחד משום שהנוסח הנמצא בו הוא נוסח הדפוס, בכל עם כל המו

 זאת התוצאות הברורות מדברות בעד עצמן, גם אם הן טעונות תיקון.

110

רק פעם אחת בש"ס. "רווחא דמילתא" מופיע בבבא קמא קטז - כל אחד מהם -אלו מופיעים

ע"א, ו"שופרא דשטרא" מופיע בבבא בתרא סט ע"ב. שני ביטויים אלו מופיעים בהלכות הרי"ף

משמעות 66בהלכותיו על אותם סוגיות, כאשר הוא מצטט את לשון הסוגייה. –רק פעם אחת

זה באופן עצמאי כמטבע לשון השגורה נתון זה הוא כי הרי"ף עצמו לא משתמש במטבע לשון

סריקת שו"ת הר"י מיגאש והרמב"ם 67על לשונו. ממצא דומה עולה מסריקת שו"ת הרי"ף.

למעט מקום אחד 68מעלה כי אף חכמי אנדלוסיה אלו אינם משתמשים במטבעות לשון אלו,

ים לעומת זאת, נתוני הבדיקה ביחס לחכמי צרפת מעלה כי הם מרב 69בשו"ת הר"י מיגאש.

להשתמש במטבעות לשון אלו. "רווחא דמילתא" מופיע בפירושו של רש"י לש"ס ארבע

ומופיע בתוספות 71בפירוש הרשב"ם לבבא בתרא הביטוי מופיע שלוש פעמים, 70פעמים,

תוצאות דומות יש ביחס לביטוי "שופרא דשטרא". הוא מופיע בפירוש 72עשרים ואחד פעמים.

נוסיף, שאף 74וספות על הש"ס הוא מופיע תשע פעמים.ובת 73הרשב"ם לבבא בתרא פעמיים,

66

"רווחא דמילתא" מופיע בהלכות הרי"ף לבבא קמא מב ע"ב ברב אלפס; "שופרא דשטרא" מופיע בהלכות

 רב אלפס.הרי"ף לבבא בתרא, לו ע"ב ב
67

מסריקה בשו"ת הרי"ף עולה כי ביטויים אלו לא מופיעים בפי הרי"ף עצמו. בפי שואלים מופיע הביטוי

 'שופרא דשטרא' בסימן ר"ג.
68

יש לקחת בחשבון שספרות השו"ת של חכמי אנדלוסיה נכתבה ערבית, וכי החיבורים נסרקו בתרגום עברי

 שלהם.
69

הרמב"ם מעלה שהביטוי 'שופרא דשטרא' לא מופיע בהם כלל. הביטוי הסריקה בשו"ת הר"י מיגאש ושו"ת

 'לרוחא דמילתא' מופיע בשו"ת הר"י מיגאש בסימן קס"א.
70
רש"י פסחים מו ע"ב ד"ה לא דכולי; רש"י קידושין מה ע"ב ד"ה בפירוש שמעתי; רש"י סנהדרין נד ע"ב ד"ה

י את פירוש רש"י לב"ק קטז ע"א שם הוא מתייחס לא יהיה קדש; רש"י שבועות מו ע"ב ד"ה מיתמי. לא החשבת

 ללשון הסוגייה.
71
רשב"ם לבבא בתרא סד ע"א ד"ה בזמן שאמר; רשב"ם לבבא בתרא קלו ע"א ד"ה מוכיח עליו; רשב"ם לב"ב

 קלז ע"ב ד"ה ואם לאו.
72

ד"ה שבת כו ע"ב תד"ה אתי בק"ו; שם תד"ה ואימא כי; שם קכה ע"א תד"ה מחצלת גופה; יומא ט ע"א ת

ולא שמשו; כתובות נו ע"ב תד"ה הרי זו; נדרים מח ע"א תד"ה והכותב חלקו; נזיר מא ע"ב תד"ה ור"א דאתי;

שם מז ע"ב תד"ה אי ברחוקים; שם מח ע"א תד"ה ואין לי; קידושין טו ע"א תד"ה ואידך; שם מה ע"א תד"ה

רבי אבהו; שם, סד ע"א תד"ה יאמר צריכה מיאון; שם מה ע"ב תד"ה בפירוש אמר; בבא קמא מא ע"א תד"ה כד

גניבה; שם פח ע"א תד"ה ועבד נפקא; בבא בתרא קסב ע"ב תד"ה דאמר חזקיה; שבועות יג ע"ב תד"ה דעבד

סמוך; עבודה זרה כב ע"ב תד"ה אי איתא; חולין כה ע"א תד"ה ומה כל; ערכין כח ע"ב תד"ה כמאן דלא;

 תמורה לא ע"א תד"ה אלא באדם.
73
 רא סט ע"ב ד"ה הכי גרסינן; שם, ע ע"א ד"ה חוץ מחרוב.רשב"ם לבבא בת
74

כתובת נח ע"א תד"ה הנהו קלא; גיטין מ ע"א תד"ה משום דהוה; גיטין עב ע"א תד"ה הכי אמר; גיטין פד

ע"א תד"ה מסתברא; גיטין פה ע"ב תד"ה אע"ג דלא; בבא בתרא מ ע"ב תד"ה איכא דאמרי; בבא בתרא סט

 בבא בתרא צג ע"ב תד"ה לסטים מזויין; בבא בתרא קסא ע"ב תד"ה אמר רבי.ע"ב תד"ה ארעא ודיקלי;

111

הרמב"ן מרבה להשתמש במטבעות לשון אלו. הביטוי "רווחא דמילתא" מופיע בחידושיו לש"ס

ובכן, היות ובפי הרמב"ן עצמו 76ו"שופרא דשטרא" מופיע שש פעמים. 75עשרים ושבע פעמים,

ה לזהות את הסבר דברי הרי"ף שגור השימוש ב"רווחא דמילתא" וב"שופרא דשטרא", הוא נט

עם הסבר זה המופיע ברשב"ם. ברם, כפי שראינו, הרי"ף עצמו לא משתמש כלל במטבעות לשון

אלו, אלא מסתפק בציון ההבדל בין איסורא ובין ממונא. ייתכן, שהסבר שיטתו הוא אחר. וכבר

ו"ק בלבד שאינו הצענו, לעיל, הסבר לשיטת הגאונים המגבילה את הצורך לכפול את התנאי לג

 77נשען על אדני התפיסה של "רווחא דמילתא", אלא מניח הבדל מהותי ביניהם.

אני מעיר על כך, משום שאני סבור שהפער בשימוש בביטויים אלו איננו מקרי. ההנחה העומדת

בבסיס ביטויים אלו היא שאין לפרש את הנאמר בסוגייה כפשוטו. הנחה זו מתעצמת בעקבות

טית שבעלי התוספות אמונים עליה. לכן, דווקא אצלם מתעצם השימוש השיטה הדיאלק

 78במונחים אלו. אף הרמב"ן, המושפע בדרך לימודו מבעלי התוספות, משתמש בביטויים אלו.

ברם, אי שימושו של הרי"ף בביטויים אלו הוא על שום שדרך לימודו צמוד יותר לנאמר בסוגייה

 הסבר הרשב"ם ובין הסבר שיטת הרי"ף אינה מוכחת. במפורש. על כן, סבורני שהזיהוי בין

אם אני מפקפק לגבי הזיהוי בין הסבר הרשב"ם ובין הסבר הרי"ף, הרי שדברי הרשב"ם ודאי

שונים מדברי רשב"ח. שכן, לעיל ראינו שבקטע אדלר הרשב"ח מציין במפורש שהוא פוסק כר'

75

להלן רשימת המקומות בחידושי הרמב"ן: שבת מה ע"ב ד"ה והאר"נ למאן; שם עד ע"א ד"ה והתניא חייב;

שם פב ע"ב ד"ה ולר"ע מאי; עירובין יז ע"ב ד"ה וכבר ראיתי; יבמות נה ע"ב ד"ה הא דאמרינן; שם סה ע"א

ה מדקתני הך; כתובות כט ע"ב ד"ה והא דאקשינן; גיטין סג ע"ב ד"ה הא דאמרינן; שם עה ע"ב ד"ה אתקין ד"

שמואל ובד"ה וכן כתב; שם פב ע"א ד"ה הא דאמרינן; קידושין לא ע"א ד"ה ומשמע דרב; שם מה ע"א ד"ה

ד"ה ואיכא מקצת; בבר והא דאמרינן; שם נא ע"א ד"ה אילימא דאמר; בבא מציעא ל ע"א ד"ה ומיהו אכתי ו

בתרא יד ע"ב ד"ה והא דאקשינן; שם קלז ע"ב ד"ה והר' שמואל; שבועות ט ע"ב ד"ה ונכפר ראש; שם לו ע"ב

ד"ה ומצאתי לרב; עבודה זרה מז ע"ב ד"ה המשתחווה לבית; חולין כד ע"א ד"ה והא גבי; שם כח ע"ב ד"ה ואי

 "ה וראיתי מי; שם מב ע"א ד"ה ויש מחכמי.קשיא; שם צח ע"ב ד"ה ושמעינן מינה; נדה לג ע"א ד
76

להלן רשימת המקומות בחידושי הרמב"ן": יבמות לא ע"ב ד"ה הא דאמרינן; גיטין עה ע"בד"ה אתקין

שמואל; שם פה ע"ב ד"ה וצריך למיכתב; בבא מציעא ז ע"ב ד"ה וכן השמועה; בבא בתרא צב ע"ב ד"ה ואיכא

 דקשיא; שם קסב ע"א ד"ה ואכתוב בכאן.
77

בדומה לכך, יש לבחון את מהות החילוק של הרי"ף בין איסורא ובין ממונא ביחס לזמנו של שטר מוכיח

) מנוסח במטבע לשון של חילוק מהותי. 64עליו. ואכן, החילוק המובא בשם הר"ח על ידי האור זרוע (הערה

בגיטין מנוסח כנימוק מהותי: "ומשום דצריך שיגיע גט לידה מחיים הנימוק המוצע על ידי הר"ח לדחיית ר' יוסי

 דבעל". ואין כאן מקומו להאריך בזה.
78

אבל יש אשר "את הערצתו וזיקתו לבעלי התוספות הצרפתים, ביטא הרמב"ן בפתיחתו לקונטרס דינא דגרמי:

תים אספו רובן אל עמן. הם קולמוס הראשונים סתמן. ועתה נעלם טעמן מעיני תלמידי הזמן. וחכמי' הצרפ

 .38-41המורים הם המלמדים הם המגלים לנו נטמן". וראה: תא שמע, תש"ס, עמ'

112

מבאר את תקנת שמואל באופן בעוד שהרשב"ם 79מאיר לפי הפרשנות המצמצמת של שמואל,

אחר. הבדל זה ביניהם ניכר גם ביחס להסבר החילוק. בעוד שהרשב"ם מבאר את השיטה

בנימוק של "לרווחא דמילתא" הנגזר מפרשנותו לתקנת שמואל, לא מצינו הסבר מעין זה

ו בספרות הגאונים. בחיבור דיני התנאים של הרשב"ח לא נזכר כל הסבר לחילוק. ההסבר שראינ

בתשובת רב האי בנוי על חילוק מהותי בין דיני ממונות ובין איסורא, על סמך "כל שבממון תנאו

 80קיים".

לפום ריהטא, אין בהעדר הסבר זה בספרות הגאונים בכדי להפתיע. בדומה למה שהערנו לעיל

. נראה ששימוש בסוג הסבר מעין זה אינו רווח בתפיסתם ההלכתית של הגאונים 81ביחס לרי"ף,

סריקה בפרוייקט השו"ת הדומה לזו שערכנו לעיל ביחס לרי"ף, מעלה כי בספרי הגאונים

הביטוי 'רווחא דמילתא' מופיע רק פעם אחת בתשובה של רב שרירא גאון 82המצויים במאגר,

בתשובות הגאונים שערי צדק ח"ג ש"ב סימן ל. אולם דווקא טיבו של השימוש בביטוי במקום

מחותנו רב שרירא –בו ביחס לשטרות אינו זר לגאון בן זמנו של רשב"ח זה מלמד כי השימוש

 גאון. וזה לשון התשובה:

"ומן הדין נהגו לרווחא דמילתא לאיסתלוקי מספיקא דלא ליהוי ערער ולא פגם במילתא והכי

הרבה מתקנות חכמים בשטרות שאין עושין לכתחילה אלא לרוחא דמילתא ולאיסתלוקי

 ממחלוקת".

להתלבט ביחס לזהותן של 'תקנות חכמים בשטרות' שאליהן מתייחס רב שרירא. התשובה ניתן

עצמה עוסקת בנוהג המתועד בספרי רס"ג והוא שבעל הממנה שליח לגרש את אשתו, אומר לו

נוסח המרשה אותו למנות שליח תחתיו וכן הלאה עד שיגיע הגט לידי האשה. תקנה מעין זו

. ובכן, ייתכן ויש להגביל את דברי רב שרירא לתקנות גאונים אינה מופיעה בספרות התלמוד

בלבד. אך מסתבר לי יותר שרב שרירא התייחס באופן כללי לתקנות חכמים בשטרות, ואף

לתקנות המופיעות בתלמוד. עמדתו זו של רב שרירא מצטרפת לעמדת רשב"ח שתקנת שמואל

ה זו של גאונים מאוחרים, היא, בגיטין מלמדת על פרשנות מצמצמת לדברי ר' מאיר. עמד

כאמור, בניגוד לאמור בספרות הגאונים הקדומה. האם יש קשר בין דברי רשב"ח ובין דברי רב

שרירא? האם דברי אחד מהם שימשו השראה לשני? אם יש קשר, האם ייתכן שלאור דברי רב

אכן כך, הרי שרירא שנכון לומר שכבר בעולם הגאונים תקנת שמואל התבארה באופן דומה? אם

שהסבר הרשב"ם דומה להסבר אפשרי בספרות הגאונים. ברם, הדברים לא מתועדים במפורש

79
 .80לעיל, עמ'
80
כפי שציינו, הדברים 'מיובאים' ממתנה על מה שכתוב בתורה. החילוק שם אינו מושתת על תפיסה של 'רווחא

 ת.דמילתא' אלא על תפיסה עקרוני
81
 .113לעיל עמ'
82
היקף ספרות הגאונים המצוי במאגר של פרוייקט השו"ת מוגבל, ולכן אינו נותן מידגם מייצג מקיף של ספרות

 זו.

113

ומידי השערה לא יצאנו. אולם, בין כך ובין כך, הסבר הרשב"ם משתלב במהלך כללי יותר

 שמצינו אצל חכמי צרפת ביחס לפרשנות של תקנות ביחס לנוסח הגט.

יבוץ הסבר זה במסגרת דיאלקטית. הרי כל הזדקקותו של חותם צרפתי מובהק נוסף מצוי בש

הרשב"ם לשיטה זו היא על שום שהיא פותרת סתירה בין סוגיות לה הוא מציין. הסתירה

היסודית היא שניסוח המקרה של מתנה על מנת להחזיר בתלמוד, אינו עולה בקנה אחד עם

גיות סותרות ביחס לצורך דרישות משפטי התנאים. בצד זה, הרשב"ם מציין לרשימה של סו

לכפול את התנאי. בעוד שתקנת שמואל מורה על הצורך לכפול את התנאי, הוא מציין לרשימה

 של סוגיות מהם משתמע אחרת. ובלשון הרשב"ם:

"דהא אפילו היכא דלא פירש כלום ואיכא למיתלי באומדן דעתא, אזלינן בתר אומדן דעתא

הכותב נכסיו לאשתו /בבא בתרא/ (דף קלא:), ולקמן בפרק בפירקין לעיל גבי דינים הרבה. כגון,

מי שמת /בבא בתרא/ (דף קמח:) גבי שכיב מרע שכתב כל נכסיו לאחרים וגבי מי ששמע שמת

בנו וכתב נכסיו לאחרים ואח"כ בא בנו דאמר בפרק מי שמת (לקמן /בבא בתרא/ דף קמו:) דלא

 הויא מתנה".

וצא הרשב"ם בחילוק שבין דיני ממונות ובין גו"ק: בגו"ק את הפיתרון לסתירה בין הסוגיות מ

זקוקים למשפטי התנאים, ואילו אותן סוגיות המתחשבות באומדנא עוסקות בדיני ממונות. לכן,

אין צורך, לדעת הרשב"ם, במשפטי התנאים במתנה על מנת להחזיר, משום שהוא מקרה של

 דיני ממונות.

רת שלא מצאנו כמותה עד כה במסגרת הדיון הגאוני מצינו כאן אצל הרשב"ם שיבוץ במסג

 83ציון לסתירה בין סוגיות, כאשר החילוק המוצע הוא פיתרון לאותה סתירה. –ובאנדלוסיה

השיטה נתלשה מהקונטקסט הריאלי שהצמיח אותה בתורתם של גאוני בבל, והיא משמשת אצל

כרך בהרחבת מעגל המקורות. הרשב"ם כתירוץ לסתירה בין סוגיות בש"ס. שיבוץ מחודש זה נ

מעגל זה התרחב 84בעוד שהגאונים וחכמי אנדלוסיה התייחסו למספר מצומצם של מקורות,

 אצל הרשב"ם.

לסיכום, בדברי הרשב"ם נזכרת שיטה הדומה לשיטת הגאונים. אלא, שאיני יודע האם שאב

בהסבר לתקנת אותה מכתבי גאונים. השיטה מעוצבת בתבניות הסבר צרפתיות. דבר זה ניכר

83

פיתרונו של הר"י לסתירה זו תידון להלן. נעיר, שיש בספרות הראשונים פתרונות נוספים לסתירה זו. ראה:

בתרא סימן קפ; תוס' רי"ד לקידושין מט ע"ב ד"ה אמר רבה הוי דברים שבלב. ראשונים אלו אור זרוע ח"ג, בבא

מחלקים בין מכר ובין מתנה. כפי ששמעתי מאבי מורי הרב אהרן ליכטנשטיין, חילוק זה אף משתקף במשנה

ות זכיה תורה לרמב"ם. שכן, בהלכות מכירה פי"א ה"ט הוא קובע שדברים שבלב אינם דברים, ואילו בהלכ

 ומתנה פ"ו ה"א הוא קובע שלעולם אומדין את דעת הנותן. מסתבר, שהוא חילק בין מכר ובין מתנה.
84

רשב"ח בספר התנאים מצטט בהקשר זה את המקורות הבאים: המשנה בקידושין פ"ג מ"ד; תקנת שמואל

 עא צד ע"א.ביחס לגט שכיב מרע בבבלי גיטין עה ע"ב. הרי"ף הוסיף בתשובתו את בבלי בבא מצי

114

שמואל ובקביעה שהתקנה היא רק "לרווחא דמילתא", ובשיבוץ ההסבר במסגרת דיאלקטית, כך

 שהיא פותרת סתירה בין סוגיות.

 בעלי התוספות

השיטה המגבילה את הדרישה לכפול את התנאי רק בגו"ק לא היכתה שרשים בתורתם של חכמי

ה אף על ידי ר' שמשון מפלייזא, אשר אף צרפת. אמנם, סמוך לזמנו של הרשב"ם, השיטה אומצ

הביא לה ראיה מירושלמי. ברם, החל מר"ת והר"י, נדחו דבריו של הרשב"ם, ולא היכו שורש

בצרפת. שדה פעולתם העיקרי של ארזי לבנון ואדירי תורה אלו היה במישור הדיאלקטי. תהליך

והצביעו על סתירות הרחבת מעגל המקורות שהחל בה הרשב"ם, התעצם בימיהם. הם חשפו

נוספות בתוך ים התלמוד ביחס לצורך להשתמש במשפטי התנאים. דברי הרשב"ם נזכרו על ידי

כפיתרון אפשרי לסתירות אלו. דבריו נבחנו מתוך השיח הדיאלקטי ולאור –הר"י הזקן –אחיינו

עייה מעגל המקורות הרחב. טיבו של השיח הדיאלקטי הוא ביכולת להציע מספר פתרונות לב

המוצעת. מתוך אותו עיון, הר"י דחה את השיטה והציע לסתירה הנדונה הסבר אלטרנטיבי.

 הסבר זה הופך עם הזמן לדומיננטי בצרפת, ואילו דברי הרשב"ם נדחו.

כך נשמר במסורת בידי שני 85עמדת הרשב"ם התקבלה סמוך לזמנו, על ידי ר' שמשון מפלייזא.

שציינו שר' – 86מהר"ח אור זרוע והרא"ש –ש עשרה חכמים אשכנזים משלהי המאה השלו

87שמשון מפלייזא אימץ את עמדת הרשב"ם, ואף הביא לה סימוכין מירושלמי בקידושין:

"בכל אתר אית ליה לרבי מאיר מכלל לאו אתה שומע הן והכא לית ליה? אמר רבי מתנה חומר

 88הוא בעריות".

, וכלל את דיני ממונות תחת 'בכל אתר'. הוא ר' שמשון זיהה את 'עריות' שבירושלמי עם גו"ק

ציין שמכאן סימוכין לשיטה המגבילה את הצורך לכפול את התנאי לגו"ק בלבד. לכן, ניסוח

 מתנה על מנת להחזיר בתלמוד הבבלי אינו כולל את כפילת לשון התנאי.

בדיני ר' שמשון הוא החכם הראשון המצטט ירושלמי זה בהקשר הדיון אודות כפילת התנאי

הזכרתו בדיון, הוא שלב נוסף בהרחבת מעגל המקורות. משעלה ירושלמי זה על 89ממונות.

85

. 58-62; ריינר, תשנ"ז, עמ' 118-120; אורבך, תש"מ, עמ' 420על ר' שמשון, ראה: אפטוביצר, תרצ"ח, עמ'

כפי שעולה מסקירות אלו, ר' שמשון היה גיסו של ר"ת, אשר התייחס אליו ביחס של כבוד וכינהו רבו. משמעות

 יותר מר"ת. אם כן, הוא קרוב יותר בזמן לרשב"ם. הדבר לגבי זמנו של ר' שמשון הוא שהוא ככל הנראה מבוגר
86

שני חכמים אלו הם תלמידי האור זרוע, ויש להניח שהם יונקים מצינור מסירה משותף. האור זרוע עצמו דן

בכפילת התנאי בדיני ממונות בח"ד בבא מציעא סימן ש"א, אך אינו מזכיר שם את דברי הר"ש מפלייזא.

 ח אור זרוע סימן רלג; הלכות הרא"ש לבבא בתרא פרק ח סימן מ"ח.הדברים מובאים בשו"ת מהר"
87

ר' שמשון מצטט ירושלמי גם בתשובתו לרבנו תם המובאת בספר הישר חלק התשובות, מה' רוזנטל, סימן ג'

 . אני מודה למר רמי ריינר שהפנה אותי למקור זה. 7אות ב', עמ'
88
 .26לעיל, עמ'

115

שולחנם של בעלי התוספות הצרפתים, שוב לא ירד ממנו. מתנגדי השיטה שינסו את מתניהם

 90לעיון מחודש בירושלמי זה, והציעו לו פירושים שונים, כך שלא יתמוך בשיטה הנדחית.

עוסקת במשפטי התנאים בתנאי על מנת, אנו למדים כי הוא חלק על מתשובת רבנו תם ה

הרשב"ם וסבר כי יש צורך לנסח מתנה על מנת להחזיר על פי משפטי התנאים. וזה לשון

 תשובתו:

 91"ואין לך דוחק גדול ממתנה ע"מ להחזיר שצריך (פייסות) תנאי כפול ושאר דיני תנאים".

עם זאת, בשלהי 92להחזיר כפי משפטי התנאים.הרי שלדעת ר"ת יש לנסח מתנה על מנת

התשובה, רבנו תם מודע לכך שהנוהג היה כדברי הרשב"ם שלא לנסח כפי משפטי התנאים.

לשיטת ר"ת, הרי שהדין האמור להיות הוא תנאי בטל ומעשה קיים, ואין צורך להחזיר את

 האתרוג. לכן, הוא מציין:

א בו אמ' רבן יוחנן בן זכאי אוי לי אם אומרה, דקמי "וא"ת כ"ש שהאתרוג נתון, על זה ועל כיוצ

 93שמיא גליא, והמעמיד דינו על דין תורה בזה ראוי לו ליחרב כחנויות בית היני".

מדברי ר"ת בתשובה זו, הדורש מעיקר הדין לנסח מתנה ע"מ להחזיר כפי משפטי התנאים,

 עולה כי הוא סבור שיש לנסח כמשפטי התנאים אף בדיני ממונות.

מעדויות של חכמים מהמאה השלוש עשרה, אנו לומדים שר"ת הציע לירושלמי הנ"ל פירוש

 חדש. לאור שיטתו של ר"ת, הדבר מתבקש. כך כותב הסמ"ג:

"והא דאמרינן בירושלמי דפרק האומר בקידושין: 'אמר רבי יוסף בר' בון בכל אתר אית ליה

אמר רבי מתניא חומר הוא בעריות'. ואומר לרבי מאיר מכלל לאו אתה שומע הן, והכא לית ליה. ו

לאו דווקא, דהא לרבי מאיר בעינן תנאי כפול אפילו במידי -רבינו יעקב ד'חומר הוא בעריות'

דלאו עריות בסוף פרק שבועת העדות ובפרק קמא דנדרים. אלא כגון שאר דברים שחמורין

ולא בא להוציא אלא שתויי יין כעריות כגון קידושין וגירושין ושבועת סוטה דשייך בהן ממון,

ופרועי ראש שאנו אומרים בהן בפרק שבועת העדות לרבי מאיר מכלל לאו אתה שומע הן, דהוו

 94איסורא בעלמא ולא ממונא".

89

-105כן, טעות היא לחשוב כי שיטת הגאונים בנויה על אדני הירושלמי, כפי שחשב זלבסקי, תשל"ו, עמ' ל

. אף אם דברי הירושלמי חופפים לתוכן שיטת הגאונים, אין לנו שום מידע כי הוא עמד לנגד עיניהם וכי הם 106

 הסתמכו עליו.
90
 סקירת דבריהם מיד בסמוך.
91

. תשובה זו עמדה לפני חכמים 87ב י' קאפח בקובץ על יד סדרה חדשה ז, עמ' תשובת ר"ת נדפסה על ידי הר

כו; בעל העיטור באות תי"ו תנאי, במה' -הראב"ד דן בה בתשובות הראב"ד (מה' קאפח) סימנים כה -בפרובנס

 רמא"י לח ע"א.
92

"ב תד"ה הילך שיטה זו מובאת בתוספות במספר מקומות בסתם, ללא ציון שמו של ר"ת. ראה: סוכה מא ע

 אתרוג; גיטין עה ע"א תד"ה לאפוקי הכא.
93
 .88שם, עמ'
94

סמ"ג, עשה נ', הלכות גירושין, קל"א ע"ג בדפוס ונציה. הסבר ר"ת מובא גם באור זרוע, פסקי בבא מציעא

 סימן שא.

116

לפירושו של ר"ת, דיני ממונות נכללים תחת 'עריות', ואילו 'בכל אתר' כולל רק את שתויי יין

ן להתאים את דברי הירושלמי לאמור בסוגיית הבבלי ופרועי ראש. ביאור זה מבוסס על נסיו

 95בשבועות לו ע"ב.

אף תלמידו של רבנו תם, ר' אליעזר ממיץ, אחז בעמדתו של ר"ת. ר' אליעזר קובע כך במסגרת

 דיון רחב על דברים שבלב בספר יראים:

שלא "...שהרי תנאי שלא נעשה כדינו מטעם שאינו כפול או מעשה קודם לתנאי או לאו להין

נעשה כתנאי בני גד ובני ראובן אינו מבטל מעשה בין בגט בין בקדושין בין בדיני ממונות התנאי

 96בטל והמעשה קיים".

בבית מדרשו של הר"י חזרו ובחנו את דברי הרשב"ם ביסודיות, תוך הרחבה נוספת של מעגל

שבלב אינם דברים". המקורות. הם הוסיפו לדיון את סוגיית קידושין מ"ט ע"ב הקובעת "דברים

הדיון נסב סביב סתירה בין סוגייה זו ובין משפטי התנאים. השאלה שהעסיקה אותם היא

שמקביעת הסוגייה שדברים שבלב אינם דברים, נראה שנתחשב ברצונו של המוכר במידה ויגלה

 דעתו במפורש, וזאת אף אם לא ניסח את דבריו כפי משפטי התנאים.

שכן, הסוגייה 97צע שדברי הרשב"ם יכולים לפתור סתירה זו.בבית מדרשו של הר"י הו

בקידושין עוסקת במקרה של דיני ממונות. ובכן, היות ואין צורך לנסח כפי משפטי התנאים

בדיני ממונות, על כן שללה הסוגייה בקידושין את התוקף של דברים שבלב, אך תתחשב באדם

 שגילה דעתו.

ו לבבא בתרא לתוספות קידושין, בחנו הר"י ותלמידיו את מתוך 'יבוא' זה של הרשב"ם מפירוש

אשר 836דבריו. המקור הקדום ביותר לדיון הוא בקובץ של תוספות לקידושין מכ"י אוקספורד

רבנו שמואל ב"ר יצחק, –לדעתו של בלוי מדובר בקובץ של תלמיד הר"י 98נדפס ע"י מ"י בלוי.

לעומתם, א"צ שינפלד סבור 99ידי הר"י עצמו. ואילו א"א אורבך סובר כי מדובר בקובץ מעשה

 100שיש לאחר את זמן הקובץ, וכי זהות הקובץ הינה תוספות טוך לקידושין.

 וכך הקשו על הרשב"ם:

95

של ר"ת לירושלמי המובא בסמ"ג, אך אינו) מציין להסבר אחר 86המהר"ח אור זרוע בתשובתו הנ"ל (הערה

 מצטטו. ההסבר מובא גם ברא"ש (הפניה בהערה הנ"ל).
96
 יראים השלם, מה' א"א שיף, סימן ז, עמ' יא ע"א.
97
 ראה הפניה למקור הדברים, מיד בסמוך.
98

קבצים בתוך: שיטת הקדמונים על מסכת קידושין, מהדיר מ"י בלוי, ניו יורק תש"ל. הדברים נמצאים גם ב

, 630-633נוספים של תוספות, המאוחרים יותר: התוספות הנדפסים ד"ה דברים שבלב (אורבך, תש"מ, עמ'

 מזהה קובץ זה כתוספות איברא); תוספות הרא"ש לקידושין מט ע"ב ד"ה ובעידנא.
99
 .248יד, ואת אורבך, תש"מ, עמ' -ראה את המבוא של בלוי שם בעמ' יג
100

יא. שינפלד צירף לכ"י - ושין, מהדיר א"צ שינפלד, ירושלים תשמ"ב, במבוא עמ' גקיד –ראה: תוספות טוך

 עוד שלושה כתבי יד, וחולק על הזיהויים שציינתי לעיל. 836אוקספורד

117

"ואי אפשר לומר כן דעיקר תנאי כפול בממון כתוב בתנאי בני גד ובני ראובן, ובפ"ק דנדרים (יא,

נמי בתר אומדן דעתא, בארבעה נדרים שהתירו חכמים א) בעינן תנאי כפול לענין נדרים, ואזלינן

(שם כ, ב), ונדרי שגגות ושבועות שגגות (שם כה, ב), ובפ' מרובה (ב"ק פ' א) גבי קפצה ונשבעה

 101כל מי שיבא איני מחזירתו ואמרו חכמים דלא נתכוונה זו אלא להגון לה".

והיא הקושייה היחידה 102ב"ם,הקושיה הראשונה נשאלה באנדלוסיה על ידי הרי"ף ועל ידי הרמ

שנוספה בצרפת, היא בעלת מרכיבים דיאלקטיים מובהקים. 103שנדונה שם. ההערה השניה,

ההערה משווה בין תחומים, תוך ציון לסתירה דומה בין מקורות בתחום נוסף. תורף ההערה הוא

ם יא ע"א שבתחום הנדרים מצינו סתירה פנימית דומה לזו הקיימת כאן. מצד אחד, בבלי נדרי

סובר כי אף בתחום הנדרים ר' מאיר שולל את הכלל 'מכלל לאו אתה שומע הן', אך מצד שני

מצינו שמתחשבים בתחום הנדרים באומדן דעתא. היוצא מזה, שיש תחום שיכול להכיל בו

זמנית גם את שיטת ר' מאיר וגם את ההתחשבות באומדנא. על כן, אין הכרח לתרץ את הסתירה

 104לוק בין תחומים אלא באמצעות אבחנה פנימית.באמצעות חי

 לאור הנ"ל, הר"י הציע הצעה אחרת שאינה מבחינה בין תחומים אלא בין מצבים:

"וג' עניינים יש, דיש דבר שצריך תנאי כפול, ויש דבר דלא בעי אלא גילוי דעת בשעת מעשה, כי

 105הך דהכא... ויש דסגי באומדן דעתא".

101
 מובא משיטת הקדמונים הנ"ל עמ' קכט. הנוסח זהה לחלוטין לזה שבמהדורת תוספות טוך של שינפלד.
102

 לוסיה.ראה את הדיון לעיל בפרק על אנד
103

ציינתי 'הערה', משום שלאמתו של דבר אין כאן קושייה. הרי ייתכן שיש אבחנה פנימית בתוך תחום נדרים,

ועדיין שביחס לסוגיות האחרות שיש אבחנה בין תחומים. הערה זו של הר"י אינה דוחה את דברי הרשב"ם אלא

 מכשירה את הקרקע להצעתו של הר"י.
104

ות יש דפוסי עריכה שונים להערה זו. בתוספות הנדפסים הערה זו הושמטה, בקבצים המאוחרים של התוספ

והובאה רק הקושייה מבני גד ובני ראובן. מסתבר שהעורך הסתפק בהבאת קושייה ולא ראה צורך להביא הערה

המכשירה את הקרקע להסבר הבא. לעומתו, הרא"ש בתוספותיו בחר להרחיב את ההערה ולהפכה לקושייה.

ין לקיום מצב בגיטין הדומה לזה שבנדרים: "ואי אפשר לומר כן דהא לענין גיטין נמי אשכחן דאזלינן הרא"ש צי

בתר אומדנא בפ' השולח דאמר רבא גלויי דעתא בגיטא מילתא היא ואע"ג דלא קי"ל כוותיה מ"מ לרבא תיקשי

ות ובנדרים... (כאן הוא מצטט ליה היכי מהני, והכי נמי אשכחן לענין איסורא דאזלינן בתר אומדן דעתא בשבוע

את האמור למעלה). הרא"ש אף הוסיף להקשות קושיות נוספות: "ועוד אשכחן לענין ממון דבעינן תנאי כפול

בפ' מי שאחזו גבי הרי זה גיטך ע"מ שתחזירי לי את הנייר הרי זה מגורשת אפי' לא החזירה לו כר"מ דאמר

משי את אבא שתי שנים ע"מ שתניקי את בני שתי שנים הרי זה גט דבעינן תנאי כפול, ועוד תניא התם ע"מ שתש

אע"פ שלא נתקיים התנאי לפי שלא אמר לה אם תשמשי אם לא תשמשי, אם תניקי אם לא תניקי". קושייה זו

טעונה ליבון, שכן המקרה הוא של נתינת גט על תנאי. מסתבר, שהקביעה מהו דיני ממונות ומהו גו"ק תלויי

הנוצרת ולא בזהות התנאי. לכן, אף שהתנאי במקרים אלו הוא בדיני ממונות, יש להתייחס בזהות החלות

 למקרים אלו כגו"ק משום שהחלות הנוצרת היא גירושין. וצ"ע.
105

 שיטת הקדמונים לקידושין עמ' קכט.

118

 106באונס בגיטין ובאסמכתא. –אצל הר"י גם במקומות נוספים הסברים מעין אלו מופיעים

הסברו זה של הר"י הופך להיות הדומיננטי, והוא התופס את הבכורה בספרות הצרפתית

 107המאוחרת יותר.

יחד עם דחיית דברי הרשב"ם בבית מדרשו של הר"י, נבחנה מחדש שאלת הפסיקה בעניין

סבר שאין הלכה כר' מאיר, וכי תקנת שמואל חששה הצורך בתנאי כפול. כאמור לעיל, הרשב"ם

לדבריו רק 'לרווחא דמילתא'. לעומת זאת, תלמידי הר"י סברו שמשמעות תקנת שמואל היא

 שהלכה כר' מאיר. המהר"ח אור זרוע מצטט קטע מתוספות ר' שמשון משנץ לגיטין עה ע"א:

אמר רבא אם לא מתי כו'. משמע פ' מי שאחזו (ע"ה ב') וזה לשונו: 'אלא 108"כתב רבינו שמשון

הכא דהלכה כר' מאיר דבעינן תנאי כפול. וכן פוסקים ה"ג. והא דאמר פ' איזהו נשך (שם) דאמר

אי קיימא דידך אנא פטומי מילי. לאו לר' מאיר איצטרך דהא בעי תנאי כפול. אלא אתא למימר

מן נמי אמר בע"מ דאפילו לרבנן לא מהני. וכן בעל מנת דבע"מ עסקינן בשמעתתא. ולק

שתשמשי את אבא ותניקי את בני מילתא דר' מאיר נמי מתני' פ' האומר גבי ע"מ. ואין לומר נמי

הכי לשופרא דשטרא? דא"כ נפיק מיניה חורבה היכא דלא כפל 110שתקי 109דשמואל ורב

 לתנאיה. לפיכך צריך ליזהר בכל תנאי שיהא תנאי כפול. והן קודם ללאו ותנאי קודם למעשה דאי

 111לאו הכי תנאי בטל ומעשה קיים".

הר"ש עצמו מציין לכך שפסיקתו עולה בקנה אחד עם פסק הלכות גדולות. ברם, הבדל גדול יש

בין הדברים בהלכות גדולות ובין דברי הר"ש, באשר להיקף הדיון. בעל הלכות גדולות הסתפק

כתב את הדברים בזמן שהוא 112בקביעה קצרה ופשוטה שהלכה כר"מ על סמך תקנת שמואל.

106

טת הר"י על על אונס בגיטין, ראה גיטין עג. תד"ה איתיביה רבינא: "ואור"י דאיכא שלושה גווני אונס". לשי

 .24אסמכתא, ראה סנהדרין כד ע"ב תד"ה כל כי האי גוונא. וראה: ליפשיץ, תשמ"ח, עמ'
107

; גיטין עה ע"א תד"ה לאפוקי הכא; 98דברי הר"י מוזכרים במקומות הבאים: בקבצי התוספות הנ"ל בהערה

תוספות חכמי אנגליה לקידושין מט: ד"ה בעידנא דזבין; תוספות הרא"ש לגיטין עה ע"ב ד"ה אלא אמר רבא;

סמ"ג עשה נ', הלכות גירושין קל"א ע"ד; הגהות מיימוניות, הלכות אישות פ"ו ס"ק ב; הלכות הרא"ש ב"ב פ"ח

סימן מח; הדברים גם נרמזים בסמ"ק במצוה קצ"ג. בחלק מהמקורות הנ"ל ההסבר מובא בשם הר"י ובחלק

 הוא מובא בסתם.מהם נשמט שמו ממנו ו
108

הר"ש משנץ. המהר"ח –בהמשך התשובה מצוטט ר' שמשון הזקן. אני סבור כי ר' שמשון כאן הינו נכדו

הקפיד על הבחנה ביניהם, ואיני רואה סיבה לפקפק בזה. הדברים למעלה מצטטים דברים שנכתבו במסגרת

אך לא ידוע על חיבור דומה של ר' פירוש לגיטין. זה תואם את הידוע על תוספות של הר"ש משנץ לגיטין

שמשון הזקן. עם זאת, אני שולל את האפשרות ש'הזקן' נוסף בטעות, וכי מביא הירושלמי הוא הר"ש משנץ.

 זאת משום שר"ת התייחס לירושלמי זה, וזה תואם את זמנו של ר' שמשון הזקן.
109
 ציע להגיה 'רבא'.אני מתקשה להאמין שכוונתו לתקנת רב בגיטין פה ע"ב, ולכן אני מ
110
 צ"ל 'שתקנו'
111

שו"ת מהר"ח אור זרוע סימן רלג. יש להוסיף מקום זה לרשימת ההזכרות של תוספות שאנץ לגיטין שהביא

. הדברים מובאים בסתם בגיטין עה ע"א תד"ה לאפוקי הכא; תוס' הרא"ש לגיטין עה 290אורבך, תש"מ, עמ'

 ע"ג.ע"ב ד"ה אלא אמר רבא; סמ"ג עשה נ', קל"א
112
 .69ראה עמ'

119

לא היה צורך ביותר מזה, שכן טרם נתגבשה דיעה שסברה שאין הלכה כר' מאיר. שונה ממנו

תכלית השוני הר"ש אשר דבריו נכתבים לאחר שהתגבשה עמדה הגורסת שאין הלכה כר' מאיר

וכי תקנת שמואל היא רק 'לרווחא דמילתא'. לכן, התייחס הר"ש לדברי הרשב"ם ושלל אותם

שטיעון מעין זה לא מתקבל "דא"כ נפיק מיניה חורבה היכא דלא כפל לתנאיה". הבדל בטענה

נוסף הוא בהתייחסותו של הר"ש לבבלי בבא מציעא סו ע"א ממנו משמע שאין הלכה כר' מאיר.

בתוס' בגיטין נאמר שהשאלה מהסוגייה בבא מציעא נשאלה על ידי ר' אלחנן וכי התשובה היא

ה, דברי הר"ש מסכמים את הדיון שהיה בבית מדרשו של הר"י. שוב לפי ז 113של אביו הר"י.

הפסיקה הגאונית נשענה על מקור אחד, ואילו דברי –פעם מזדקר ההבדל בין מרכזי הלימוד

 הר"ש מתמודדים עם היקף מקורות מגוון ומלוקט ממקומות שונים.

ידי תלמידי הר"י אף הירושלמי שציטט ר' שמשון מפלייזא כראיה לרשב"ם, נבחן מחדש על

הדוחים את דברי הרשב"ם. לפי המובא הם הציעו הצעת הגהה לירושלמי. המקורות המאוחרים

ואילו בנו 114חלוקים ביחס לזהותו של בעל ההגהה. האור זרוע ייחסו לר' אלחנן בנו של הר"י,

 116ייחסו לר' שמשון משנץ. 115המהר"ח אור זרוע

 וזה לשון הר"ש המובא במהר"ח אור זרוע:

"פי' רבינו שמשון שהיפך הגירסא בכל אתר לית ליה והכא אית ליה. ושמא ר"ל חומר הוא

בעריות דכי לא כפל תנאו אין הקידושין והגרשון /צ"ל והגרושין/ בטלים לגמרי אלא חלים

 מספק".

 הרא"ש אף הציע הסבר כיצד מראש נוצרה הטעות בנוסח הירושלמי:

הן, ועל כרחך האחד מהן טעות, והוגה באחרון 'לית ליה'. "ובירושלמי היה כתוב 'אית ליה' בשני

ונראה דגרסי' איפכא 'בכל אתר לית ליה לר"מ מכלל לאו אתה שומע הן והכא אית ליה'. וקאמר

'חומר הוא בעריות' דאי לא כפיל נמי תנאיה הקדושין והגירושין אינם בטילין לגמרי אלא חולץ

 117מספק".

תחות נוסח הירושלמי. במקור היה כתוב פעם 'אית ליה' ופעם להצעה זו היו מספר שלבים בהתפ

'לית ליה'. בשלב שני בטעות הועתק פעמים 'אית ליה'. בשלב שלישי הוגה הטקסט כך שבפעם

השניה היה כתוב 'לית ליה'. הגהתם מהפכת את הההגה הקודמת שהיתה בטעות. נעיר רק, שאין

, וכי הצעת הגהתם היא רק מפני קשיי התאמה קושי פנימי בנוסח הירושלמי כפי שהוא לפנינו

 למסורת הבבלי. מדובר בנדבך נוסף בבבליזציה של הירושלמי על ידי ראשונים.

113
 גיטין עה ע"א תד"ה לאפוקי הכא.
114

 וכן בתוספות גיטין עה ע"א תד"ה לאפוקי הכא.
115
 שו"ת מהר"ח אור זרוע סימן רלג.
116

אף כאן, בדומה לאמור למעלה, ייתכן והצעת ההגהה היא של ר' אלחנן, אך היא מובאת בסתם בתוספות

 הר"ש משנץ.
117
 הרא"ש בבא בתרא פ"ח סימן מח.הלכות

120

פעילות ענפה זו של הר"י ותלמידיו הורידה את המסך על דברי הרשב"ם בצרפת. בספרות המאה

שב"ם עושים השלוש עשרה השיטה הדומיננטית המובאת היא דברי הר"י, ושוב אין דברי הר

רושם. כך, הסמ"ג העוסק בתנאים במספר מקומות בחיבורו, מביא את דברי הר"י אך אינו מצטט

 118כלל את שיטת הרשב"ם.

 סיכום

 דודי פרופ' ח' סולובייצי'ק אפיין את מסורת הלימוד הצרפתית כך:

רות "בצרפת היתה המסורת בית מדרשית בעיקרה, וחותמו של בית המדרש ניכר בה היטב. התו

והמתן בסוגיה, הם שנלמדו בין -העיוניות, הדיונים הדיאלקטיים והפסקים שנבעו מתוך המשא

 119כותלי בית המדרש והם שנמסרו מדור לדור".

תיאור זה תואם להפליא את מאפייני הדיון הצרפתי על כפילת התנאי בדיני ממונות. הדיון

בוץ השיטה במסגרת הדיאלקטית. מתאפיין כולו בחותם דיאלקטי מובהק הבא לידי ביטוי בשי

השיטה נוסחה כפיתרון לסתירה בין סוגיות והוליך להרחבת מעגל המקורות. הרחבה זו כללה

אף ציטוט ראשון של ירושלמי במסגרת הדיון. סופו של דבר, המסגרת הדיאלקטית הביאה לכך

 שתירוץ הר"י החליף את דברי הרשב"ם, והוא זה שנקלט במסורת הצרפתית.

את, יש להדגיש שהמסורת הצרפתית לא התעלמה מהאיום שמשפטי התנאים מאיימים על עם ז

חופש התנאה. אף שהדיון הוא ביסודו דיאלקטי שמקומו בין כתלי בית המדרש במשא ומתן

שבין תלמידי חכמים, עם זאת הוא נתן מענה ופתרון למצוקת המתנים בשוק ובבית הכנסת.

תנה על מנת להחזיר; הוא הדין אף ביחס לדברי הר"י. שכן, הדבר בלט בסקירת הדיון ביחס למ

אף שדבריו נאמרו כפתרון סתירה, המשמעות הנגזרת מהם היא כי ישנם תחומים רבים בהם לא

שהרי הר"י הגביל דרישה זו רק למקרים מאד מוגבלים. –דורשים לנסח כפי משפטי התנאים

 : בנוסף לכך, הסמ"ג מביא בשם הר"י את ההצעה הבאה

"אמנם אומ' רבינו יצחק כי שמא אם אומר סתם שיהא תנאי זה כתנאי בני גד ובני ראובן יכול

 120להיות שיועיל בלא כפילות התנאי".

 הרי לך שאף הר"י חיפש פתרון למצוקת חופש ההתנאה בעקבות דרישות משפטי התנאים.

118

ראה: סמ"ג עשה נ', קל"א ע"ג. בעשה מ"ד, קכ"א ע"ד, הסמ"ג פוסק כר' מאיר ודורש לנסח מתנה על מנת

להחזיר על פי העקרונות של משפטי התנאים; בעשה מ"ח, קכ"ד ע"ב, הוא פוסק שיש לנסח כפי משפטי

אחד מארבעה דברים אלו הרי התנאי בטל וכאילו אין התנאים אף בדיני ממונות, שכן כתב: "ואם חסר התנאי

 שם תנאי כלל אלא תהיה מגורשת או מקודשת ויתקיים המקח או המתנה וכאילו לא התנה כלל".
119
 .77-78. וראה גם סולובייצ'יק, תשנ"ח, עמ' 83סולובייצ'יק, תשמ"ה, עמ'
120
 "ו ס"ק ב'.סמ"ג, עשה נ', קל"א ע"ג. וראה הגהות מיימוניות הלכות אישות פ

121

 אשכנז

 מאה אחת עשרה

תנאים הוא מהמאה האחת עשרה. המקור הדיון הקדום ביותר המתועד מאשכנז אודות ניסוח

נשתמר בספר התשב"ץ שמחברו הוא ר' שמשון בר' צדוק, תלמידו של המהר"ם מרוטנברג. וזה

 לשונו:

"רבינו שלמה סיפר: מעשה בשנים שבאו לדין לפני רבינו יצחק הלוי בבחרותו ומינה אחר עמו

תנאי כפול. וכתב רבינו יצחק והפליגו בדין. רבינו יצחק מחייב ושכנגדו מזכה שלא היה שם

ראיותיו לפני הגאון רבינו ליאונטי"ן רבו של רבינו גרשום מאור הגולה ושמו רבינו יהודה בר

מאיר הכהן הזקן והוא היה אב ב"ד בימיו. ושכנגדו לא כתב כי אם יעברו אם לא יעברו והשיב

 121המורה בקצרה הלכה כמקרא":

של הספרות האשכנזית הקדומה. הוא מתעד מעשה מקור זה הוא בעל מאפיינים ייחודיים

החכמים הנוטלים חלק בדיון הם ר' יצחק הלוי 122שאירע, ואת דעות החכמים שנטלו בו חלק.

בכדי לאפשר לחכמים אלו 123שדן יחד עם חכם אנונימי לפני ר' ליאונטין, רבו של רגמ"ה.

אלא שישנם סימני 1010.124להזדמן יחד לפונדק אחד, גרוסמן משער כי הסיפור אירע סביבות

שאלה ביחס לאמינות המקור עצמו. המקור עצמו אינו חלק מספר התשב"ץ אלא משתייך

לתוספת שנוספה לו, כמצויין שם אחרי סימן תקס"ב: "חסל התשב"ץ. וזהו תוספת על

ובכן, לא ברור לחלוטין מהו 125התשב"ץ". אף בכתבי היד של החיבור, קטע זה אינו מופיע.

זו. אף ביחס לזהות החכמים הנוטלים חלק בדיון ישנם סימני שאלה. על אף האמור מקור עדות

למעלה ביחס לתיארוך הסיפור, סדר הזמנים הידוע של חכמי אשכנז הראשונים מטיל בספק את

האפשרות של דיון בין ר' יצחק הלוי ובין ר' ליאונטין. על כן, גרוסמן לא שולל את האפשרות כי

למרות 126עשה אירע לפני ר' יהודה השני, הוא ר' יהודה בעל ספר הדינים.נפלה טעות וכי המ

זאת, גרוסמן נוטה לקיים את המסורת, ולפרשה כך שר' יצחק הלוי היה צעיר לימים וטרם כיהן

 127בתפקיד רשמי, אך כבר הופיע לפני חכם הותיק ממנו.

בלי לכפול את התנאי. מתיאור המקרה עולה שמדובר בשנים שבאו לדין אודות מקרה בו התנו

בר הפלוגתא של ר' יצחק הלוי סבר שיש צורך לכפול את התנאי תוך שציטט את הפסוק שהוא

121

 ספר תשב"ץ מן רבינו שמשון בר' צדוק, מהדיר מ"ב מסוחאווליע, וורשא תרס"א, סימן תקע"ב.
122

המעיין בספרו של גרוסמן, תשמ"ט, יבחין כי כל העדויות על מסורות ההלכה הקדומות מוצאן מסיפורים על

 אודות ניהוגי הלכה של אותם חכמים.
123

 .80-86; על ר' ליאונטין, ראה: שם, עמ' 266-292שמ"ט, עמ' על ר' יצחק הלוי, ראה: גרוסמן, ת
124

 .85גרוסמן, תשמ"ט, עמ'
125

 .31הערה 85לפי עדותו של גרוסמן, תשמ"ט, עמ'
126

 .175-210על ר' יהודה בעל ספר הדינים, ראה: שם, עמ'
127

 .85שם, עמ'

122

 128המקור לדברי ר' מאיר במשנה בקידושין, וכך הכריע ר' ליאונטין באמרו: "הלכה כמקרא".

רות ברם, לא ברור כל הצורך מה היו ראיותיו של ר' יצחק הלוי שטען שיש להתחשב בתנאי למ

שלא נכפל. האם סבר שאין הלכה כר' מאיר וכי אין צורך לכפול את התנאי? או שמא הפירוש

הוא כפי שסבר המהדיר שם בביאורו 'שבעת הנרות', כי ר' יצחק הלוי סבר שרק בדיני ממונות

אין צורך לכפול את התנאי? איני רואה דרך להכריע בזה. ברם, נציין כי כבר במעשה זה נקבע

שיאפיין גם את הדיון המאוחר יותר, והוא ההקשר שבו נערך הדיון. בשונה מהדיון מאפיין

בצרפת, הדיון באשכנז אינו דיון אקדמי הנערך בין כתלי בית המדרש, אלא דיון הנערך על רקע

מעשים של תנאים. ברקע עומדת המציאות של מקרי תנאי אשר לא הקפידו לכפול את התנאי.

 א, מסגרת של המפגש בין האמור במקורות ובין הנוהג המקובל.מסגרת הדיון הינה, אפו

 ראב"ן

החכם האשכנזי הראשון אשר לו מיוחסת במפורש העמדה המגבילה את הצורך לכפול את

התנאי לגו"ק בלבד הוא הראב"ן. הדברים מיוחסים לו בהגהות מיימוניות, שם מצויין שכן כתב

לזה נמצאת בספר הראבי"ה עצמו, בו נאמר: אמירה קרובה 129הראבי"ה בשם זקינו הראב"ן.

אלא שאיני יודע את 130מקובלני מרבותיי דלא צריך אלא בגיטין וקידושין". תנאי כפולועל "

זהותם של 'רבותיי' אלה, ואין לדעת האם יש לכלול בהם אף את הראב"ן. מסורת זו היא מפי

דיוני הראב"ן על משפטי 131אחרים; ברם, בספר הראב"ן עצמו, הדברים לא מופיעים במפורש.

התנאים הם בחלק השלישי של חיבורו 'אבן העזר', אשר כולל חיבור הלכות של שלושה

מסגרת זו, גרמה לכך שהדיון על משפטי התנאים התפזר למקומות שונים, כפי הפיזור 132סדרים.

 תכני הדיון נקבעו לפי המופיע בסוגיות הש"ס באותם מקומות. על כן הדיון 133אשר בש"ס.

במסכת קידושין וגיטין עוסק במקרי גו"ק משום שהסוגיות עוסקות במקרים אלו. ברם, לא נכתב

לעומת זאת, הדיון 134שם במפורש שיש להגביל את הדרישה לכפול את התנאי לגו"ק בלבד.

במסכת שבועות סובב כולו סביב קביעת הסוגייה בבבלי דף לו ע"א, שר' מאיר שולל את הכלל

128

 .430ונו של גרוסמן, תשמ"ט, עמ' על סגנון זה שלא ציטט את המשנה בקידושין אלא את הפסוק, ראה את די
129

 הגהות מיימוניות, הלכות אישות, פרק ו' ס"ק ה'.
130

 ראבי"ה סימן אלף וכ"ג, מהדורת דבליצקי, עמ' רעא.
131

, שהדברים 171המהדירים של המרדכי לסוכה, במסגרת מהדורת 'ספר מרדכי השלם', ציינו בעמ' קמח הערה

 ברם, הדברים האמורים לא מופיעים באותו מקום.מופיעים בראב"ן מסכת גיטין ד"ה כללא.
132

 ראה את דברי הראב"ן בפתיחת החיבור, מה' אלבק, עמ' טו.
133

להלן רשימת המקומות בהם הראב"ן דן במשפטי התנאים (ציון העמודים הוא לפי מהדורת רשקעס): מסכת

סימן זה מופיע גם בראבי"ה סימן קידושין, מ"א ע"ג; מסכת גיטין מ"ו ע"ד; מסכת שבועות סימן י"ז, ו' ע"א.

 שנג.- אלף ומ"ו, מה' דבליצקי, עמ' שנב
134

 .76הערה זו מזכירה את מה שנכתב לעיל בעניין היחס בין הבה"ג ובין סוגיות הש"ס, ראה לעיל עמ'

123

ה שומע הן' רק בממונא אך לא באיסורא. מרהיטת הדיון נראה כי זוהי גם של 'מכלל לאו את

 המסקנה, ואם כן יש צורך לכפול את התנאי בדיני ממונות.

 בהלכות גיטין, הראב"ן מסיק מתקנת שמואל כי ההלכה נפסקת כר' מאיר:

ובן אינו "ומדאתקין שמואל כר' מאיר, ש"מ הילכ' כר"מ וכל תנאי שאינו כתנאי בני גד ובני רא

 135תנאי, ואפי' כהן דמגרש בכה"ג אין בו אפי' ריח הגט".

 וכן כתב בהלכות שבועות:

"משום דקיימא לן כר' מאיר דלא אמרינן מכלל לאו אתה שומע הן ומדקדק בעל התלמוד בדידיה

ולא חייש אדרבנן... כדאמרינן בכמה דוכתי מכדי כל תנאי מהיכא גמרינן מתנאי בני גד ובני

 136ה התם תנאי קודם למעשה והן קודם ללאו, אלמא דהכי עיקר כר' מאיר".ראובן, מ

 137דברים אלו שוללים את דברי הרשב"ם, אשר כתב שתקנת שמואל הינה רק ל'רווחא דמילתא'.

ובכן, יש לבחון האם ייתכן שהראב"ן פסק כר' מאיר, ועם זאת לקיים את העדות הנזכרת בשם

 138פול את התנאי לגו"ק בלבד.הראבי"ה שהוא הגביל את הדרישה לכ

 רשב"ט ורבנו יואל

אם לגבי הראב"ן עצמו, הדברים עמומים, הרי שהם ברורים יותר לגבי חתניו ונכדו. שני חתניו

הרשב"ט ורבנו יואל, וכן נכדו הראבי"ה אימצו את השיטה המגבילה את כפילת –של הראב"ן

 :התנאי לגו"ק בלבד. על הרשב"ט נכתב בהגהות מיימוניות

"וכ"נ לרבינו שב"ט משום דמעשים בכל יום שאין מקפידין לתנאי כפול במקח וממכר וקיי"ל

 139בכמה דוכתי שהמנהג עוקר הלכה".

הנימוק הניתן על ידי הרשב"ט לאימוץ השיטה, מעבירה את מרכז כובד הדיון מעיון בסוגיות

הש"ס עולה הש"ס להויה המעשית של התניית תנאים. הרשב"ט אף מודע לכך שמסוגיות

משמעות השימוש בכלל זה היא שאכן 140אחרת, ולכן הוא מציין לכלל "מנהג עוקר הלכה".

ההלכה היסודית דורשת לכפול את התנאי, אך שהנוהג בפועל הוא שמעצב, בסופו של דבר, את

 דיני ניסוח תנאים.

די אחד מבעלי בכל הספרות שסקרנו עד כה, לא מצאנו נימוק מעין זה שמועלה באופן ישיר על י

ההלכה. אף ששיערנו שהרצון לאפשר חופש התנאה הוא שעומד ברקע גיבוש ועיצוב השיטה,

מאמצי הגאונים, חכמי אנדלוסיה ואף ראשוני צרפת הופנו כולם לעיגון הדברים במסגרת סוגיות

135

 ראב"ן, ח"ג, מ"ז ע"א.
136

 ראב"ן, ח"ג, ו' ע"א.
137

. דברי הראב"ן אף שוללים את 180, 173שב"ם. ראה: אורבך, תש"מ, עמ' הראב"ן עצמו התכתב עם הר

 הפירוש לירושלמי שינוסח על ידי תלמידי הר"י, שיש לחוש מספק, ולםי זה יהיה ריח הגט באשת כהן.
138

 .80לעיל נבחנה אפשרות מעין זו ביחס לפסיקתו של רשב"ח. ראה עמ'
139

 הלכות אישות, פרק ו' ס"ק ה'.הגהות מיימוניות,
140

 תשנ"ד, ובספרות המצוינת בהערות שלו.-על כלל זה, ראה: הנשקה, תשנ"ג

124

הש"ס. איש איש ודרכו בזה. רק כאן, אצל הרשב"ט מופיע נימוק זה כצידוק ההלכתי לדין.

נת מצב זו מצטרפת למה שכבר תואר רבות בספרות המחקר, אודות היחס בין מנהג והלכה תמו

 141באשכנז.

נזקק לנימוק מעין זה, אלא שהדיון אצלו נכרך גם –רבינו יואל הלוי –אף גיסו של הרשב"ט

בעיון בסוגיות הש"ס. כך, חברו אצל רבינו יואל יחד, זיקתו למנהג עם זיקתו למסגרת

 השאלה אשר נשאל רבינו יואל הגיעה אלינו במקוטע: 142ל בעלי התוספות.הדיאלקטית ש

"מה ששאלתם אם השטר בטל התנאים שהתנה למכור מפני דוחקו מפני שלא היה כתוב בשטר

 143תנאי כפול והקניין קיים".

 הנימוק הפותח את תשובתו הוא:

 יום שאין כותבין...". "דעתי נוטה שאין לחוש והתנאי והשטר כולו קיים וכשר. הרי מעשים בכל

 ובהמשך התשובה:

"ואני יואל הלוי אומר כי כל אדם המתנה אומר לשון זה ע"מ כן אני נותן בפי' ועל זה סומכין

 144העולם ולא חיישי' לכתוב הכפל בתוך השטר...".

 ובשלהי התשובה:

"ותו כיון שפירש בשטר שאם יהי' לו דוחק יש לילך אחר המשמע, ולפי דברי הסותרים

הא מעשה קודם לתנאי 146תנאי כפול אם כן כדברים אפי' כפול נמי 145(שלוצים) <שרוצים>

ותנאי ומעשה בדבר אחד הוא שנותן על מנת להחזיר המתנה וא"כ לא שבקת חיי לכל ברי'

המתנה ועל דוחקו, ותו הא הוי כמתנה על מנת להחזיר והוה מתנה כל זמן שאינו דחוק ואינו

 147מורי". חוזר ותו לא מידי. אבי

'ועל –הרי שאף רבנו יואל חוזר ומשמיע נימוקים המתבססים על 'מעשים שבכל יום', על הנוהג

זה סומכין העולם', ועל 'לא שבקת חיי לכל בריה'. אולם, בניגוד לרשב"ט, הוא לא מסתפק בזה

 אלא אף מצרף דיון בסוגיות בש"ס בכדי לבסס את הדברים:

ריך כי אם גילוי דעת על איזה דעת הוא מוכר או נותן ומקנה ואין "ואו' אני שבמקום קניין אין צ

(ועולה 148 מתקיים הקניין כי אם במי שנתגלה דעתו בתחילה, כדאמרינין בפ' איזה נשך כל...

סמכי' דעתי' ולא גמר ומקני, והתם לא כפלי' אי הוה לי' זוזי אי לא הוי 149אמי) <ועלה אמרינן>

ולימא. וכל תנאה כפולים לר' מאיר ולרבנן פליגי ליתנה במקום לי' זוזי ולא לישתמיט תלמודא

141
 ראה את פרק המבוא אצל תא שמע, תשנ"ב,.
142

 רכח.- תשובת רבינו יואל נדפסה בספר הראבי"ה, חלק ד', סימן תתקי"ג, עמ' רכו
143

 שם, עמ' רכו.
144

 שם, עמ' רכז.
145

 ירים.הצעת הגהה של המהד
146

 .27הלשון משובשת. וראה את הצעת ההגהה של המהדירים שם בהערה
147

 שם, עמ' רכח.
148

 .16הלשון חסירה, ראה את הערת המהדירים הערה
149

 ראה, שם, שם.

125

שיש קניין בדבר כי אם במקום שאין קניין כגון גיטן וקידושין ואם יעברו ואם לא יעברו,

ואמרינין בקדושין ההוא גברא דזבין ארעא אדעתי' למיסק לארעא דישראל ומשמע דאזלינין בתר

וכי מעיינת בפ"א דנדרים איכא תנאי כפול דפליגי אליבא גילוי דעתי' אע"ג דלא כפלי' לתנאה,

דר' מאיר בתנאי כפול כדמתרץ רב אשי הא דאמר לחולין והא דאמר לחולין משמע לא דהוה

 150חולין".

רבינו יואל מעגן את השיטה מתוך הצבעה על סתירות בין סוגיות הש"ס, כדרכו של הרשב"ם.

ת שבצרפת צורפו לדיון בבית מדרשו של הר"י. אלא, שהוא מצביע על מקורות אחרים, מקורו

הוא מחלק בין מקום 'שיש קניין בדבר', ובין 'מקום שאין קניין'. גו"ק, לדעתו, הם מקרה בו אין

קניין. מדברי רבינו יואל נראה שהוא סבר שלא מדובר בחילוק 'לרווחא דמילתא' אלא בחילוק

 יסודי בין התחומים.

 ראבי"ה

 שכתב: –הראבי"ה –ידי בנו של רבנו יואל השיטה התקבלה גם על

 151"ועל תנאי כפול מקובלני מרבותיי דלא צריך אלא בגיטין וקידושין".

הראבי"ה אף צירף באשכנז למעגל הדיון את הירושלמי בעירובין, אשר כאמור נדון בצרפת

סוגיית מימיו של ר' שמשון הזקן. הוא מציין לקשיים פנימיים בירושלמי ולסתירה בינו ובין

 בבלי שבועות לו:

" ועל הירושלמי של פרק בכל מערבין לא עמדתי כי כתוב בשיבוש... ותו הא מסקינן במסכת'

שבועות (לו ע"א) כי לית ליה בממונא באיסורא אית ליה. ואם בא חכם ואם לא בא היינו איסורא.

המסקנא ואע"ג דהך דשבועות מחו ליה מאה עוכלי בעוכלא ופתרי בה פתרי, מכל מקום

דבאיסורא אית ליה. ותו גרסינן התם בירושלמי א"ר יוסי בר' אבין בכל אתר אית ליה לר' מאיר

מכלל לאו אתה שומע הן וכה לית ליה א"ר מתניה על שם חומר היא בעריות. ולא ידע' פתרון

ה הירושלמי דהא לית ליה מכלל לאו אתה שומע הן. ותו דקאמר (ובה) [וכה] לית ליה ולעיל מינ

העמיד המשנה דאם בא או לא בא כר' מאיר. הילכך לא מסקינן מינה כדמסיק תעלא מבי כרבא.

ואם הירושלמי שלכם חלוק בלשונו על שלנו תודיענו ואף אם תמצאו פתרון בו. כי עליתם

 152לעליית בן גרון, ולכם השלחן והארון, ואני בא אחר אחרון. אבי העזרי".

עקבנו אחריו בצרפת, מתרחש אף בבית מדרשם של בעלי תהליך הרחבת מעגל המקורות אשר

התוספות האשכנזים. אלא, שבניגוד להם, אצל הראבי"ה נקודת המוצא של הדיון היא נאמנות

 למסורת פסיקה אשר התקבלה, והעיון הדיאלקטי מתנהל לצידו.

לשיטה. רבנו שמחה, התנגד - ברם, אין תמונת הדברים באשכנז מוניליטית. חברו של הראבי"ה

 דבריו לא הגיעו אלינו במקור, אלא באמצעות ההגהות מיימוניות:

150

 שם, עמ' רכז.
151

 ראבי"ה סימן אלף וכ"ג, מהדורת דבליצקי, עמ' רעא.
152
 שם, עמ' ערב.

126

"וכן רבינו שמחה כתב דאי קי"ל כר"מ בגיטין קי"ל נמי כוותיה בממון, בספרו בסוף הלכות

 153לולב".

הראבי"ה אחז בדעת רבותיו, ואילו רבנו שמחה –הרי שבדורו של הראבי"ה נחלקו בזה הדעות

 ין דיני ממונות ובין גו"ק.חלק וסבר שאין לחלק ב

 אור זרוע

בדור הבא, הקדיש ר' יצחק אור זרוע דיון נרחב לשאלת הצורך בכפילת התנאי בדיני ממונות

 בפסקי בבא מציעא סימן שא. נקודת המוצא של הדיון דומה לזו של חכמי אשכנז שקדמו לו:

ה אנו סומכין דלא כפלינן "הילכך איתברר לן דהלכה כר' מאיר דבעינן תנאי כפול. ותימה על מ

 האידנא לתנאים".

ברם, מהלך הדיון של האור זרוע שונה מאד מזה של קודמיו. רוב דיונו מתמקד בהבאת תורתם

של חכמי צרפת בנדון. הוא פותח בציטוט דברי הרשב"ם בבבא בתרא, ממשיך בניתוח של

ב בדברי הירושלמי דבריו, ולאחר מכן ממשיך בהבאת דברי ר"ת ורבי אלחנן תוך דיון רח

 בעירובין. ר' יצחק אור זרוע עצמו מציע הצעת הגהה נוספת לירושלמי:

"אי נמי נ"ל לגרוס חומר הוא בעירובין ולא גרסי' בעריות, והכי פירושא לענין עירוב אית ליה

שמועיל התנאי מספק לענין שהוא מחר גמל. ומתרץ חומר בעירובין דלענין שביתה לקנות מספק

 154מאיר". מחמיר ר'

סופו של דבר, האור זרוע מאמץ את שיטת הרשב"ם, ובכך מעלה ארוכה למנהג הרווח שלא

 לכפול את התנאי.

ניתוח זה שלפנינו, מדגים יפה את השינוי שחל בימי האור זרוע בספרות ההלכה האשכנזית. על

וכן חוקרים 155היחס בין בעלי התוספות בצרפת אשכנז, הרחיב את היריעה מורי פרופ' י' זוסמן,

זוסמן הדגיש את ההבחנה בין בתי מדרש אלו, תוך ציון למפנה המתרחש במאה 156נוספים.

 השלוש עשרה:

"קווי הייחוד קיימים מקדמת דנא, אך הם מתחדדים ביותר, כנראה, דווקא במפנה המאות

עשרה, כאשר תלמידים - ... רק לקראת אמצע המאה השלוש157השתים עשרה והשלוש עשרה.

נוסעים בהמוניהם ללמוד תורה בישיבות צרפת המהוללות בחריפותן ואופנת הלימוד אשכנזים

153

, ועל ספרו 411-420"ק ו'. על רבנו שמחה, ראה: אורבך, תש"מ, עמ' הגהות מיימוניות, הלכות אישות פ"ו ס

).214(הוא מזכיר מובאה זו בעמ' 211-215; עמנואל, תשנ"ג, עמ' 415-418במיוחד בעמ'
154

אור זרוע, פסקי בבא מציעא, סימן שא. אני סבור כי הצעת הגהה זו היא פרי הצעתו של האור זרוע עצמו ולא

 ו של ר' אלחנן.המשך ציטוט של תורת
155

 . 48-53זוסמן, תשנ"ג, עמ'
156

 .160ראה הערה
157

שם, זוסמן מציין: "התקופה שבין הראב"ן... לאור זרוע היא התקופה האשכנזית המובהקת 83בהערה

 דורות".שלושה –במלוא פריחתה, והיא עומדת איתנה בפני האופנה הצרפתית וכיבושיה, במשך כשנים

127

הצרפתית כובשת את אשכנז כולה, הולכים ומיטשטשים ההבדלים בין אשכנז לצרפת. כעת אנו

 אשכנזי, שלמד גם בפריס אצל גדולי זמנו...".-שומעים על ר' יצחק אור זרוע הבוהמי

ה אנו אוחזים. השוני הניכר אינו רק בהכרת תורתם של חכמי דברים אלו מתאשרים מהסוגייה ב

צרפת אלא אף באימוץ דרכי לימודם. כך, בעוד שהראבי"ה מתלבט ביחס לפרשנות הירושלמי

בעירובין ומייחל להסבר או למציאת נוסח אחר, האור זרוע בעקבות חכמי צרפת שקדמו לו בזה,

 רושלמי.נוקט במתודה שהם אחזו בה, ומגיה את לשון הי

בדור הבא, בספרי הסיכום של תלמידי המהר"ם מרוטנברג, נפרסת יריעה רחבה של קשת של

מקורות בנדון. בדברי סיכום קצרים הם סיכמו את העולה בספרות האשכנזית, הצרפתית ואף

 צירפו לזה את הידוע להם מספרות הגאונים. זה לשון ההגהות מיימוניות:

"כ רבינו שמואל בן חפני הכהן דאין הלכה כר"מ אלא בגירושין "פרשב"ם בפרק יש נוחלין, וכ

וקידושין. וכ"נ לרבינו שב"ט משום דמעשים בכל יום שאין מקפידין לתנאי כפול במקח וממכר

 וקיי"ל בכמה דוכתי שהמנהג עוקר הלכה, ע"כ. וכ"כ ראבי"ה בשם זקינו ראב"ן עד כאן.

מ. וכ"פ סה"מ כבעמוד ורא"ם בסי' ז. וכן רבינו שאלתות פ' מטות ובה"ג פסק גם כן דהלכה כר"

שמחה כתב דאי קי"ל כר"מ בגיטין קי"ל נמי כוותיה בממון, בספרו בסוף הלכות לולב. וכן

 התוספות פרק האיש מקדש גבי דברים שבלב ע"כ.

 וזה לשון המרדכי בסוכה:

גבי דינא לא "פירש רשב"ם דלא בעינן תנאי כפול אלא בגט ובקידושין לרוחא דמילתא, אבל

בעינן תנאי כפול, וה"ה הכא גבי אתרוג, וכ"פ רבינו שמואל בן חפני הכהן, וכן עמא דבר, וכן

כתב ראבי"ה. ובספר המצוות כתב דכל התנאים שבעולם, בין בקידושין בין בגירושין בין בכל

קודם ללאו דיני ממונות צריך שיהא בתנאי ד' דברים, תנאי כפול כר' מאיר דפרק מי שאחזו , והן

ותנאי קודם למעשה ותנאי שאפשר לקיימו בסופו כדאיתא פרק השוכר את הפועלים, א"כ ה"נ

צריך שיאמר ע"מ שתחזירהו לי הרי הוא שלך במתנה, ואם לאו לא יהא שלך, ובכמה מקומות

בתלמוד אינו חושש להאריך בדבר זה. וכן פסק בשאילתות ובה"ג, וכ"כ המיימוני בפ"ו דאישות,

 158ם דתנאי בני גד ובני ראובן דיני ממונות היה, וכתב דעל זה ראוי לסמוך".משו

השוואת שני מקורות אלו מלמדת על הזיקה ביניהם. אף שהם לא חופפים באופן מלא, באופן

רשב"ם, –יסודי הם דומים. שניהם פורסים את מגוון המקורות ממרכזי התורה השונים: צרפת

ורבנו שמחה; גאונים ורמב"ם. עושר ביבליוגרפי זה בתורתה רשב"ט, ראבי"ה –סמ"ג; אשכנז

של אשכנז, הינו אופייני לספרות ההלכה האשכנזית, אשר מתאפיינת במאפיינים

אנצקלופדיסטיים, האוספים ומארגנים את כל הידוע להם בנושא הנדון, ואף מתורתם של חכמים

 159ממרכזי תורה אחרים.

158

 מרדכי לסוכה, רמז תשנ"ח, מה' מרדכי השלם, עמ' קמח. עיין שם לרישום חילופי הנוסח.
159
 .77-78; סולובייצ'יק, תשנ"ח, עמ' 87הערה 51ראה: זוסמן, תשנ"ג, עמ'

128

 סיכום

כפי משפטי התנאים לגו"ק בלבד, נדונה בספרות חכמי אשכנז השיטה המגבילה את הניסוח

לדורותיהם. בניגוד לצרפת, בה השיטה נדחתה, באשכנז השיטה מתקבלת וההלכה נפסקת

כמותה על ידי גדולי חכמיה. ההבדל היסודי בין צרפת ובין אשכנז מתגלה לא רק בהתקבלותה

את הפוסקים. בעוד שהדיון הצרפתי של השיטה אלא בעיקר בדרך הדיון ובשיקולים המנחים

הוא ביסודו דיון אקדמי בבית המדרש והוא מאופיין כולו על ידי מאפיינים דיאלקטיים, הדיון

האשכנזי נעשה על רקע מציאות של התניית תנאים שלא הקפידה לכפול את התנאי. הכוח המניע

אינו עולה בקנה אחד עם את הדיון אינו פתרון סתירות בין סוגיות הש"ס אלא הכשרת הנוהג ש

שיטת ר' מאיר. הבדל נוסף בולט הוא ביחס להיקף המקורות המשתתפים בדיון ולמידת

הוא מתמקד בעיקר במה –ההיכרות עם ספרות לא צרפתית. הדיון הצרפתי מוגבל בהיקפו

שאמרו חכמי צרפת עצמם בפתרון הסתירות. לעומתם, היקף הספרות המצוטטת בדיון האשכנזי

מספרות הגאונים, דרך ספרות צרפתית, וכמובן מסורות הלכה אשכנזיות. הבחנות –חב הוא ר

אלו בין צרפת ובין אשכנז עולות בקנה אחד עם מה שנכתב בשנים האחרונות על ידי מספר

 160חוקרים באפיון ההבחנה בין צרפת ובין אשכנז.

160

; עמנואל, תשנ"ג, 87-88, 81, ובהערה 49-53; זוסמן, תשנ"ג, עמ' 83-84ראה: סולובייצ'יק, תשמ"ה, עמ'

 .72-78המבוא; סולובייצ'יק, תשנ"ח, עמ' בפרק

129

 פרובנס

 רב אב בי"ד

, נזכרת לראשונה בספרות ההלכה הפרובנסלית הפקעת הדרישה לכפול את התנאי מדיני ממונות

 בפירושו לבבא בתרא קלז ע"ב כתב הראב"י: 161בפירושו לתלמוד של הראב"י אב בי"ד נרבונה.

"ואע"ג דגבי גיטין בעינן תנאי כפול, הני מילי גיטין אבל בממונא [אזלינן] בתר אומדן דעתא

 162אע"ג דלא כפליה. כדאמרינן בשמע שמת בנו".

סימנים רבים מעידים על 163הראב"י הוא ללא כל ספק, פירוש הרשב"ם לבבא בתרא.מקור דברי

המיקום הדומה של הלכה זו בשני הפירושים, הקבלה לשונית, ויישום החילוק ליחס בין –כך

 משפטי התנאים ובין ההלכה שאזלינן בתר אומדנא. השיטה מתקבלת ללא עוררין וללא בדיקה.

 ראב"ד

של השיטה על ידי הראב"י, יש בידינו לא פחות מששה מקורות בהם דן בניגוד להזכרה בודדת

השגותיו על הלכות רב אלפס –הראב"ד השלישי. מקורות אלו הם -בשיטה חתנו של הראב"י

לגיטין; פירוש הראב"ד על מסכת קידושין; שני מקומות בהשגות על משנה תורה; שתי תשובות

יטה מאופיינים באפיונים המיוחדים אשר אפיינו של הראב"ד. דיוני הראב"ד החוזרים בש

 164חוקרים שונים אותו ואת דרכו הלימודית המיוחדת.

ריבוי הדיונים של הראב"ד ושינוי העמדה שהוא נוקט בהם, מחייב העמדה כרונולוגית של סדר

הדיונים. ניסיון לתארך את סדר כתיבת חיבורי הראב"ד נעשה על ידי חוקרי הראב"ד, אם כי לא

על סמך התארוך המקובל, נציע במידת האפשר תארוך 165עלו בזה מסקנות מוחלטות.ה

 למקורות.

נפתח את עיוננו בהשגה על הרי"ף, שכן הדיעה המוסכמת במחקר היא שחיבור זה נכתב

 167חיזוק לכך יש בנדון דידן, שכן הראב"ד בתשובה שתדון להלן, 166בצעירותו של הראב"ד.

את 168קשים אותה מנעורינו", ודברים אלו מופיעים בהשגותיו לרי"ף.מציין "וזו הקושיא היינו מ

העיון נחתום בעיון בהשגות למשנה תורה שהם מהחיבורים המאוחרים של הראב"ד, שכן משנה

161

 .193-195; תא שמע, תשנ"ט, עמ' 38-50, 7-10על הראב"י ראה: תא שמע, תשנ"ג, עמ'
162

 מובא על פי שיטת הקדמונים לבבא בתרא, חלק שני, מהדיר מ"י בלוי, עמ' רצ.
163

 .41-42שמע, תשנ"ג, עמ' ; תא 193על שימושו של הראב"י בפירוש הרשב"ם, עיין תא שמע, תשנ"ט, עמ'
164

 על כך, ראה להלן בסיכום.
165

 . 68-127; טברסקי, תש"מ, עמ' 9הערה 171ראה: בנדיקט, תש"ט, עמ'
166

 .117-121ראה: בנדיקט, שם; טברסקי, תש"מ, עמ'
167
 תשובות ופסקים סימן כו.
168
 .174במקום המצויין להלן הערה

130

בתווך נציב את 170סמוך לפטירתו של הראב"ד. 1193,169תורה הגיע לפרובנס רק לאחר שנת

למוד של הראב"ד, נכתבו ככל הנראה, במהלך העיון בפירוש לקידושין ובתשובות. פירושי הת

אין תארוך מוחלט 172למעט מסכתות בודדות שניתן לתארכם על סמך סימנים מסוימים, 171חייו.

לשאר פירושיו. בחינת תוכן הדברים מלמדת שיש לאחר את דבריו בפירוש לקידושין לדבריו

העמדה 173בהשגה.בהשגה על הרי"ף, שכן העמדה המובעת שם היא חזרה מהעמדה שמובעת

המובעת שם תואמת את האמור בתשובות, ועל כן על אף חוסר היכולת לתארכם, נדון בהם יחד

 עם דבריו בפירוש.

דיונו של הראב"ד בשאלת הצורך לכפול את התנאי בדיני ממונות, נפתח בהשגתו לרב אלפס

 174בגיטין פרק שביעי:

הני מילי בגטין וקידושין אבל בממונא ושמעתי דאיכא מרבוותא דאמרי דכי בעינן תנאי כפול"

פינן ידבממונא לל שכן נה כיואי ילפינן מ ,לא. וזה תימה כי עיקר בני גד ובני ראובן בממונא הוא

בעינן תנאי כפול 175ליה. ואם יטעון טוען ויאמר היינו טעמא דבממונא [לא]ילפינן] –[צ"ל

ומעכשו ,אמרי מעכשואיכא ד ?איכאד מאי 176.הא אמרי' כל דאי לא קני ,משום דתנאי ממון הוא

ל ודמיא לההוא טעמא דאמרי' בע ,דתנאי בני גד ובני ראובן לא הוה מעכשו ,כפולתנאי לא בעינן

. איברא מעשה בני גד ובני ראובן מעכשו הוה דהא כתיב ויתן להם משה לבני גד ולבני נתמ

 ."היא 177לאו [דסמכא] 'מימר 'דההיראה לי ונ ויתן משה את הגלע' למכיר וגו'. ראובן וגו'.

דברי הראב"ד הם חלק מהשגה על דברי הרי"ף הפוסק שאין צורך לנסח תנאי "על מנת" כפי

יצויין כי הרי"ף עצמו, אף שהביא בתשובותיו את השיטה שאין 178דרישות משפטי התנאים.

ב"ד כלל צורך לנסח תנאי בדיני ממונות כפי משפטי התנאים, לא הזכיר שיטה זו בהלכותיו. הרא

169

. לדיון מחודש 35, ובמקורות שציין בהערה 125המקובל במחקר, ראה טברסקי, תש"מ, עמ' זהו התאריך

 .3; שילת, תשנ"ה, עמ' תעד הערה 10הערה 200בעניין, ראה: דויד, תשל"ט, עמ'
170

 .199ראה: דויד, תשל"ט, עמ'
171

 .78-79טברסקי, תש"מ, עמ'
172

 ובות ולבבא קמא.ראה שם את דברי טברסקי ביחס לתארוך של הפירוש לכת
173

 לכל העניין ראה להלן.
174

. הבאתי את הצעות ההגהה של 1622נוסח ההשגה מובא על פי דפוס ראשון של ההשגות, תמת ישרים, ונציה

 מהדורת רב אלפס הוצאת האחים ראם בוילנה, תוך ציון למקומות אלו.
175

 חסר בתמת ישרים ונוסף על ידי המגיה בדפוס וילנה.
176

 ו ע"ב.בבא מציעא ס"
177

 עיין בהערה הקודמת.
178

, בתשובות 566התיעוד הקדום ביותר לשיטה הוא בתשובת רב האי שנדפסה זה מקרוב מתוך כ"י מוסקבה

 הגאונים החדשות סימן קנג.

131

בהשגתו דיון אף ביחס לדיני ממונות, שכן ההסבר המוצע על ידו קושר בין שתי השיטות.

 179למיטב ידיעתי, זהו קישור ראשון בין שתי השיטות.

תמיהתו ודיונו 180הראב"ד מציין, "ושמעתי דאיכא מרבוותא", אך אינו מציין את זהותם.

הרי בני גד ובני ראובן הם –חרים בהשגה זו הם אודות השאלה שנשאלה גם בבתי מדרש א

, היא נשאלה על ידי 181ממון. כפי שראינו לעיל, שאלה זו נשאלה בחלק השני של תשובת הרי"ף

דברי הרי"ף והרמב"ם לא עמדו לנגד עיניו בשעה שכתב 183, ועל ידי בעלי התוספות.182הרמב"ם

בר כי הראב"ד מסת 185היות והשאלה גובשה בצרפת רק בבית מדרשו של הר"י, 184את הדברים.

עיצב שאלה זו באופן עצמאי. אין בזה בכדי להפתיע, שכן שאלה זו היא מתבקשת מאליה.

המייחד את דברי הראב"ד הוא הדרך בה הוא מנסה לתרץ שאלה זו. הוא מציע הסבר אשר מנסח

מחדש את יסודה העיוני של כל השיטה. הצעתו, כי תיתכן דיעה כי אין צורך בכפילת התנאי

תנאי בממון שנוסחו בלשון מעכשיו כדי שלא יהיה אסמכתא, משנה את עיקר החילוק במקרי

מחילוק בין דיני ממונות ובין גיטין וקידושין לחילוק בין מעכשיו ובין תנאי שיחול לאחר זמן.

החילוק המוצע בין דיני ממונות ובין גיטין וקידושין הינו רק יישום של חילוק יסודי זה. בכך,

ו של הראב"ד מכל הצעות הפרשנות שהוצעו עד כה. הצד השווה של שאר נבדלת הצעת

ההצעות היא ההנחה כי יש הבדל בין התחומים. ואילו לראב"ד, לא קיים באופן יסודי שום

 חילוק שכזה.

איברא על אף חריפותה של הצעה זו, היא נדחתה בשלב זה על ידי הראב"ד, שכן הוא מציין "

לאו [דסמכא] 'מימר 'דההיראה לי ונ" ", ולכן הוא מסיק:עכשו הוהמעשה בני גד ובני ראובן מ

 ."היא

179

הנ"ל מזכיר בסופה שאין צורך לכפול תנאי בדיני ממונות, אך לא מעגנה בהלכה של בתשובה רב האי עצמו

 .91ותה על רקע "כל דבר שבממון תנאו קיים". ראה לעיל עמ' על מנת. הוא מסביר א
180

. 206, 203העלמת שמות פרשנים אותם הוא מצטט היא אופיינית לראב"ד. ראה: תא שמע, תשנ"ט, עמ'

 הספק הוא הן על זהות הרבוותא בעלי השיטה, והן אודות השאלה האם הראב"ד שאב את הקושייה על השיטה

 ממקור אחר או שגיבשה בעצמו.
181

 , וראה את הפקפוקים בדבר ייחוס חלק זה לרי"ף.96לעיל עמ'
182

 .103לעיל עמ'
183

 . 119לעיל עמ'
184

ובן לעמוד לנגד דברי הרמב"ם לא יכלו לעמוד לנגד עיניו בשעת כתיבת הדברים. תשובת הרי"ף יכלה כמ

עיניו, ברם מהתשובה שפורסמה על ידי א"א אורבך (ראה להלן), נראה שחלק זה של התשובה לא עמד לנגד

 . 97, ובהערה 49עיני הראב"ד. ראה: אורבך, תשל"ה, עמ'
185

. לפי האמור שם, בזמן 232-235על היכרותו עם כתביהם של בעלי התוספות, ראה: טברסקי, תש"מ, עמ'

 היו ידועים בצרפת רק הרשב"ם והר"ת. הראב"ד,

132

חזר והפך בעניין זה, 186הראב"ד, הנודע בבחינה המחודשת והחוזרת שלו את נושאי למודו,

וסופו שאימץ את השיטה, תוך הצעות תירוץ שונות לקשיים שהערים עליה. בכל חמשת

וא מאמצה, כאשר בחלק מהמקורות הוא מציע המקורות הנוספים בהם דן הראב"ד בשיטה, ה

 הצעות חוזרות של הסברים שונים ומגוונים.

בציטוט מפירוש הראב"ד לקידושין, המצוטט על ידי הרמב"ן, מובא שהראב"ד מצא ראיה

 187לשיטה:

בההוא גברא דזבנינהו ,שכתב כן בפי' מסכת קידושין שלו ,וכבר ראיתי לה"ר אברהם עצמו ז"ל"

ואיסתפק לן בגמ' דברים שבלב אי הוי דברים .למיסק לא"י ובעידנא דזבין לא אמרלנכסיה דבעי

דלא בעינן תנאי כפול בד"מ ,ואע"פ שאין כאן תנאי כפול ,ש"מ דאי הוו דברים בטל מקח ,אי לא

 188."אלו דבריו ז"ל .אלא בגיטין וקידושין

אלא בגטין וקדושין בלחוד, "כתב הראב"ד ז"ל מהא שמעינן דלא בעינן תנאי כפול בדיני ממונות

 189דאמרינן דברים שבלב אינן דברים, הא אי הוו דברים בטל מקח, ואע"פ שאין כאן תנאי כפול".

אף כאן, אין לדעת האם 190דברים אלו דומים למה שהוצע בצרפת בעקבות דברי הרשב"ם.

ופן הראב"ד שאב את הדברים מתורתם של חכמי צרפת הצפונית או שמא גיבש את הדברים בא

עצמאי. בין כך ובין כך, הערה זו היא חלק מתפנית שהראב"ד עורך ביחסו לשיטה, ויש להניח

 191כי היא תרמה לדרבון שדרבן את הראב"ד לפתור את הקושי הנ"ל.

בתשובות של הראב"ד הוא מתמודד מחדש עם פרשנותה של השיטה. א"א אורבך פירסם את

בעמ' 193ישנן אף תשובות של חכמים אחרים. במסגרתה 192תשובות הרא"ש מתוך כ"י ירושלים.

, אורבך פירסם תשובה העוסקת בכפילת התנאי בדיני ממונות. בגוף כתב היד ראש 49-51

התשובה קטוע ולא מצויין מי בעליה. אורבך הציע שמתוך סגנון הדברים יש לייחס תשובה זו

עתו של אורבך יש ואכן, סגנונה דומה לסגנון הכתיבה של הראב"ד. אישוש להצ 194לראב"ד.

186

 .203-207ראה את תיאורו של תא שמע, תשנ"ט, עמ'
187

 .16-17על אובדן פירושי הראב"ד, ועל ציטוטם בבית מדרשו של הרמב"ן, ראה: סולובייצ'יק, תש"ם, עמ'
188

 ספר הזכות לרמב"ן, לז ע"ב ברב אלפס לגיטין.
189

 "א ד"ה דברים שבלב אינן דברים.חידושי הרמב"ן על מסכת קידושין, נ ע
190

 .108לעיל עמ'
191

כאמור, אני לא יודע לתארך את זמנו של הפירוש, ולכן אני מציין בזהירות הראויה שהיא חלק מתפנית, ואיני

את מציין את הסדר הכרונולוגי של הדברים. אין בידי להכריע האם מציאת הראייה דרבנה את הראב"ד לפתור

 הקושייה או שהאתגר שבפתרון הקושייה דרבן את הראב"ד וחלק מהעיון המחודש היה גיוס של ראייה.
192
 אורבך תשל"ה.
193
 .40שם, עמ'
194
 .96הערה 49שם, עמ'

133

למצוא בתורתם של חכמי פרובנס בני המאה השלוש עשרה, המצטטים בשם הראב"ד דברים

 עם זאת, אין לשכוח שמדובר בהצעת זיהוי ולא בקביעה בגוף כתב היד. 195 התואמים תשובה זו.

 הראב"ד פותח את התשובה בציון התמיהה הגדולה על השיטה:

לה כהילכתא בלא טעמא משום דקשיא להו אי כר' מאיר "ובני דורנו משתבשין בדבריו ומשוו

 196סבירא לן דבעי כתנאי בני ראובן ובני גד אפי' בממונא נמי, דהא תנאי בני גד ממונא הוה".

לזה הראב"ד מצרף את התמיהה מסוגיית בבלי שבועות לו, שם מצויין שר' מאיר סובר שלא

 א.אומרים מכלל לאו אתה שומע הן בממונא אלא באיסור

 הראב"ד מציע:

"וא"ת יחיד ורבים הלכה כרבים. ובגיטין הוא דעבדינן כותיה כדאתקין שמואל בגיטא דשכיב

 מרע".

הסבר זה הוא הסברו של הרשב"ם בפירושו לב"ב, שכפי שראינו לעיל, הראב"י הסתמך על

 דבריו בפירושו לבבא בתרא.

 אלא שהראב"ד דוחה הסבר זה:

לא כפול בתנאי' 197דקולא הוא דמקילינן באיסור אשת איש ומאי"השת' יראה לי ומה גיטין

 אמרי' אע"פ שלא נתקיים התנאי הוי גט משום דלאו תנאי הוא, גבי ממונא לא כ"ש".

 הראב"ד מסכם:

יצחק בעל הלכות. ואנא בסייעתא דשמיא 198"ומכל הני אנפי לא נחתי בני הדור לטעמי' והר'

 פיקית טעמ' דמילת'".אשכחית טעמ' למילתיה ומיניה דידיה א

 קו ההסבר הננקט בתשובה זו דומה לאותו הסבר אשר הוצע בהשגות על הרי"ף:

"כיון דרוב הקנאות ממון לחבירו אינן אלא בקנין וקנין הוה לי' כמהיום, משום הכי לא בעי' תנאי

 כפול משום דע"מ כמעכשיו דמי".

ס במסגרת התשובה לשאלה ההסבר דומה להסבר המופיע בהשגה, אלא שהראב"ד לא מתייח

הטענה כי תנאי בני גד ובני ראובן היה –אשר בגינה הוא דחה את הדברים בהשגה על הרי"ף

 מעכשיו.

195

ראה להלן את הדיון אודות דברי ההשלמה, המכתם והמאירי. כאמור, הסבר דומה לזה שבתשובה זו מופיעה

י"ף בגיטין. אך נראה לי יותר שהם מצטטים תשובה זו היות ושלושה חכמים אלו אף בהשגת הראב"ד על הר

מצטטים אף את דברי הגמרא בבבא בתרא ביחס לכותב נכסיו לבניו, וציטוט זה נמצא בתשובה ולא בהשגה.

חיזוק נוסף לזה, מכך שהמאירי מצטט את דברי הראב"ד בכנותו גדולי המפרשים, כינוי בו הוא מכנה אותו

). לוּ היה המאירי מצטט מהשגת 163שר הוא מצטט מחידושיו על הש"ס (ראה תא שמע, תש"ס, עמ' כא

 הראב"ד על הרי"ף היה מכנהו גדולי המגיהים.
196

הביטוי "בני דורנו", מופיע בשתי תשובות של הראב"ד. ראה: תשובות ופסקים לראב"ד, סימן קמא וסימן

 קצד.
197
 "ואם". –אורבך מציע להגיה
198
 "דהר'". –בך מציע להגיה אור

134

כאמור, התשובה לא מיוחסת בכתב היד לראב"ד. ברם, סגנונה מעיד עליה כי היא שלו. אלא

ניתן הוא יוצא דופן שאיני יודע את יחסה להשגה. מחד, יש דמיון רב בין תכני הדיון. ההסבר ה

ומוכר מתורת הראב"ד. מאידך, בעוד שבתשובה הראב"ד מאמץ את שיטת הרי"ף, בהשגה הוא

אלא שאין 199דוחה אותה. מפאת הדמיון בין המקורות, מסתבר שיש לשייכם לתקופה קרובה.

האם התשובה קדומה יותר ובהשגה הוא חזר בו, או שמא מצב –לדעת את סדר הזמנים ביניהם

 רים הפוך.הדב

הראב"ד חזר והפך בדברים בשתי תשובות נוספות, שנדפסו בתשובות ופסקים של הראב"ד,

מהדורת הרב י' קאפח. עניינן המרכזי של שתי תשובות אלו הוא ליבון שאלת הצורך בתנאי

כפול בתנאי על מנת. אגב הילוך הדברים, הראב"ד אף עוסק בשאלת הצורך לכפול את התנאי

 . בדיני ממונות

 תשובה כ"ה פותחת כך:

"שלשה תלמידי חכמים אמצוני להתוכח האמת בין הגאון רב אלפסי צ"ל ובין רבינו יעקב, ובין

האלהים האדירים האלה אשר חלקו עם הרב שהוא מופלג בחכמה ובזקנה וביראת שמים, ואולי

 יקרה האלהים לקראתי להצילו מידם".

"האלהים האדירים האלה". הוא נטה לזהותו עם הרב קאפח התקשה בזיהויו של החכם המכונה

רבנו תם או עם הרי"ף, ובעקבות כך התקשה מאד בפרשנות - אחד החכמים הנזכרים

ישראל תא שמע הציע, על סמך שיקולים שונים כי תשובה זו יוחסה בטעות 200המשפט.

תשובה השיקול המרכזי שלו הוא הסתירה בינה ובין 201לראב"ד. לדעתו, מחברה הוא הרז"ה.

כו, אשר מוסברת על ידי תא שמע כפרוטוקול של ויכוח בין הרז"ה והראב"ד. את "האלהים

"כנראה הראב"ד ותלמידיו ות"ח –האדירים האלה" מבקש תא שמע לזהות עם חכם שלישי

עם שאני נוטה לקבל את הצעתו של תא שמע שהכינוי רומז לתלמיד חכם 202אחרים שעימו".

ין די בטענתו בדבר הסתירה בכדי להפקיע את בעלותו של הראב"ד שלישי, אני סבור כי א

מתשובה זו ולייחסה לרז"ה. הרי התכונה הבולטת של הראב"ד היא בחינתו המחודשת של כל

נושא, וממילא ריבוי של חזרות. די לעיין בחומר המגוון המובא כאן בנדון דידן בכדי להתרשם

שובות לשכנע ששתיהן לא יצאו מתחת ידי אותו כך. אם כן, לא ניתן מכוח הסתירה בין הת

הראב"ד. מה עוד שלא מסתבר כי הרז"ה יציין את מגמת תשובתו כנכתבת על מנת –מחבר

להגן על הרי"ף. ידידי מר רמי ריינר הכותב דיסרטציה על תשובות רבנו תם, הציע בפני שהכינוי

נזכרת הן בספר 204עיל,תשובת ר"ת שצוטטה ל 203רומז לחכם שלישי, הוא בעל העיטור.

199
 המעיין יווכח בהמשך, שבמקורות המאוחרים יותר, הראב"ד סלל דרכים חדשות ואחרות.
200
 .1ראה: תשובות ופסקים לראב"ד, מהדיר י' קאפח, ירושלים תשכ"ד, עמ' פו, תשובה כה הערה
201
 .26-27תא שמע, תשנ"ג, עמ'
202
 .27תא שמע, תשנ"ג, עמ'
203
 יסרטציה שלו שהוגשה זה מכבר באוניברסיטה העברית, אך טרם אושרה.הדברים מצויים בד

135

והן בתשובה זו. לדעתו, מסתבר כי לנגד עיני הראב"ד עמדו דברי הרי"ף, תשובת ר"ת 205העיטור

 206ודברי העיטור. בתשובה זו הוא בא לדון בדברי שלשתם.

בדברינו להלן נתייחס רק למה שנוגע לכפילת התנאי בדיני ממונות. בשלהי תשובה כה כותב

 הראב"ד:

והא קי"ל בפ' האיש מקדש ובפ' אלמנה ובפ' חזקת הבתים דגלוי דעתא ואם ישיב המשיב

במתנה מבטלה, והכא היכי אמרינן דבעינן תנאי כפול ושאר דיני דתנאי לא סגי בגלויי דעתא.

תשובה דבממונא לא בעי אלא גלויי דעתא אבל לענין גיטין וקידושין דאיסורא לא מתבטל

יב אם כן מתנה ע"מ להחזיר דאמרינן באתרוג לא אמרינן מעשה אלא בכולהו דיני דתנאי. ואם יש

בכולהו דיני דתנאי דהא איסורא היא ולא איפשר למיהוי ביה דיני דתנאי ומשום [דמעשה ותנאי]

בדבר אחד הוא וה"ל המתנה קיימת (דאע"פ) [ואע"פ] שלא נתקיים התנאי ואיך סגי לה בחזרה

עד שיתנהו לו במתנה, ועל זה השיב רבי' יעקב על לחודה הא קנויה לגמרי וחזרה לא הוי חזרה

זו וכיוצא אמר רבן יוחנן בן זכאי הוי אם אומרה דקמי שמיא גליא, והמעמיד דינו על דין תורה

 כזה ראוי ליחרב כחנויות בית היני וצור ישראל יראו בבניינו בקרוב פרו ומעונו".

ו לעיל מפירושו לקידושין. סוגיות דברי הראב"ד בתשובה זו עולים בקנה אחד עם המצוטט ממנ

הש"ס המצוטטות מוכיחות שאין צורך במקרים אלו בכפילת התנאי. הסבר הסתירה בין הסוגיות

מוסבר באמצעות החילוק בין דיני ממונות ובין ובין גיטין וקידושין שהן איסורא, ורק בהן נדרש

יר היא מעניינת. בעוד שבעלי לכפול את התנאי. עם זאת, יחסו של הראב"ד למתנה על מנת להחז

התוספות שאימצו את שיטת הרשב"ם, נטו להסביר את אי כפילת ניסוח התנאי של מתנה על

מנת להחזיר כמוסברת משום שמדובר בממונא, הראב"ד סבור שמתנה על מנת להחזיר במקרה

ין יש של אתרוג מוגדר כאיסורא. לכן, הוא נזקק לדברי רבנו תם בתשובתו, שאמנם מעיקר הד

 לדרוש כפילת התנאי במתנה על מנת להחזיר, אולם אין להעמיד את הדין על דין תורה.

 לעומת האמור בתשובה זו, יש פריצת דרך ושינוי כיוון בתשובה כו:

"יש עוד מן הגאונים שאמרו שאין הלכה כר"מ אלא בגיטין וקידושין אבל בממון לא, וכאשכחן

ל] בגיטין בלחוד. ואע"ג דבבא /דבבבא/ מציעאה פרק /וכדאשכחן/ תקנתא (דשמיא) [דשמוא

השוכר סתם לן (תנאה) [תנא] כר"מ בתנאי שיש מעשה בתחלתו שתנאו בטל והתם בממונא קא

מיירי, דכיון דלאו בהדיא אסתמא בממונא אנן לא נקיטינן מינה לעובדא אלא לענין איסורא, אבל

ה אלא אדעתא דהכי והכי אנן לא מפקינן ליה לענין אפוקי ממונא כיון דגלי דעתיה דלא מקני לי

מיניה, (אאפי') [ואפילו] איתמסר לידיה דמקבל פקדון [כאלו] הוא בידיה עד דמקיים תנאיה

בתנאי כל דהו, וסברא מעליאתא היא טובא והשכל נותנה והדעת מקבלה. וא"ת תנאי בני ראובן

נא הוא דאינהו נמי זכותא הוה להו ובני גד ממונא הוא ומיניה גמרינן, התם לאו לאפוקי ממו

בגוה וחליפין בעלמא עבדו בהדיהו והחליפו ארץ טמאה בקדושה, אלא שהיו להוטים אחר

מקניהם וקניינם, וזכות היתה להם לשאר השבטים בבחירתם בארץ ההיא, שאלמלא כן היו

204
 .117עמ'
205
 .145עמ'
206

 ועדיין, לכל הצעות הזיהוי, יש לתמוה על השימוש בביטוי "אלהים אדירים" ביחס לחכם זה או אחר.

136

ן וקידושין השבטים מחוצים בחלקיהם חלק כאן וחלק כאן, הילכך לאו אפוקי ממונא הוא וכגיטי

 דמיא כנ"ל.

וברוך אברם לאל עליון שמעמיד דברי הגאונים והחכמים עמודי העולם, וכל הדוחה ידחה

ומלאך יי' דוחה, וכמה משניות פשוטן והליכתן שכל תנאי בע"מ צריך לקיימו אע"פ שאינו כפול,

א אמרינן הא דאמר ואם לא קיימו המעשה בטל והיינו כר', והיינו דאמ"ר זירא כי הוינן בבבל הוינ

רב הונא א"ר כל האומר (בע"מ) [ע"מ] כאומר מעכשו דמי פליגי רבנן עליה דר' [כי סלקי

אשכחתיה לר' אסי דיתיב וקאמר משמיה דר"י הכל מודים באומר ע"מ כאומר מעכשיו דמי לא

יהן נחלקו] אלא במהיום ולאחר מיתה, ומפני כי המשניות כולן כפשוטן כך הן ואין תנא חולק על

 אלא ר"מ לבדו דאפילו בע"מ בעי תנאי כפול ותו לא מידי".

בתשובה זו, הראב"ד שב ובוחן את שיטת הגאונים, ומציע לה הסבר חדש, השונה ממה שהוצע

החילוק אינו בין ממונא ובין –על ידו עד כה. הניסוח המחודש של הראב"ד מצמצם את החילוק

ר המקרים. היות והאומדנא היא שהמתנה מעוניין איסורא, אלא בין "אפוקי ממונא" ובין שא

בקיום החלות רק אם התנאי יתקיים, על כן אין להוציא ממון בניגוד לאומדנא. על סמך הגדרה

הרי בני גד ובני –מחודשת זו, הראב"ד אף פותר את הקושייה הנשאלת על ידי ראשונים רבים

בני ראובן אינו "לאפוקי ממונא", משום ראובן הם ממון. תשובת הראב"ד היא כי תנאי בני גד ו

שלכל השבטים יש זכות בסיסית לנטילת חלק בכל חלקי ארץ ישראל. לכן, מדובר בהחלפת

חלקים ולא ב"אפוקי ממונא". הראב"ד מביע רעיון זה גם בהשגותיו על המאור למסכת ביצה.

הנעשה מיד, במסגרת פריסת חידושו שניסוח על פי כללי משפטי התנאים נדרש רק במעשה

 הראב"ד מעיר:

"ואם תאמר תנאי בני גד ובני ראובן נמי הכי הוא, לא דמי דאינהו זכיה הוו להו בגויה ובתורת

 נחלה נחיתו לה, ובחליפין היתה ובירידתה לנחלה נגמרה עשייתה, וכן נראה לי כדרך היושר".

הדעת מקבלה". דגש הראב"ד מאפיין את הסברו: "וסברא מעליאתא היא טובא והשכל נותנה ו

זה על הסברה והשכל כמדד לקבלת הסבר מאפיינים מאד את הראב"ד, ומהווים מוטיב החוזר

"וברוך אברם לאל עליון –אף התפעלותו של הראב"ד מכוח חידושו 207בכתביו השונים.

היא –שמעמיד דברי הגאונים והחכמים עמודי העולם, וכל הדוחה ידחה ומלאך יי' דוחה"

כחכם המתאפיין בלמדנות עצמאית מחדשת, הראב"ד מדגיש את חידושיו כקניינו אופיינית.

 208ומטיל מרה באלו המתהדרים, לדעתו, בחידושיו שלו.

207

י שמיא נתבררו אצלנו הדברים מן התוספתא ומן הירושלמי ראה למשל, בפתיחה להלכות לולב: "ואנן ברחמ

ומקצתם מן הגמרא, ובראש השכל הברור האמיתי הוא הבורר הוא הזורה הוא המדקדק, וראש על כל הראשים

הוא הבורא יתעלה המלמד לאדם דעת, בשמו אחל, ועזרו איחל". עניין זה כרוך בטבורו בעצמאותו הלמדנית

 .202-203; תא שמע, תשנ"ט, עמ' 12-14ייצ'יק, תש"ם, עמ' של הראב"ד. ראה: סולוב
208

ראה למשל ציטוט, הממחיש את הדגשת הראב"ד את עצמו כמחדש, בכתוב שם לביצה, עמ' צ במה' מכון

חתם סופר: "עתה אגלה את הסוד הנעלם מבני אדם, שהראשונים לא פירשוהו"; ציטוט מכתוב שם לסוכה, עמ'

ממחיש את הטלת המרה באלו המתהדרים בחידושיו: "בחושך שמו יכוסה ולמה פב במה' מכון חתם סופר,

 כיסה מי הוא המפרש וכבר נודע מכמה שנים כי אני הוא המפרש".

137

ברם, דבר אחד לא נתברר בדברי הראב"ד בתשובה זו. אם, אכן, יש להתחשב באומדנא

חילוק בין איסורא שהמתנה אינו מעוניין בקיום החלות אלא אם כן נתקיים התנאי, מדוע יש בזה

ובין "לאפוקי ממונא". האם ב"לאפוקי ממונא", האומדנא שונה? הדברים לא נתבארו על ידי

 הראב"ד בתשובה זו, אך שבו ונדונו על ידו בהשגותיו למשנה תורה.

בהלכות 209הראב"ד משיג על הרמב"ם בשני המקומות בהם הוא מצטט את שיטת הגאונים.

 הראב"ד מציין: –ואין ראוי לסמוך על דבר זה" " –אישות, שם הרמב"ם קובע

 210"א"א: כבר כתבנו הטעם בספר משפטים כדברי האחרונים".

הראב"ד מפנה כאן להשגתו בהלכות זכיה ומתנה, שתידון להלן. המגיד משנה התקשה בנוסח

 ההשגה, שכן הלכות זכיה ומתנה הן בספר קנין, ולכן כתב:

 ספר קנין והוא פרק ג' מהלכות זכייה ומתנה"."וטעות סופרים הוא, וראוי להיות ב

ברם, ייתכן ולא מדובר בטעות סופרים אלא במהדורה אחרת של משנה תורה, בה השתמש

א' הורביץ פירסם עמוד טיוטה בכתב ידו של הרמב"ם, של עמוד השער של ספר 211הראב"ד.

 משפטים. וזהו נוסחו:

 "ספר אחד עשר והוא ספר משפטים

 רה וזה הוא סדורן... כתב...הלכותיו ארבע עש

 נמצאו כל המצוות בו (?)

 נזקי ממון
 212" נזיקים הלכות

 על עמוד זה מעיר הורביץ:

"מתוך הדף הזה שלפנינו מוכח שבמהדורא קמא של רבינו היה ספר משפטים ערוך באופן אחר

כאן את ספר מאשר שהוא לפנינו כיום, כולל כל כתבי היד והדפוסים. הלכות נזקי ממון פותחים

משפטים, אבל כיום הם בתחילתו של ספר נזיקין. מתוך שורה ד כאן מוכח שלראשונה התכוון

רבינו לקרוא להלכות אלו "הלכות נזיקים", כך שבוודאי היו כוללים בחטיבה אחת את הלכות

 נזקי ממון, גנבה, גזלה ואבדה, חובל ומזיק ורוצח ושמירת נפש. ואח"כ העביר קולמוס על תיבת

"נזיקים" ותיקן "נזקי ממון", כך שחילק את ספר נזיקין לרשימת הלכות הנ"ל. ועדיין נשאלת

השאלה מה היה תוכנו של ספר משפטים זה שהתחיל בהלכות נזקי ממון. מתוך שורה ב' שכתב

רבינו שספר משפטים "הלכותיו ארבע עשרה" נראה מיד שהוא כלל לא רק את ספר נזיקין בלבד,

יקין כיום הלכותיו חמש! אלא מכאן שספר משפטים במהדורא קמא היה ספר גדול שהרי ספר נז

209

 .103לעיל עמ'
210

השגת הראב"ד על הרמב"ם, הלכות אישות פ"ו הי"ד. כוונת הראב"ד בביטוי "כדברי האחרונים", היא

 האחרונים הנזכרים על ידי הרמב"ם כבעלי השיטה. לגאונים
211

ידידי הרב ד"ר א' אדלר הפנה את תשומת לבי למאמרו של הורביץ, ולקשר בינה ובין נוסח השגה זו של

 הראב"ד.
212

 .22, תעתיק שלו בעמ' 38הורביץ, תשל"ד, צילום כתב היד בעמ'

138

וענקי שהכיל את הלכות נזיקין, קנין ומשפטים כאחת, אשר הלכותיו מסתכמות כיום לחמש

 213עשרה (בהלכה אחת יותר)".

אם נכונה השערתו של הורביץ, הרי שבמהדורא קמא של משנה תורה, הלכות זכייה ומתנה

פר משפטים. ייתכן ומהדורה זו היא שעמדה לנגד עיני הראב"ד, ולכן בהפנותו נכללו בס

 214להלכות זכייה ומתנה, ציין: "כבר כתבנו הטעם בספר משפטים".

 וזה לשון השגת הראב"ד בהלכות זכיה ומתנה:

"א"א: אע"פ שאין ראיה לדבר זכר לדבר וטעם גדול יש לדבר, ואיך יתכן דזה מוכר קרקע או

מר איני נותנו או מוכרו אא"כ יעשה לי כך וכך ונוציא אותו מידו ולא עשה בו מה נותנו ואו

שהתנה עליו. אבל גיטין וקדושין אומדן דעתא הוא מכיון שנתן דעתו לגרש או לקדש אינו אלא

כמפליג בדברים, וקירוב הדעת וריחוק הדעת אין תנאי מועיל בו לרחק ולקרב אא"כ חזקו

שנתפרשו בו, כי כולם חזוק התנאי הם. ובין תבין ונחלת בני גד ובני בכפילו ובכל העניינים

 ראובן לא היתה מוחזקת ביד ישראל ואינו דומה לקרקע המוחזק לו לאדם מירושתו או ממקחו".

השוואת דברי הרמב"ם והראב"ד מלמדת על הפער ביניהם בדרכי חשיבתם ההלכתית. בעוד

"ואין לדבר –ואת עיגון השיטה במסורת ההלכה שהרמב"ם מדגיש את שאלת המקור התלמודי

"אע"פ שאין ראיה לדבר זכר - זה ראיה", הראב"ד מדגיש יותר את טעמה והסברה של ההלכה

 215לדבר וטעם גדול יש לדבר".

ההסבר שניתן כאן על ידי הראב"ד דומה ביסודו להסבר בתשובות ופסקים סימן כו, שנדון לעיל.

ממון מאדם שלא כפל את תנאו, משום שהאומדנא הברורה היא להסבר זה, לא ניתן להוציא

שהוא מעוניין בחלות המעשה רק עם קיום התנאי. מה שנוסף כאן בדברי הראב"ד היא הצלע

מדוע לא נאמר כן אף באיסורא. הסבר הראב"ד הוא כי בגיטין –החסרה באותה תשובה

מעוניין בכל מקרה לקדש או לגרש, וקידושין יש אומדנא שונה. שם, אומדן הדעת הוא כי האדם

ואין החלטה זו תלויה ועומדת בקיום התנאי אשר הוא "כמפליג בדברים". לכן, רק בגיטין

 216וקידושין יש צורך לכפול את התנאי, אשר תפקידו הוא "חזוק התנאי".

הראב"ד מתייחס כאן גם לפתרון הקושייה מבני גד ובני ראובן, אשר נראה כמקרה של ממונא.

היות ונחלת בני גד ובני ראובן לא –כאן, הוא נזקק להסבר הדומה לזה שניתן בתשובה אף

 היתה מוחזקת ביד ישראל, הרי שלא מדובר בהוצאת ממון מחזקת בעליו.

213

 .32שם, עמ'
214

), ציין בפני שהוא עורך מחקר על השאלה איזה נוסח של משנה תורה עמד בפני 211א' אדלר (הנזכר בהערה

 הראב"ד. לפי מה שהוא דיווח לי עד כה, יש לדעתו ראיות נוספות שמהדורא קמא היא זו שעליה השיג הראב"ד.
215

גיש את השכל ואת דברים אלו עולים בקנה אחד עם מה שנכתב לעיל על הראב"ד כלמדן עצמאי מחדש המד

 הסברה.
216

 בקרנו הסבר זה של הראב"ד. 29לעיל עמ'

139

סיכומו של דבר, הראב"ד שב והפך בשיטת הגאונים בכתביו השונים. ניכר כבר מהדיון הראשון

קשייה של השיטה. ברם, בניגוד לרמב"ם אשר הקשיים שלו בהשגתו לרי"ף, שהוא היה מודע ל

שמצא בשיטה גרמו לו לא לאמצה, נראה שקשיים אלו דרבנו את הראב"ד לתור אחר הסבר

לשיטה. כחכם המאופיין בדרך לימוד חדשה ועצמאית, קשיים הפכו נושא לאתגר. הראב"ד

ם של מציאת טעם נענה לאתגר שהציבה השיטה, והציע לה מספר הסברים. כוחו רב בתחו

וסברה ופחות בתחום של מציאת ראיה או עיגון בסוגייה תלמודית, אשר היה נראה משני בעיניו.

אך גם מתחום זה הוא לא משך את ידיו. בכתביו המוקדמים של הראב"ד, הוא הציע לקשור בין

על שאלת כפל התנאי בדיני ממונות ובין שיטת הגאונים בדבר אי הצורך לכפול את התנאי ב

מנת. הסבר זה התקבל על דעתו בתשבה שבכתב יד ירושלים של תשובות הרא"ש, אך נדחה על

ידו בהשגתו לרי"ף. בפירושו לקידושין הראב"ד מצא ראיה לשיטה מכך שסוגיית דברים שבלב

מתעלמת מהצורך לכפול את התנאי. דברים דומים כתב בתשובה כה בתשובות ופסקים. הראב"ד

אין להוציא ממון כנגד האומדנא. בהשגתו –יטה והציע הסבר חדש שב והפך בהסבר הש

לרמב"ם הוא משלים ומסביר שבגיטין וקידושין האומדנא היא שהמתנה מעוניין בקיום החלות

בכל מקרה. סוף דבר, שיטה קשה ודחויה נתלבנה ונתחוורה, עד שתוארה "וטעם גדול יש

 לדבר".

ייחודית לפרובנס במאה השתים עשרה. בני זמנו זוהי דרך לימודו של הראב"ד. ברם, היא

 הפרובנסליים המצטטים את השיטה, דחו אותה מפאת הקשיים שמצאו בה.

 רז"ה

 רבי זרחיה הלוי מצטט את השיטה במאור הקטן לביצה:

... יש הרבה מן החכמים שאמרו דלא בעי' תנאי כפול ותנאי קודם למעשה בממון אלא באיסורא "

וקידושין שהרי אנו הולכין בממון אחר אומדן דעתא ומה לנו לדקדק בכל לשון בלחוד כגון גיטין

 217."שהוציא בו תנאו לא יהא אלא שיהא גלויי דעתא בעלמא

הרז"ה לא מציין מי הם אותם חכמים. ברם, מהצגת הנימוק להוכחת השיטה נראה בעליל שאינו

הנ"ל אינו מופיע בכתביהם. מצטט רק את ספרות הגאונים עצמה או את הרי"ף, שכן הנימוק

נימוק זה מופיע בפירושו של הרשב"ם לבבא בתרא, בפירוש הרב אב"ד לבבא בתרא ובתשובת

הראב"ד בתשובות ופסקים סימן כה ובפירושו לקידושין. אין לדעת בבירור למי התכוון הרז"ה,

לחלקם, שהרז"ה התכוון לחכמים הנ"ל או –"יש הרבה מן החכמים" –אך ייתכן שבקביעה

 218וייתכן שלחכמים נוספים.

 הרז"ה עצמו חולק עליהם:

217

 המאור הקטן לביצה, י ע"א ברב אלפס לביצה.
218

-111; על יחסו לראב"י, ראה שם עמ' 106על יחסו של הרז"ה לרשב"ם, ראה אצל תא שמע, תשנ"ג, עמ'

112.

140

בשפתיו וגלה בדעתו, ודשאני היכא דהוציא התנאי בשפתיו ממי שלא הוציא ,ולי לא נראה כן"

שזה שגלה בו דעתו יש לומר אם היה מוציאו בשפתיו היה מוציאו כהלכה וזה הוציאו בשפתיו

בני גד ובני ראובן אין תנאו כלום והמעשה מקויים ולא הוציאו כהלכה כמו שאנו למדין מתנאי

ומשנה שלימה היא לענין ממון בבבא מציעא בפרק השוכר כל תנאי שמעשה ,והתנאי בטל

 219."בתחילתו אינו תנאי

הסתייגותו של הרז"ה נסמכת על המשנה בבבא מציעא פרק ז' משנה י"א, שנדונה בפרק על

אי כפול. ברם, היות והרז"ה ציטט את בעלי השיטה ספרות התנאים. משנה זו אינה עוסקת בתנ

כמיישמים אותה אף ביחס לתנאי קודם למעשה, והיות והוא זיהה דרישה זו עם האמור

לכן הוא ראה אותה כמלמדת שדרישות משפטי התנאים תקיפות גם בדיני ממונות. 220במשנה,

וד לרז"ה הוא לא דחה אף הראב"ד בתשובה כ"ו בתשובות ופסקים ציין למשנה זו, אלא שבניג

 את השיטה. וזה לשון הראב"ד:

"ואע"ג דבבא /דבבבא/ מציעאה פרק השוכר סתם לן (תנאה) [תנא] כר"מ בתנאי שיש מעשה

בתחלתו שתנאו בטל והתם בממונא קא מיירי, דכיון דלאו בהדיא אסתמא בממונא אנן לא

 221נקיטינן מינה לעובדא אלא לענין איסורא".

לזה של הרשב"ם בעניין הפסיקה כרבי מאיר. דהיינו הוא מכיר באפשרות קו הסבר זה דומה

שיש פער בין הפירוש הראשוני של המקורות ובין המסקנות אותן אנו לומדים מהן. ברם,

הדברים אינם חופפים, שכן בעוד שהרשב"ם מציין שדברי רבי מאיר נאמרו בודאי אף ביחס

 בא מציעא שהיא נשנתה בממון.לממון, הראב"ד מציין שלא מפורש במשנה בב

מעניין הדבר שהראב"ד ראה דברים אלו של הרז"ה, ולא העיר על כך שהוא חולק עליהם. שכן,

בכתוב שם בביצה הראב"ד השיג על דברים אלו של הרז"ה, ברם לא העיר דבר על דבריו בעניין

ק את הראב"ד כפילת התנאי בדיני ממונות. הדבר מעורר השתאות, שכן מדובר בנושא שהעסי

שנים רבות ושחזר והפך בו. עם זאת, נראה שהדבר דווקא אופיניי לגבי הראב"ד, שלא מצא

לנכון להעיר בספרי השגותיו על כל הסתייגותיו מהאמור בטקסט המושג. דודי ח' סולובייצ'יק

ייתכן והדברים נכונים גם בשאר ספרי 222העיר על כך ביחס להשגות הראב"ד על משנה תורה.

 ותיו. השג

219

 .217לעיל הערה
220

 , דיון האם יש לזהות את האמור במשנה זו עם תנאי קודם למעשה.39ראה לעיל עמ'
221

 תשובות ופסקים לראב"ד, מה' הרב י' קאפח, סימן כ"ו.
222

 .21-23ראה: סולובייצ'יק, תש"מ, עמ'

141

 בעל העיטור

אף הוא כרז"ה, דוחה את 223 תנאי. –בעל העיטור דן בכפילת התנאי בספר העיטור אות תי"ו

 השיטה:

דקדוקי התנאי, וכן 224"ומסתבר' בין בגיטין בין בקידושין בין בממונ' בעינן תנאי כפול [וכל]

ראוי לעשות. ותשובה כן הורו כל הגאוני' הראשונים, וכן 225בתשובו' רבי משה גאון, ובחדש(!)

 226לרבי אלפסי שאומ' דוק' בגיטין וקדושין אבל בממונא לא, לא בריר לן".

העיטור הוא החכם הראשון בפרובנס המצטט את ספרות הגאונים בנדון. כפי שניתוחנו הראה

נשען בעיקרו על אדני הדיון –הראב"י, הראב"ד והרז"ה –עד כה, הדיון של קודמו ובני זמנו

דברי הרז"ה והראב"ד היו צמודים להלכות הרי"ף. ברם, העיטור הוא הראשון המזכיר בצרפת.

את ספרות הגאונים ואת תשובת הרי"ף. מעגל הספרות הקדומה מתרחב אצלו גם בהמשך הדיון

בו הוא מצטט את ספר מתיבות. עם זאת, בהמשך הדיון הוא מצטט את הרשב"ם. בשונה

, העיטור מזכיר את כל מקורותיו 227י השיטה באופן אנונימימהראב"ד והרז"ה המזכירים את בעל

 בשמם.

 הסתייגותו מהשיטה נסמכת על טענות מגוונות:

"דהא כל תנאי מתנאי בני גד ובני ראובן ילפי' והתם ממונא הוא, ואדרבה בממונא הוא דבעינן,

ר' מאיר באיסורא לחודה לא, כדגרסי' בסוף פרק שבועת העדות אל יככה יברכך וייטיב לך

מחייב וחכמים פוטרין. ומקשי' בגמ': והא לית לר' מאיר מכלל לאו אתה שומע הן, כי לית ליה

בממונא באסורא אית ליה. אסיקנ' דאסורא דאית ביה ממונא. ש"מ דבממונא פשיט' לן דלית ליה

מכלל לאו אתה שומע הן. ורבנו חננאל ורב אלפסי פסקו הלכה כסתם דהשוכר הפועלים בכל

אי בעולם אמרו ולא אוקמוה בגיטין וקדושין. ורבואתי קמאי בנוסחי דתנאי כלהו דקדוקי תנ

 228דתנאי כתבי וכן הילכתא".

כי בני –שתיים מטענותיו, מוכרות לנו מספרות חכמי פרובנס המקבילה לו. הטענה הראשונה

ת הראב"ד חוזרת ונשנית בכתבי חכמים שונים, ובפרובנס בהשג –גד ובני ראובן הם ממונא

 230הטענה השלישית מהמשנה בהשוכר את הפועלים נזכרת במאור הקטן לביצה. 229לרי"ף.

למיטב ידיעתי נזכרת לראשונה בדברי בעל העיטור. –מסוגיית שבועות לו –הטענה השניה

223

שר נבחר על ידי מ' גלצר כעד הנוסח המהימן , א143נוסח המובאות של העיטור הוא על פי כתב יד וטיקן

 .82ביותר של העיטור. ראה: גלצר, תשד"מ, עמ'
224

 נוסף במה' רמא"י אך חסר בכ"י וטיקן.
225

 איני יודע את משמעותה של מילה זו. היא חסרה במה' רמא"י.
226

 ספר העיטור, מה' רמא"י, אות תי"ו, תנאי, ל"ז ע"ד.
227

 .141; על הרז"ה, ראה עמ' 132על הראב"ד, ראה לעיל עמ'
228

 עיטור, שם.
229

 .132לעיל, עמ'
230

 .142לעיל, עמ'

142

סוגייה זו נדונה בהקשר של תנאי כפול אף בצרפת. אלא שהדיון שם שיבצה במסגרת הדיון

ברם, העמדתה באופן ישיר כמנוגדת 231ון נסוב על יחסה לסוגיות האחרות.הדיאלקטי, ולכן הדי

לשיטת הגאונים נזכרת רק בדברי העיטור. העמדה זו אף גוררת בעקבותיה את המשך הדיון

 בעיטור:

"וגיטין וקדושי' אע"ג דאסורא הוא' לא אמרינן בהו מכלל לאו אתה שומע הן ואזלינן לחומרא,

להאי לישנא 233ואיתא בעירובין נמי פרק 232פרק {קדושין פ' האומר} דגרסי' בקדושין ירושלמי

ירדו לסמפון כשיטת ר' מאיר בקדושי'. ר' חנינא חברו דרבנן בעי למה לי כר' מאיר 234כליד(!)

סדר סימפון כך הוא אנא פלוני בן פלו' מקדש לך 235אפי' כרבנן, לא כן אמ' ר' אבהו בשם ר' יודן

כלום. 236ך ביום פלו', ואי אתא יום פלו' ולא כניס לך לא יהוי ליך עליאנת פלוני' בת פלו' ומכניס

ויאמר על מנת שלא לכפול תנאו. אילו לא כפל תנאו מעקר קדושין. אמ' ר' יוסי בר' בון בכל אתר

וכה לית ליה. אמ' ר' מתניא חומר הוא בעריות. 237אית ליה לר' מאיר מכלל לאו אתה שומע הן

א לכפול תנאו', ומכלל לאו אתה שומע הן. 'אלו לא כפל תנאו מעקר וה"פ. 'ויאמר על מנת של

לראשון ולא לשני, 238קדושי'', שאם בא אחר וקדשה קודם קיום התנאי אינה מקודשת אלא

דלחומרא אמריה ר' מאיר, כדאמ' התם הרי את מקודשת לי על מנת שירדו גשמים היום ולא

ים וכיון דלא ירדו תפסי קידושי שני, ולשני ירדו, לראשון אינה מקודשת שהרי לא ירדו גשמ

אינה מקודשת שהרי לא כפל את הראשון, וכיון דלא כפל תפשי קידושי הראשון. 'אמ' ר' יוסי

כלומ' באסורא, כדאמרי' - בר' בון בכל אתר אית ליה לר' מאיר מכלל לאו אתה שומע הן'

אלו הן שבמיתה שתויי יין ופרועי בשבועות אל יככה יברכך וייטיב לך ר' מאיר מחייב ותנן נמי

ראש וסתמ' כר' מאיר, 'והכא', דהוא אסורא, 'לית ליה', דאי אית ליה קדושי ראשון גמורי'.

אי לא כפליה לתנאיה המעשה - ומשני 'חומר הוא באיסורי עריות' מאסור אחר, והילכך בממונא

שיתקיים התנאי, דאית ליה אין המעשה קיים עד -קיים והתנאי בטל; באסור שאינו אסור ערוה

אם לא כפל התנאי מקודשת לחומרא, - מכלל לאו אתה שומע הן; בגיטי' ובקדושי' דאסור ערוה

 239ומשו' חומרא הוא דבעי' תנאי כפול. וכן הלכתא. ובעל מתיבות איתי להאי ירושלמי".

231

 .21ראה עמ'
232

 לשון גליון בכתב היד.
233

 ע את פירושו.Sבגליון נכתב: "גיטין פ' הניזקין". איני יוחסר בכתב היד שם הפרק.
234

 "כלום". –קריאה מסופקת. במה' רמא"י
235

 בכ"י ליידן, הנוסח הוא "יוחנן".
236

 "לי עלייך", וכך מסתבר יותר. –בכ"י ליידן
237

י הינו לשון ההפשטה לדברי ר' מאיר בבבלי. יש בלשון הירושלמ –"מכלל לאו אתה שומע הן" –המשפט

"ממשמע לאו –בעיטור בבבליזציה של המושג. ברם, בכ"י ליידן נשתמר הלשון המקורית של מונחי הירושלמי

 את שומע הין".
238

 "לא", וכך מסתבר. –במה' רמא"י
239

 עיטור, שם.

143

העיטור מפרש מחדש את הירושלמי, כך שמסקנתו תעלה בקנה אחד עם סוגיית הבבלי

"בכל אתר אית ליה לרבי מאיר מכלל לאו –העיטור מפרש את דברי הירושלמי 240בשבועות.

שהכוונה לאיסורא בלבד. להסבר זה דיון הירושלמי הוא, מדוע ר' מאיר –אתה שומע הין"

דורש לכפול את התנאי בגיטין וקידושין, אם באיסורא אומרים מכלל לאו אתה שומע הן.

 היא כי מדובר בחומרא בלבד. תשובת הירושלמי, להסברו,

בפרק על צרפת ואשכנז לעיל, סקרנו את הפירושים השונים שניתנו שם לירושלמי זה. הצד

השווה הוא כי שילוב הדיון בירושלמי במסגרת הדיון על תנאי כפול נעשה רק באירופה במאה

אחד עם השתים עשרה. כל הראשונים שעסקו בפירוש ירושלמי זה פירשוהו כך שיעלה בקנה

 סוגיות הבבלי. הם נבדלים זה מזה בפירושים אותם הם מציעים.

 העיטור ממשיך:

ורבי' שמואל בפ' יש נוחלין כתב כרבי' אלפס דבגיטי' בעינן תנאי כפול לרוחא דמילתא. אבל

בממונא אזלינן בתר אומדן דעתא כר' שמעון שזורי. וגבי אתרוג לא בעינן תנאי כפול. ורבי יעקב

 241עליו בתשובה". אחיו חלק

 תשובה זו של רבנו תם אף נזכרה קודם לכן בדיון של העיטור על כפילת תנאי על מנת:

"ולעולם בין באם בין בעל מנת בעי' תנאי כפול, וליכא בינייהו אלא בעל מנת כשנתקים התנאי

נתקים המעשה למפרע, ובאם בשעה שיתקים התנאי נתקים המעשה. וכן מצאתי בתשובת הרב ר'

 242יעקב ז"ל".

 תשובה זו אף מצוטטת בעיטור בהלכות לולב:

"ואמר הר"ר יעקב וכן סברתינו ואפי' בע"מ צריך תנאי כפול וצריך ליתנו לו בתנאי כפול והר'

 243שמואל אחיו חלק עליו בב"ב".

תשובה זו נדפסה על ידי הרב י' קאפח מכתב יד שהיה ברשותו, ונדונה לעיל בפרק על רבנו

 244תם.

 המנהיג

 דן בספר המנהיג בצורך לכפול את התנאי במתנה על מנת להחזיר: 245הראב"ן הירחי

"דאמ' רבא הילך אתרוג זה במתנה על מנת להחזירו לי, נטלו והחזירו יצא, לא החזירו לא יצא,

פי' ובדכפליה לתנאיה, ובתנאי קודם למעשה, כתנאי בני גד ובני ראובן, שיאמ' כך על מנת

240
 .271הר"ש ליברמן העיר על פרשנות העיטור לירושלמי. ראה ליברמן, תרצ"ה, עמ'
241

 עיטור, שם, ל"ח ע"א.
242

 ור, שם, ל"ז ע"ד.עיט
243

 עיטור, עשרת הדברות, מה' רמא"י, צ"ב ע"א.
244

 .117ראה עמ'
245

ואילך, 11ראה עליו במבוא של י' רפאל למהדורת ספר המנהיג שהוציא לאור. על תולדותיו ראה שם עמ'

 .1215רך עד לע 1155. הההערכה היא שהראב"ן חי בשנים 10הערה 12ובספרות המצויינת בעמ'

144

הילך במתנה, ואם לא תחזירהו לי אינו אצלך במתנה כדכתי' אם יעברו שתחזיר לי אתרוג זה

 246ונתתם, ואם לא יעברו ונאחזו בתוכ'".

שיטה זו היא כדעת רבנו תם והעיטור ושלא כדעת הרשב"ם. אלא שיש לציין שראינו לעיל

בדברי הראב"ד בתשובה, שאף שנקט שאין צורך לכפול את התנאי בדיני ממונות, אחז בדעת

ובכן, אין לשלול את האפשרות שכך סבר גם המנהיג. 247ו תם ביחס למתנה על מנת להחזיר.רבנ

לכן, אין לדייק משיטתו ביחס למתנה על מנת להחזיר על שיטתו בעניין כפילת התנאי בדיני

 ממונות.

 מאה שלוש עשרה

הספרות הרבנית בפרובנס במאה השלוש עשרה, נשענה בעיקר על תורתם של חכמי המאה

אכילת פירותיה של תורת –תים עשרה, ותורתם היא, בעיקר, כהגדרת י"מ תא שמע הש

אפיון זה ניכר אף בבחינת דיוני חכמי 249בנוסף, ניכרת בתורתם השפעת הרמב"ם. 248קדמוניהם.

 המאה השלוש עשרה בפרונבנס בצורך לכפול את התנאי בדיני ממונות.

אין בדבריו הוספת הסבר חדש או 250ה.רבנו משולם דן בשאלה זו בספר ההשלמה למסכת ביצ

התייחסות מזווית חדשה, אלא סקירת הקיים בספרות הקודמת ונקיטת עמדה. הוא מציין

לתשובת הרי"ף ולהסתייגות ממנה משום שבני גד ובני ראובן הם דיני ממונות. הוא מציין

הוא מסיים: להסבר הדומה להסבר הרשב"ם, בציון "ואנו רגילין לתת טעם לדברי הרב אלפס".

"והוא נכון". לאחר מכן הוא מצטט את הסבר הראב"ד הדומה להסבר שבתשובה שפירסם

 251אורבך.

בצמוד למקום בהלכות 253דן בשאלה זו בספר המכתם במסכת ביצה, 252ר' דוד ב"ר לוי מנרבונה

בעל המכתם פותח את דיונו בציטוט של תשובת הרי"ף, עובר לציון 254הרי"ף בו דן בזה הרז"ה.

סתייגותו של הרמב"ם במשנה תורה, וממשיך בציטוט של הראב"ד התואם את דבריו בתשובה ה

246

 שצג.-המנהיג, הלכות אתרוג, מה' רפאל, עמ' שצב
247

 .137לעיל, עמ'
248

 .145תא שמע, תש"ס, עמ'
249

 .146שם, עמ'
. אני מתייחס 1160-1240. ההערכה שם היא כי שנות חייו הם בערך 150-154על רבנו משולם, ראה: שם, עמ' 250

 .137הערה 112שהובאו בבית הבחירה לביצה, מה' י"ש לנגה וק' שלזינגר, עמ' כאן לדבריו כפי
251

. ההשלמה מציין לגמרא בפרק מי שמת. ברם, גמרא זו הינה בבבא 195, ושם בהערה 134ראה לעיל, עמ'

שקושי זה נכון אף לגבי המכתם שיצויין בסמוך, ואף לגבי המאירי בתרא קלו ע"א, בפרק יש נוחלין. יש לציין

 בכתביו השונים. מסתבר שהטעות המשותפת מלמדת על מקור משותף לשלושה חכמים אלו שממנו הם שאבו.
252

 .156-157פעל בשליש השני של המאה השלוש עשרה. ראה: שם, עמ'
253

 .214-216מה' א' סופר, עמ' ספר המכתם על מסכתות סוכה, ביצה, מועד קטן ופסחים,
254

 .141ראה לעיל, עמ'

145

המכתם מסיים את דיונו בציטוט של השגת 255אשר פירסם אורבך ושיער שמחברה הוא הראב"ד.

הראב"ד על הרז"ה שם בביצה. המעיין ייווכח כי דיונו של המכתם קרוב לזה של בעל ההשלמה,

הרי"ף והראב"ד. ברם, –פר דברים. שניהם נשענים על אותם אדנים אם כי נבדל ממנו במס

בניגוד לבעל ההשלמה, אין בעל המכתם מחווה את דעתו. זאת ועוד, הוא מציין במפורש

 לרמב"ם בניגוד להשלמה המציין באופן אנונימי לחכמים שונים.

הדיונים 256שונים.ר' מנחם המאירי דן בכפילת התנאי בדיני ממונות במספר מקומות בכתביו ה

החוזרים דומים זה לזה. נסקור את דיונו המרכזי בבית הבחירה לקידושין, אשר דומה לדיוניו

 בכתביו האחרים.

המאירי מציב בדיונו את גדולי הפוסקים (הרי"ף) וגדולי המפרשים (הראב"ד) המפרש את טעם

אף להסבר הרשב"ם. הוא הדין כנגד גדולי המחברים (הרמב"ם). הוא מציין ברמז (ויש שפירשו)

מרחיב את הדיון אף ליחס בין העמדות הננקטות בעניין זה ובין סוגיית דברים שבלב. הוא עצמו

מאמץ את השיטה הפוטרת מהצורך לכפול את התנאי בדיני ממונות. ברם, הוא לא נמנע מניסיון

בספרות המאה ליישב את הסוגיות אף לדעת הרמב"ם החולק עליו. תופעה מעין זו לא מצאנו

השתים עשרה הפרובנסלית. נראה ששורש ההבדל טמון בשוני שבין ספרויות אלו. ספרות

המאה השתים עשרה הינה ספרות מקורית. המחברים מתמודדים עם הנושא עצמו תוך אימוץ או

דחייה של השיטה. ברם, ספרות המאה השלוש עשרה מתאפיינת במגמת סכמנית. מגמה זו

ה פתוחה יותר לכלול ניסיון של יישוב העמדות הקיימות. זאת, אף במקום מעצם טיבה ואופיי

 שהמסכם מאמץ את אחת מהשיטות אותן הוא סיכם.

 סיכום

עקבנו בפרק זה אחר גלגולי הדיון בפרובנס במאות השתים עשרה והשלוש עשרה אודות הצורך

תים עשרה נשען לכפול את התנאי בדיני ממונות. סקירת הדיון העלתה כי הדיון במאה הש

מעיקרו על דברי הרשב"ם בפירושו לבבא בתרא, בצד תשובת הרי"ף. למעט בעל העיטור, אין

במהלך המאה השתים עשרה היו חלוקות 257דברי הגאונים במקור מצוטטים על ידי חכמים אלו.

הדעות בדבר אימוץ השיטה. לעומת זאת, דיוני חכמי המאה השלוש עשרה נשענו בעיקר על

255

ציין בהערה יא: "אינני יודע איפה, ע' בהשגות הראב"ד על הרי"ף גיטין עה, ב". 215המהדיר שם בעמ'

ואמנם, דברים אלו מופיעים באותה השגה, אלא שהראב"ד דוחה את שיטת הרי"ף בסיום אותה השגה. לכן,

ר כי בעל המכתם מצטט אתתשובת הראב"ד, אם כי אין לקבוע כן בודאות. לכן, השערת אורבך מתחזקת מסתב

 שיש לייחס את התשובה לראב"ד. ברם, לא נראה לי שניתן לאשש השערה זו באופן מוחלט.
256

; 344; בית הבחירה לבבא מציעא, מה' ק' שלזינגר, עמ' 294-295בית הבחירה לקידושין, מה' א' סופר, עמ'

; חידושי המאירי לביצה, מה' נ"א גאלדבערג, דף 111-112בית הבחירה לביצה, מה' י"ש לנגה וק' שלזינגר, עמ'

 ג'.-לט עמודים ב'
257

ש' אסף ערך מפתח לתשובות הגאונים המובאות בספר העיטור, ועמד על דרכו של המחבר להרבות

 בציטוטים מתורת הגאונים. ראה: אסף, תרפ"ב.

146

יון של המאה השתים עשרה, כאשר דברי הראב"ד מצוטטים רבות. בצד דבריו, צוטטו אדני הד

אף דברי הרמב"ם. סופו של דבר שהשיטה התקבלה על ידי חכמי פרובנס בני המאה השלוש

 עשרה.

התמונה המשורטטת בזה, נוגעת אף לשאלת האוריינטציה התרבותית של הספרות הרבנית

אחרונה מורי י' זוסמן. זוסמן עמד על קשרים אפשריים בין בפרובנס, שאלה שחזר והפך בה ל

יהדות פרובנס המקורית ובין חוגי חכמי אשכנז, כאשר במהלך המאה הי"ב חל מהפך גמור

בנדון דידן בולטת הזיקה של 258כאשר פרובנס נשטפה במסורת ההלכתית של יהדות אנדלוס.

כיוון הדיון הראשוני בפרובנס. לזה הדיון הראשוני בפרובנס לדיון הצרפתי, אשר התווה את

צורפה תשובת הרי"ף, וכך בולטת כאן הצירוף של העיון בשתי מסורות הלכתיות אלו. הממד

הפרובנסלי המיוחד בא לידי ביטוי מובהק בדיונו של הראב"ד, דיון אשר במאה השתים עשרה

 רה.היה קול בין קולות אחרים, אך אשר הכה שרשים אצל חכמי המאה השלוש עש

258

 .156-161שס"א, עמ' זוסמן, ת

147

 סיכום ומסקנות

 א. שיטות הגאונים

בעבודה זו שיחזרתי את שיטות הגאונים אודות הדרישה לכפול את התנאי בדיני ממונות. בשונה

מהידוע עד כה שדן בשיטה אחת המצמצמת דרישה זו לגיטין וקידושין בלבד, השיחזור הצביע

וח העלה כי רס"ג חידש שיטה על קיומן של שתי שיטות גאונים בני המאה העשירית בנדון. הנית

המצמצמת את הדרישה לכפול את לשון התנאי לגיטין וקידושין בלבד. בעקבותיו, צמצם

רשב"ח דרישה זו עוד יותר, וצמצמה ל"גט שכיב מרע והדומה לו". הדים לשיטתו של רשב"ח

בפירוש רב נתן אב הישיבה למשנה קידושין, בשאלה –נמצא בספרות המאה האחת עשרה

ופנתה לרב האי ובשאלה שנשאל הרי"ף. גדריה המדוייקים של שיטת רשב"ח אינה ברורים שה

כל הצורך. העמימות מצויה כבר בגוף דבריו שלו. היא נובעת מהמקור התלמודי לשיטה אשר

תקנת שמואל בגט שכיב מרע. לשיטתו, התקנה מפרשת שדינו של ר' מאיר –ציין לה רשב"ח

"בדומה לו". ברם, זהות אותם מקרים דומים אינה ברורה כל הצורך. נאמר רק במקרה זה בלבד ו

העמימות נמשכת בכתביהם של אותם חכמים המציינים לה (הנזכרים לעיל), אשר פירשוה

בדרכים שונות. השיטה בצורתה המצומצמת ביותר צוטטה כמגבילה את הצורך לכפול את

ם מקרים דומים. בצורתה הרחבה ביותר התנאי לגט שכיב מרע בלבד, תוך התעלמות מזיהוי אות

השיטה צוטטה כמגבילה את הצורך לכפול את התנאי לכל גט הניתן על תנאי. בניסוחי ביניים

 היא מתמקדת בגט שכיב מרע וגט של תנאי של "אם לא באתי".

אף ביחס להסבר השיטה, נראה שהם נבדלים זה מזה. הסבר אפשרי לשיטת רס"ג ניתן למצוא

איי גאון אשר ציין לכלל התלמודי, "כל דבר שבממון תנאו קיים". ואילו מדברי בדברי רב ה

הרשב"ח עצמו נראה כי תנאי כפול דרוש בגט באשת כהן בכדי שלא תיאסר לבעלה במידה

 והתנאי לא מתקיים. ברם, הדברים אינם ברורים כל הצורך.

יון בגדרי השיטה לא נעשה סופו של דבר, שהרי"ף אימץ את שיטת רס"ג. מכאן ואילך, עיקר הע

באמצעות עיון ישיר בספרות הגאונים אלא בדברי הרי"ף. באנדלוסיה עקבנו אחרי חכמי מאה

שתים עשרה אשר עדיין עיינו גם בדברי הגאונים וגם בדברי הרי"ף. ברם, במרכזי התורה

אין האחרים נקודת המוצא של הדיון היתה השיטה של רס"ג (או שיטה הדומה לשיטתו, שכן

לדעת ביחס לחלק ממרכזי התורה אם גוף דברי גאונים עמדו לפניהם) שאינה מבחינה בין גיטין

ובין קידושין. כך, אבד זכרה של שיטת רשב"ח. אף מעט המקורות שנשתמר בהם הד לשיטת

רשב"ח לא הובנו כך, מפאת חוסר הידיעה אודות קיום שיטה מעין זו. אף שמו של רס"ג אבד

עלה שבמקורות אשכנזיים נזכר רק שמו של רשב"ח, אף כי נשכחו הפרטים משיטתו, וכך

 המדויקים של שיטתו שלו.

148

 ב. עיגון השיטות במקורות חז"ל

תשובות שונות ניתנו באשר לדרך עיגון השיטות במקורות חז"ל. רשב"ח עצמו עיגנה בתקנת

שיטתו רק ביחס שמואל בגט שכיב מרע, אשר נתפרשה על ידו כמפרשת שר' מאיר אמר את

למקרה זה והדומים לו. אף הרשב"ם הצביע על תקנת שמואל, אלא שזו נתפרשה על ידו באופן

ההלכה נפסקה שלא כר' מאיר, ורק בגו"ק חששו לשיטתו לרווחא דמילתא. החלק השני –אחר

של תשובת הרי"ף עיגנה את השיטה בסוגיית בבא מציעא צד ע"א. בצרפת ובפרובנס נמצא

סתירות מסוימות בש"ס תורצו באמצעות החילוק בין דיני –שיטה במסגרת הדיאלקטית עיגון ל

ממונות ובין גו"ק. בכך, לא רק שנמצא מזור לקושיות הנ"ל, אלא אף נמצא עיגון לשיטה.

באשכנז היו שאימצו את השיטה בלי למצוא לה עיגון ברור במקורות, בנימוק שמנהג עוקר

 הלכה.

מצאו לה מתנגדים אשר דחוה על רקע הקושייה שתנאי בני גד ובני ראובן בצד מאמצי השיטה, נ

עצמו היה בממון. השאלה לא נדונה כלל בספרות הגאונים עצמה, אלא רק בספרות הראשונים.

הסברים שונים ניתנו לזה. החלק השני של תשובת הרי"ף הצביע על בני גד ובני ראובן כפרשה

רא בלבד. הראב"ד בכוח עיונו ושכלו הציע לזה מספר אשר מהווה תקדים עבור מקרי איסו

הסבר אחד התולה את השיטה בחילוק בין על מנת לאם; הסבר שני המבחין בין –הסברים

 הוצאת ממון ובין החזקתו.

לכל השיטות והדיעות ברור כי שיטות הגאונים אינם שיקוף פשוט של האמור במקורות חז"ל.

ם, איננה שיקוף ברור של האמור במקורות עצמם. לכן, השיטה ניתנת לעיגון ולהסבר; בר

מסתברת מאד הערתו של גולאק שצוטטה במבוא, כי השיטה אינה סיכום של המפורש במקורות

חז"ל אלא תגובה לה. הפורמליות של לשון התנאי ואי התמצאות חלק מהמתנים בהלכות ניסוח

ון המתנה. שיטות הגאונים נתנו מענה התנאי, יגררו כשלון ניסוח אשר יגרמו לאי התחשבות ברצ

 למצב זה, על ידי הגבלת הלכה זו.

מה שלא נתבאר על ידי גולאק הוא מדוע מראש נוצרה מציאות הלכתית זו. בחלק העוסק

בניתוח מקורות חז"ל הוצע כי מקור הדרישה נובע ממתח פנימי אימננטי המתקיים בעולם

לאפשר הגמשה ליוצרי חלויות ולהיענות התנאים. מחד, כל מערכת התנאים נועדה בכדי

לצרכיהם. מאידך, שימוש בתנאים יוצר בעיות של אי בהירות באשר לגורל החלות הנוצרת.

החיוב שיצק ר' מאיר להידמות לפרשת בני גד ובני ראובן מתפרשת כתקדים מגביל. מגמה זו

בתקופת האמוראים עם של ר' מאיר, אשר היתה מינורית יחסית בתקופת התנאים, התעצמה יותר

 ניסוח משפטי תנאי נוספים על בסיס העקרונות של ר' מאיר.

שיטות הגאונים יצרו כתוב שלישי אשר הכריע בין המגמות ומצא את האיזון הנדרש ביניהם.

תחום של דיני ממונות אשר בו חופש ההתנאה הוא מאשיות התחום, שוחרר מחובת הניסוח

ומצמה רק לתחום של סטטוס אישי, אשר דווקא בו מעיקה הפורמלי. הלכתו של ר' מאיר צ

ביותר בעיית אי בהירות. משמעות הדברים כי מסירת ההלכה מתבצעת לעתים בדרך של תגובה

149

לחוליה הקודמת. מעין תנועת מטולטלת, אשר הניסוח הסופי של הלכה נמצא רק לאחר מציאת

 איזון בין קטבים שונים.

 ג. שיטות הראשונים

קרה ביסודיות את דיוני הראשונים אודות השיטה. השיטה נתקבלה באנדלוסיה על ידי העבודה ס

הרי"ף והר"י ברצלוני, אך סופה שנדחתה על ידי הרמב"ם. בצרפת היא נתקבלה על ידי הרשב"ם

אך סופה שנדחתה על ידי הר"י ותלמידיו. באשכנז היו חילוקי דיעות ביחס אליה, אך רוב

היו חילוקי דיעות במהלך המאה השתים עשרה, אך סופה שעמדת חכמיה אימצוה. בפרובנס

הראב"ד נתקבלה על ידי חכמי המאה השלוש עשרה, והשיטה נתקבלה. דרך הדיון בכל מרכז

תורה נעשה על פי המאפיינים המייחדים אותו. הדיון הצרפתי שיבץ את השיטה במסגרת

עצמאותו הלמדנית של הראב"ד בצד דיאלקטית; באשכנז גברה ידו של המנהג; בפרובנס ניכרה

 חכמי פרובנס האחרים אשר דרך לימודם היה שונה.

באם נכונה השערתו של גולאק, הרי שיש לברר את יחסם של ראשונים לשאלת חופש התנאה.

המרכז היחיד בו צויין במפורש, שיש לאמץ את השיטה מפאת שהיא מאפשרת חופש התנאה,

כזי התורה האחרים עומד עניין זה ברקע, אלא שהמתודה היה באשכנז. מסתבר, כי אף במר

 באמצעותה הצדיקו את חופש ההתנאה התגוון בין מרכז למרכז, כל מרכז ודרכו הלימודית.

ברם, יש להפנות את השאלה בעיקר כנגד מתנגדי השיטה. כיצד הם התמודדו עם חופש התנאה?

ים, משום הקשיים שמצאו בה, או האם הם ויתרו על אימוץ השיטה על אף יתרונותיה הברור

 שמא מצאו דרך אחרת לאפשר חופש התנאה?

הרמב"ם והר"י. במסגרת עבודה זו לא סקרתי –אייחד את הדיבור כאן לשנים ממתנגדי השיטה

את הדיונים אודות הדרישה לנסח תנאי "על מנת" כפי משפטי התנאים. רק נציין, כי ברור כי מי

שפטי התנאים, מאפשר אף הוא חופש התנאה רחב יותר. והנה שמשחרר תנאי "על מנת" מממ

הרמב"ם לא רק ששיחרר את "על מנת" ממשפטי התנאים, אלא שאף שיחרר מדרישה זו תנאי

 "אם" שנעשו מעכשיו:

"כל האומר מעכשיו אינו צריך לכפול תנאו ולא להקדים התנאי למעשה אלא אף על פי שהקדים

תנות בדבר שאפשר לקיימו, ואם התנה בדבר שאי אפשר המעשה תנאו קיים, אבל צריך לה

לקיימו הרי זה כמפליג בדברים ואין שם תנאי, וכל האומר על מנת כאומר מעכשיו ואינו צריך

 259לכפול התנאי ולא להקדימו למעשה".

והנה הרמב"ן העיר כי שיטת הרמב"ם רחבה יותר מזו שמצינו אצל הרי"ף. לדעתו, הרי"ף שחרר

לא 260ח כמשפטי התנאים רק תנאי "על מנת", ולא תנאי "אם" שנעשה מעכשיו.מהדרישה לנס

הייתכן והיות והרמב"ם לא אימץ –כאן המקום ללבן את הנושא בכללו. אסתפק בהצגת שאלה

259

 רמב"ם הלכות אישות פ"ו הי"ז.
260

 ראה: חידושי הרמב"ן לגיטין עה ע"ב.

150

את שיטת הגאונים ביחס לדיני ממונות, שלכן הרחיב את גבולות השיטה האחרת ביחס ל"על

 כשיו בכדי לאפשר יותר חופש התנאה?מנת" ויישמה אף ביחס לתנאי "אם" מע

ביחס לר"י אעיר כי, אכן מסתבר כי הוא השיג חופש התנאה בדרכים אחרות. המשמעות

המעשית של שיטת הר"י כי יש שלושה חילוקי דינים, וכי רק באחד מהם יש צורך לנסח כפי

חרת, הר"י משפטי התנאים, היא כי במירב המקרים אין צורך לנסח כמשפטי התנאים. בלשון א

השיג את חופש ההתנאה לא באמצעות חילוק בין תחומים אלא באמצעות חילוק בין מקרים.

 ברם, חופש התנאה זה עלה בידו בדרך זו. לזאת יש להוסיף את מה שמביא הסמ"ג בשם הר"י:

"אמנם אומ' רבינו יצחק כי שמא אם אומר סתם שיהא תנאי זה כתנאי בני גד ובני ראובן יכול

 261שיועיל בלא כפילות התנאי".להיות

 הרי לך שהר"י חיפש פתרון נוסף למצוקת חופש ההתנאה בעקבות דרישות משפטי התנאים.

סוף דבר, נראה לי כי דרך המלך של חכמי ההלכה היתה למצוא איזון בין מה שנראה להם

ין כעולה מתוך ספרות חז"ל ובין הצורך לאפשר חופש התנאה. ביחס לתנאים, סבורני כי א

מחלוקת עקרונית על הצורך למצוא איזון זה אלא ויכוח על הדרך הראויה. ובזה נמצאו דרכים

 שונות, איש על מחנהו ואיש על דגלו.

261
 סמ"ג, עשה נ', קל"א ע"ג. וראה הגהות מיימוניות הלכות אישות פ"ו ס"ק ב'.

151

 ביבליוגרפיה ורשימת קיצורים

 ספרות מקורות

 משנה

ששה סדרי משנה מפורשים בידי חנוך אלבקומנוקדים בידי חנוך ילון,

 ההפניות הוא על פי מהדורה זו). תל אביב תשי"ט. (ציון –ירושלים

 משנה אלבק

 , משנה עם פירוש הרמב"ם בערבית567כ"י ברלין

 משנה כ"י ברלין

 , מהדורה פקסימילית, ירושלים תשכ"ח. 50משנה, כ"י קויפמן

 משנה כ"י קויפמן

, מהדורה פקסימילית בהוצאת 'קדם', ירושלים 138רוסי -משנה כ"י פארמה דה

 תש"ל.

 "י פארמהמשנה כ

מתניתא דתלמודא דבני מערבא, על פי כ"י קמברידג', מה' ויליאם הנרי לו,

 .1883קמברידג'

 משנה כ"י לו

 , משנה עם פירוש הרמב"ם בעברית.328משנה כ"י פאריס

 משנה כ"י פאריס

 דפוס נאפולי רנ"ב, משנה עם פירוש הרמב"ם בעברית.

 משנה דפוס נאפולי

 . 2859.29בודלי – קטע גניזה אוקספורד

 .2666.3קטע גניזה אוקספורד בודלי

 קטעי גניזה

 תוספתא

 תשמ"ח.-תוספתא על פי כתב יד וינה, מהדיר ש' ליברמן, ניו יורק תשט"ו

 תלמוד ירושלמי

שבספריית האוניברסיטה 3תלמוד ירושלמי יוצא לאור על פי כתב יד סקליגר

 ללשון העברית, ירושלים תשס"א.של ליידן עם השלמות ותיקונים, האקדמיה

 ירושלמי, אקדמיה

, צילום פקסימילי של כתב היד COD. SCAL. 3תלמוד ירושלמי כתב יד ליידן

 המקורי, הוצאת 'קדם', ירושלים תשל"א.

 ירושלמי כ"י ליידן

ירושלמי נזיקין יוצא לאור על פי כתב יד אסקוריאל בצירוף מבוא על ידי א"ש ירושלמי נזיקין

152

 בוא ופירוש ש' ליברמן, ירושלים תשמ"ד.רוזנטל, הוסיף מ

 עדי נוסח של התלמוד הבבלי

 עדי נוסח שלמים שנוסחיהם נבדקו לכל המובאות:

 תרפ"ג.-דפוס ראשון תלמוד בבלי, ויניציאה תר"פ

 דפוס ונציה

ג, ירושלים תשל"א (על פי - , מה' פקסימילית, א95תלמוד בבלי, כתב יד מינכן

 רק, ליידן תרע"ב).מה' שטא

 95מינכן

 בנוסף לעדי הנוסח השלמים, עדי נוסח שנבדקו למסכתות השונות:

)18349(סימנו במכון 368אוקספורד •

אוסף כתבי היד של התלמוד הבבלי בספרית הוטיקן – 130וטיקן •

 ג, ירושלים תשל"ב.- ברומא, מה' פקסימילית א

)8614(סימנו במכון 140וטיקן •

)10581(סימנו במכון 187פירקוביץ •

)18917(סימנו במכון T-S F 6.6קטע גניזה קיימברידג' •

 גיטין

).18348(סימנו במכון 367אוקספורד •

 דפוס ספרדי מסכת קידושין טולדו רל"ו?. •

אוסף כתבי היד של התלמוד הבבלי בספרית הוטיקן – 111וטיקן •

 ו, ירושלים תשל"ד.-ברומא, מה' פקסימילית ד

 יןקידוש

מסכת עבודה זרה כתב יד בית המדרש לרבנים בניו –כתב יד ספרדי •

 יורק, מהדיר ש' אברמסון, ניו יורק תשי"ז.

)15635(סימנו במכון 1337פריז •

 עבודה זרה

)8614(סימנו במכון 140וטיקן •

תלמוד בבלי כתב יד פירנצה, מה' פקסימילית, בצירוף - 9פירנצה •

 ג, ירושלים תשל"ב.-הקדמה מאת ד' רוזנטל, א

 שבועות

 כתבי יד של חיבור דיני התנאים של רשב"ח

• II Firk. Yevr.-Arab. I:2938 56465(סימנו במכון(

153

)35519(סימנו במכון 24-25, עמ' 2572אדלר •

 ספרות גאונים

אגרת רב שרירא גאון, מהדיר ב"מ לוין, מה' צילום, הוצאת מקור, ירושלים

 תשל"ב.

 אגרת רב שרירא

 אוצר הגאונים על מסכת גיטין, עורך ב"מ לוין, ירושלים תש"א.

 אוצר הגאונים, גיטין

 אוצר הגאונים על מסכת קדושין, עורך ב"מ לוין, ירושלים ת"ש.

 אוצר הגאונים, קידושין

 הלכות גדולות, מהדיר ע' הילדסהימר, ב', ירושלים תש"ם.

 הלכות גדולות

ן, יוצא לאור על פי כתב יד יחיד בעולם עם הלכות פסוקות לרב יהודאי גאו

מבוא והערות ע"י הצעיר סלימאן ששון, נדפס לראשונה בהוצאת מקיצי

נרדמים בירושלים תש"א, ועתה יוצא לאור מחדש עם תשלום הלכות פסוקות

 מגניזת קאהיר על פי מהדורת הרב נחמן דנציג, ירושלים תשנ"ט.

 הלכות פסוקות

ד לר' שמואל בן חפני, מהדורת ש' אברמסון, ירושלים פרקים מן מבוא התלמו

 .תש"ן

 מבוא התלמוד, רשב"ח

 ספר המקח והממכר לרבינו האי גאון, ווין תק"ס.

 מקח וממכר

פירוש ששה סדרי משנה שפירש רב נתן אב הישיבה [בארץ ישראל], תירגם י'

ז (ראה קאפח, בתוך: ששה סדרי משנה, הוצאת 'אל המקורות', ירושלים תשט"

 אסף, תרצ"ד). –גם להלן

 פירוש רב נתן אב הישיבה

במדבר ודברים, מהדיר ש"ק מירסקי, ירושלים –שאילתות דרב אחאי גאון

 תשל"ז.

 שאילתות

 תשובות הגאונים החדשות, מהדיר ש' עמנואל, ירושלים תשנ"ה.

 תשובות הגאונים החדשות

לאחרונים, חלק ראשון זכרון זכרון לראשונים וגם –תשובת הגאונים הרכבי

לראשונים, מחברת רביעית: זכרון כמה גאונים וביחוד רב שרירא ורב האיי בנו

 והרב ר' יצחק אלפאסי, מהדיר א"א הרכבי, ברלין תרמ"ז.

 תשובות הגאונים הרכבי

שערי צדק, סלוניקי תקנ"ב; נדפס במהדורה חדשה –תשובות הגאונים

 בירושלים תשכ"ו.

 אונים שערי צדקתשובות הג

154

 ספרות ראשונים

 ספר האגור, פיעטרקוב תרמ"ד.

 אגור

 אור זרוע חברו רבינו יצחק בר' משה, חלק שלישי, ירושלים תרמ"ז.

 אור זרוע

 בית הבחירה על מסכת בבא מציעא, מהדיר ק' שלזינגר, ירושלים תשכ"ג.

 בית הבחירה על בבא מציעא

ים י"ש לנגה וק' שלזינגר, ירושלים בית הבחירה על מסכת ביצה, מהדיר

 תשכ"ט.

 בית הבחירה על ביצה

 .3בית הבחירה על מסכת קידושין, מהדיר א' סופר, ירושלים תשכ"ג

 בית הבחירה על קידושין

הגהות מיימוניות, בתוך: משנה תורה הוא היד החזקה לרמב"ם, מהדורת

 בני ברק תשל"ז.- שבתי פרנקל, ירושלים

 תהגהות מיימוניו

הלכות רבתי לרבינו יצחק אלפסי, כתב יד ניו יורק, בית המדרש לרבנים

, מה' פקסימיליה, ירושלים תשל"ד. ציון העמודים Rab. 692באמריקה

 בהפניות הוא על פי דפוס וילנה.

 הלכות הרי"ף

פירוש על הרי"ף לרבינו דוד ב"ר לוי זצ"ל מנרבונה על מסכתות –המכתם

 ן ופסחים, מהדיר א' סופר, ירושלים תשי"ט.סוכה, ביצה, מועד קט

 המכתם

השגות הראב"ד על בעל המאור, הוצאת מכון לחקר כתבי יד על –כתוב שם

 שם מרן החתם סופר, ירושלים תש"ן.

 השגות הראב"ד על הרז"ה

 .1622השגות הראב"ד על הרי"ף, בתוך: תמת ישרים, ונציה

 השגות הראב"ד על הרי"ף

 מאירי על מסכת ביצה, מהדיר נ"א גאלדבערג, בערלין תרי"ט.חידושי הרב ה

 חידושי המאירי לביצה

חידושי הרמב"ן על מסכת בבא בתרא, בתוך: חידושי הרמב"ן השלם, ג',

 הוצאת מכון מערבא, ירושלים תשנ"ג.

 חידושי הרמב"ן לבבא בתרא

, הוצאת חידושי הרמב"ן על מסכת קידושין, בתוך: חידושי הרמב"ן השלם, ב'

 מכון מערבא, ירושלים תשנ"ג.

 חידושי הרמב"ן לקידושין

חידושי הרמב"ן על מסכת שבועות, מהדיר א' ליכטנשטיין, הוצאת מכון חידושי הרמב"ן לשבועות

155

 התלמוד הישראלי השלם, ירושלים תשל"ו.

 ספר יראים לרבינו אליעזר ממיץ, מהדיר א"א שיף, וילנא תרנ"ב.

 יראים

 יג לרבי אברהם ברבי נתן הירחי, מהדיר י' רפאל, ירושלים תשל"ח.ספר המנה

 מנהיג

 –מרדכי למסכת גיטין, מהדיר מ"א רבינוביץ, נדפס בתוך: מחקרים ומקורות

 מאסף למדעי היהדות, ב', עורך ח"ז דימיטרובסקי, ירושלים תש"ן.

 מרדכי, גיטין

צ הכהן וי' פפא, מרדכי השלם על מסכת סוכה, מהדירים י' הורוביץ, א"

 ירושלים תשמ"ט.

 מרדכי, סוכה

 תשנ"ו.- משנה תורה לרמב"ם, מהדיר י' קאפח, הוצאת מכון מש"ה, תשמ"ד

 משנה תורה לרמב"ם

 ספר מצוות גדול, מצוות עשה, חיברו הרב משה מקוצי, ויניציא ש"ז.

 סמ"ג

חלק השאלות והתשובות, מהדיר ש' ראזענטהאל, –ספר הישר לרבנו תם

 ברלין תרנ"ח.

 ספר הישר חלק השו"ת

ספר השטרות להרב הנשיא רבינו יהודה בר' ברזילי הברצלוני ז"ל, מהדיר

 .1898שז"ח האלברשטאם, ברלין

 ספר השטרות

)8697(סימנו במכון 143כ"י וטיקן –הנוסח

ספר העיטור, מהדיר ר' מאיר יונה, ווארשא -ההפניות על פי מהדורת הדפוס

 תרמ"ג.

 עיטור

 שיטת הקדמונים על מסכת בבא בתרא, מהדיר מ"י בלוי, ניו יורק תשמ"ב.

 פירוש הראב"י לבבא בתרא

תתקיט, כרך רביעי, מהדירים א' פריסמן וש"י כהן, -ספר ראבי"ה סימנים תתצד

 ירושלים תשכ"ה.

תשובות ובאורי –ספר ראבי"ה הוא אבי העזרי לרבינו אליעזר בן יואל הלוי

אלף ומ"ז, מהדיר ד' דבליצקי, בני –בענינים שונים, סימנים תתקס"ט סוגיות

 ברק תש"ס.

 ראבי"ה

 ספר ראב"ן הוא ספר אבן העזר, חלק ראשון, מהדיר ש' אלבק, ורשה תרס"ה.

 ספר ראב"ן הוא ספר אבן העזר, חלק שלישי, מהדיר א"ל רשקעס, תרע"ה.

 ראב"ן

ר נשים וסדר נזיקין, תירגם סד –משנה עם פירוש רבינו משה בן מימון רמב"ם, פירוש המשנה

156

 מערבית וההדיר י' קאפח, ירושלים תשכ"ה.

 שאלות ותשובות מהר"ח אור זרוע, מהדיר י' ראזענברג, בלפסיא תר"ך.

 שו"ת מהר"ח אור זרוע

 שאלות ותשובות למרנא ורבנא הגאון רבינו יצחק אלפאסי, ליוורנו תקמ"א.

 חק אלפסי, מהדיר ז"ו לייטער, פיטסבורג תשי"ד.שאלות ותשובות רבנו יצ

 שו"ת הרי"ף

שיטה מקובצת לרבינו בצלאל אשכנזי, הוצאת עמותת מכון מירב, ירושלים

 [חסרה שנת הוצאה].

 שיטה מקובצת

 שיטת הקדמונים על מסכת קידושין, מהדיר מ"י בלוי, ניו יורק תש"ל.

 שיטת הקדמונים, קידושין

יה על מסכתות ביצה, מגילה, קידושין, מהדיר א' סופר, תוספות חכמי אנגל

 ירושלים תש"ל.

תוספות חכמי אנגליה

 לקידושין

קידושין, לרבנו אליעזר מטוך, מהדיר א"צ שינפלד, ירושלים –תוספות טוך

 תשמ"ב.

 תוספות טוך לקידושין

 תוספי הרא"ש למסכת קידושין, מהדיר מ"ש שפירא, תל אביב תשכ"ט.

 רא"ש לקידושין תוספות

תוספות ופסקי רי"ד לרבינו ישעיה בן מלי דטראני הראשון על מס' קידושין,

 מהדיר א' חיטריק, ברוקלין ני יורק תשכ"ח.

 תוספות רי"ד לקידושין

 תשבץ מן רבנו שמעון בר צמח, חלק ראשון, לעמבערג תרנ"א.

 תשב"ץ

 יע, ווארשא תרס"א.תשב"ץ מן רבינו שמשון ב' צדוק, מהדיר מ"ב מסוחאוול

 תשב"ץ קטן

 תשובות ופסקים לראב"ד, מהדיר י' קאפח, ירושלים תשכ"ד.

 תשובות ופסקים לראב"ד

תשובות רבינו יעקב מרומרוג [רבינו תם], מהדיר י' קאפח, בתוך: קובץ על יד,

 .83-100סדרה חדשה ז, ירושלים תשכ"ח, עמ'

 תשובות רבנו תם

 ספרות אחרונים

 .2ביאורי סוגיות, ירושלים תשנ"ג –ארץ הצבי צ' שכטר,

 ארץ הצבי

חדושים וביאורים על הרמב"ם, מאת הרב חיים הלוי –חידושי רבנו חיים הלוי

 סאלאווייציק, בריסק תרצ"ו.

 חידושי רבנו חיים הלוי

157

נ"א רבינוביץ, פירוש יד פשוטה על ספר נשים במשנה תורה לרמב"ם, מעלה

 אדומים תשנ"ז.

 שוטהיד פ

 . 2י"א שפירא, נועם ירושלמי, ירושלים תשכ"ח

 נועם ירושלמי

שיעורי רבנו חיים הלוי על מסכתות בבא קמא, בבא מציעא, בבא בתרא, מאת

 הרב חיים הלוי סאלאווייציק, ירושלים תשנ"ח.

 שיעורי רבנו חיים הלוי

 ספרות מחקר

ן שושן, ירושלים קונקורדנציה חדשה לתורה נביאים וכתובים, עורך א' אב

 תשמ"ח.

 אבן שושן, קונקורדנציה

 ש' אברמסון, עניינות בספרות הגאונים, ירושלים תשל"ד.

 אברמסון, תשל"ד

כ"ז (תשנ"ה), עמ' -ש' אברמסון, "רבנו ברוך ב"ר שמואל הספרדי", בר אילן כ"ו

17-115.

 1אברמסון, תשנ"ה

 תשנ"ה. ש' אברמסון, פירוש רבנו חננאל לתלמוד, ירושלים

 2אברמסון, תשנ"ה

א"א אורבך, "שאלות ותשובות הרא"ש בכתבי יד ובדפוסים", שנתון המשפט

 .1-153העברי ב' (תשל"ה), עמ'

 אורבך, תשל"ה

 .4תולדותיהם, חיבוריהם, שיטתם, ירושלים תש"מ –א"א אורבך, בעלי התוספות

 אורבך, תש"מ

 עתיים תשמ"ד.א"א אורבך, ההלכה מקורותיה והתפתחותה, גב

 אורבך, תשמ"ד

 מ' אזר, לשונות התחייבות במקרא ובמשנה, חיפה תשמ"א.

 אזר, תשמ"א

 ח' אלבק, מבוא למשנה, תל אביב תשי"ט.

 אלבק, תשי"ט

 77-104), עמ' 1972-1973ש' אלבק, "התנאים בדיני התלמוד", משפטים כרך ד' (

 אלבק, תשל"ג

 ל אביב תשל"ו.ש' אלבק, דיני הממונות בתלמוד, ת

 אלבק, תשל"ו

נ' אלוני, "ארבע רשימות ספרים מהמאה הי"ב", קרית ספר מ"ג (תשכ"ח), עמ' אלוני, תשכ"ח

158

121-139.

נ' אלוני, "כתבי רס"ג, רה"ג ורשב"ח ברשימות ספרים מהמאה הי"א", עלי ספר

 .28-49ז (תשל"ט), עמ' - ו

 אלוני, תשל"ט

The Encyclopaedia of Islam – New Edition, Volume IX, Leiden 1997, s. v.

SHART, pp. 358-359.

 1997אנציקלופדיה,

ש' אסף, "מפתח לתשובות הגאונים המובאות בספר ה'עטור' לר' יצחק ב"ר אבר

 .289-309מארי", הצופה לחכמת ישראל, ו', תרפ"ב, עמ'

 אסף, תרפ"ב

ון", הצופה לחכמת ישראל, ז, ש' אסף, "לחקר ספריו ההלכיים של רב האיי גא

 .277-287תרפ"ג, עמ'

 אסף, תרפ"ג

ש' אסף, "פירוש ששה סדרי משנה לרבינו נתן אב הישיבה", קרית ספר י'

(= ש' אסף, תקופת הגאונים וספרותה, 525-545, 381-388תרצ"ד), עמ' - (תרצ"ג

 שכב).-, עמ' רצד3ירושלים תשכ"ז

 אסף, תרצ"ד

 .3ים וספרותה, ירושלים תשכ"זש' אסף, תקופת הגאונ

 אסף, תשכ"ז

 א' אפטוביצר, מבוא לספר ראבי"ה, ירושלים תפרי"ח.

 אפטוביצר, תרצ"ח

י"נ אפשטיין, "המדע התלמודי וצרכיו" (הרצאת פתיחה), ידיעות המכון למדעי

(= הנ"ל, מחקרים בספרות התלמוד 5-22היהדות חוברת ב', אב תרפ"ה, עמ'

).1-18ב', ירושלים תשמ"ח, עמ' ובלשונות שמיות,

 אפשטיין, תרפ"ה

י"נ אפשטיין, "אמרו חכמים", ספר זכרון לאשר גולאק ולשמואל קליין ז"ל,

(= הנ"ל, מחקרים בספרות התלמוד ובלשונות 252-261ירושלים תש"ב, עמ'

).34-43השמיות, ב', ירושלים תשמ"ח, עמ'

 אפשטיין, תש"ב

 תל אביב תשי"ז.-ספרות התנאים, ירושליםי"נ אפשטיין, מבואות ל

 אפשטיין, תשי"ז

 .3י"נ אפשטיין, מבוא לנוסח המשנה, ירושלים תש"ס

 אפשטיין, תש"ס

מ' בן ששון, "לשאלת מקור האוסף השני של פירקוביץ': הערות על מקורות

 .47-67(תשנ"א), עמ' 31היסטוריים והלכתיים", מדעי היהדות

 בן ששון, תשנ"א

ז בנדיקט, "טשרנוביץ, ח. תולדות הפוסקים, קרית ספר כ"ה (תש"ט), עמ' ב" בנדיקט, תש"ט

159

164-176.

מ' בנוביץ, "נדר האיסור בתקופת הבית השני ובספרות התנאים: מוצאו

 .202-228ומשמעו", תרביץ סד (תשנ"ה), עמ'

 בנוביץ, תשנ"ה

 .5-25עמ' מ' בנוביץ, "כל כינויי נדרים", סידרא י"ב (תשנ"ו),

 בנוביץ, תשנ"ו

אשר, "הטיפוסים השונים של לשון המשנה", תרביץ נ"ג (תשמ"ד), עמ' -מ' בר

187-220.

 בר אשר, תשמ"ד

-יב (תשמ"ד- י' ברודי, "כלום היו הגאונים מחוקקים?", שנתון המשפט העברי יא

 .279-315תשמ"ו), עמ'

 ברודי, תשמ"ו

פריית הילל בן חיים, הוצאת הקיבוץ המאוחד, י' ברודי, צוהר לספרות הגאונים, ס

1998.

 ברודי, תשנ"ח

R. Brody, The Geonim of Babylonia and the Shaping of Medieval Jewish

Culture, New Haven and London 1998.

 1998ברודי,

-157(תש"ס), עמ' 81י' ברודי, "תהליך ההתבגרות בספרות הגאונים", פעמים

160.

 רודי, תש"סב

י' ברויאר, העברית בתלמוד הבבלי על פי כתבי היד של מסכת פסחים,

 דיסרטציה, האוניברסיטה העברית בירושלים תשנ"ג.

 ברויאר, תשנ"ג

 א' גולאק, יסודי המשפט העברי, ברלין, תרפ"ב.

 גולאק, תרפ"ב

יב תל אב - מ' גיל, במלכות ישמעאל בתקופת הגאונים, א', מחקרים, ירושלים

 תשנ"ז.

 גיל, תשנ"ז

פרקי מבוא, –מ' גלצר, עטור סופרים (ספר העיטור) לרב יצחק בן רב אבא מארי

 דיסרטציה, האוניברסיטה העברית בירושלים תשד"מ.

 גלצר, תשד"מ

צ' גרונר, רב האי גאון ודרכו בהלכה, חיבור לשם קבלת תואר דוקטור

 של"ד.לפילוסופיה, האוניברסיטה העברית בירושלים ת

 גרונר, תשל"ד

 .2א' גרוסמן, חכמי אשכנז הראשונים, ירושלים תשמ"ט

 גרוסמן, תשמ"ט

160

א' גרוסמן, "יצירתם ההלכתית של חכמי ספרד", מורשת ספרד, עורך ח'

 .150-173ביינארט, ירושלים תשנ"ב, עמ'

 גרוסמן, תשנ"ב

 ב' דה פריס, תולדות ההלכה התלמודית, תל אביב תשכ"ב.

 יס, תשכ"בדה פר

 .198-200ז (תשל"ט), עמ' -א' דויד, "שריד מכרוניקה עברית", עלי ספר ו

 דויד, תשל"ט

נ' דנציג, מבוא לספר הלכות פסוקות עם תשלום הלכות פסוקות, ניו יורק

 וירושלים תשנ"ג.

 דנציג, תשנ"ג

קאהיר באוסף א"נ אדלר שבספריית -נ' דנציג, קטלוג של שרידי הלכה מגניזת

 ת המדרש לרבנים באמריקה, ניו יורק וירושלים תשנ"ח.בי

 דנציג, תשנ"ח

מסכת גיטין עם שינויי נוסחאות מתוך כתבי היד של התלמוד ועם השוואות

להבאות מהגמרא בחז"ל, גאונים וראשונים, עורך הרב ה' פרוש, הוצאת מכון

 התלמוד הישראלי השלם, ירושלים תש"ס.

 דקדוקי סופרים, גיטין

כת נדרים עם שינויי נוסחאות מתוך כתבי היד של התלמוד ועם השוואות מס

להבאות מהגמרא בחז"ל, גאונים וראשונים, עורך הרב מ' הרשלר, הוצאת יד

 הרב הרצוג, ירושלים תשמ"ה.

 דקדוקי סופרים, נדרים

ש"ז הבלין, "על 'החתימה הספרותית' כיסוד החלוקה לתקופות בהלכה",

יום עיון לרגל מלאת שמונים שנה לשאול ליברמן, –למודית מחקרים בספרות הת

 .148-192ירושלים תשמ"ג, עמ'

 הבלין, תשמ"ג

א' הורביץ, "שרידים נוספים מספר משנה תורה כתובים בעצם כ"י קדשו של

 .4-38הרמב"ם (מגניזת קאהיר)", הדרום ל"ח (תשל"ד), עמ'

 הורביץ, תשל"ד

בתורת חכמי ספרד הראשונים", שנתון המשפט א' הכהן, "התלמוד הירושלמי

 .113-176תשנ"ד, עמ' -תשנ"ד), ירושלים תשנ"ב-יט (תשנ"ב-העברי יח

 הכהן, תשנ"ד

 ביאורים בתלמוד לסדר נשים, תל אביב תשכ"ט. –ד' הלבני, מקורות ומסורות

 הלבני, תשכ"ט

י"ז, ד' הנשקה, "מנהג מבטל הלכה? (לאישושה של השערה)", דיני ישראל

 קנד.-תשנ"ד), עמ' קלה-(תשנ"ג

 תשנ"ד- הנשקה, תשנ"ג

חלק ראשון: זכרון לראשונים, –א"א הרכבי, זכרון לראשונים וגם לאחרונים

מחברת שלישית: זכרון הגאון רב שמואל בן חפני וספריו, פטרבורג התר"ם

 הרכבי, תר"מ

161

(נדפס לראשונה בהמשכים ב"מאסף נדחים" בכתבי העת "המליץ" ו"השחר",

 תרל"ט, דפוס צילום ירושלים תש"ל).- תרל"ח

א"א הרכבי, "הקדמה", בתוך: ספרי רבינו סעדיה גאון בן יוסף הפיומי, חלק

 .LXIV-Iתשיעי, ספר הירושות, מהדיר י' מיללער, פאריס תרנ"ז, עמ'

 הרכבי, תרנ"ז

N. Wahrmann, “Die Entwicklung der Bedingungsformen im

Biblisch=talmudischen Recht”, Festschrift zum 75 Jahrigen Bestehen des

Judisch Theologischen Seminars, Band II, Breslau, 1929, pp.377-391.

 וארהמן, תרפ"ט

ביבליוגרפיה מחקרית", מוסף מדעי -י' זוסמן, "אפרים אלימלך אורבך ביו

 ג., תשנ"1היהדות, במת האיגוד העולמי למדעי היהדות

 זוסמן, תשנ"ג

יד אשכנזי' ו'ספר ירושלמי'", תרביץ סה (תשנ"ו), עמ' -י' זוסמן, "'ירושלמי כתב

37-63.

 זוסמן, תשנ"ו

בעיה –י' זוסמן, "פירוש הראב"ד למס' שקלים?: חידה ביבליוגרפית

היסטורית", מאה שערים: עיונים בעולמם הרוחני של ישראל בימי הביניים לזכר

, עורכים ע' פליישר, י' בלידשטיין, כ' הורוביץ, ד' ספטימוס, יצחק טברסקי

 .131-170ירושלים תשס"א, עמ'

 זוסמן, תשס"א

נ' זלביץ, התפתחות עקרונות ויסודות התנאי בדיני ממונות שבמשפט העברי,

 עבודת גמר בפקולטה למשפטים, האוניברסיטה העברית בירושלים תשל"ו.

 זלביץ, תשל"ו

W. Hallaq, “Model Shurut Works and the Dialectic of Doctrine and

Practice”, Islamic Law and Society II (1995), pp. 109-134.

 1995חלק,

W. Hallaq, s. v. Shart, The Encyclopaedia of Islam, New Edition, Leiden

1997.

 1997חלק,

I. Twersky, Rabad of Posquieres – A Twelfth Century Talmudist, Revised

Edition, Philadelphia 1980.

 טברסקי, תש"מ

י' טברסקי, מבוא למשנה תורה לרמב"ם, תרגם מאנגלית מ"ב לרנר, ירושלים

 תשנ"א.

 טברסקי, תשנ"א

B. Cohen, “The Classification of the Law in the Mishneh Torah”, J. Q. R.

N.S. XXV (1935), pp. 519-540.

 כהן, תרצ"ה

162

B. Cohen, “Conditions in Jewish and Roman Law”, Harry Austryn

Wolfson Jubilee Volume, English Section, Volume I, Jerusalem 1965, pp.

203-232.

 כהן, תשכ"ה

לחקר השתלשלות המסורות המוחלפות –מ' כהנא, "גילוי דעת ואונס בגיטין

 .225-263ית של סוגיות מאוחרות", תרביץ סב (תשנ"ג), עמ' בעריכתן המגמת

 כהנא, תשנ"ג

ג' ליבזון, "תרומת הגניזה לחקר המונוגראפיות ההלכתיות של רב שמואל בן

חקר הגניזה לאחר מאה שנה, –מבנן, היקפן והתפתחותן, תעודה טו –חפני

 .189-239עורך מ"ע פרידמן, תל אביב תשנ"ט, עמ'

 שנ"טליבזון, ת

 ש' ליברמן, הירושלמי כפשוטו, ירושלים תרצ"ה.

 ליברמן, תרצ"ה

מוגשים לזאב בן חיים בהגיעו –ש' ליברמן, "חשבון אותיות", מחקרי לשון

(= הנ"ל, מחקרים בתורת ארץ ישראל, 329-335לשיבה, ירושלים תשמ"ג, עמ'

).522-528ירושלים תשנ"א, עמ'

 ליברמן, תשמ"ג

-1972היסוד העיוני של התנאי במשפט העברי", משפטים כרך ד' (ב' ליפשיץ, "

 .636-652), עמ' 1973

 ליפשיץ, תשל"ג

 חיוב וקניין במשפט העברי, ירושלים תשמ"ח. –ב' ליפשיץ, אסמכתא

 ליפשיץ, תשמ"ח

J. Mann, Texts and Studies in Jewish History and Literature, Cincinnati

1931.

 אמאן, תרצ"

L. Moscovitz, Talmudic Reasoning – From Casuistics to

Conceptualization, Tubingen: Mohr Siebeck 2002.

 מוסקוביץ, תשס"ב

ש' מורג, "מחקר הארמית הבבלית וכתבי היד של הגניזה", תרביץ מב (תשל"ג),

 .60-78עמ'

 מורג, תשל"ג

לרב יהודה הכהן ראש הסדר, ספר הבגרות לרב שמואל בן חפני וספר השנים

 ההדירה ת' מיטשם, ירושלים תשנ"ט.

 מיטשם, תשנ"ט

G. Margoliouth, “Some British Museum Genizah Texts”, JQR XIV

(1902), pp. 303-320.

 מרגליות, תרס"ב

, דיסרטציה, 66ש' נאה, לשון התנאים בספרא על פי כתב יד וטיקאן נאה, תשמ"ט

163

 לים תשמ"ט.האוניברסיטה העברית בירוש

א' נתנאל, לשונו של כתב יד אנטונין, עבודת גמר, האוניברסיטה העברית

 בירושלים תשל"ב.

 נתנאל, תשל"ב

H. Soloveitchik, “Rabad of Posquieres: A Programmatic Essay”, in: פרקים

החדשה, מוקדשים לפרופסור בתולדות החברה היהודית בימי הביניים ובעת

7-40יעקב כ"ץ, עורכים ע' אטקס וי' שלמון, ירושלים תש"ם, חלק אנגלי, עמ' .

 סולובייצ'יק, תש"ם

 עצמי, ירושלים תשמ"ה.- ח' סולוביצ'יק, הלכה, כלכלה, ודימוי

 סולובייצ'יק, תשמ"ה

H. Soloveitchik, “Catastrophe and Halakhic Creativity: Ashkenaz – 1096,

1242, 1306 and 1298”, Jewish History, Volume 12, No. 1 (1998), pp. 71-

85.

 סולובייצ'יק, תשנ"ח

D. Sklare, Samuel Ben Hofni Gaon And His Cultural World, Leiden
.
New

York. Koln 1996.

 1996סקליר,

ש' עמנואל, ספרי הלכה אבודים של בעלי התוספות, דיסרטציה, האוניברסיטה

 ושלים תשנ"ג.העברית ביר

 עמנואל, תשנ"ג

 .318-321ז' פלק, "התנאי במשפט המקראי", תרביץ ל"ח (תשכ"ט), עמ'

 פלק, תשכ"ט

ש"י פרידמן, "פרק האשה רבה בבבלי בצירוף מבוא כללי על דרך חקר הסוגיא",

מאסף למדעי היהדות, ספר א', עורך ח"ז –בתוך: מחקרים ומקורות

 .277-441ל"ח, עמ' דימיטרובסקי, ניו יורק תש

 פרידמן, תשל"ח

ש"י פרידמן, "הברייתות בתלמוד הבבלי ויחסן למקבילותיהן שבתוספתא",

מחקרים בספרות התלמודית והרבנית לכבוד פרופסור –בתוך: עטרה לחיים

חיים זלמן דימיטרובסקי, עורכים ד' בויארין, מ' הירשמן, ש"י פרידמן, מ'

 .163-201תש"ס, עמ' שמלצר, י"מ תא שמע, ירושלים

 פרידמן, תש"ס

 י' פרנקל, דרכו של רש"י בפירושו לתלמוד הבבלי, ירושלים תשל"ה.

 פרנקל, תשל"ה

י' קוטשר, "לשון חז"ל", ספר היובל לחנוך ילון, עורכים ש' ליברמן, ש'

(= הנ"ל, מחקרים 246-280אברמסון, י' קוטשר וש' אש, ירושלים תשכ"ג, עמ'

 קז).-מית, ירושלים תשל"ז, עמ' עגבעברית ובאר

 קוטשר, תשכ"ג

164

 ז"ו רבינוביץ, שערי תורת ארץ ישראל, ירושלים ת"ש.

 רבינוביץ, ת"ש

מהדורה ביקורתית, דיסרטציה, האוניברסיטה –ד' רוזנטל, משנת עבודה זרה

 העברית בירושלים תשמ"א.

 רוזנטל, תשמ"א

 .273-308"ג), עמ' ד' רוזנטל, "לישנא דכלה", תרביץ נ"ב (תשמ

 1983רוזנטל,

ד' רוזנטל, "'נוסח ארץ ישראל' ונוסח 'בבל' במשנת עבודה זרה", מחקרים

יום עיוןן לרגל מלאת שמונים שנה לשאול ליברמן, –בספרות התלמודית

 .79-92ירושלים תשמ"ג, עמ'

 רוזנטל, תשמ"ג

ה", שנתון המשפט ד' רוזנטל, "לתולדות רב פלטוי גאון ומקומו במסורת ההלכ

 .589-653תשמ"ו, עמ' - תשמ"ו), ירושלים תשמ"ד- יב (תשמ"ד-העברי, יא

 רוזנטל, תשמ"ו

ר' ריינר, רבינו תם: רבותיו (הצרפתים) ותלמידיו בני אשכנז, עבודת גמר לקבלת

 התואר מוסמך, האוניברסיטה העברית בירושלים תשנ"ז.

 ריינר, תשנ"ז

ש"י", בית תלמוד ה' (תרמ"ו), עורכים א"ה ווייס ומ' י' רייפמאנן, "הערות בפי' ר

 .55-59איש שלום, עמ'

 רייפמן, תרמ"ו

 שילת, תשנ"ה .3י' שילת, איגרות הרמב"ם, ירושלים תשנ"ה

J. Schacht, Introduction to Islamic Law, Oxford 1964.

 1964שכט,

ידי ופשרה של סוגיה ע' שרמר, "'אם מתי[...] אם לא אעמוד': לשונות תנאי עת

 .439-449אחת בבבלי גיטין", תרביץ סה (תשנ"ו), עמ'

 שרמר, תשנ"ו

", עיון ראשוני בעקבות שאול ליברמן למסורת נוסח התוספתא:ע' שרמר, "

 //:Jewish Studies, an Internet Journal (JSIJ) I (2002), httpבתוך:

www.biu.ac.il/JS/JSIJ/1-2002/Schremer.pdf

 שרמר, תשס"ב

י"מ תא שמע, "קליטתם של ספרי הרי"ף, הר"ח ו"הלכות גדולות" בצרפת

 .191-201י"ב", קרית ספר נ"ה (תשמ"א), עמ' -ובאשכנז במאות הי"א

 תא שמע, תשמ"א

 י"מ תא שמע, מנהג אשכנז הקדמון, ירושלים תשנ"ב.

 תא שמע, תשנ"ב

לתולדות הספרות הרבנית –וגו י"מ תא שמע, רבי זרחיה הלוי בעל המאור ובני ח

 בפרובאנס, ירושלים תשנ"ג.

 תא שמע, תשנ"ג

165

קורות, –י"מ תא שמע, הספרות הפרשנית לתלמוד באירופה ובצפון אפריקה

 , ירושלים תשנ"ט.1000-1200אישים ושיטות, חלק ראשון:

 תא שמע, תשנ"ט

קורות, – י"מ תא שמע, הספרות הפרשנית לתלמוד באירופה ובצפון אפריקה

 , ירושלים תש"ס.1200-1400אישים ושיטות, חלק שני:

 תא שמע, תש"ס

באור ארוך לתוספתא, חלק ח' סדר נשים, ניו –ש' ליברמן, תוספתא כפשוטה

 יורק תשל"ג.

 תוספתא כפשוטה

